Проект «Книга года: выбирают дети»
как возможность развития смыслового чтения учащихся
Атмаева Елена Владимировна, учитель литературы высшей квалификационной категории, МАОУ Гимназия г. Чайковский

Каждый новый этап в российском образовании возвращает нас к классическим образцам. Возрождение гимназий в 90-е годы XX века было связано с восстановлением в обучении главного принципа дореволюционного образования – принципа герменевтики (направление в философии, выросшее на основе теории интерпретации литературных текстов; искусство толкования, теория интерпретации и понимания текстов). Сегодня в тексте стандарта основного образования один из метапредметных результатов сформулирован как «смысловое чтение». Толкование этого термина во многом повторяет уже известное. В «Примерной основной образовательной программе начального образования» под смысловым чтением понимается «осмысление цели чтения и выбор вида чтения в зависимости от цели; извлечение необходимой информации из прослушанных текстов различных жанров; определение основной и второстепенной информации; свободная ориентация и восприятие текстов художественного, научного, публицистического и официально-делового стилей; понимание и адекватная оценка языка средств массовой информации» [6]. Тем не менее, в новом документе есть один очень важный аспект, ранее не зафиксированный в классических образцах: «смысловое чтение – это восприятие графически оформленной текстовой информации и ее переработка в личностно-смысловые установки…» [4].
Обретение личностно-смысловых установок в чтении, - это, пожалуй, главный результат обучения чтению и работе с текстом. «В школе мало кто из детей доходит до субъектной позиции - «я читаю, я сам знаю, что мне читать, когда, зачем и почему». Современный ребёнок редко становится субъектом собственной читательской деятельности, впрочем, как и других деятельностей вообще» [3]. Смысловое чтение предполагает осознанный выбор круга чтения и владение особыми стратегиями чтения с постановкой личностно значимых целей. Педагогическим результатом развития смыслового чтения выступает читательская компетентность (сформированность читательской позиции, субъектность чтения). Сегодня, в ситуации массового снижения интереса к чтению литературы, достичь этого результата очень непросто.
Это другое, личностное, понимание прочитанного текста заставляет учителя литературы пересматривать устоявшиеся методы обучения смысловому чтению на уроках, осуществлять, по словам Л.Л. Любимова, переход к другим парадигмам [5].
Одним из новых подходов обучения учащихся смысловому чтению является включение школьников во всероссийский образовательный проект-конкурс «Книга года: выбирают дети» [2]. Это проект продвижения и развития чтения в детской среде, направленный на улучшение качества детского чтения. «Книга года: выбирают дети» является одновременно образовательным проектом (для детей) и книжным конкурсом (для издательств). Проводится ежегодно в образовательных учреждениях и библиотеках разных городов России. Главный организатор проекта – Автономная некоммерческая организация "Центр психологического сопровождения образования "ТОЧКА ПСИ" (г. Москва).

Название проекта говорит за себя: ключевые слова – «книга», «дети», «выбор». Суть его проста: учащиеся сами выбирают книги, которые, по их мнению, в дальнейшем будет интересно читать сверстникам. Это знакомство детей с новинками современной детской литературы и получение учащимися опыта экспертной оценки книги, принятие детьми активной читательской позиции в ситуации свободы выбора.

Миссия проекта подразумевает погружение ребенка в пространство современной детской литературы и формирование у школьника в деятельности оценочного отношения к книге, когда книга не воспринимается как идеальный образец (как это подразумевает школьная программа), а, напротив, требует активного избирательного отношения. Эта позиция критика более всего интересна школьникам, поскольку позволяет проявить самостоятельность и независимость читательских суждений.
На основе обобщённых экспертных оценок делается вывод о необходимости публикации той или иной книги. В проекте участвуют 34 книгоиздательства России.
Дети выступают главными участниками мероприятия, на время проекта они составляют особое детское читательское движение. В проекте-конкурсе есть свои принципы и правила. О них организаторы (в Гимназии это учителя русского языка и литературы, учителя начальных классов) договариваются с детьми на первой встрече. Главные из них – принципы добровольности, свободы и ответственности.

Взрослые в проекте играют роль кураторов (сопровождающих), сохраняют позицию нейтралитета и невмешательства в процедуры конкурса. Дети в проекте свободны от давления взрослых. Это обязывает и учащихся, и учителей к освоению новой для них образовательной роли.

Проект в России был «запущен» три года назад и пока ещё не нашёл достаточного распространения в Пермском крае. В Гимназии есть первый опыт участия в проекте, который, несомненно, стал событием в школьной жизни и формировании индивидуальной читательской культуры учащихся.
Дети-эксперты объединились в три читательские возрастные группы: «Птицы» (7-8 классы) с девизом «В полёте жить! К высоте стремиться! В проекте победить! С книгами не разлучиться!», «Книгочеи» (5-6 классы) с девизом «Прочитаем, оценим! Книге статус мы дадим!», «Книгознайки» (3-4 классы) с девизом «Наш девиз четыре слова: «Книга года» - это клёво!» (всего 69 читателей-экспертов).

Предметом оценки детского жюри стала 41 книга-новинка для детей и подростков российского книжного рынка – художественные и научно-популярные книги, изданные в 2013 году (из них 24 – российские и 17 - зарубежные). Каждая книга получила оценку от 3 до 16 раз. Детьми-экспертами было заполнено 257 оценочных бланков: каждая конкурсная книга получила от 10 до 50 баллов.
Для освоения учащимся экспертной позиции необходимо было пройти с помощью кураторов несколько этапов:
1 этап. Формирование понятий «книга-новинка», «хорошая книга».

2 этап. Обучение детей-экспертов методу критериального оценивания и нетрадиционным формам работы с книгой, совместная выработка критериев оценки конкурсных книг детским жюри.

3 этап. Чтение и оценивание детьми конкурсных книг, участие в исследовательской и творческой работе.

Интерес вызывает характер творческих работ разных жанров по выбору учащихся:

«Мое слово на обложку» – литературный конкурс, сочинение детьми выразительных реплик, характеризующих книгу, которые можно разместить на обложке конкретной конкурсной книги. Например, Меркулова М., ученица 5-Б класса, оценивая книгу Д. Вильке «Шутовской колпак», написала синквейн:
Театр.

Жестокий, шутовской.

Переживала, плакала, верила.

Право быть другим!

Маска.

«Конкурс критиков» – литературный конкурс, сочинения-рассуждения с аналитическими наблюдениями и критическими замечаниями по конкурсной книге. Победитель всероссийского конкурса – Вавилова Виктория, ученица 6-В класса, попыталась не только оценить художественные достоинства и недостатки книги «Нетерпеливые истории» Б. Фрио, но и выявить интересы к ней читательских аудиторий: «Эта книга учит тому, как разговаривать с детьми, показывает ситуации, в которых ребёнок может показать, например, учителю, что он всё-таки существует. Но будут ли эту книгу читать взрослые? Едва ли…»
«Иллюстрация, которой не хватало» – художественно-изобразительный конкурс, рисование детьми оригинальных иллюстраций для определенных страниц конкурсной книги с обоснованием выбора. Рисунок может быть выполнен как в стилистике оформления книги, так и в своем собственном.

«Презентация по книге» – подготовленная детьми серия слайдов о конкурсной книге по заданной структуре, раскрывающая отношение ребенка к книге, его впечатления и чувства.

«Реклама книги» – социально-коммуникативный конкурс, сочинение и сценирование детьми рекламных текстов и видеороликов о конкурсных книгах.
Творческие конкурсы собрали 47 работ. За каждой работой стоит конкретный участник проекта и его личный взгляд на книгу. Лучшие работы учащихся будут переданы издательствам и размещены на их сайтах. Все они - результат труда детей над пониманием смысла книги.
Современный ребенок предъявляет к книге требования интерактивности, поэтому большое количество творческих конкурсов вызвало желание детей не только понять смыслы прочитанной книги, но и возможность проявить себя, показать своим сверстникам уровень осознания прочитанного.
«Проект показал, что созданная конкурсом ситуация ответила на запросы разных сторон. Книгоиздатели и авторы <…> получили для себя важнейший аналитический материал для маркетинга» [1].

У учащихся изменилось отношение к книге и собственной читательской позиции. Изначально в проект вошли дети с разной мотивацией к чтению: любители и те, кто читать не любил. В ходе проекта уровень мотивации повысился. К чтению мотивирует среда общей читательской деятельности. «Надо», «должен» естественным образом заменяется у детей на «хочу», «попробую», «мне это интересно». Эти изменения происходят по нескольким причинам: 1) свободное чтение книг по выбору учащегося; 2) желание оценить прочитанное самостоятельно, без помощи взрослого, самому примерить на себя роль взрослого; 3) желание повысить личный статус.
«Прирост» учащихся благодаря проекту очевиден: начиная с элементарного – избавление от боязни толстых и «трудных» книг - к умению работать со смысловыми аспектами анализа художественного произведения и самостоятельно вырабатывать критерии оценивания текста - заканчивая умением отличать хорошую литературу от чтива. Эти компетенции проявлены на уроках. Ещё один немаловажный момент – умение работать с текстом самостоятельно, находить в процессе чтения личностные смыслы. Другими словами, дети прошли путь к формированию субъектного чтения. Строки, сочинённые участниками проекта, родились не случайно:
Взмываем ввысь, парим над миром,
творим, интерпретируем, растём.
С проектом «Книга года» точно знаем:
для роста новые маршруты обретём.

Для педагогов этот проект позволил увидеть новые возможности в решении проблемы развития смыслового чтения и шире – читательской компетентности. 6 педагогов, ставших кураторами в ходе проекта, договорились о профессиональных подходах в преподавании литературы (литературного чтения в начальной школе). Последействием проекта стала разработка Программы развития библиотеки Гимназии «Основа для будущего» как способ выхода из кризиса чтения» (победитель краевого конкурса «Программа развития школьной библиотеки: профессиональная компетентность библиотечного специалиста. Реальность и ожидание» - 2014). Следующий шаг - выстраивание системы вовлечения учащихся Гимназии в развивающую читательскую деятельность с учетом их индивидуальных образовательных маршрутов.БЪЕКТНОСТИ
Список использованной литературы
1. Гращенкова Е. Импульс к развитию: какие книги дети считают лучшими // Классное руководство и воспитание школьников - Первое сентября. - 2013. - № 4.

2. Гращенкова Е. Книга года: выбирают дети. Новый книжно-образовательный проект, который меняет отношения ребёнка и книги // Библиотека в школе - Первое сентября. - 2013. - № 6.
3. Гращенкова Е. Мой круг чтения: ребенок как субъект собственной читательской деятельности // Школьный психолог - Первое сентября. – 2012. –

№ 3.
Леонтьев А.А. Основы теории речевой деятельности. – М.: Наука, 1994.

4. 5. Любимов Л.Л. Переход к другим парадигмам. http://perm.hse.ru/news/123141732.html
6. Примерная основная образовательная программа начального общего образования. – М.: Просвещение, 2009.
1

