Библиотечный урок в 1 классе.

Тема: Экскурсия в школьную библиотеку.

Цель: Знакомство с библиотекой, формирование интереса к книге.

Задача: Вызвать у школьников интерес к книге, научить их ориентироваться в библиотечном пространстве, обучить правилам пользования библиотекой.

Содержание темы: Экскурсия по библиотеке, правила пользования библиотекой, знакомство с фондом, тематическими полками, книжными выставками, просмотр имеющихся в библиотеке периодических изданий для начальной школы.

Форма проведения: Рассказ о библиотеке, беседа о книгах, просмотр красочных изданий книг и журналов, игра «Узнай любимых героев», викторина для закрепления услышанного на уроке.

 Здравствуйте, ребята! Сегодня вы гости нашей школьной библиотеки, в гостях у своих друзей. Друзья – это книги. Книги встречают нас с самого раннего детства и сопровождают нас всю жизнь, они заставляют нас совершенствоваться. Огромный мир, заманчивый и разнообразный, врывается к нам в комнату со страниц любимых книг. Человек, любящий, умеющий читать – счастливый человек. Он окружен множеством умных, добрых и верных друзей. И живут наши друзья-книги в доме, который называется библиотека. Что же такое библиотека? Это книгохранилище (библио – книга, тека – хранить). Видите, как много у нас книг? Но книги в библиотеке не только хранят, но и выдают читать на дом. Наша библиотека состоит из двух частей: абонемент и читальный зал. На абонементе ребята выбирают книги, чтобы почитать их дома. Каждому из вас я заведу читательский формуляр (показать), в который будут записываться те книги, которые вы выберете для домашнего чтения (показать стеллажи с книгами).

 А вот эти книги и журналы на дом не выдаются, а читаются здесь. С этими книгами (показать полки со справочным фондом и отдельные наиболее красочные издания справочной литературы для учеников начальной школы) ребята работают, когда им дает задание учитель. Эти книги называются – справочный фонд. Справочный фонд – это энциклопедии и справочники. Это книги, которые знают все, они делают человека умным, помогая ему многое узнать. Ваши первые энциклопедии «Что такое? Кто такой?», «Почемучка» (показать). А журналы ребята в основном приходят почитать на переменах (показать журналы). Эта часть библиотеки, где находится справочный фонд и журналы, называется – читальный зал.

 Для того чтобы ученики быстрее ознакомились с нашим книжным фондом, мы делаем книжные выставки (показать). В них могут быть представлены книги одного автора или книги на одну тему, а книги, которые чаще всего берут дети, представлены перед вами на выставке «По страницам любимых книг». Есть хорошие книги, которые почему долго не берут читать. Такие книги у нас помещены на выставке «Незаслуженно забытые книги».

Дети видят их, берут читать, и некоторые из них потом переходят на выставку любимых книг.

 Вам, наверное, дома взрослые говорили, что книги нельзя рвать, пачкать, к ним нужно относиться бережно. Так вот, точно также нужно относиться и к библиотечной книге. В библиотеке книги читают многие дети, книги переходят из рук в руки, и поэтому нужно стараться, чтобы книга после тебя осталась чистой и аккуратной. Есть несколько правил о том, как нужно обращаться с книгой:

· Не рисовать, не писать ничего в книгах;

· Не вырывать листы, не вырезать картинки;

· Не перегибать книги, чтобы не выпадали листы;

· Не читать книги во время еды;

· Не класть в книги карандаши и ручки, чтобы не порвать их корешок;

· Пользоваться закладкой.

 Ребята, после того, как вы познакомились с нашей библиотекой, посмотрели наши выставки, узнали, как нужно правильно обращаться с книгой, давайте поговорим о книгах, которые вам читали ваши мамы, папы и бабушки. Вы любите сказки?

 Конечно, любите. Сказки любят все. Вот мы и посмотрим, как вы их знаете. Вы должны отгадать загадки.

Он не птица, не тигренок, не котенок, не щенок.

Но заснята для кино
И известна всем давно

Эта милая мордашка, что зовется… (Чебурашка).

(Показать книгу о Чебурашке). Молодцы ребята, а теперь отгадайте другую загадку:
Городок их маленький, но в нем народ удаленький.
Знайка шар придумал сам, в нем расселись по местам:

Сел Ворчун и сел Авоська, не забыли про Небоську.

Ребята, в какой книге живут эти герои? (Показать книгу о Незнайке).

Ну, молодцы, ребята! А теперь отгадайте новую загадку.

В этом доме именины, много было там гостей.

И на этих именинах появился вдруг злодей.

Он хотел убить хозяйку, чуть её не погубил,

Но коварному злодею кто-то голову срубил.

В какой сказке происходит это действие?

(«Муха-цокотуха»)

Молодцы, ребята, хорошо знаете сказки. А теперь вам ещё одна загадка.

Бабусю знает целый свет,

Ей отроду лишь триста лет.

Там, на неведомых дорожках,

Изба её на курьих ножках. (Кто это?)

Как у Бабы-Яги, старой костяной ноги,

Есть замечательный аппарат летательный.

Что же это за аппарат?

И это вы, конечно, знаете. А, вот, попробуйте отгадать такую загадку.

У Аленушки-сестрицы унесли братишку птицы

Высоко они летят. Далеко они глядят.

Что это за сказка? («Гуси-лебеди»)

Она на балу никогда не бывала,

Чистила, мыла, варила и пряла,

Когда же случилось попасть ей на бал,

То голову принц от любви потерял,

Она башмачок потеряла тогда же,

Кто она такая, кто мне подскажет?

(В какой сказке жила эта героиня? – «Золушка»)

Ждали маму с молоком, а пустили волка в дом,

Кем же были эти маленькие дети?

(В какой сказке они живут? – «Волк и семеро козлят»)

И последняя загадка:

Убежали от грязнули

Чашки, ложки и кастрюли, Ищет их она, зовет

И в дороге слезы льет. («Федорино горе»)

 Ну вот. Разгаданы все загадки. Молодцы, ребята, хорошо знаете сказки и умеете разгадывать загадки. А теперь посмотрим, хорошо ли вы запомнили все то, что я вам сегодня рассказала.

Проводится викторина. Дети делятся на две группы, перед каждой на столе листочки с вопросами, обе группы одновременно берут билеты и готовят коллективный ответ, договариваются, кому отвечать. Для подсказки на столе лежат книги, в которых указаны полное имя и отчество писателя, энциклопедии, журналы и т.д.

 В заключение урока библиотекарь рассказывает, что и как должны делать ученики при посещении библиотеки. Дети подходят по несколько человек к полкам с книгами, выбирают себе для чтения и подходят к столу библиотекаря для записи. Предварительно библиотекарь с помощью одного из детей в игровой форме показывает, что нужно делать, придя в библиотеку, как правильно выбрать и записать книгу. Проигрываются все действия ребенка, пришедшего в библиотеку. Тем самым закрепляется рассказ о правилах пользования библиотекой.
 Библиотечный урок «Справочная литература
 Цель: познакомить учащихся с основными типами словарей, пробудить любознательность и интерес к чтению.

 Оформление: выставка словарей, портрет В.И.Даля, оформленные на листах задания.

 Эпиграф: «…словарь – это вселенная в алфавитном порядке. Собственно, словарь есть книга в широком значении слова. Все другие книги содержатся в ней: суть лишь в том, чтобы извлекать их из нее…» Вольтер.

Ход мероприятия

Библиотекарь: Мы с вами уже знаем, что есть такой вид литературы как справочная. В нее входят все справочники, энциклопедии, а так же те книги, без которых невозможно обойтись ни школьнику, ни врачу, ни рабочему, ни космонавту, - словари.
 - Что означает слово «минорный»?

 - Открой словарь музыкальных терминов.

 - Что означают слова «мнемический» и «сенсорный»?

 - Возьми словарь иностранных слов или философский, там есть точный перевод этих слов и указано их значение.

 Словари увлекательны, как книги. За словами любого языка скрывается живая история народа, его традиции, многовековая культура. «Древней рассыпной повестью» назвал словари С.Маршак.

 Каждое слово в словаре – маленькая частица драгоценного народного опыта, его прошлое и настоящее.

 Что же такое словарь? По определению В.Даля, это сборник слов, изречений какого либо языка с толкованием или переводом.

 Сколько составлено словарей? На этот вопрос ответить не просто. Их немало. Есть научные и специальные, технические, библиографические, биографические, медицинские, исторические и педагогические.

 Особенно много толковых языковых словарей. Словари, поясняющие «толкующие» слова называются толковыми. Все они делятся на два вида. В одних отражено все лексическое богатство данного языка. В других лишь те слова, которых употребляются в литературном языке.

Толковый словарь В.Даля

 Всю жизнь посвятил Владимир Иванович Даль собиранию слов. Подвигом и итогом всей жизни и явился знаменитый «Толковый словарь живого великорусского языка». А сколько всего слов в русском языке? В самом первом словаре, изданном Российской академией наук, их было 60 тысяч. Даль за всю свою жизнь собрал еще столько же слов, ранее ученым неизвестных, - он назвал их «дикими». Вместе с «дикими» словами приходили к Далю русские пословицы и поговорки, загадки, сказки. За 4-томный «толковый словарь живого великорусского языка» - труд всей жизни В.И.Даль был удостоен звания почетного академика Петербургской академии наук. Достаем четвертый том, откроем на слове «СЛОВАРЬ». Читаем: «СЛОВАРЬ» - сборник слов, речений (то есть выражений) какого-либо языка». Значит в четырех толстых книгах собраны русские слова и выражения.

 Составитель словаря очень заботился о том, чтобы в его собрание попало больше слов народного – живого – языка, «как ходит он устно из конца в конец по всей нашей родине».

 В «Толковом словаре» не просто собраны слова, но и объяснены, в нем раскрыты смысл и значение каждого слова.

 В «Толковом словаре живого великорусского языка» около двухсот тысяч слов. Все слова, которые есть в словаре, собрал и объяснил один человек. Этот словарь был создан более ста лет назад и с тех пор неоднократно переиздавался.

 «Словарь современного русского литературного языка» Академии наук России насчитывает 17 томов. Это целое хранилище русского языка, вся его многовековая история. Конечно, этим словарем пользуются реже, чем, например, четырехтомным
 «Толковым словарем русского языка» под редакцией профессора Д.Н.Ушакова.
 Но чаще всего прибегают к «Словарю русского языка» С.И.Ожегова, неоднократно переиздававшегося и наиболее полного на сегодняшний день, в котором дано лексическое и грамматическое толкование около 53 тысяч слов. Используя его, дайте объяснение словам: библиотека, библиотекарь, библиофил, библиофоб (несколько ребят выполняют это задание и зачитывают значения этих слов). Как ночь и день, как мрак и свет, отличаются друг от друга слова «библиофил» и «библиофоб». Потому что библиофил – это любитель и собиратель книг, а библиофобия означает ненависть к книге. Это кажется невероятным, невозможным. Разве бывают люди, способные ненавидеть книгу?! Бывают.

 В языке существует явление, когда один и тот же предмет, вещь, событие можно назвать различными словами, когда для обозначения одного и того же качества или действия существует не одно, а несколько слов, сходных по смыслу, но различных по звучанию. Например, человека, не испытывающего страха, можно назвать смелым, отважным и храбрым, а человека, состоящего с кем-либо во враждебных отношениях, - врагом, неприятелем, противником. Для слов, сходных по смыслу, существует словарь синонимов. Давайте подберем к глаголу «говорить» синонимы (ребята выполняют задание с помощью словаря: разговаривать, молвить, шептать, кричать, доказывать, спорить, утверждать, произносить, спрашивать…). А теперь давайте подберем к слову «ложь» синонимы. (Обман, небыль, напраслина, неправда, навет, наговор).

 Русский язык очень богат фразеологизмами. Фразеологизмы – это устойчивые словосочетания, которые употребляются и в прямом, и в переносном значении. Например, говорят: цыплят по осени считают, - когда хотят сказать, что о результатах следует судить по окончании дела. Другие пословицы и поговорки употребляются в прямом значении: живи для людей, поживут люди и для тебя.

 Источники фразеологических выражений различны. Одни из них (пословицы и поговорки) возникли на основе наблюдений человека над природными и естественными явлениями (Много снега – много хлеба), другие появились в связи с историческими событиями (Пусто, словно Мамай прошел); третьи вышли из песен, сказок, легенд. Фразеологический словарь дает нам возможность узнать, откуда пришло к нам какое-либо выражение.

 Давайте вспомним удивительные легенды Древней Греции. Ведь именно мифы Древней Греции и подарили нашему языку много ярких и удивительных словосочетаний. (Если дети испытывают затруднение в выполнении заданий, можно вначале рассказать легенду, а потом найти фразеологизм) Что же означают эти выражения: «Сизифов труд» (Бесполезный, напрасный труд. Сизиф – сын повелителя ветров Эола - за

разглашение тайны богов был обречен после смерти вкатывать на гору тяжелый камень, который, едва достигнув вершины, каждый раз скатывался вниз.), «Авгиевы конюшни» (Очень загрязненное место. У царя Авгия было три тысячи коней. Однако стойла, в которых содержались лошади, не чистились в течении тридцати лет, и они по самые крыши заросли навозом. И царь поручил Гераклу очистить конюшни. Геракл был не только могуч, но и умен. Он отвел в ворота конюшен реку, и бурный поток вымыл оттуда всю грязь.), «Титанический труд»

(Огромный, колоссальный труд. Титаны – греческие божества старшего поколения – дети Урана и Геи (неба и земли) – были очень могучими, олицетворяли собой неукротимую стихию и грубую силу, отождествляются с гигантами.)

 При изучении иностранных языков не обойтись без двуязычных словарей. Их по праву называют словарями-переводчиками. На полках библиотек и книжных магазинов вы можете увидеть десятки различных двуязычных словарей. Англо-русский и русско-английский, тибетско-русский, японско-русский … Чтобы перечислить все эти словари, изданные в нашей стране и за рубежом, понадобилось бы очень много времени. Есть и многоязычные словари, где дается перевод слова на несколько языков.

 Назначение словарей иностранных слов – объяснить неизвестные слова иностранного происхождения.

 Часто у нас возникают вопросы, встречаются непонятные слова, связанные с определенной отраслью знаний. В таком случае на помощь придут отраслевые словари. Например, «Краткий политический словарь», «Технический словарь», «Географический словарь» и т.д.

 Зачем нужен человеку, для которого русский язык является родным, словарь русского языка? Во-первых, есть словари орфографические. В них показано, как правильно писать то или иное слово. Без них ни одному человеку, стремящемуся писать грамотно, не обойтись. Есть словари орфоэпические, в которых показано, как правильно произносить русские слова, следует ли говорить, например, алфавит или алфавит, звонит или звонит.

 Сомневаешься в том, как правильно надо произнести то или иное книжное слово, - смотри в словарь и найдешь ответ. У словарей особое назначение – как можно полнее раскрыть значение слов, их богатую и многообразную роль в речи.

 Орфографические и орфоэпические словари – книги нужные, но увлекательным чтением их никак не назовешь. А вот словари толковые – это настоящая кладовая языковых богатств, и читать их одно удовольствие. Причем польза от этого чтения очень большая: вы узнаете значение десятков, сотен слов, которые слышали или встречали в книгах, а порой и вообще они являются для вас открытием.

 Сегодня мы познакомились лишь с малой частью существующих словарей. Запомните, что, прежде чем употреблять в своей речи то или иное слово или словосочетание, вы должны точно знать его значение, и в этом вам лучшие помощники – словари.

Список использованной литературы:

1. Герасимова В.А. Классный час играючи. Выпуск 2. – М.: ТЦ Сфера, 2002. – 64 с.

2. Библиотека и юный читатель: Практическое пособие. – М: Книжная палата, 1987. – 256 с.

3. Гендина Н.И., Колкова И.И., Стародубова Г.А. Информационная культура личности: диагностика, технология формирования: учебно-методическое пособие. Ч. 1 и 2. – Кемеровская гос. академия Культуры и искусства, 1999.

4. Гецов Г.Г. Рациональные приемы работы с книгой. – М.: Книга,
1975. – 109 с.

5. Формирование основ библиотечно-библиографической грамотности в целях развития умений и навыков умственного труда: Метод. рекомендации в помощь учителю и школьному библиотекарю. – М., 1987. – 145с.

Библиотечные уроки

ВВЕДЕНИЕ.

Перед современной общеобразовательной школой стоит важнейшая задача – научить молодого гражданина XXI века ориентироваться в массивах информации, используя ее себе во благо, подготовить его к жизни и деятельности в условиях информационного общества.

Библиотека, как структурное подразделение общеобразовательного учреждения, является центром культуры и чтения, информационно-ресурсной базой школы, представляющей библиотечно-информационные ресурсы учителям, учащимся и родителям в целях обеспечения учебного процесса и воспитательной работы, поддержки и расширения учебной деятельности школьников, развития у учителей и учащихся потребностей в чтении и непрерывном образовании, развития способностей, умений и навыков эффективного поиска, переработки и использования информации различного характера.

Типичными формами работы библиотеки общеобразовательного учреждения по распространению библиотечно-библиографических знаний и развитию культуры чтения являются:

· индивидуальные консультации по библиографическому разысканию и методике работы с литературой;

· групповые консультации, беседы, лекции об информационной системе и правилах ее использования;

· экскурсии по библиотеке;

· проведение практических занятий по использованию традиционных и электронных информационных ресурсов, включая Интернет;

· библиотечные уроки по обучению самостоятельной работы с информационными носителями;

· игровые мероприятия, такие как «Информина» - это библиотечная игра-соревнование, посвященная конкретной теме, выявляющая уровень библиотечно-библиографической грамотности участников, их знания, умения и навыки пользоваться справочно-библиографическим аппаратом библиотеки, справочной литературой, библиографическими указателями и т.д.

При оценке уровня овладения читателем библиотечно-библиографической грамотностью и культурой чтения в библиотеках принято ориентироваться на следующие знания и умения:

· знания возможностей библиотеки;

· умение использовать справочно-библиографический аппарат библиотеки, справочно-поисковый аппарат информационных изданий и т.п.;

· знания особенностей отбора источников для чтения, осознанный выбор тематики;

· знания рациональных приемов чтения (техника продуктивного или динамического чтения и др.);

· умение усваивать и воспринимать прочитанное (составление планов, конспектирование, аннотирование, рецензирование и т.п.);

· умения бережно обращаться с произведениями печати.

Значительная часть библиотечно-библиографических знаний и умений, а также знаний и умений, характеризующих культуру чтения, в деятельности общеобразовательных учреждений трактуются как общеучебные знания и умения. Недостатки в сформированности общеучебных знаний и умений являются первостепенной причиной низкой школьной успеваемости учащихся.

В состав общеучебных знаний и умений традиционно принято включать умения учащихся самостоятельно подготовить выступление, доклад, конспект и т.п. В свою очередь, это требует знания возможностей библиотеки, умения найти нужную литературу, составить план, сделать выписки, оформить подготовленный текст в виде сообщения заданной формы (сочинение, реферат, рецензию и др.).

Основная цель библиотечных уроков – дать учащимся знания, умения и навыки информационного самообеспечения их учебной деятельности. Достижение этой цели осуществляется в ходе решения следующих задач:

1. Освоение рациональных приемов и способов самостоятельного ведения поиска информации в соответствии с возникающими в ходе обучения задачами.

2. Овладение методами формализованного свертывания (аналитико-синтетической переработки) информации.

3. Изучение и практическое использование технологии подготовки и оформления результатов самостоятельной учебной и научно-исследовательской работы (подготовка сочинений, рефератов, докладов, обзоров).

Цель урока: Ознакомить учащихся с кругом научно-познавательной и научно-художественной литературы, показать её разнообразие и заинтересовать.

К уроку подготовить книжные выставки: «Эти книги знают всё», «Мир открывает тайны», викторину с вопросами из разных областей знаний «Суём свой нос в любой вопрос!», используя научно-познавательные и научно-художественные книги, имеющиеся в библиотеке.

Дело было вечером,

Делать было нечего.

Кто на лавочке сидел.

Кто на улицу глядел.

Саша пел, Олег молчал,

А Сергей ногой качал.

Тут сказал им Женя так:

«Книга – это не пустяк.

Если с книгой подружиться,

Можно многому научиться.

(Слайд №1) Человек не может жить без книг. Всю жизнь самым хорошим другом является книга. Книга даёт знания, делает человека интеллигентным, развивает чувство красоты и понимание жизни, всех её сложностей, служит проводником в другие эпохи, к другим народам.

(Слайд №2) Книга делает вас мудрыми. О книгах много хороших слов сказано писателями, учёными. Обратимся к народной мудрости: «С книгой поведёшься – ума наберёшься», «Кто много читает – тот много знает».

(Слайд №3) А вот загадки, придуманные народом: «Кто молча учит?»

Говорит она беззвучно,

И понятно, и нескучно,

Ты беседуй чаще с ней –

Станешь в десять раз умней!»

(Слайд №4) Книги, как мудрые, добрые друзья, вводят вас в удивительный и прекрасный мир.

Этот мир устроен интересно и сложно. Всё в природе кажется на первый взгляд загадкой. Вот почему у вас возникает так много вопросов «почему». Чтобы ответить на все ваши «почему», пишется для вас специальная литература. Она называется научно-познавательной и научно-художественной литературой, знакомит с интересными данными о нашей планете, об истории нашей страны, рассказывает о научных и технических открытиях, о музыке, о живописи, о звёздах, животных, растениях и о многом другом. В этих книгах авторы очень интересно и понятно рассказывают об очень серьёзных вещах.

Друзья мои юные, (Слайд №5)

Весёлые, смелые, умные,

Спортсмены, танцоры, артисты,

Искатели и планеристы.

Будущие шофёры и мастера,

Слесари и доктора,

Космонавты, фантасты, романтики,

Физики, химики и математики,

Чтобы в жизни кем-то стать,

Надо очень много знать,

Чтобы очень много знать,

Надо много прочитать.

Приобрести дополнительные знания

И помогают эти издания.

«История России в рассказах для детей» - автор Ишимова А.О. («Современник», 1992). (Слайд № 6)

«Вы любите, ребята, слушать интересные рассказы о храбрых героях и прекрасных царевнах, вас веселят сказки о добрых и злых волшебницах. Но, наверное, для вас ещё приятнее будет услышать или прочитать не сказку, а быль, то есть сущую правду? Послушайте же, я расскажу вам её о делах ваших предков». (Слайд № 7) Так начинается эта книга, созданная талантливой русской детской писательницей девятнадцатого века Александрой Осиповной Ишимовой. «Историей в рассказах» зачитывался, по его собственному признанию, сам Александр Сергеевич Пушкин. Эта увлекательная книга учит благородству, добру, любви к Родине.

«Доблесть русского флота» - автор Озерецкая Е.Л. («Детская литература», 1990). (Слайд №8)

Это увлекательная повесть о подвигах, о боевой и научной славе российских военных моряков. Прочитав её, вы как бы станете свидетелями многих памятных событий летописи героических дел наших отцов, дедов и прадедов. (Слайд №9)

(Слайд №10) Пройдут годы. И может быть, эта книга пробудит в вас интерес к более глубокому изучению военно-морской истории нашей Родины. Вы «заболеете» мечтой о флоте, о корабельных палубах и дальних морских походах. До встречи на морях, ребята!

«Мир вокруг нас» - («Картография», 1990) (Слайд №11)

Ребята, перед вами географический атлас. Его карты, рисунки, рассказы познакомят вас с окружающим миром. (Слайд №12) Знакомство начнётся с рассказа о звёздах, планетах, о том, как люди осваивают космическое пространство. (Слайд №13) Продолжится в рассказах об особенностях земной поверхности, о рельефе дна океанов. Вы узнаете, где на земном шаре жарко, а где холодно, где выпадает много осадков, а где их не бывает по многу лет, о природных зонах Земли. (Слайд №14) Атлас познакомит вас с растениями и животными Европы и Азии, Африки, Северной Америки, Южной Америки, Австралии, а также с обитателями океанов. Перелистывая страницы атласа, вы совершите увлекательное путешествие в мир природы.

«Удивительные динозавры» - автор Дугал Диксон («Оникс 21 век», 2001). (Слайд №15)

Динозавры, самые удивительные животные, существовали на Земле миллионы лет назад. (Слайд №16) Свирепые хищники, вооружённые острыми зубами и мощными когтями, и безобидные растительноядные гиганты, защищённые от кровожадных сородичей панцирями и бронированными воротниками, - все они населяли нашу планету, когда суша была единым целым, а климат на Земле – мягким, тёплым и влажным.

(Слайд №17) Среди нас совсем немного людей, которые представляют себе жизнь этих доисторических животных так же хорошо, как знаменитый исследователь динозавров Дугал Диксон.«Удивительные динозавры» - это книга, которая откроет перед вами древний мир, населенный невиданными животными. Об их особенностях и развитии на протяжении миллионов лет – захватывающий рассказ писателя-учёного.

«Зелёные страницы» - автор Плешаков А.А. («Просвещение», 1995). (Слайд №18)

Эта книжка поможет вам читать Книгу природы. (Слайд №19) Вы узнаете о самых смелых цветах, первыми встречающих весну, встретитесь с муравьями, бабочками и божьими коровками, разберётесь, в чём сила и слабость дуба, попадёте в царства грибов и лишайников, проникнете в тайны летучих мышей, познакомитесь с жизнью «короля грызунов» - бобра. (Слайд № 20) И ещё о многом-многом другом, известном и совсем неизвестном, расскажет эта книга. (Слайд № 21) Читать её – значит учиться познавать, изучать и любить природу.

«Твоя Вселенная» - автор Левитан Е.П. («Просвещение», 1995). (Слайд № 22)

Люди давно живут на Земле. Когда-то никто из них не умел читать и писать. Звёздное небо было для людей первой Великой Книгой, которую учились читать и понимать. (Слайд №23) А потом, много лет спустя, появилась астрономия – наука о звёздах и других светилах. Древних астрономов интересовало, как движутся по небу Солнце и звёзды, меняется вид Луны, происходят затмения, появляются и исчезают кометы, что представляют собой звёзды и планеты? Прошли тысячи лет. Люди многое узнали о мире, который нас окружает, об огромной Вселенной, в которой мы живём. Они даже научились запускать искусственные спутники Земли и летать в космос, направили космические ракеты на Луну и планеты.(Слайды №24) Но у Вселенной ещё много загадок, а потому астрономам и исследователям космоса хватит работы надолго. Вполне возможно, что, прочитав эту книгу, вы захотите им помочь. Если даже вы и не станете в дальнейшем астрономами, - не беда. Приобретённые знания расширят ваш кругозор, а жизнь наполнят романтикой. (Слайд № 25) Вы навсегда подружитесь с Вселенной. В наше время эта дружба интересна и полезна каждому любознательному человеку.

«Сказка о царице Экономике, злодейке Инфляции, волшебном Компьютере и верных друзьях» - авторы Попова Т.А., Меньшикова О.И. («Просвещение», 1993). (Слайд № 26)

Ребята, перед вами очень интересная, а главное – полезная книга. Она поможет самостоятельно разобраться во многих понятиях и вопросах, познакомит с элементарными экономическими представлениями, которые вас, наверняка, интересуют, раскроет небольшие тайны, которых не знают даже некоторые взрослые.(Слайд №27) Это сказка, но не совсем обычная. В ней всё очень похоже на нашу всамделишную жизнь. Её герои – простые ребята, ваши ровесники. Они захотели узнать, отчего в их красивой и когда-то благополучной стране многим живётся не очень весело и совсем не богато. И что нужно сделать для того, чтобы счастье снова поселилось во дворце царицы Экономики. (Слайд №28) Вместе с героями этой увлекательной книжки вы будете решать всевозможные занимательные задачи, загадки, кроссворды.

«Золотые струны» - автор Владимиров А. («Детская литература», 1991). (Слайд № 29)

Знаете, о чём рассказывается в этой книге? О том, чего нельзя взять в руки, к чему нельзя прикоснуться, как к карандашу, варежке или тарелке. И что, тем не менее, присутствует повсюду.

(Слайд №30) У моря слышится неумолчный плеск волн, в лесу – шорох листвы, щебет птиц, на улицах города – рокот машин, звонки трамваев, голоса прохожих. Вот, кажется, всё стихло. И снова что-то потрескивает, шуршит, звякает, жужжит, булькает, скрипит, стрекочет – звучит… Кто знает, может быть, эти звуки возьмут с собой космонавты, отправляясь к далёким галактикам, чтобы в безмолвии космоса услышать шум земных дубрав, курлыканье журавлей, голоса друзей, знакомые с детства мелодии… (Слайд №31) Прочитав эту книгу, вы узнаете о том, как человек постигал и постигает тайны слышимых и неслышимых звуков, учится их использовать.

«Азбука здоровья в картинках» - автор-составитель Люцис К. («Русское энциклопедическое товарищество», 2004). (Слайд №32)

Благодаря этой книге вы поймёте, как устроен человеческий организм, почему, чтобы стать сильным и ловким, надо обязательно заниматься спортом. (Слайд №33) Узнаете о том, какие правила надо соблюдать, чтобы не попасть в опасную ситуацию на улице и дома.

(Слайд № 34) А яркие, красочные иллюстрации превратят ваше путешествие в мир Здоровья в незабываемое приключение.

«Зелёный… Жёлтый… Красный!» - автор Дорохов А. («Детская литература», 1984). (Слайд №35)

Из тридцати шести коротких рассказов, помещенных в этой книге, вы сможете узнать многое об устройстве наших улиц и дорог, о том, какие по ним ездят машины, и главное – что должен всегда помнить пешеход, чтобы уберечься от разных неприятностей.

Узнаете вы и о том: какие острова бывают на суше, где в городе невидимые заборы и стены, как можно разговаривать молча, бывает ли сухая волна, как утонули упрямые бараны, существуют ли нынче волшебные палочки?

(Слайд № 36) Попутно вы познакомитесь с удивительными знаками, которые одинаковы в Москве и в Лондоне, в Риме и в Варшаве, в Каире и в Токио и которые понимает каждый водитель, хотя на них чаще всего не написано ни одного слова.(Слайд №37) Словом, эта книга расскажет вам, ребята, о правилах уличного движения, о дорожных знаках, о разных видах городского транспорта.

«Сто тысяч почему» - автор Ильин М. («Детская литература», 1989) (Слайд №38)

В этой книге М. Ильин предлагает вам приглядеться к вещам и явлениям давно и хорошо знакомым, чтобы проникнуть в незнакомое. Так были сделаны, кстати, многие величайшие открытия. И этому – как смотреть на очевидные вещи, чтобы видеть в них больше очевидного, - может научить вас книга, которую мы предлагаем прочесть.(Слайд №39)

Книга написана автором в 1929 году, то есть очень давно. Однако не торопитесь разочаровываться. Вообще, семьдесят лет для хорошей книги – не срок. Кто назовёт устаревшими «Сказку о царе Салтане» или «Приключения Буратино»? Хотя, конечно, у научно-художественной литературы век короче, чем у художественной. (Слайд №40) Книга жива, пока она интересна, пока события, в ней описанные, волнуют. Пока в каждом новом поколении находятся для неё читатели. Книги М.Ильина проверку временем выдержали.

Мы познакомили вас, ребята, со специальной – научно-познавательной и научно-художественной - литературой. Эта литература художественными средствами вводит вас в мир науки и техники, помогает постичь тайны природы и секреты ремёсел. Её задача – пробуждать любопытство, ценнейшее человеческое качество. С ним вы вошли в мир. Пока оно с вами, вы растёте и мудреете, чем больше его в себе сохраните, тем больше будет радовать и удивлять вас жизнь.

Но любопытство, как всё живое, нуждается в пище. А что может питать любопытство? Знание. Вы думали - наоборот? Да ведь нельзя же стремиться узнать то, о чём не подозреваешь вообще?

Закрытая дверь глуха и непривлекательна. Но стоит в щёлочку двери увидеть что-нибудь интересное – разве не потянет открыть её пошире, заглянуть, войти? Так и со знанием. На малую кроху его, как на живца, клюёт большое любопытство – вечное побуждение к поиску. (Слайд № 41)

Дорогие ребята! Продолжая наш библиотечный урок, мы хотим предложить вашему вниманию викторину, которую мы назвали: «Суём свой нос в любой вопрос!» Ответы на вопросы этой викторины вы найдёте в книгах, с которыми сегодня познакомились.

Викторина «Суём свой нос в любой вопрос!»:

1. При каком князе русский народ принял христианскую веру?

(Князь Владимир Красно Солнышко)

2. Кого Пётр I называл «дедушкой русского флота»?

(Корабельный ботик, первое судно Петра I)

3. Какие редкие животные населяют Южную Америку?

(Муравьеды, броненосцы, ленивцы)

4. Какие динозавры были самыми тяжёлыми?

(Аргентинозавр, около 100 тонн)

5. Какие растения-долгожители произрастают в тундре?

(Олений мох или лишайники)

6. Сколько километров отделяет нас от Солнца?

(150 миллионов километров)

7. Как называется вещь, на которую можно приобрести в магазине любой товар?

(Деньги)

8. Как называется прибор для усиления звука?

(Мегафон)

9. Зачем нужен сон?

(Чтобы организм человека мог отдохнуть)

10. Что такое «Зебра»?

(Полосатая дорожка для перехода через улицу)

11. Откуда в сыре дырочки?

(Их создаёт углекислый газ)

Ребята, а вы знаете, как нужно читать научно-познавательную литературу? С самого начала и до конца книгу нужно читать очень внимательно. Сначала можете рассматривать помещённые в книге рисунки, схемы, иллюстрации, фотографии, карты, тогда и содержание вам будет понятней. Если при чтении вам встретились непонятные слова, вы можете спросить библиотекаря, учителя, родителей, друга. А ещё лучше самим обратиться к словарю, энциклопедии или справочнику.

(Слайд №42) Хочу напомнить вам, ребята, о чём мы с вами говорили на библиотечном уроке «Структура книги». Вспомните, для чего нужно запоминать фамилии авторов, обращать внимание на оглавление и содержание, читать предисловие и послесловие. Знание структуры книги поможет вам самостоятельно и осознанно сделать выбор, выбрать именно те книги, которые вам будут интересны.

Эти замечательные научно-познавательные книги пишут не простые люди, а люди опытные, бывалые, т.е. учёные, журналисты, инженеры, путешественники, натуралисты, которые много ездили, много видели и много знают. Вот они-то как раз и приоткрывают для вас эту дверцу, чтобы вы смогли увидеть, заинтересоваться, раскрыть дверь пошире и войти в мир, где вам уже самим захочется искать, творить, трудиться.

В каждом доме, в каждой хате –

В городах и на селе –

Любознательный читатель

Держит книгу на столе.

Мы дружны с печатным словом.

Если б не было его,

То о нашей жизни в прошлом

Мы не знали б ничего!

Книги разные нужны,

Книги всякие важны.

Дело было вечером,

Спорить было не о чем…

Использованная литература:

1. Библиотечно-библиографические знания – школьникам: Практическое пособие/ Гос. респ. дет. б-ка РСФСР. – 3-е изд., перераб. и доп. – М.: изд-во «Кн. палата», 1989. – 216 с.

2. Основы библиотечно-библиографических знаний (Практическое пособие для общеобразовательных учреждений). – Краснодар: Изд-во КЭЦРО, 1996. – 64 с.

3. Ишимова А.О. История России в рассказах для детей: В 6 кн. – М.: Современник, 1992.

4. Озерецкая Е.Л. Доблесть русского флота. – Ленинград: «Детская литература», 1990. – 109 с., илл.

5. Мир вокруг нас: географический атлас для детей. – М.: «Картография», 1989. – 71 с., илл.

6. Диксон Дуглас. Удивительные динозавры / Пер. с англ. С.В.Чудова. – М.: «Оникс 21 век», 2001. – 128 с., илл.

7. Плешаков А.А. Зелёные страницы: кн. для уч-ся начальных классов. – М.: Просвещение, 1995. – 224 с., илл..

8. Левитан Е.П. Твоя Вселенная: (Астрономия для ребят) – М.: Просвещение, 1995. – 176 с., илл.

9. Попова Т.Л., Меньшикова О.И. Сказка о царице Экономике, злодейке Инфляции, волшебном компьютере и верных друзьях. – М.: Просвещение, 1993. – 96 с., илл.

10. Владимиров А.В. Золотые струны: Научно-худож.лит-ра – М.: Дет. лит., 1991. – 191 с., илл.

11. Азбука здоровья в картинках. – М.: Русское энциклопедическое товарищество, 2004. – 64 с., илл.

12. Дорохов А.А. Зелёный.. жёлтый… красный! / М.: Дет. лит., 1984. – 64 с., илл.

13. Ильин М. Сто тысяч почему. Который час? Черным по белом
Библиотечно-библиографический урок по теме: «Структура книги» 3 класс

Библиотечно-библиографический урок по теме:

«Структура книги»
3 класс

Рабочее название урока «Из чего состоит книга»

ЦЕЛЬ УРОКА: – усвоение учащимися начальных знаний о структуре книги, основных понятий по теме: книжный блок, переплёт, обложка, суперобложка, титульный лист, оглавление, предисловие, послесловие, иллюстрации; – воспитание бережного отношения к книге, учебнику; -закрепление полученных знаний в практической работе; -привитие навыка независимого библиотечного пользователя.

ОФОРМЛЕНИЕ И ОБОРУДОВАНИЕ: рабочий макет «Структура книги», раздаточный материал (по одной книге на каждого учащегося, по одному альбомному листу, по тетрадному двойному листу или машинописному, фломастеры, клей, вырезки из текста, иллюстрации), набор иллюстраций известных художников, книги для демонстрации во время урока.

План урока:

1. Вступительное слово библиотекаря с объявлением цели и задач урока:

экскурс в историю (связь с предыдущим уроком » О книге, о

библиотеке»).

2. Объяснение новой темы в форме беседы, диалога, с элементом

театрализации.

Закрепление полученных знаний в практической творческой работе.

Объявление домашнего задания.

Ход урока:

Библиотекарь: Здравствуйте ребята: Сегодня мы с вами вновь встретились для проведения нашего библиотечного урока. Он поможет вам узнать, из чего состоит книга, что такое книжный блок, переплёт, титульный лист и многое другое. Но это ещё не всё! Мы на уроке сами изготовим настоящую книгу с обложкой, титульным листом, иллюстрациями и текстом. Попробуем? Ну, тогда начнём!

Библиотекарь: Книги, учебники – это то без чего современному человеку прожить

трудно. Чтобы стать взрослым умным человеком, ребёнок должен

поучиться в школе при помощи учителя и учебников. За те 11 лет, которые вы будете учиться в школе -, вам нужно будет прочитать 119 учебников, а уж книг - чем больше, тем лучше! Книги, учебники, все мы не раз держали их в руках. Что в них может быть особенного? К виду книги все уже давно привыкли.

 А раньше книги были совсем другими. В древнем Вавилоне 2,5 тыс. лет тому назад книги невозможно было сжечь, зато их легко можно было разбить, потому что это были… глиняные дощечки. Из сырой глины древние люди делали пластинки, выдавливали на них текст, потом бросали в огонь, глина твердела и засыхала. Такие «книги» стопками складывали в древних библиотеках. А когда на страну нападали враги и сжигали целые города, библиотеки сохранялись.

 В древнем Египте книги были совсем другие. Там протекала огромная река Нил, по берегам которой рос тростник- папирус. Из него древние египтяне делали бумагу. Папирус означает «дар реки». Тростник разрезали вдоль и складывали рядышком. Сверху клали ещё один слой. Потом плотно-плотно придавливали, выделяемый растениями сок, склеивал трубочки между собой. А когда они высыхали, на таких длинных листах можно было писать краской. Затем такую «книгу» скатывали в трубочку «свиток». В библиотеках Египта такие свитки-трубочки хранились в глиняных кувшинах и вазах.

Позже, в России книги писали на пергаменте. Пергамент это не бумага, а тонко-тонко выделанная шкурка молодых телят. Чтобы написать одну книгу, нужно было убить 60-80 телят! Обложки к таким книгам делали из дерева, обтягивали кожей и украшали драгоценными камнями. Книги эти были рукописными, одну книгу писали по2-3 года. Поэтому такие книги были очень-очень дорогие, и владеть ими могли только цари.

Сейчас книги печатаются на станках в тысячных и даже миллионных тиражах, поэтому каждый человек может купить или взять в библиотеке нужную книгу.

Давайте посмотрим внимательно на книги, которые лежат перед нами. ПРИОТКРЫВАЕТСЯ ДВЕРЬ, ЗАГЛЯДЫВАЕТ НЕЗНАЙКА.

Незнайка: Здравствуйте! Это 3-й класс?

Библиотекарь приглашает Незнайку войти. Незнайка спрашивает у ребят, узнали ли они его. Если нужно представляется. Потом просит у ребят помощи.

Незнайка: Ребята, помогите мне, пожалуйста, отгадать загадку!

Хоть не шляпа, а с полями,

Не цветок, а с корешком,

Разговаривает с нами терпеливым языком.

Библиотекарь: А теперь скажите мне, откуда вы догадались, что речь идёт о книге?

Ребята отвечают.

Библиотекарь: Да, вы правы, в загадке указывается на элементы (т.е. те части) из которых книга состоит, те части, которые должны быть в книге – поля и корешок. /Показывает/. А ты, Незнайка, как считаешь, что в книге

самое главное, то, почему мы можем узнать, что это именно книга, а не газета или не кассета?

Незнайка: В хорошей книге всегда должны быть картинки! Для меня книга без больших и цветных картинок и не книга! Картинки это самое главное, да, ребята?

Библиотекарь: Незнайка, ты не прав! Книга – это не только картинки! Есть книги вообще без картинок. А вы, ребята, как считаете?

Библиотекарь обобщает: Книга – это знания, информация, которая содержится в КНИЖНОМ БЛОКЕ, (показывает на макете и отдельно книжный блок.)

Но это ещё не книга, да, ребята? Чего не хватает? Правильно, обложки или переплёта. Тонкий переплёт называют обложкой, а вот жёсткий, твёрдый – это и есть переплёт. Давайте посмотрим. Поднимите книги у кого переплёт, … у кого обложка. А ещё бывает суперобложка. Как вы думаете, для чего она нужна? Когда вы оборачиваете свои тетради или учебники – это и есть суперобложка. Она нужна, чтобы уберечь книгу.

Незнайка: Ну, суперобложка-то понятно. А сама обложка – то твёрдая, то мягкая. Она для чего? (ребята отвечают).

Библиотекарь обобщает:

Сохранить книгу и защитить нежные и тонкие странички.

Сделать книгу привлекательной, обратить внимание

читателей.

На обложке указывается название и автор, не спутать

книгу с другой. Сразу видно, что за книга, не надо листать.

Незнайка открывает книгу, разглядывает титульный лист: О! И здесь

название и автор! Всё прямо как на обложке! И чего им бумаги не

жалко, что ли?

Библиотекарь: Ребята, давайте откроем книги, которые в переплёте. Смотрите, книжный блок и жёсткий переплёт соединяет двойной лист ФОРЗАЦ. После форзаца идёт ТИТУЛЬНЫЙ ЛИСТ. Это тот лист, о котором говорит Незнайка. Помните. Я вам говорила, что свитки-папирусы хранили в вазах и кувшинах? У каждого свитка имелся ярлычок, который у греков назывался титул. Вот отсюда и название ТИТУЛЬНЫЙ ЛИСТ. Когда вам исполнится 14 лет, вы сможете получить свой главный документ – паспорт, где будет ваша фамилия, имя и отчество, где родились и где проживаете. Титульный лист – это паспорт книги. Здесь все данные книги : название, фамилия автора, кто её иллюстрировал, где и когда она родилась. Титул по латыни – это имя, звание. Но надо знать, ребята, что титульный лист бывает не везде. Как и у малышей нет паспорта, так и в книжках-малышках его может и не быть. Покажите мне те книги, в которых титульный лист есть.

Библиотекарь: работает с классом, просит прочитать различные данные с титульного листа, или найти и прочитать с титульного листа те сведения о книге, которых нет на обложке. Затем рассматривают те книги, на которых титульного листа нет.

Незнайка: Как хорошо, что я вспомнил! Нам же задавали стихи Пушкина на внеклассное чтение, Вот как раз Пушкин! Почитаем? (Открывает книгу и начинает читать.) – Пре-ди- сло – вие. А это ещё что такое?

Библиотекарь объясняет назначение предисловия, какие оно содержит сведения: об авторе, история создания книги, критическая статья. Затем библиотекарь обращает внимание, что те же самые сведения могут содержаться и в конце книги, тогда это называется послесловие.

Незнайка листает книгу и что – то бормочет еле слышно.

Библиотекарь:: Незнайка, что ты там ищешь?

Незнайка: Да стих-то мне задали прочитать « Зимний вечер «! А этих стихов всяких в книге ого – го!. Библиотекарь обращается за помощью к ребятам, они помогают найти нужный стих и объясняют, как они это сделали при помощи оглавления. Ребята в своих книгах находят оглавления и по просьбе библиотекаря, о чём можно узнать в их книгах.

Незнайка: И всё равно, я в книжках больше всего картинки люблю!

Библиотекарь: Незнайка! Картинки в книгах называются иллюстрациями. О них и о лучших художниках- иллюстраторах мы с вами и поговорим на следующем библиотечном уроке. А сегодня мы с вами должны были узнать только самые основные элементы, т. е. части, из которых состоят книги. Давайте повторим. (Идёт повторение при помощи макета.)

Ну а теперь мы изготовим настоящие книжки сами. У вас на столах находится всё самое необходимое. Из альбомного листа мы сделаем обложку. Вклеим вовнутрь тонкий лист. Книжный блок будет совсем тоненький, на последней странице не забудем сделать оглавление. (Во время объяснения демонстрируется уже изготовленная книжка).

Закрепление можно провести в форме викторины по основным элементам книги, или предложить ребятам разгадать кроссворд.

Домашнее задание: доделать, дооформить свою книгу, с тем, чтобы на следующем уроке организовать выставку самодельных детских книг.
Библиотечный урок «Посвящение в читатели»

(для учащихся 1 классов)

Цель: знакомство с библиотекой, с «Правилами пользования школьной библиотекой», с расстановкой книг в библиотеке, запись читателей в библиотеку.

Действующие лица:

Мальвина, Буратино, Библиотекарь

Оформление:
 плакат: «У Земли спутник- Луна, а у человека- книга» (К.Ушинский) книжная выставка « Книжная мозаика»

Оборудование: диск СD- ROM; «обложки книг», подготовлены из цветной бумаги и порезаны на части, сложены в файлы (количество таких заготовок по числу учеников); «дерево знаний», на листьях вопросы.

Ход урока:

Библиотекарь :

Здравствуйте, ребята. Сегодня у нас с вами необычный урок, урок библиотечный « Посвящение в читатели».

Что это? Мне кажется за дверью какой-то шум, кажется кто-то стучит? Я не ошиблась, посмотрите кто к нам пришел- это же Буратино и Мальвина.

Буратино :

Здравствуйте, ребята. Это 1 «Б» ? Здесь проходит праздник «Посвящение в читатели»? Как хорошо , что успели. Мы к вам в гости прямо из «страны Дураков». Меня там тоже записали в библиотеку, я там самый лучший читатель. Там так здорово! А какие там книги! Там книжки и обложки в библиотеке отдельно выдают почитать. Я как- то взял сказку «Колобок» в библиотеке, так 2 месяца читал. Вот я с собою обложки прихватил, их так интересно читать. Ребята, а вы умеете читать? Сейчас проверю ,как вы умеете читать . (Буратино и Мальвина раздают детям « обложки») . Ну что интересно читать такие обложки? А книжки еще интересней.

Мальвина: Какой ужас ! Ребята не слушайте его. С такими книжками, как в «стране Дураков» вы никогда не научитесь хорошо читать.

Буратино : Да, ладно тебе, Мальвина, запричитала. Книжки что, а вот правила пользования библиотекой там еще лучше. Они называются «Памятка читателю.Советы библиотекарей» Хотите послушать?

Читает:

Памятка читателю.

(советы библиотекарей)

Невозможно без внимания

Получить образование!

Невозможно без учебников

Обижать своих ровесников.

Книжкой дай по голове

Радость будет на душе.

Удобная книга вещица

Во многом может пригодиться:

На ней котлету можно съесть

Или на отдыхе присесть.

Приходите к нам , ребята,

И узнаете, что надо.

А книги у нас отважные,

Книги у нас бесстрашные!

Они не боятся грязных рук,

Они совсем не чувствуют мук.

Их можно и резать и рвать,

Кусочки сложить и снова читать.

Книжки наши грязные,

Лохматые, несчастные,

Без конца и без начала,

Переплеты как мочала,

Но им не страшны вода и реки,

Ведь живут они в библиотеки.

А правила наши просты:

Книгу выбрал и неси

В формулярчик запиши,

А кто возьмет без спроса,

Тот останется без носа.

Мы строги и добродушны

К читателям послушным

Для хорошего настроения

Подаем чаек с вареньем.

Правила чтения очень просты:

Ты их запомни иль запиши:

Сядь к столу, разок зевни

И над книгами засни.

У нас такие правила

Если нравится - заваливай.

Мальвина(все время перебивает):

« Какой кошмар! Какой ужас!»

Библиотекарь : Ребята, как вы думаете ,Буратино прав? Он прочел нам хорошие советы? Правильно, ребята, это плохие «советы». Дорогие гости, Буратино и Мальвина, проходите, присаживайтесь, оставайтесь на нашем уроке и тогда вы узнаете, что в нашей стране дети дружат с книгой, они обложки и страницы не отрывают, не режут, а читают бережно и аккуратно. Книга для читателей нашей страны - друг и спутник. Как сказал русский писатель К. Ушинский : « У Земли спутник - Луна, а у человека - книга.»

У наших ребят это действительно так. Я знаю, ребята, что вы уже «попрощались с букварем», значит научились читать. А чтобы стать читателем нашей библиотеки нужно хорошо уметь читать. Вот сейчас-то мы и узнаем научились ли вы читать. А поможет нам в этом викторина «Кто сказал эти слова».

См. викторину на диске.

Библиотекарь:

Ну, что же все правильно, значит читать вы умеете. Но этого недостаточно, чтобы стать читателем, нужно ещё обязательно знать «Правила пользования школьной библиотекой.(См. диск.)

Библиотекарь:

Поздравляю вас, ребята, теперь вы читатели нашей библиотеки.

Буратино : Мы тоже хотим записаться в вашу библиотеку. Запишите нас.

Ребята, запишем Буратино и Мальвину? Хорошо, только вам, чтобы стать читателями нашей библиотеки придется сдать небольшой экзамен. Мне не нравится какие книги ты, Буратино, читал раньше. Да и «Правила пользования библиотекой», « Правила бережного обращения с книгой» у нас совсем другие, а наши нужно хорошо знать и строго соблюдать. Ну, что согласны?

Мальвина и Буратино: Да. (в один голос)

Библиотекарь: Тогда подходите к этому «Дереву знаний». Срывайте с него листочки, читайте и отвечайте на вопросы. А, вы, ребята, не подсказывайте им.

Вопросы на листьях:

1.Библиотека- это место, где хранятся:

А. Таблетки

Б. Котлеты и пирожки.

В. Книги.(Правильный ответ)

Г. Игрушки.

2.Книги выдают в библиотеке для того, чтобы:

А. Из них вырезали картинки.

Б. Для того, чтобы их читали.(Правильный ответ)

В. Резали их на кусочки, а потом складывали и читали.

Г.С их помощью обижали своих ровесников.

3.Выбрав книгу в библиотеке, нужно:

А. Чтобы библиотекарь записал её в читательский формуляр.(Правильный ответ)

Б. Унести не записывая побыстрее из библиотеки.

4.Школьная библиотека работает:

А. Круглосуточно, без выходных дней.

Б. С 8.00- 15.00, выходной день- воскресенье (правильный ответ).

В. Только летом.

Г. Во время школьных каникул.

Библиотекарь: Молодцы! Вы хорошо умеете читать, знаете «Правила пользования библиотекой» и поэтому достойны быть читателями школьной библиотеки. Поздравляю вас, Буратино и Мальвина.(Вручает читательский билет и книгу.)

Ребята, я поздравляю вас еще раз с тем , что вы теперь- читатели нашей библиотеки, и позвольте мне вам вручить на память читательские билеты.(Вручает)

А теперь, ребята, пройдемте в библиотеку, где на полках ждут вас книги. Мы посмотрим с вами, как им там живется.

(В библиотеке знакомит библиотекарь читателей с расстановкой книг на полке, записывает книги в формуляр)

Использованная литература:

1. Библиотечно-библиографические знания- школьникам: Практ. Пособие./Гос.респ. дет. б-ка РСФСР.- 3-е изд., перераб. и доп..- М.: изд-во «Кн. палата»,1989.- 216 с.

2. Бирюкова Л .П. Программа «Библиотечно-библиографические знания младшим школьникам»/Л.П. Бирюкова.// Школьная библиотека.-2003.-№1.-С.55-57.

Библиотечный урок
«Мир животных в иллюстрациях художников».

По теме: « Художественное оформление книги. Иллюстрации».
Для учащихся 5 кл
Цель : 1.Углубить знания школьников о книге.

2.Понять связь иллюстрации с текстом, показать разнообразие приемов и стилей художников на примере изображения животных.

3.Познакомить с творчеством художников - иллюстраторов Е. Чарушиным, Сутеевым, Васнецовым.

4..Развить интерес к чтению произведений авторов, иллюстрировавших собственные книги.

Оформление :Книжная выставка «Иллюстрация- душа книги», обрамлена гирляндой. Декорации: занавес, на котором размещены пословицы о книге: « Знание- солнце, книга- окно», «Одна хорошая книга- лучше всякого сокровища», « Книга- твой друг, без нее как без рук.»

Ход урока:

Чтец 1: Книжек первые страницы

Нас встречают с первых лет.

И несут нас , точно птицы,

Облетая целый свет. (С. Маршак)

Чтец 2: Хорошая книга, мой спутник,

мой друг,

С тобой интересней бывает

досуг.

Мы время отлично проводим вдвоем

И наш разговор потихоньку ведем. (Н. Найденов)

Чтец 1: Ты учишь правдивым и доблестным быть

Природу, людей понимать и любить.

Тобой дорожу я , тебя берегу,

Без книги хорошей я жить

не могу. Н. Найденов)

Чтец 2: Из нее узнаешь

Обо всем на свете,

На любой вопрос она

Без труда ответит. (Г. Ладонщиков)

Чтец1: Книга- учитель,

Книга- наставница,

Книга- близкий товарищ и друг.

Ум, как ручей, высыхает

и старится,

Если ты выпустишь книгу из рук. (В. Боков)

Библиотекарь: Сколько хороших и теплых слов сказано о книге. Много писателей и ученых с благодарностью говорили о ней. Книга - учитель, наставник и друг. Вот стоит она сейчас на полке и «молчит», а стоит только протянуть руку и взять ее, она превратится в вашего собеседника. Тот, кто хоть однажды , по настоящему, проникся встречей с ней, тот навсегда остался ее большим другом.

Книга- мост в мир знаний. И не важно каких размеров она бывает. Но все же , попробуй догадаться, какой может быть самая маленькая книга в мире. Может пять сантиметров, может быть один? И все- таки самая маленькая книга гораздо меньше. Издали ее в Японии. В высоту она 2 мм, а толщина 5мм. Книга хранится в специальном футляре. Для чтения такой книги выдается лупа, но главная трудность - переворачивать страницы. А вот самая необычная и большая книга находится в городе Зальцбурге в местном зоопарке. Нет, ее не держат за решеткой как диковинку, в зоопарке. Наоборот эту книгу предлагают всем посетителям. Каждый, кто сделает пожертвования в фонд зоопарка, получает право расписаться. В этой книге всего лишь 200 страниц. Зато размеры поражают: высота 3 м, а ширина 2 м. При этом книга весит целую тонну! Но каких бы размеров ни была книга, ее ценность прежде всего в том, что она- хранитель мудрости человечества, накопленной веками. А постигать мудрость книги помогают иллюстрации, которые рисуют художники. Иллюстрация- это дуща книги.

Вы сегодня , ребята, долгожданные гости школьной библиотеки. Библиотека- это особый, волшебный мир книг. В ней общение с книгой- волшебство, потому что с книгой вы можете отправиться в самые необычные миры И эта книжная выставка в библиотеке непростая, волшебная. На ней стоят книжки, в которых главные персонажи - животные. Стоим мне взять в руки книгу, открыть ее и о ком -то и прочесть несколько слов , как перед нами окажется этот персонаж.

Посмотрите, ребята, какие разные рисунки на обложках этих книг, хотя на них изображены только животные(обращает внимание на обложки книг на книжной выставке) Образ одного и того персонажа у каждого художника свой. Вот персонажи в сказочных иллюстрациях Т. Мавриной. В них отражаются традиции народного декоративного искусства. В отличии от зверей других художников , они очень красочны, посмотрите медведь малиновый, волк синий и расписан узорами. Рисунки Ю. Васнецова тоже выполнены к русским народным сказкам, считалкам, прибауткам .В них тоже чувствуется русская культура, но как отличаются они от рисунков Т. Мавриной. А вот иллюстрации художника В. Сутеева. Его животные всегда в движении , в рисунках изображено богатство мимики персонажей. Вот, например, щенок прислушивается, а здесь он испуган. Он предстает перед нами то строгим, то обиженным, то спокойным.

(Берет книгу с книжной выставки, зажигаются огни гирлянды, обрамляющие книжную выставку ; открывает книгу, читает отрывок из сказки В. Сутеева : « Щенок спал на коврике около дивана. Вдруг сквозь сон он услышал, как кто-то сказал: « Мяу!» .(Звучит несколько музыкальных нот, выбегает из-за занавеса щенок).

Щенок : Кто сказал «Мяу?».Это вы, ребята, сказали : «Мяу?»

Ученики: Нет, котенок.

Щенок: Как хорошо, что я так быстро узнал об этом. А то в сказке В. Сутеева я так долго мучался пока узнал: спрашивал у этого как его забыл, который «Зубки острые свои точит,

Сделать дверь в полу хочет».

Ученики: У мышонка.

Щенок: Да, а потом еще меня напугал этот, такой важный.

«Важная походка

Двойная бородка

Раньше всех встает

Голосисто поет.

Ученики: Петух.

Щенок: А еще я вымок в воде потому, что убегал от этой..., которая меня все же укусила за нос:

Летит и гудит к цветку направляется,

Горючим заправляется.

Опускает хоботок, забирается в цветок,

А лучшее горючее- цветочный сладкий сок! (Пчела)

Ученики: От пчелы.

Щенок: А потом на меня зарычал такой лохматый и злой...

С хозяином дружит,

Дом сторожит,

Живет под крылечком,

Хвост колечком.

Ученики: Пес.

Щенок: А в пруду со мной даже не захотела разговаривать какая-то молчунья:

Вильнет хвостом

Туда-сюда-

И нет ее,

И нет следа.

Ученики: Рыба.

Щенок: А потом, сидевшая на листке лилии какая-то странная дама просто рассмеялась...

Выпуча глаза сидит,

Не по-русски говорит

Родилась в воде,

А живет на земле.

Ученики: Лягушка.

Щенок: Что-то я устал немножко, нос болит и домой хочется.

Библиотекарь: А ты отдохни, посиди с ребятами, а потом отправишься к себе домой в сказку. (Подходит к книжной выставке, открывает другую книжку, зажигаются огни гирлянды.)

« Самый маленький - самый угрюмый. Сидит в углу, чешет животик, лапу сосет и все время ворчит. А другие веселые : борются, по клетке лазают, кричат, пыхтят, мохнатые, пузатые, большеголовые, косолапые...»Кто это, ребята? Правильно, конечно, это медвежата.(Звучит музыка, выходит из-за занавеса медвежонок).

Медвежонок: Где это я?

Библиотекарь: В гостях у ребят, в школьной библиотеке.

Медвежонок: (Смотрит по сторонам) У вас здесь тоже много книг. В доме у Чарушиных, где я раньше жил, тоже много книг, особенно про животных. Евгений Чарушин любил природу, животных. Особенно он любил звериных малышей, забавных и беспомощных. Наблюдал он их в лесу, на охоте и у себя дома. У него с детских лет всегда в доме водились кошки, собаки, козлята, кролики, певчие птицы. Ни одного дня будущий художник не проводил без своих четвероногих друзей. В детстве он много читал, воображал себя знаменитым ученым .А потом брал в руки карандаш или кисть и рисовал зверей и птиц, о которых прочел в книжках или видел в жизни. Все детские впечатления помогли потом Чарушину, когда он стал взрослым . Художник любил, рано утром, рисовать зверей в зоопарке. Любуется ими Чарушин и хочется ему в рисунке передать свое доброе отношение к ним.

Посмотрите на меня, ребята: у меня мягкие уши, нескладные лапы, серьезная мордочка и густая мохнатая шерсть. Таких, как я, пушистых и немного смешных зверушек умел рисовать только Евгений Чарушин .А знаете почему только у него мы, зверята, получались такие «чарушинские»?Я открою вам, ребята, секрет. Потому что он нас всех очень любил .А еще потому ,что рисовал он нас необычным способом: большой плоский камень особым образом обрабатывал и на него валиком наносил краску. Накладывал на него чистый лист бумаги , крепко прижимал его прессом. И тогда на бумаге отпечатывались звери с пушистым мягким мехом. Так можно повторять много раз и получить все новые и новые оттиски .Они называются литографии, что значит «с камня отпечатанные». В основном он использовал коричневые и черно-синие оттенки. Его рисунки легко отличить, они не многокрасочны, но прекрасны. Обычно рисунки зверей Евгений Чарушин помещал в детские книжки, многие из которых писал сам, он был прекрасным писателем. Про меня в этой книжке (показывает), он сам написал рассказ. Однако мне пора домой, помогите, ребята, мне вернуться.

Библиотекарь: Поможем, конечно. Только ты погости немного у ребят. Они так рады встречи с тобой.

(Медвежонок соглашается, присаживается рядом со щенком)

Библиотекарь (Подходит к книжной выставке, открывает книгу)

Читает: «Пошел кот

Под мосток,

Поймал рыбку за хвосток.

То ли съесть

То ли Оле

По пути,

Отнести?

(Звучит музыка из-за дерева выходит кот, в русском национальном костюме, в руке держит игрушку-рыбу)

Кот: Что такое? Куда делись мост и речка? Где это я?

Библиотекарь: Это кот из книги «Ерши- малыши».Я его сразу узнала, он тоже нарисован в технике цветной литографии. А вы, ребята, узнали?

Кот: Меня трудно перепутать с другими котами, я особенный .Меня рисовал Ю.Васнецов. Он понимал, что иллюстрация- латинское слово, которое означает зрительное изображение, описание, поэтому начинал свою работу с того, что тщательно продумывал место рисунков в книге .Посмотрите с каким размахом, по-русски гостеприимно, мои друзья пьют чай.(Показывает иллюстрацию из книги «Ерши-малыши»)Рисунок размещен на двух страницах. Мы всегда ходили в гости в одежде, художник любил нас «одевать» в русский костюм .

(смотрит на рыбу)Ой, а что мне с рыбой делать, мне нужно скорее обратно в сказку .Ребята помогите вернуться .

Библиотекарь: Ребята, я знаю: есть только один способ вернуть медвежонка, кота и щенка обратно в книгу.

Взяли в руки карандаши, краски, бумагу и нарисуем медвежонка маленького, пушистого и с такой любовью, как это делал, подскажите мне , ребята, кто? (Чарушин), щенка озорного как рисовал ...(Сутеев) и кота, которого рисовал...?(Ю.Васнецов)

Кисточки и краски, помогите нам !

(Как только первый рисунок ученика готов, библиотекарь берет его в руки , подходит к книжной выставке она«зажигается», произносит : «Медвежонок, кот, щенок обратно в книги возвратись», звучит мелодия, персонажи убегают за занавес и прощаются: « До свидания, ребята, до встречи на страницах книг».)

Литература:

1.Библиотечно-библиографические знания-школьникам: Прак. Пособие/Гос. Респ. Дет.б-ка РСФСР.- 3-е изд., перераб. и доп..- М.:изд-во «Кн. палата,1989.-216с.

2.Жинкин А. Друзья на всю жизнь: Книги и книголюбы/ Жинкин А.В.,Лебедева Т.М..- Краснодар: Кн. издат,1987.- 159 с.

3.Светловская Н.Внекласное чтение в 3 классе: пособие для учителя\Н.Н.Светловская, О.В. Джежелей .-2-е изд.,перераб.- М.: Просвещение,1984.- 175 с,ил.

4.Шмаков С.А. Игры-шутки, игры- минутки/ С.А. Шмаков.- М.: Новая школа,1993.-112с.

5.Юдин А. С книгой по жизни/ А.С.Юдин.- М.:Знание, 1989.-48 с., ил.- (Твоя профессия .Вып. №3)

Библиотечный урок
О книге и библиотеке(5-6 кл.)
Цель урока: Обобщить знания учащихся о книге и библиотеке

Оборудование: выставка « История создания книги».

Что такое книга. Задумывался ли кто-нибудь из вас над этим?

Заглянем в толковый словарь Даля и прочитаем: «Книга- сшитые в один переплет листы бумаги или пергамента». У Ожегова – «Книга- произведение печати в виде сброшюрованных , переплетенных листов бумаги с каким-нибудь текстом».
Но книга в таком ее понимании возникла не сразу. В древности у нее было немало прообразов.

 Самый первый из них- «человек- книга» В очень далекие времена, когда люди не умели ни писать, ни читать, свои законы и верования, свои предания они хранили не на книжных полках, а в своей памяти. Поколения за поколениями уходили из жизни, а предания оставались. Они передавались от одного человека к другому, от старших поколений к младшим. Тех, кто рассказывал предания, называли сказителями.

До появления письменности человек пользовался и другими способами запоминания и передачи информации.

Один их них узелковое письмо. Им владели древние китайцы, персы, мексиканцы. Особенно преуспели в этом деле жители Перу в Южной Америке. В этой стране и сейчас еще встречаются пастухи, знающие язык узелков.

Для узелкового письма требовалась толстая веревка и тоненькие шнурки разной длины. Тот, кто хотел выразить свою мысль, привязывал шнурки разной длины. Тот, кто хотел выразить свою мысль, привязывал к толстой веревке шнурок особым способом в зависимости от содержания информации. Чем ближе к веревке был узелок, тем важнее была вещь, о которой шла речь. Черный узел обозначал смерть, белый –серебро или мир и т.д. но чтобы прочитать такое письмо, нужно было обращать внимание на самые малые детали: толщину шнурка, как завязан узел. Какие узлы рядом.

На смену узелковому письму, которое трудно было читать (ему обучались годами) пришло письмо в картинках. Нужно было рассказать об охоте -рисовали диких зверей, человеческие фигурки с копьем, направленные на дичь и т.д.

Позже на каменных плитах стали появляться надписи- иероглифы- наиболее древние знаки письма. Со временем возникло более простое письмо- буквенное.

24 мая все просвещенные люди отмечают День памяти святых Кирилла и Мефодия. А за что весь мир благодарен этим людям?. Более тысячи лет назад славянские книжники братья Константин и Мефодий стали авторами первого славянского алфавита.

 Праздник славянской письменности пришел к нам из Болгарии, где этой традиции больше ста лет. В нашей стране он стал отмечаться с 1986 года.

 Центрами празднования в разные годы были города Мурманск, Вологда, Новгород, Смоленск, Белгород, Псков. Повсюду вспоминают создателей славянской грамоты.

Кирилл и Мефодий- были очень умные старательные. Особенно Кирилл славился умением красиво говорить и спорить. Старший стал военным, а младший библиотекарем в монастыре .Поручили им создать азбуку для славян. И вот началась работа. В 863 году просвещенные братья прибыли из Византии в земли славян. Оба хорошо знали славянский язык, владели даром убеждения.

Во многих странах они были, изучали разные азбуки, слушали речь разных народов. Много страданий и гонений испытали они. Ни семьи, ни дома, ни богатства не нажили, похоронены на чужбине.

Именно Кирилл младший из двух братьев- создал первую упорядоченную славянскую азбуку на основе древних алфавитов. По имени Кирилл наша азбука называется кириллицей.

Братья перевели много книг с греческого на кириллицу. Долгие годы они вели просветительскую работу среди славян, благодаря им, славяне, в том числе и русские люди, получили свою письменность.

В наше время десятая часть всех существующих языков- семьдесят- имеет письменность на основе кириллицы.

 В мае 1992 года в центре Москвы, на славянской площади был установлен памятник братьям- просветителям.

 Путешествия по странам и народам буквы с камня переходили на папирус, с папируса на восковую дощечку, с восковой дощечки на пергамент или бересту, с пергамента на бумагу.

Книги-плитки. Существовали целые библиотеки, сделанные из плиток. Такая б-ка была найдена при раскопках древнего города ассирийцев (7 век до н.э.). Каждая книга состояла из нескольких десятков или даже сотен плиток, как наша книга из многих страниц. Плитки нумеровали как страницы и на каждой проставляли название.

Писец чертил свои знаки на мягкой глиняной плитке трехгранной заостренной палочкой. После этого плитку обжигал горшечник.

Древние египтяне придумали «книги-ленты». Они выглядели в виде длинной-предлинной ленты – шагов сто длиной. Строчки писались не во всю длину ленты, а в несколько десятков или даже сотен столбцов. Делалась эта диковинная книга из бумаги, только очень странной. Бумагу изготавливали из растения, которое называлось папирусом. Почему же книга у египтян выглядела в виде ленты. Потому что папирусная бумага при сгибании ломалась, а ленту можно было скатать в трубку.

Книгу тех времен нельзя было сунуть в карман, Круглые свитки аккуратно укладывали в ящик с ремнями и несли его за спиной. Богатые люди сами книг не носили, отправляясь в библиотеку или книжную лавку, они брали с собой раба. Он то и нес ящик с книгами.

Книги из воска. Восковые дощечки изобретены были еще во времена древних римлян, а продержались до 18 века.

 Выглядела восковая книга так: несколько табличек-дощечек, аккуратно выструганных в середине, скреплялись шнурками через дырочки, проделанные в двух углах дощечки. Квадратную выемку каждой дощечки заполняли воском- желтым или окрашенным в черный цвет. Первая и последняя дощечка не покрывались воском.

Писали на такой книге стальной палочкой, имеющей название стило. С одного конца она была острой, с другого закругленной. Острым писали во воску, а тупым сглаживали то, что не нужно. Таблички могли служить очень долго. Можно было бесконечное количество раз стирать написанное, а затем писать снова. У каждого школьника в то время была подвешена к поясу такая табличка.

Книги из кожи. У папируса и воска появился соперник.- пергамент. А началось все вот с чего: в египетском городе Александрии была прекрасная библиотека с почти миллионным количеством свитков. Эта библиотека являлась первой в мире. Но у нее появилась соперница- библиотека города Пергама. Египетский фараон решил расправиться с Пергамской библиотекой,

По его приказу был строго воспрещен вывоз папируса в Азию. Царь Пергама велел найти замену. Материал для письма стали изготавливать из овечьей или бычьей шкуры. Пергам становиться надолго всемирной мастерской пергамента.

 Новый материал для книг оказался значительно лучше папируса. Его можно было резать, сгибать, сшивать в книгу. На пергаменте стали писать с обеих сторон. Отдельные листы сшивались, и в таком виде они уже выглядели книгой, какой она и является и сейчас. Правда была такая книга тяжеловесной, огромной. Переплет делался из двух досок, обтянутых кожей. Его украшали медными бляхами, драгоценными камнями, Книга закрывалась на застежки или замки.

В библиотеках такие книги приковывали железными цепями к столбам, чтобы никто не мог их украсть.

 Берестяные книги. По свидетельству ученых, берестяные книги возникли у нас на Руси в 11 веке и использовались для письма вплоть до 15 века. Они являются уникальным памятником древнерусского письма и свидетельствуют об определенном уровне грамотности и культуры наших предков.

Как делали берестяные книги. Для их изготовления брали бересту, кипятили ее, соскабливали внутренний слой коры, а затем обрезали по краям, придавая нужную форму. Пройдя такую обработку, береста становилась эластичной, мягкой.

 Книги из бумаги. Бумажные фабрики, или как их тогда называли «бумажные мельницы», появились в Европе, в Германии, во Франции, в Италии – в 13 веке. На Русь завезли бумагу итальянские купцы, приезжающие в Новгород Со временем и у нас появились бумажные фабрики- в селе Канино в 30 верстах от Москвы.

Сначала бумага была не в особой чести. На ней писали только то, что должно было храниться недолго. Книги по-прежнему делались из пергамента. Но со временем дорогой пергамент уступает место дешевой бумаги. Повсюду возникают школы и университеты. В большом количестве нужны книги. В античном мире и в средние века книги размножали путем переписывания.

До изобретения книгопечатания книги на Руси переписывались в монастырях, бывших тогда центрами грамотности. Первая русская рукописная книга, дошедшая до наших дней, Остромирово евангелие, а через тридцать пять лет появилось Архангельское евангелие.
 11 век знаменателен появлением «Русской правды» - свода правовых норм Древней Руси, крупнейшего произведения гражданской письменности того времени. Тогда же в монастырях начали записывать события в летописях.

 В Европе книгопечатание начало распространяться в середине 15 века, когда Иоганн Гуттенберг в середине 15 века в Германии напечатал так называемую 42-страничную Библию- первое полнообъемное печатное издание в Европе, признанное шедевром ранней печати.

 Началом русского книгопечатания принято считать 1 марта 1564 г.

Московский печатник Иван Федоров выпустил в государственной типографии «Печатный двор» (СОЗДАНА В 1563 ГОДУ ПО УКАЗУ ЦАРЯ ИВАНА 4)

Первую точно датированную на Руси печатную книгу «Апостол». Текст «Апостола» набран ровным, красивым шрифтом, печатанье проводилось двумя красками.

Оформление «Апостола» более ста лет служило образцом для книжных украшений. Кроме того Иван Федоров и Петр Мстиславец напечатали два издания «Часовника»- небольшой книги, употребляющейся как при богослужении, так и при обучении грамоте.

В 1574 г. Иван Федоров составил и напечатал «Азбуку»- первый восточно-славянский учебник. Как он сам писал «ради скорого младенческого научения.

Единственный сохранившийся до наших дней экземпляр»Азбуки» был найден в 1927 году в Риме., сейчас он находится в библиотеке Гарвардского университета США.

 Главным делом жизни Ивана Федорова было печатание полной славянской Библии, работа над которой была завершена 12 августа 1581 года.

 Пройдет время, и стальные великаны, а не маленькие типографии будут умножать число книг с невиданной быстротой. Книга измениться внешне, она будет оснащаться разными шрифтами, великолепными иллюстрациями, наконец, станет такой, какой мы знаем ее теперь.

 Книги как птицы собираются в стаи- библиотеки. Так было во все времена. Древние мудрецы так говорили о библиотеке: «Вот мой сад, аромат которого вдыхаю каждый день».

Фараоны называли библиотеки «приютом разума».

 Крупнейшая библиотека древнего мира была создана в 3 веке в Александрии.

Крупнейшее собрание рукописных книг- до 700 тысяч папирусных свитков хранились в ней. Там занимались великие философы, ученые, поэты. Несколько веков существовала и изумляла своим богатством библиотека. Но в 273 году нашей эры она сгорела. Насколько полнее было бы наше знание древнего мира, если бы его сокровища стали достоянием потомков. Сейчас осуществляется замечательный замысел: правительство Египта при содействии ЮНЕСКО восстанавливает Александрийскую библиотеку.

 В мусульманских странах создание библиотек считалось богоугодным делом. Одна из них принадлежала великому поэту, гуманисту, мыслителю и государственному деятелю АЛИШЕРУ НАВОИ. (Узбекский государственный деятель и поэт. Получил прекрасное образование, занимал должности при правители. Творческое наследие Навои – три десятка стихотворных сборников, поэмы, прозаические сочинения и трактаты.)

 Он собрал библиотеку на собственные средства. Находилась она в знаменитом

Дворце УИСИЯ, где проживал он сам, заведовал библиотекой младший брат Алишера –АЛИ.

 Великое множество книг по астрономии, химии, философии, и конечно же, прекрасная восточная поэзия нашли достойное место в библиотеке Алишера Навои, который сказал:

Коль слово жаром истины горит,

Оно и камень в воду превратит.

В Древней Руси тяга к духовной пище- книге_ была очень глубокой.

Покровитель книжного дела и первый обладатель книг на Руси – Ярослав МУДРЫЙ, а затем его сын СВЯТОСЛАВ, много старались они для собирания книг. Уже в середине 11 века князь Святослав владел обширной библиотекой, где была представлена не только богословская, но и светская литература. Не менее двух тысяч томов находилось в ней. Это хроники, летописи, математические трактаты, юридические труды.

Возвышение Москвы, наступившее в княжение Ивана Калиты , при нем Москва стала резиденцией русского митрополита. Политическим и культурным центром. Способствовало возникновению и развитию монастырских библиотек.

 Среди важнейших преобразований, осуществленных Петром 1 в России. Особое место занимает открытие учебных заведений и Академии наук.В ее составе была учреждена библиотека, которая 25 ноября 1728 года приняла первых посетителей.

 А чтобы академики в потребных способах недостатку не имели, то надлежит, дабы библиотека Академии открыта была.

Общедоступные библиотеки в маленьких селах и больших городах были открыты после Октябрьской революции. Книга вошла в каждый дом, в каждую семью, стала насущной потребностью всякого человека, породила в нем стремление к знаниям

 В пламени Великой Отечественной войны погибли старейшие библиотеки России: Твери, Смоленска, Воронежа, Сталинграда, Ростова. Походные библиотеки прошагали пол-Европы вместе с нашей армией. Они помогали укреплять боевой дух, ВОЗВРАЩАЛИ ВОЛЮ К ЖИЗНИ.

 Уникальные бесценные книжные богатства доступны всем, кто в них нуждается. И в наше время один из оазисов культуры- библиотеки. Книга и сегодня оказывают благотворное влияние на жизнь человека.

П Р А З Д Н И К : “ДЕНЬ РОЖДЕНИЯ ДЕТСКОЙ КНИГИ”
(для учащихся 1 – 4 классов)

СОДЕРЖАНИЕ ПРАЗДНИКА:

1.Вступление: Чтение стихов “Книжкина неделя”

 “Приглашение”

2.Объявление темы праздника

3.Краткие сведения о детстве А. С. Пушкина и о его написании сказок для детей.

4.Разыгрывание сценок из сказок А, С. Пушкина с последующим угадыванием названия сказки.

5.Литературное лото по сказкам А. С. Пушкина.

6. Викторина по сказкам А. С. Пушкина.

7.Подведение итогов, вручение призов победителям.

ОБОРУДОВАНИЕ ЗАЛА:
 1.Плакат с названием праздника и портретом А.С. Пушкина

 2.Выставка книг-сказок А.С. Пушкина.

 3.Набор конвертов с вопросами по сказкам А. С. Пушкина.

 4.Призы-сувениры.

К Н И Ж К И Н А Н Е Д Е Л Я

 За окном звенит капель,

Солнцем залиты долины.

Здравствуй книжкина неделя

Светлый праздник детворы!

Собрались сюда сегодня мы без школьного звонка

Чтобы вспомнить Льва Толстого, и Барто и Маршака

И Чуковского с Кассилем и Гайдара и других

Интересных , умных, сильных,книготворцев дорогих.

Нас они уводят к цели

В неоткрытые миры

Здравствуй КНИЖКИНА НЕДЕЛЯ!

Светлый праздник детворы!

П Р И Г Л А Ш Е Н И Е

 Кто детских книжек не читал?

Считай полжизни потерял

Друзей прекрасных не узнал

А ты читал? А ты читал?

Со сказкой вы не расставайтесь

Детьми подольше оставайтесь

Ведь взрослым вовсе не понять

Как можно взять и полететь

А Мери Поппинс, Питер Пен,

А добрый Карлсон-супермен

Поддержит в трудный час

А ты с Алисой подружись

И сказка оживет

Кто этих книжек не читал

Не все потеряно, друзья вперед!

Приходи скорей! Приводи Друзей!

Вместе почитаем!

МЫ ВАС ПРИГЛАШАЕМ!

 Дорогие ребята!

Сегодня мы с вами отправляемся в мир героев сказок А. С. Пушкина.

Тема книжкиной недели так и называется:”ЧТО ЗА ПРЕЛЕСТЬ ЭТИ СКАЗКИ!”

1.Ведущий:Пушкинская биография воспринимается сегодня как некое ЖИТИЕ-путь жизни идеального русского человека.

Родился великий поэт26 мая (6 июня) 1799года, в день Вознесения,-и как раз на рубеже двух веков. Детство его прошло в Москве,в семействе старинного,но обедневшего дворянина Сергея Львовича Пушкина. Мать его , Надежда Осиповна, была внучкой «арапа Петра великого”. Раннему увлечениюАлександра Пушкина литературой способствовала и прекрасная домашняя библиотека.В детстве маленький Саша не был избалован теплотой родных , не был любимым сыном.Как он сам вспоминал, в детстве он был меланхоличен, молчалив.Маленьким мальчиком он часто убегал во флигель к своей няне- Арине Родионовне, где долгими зимними вечерами слушал ее сказки, засыпал под ее длинные печальные песни.Одиночество поэта скрашивала его няня. Она заботилась о нем, как умела:Она любила своего питомца нежно, и Пушкин отвечал ей тем же. Няня была хорошей рассказчицей, знала поговорки, прибаутки, приметы.Маленький Саша любил слушать ее образную речь, ее сказки. Интерес к народному творчеству был у него всегда, он постоянно записывал песни, поговорки, пословицы.Так рождались его стихи.

 А какие стихи Пушкина вы запомнили самыми первыми?

Про кораблик, что бежит себе в волнах на раздутых парусах? А может быть про золотого петушка, которыйсидел себе на спицах? Или про умную золотую рыбку из синего-синего моря?Все волшебно в сказках Пушкина. Стихи его прекрасны…! Читаешь их , и будто поднимают они тебя над землей , и ты чувствуешь.., видишь все, о чем писал поэт.

 Как много в них тепла, сердечности, золотистого цвета!..

 Они звучат как музыка.

Солнце русской поэзии---так всегда называли Пушкина. Так называем его и мы.

 2.А сейчас мы с вами проведем ЛИТЕРАТУРНОЕ ЛОТО по сказкам А. С. Пушкина.

Каждый класс во время громких чтений выбрал себе любимую сказку Пушкина.

Вы представляете инсценированный отрывок из сказки, а мы с вами попробуем угадать название сказки.

3.Молодцы, ребята! Вы все правильно угадали название сказок Пушкина

Теперь послушайте ход игры:

На столе лежат конверты с вопросами .Играющие бросают кубик, а я отдаю вам конверт , цифра которого совпала с цифрой на грани кубика..Время на размышление 5 секунд. Правильно ответивший получает жетон.Если ответ неверный, то играют зрители.Выигрывает тот , кто больше наберет жетонов.

 К О Н В Е Р Т №1
“Сказка о попе и его работнике балде”.

1. За какую плату согласился работать Балда у попа?

(В год за три щелчка тебе по лбу.)

2. Когда договаривались о питании, Балда сказа попу:”Есть же мне давай вареную полбу”.

Что такое полба?

3. Как работал Балда?

 “(Работает за семерых;досветла все у него пляшет,

 Лошадь запряжет, полосу вспашет,

 Печь затопит, все заготовит,закупит.”)

4. Как попадья учила попа Балду без расплаты отправить?

 (Закажи Балде службу , чтоб стало ему невмочь;

 А требуй, чтоб исполнил точь-в-точь).

5. За сколько лет должен собрать Балда оброк с чертей?

 (Лучше б ненадобно дохода

 Да есть на них недоимки за три года)

6. Кого послал старый бес соревноваться с Балдой в хитрости?

 (,,,Вышлю тебе внука..”)

7. Как Балда перехитрил бесенка в первый раз?

(Пошел Балда в ближний лесок

Поймал двух зайцев мешок”)

8. Слово Балда имеет значение:дурак, бестолковый.А почему А. С. Пушкин дал своему герою такое имя?.
 К О Н В Е Р Т №2
Сказка « О рыбаке и рыбке.”

1.Сколько лет рыбачил старик?

(Он рыбачил тридцать лет и три года)

2.Сколько раз кинул старик невод, прежде чем поймал золотую рыбку?

(В третий раз закинул он невод,-

Пришел невод с одной толькоь рыбкой).

3.Сколько просьб старика выполнила рыбка?

 (4 просьбы:корыто, изба, дворянка, царица)

4.Сколько раз стаарик ходил к рыбке?

 (5 раз)

5.Как менялось море по мере того , как старик приходил к рыбке?

 (Слегка разыгралось. Помутилось синеее море. Неспокойно синее море. Почернело синее море.На море черная буря.)

6.Почему рыбка отказалась сделать старуху владычицей моря?

Ответы детей)

7.За что рыбка наказала старика со старухой?

(Ответы детей)

8. Чем закончилась сказка?

(Ответы детей)

 К О Н В Е Р Т №3
Сказка «О мертвой царевне и о семи богатырях”.

1.Чей это портрет?

“Высока, стройна, бела,

 И умом и всем взяла;

 Но зато горда, ломлива,

 Своенравна и ревнива…”

2.Кому отдала царица приказ?

“ Весть царевну в глушь лесную

 И, связав ,ее живую

 Под сосной оставить там
 На съедение волкам.”

3.Какое приданое приготовил царь своей дочери?

 “Семь торговых городов

Да сто сорок теремов,”

4.Чем угощали царевну семь богатырей?

“Подносили пирожок;

 Рюмку полну наливали,

 На подносе подавали.”

5.”Раз царевна молодая

 Милых братьев поджидая,

Пряла ,сидя под окном.”
Почему братьев, ведь она была единственной дочерью царя?

Потому, что богатыри ее назвали сестрицей..

 “Коли красная девица,

Будь нам милая сестрица…”

6.Кто дал царевне отравленное яблоко?

ЧЕРНАВКА

7.К кому обращался королевич Елисей с просьбой о помощи?.

 “Свет наш солнышко ….””Месяц, месяц мой дружок..”

“Ветер, ветер, Ты могуч…”

 8.От чего умерла мачеха?.

 “Тут тоска ее взяла..

 К О Н В Е Р Т №4 .
“СКАЗКА О ЦАРЕ САЛТАНЕ…”

1.Когда царь Салтан подслушал разговор трех сестер?

Под Новый Год.

 “Говорит он ,-будь цар
 И роди богатыря

 Мне к исходу сентября.”

2.О чем подумал царевич, когда они с матерью оказались на воле?”

 “Сын подумал: добрый ужин

Был бы нам однако нужен.”

3.Какими словами встречала царевна-лебедь князя Гвидона у моря?

 “Здравствуй, князь ты мой прекрасный!

Что ж ты тих , как день ненастный?

Опечалился чему?”

4.В кого превращался князь Гвидон, чтобы повидать царя Салтана?

В комара, в муху, в шмеля.

5.”А комар-то злится, злится---

 И впился комар как раз

Тетке прямо в правый глаз,”

КАКОЙ ТЕТКЕ? (ПОВАРИХЕ)

6.Какую песенку пела белочка «при честном народе?”

 “,,,Во саду ли во огороде…”

7.ПОЧЕМУ?

 “..Ткачиха с поварихой,

 С сватьей бабой Бабарихой

 Не хотят царя пустить

Чудный остров навестить?”

(Ответы ребят)

8.”Царь глядит и узнает…

В нем взыгралось ретивое!”.

Что такое ретивое?

 (СЕРДЦЕ)

ОБЩИЕ ВОПРОСЫ ПО СКАЗКАМ А. С. ПУШКИНА

Какое произведение А. С. Пушкина начинается так?

 “У лукоморья дуб зеленый;

 Златая цепь на дубе том:
 И днем и ночью кот ученый

Все ходит по цепи кругом?”

2.Из какой это сказки?

Выбрал я жену себе

 Дочь послушную тебе

 Просим оба разрешенья
Твоего благословенья,”

3.Как правильно называется сказка оцаре Салтане?

 “Сказка о Царе Салтане, о сыне его славном и могучем богатыре князе Гвидоне Салтановиче и о его прекрасной царевне Лебеди.”

 4.В какой сказке царица умерла от радости?

 (В сказке о мертвой царевне и о семи богоатырях)

 “На него она взглянула,

Тяжелехонько вздохнула,

Восхищенья не снесла

И к обедне умерла”.

5.Откуда эти слова?

“Пошел, сел у берега моря;

Там он стал веревку крутить

 Да конец ее в море мочить.?”

 (Сказка “О попе и работнике его Балде.”

ПОДВЕДЕНИЕ ИТОГОВ И ВРУЧЕНИЕ ПРИЗОВ ПОБЕДИТЕЛЯМ

Б И Б Л И О Т Е Ч Н Ы Й У Р О К Ч Т Е Н И Я.

 5-7 классы.

Тема: «Чудо, имя которому—книга.

Цель: Познакомить уч-ся с древними библиотеками, прививать интерес к чтению, дать представление о том , что книга не только учит, но и воспитывает вкус, формирует взгляды.

 ХОД УРОКА.

1.Вводная беседа

Чтение уч-ся стихотворения:

 “Мой друг”

 Хорошая книга, мой спутник, мой друг

, С тобой интересней бывает досуг

 Мы время отлично проводим вдвоем

 И наш разговор потихоньку ведем

 Я слышу тебя, я иду за тобой

 Я к морю спускаюсь и вижу прибой

 С тобою дорога моя далека

 В любую страну и в любые века

 Ты мне отвечаешь на каждый вопрос

 Как Пешков Алеша учился и рос

 Какие он первые книги читал

 Что в жизни он видел,

 Как Горьким он стал

 Ты мне говоришь про дела смельчаков

 Про злобных врагов и смешных чудаков

 Про тайны Земли и движенье планет

 С тобой ничего непонятного нет

 Ты учишь правдивым и доблестным быть

 Природу,людей понимать и любить

 Тобой дорожу, я тебя берегу

 Без книги хорошей я жить не могу.

3.На доске загадка: “Снаружи смотреть—дом, как дом

 Но нет жильцов обычных в нем

 В нем книги интересные

 Стоят рядами тесными

 И Черномор и царь Гвидон

 И добрый дед Мазай

 Как называют этот дом?

 Попробуй, угадай!

2.Сообщения уч-ся о древних библиотеках:

а)На доске эпиграф: «Книга нужнее построенного дома,

 Лучше гробниц на западе,

 Лучше роскошного дворца,

 Лучше памятника в храме”.(13 век до нашей эры.)

Во все времена, во всех странах мира люди ценили книги и берегли их как самые драгоценные сокровища, создавая библиотеки. На глиняных табличках ,и пальмовых листьях, на папирусных свитках и пергаментных кодексах, на печатных страницах ученые, писатели, философы стремились запечатлеть свои знания, опыт, мысли и сохранить их для потомства.

Слово «библиотека” пришло к нам из греческого языка (библио—книга, тека—хранилище).Но во все времена слово библиотека обозначало не только хранилище книг, но и память народа, центр познания, общения.Давайте совершим зкскурсию в прошлое и посетим самые знаменитые древние библиотеки.

 1. Древнейшая библиотека находилась в столице государства Ассирии-городе Ниневии.Ее владельцем был царь АШШУРБАНИПАЛ (669 год до нашей эры.

В огромном книгохранилище было собрано свыше 30 тысяч глиняных табличек.Царь—любитель чтения—собирал свою библиотеку очень долго,тщательно и со знанием дела.Для этого он рассылал в разные города опытных писцов, которые разыскивали

Древние книги.Его библиотека содержалась в образцовом порядке. Книги были размещены по разделам: грамматика, история,законы,обычаи,знания о природе,география,математика,религия,легенды и сказания.

2.Среди семи чудес, о которых говорили в античности,называют Коллосальный маяк, НоВ те времена память об Александрийской библиотеке затмила в веках славу знаменитого маяка.

3.У истоков библиотеки стоял Мусейон—центр культуры и просвещения. В этой библиотеке книги представляли собой папирусные свитки. Отовсюдй съезжались в эту библиотеку знаменитые писатели и ученыеСама библиотека состояла из нескольких помешений. Один из полководцев Александрат Македонского Птолемей основал эту библиотеку. Он посылал во все страны своих людей, чтобы те приобретали наиболее ценные сочинения по всем отраслям знаний. Рукописи были разнородны по степени древности . Они были изготовлены на папирусе. Фонд библиотеки составлял 700 000 изданий. К сожалению библиотека не раз подвергаласьпожарам и разрушениям и в третьем веке нашей эры погибла окончательно.

4.А в Древнем Риме библиотеки были частными. Знатные и богатые римляне имели свои собственные библиотеки,книги изготавливались из папируса. Свиток приклеивали к палке, навертывали на нее, а когда читали, то разворачивали, свиток помещали в футляр из пергамента, на котором было название книги.

А еще при общественных банях были публичные биюблиотеки,где был зал для чтения и книгохранилище.

5.Из Древнего Мира отправимся в средние века , В это время библиотеки создавались при монастырях, затем при церквах а в 7-8 веках при школах и университетах. Книги хранились и переписывались там же. Самым знаменитым бмблиотекарем Средневековья стал ГабриельНоде, он организовал библиотеку первому министру кардиналаФранции Мазарини. В его библиотеке книги распределялись по отраслям знаний ее фонд составлял 45 тысяч томов. Она была открыта в 1644 году.

6. А теперь совершим путешествие в Древнюю Русь, где считали, что “Свет дневной есть слово книжное.”Древние рукописные книги представляли собой предмет искусства. Во время пра вления наРуси Ярослава Мудрого была создана первая библиотека. До нас дошла лишь одна книжица,которая называется «Изборник” 1076 года. В это время основан Киево-Печерский монастырь, в котором монах- летописец Нестор создал “Повесть временных лет”. Он описывал все события тех лет. Здесь была создана первая библиотека. В это же время была создана библиотека при Софийском соборе в Великом Новгороде, рукописи которой сохранились до нашего времени.

7.Значение древних русских библиотек было огромно. Они сохранили для нас ценнейшие письменные и исторические памятники. Мы совершили короткое путешествие в знаменитые древние библиотеки, которые существовали почти во всех крупных городах и в Древнем мире и в Средние века. О каждом из них можно рассказать много увлекательного: ведь история любой библиотеки—это не только уникальные книжные фонды но и человеческие судьбы.

8.Самостоятельное чтение отрывка из трилогии А. М. Горького «Детство”—как дед учил Алешу Пешкова азбуке.

Беседа по содержанию,сравнить с современным обучением грамоте детей в школе.

9.Заслушивание сочинений уч-ся о том какой видят дети библиотеку в будущем.

10 Итог урока.

В С Е Р О С С И Й С К И Й У Р О К Ч Т Е Н И Я С О Ш №16

 8—9 классы

Т е м а : «Чудо, имя которому –книга.”

Цель: Привить интерес к чтению , расширить кругозор, заинтересовать историе й книги, библиотеки, познакомить с историей возни кновения бумаги, показатть как книга учит, лечит, душу, воспитывает вкус.

 Х О Д У Р О К А .

 З а г а д к а .

 “Снаружи смотреть дом, как дом

 Но нет жильцов обычных в нем.

 В нем книги интересные

 Стоят рядами тесными.

 И Черномор, и царь Гвидон.

 И добрый дед Мазай.

 Как называют этот дом

 Попробуй угадай

Эпиграф:»Бумага изобретение не менее интересное, чем книгопечатание,для которого она служит основой…Развитие бумажного производства шло медленно, и история его покрыта мраком.”

 Оноре де Бальзак.

Рассказы детей о том.каклюди от рукописных книг переходили к печатной…

1.Рукописные книги были очень дороги. Богатые люди тратили на них большие деньги, а бедные книголюбычасто становились просто переписчиками.Но пергамент был очень дорог.Тогда предлыдущий лист смывали молоком и на этом же листе писали заново.Иногда одну и ту же книгу переписывали несколько раз.

2.Получение нескольких копий с одной книги пытались ускорить. Поэтомустали использовать печатную форму, вырезая на деревянной доске рисунок и текст.

Доску покрывали краской и с силой прижимали к пергаменту.Такой способ получения оттиска называется “ксилографией». В таких книгах было много рисунков и мало текста.Такие книги предназначались бедным людям.

3 Для таких книг использовали бумагу., которую изобрели в Китае.Изобретателем бумаги считали Цай Луня. Об этом писали китайские историки. Первая бумага делалась из растительного сырья. Брали бамбук и кору тутового дерева разрезали и толкли в ступе, разбавляли водой,затем черпали, т. е.цедили. То, что оставалось прессовали, разглаживали, сушили в печи. Так приготовляли бумагу в Китае.Впоследствии бумагустали изготовлять из тряпья.

4В 11-12 веке бумага добралась до Европы.Поначалу к ней относились с недоверием, но постепенно бумага доказала свою надежность.Ручной труд постепенно заменяли машины, для сырья стали использовать древесину. В 15 веке в России появилось собственное производство бумаги.

5.Бумага материал непрочный.Тонкмй лист легко разорвать, смять влага портит его. Она легко становится добычей огня. Но бумага делала книгу дешевой, а значит, и доступной.И благодаря доступности писчего материала,нанесенный на бумагу текст легко размножить, переписать. Бумага сделала книгу массовой;.книге стало тесно в узких границах.

6.Самостоятельное чтение книг по выбору уч- ся.(Русская классика) отрывки из произведенийА. М .Горького, А.С Пушкина,

7.Чтение вслух учителем из серии фантастики и приключений произведения В. Пикуля « Куда делась тарелка?” (стр.378-389).

8Анкета:

1Мой любимый литературный герой .

2.Мои любимые стихи.

3.Есть ли у меня домашняя библиотека?.

4Какие книги я люблю читать?

5Любят ли читать ваши родители?

6Как часто вы посещаете библиотеку?

7Какой подарок вы считаете самым приятным?

ЗАКЛЮЧЕНИЕ: стих.»Добрый волшебник”

 Кто на все вопросы нам ответит?

 Кто расскажет про дела вокруг?

 Да, такой волшебник есть на свете.

 Книга—лучший спутник мой и друг.

 Увидеть вас в который раз

 Явилась книг семья.

 Быль, сказка иль рассказ

 Все старые друзья.

 Но не стареем мы, друзья

 Попробуй заглянуть

 Страницы наши разверни

 И с книгой в добрый путь.

ИТОГ УРОКА:Чем вам понравился сегодня урок?

 А Н К Е Т А .

1Мой любимый литературный герой?

2.Какие книги я люблю читать?

3.Любят ли читать мои родители?

4Есть ли у меня домашняя библиотека?

5Как часто я посещаю библиотеку?

6.Мои любимые стихи?

7.Какой подарок вы считаете самым дорогим?

Тема: « Чудо, имя которому—книга.”

Цель:Расширить познавательный интерес к книге, познакомить с историей возникновения русской печатной книги ,повысить уровень книжной культуры,расширить кругозор,объяснить функции книги в современном мире:учить, лечить душу,воспитывать вкус,формировать взгляды на жизнь.

 ХОД УРОКА.

1.На доске загадка: “Снаружисмотреть—дом,как дом

 Но нет жильцов обычных в нем

 В нем книги интересные

 Стоят рядами тесными

 И Черномор, и царь Гвидон,

 И добрый дед Мазай

 Как называют этот дом

 Попробуй угадай?

2.Вступительное слово библиотекаря: Сообщение темы урока ,чтение стихотворения о книге.

 “Сколько звезд на небесах,

 Сколько цвету в лесах,

 Столько книг на земле!

 Есть --с ладошку одни,

 Есть --большие тома,

 Проживают они

 Вместе с нами в домах

 Новых книг живые строки

 Открывают путь широкий,

 Жить без книг мы не могли бы

 Дорог нам их вечный свет.

 Книгам добрым, интересным

 Рады мы на склоне лет.

3.Путешествие в историю:Знакомство с тем,как зарождалась первая печатная книга

Рассказы уч-ся

а)Рукописные книги были очень дороги. После того, как была изобретена бумага, а изобретателем ее был китаец Цай Лунь, и делали ее из растительного сырья-бамбука и тутового дерева, ручной труд постепенно заменяли машины. А для сырья стали использовать более дешевое сырье—древесину.бумага сделала книгу массовой;книге стало тесно в узких границах рукописания. Так была подготовлена почва для нового способа производства книги—книгопечатания.

б)Во многих странах пытались изобрести книгопечатание.Но только в 15 веке в Германии мастер ИОГАНН ГУТЕНБЕРГ изобрел такой способ, который получил развитие во всех странах Европы.свое великое открытие—изобретение печатного станка, этот мастер обдумывал в течение 10 лет. Его печатный станок начал свое шествие с середины 15 века.

в)Шли годы. И в середине 16 века типографский станок появился в Москве. Произошло это во времена правления ИВАНА ГРОЗНОГО.Он повелел устроить в преславном граде Москве дом от своей царской казны.где печатному делу строиться. Так неподалеку от Кремля появился Печатный Двор.А первым книгопечатником после долгих поисков стал мастер Иван Федоров.

г) Первая русская книга называлась «Апостол” Она была напечатана 1марта 1564года.

Это была книга большого формата,содержащая 268 листов, которые отпечатаны красивым щрифтом. И со вкусом украшена.

Вторым московским изданием Ивана Федорова был “Часовник”(1565) по сравнению с “Апостолом” –небольшая по фформату книга. По нему в ту пору учились грамоте.В 1574 году вво Львове Иван Федоров напечатал первую известную нам восточнославянскую «Азбуку”. Книга открывается 45 буквами кккириллицы, за которыми следуют упражнения и грамматические правила. Она была создана “ради скорого младенческого научения” По ней учились читать и изучали грамматику русского языка.

д) Вершиной творчества И. Федорова стало издание полной славянской БИБЛИИ(1581г.),названной ОСТРОЖСКОЙ по названию города.Книга имела титульный лист, предисловие, была набрана шестью шрифтами, вввпервые использовались знаки препинания. Это была последняя книга великого мастера.

Иван Федоров поднял искусство печатной книги на недосягаемую высоту, поэтому его и называют КНИГОПЕЧАТНИКОМ. Он был «друкарем книг, пред тем невиданных”.

е)Типографии, созданные Иваном Федоровым, остались и продолжали работать. Его ученики основали новые типографии. В 1620 году в Москве был восстановлен, а затем и расширен Печатный двор. Тогда же появились типографии и в других городах: Нижнем Новгороде,в Киеве.С развитием книгопечатания в 16 веке стала развиваться книжная торговля. Появились книжные лавки.В 1643 году вышел в свет первый детский московский печатный БУКВАРЬ. А с 1694 года ведет свой отсчет русская детская иллюстрированная книга.автором иллюстраций являлся монах КАРИОН ИСТОМИН.Конец 17 века сберег самобытную книжную культуру древней Руси, ее мудрость и редкую красоту.

ж) В 18 веке царь ПЕТР 1 лично руководил книгопечатанием и издательским делом. Была создана знаменитая АРИФМЕТИКА Л. Ф. Магницкого,значительное место занимала книга “ЮНОСТИ ЧЕСТНОЕ ЗЕРЦАЛО”. В этом веке полностью сформировался облик русской печатной книги.В 19 – 20 веках с развитием науки и техники возможности типографии расширились. Выросло их количество.История русской печатной книги сыграла огромную рольв истории русской культуры. Много в ней ярких, увлекательных и драматических страниц.

3.Беседа с уч-ся о любимых литературных произведениях(Краткие сообщения уч-ся)

4.Конкурс: Чтение любимых стихотворений из русской классики, с последующим обсуждением.

5.Работа в парах: Каждая пара выбирает себе экземпляр из русской поэзии (стотомника)

 выбирают понравившееся стихотворение и читают его самостоятельно.

6.Анкетирование:

а)Мой любимый литературный герой?

б)Мои любимые стихи.

в)Какие книги я дюблю читать?

г)Любят ли читать мои родители?

д)Как часто я посещаю библиотеку?

е)Есть ли у меня домашняя библиотека?

ж)Какой подарок я считаю самым дорогим?

7.Работа с пословицами о книге.

 Хорошая книга—лучший друг.

 Кто много читает, тот много знает.

Прочел новую книгу- встретился с другом.

С книгой жить – век не тужить.

Книга в счастье украшает, а в несчастье утешает.

Книга – твой друг, без нее как без рук.

Книга поможет в труде, выручит в беде.

Книга окнов мир, почаще заглядывай в нее.

Книгу читаешь,как на крыльях летаешь.

Любите книгу-источник знаний.

Итог урока.

ПРАВИЛА БИБЛИОТЕЧНОГО УРОКА.

1. Помнить о цели:

· Какой цели я собираюсь достичь?

· Почему я собираюсь достичь этой цели?

· Какими средствами я собираюсь достичь этой цели?

Соблюдение этого правила дает возможность организовать целенаправленное обсуждение темы библиотечного урока.

2. Постоянно диагностировать состояние группы.

Диагностике подлежат:

· Содержание работы. Оно может меняться в зависимости от ситуации в ходе работы группы;

· Состояние группы как целого – какие процессы происходят в классе, не «выпадают» ли отдельные участники, всем ли комфортно, интересно;

· Состояние каждого участника – как чувствует себя в классе каждый участник, какие изменения с ним происходят, насколько он включен в работу (если нет, то почему?);

· Состояние ведущего – как Вы чувствуете себя в классе (комфортно ли Вам, достигаете ли Вы поставленных целей, если нет, то почему), удается ли Вам увлечь работой каждого участник.

3. Библиотекарь должен уметь:

· Слушать и слышать;

· Быть открытым;

· Ровно, доброжелательно относиться ко всем мнениям;

· Не упускать никого и ничего в процессе работы;

· Не сталкивать мнения, а выслушивать;

· Не оценивать;

· Быть активным, но не подавлять своей активностью инициативу участников;

· Говорить четко и понятно;

· Не заниматься агитацией, не выдавать свое мнение за истину.

4. Во время библиотечного урока библиотекарю потребуется умение:

· устанавливать контакт с партнером по общению;

· отслеживать «состояние контакта» в процессе общения;

· удержание контакта в процессе общения;

· восстанавливать контакт, если он утерян в ходе общения;

· «настраивать» собеседника (организовать запрос);

· «настроиться» на собеседника (понимать запрос);

· собирать и анализировать информацию об интересах партнера;

· изучать и правильно оценивать возможности партнера;

· организовывать стимулы (на основе информации об интересах и возможностях партнера);

· Понимать партнера:

1) характер и культурно-личностные особенности партнера;

2) Ценностные ориентации и установки партнера;

3) Эмоциональное состояние и настроение партнера.

Развитие навыков работы с информацией – важнейший компонент программы библиотечных уроков с учащимися. Навыки и умения, приобретенные участниками на занятиях должны стать прочной базой для успешного освоения приемов работы информации из любых источников (книги, периодика, компьютер). Основная цель занятий одна – научить приемам и способам работы с информацией любого рода. Приобретенные на занятиях навыки помогут школьникам успешно работать с любой информацией, связанной с учебными дисциплинами.

Участники занятий в процессе работы учатся:

1. Воспринимать и анализировать информацию;

2. Вырабатывать собственное мнение и обосновывать его;

3. Строить доказательство и умозаключение;

4. Ясно и конкретно выражать свои мысли;

5. Слушать, воспринимать и обдумывать мысли, доказательства, умозаключения партнера.

Учитывая возрастные особенности школьников следует выделять несколько основных задач библиотечного урока в классе:

· Дать представление учащимся о современных информационных технологиях;

· Научить учащихся самостоятельно производить поиск нужной им информации в различных видах изданий (книгах, периодических изданиях, энциклопедиях и др.), как внутри школьной библиотеки, так и вне ее;

· Приобщать учащихся к научной, художественной, справочной и энциклопедической литературе и развивать у них навыки самостоятельной работы с ней;

· Укреплять интерес к познанию окружающего мира, к учебным предметам.

Во время библиотечного урока можно использовать различные методические приемы: обзоры, практические занятия, экскурсии, сообщения, самостоятельные работы, тесты.

Особое место в проведении библиотечных уроков занимает диагностика уровня информационной культуры учащихся. Для этого используется вводное, текущее и итоговое тестирование.

Программа «Основы библиотечно-библиографической грамотности» разделена на блоки.

Блок I (1 – 4 классы) – знакомство учащихся с основными понятиями (информация, информационная культура), источниками информации, методами усвоения информации (рациональные приемы чтения) через беседы, обзоры, конкурсы, игры.

Блок II (5 – 6 классы) – учащиеся знакомятся с источниками информации и способами управления ими, информационно-поисковыми системами (справочно-библиографический аппарат книги, библиотеки), методами усвоения информации (методы работы с текстом).

Блок III (7 – 9 классы) – учащиеся расширяют знания предыдущего блока и формирование умений и навыков, связанных с поиском и усвоением информации (выбор источников информации, самостоятельная реферативная работа).

Блок IV (10 – 11 классы) – учащиеся учатся перерабатывать информацию, создавать новую, развивать информационные потребности через общение с людьми, искусством, природой, обучение и развлечение.

Отдельные темы библиотечных уроков повторяются из года в год, но в более сложной форме. При проведении библиотечных уроков нужно помнить, что хуже всего усваиваются знания, преподнесенные в готовом виде. Гораздо эффективнее направлять детей по пути самостоятельного исследования. По мере усложнения материала возрастает роль самостоятельных работ, которые должны быть согласованы с личными интересами учащихся, с их потребностями в сфере учебной и социальной деятельности. В конце каждого учебного года обязательно проводится итоговое занятие.

Главная задача программы – научить учащихся работать с книгой, приобщить их к систематическому пользованию библиотекой, уметь пользоваться всей имеющейся в библиотеке информацией. Знания, полученные в результате обучения, расширяют кругозор учащихся по всемирной истории, истории России, литературе, географии, краеведению.

При оценке работы учащихся на библиотечном уроке учитывается:

· правильность ответа;

· оперативность ответа;

· умение выражать свои мысли кратко и четко;

· владение специальными терминами;

· логика изложения;

· умение работать в группе;

· эмоциональность, заинтересованность.

БЛОК I.

1 класс.

Тема 1. Первое посещение библиотеки.

Содержание темы: Знакомство с библиотекой, формирование интереса к книге. Путешествие по библиотеке. Знакомство с «Книжным домом». Понятия «читатель», «библиотекарь». Знакомство с тематическими полками, книжными выставками, картотеками. Просмотр имеющихся в читальном зале периодических изданий для начальных классов: «Филя», «Веселые картинки», «Мурзилка» и др.. Основные правила пользования библиотекой.

Тема 2. Маленькое путешествие в историю книги.

Содержание темы: Откуда пошла книга. Первые книги. Сегодняшний день книги.

Тема 3.Книга начинается…

Содержание темы: Первое знакомство со структурой книги. Обложка, иллюстрация, их значение в выборе и чтении. Правила и умения общаться с книгой.

Тема 4. Творческий конкурс.

Содержание темы: Лучшее оформление книжной закладки. Лучшее оформление обложки.

Тема 5. Твои журналы.

Содержание темы: Разнообразие детских журналов. Структура журналов. Оформление журналов.

2 класс.

Тема 1. Структурные подразделения библиотеки.

Содержание темы: Понятия «абонемент», «читальный зал». Правила пользования библиотекой. Библиотечный фонд: книги, журналы, газеты, учебники.

Тема 2. Структура книги.

Содержание темы: Внешнее и внутреннее оформление книги. Элементы книги: титульный лист, оглавление, аннотация.

Тема 3. Книжная иллюстрация

Содержание темы: Художники – иллюстраторы детской книги.

Тема 4. Твои первые энциклопедии, словари, справочники

Содержание темы: Знакомство школьников со справочной литературой. Привитие интереса к ним.

Тема 5. Интеллектуальная игра « Пойди туда, не знаю куда…»

Содержание темы: Повторение пройденного, расширение круга знаний, полученных ребятами на библиотечных уроках.

3 класс.

Тема 1. Структура книги.

Содержание темы: Углубление и расширение знаний о книге, полученных ранее: титульный лист, оглавление, предисловие. Роль и значение иллюстраций, знаменитые иллюстраторы детских книг (В.Лебедев, Ю.Васнецов, В.Конашевич, И.Билибин и другие).

Тема 2. Чтение и творчество.

Содержание темы: Художник – иллюстратор, разное прочтение одних и тех же книг в иллюстрировании. Отличие иллюстрации в художественной книге от книги научно-познавательной. Рассказ по книжной иллюстрации.

Тема 3. Как читать книгу.

Содержание темы: Обучение правилам чтения. Внешние условия чтения – тишина, освещенность, правильная поза, Формирование навыков самостоятельной работы с книгой. Внимание к тексту, художественные детали. Послесловие. Роль иллюстраций.

Тема 4. Я прочитал и советую тебе.

Содержание темы: Обучение написанию отзыва на книгу. Знакомство с альбомом отзывов читателей «Прочитай и расскажи», с детскими сочинениями о любимых произведениях. Обсуждение книг. Реклама прочитанной книги.

Тема 5. Энциклопедии, словари, справочники.

Содержание темы: Обучение умению пользоваться справочной литературой.

4 класс.

Тема 1. Выбор книг в библиотеке.

Содержание темы: Обучение самостоятельному поиску информации. Открытый доступ к книжному фонду: порядок и правила расстановки книг, полочные разделители. Определение места книги на полке. Книжные выставки, тематические полки – помощники в выборе книг. Рекомендательные списки литературы. Библиотечный плакат. Алфавитный и систематический каталоги: когда следует к ним обращаться.

Тема 2. Книга и ее создатели.

Содержание темы: Структура книги, использование ее аппарата при чтении. Как читать книги. Углубление знаний учащихся о книге, формирование навыков самостоятельной работы с книгой. Знакомство с новыми терминами и понятиями: выходные данные, аннотация и др. Справочный аппарат книги. Роль иллюстраций в книгах.

Тема 3. Научно-популярная литература.

Содержание темы: Отличительные свойства и признаки научно-популярной литературы. Функции и возможности. Роль научно-популярной литературы в учебной деятельности, развитии познавательных интересов. Основные разделы фонда НПЛ.

Тема 4. Справочная литература.

Содержание темы: Расширение понятий о видах справочной литературы. Привитие навыков пользования ими. Типы справочных изданий. Энциклопедии универсальные «Что такое? Кто такой?» и отраслевые (историческая, географическая, биологическая и др.). Принципы использования справочного аппарата энциклопедий. Словари, их структура и принципы работы с ними.

Тема 5. Наш помощник – каталог.

Содержание темы: Алфавитный каталог. Систематический каталог. Каталожная карточка. Связь титульного листа книги с каталожной карточкой. Структура каталогов: основные деления, разделители, расположение карточек в каталоге и книг на полках. Нахождение книг в каталогах.

Тема 6. Интеллектуальная игра «В книжном царстве – премудром государстве».

Содержание темы: Игра, где соревнуются команды от каждого 4 класса. Заключительный урок по основам библиотечно-библиографических знаний по всем пройденным темам.

БЛОК II.

5 класс.

Тема 1. Библиотеки России.

Содержание темы: Библиотека – центр по сбору и хранению информации. Крупнейшие книжные центры.

Тема 2. Структура книги.

Содержание темы: Углубление и расширение знаний о книге, полученных ранее: аннотация, послесловие, комментарии, оглавление.

Тема 3. Записи о прочитанном.

Содержание темы: Обучение правилам ведения дневника и написания отзыва на книгу. Практикум.

Тема 4. Мир информации.

Содержание темы: Понятие «информация», ее виды и свойства. Носители информации. Информационные структуры и каналы.

Тема 5. Выбор книг в библиотеке.

Содержание темы: Расстановка фонда в библиотеке. Система визуального ориентирования: книжные выставки, каталоги, картотеки, рекомендательные списки литературы.

6 класс.

Тема 1. Справочная литература.

Содержание темы: Виды справочных изданий по содержанию, структуре, функциональному назначению. Энциклопедии. Справочники. Словари.

Тема 2. Работа с информацией.

Содержание темы: Записи прочитанного, их виды и назначение (записи впечатлений, выписки, цитаты). Простейшие конспекты, понятие свертывания информации.

Тема 3. Научно-познавательная литература.

Содержание темы: Географическая книга и ее разновидности (карты, атласы, справочники). Специфика чтения и использование.

Тема 4. Алфавитный каталог и его структура.

Содержание темы: Понятие и особенности алфавитного каталога. Практикум.

Тема 5. Тестирование.

Содержание темы: Проверка на усвоение материала в игровой форме.

БЛОК III.

7 класс.

Тема 1. СБА библиотеки.

Содержание темы: Структура, назначение, способы пользования в различных поисковых ситуациях. Алгоритм поиска.

Тема 2. «Я познаю себя».

Содержание темы: Психологические тренинги на память, внимание.

Тема 3. Книга и ее создатели.

Содержание темы: Структура книги, использование аппарата книги при чтении. Знакомство с новыми терминами: серия, выходные данные, форзац, фронтиспис, колонтитул и др.

Тема 4. Деловая книга для тебя.

Содержание темы: Знакомство с книгами в помощь изучению предметов школьной программы.

Тема 5. Чтение как удовольствие.

Содержание темы: Специфика чтения художественной литературы. «Медленное» чтение, перечитывание.

Тема 6. Тестирование.

Содержание темы: Проверка на усвоение материала в игровой форме.

8 класс.

Тема 1. Естественнонаучная литература.

Содержание темы: Основные виды и типы источников, возможности и особенности использования. Отражение литературы естественнонаучной тематики в систематическом каталоге и СКС.

Тема 2. Методы самостоятельной работы с литературой.

Содержание темы: Обучение методике составления плана книги, тезисов, конспекта, списка использованной литературы. Как составить конспект. Как составить план, тезисы, список литературы.

Тема 3. Составление конспекта.

Содержание темы: Практикум совместно с учителем.

Тема 4. Составление плана, тезисов, списков литературы.

Содержание темы: Практикум совместно с учителем.

Тема 5. Созданию свою информацию о книге.

Содержание темы: Приемы свертывания информации.

9 класс.

Тема 1. Литература о литературе.

Содержание темы: Работа с критической литературой. Специфика поиска информации по литературоведению.

Тема 2. Рецензия.

Содержание работы: Рецензия как жанр литературоведения, виды и специфика рецензий. Рецензирование. Приемы работы над рецензией.

Тема 3. Рецензия.

Содержание темы: Опыт рецензирования совместно с учителем.

Тема 4. Сочинение на «отлично».

Содержание темы: Методика написания сочинений различных жанров.

Тема 5. Тестирование.

Содержание темы: Проверка на усвоение материала в игровой форме.

БЛОК IV.

10 класс.

Тема 1. Информационные ресурсы библиотеки.

Содержание темы: Периодические издания, энциклопедии, справочники, словари, каталоги и картотеки, рекомендательные списки.

Тема 2. Библиографический аппарат письменной работы.

Содержание темы: Правила оформления. Практикум.

Тема 3. Тестирование.

Содержание темы: Проверка на усвоение материала в игровой форме.

11 класс.

Тема 1. Литература разных видов и жанров. Типы изданий.

Содержание темы: Повторение пройденного, обобщение и закрепление.

Тема 2. Информационно-поисковая система в библиотеке

Содержание темы: Каталоги, картотеки, справочники, словари, энциклопедии, рекомендательные списки.

Тема 3. Правила оформления письменных работ

Содержание темы: Повторение правил оформления письменных работ и закрепление пройденного материала.

Тема 4. БИБЛИОТЕЧНЫЙ «ВЫПУСКНОЙ».

Содержание темы: Игра – праздник.

БИБЛИОТЕЧНО-БИБЛИОГРАФИЧЕСКИЕ

НАВЫКИ И УМЕНИЯ ВЫПУСКНИКА.

БЛОК 1 – Ориентируется в каталожной карточке, пользуется справочной и энциклопедической литературой, не теряется у книжных полок.

БЛОК 2 – Подбирает самостоятельно книги по теме, пользуется алфавитным каталогом, картотеками, подбирает самостоятельно дополнительную литературу к занятиям, владеет техникой работы с различными словарями и детскими энциклопедиями.

БЛОК 3 – Владеет техникой работы с различными словарями, энциклопедиями, умеет пользоваться справочно-библиографическим аппаратом: алфавитным и систематическим каталогами, картотекой газетных и журнальных статей, умеет делать выписки из газет и журналов, систематизировать их, правильно оформлять и использовать в учебной работе, применяет справочный аппарат книги, использует комментарии: авторские, переводчика, редактора, подстрочные, в конце книги, самостоятельно составляет список литературы для индивидуального плана обучения.

БЛОК 4 – В работе с критической литературой умеет находить ее в каталогах и картотеках, использовать списки литературы внутри книги, владеет техникой работы с периодическими изданиями, владеет методами и формами рекламы литературных произведений, самостоятельно подбирает литературу в соответствии со своими индивидуальными планами.

 СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ:

1. Библиотека и юный читатель: Практическое пособие.- М.: Книжная палата, 1987.- 256с.

2. Гендина Н.И., Колкова И.И., Стародубова Г.А. Информационная культура личности: диагностика, технология формирования: учебно-методическое пособие. Ч. 1 и 2.- Кемерово: Кемеровская гос. академия

Культуры и искусств, 1999.

3. Гецов Г.Г. Рациональные приемы работы с книгой.- М.: Книга, 1975.- 109с.

4. Петровский М. Книги нашего детства.- М.: Книга, 1986.- 288с.

5. Тимофеева И.Н. 100 книг вашему ребенку.-М.: Книга, 1987.- 255с.

6. Формирование основ библиотечно-библиографической грамотности в целях развития умений и навыков умственного труда: Метод. Рекомендации в помощь учителю и школьному библиотекарю.- М., 1987.- 145с.

7. Новокшонов Ю., Соломатин А. Воспитывая информационную культуру // Народное образование.- 1988.- №6.- с. 11-47.

8. Чулкина Г.В. Программа «Библиотечно-библиографические и информационные знания школьникам» // Школьная библиотека.- 2001.- № 1.- с. 8-14.
