
1

Formularz zgłoszenia

 DOBRA PRAKTYKA EDUKACYJNA

Nazwa szkoły/placówki:
Publiczna Szkoła Podstawowa

Oddział przedszkolny w Borowie Wielkim

Autor/Autorzy:

(imię, nazwisko, stanowisko)

mgr Dominika Przybylska

nauczyciel wychowania przedszkolnego

Tytuł:
Książka przyjacielem przedszkolaka – kształcenie nawyków

czytelniczych

Czas realizacji: od stycznia 2017 r. do czerwca 2017 r.

Obszar działania

(podkreśl właściwe lub wpisz)

Dydaktyka 

Wychowanie i profilaktyka

Organizacja i zarządzanie

Współpraca ze środowiskiem

Organizacja przestrzeni szkoły

Współpraca zagraniczna

 INNE (…………………………….)

1. Krótka charakterystyka Dobrej Praktyki:

W ostatnich latach często mówi się o potrzebie czytania dzieciom książek. W XXI wieku dzieci

są mocno narażone na uzależnienie od gier komputerowych i telewizji. Brak czasu, zapracowanie

rodziców i opiekunów powodują, że coraz częściej zapominają oni, jak ważnym elementem

w wychowaniu dziecka jest książka. To głównie systematyczne czytanie jest najskuteczniejszą

metodą wychowania dziecka – czytelnika, który będzie posiadał wiedzę, miał wyobraźnię

i umiejętność radzenia sobie w życiu racjonalnie i bez przemocy. Dziś możemy śmiało stwierdzić,

że telewizja nie rozwija u dzieci myślenia. Wywołuje lęk i agresję. Chcąc, aby dziecko rozsądnie

korzystało ze środków masowego przekazu należy już od dzieciństwa wyrabiać u niego kulturę

czytelniczą.

Innowacja „Książka przyjacielem przedszkolaka” ma na celu kształcenie nawyków

czytelniczych u dzieci, jak i dorosłych. Dodatkowo zakłada również nawiązanie współpracy

pomiędzy przedszkolem a domem rodzinnym dziecka i proponuje rodzicom alternatywne spędzanie

wolnego czasu z dzieckiem i książką.

Innowacja była realizowana podczas zajęć dydaktyczno-opiekuńczo-wychowawczych oraz

w czasie wolnym od zajęć dwa razy w tygodniu w okresie od stycznia 2017 r. do czerwca 2017 r.

2

2. Cele podjętego działania (w punktach):

 Kształtowanie nawyków czytelniczych wśród dzieci i rodziców.

 Rozbudzanie u dzieci zainteresowania książką jako źródła wiedzy i przeżyć.

 Rozwijanie uzdolnień artystycznych dzieci: recytatorskich, plastycznych i aktorskich.

 Kształcenie poczucia własnej wartości.

 Wspomaganie rozwoju umysłowego poprzez: doskonalenie mowy, słuchania ze

zrozumieniem.

 Wyrabianie szacunku do książki, literatury.

 Uwrażliwienie na piękno słowa pisanego i czytanego.

 Zapobieganie uzależnieniu od telewizji i komputerów.

 Uświadomienie rodzicom wartości głośnego czytania dzieciom.

3. Główne działania (w punktach):

I. Rozbudzanie zainteresowania książką.

1. Dzieci obejrzały film edukacyjny na temat sposobu powstania książki „Jak powstaje książka?”.

Wykształciły w sobie nawyk dbania o nią i szanowania jej poprzez wspólne przeglądanie

różnych książek z zachowaniem ostrożności. Nauczycielka poinformowała dzieci, że należy

zawsze myć ręce przed czytaniem, nie zaginać rogów kartek, nie zwijać książek w rulon, nie

pisać i nie rysować w nich, nie ślinić palców przy odwracaniu kartek, nie wyrywać kartek

z książki.

2. Zorganizowano wycieczkę do biblioteki szkolnej w Borowie Wielkim. Dzieci poznały książkę

jako źródło wiedzy, przeglądały różne pozycje. Poznały, na czym polega praca w bibliotece,

czym różni się biblioteka od księgarni. Dzieci założyły kartę biblioteczną i stały się

użytkownikami biblioteki, zaczęły wypożyczać dowolne książeczki, które czytają im w domu

rodzice.

3. Na zajęciach w przedszkolu nauczycielka czytała dzieciom fragmenty wypożyczonych

książeczek z biblioteki. Do uważnego słuchania zachęcały gesty, mimika i intonacja głosu

czytającej oraz wykorzystywane przez nauczycielkę ilustracje, pacynki i kukiełki.

II. Wprowadzenie dzieci w świat literatury.

1. Dzieci z pomocą nauczycielki porządkowały przedszkolną biblioteczkę oraz naprawiły

zniszczone książeczki. Po wykonanej pracy przeglądały książeczki i wybrały ulubioną bajkę

z biblioteczki, którą następnie nauczycielka im przeczytała z wykorzystywaniem ruchu

scenicznego i rekwizytów.

3

2. Quiz bajkowy – po przeczytanej bajce dzieci odpowiadały na pytania, dzięki czemu

doskonaliły słuchanie ze zrozumieniem oraz umiejętność zapamiętywania szczegółów

wysłuchanych treści. Dodatkową motywacją do uważnego słuchania były drobne nagrody

(np. naklejki) dla dzieci, które odpowiedziały na największą liczbę pytań.

III. Wspólne przeżywanie z bohaterami bajek emocjonujących przygód.

1. Dzieci słuchały bajek psychoedukacyjnych, które pomagały im pokonać lęki, zaakceptować

nowe rodzeństwo, kształtować odpowiednie postawy. Po ich wysłuchaniu rozmawiały na dany

temat z nauczycielem, próbowały wspólnie z innymi dziećmi pokonać lęk, znaleźć

rozwiązanie. Wypowiadały się na temat własnych lęków, uczuć radości i smutku – utożsamiały

się z bohaterem i wyrażały własne sądy, opinie i uczucia, a pośrednio kształtowały poczucie

własnej wartości.

2. Dzieci brały udział w zabawach z kostką uczuć. Nauczyły się wyrażania i rozpoznawania

uczuć pozytywnych i negatywnych, które towarzyszą im w codziennym życiu.

IV. Zapobieganie uzależnieniu od telewizji i komputera poprzez ciekawe zabawy teatralno-

literackie.

1. Dzieci obejrzały film edukacyjny „Jak powstaje spektakl teatralny?”, będący przygotowaniem

do rozmowy na temat sztuki teatralnej. W kolejnym dniu oglądały teatrzyk dla dzieci „Śpiąca

królewna” w Internetowym Teatrze TVP dla szkół. Po spektaklu opowiadały o swoich

wrażeniach, a następnie brały udział w różnych zabawach w teatr. Odgrywały role,

wykonywały kukiełki, rekwizyty, kostiumy.

2. Wspólnie wybrano i zaplanowano inscenizację bajki „Królewna Śnieżka”. Po jej przeczytaniu

przez nauczycielkę zostali wybrani aktorzy, omówiono i przydzielono im role.

3. Zaangażowano rodziców w przygotowanie inscenizacji do szycia kostiumów oraz jedną osobę

do roli narratora.

V. Budowa więzi między rodzicami i dziećmi.

1. Chętnych rodziców zaproszono do wspólnego czytania na terenie przedszkola. Przybliżono

dzieciom popularne utwory znanych autorów – Tuwima, Brzechwy, Konopnickiej.

2. Jako alternatywę spędzania wolnego czasu zorganizowano wspólne czytanie w plenerze –

na trawie. Dzieci słuchały bajek czytanych przez rodziców i starsze rodzeństwo.

Ponadto:

1. Przedszkolaki wzięły udział w konkursie plastycznym „Twoja ulubiona bajka”, wykonały

prace konkursowe dowolną techniką. Na podsumowanie wszystkim dzieciom rozdano

4

nagrody książkowe i dyplomy.

2. Dzieci wzięły udział w akcji ogólnopolskiego bicia rekordu czytania „Jak nie czytam, jak

czytam” – słuchały opowiadań i wierszy czytanych przez nauczycielkę.

Zakończeniem projektu była prezentacja przedstawienia „Królewna Śnieżka” podczas Festynu

Rodzinnego.

4. Uzyskane rezultaty (w punktach):

Przedszkolaki:

 bardziej dbają o książki,

 wykazują większe zainteresowanie czytaniem, bawią się w czytanie, opowiadają treść bajki

na podstawie ilustracji,

 częściej wypożyczają książki z biblioteki, przez co angażują rodziców do czytania w domu,

 znają nazwiska autorów i tytuły wybranych pozycji klasycznej literatury dziecięcej,

 słuchając bajek psychoedukacyjnych: wzbogaciły słownictwa, rozwinęły mowę, pamięć,

wzmocniły poczucie własnej wartości,

 chętniej brały udział w organizowaniu przedstawienia teatralnego, podczas którego wyrażały

siebie w roli aktora,

 rozwinęły zdolności plastyczne tworząc prace inspirowane literaturą dziecięcą,

 starsze dzieci chętnie podejmują próby samodzielnego czytania.

Rodzice:

 dostrzegli wartość głośnego czytania, przez co więcej czasu przeznaczali na czytanie

dziecku w domu,

 poznali szeroką ofertę literatury dziecięcej poprzez dostęp do biblioteki szkolnej,

 są świadomi tego, iż czytając dziecku na głos rozwijają jego wyobraźnię, wzbogacają jego

słownictwo, wyrabiają nawyk czytania, kształtują w dziecku właściwe postawy moralne,

wyrabiają w dziecku wrażliwość, wyciszają je przed snem,

 dostrzegli, iż czytanie jest dobrą alternatywą spędzania wolnego czasu z dzieckiem oraz

profilaktyką uzależnienia od telewizji i komputera.

5. Refleksje, rekomendacje (zdobyte doświadczenia, napotkane problemy i polecany sposób ich

rozwiązania lub uniknięcia trudności, ewentualne rady i wskazówki):

Wyciągając wnioski ze zrealizowanego przedsięwzięcia stwierdzam, że innowacja

pedagogiczna „Książka przyjacielem przedszkolaka – kształcenie nawyków czytelniczych”

zakończyła się sukcesem. Wszystkie założenia zostały zrealizowane, a cele osiągnięte.

Dzieci bardzo chętnie brały udział w zajęciach. Początkowo młodsze dzieci miały trudności

5

w skupieniu uwagi, ale z czasem, po zastosowaniu rekwizytów, wykazywały większe

zainteresowanie czytanym tekstem. Zamierzam kontynuować taką formę zajęć – jeszcze w

większym stopniu aktywnie włączać dzieci w proces odbioru słuchanego tekstu poprzez

zindywidualizowane zadania dla dzieci oraz stosowanie rekwizytów.

Przedszkolaki bardzo chętnie sięgały po encyklopedie dziecięce. W skupieniu oglądały

ilustracje, zadawały dużo pytań, wykazywały duże zainteresowanie książką jako źródłem wiedzy.

Największym zainteresowaniem wśród starszych przedszkolaków cieszyły się bajki

psychoedukacyjne. Dzieci, utożsamiając się z bohaterem, łatwiej mogły rozmawiać na temat

swoich lęków, odczuć, emocji. Dzieci bardzo chętnie mówiły o swoich doświadczeniach

i przeżyciach. Potrafiły wskazywać dobro i zło, nazywać emocje. Większość dzieci wypowiadała

się pełnymi zdaniami, wykazywała bogaty zasób słownictwa. Młodsze przedszkolaki wykazywały

zainteresowanie klasyczną literaturą dziecięcą. Zabawy w quiz bajkowy cieszyły się dużą

popularnością. Motywowały dzieci do uważnego słuchania czytanych bajek, gdyż dzieci mogły

wykazać się wiedzą na temat czytanej książeczki.

Wycieczka do biblioteki szkolnej stworzyła dzieciom możliwość wypożyczania książeczek do

domu. Polubiły one te wizyty i chętnie wypożyczają nowe książeczki, a to z kolei wdrożyło je do

dbania o nie i szanowania ich.

Najciekawszą formą zajęć dla dzieci było czytanie w plenerze. Dzieci miały możliwość

poznania alternatywy spędzania wolnego czasu, uwielbiały leżeć na kocu na trawie i słuchać

wierszyków czytanych przez rodziców i starsze rodzeństwo. Zamierzam w większym stopniu

prowadzić zajęcia czytelnicze w terenie i będę zachęcała rodziców do takiej formy wypoczynku

z dziećmi.

6. Załączniki (nieobowiązkowe): np. opracowane autorskie materiały, polecana literatura, linki

do stron ilustrujących przedsięwzięcie:

1. „Bliżej przedszkola” nr 3, 4, 5, 6, 7, 8, 9, red. naczelny Robert Halik, Kraków 2016 r.

2. Molicka Maria, Bajki terapeutyczne, cz. I, II, Poznań 2003 r.

3. Zielińska Krystyna, Krysiak Beata, Jak wspomagać rozwój przedszkolaka. Wspomaganie

rozwoju mowy i przygotowanie do nauki czytania i pisania, Warszawa 2014 r.

4. https://blizejprzedszkola.pl/krolewna-sniezka-scenariusz-przedstawienia,2,3624.html

scenariusz przedstawienia „Królewna Śnieżka”.

5. https://www.youtube.com/watch?v=5dHmwZRQ0FI „Jak powstaje książka?”.

6. https://www.youtube.com/watch?v=TkBHN9TYP-0 „Jak powstaje spektakl teatralny?”.

Podpis (y) Autora/Autorów przedsięwzięcia:

 Dominika Przybylska

https://blizejprzedszkola.pl/krolewna-sniezka-scenariusz-przedstawienia,2,3624.html
https://www.youtube.com/watch?v=5dHmwZRQ0FI
https://www.youtube.com/watch?v=TkBHN9TYP-0

