

Projekt edukacyjny: „Wędrująca książka”

Autor: Anna Tuczyńska

Książka jest ponadczasowym dobrem, które niesie ze sobą wiele wartości. To dzięki czytaniu książek: wzbogacamy swoją wiedzę, przenosimy się w świat wartości, uczymy się aktywnego słuchania, trenujemy pamięć, pobudzamy naszą wyobraźnię, poszerzamy swój zasób słownictwa itp. Wzorów aktywnego czytania książek jest wiele, ale we współczesnym świecie czynność ta, jest wypierana przez bogatą ofertę zastępników, które serwują nam nagminnie wysokie technologie.

Projekt „Wędrująca książka” ma za zadanie popularyzować czytelnictwo, przedstawiać jego aspekty i walory, a także ma pozyskiwać młode pokolenie do tego by stawało się ono aktywnym odbiorcą dzieł stworzonych i tych, co mają powstać. Projekt jest skierowany w szczególności do nauczycieli pracujących z dziećmi w wieku wczesnoszkolnym.

Na wybór tematyki projektu wpływ miały następujące czynniki:

- List otwarty Prezydenta Rzeczypospolitej Polskiej Andrzeja Dudy, który inaugurował piątą edycję projektu „Narodowe Czytanie”
- kierunek polityki oświatowej państwa na rok szkolny 2016/2017, który brzmi „Upowszechnianie czytelnictwa, rozwijanie kompetencji czytelniczych wśród dzieci i młodzieży.

Projekt „Wędrująca książka” odnosi się do ” Podstawy programowej wychowania przedszkolnego dla przedszkoli i oddziałów przedszkolnych w szkołach podstawowych” i uwzględnia następujące jej obszary:

Obszar 3 - Wspomaganie rozwoju mowy oraz innych umiejętności komunikacyjnych dzieci.

Obszar 14 - Kształtowanie gotowości do nauki czytania i pisania.

Honorowy patronat nad projektem sprawuje Wójt Gminy Jonkowo – Pan Wojciech Giecko.


Cele główne projektu:

- rozwijanie zainteresowań czytelniczych
- rozbudzanie twórczości i fantazji dziecięcej
- rozwijanie kompetencji komunikacyjnych
- wzbogacanie słownika biernego i czynnego
- budzenie szacunku wobec cudzej własności
- nawiązanie ogólnopolskiej współpracy między przedszkolami

Czas realizacji projektu: listopad 2016 – marzec 2017

W ramach projektu uczestnicy pracują w 10 osobowych zespołach w całej Polsce. Osoby zgłoszone do udziału w projekcie staną się członkami zamkniętej grupy utworzonej za pomocą portalu społecznościowego. Członkowie tej grupy będą mogli wymieniać się doświadczeniami, informacjami, własnymi przemyśleniami, relacjami z przebiegu projektu, zdjęciami.

Opis realizacji projektu:

1. Etap:

Wstęp

Informacja pisemna lub ustna do rodziców o projekcie i jego celach.

Uzyskanie pisemnej zgody od rodziców na udział dzieci w tym projekcie.

Każdy członek zespołu musi przygotować wydruk szablonu strony tytułowej i stron do tworzenia wpisów. Całość należy połączyć listwą wsuwaną (plastikowa rynienka, dzięki, której można samodzielnie oprawić plik kartek), dzięki czemu będzie można w dowolny sposób regulować w miarę potrzeby objętość (grubość) książki.

W razie potrzeby można dodrukować strony i bez problemu dołączyć do tworzącego się dzieła. Nie bindujemy książki.


4. Etap:

Wysyłka do wskazanej placówki „Wędrującej książki”.

W ramach projektu uczestnicy pracują w 10 osobowych zespołach zgłoszonych z całej Polski i działają w oparciu o ustalony harmonogram.

Ważnym elementem jest pierwsza wysyłka „Wędrującej książki” ze stworzoną tylko stroną tytułową pod wskazany adres. Placówka, która wysyła swoją pozycję, oczekuje na przesyłkę z innej jednostki pozycji z taką samą zawartością.

Placówka, która otrzyma pozycję zobowiązana jest do uzupełnienia „Wędrującej książki” przemyślanym wpisem (komputerowym lub ręcznym) i opatrzenia go ilustracjami.² Wpis łącznie z ilustracjami może zawierać maksymalnie 2 strony. Rozmawiamy, dyskutujemy z dziećmi na temat dalszego ciągu książki. Komunikujemy się i pozwólmy fantazjować maluchom, negocjować ze sobą. Nie narzucamy dzieciom swoich wygodnych wersji, ale sugerujemy, że książka nie może się skończyć za szybko i musi nieść ze sobą pewną wartość, morał. Aktywnie zachęcamy dzieci do współtworzenia książki, odczytujemy gotową jej zawartość.

Pozwólmy także by dzieci, które nabyły umiejętność pisania wspierały nauczyciela w tworzeniu wpisu.

Wzbożoną o nowy wpis „Wędrująca książka” należy przekazać (przesyłka w formie listowej – list polecony) dalej, pod wskazany w harmonogramie adres. Gdy w „Wędrującej książce” będzie już napisane zakończenie, należy ją odesłać do właściciela. Mobilizujemy się w tym działaniu i pilnujemy harmonogramu wysyłki.³


² Można doklejać elementy, jak powstanie tekst można zrobić rysunek na tekście, lub też na zupełnie oddzielnej kartce tworzyć.

³ Uwaga: Zabezpieczając się na sytuacje typu zaginięcie książki lub rezygnacja uczestnika z działania, warto jest skanować i kserować zrobione przez siebie wpisy, by można było odtworzyć książkę.

5. Etap:

Powrót gotowej książki do placówki – właściciela i publiczne przedstawianie rezultatów projektu

Jest to etap podsumowania projektu, a jego punktem kulminacyjnym jest organizacja akcji czytelniczej „Cała Polska czyta dzieciom”. Termin tej akcji jest dowolny i podczas jej trwania należy zaprezentować całej społeczności przedszkolnej efekt „Wędrującej książki”. Akcja czytania powinna trwać ok. dwóch tygodni, podczas jej przebiegu za zgodą członków grupy można zaprezentować udostępnione w formie elektronicznie dzieła. Kwestia ta jednak wymaga akceptacji członków danej grupy.

Na zakończenie projektu i podczas ostatniego dnia akcji „Cała Polska czyta dzieciom” powinno zostać zorganizowane uroczyste wręczenie dzieciom pamiątkowych dyplomów udziału w projekcie i medali (Mały twórca).

Dodatkowo można pokusić się o ekspozycję stworzonej „Wędrującej książki” w miejscowej bibliotece lub udostępnienie jej zaprzyjaźnionym placówkom.

W ten sposób kończy się twórcza przygoda.

Po zakończeniu akcji każda placówka otrzyma w formie elektronicznej certyfikat udziału w projekcie.

Projekt posiada załączniki, które stanowią obowiązkową dokumentację.

1. Szablon strony tytułowej i stron do tworzenia wpisów „Wędrującej książki”
2. Wzór zgody na udział wychowanków w projekcie i informacja dla rodziców o projekcie.
3. Wiersz, który można wykorzystać na etapie wstępnym podczas pracy z dziećmi
4. Harmonogram wysyłki
5. Szablon dyplomu dla wychowanków oraz szablon medalu „Mały twórca”


