

AZƏRBAYCAN RESPUBLİKASI MƏDƏNİYYƏT VƏ TURİZM NAZİRLİYİ

F.KÖÇƏRLİ adına RESPUBLİKA UŞAQ KİTABXANASI

Gələcəyə baxış: Uşaq dünyasında kitabxananın rolu

(elmi metodik vəsait)

BAKI- 2015

ÖN SÖZ

“Uşaqlar bizim gələcəyimizdir, gələcəyimizi nə cür tərbiyə edəcəyiksə, ölkəmizin, millətimizin, dövlətimizin sabahı bundan asılı olacaqdır”.

Ulu öndərimiz Heydər Əliyev

Gənc nəslin ağıllı, milli-mənəvi dəyərlərə bağlı olaraq formalaşmasında uşaq ədəbiyyatı sahəsində çalışan ədiblərimizin böyük rolu vardır. Uşaqların mütləq potensialının artırılmasında maraqlı kitabların yazılmasına daim ehtiyac vardır. Çünki uşaqların şəxsiyyət kimi formalaşması uşaq ədəbiyyatının səviyyəsindən asılıdır. Uşaqların cəmiyyəti anlama, təbiəti tanıma, özünü dərk etmə qabiliyyətini məhz kitablar təmin edir. Bu mənada oxucuların müasir tipli uşaq kitabxanalarına gələrək mütləq etməsi, asudə vaxtlarını orada keçirməklə, lazımı informasiya tələbatına malik olması ən vacib, aktual məsələdir. Əlbəttə ki, burada rəngarənglik, müxtəlif mövzularda uşaq ədəbiyyatının olması, kitabxanada uşaqlar üçün hər bir şəraitin yaranması əsas şərt olduğu kimi, kitabxanaçının da bu işləri necə məharətlə həyata keçirməyi əsas məsələlərdəndir.

Informasiyalaşdırılmış cəmiyyətə keçidlə əlaqədar olaraq kitabxanaların əhaliyə xidmət formaları zamanın tələbinə uyğun dəyişdirilməlidir. Xüsusilə də bu məsələyə uşaq və məktəb kitabxanalarında böyük diqqət yetirilməlidir. Belə ki, uşaqlarda təfəkkürün və digər şəxsi keyfiyyətlərin formalaşması məhz mütləq prosesi zamanı baş verir. Yəni uşaq kitabxanalarında mütləq sistemli və ardıcıl təşkil edilməlidir. Bu da onların təfəkkür tərzinin formalaşmasına müsbət təsir göstərir. Uşaq təfəkkürü hələ tam formalaşmamış olduğundan onların mütləqinə nəzarət, rəhbərlik etmək, istiqamətləndirmək zəruridir. Uşaqılıq dövründən yeniyetməlik dövrünə və digər yaş dövrünə keçiddə uşaqlar qarşılarına çıxan müxtəlif problemləri həll etmək üçün tələb olunan vərdiş və təcrübəni kitabxananın bilavasitə iştirakı ilə təşkil edilən mütləqinin köməyi ilə qazanırlar. Buna görə də uşaqlarda mütləq mədəniyyətinin formalaşdırılması ilə həm ailədə, həm də pedoqoji qaydada məktəblərdə və kitabxanalarda məşğul olunmalıdır.

Çünkü bu günün uşağı gələcəkdə bu resursların istifadəçisidir və uşağın gələcəkdə bu resurslardan necə istifadə etməsi kitabxanaçıdan bilavasitə asılıdır.

Uşaqlarda müaliə vərdişlərinin erkən yaşlarda aşılması olduqca vacib amillərdən biridir. Çünki çox müaliə edən uşaqların intellekti daha sürətlə inkişaf edir. Elə bu vəsaiti tərtib etməkdə məqsədimiz digər ölkələrin iş təcrübəsinə əsaslanaraq, eləcə də öz kitabxanamızın keçirdiyi tədbirlər əsasında müasir dövrümüzdə uşaqlarımızın xoşbəxt, firavan həyatına yeni dəyərlər gətirmək, tez-tez dəyişən, inkişaf edən rəngarəng dünyamızda uşaqlarımızın müaliə aləmini zənginləşdirmək, dünya görüşünü artırmaqla hər cür yeniliklərə qarşı onların daha savadlı, zəkali böyüməsinə təkan verməkdir.

Bu məqsədlə də uşaqlara müaliə etmək vərdişlərini aşılamaq üçün hazırladığımız vəsaiti sizə təqdim edirik. Vəsait 3 hissədən ibarətdir. **I hissə Kitabxanada dərslərin təşkili** adlanır və 3 bölmədən ibarətdir: **Dərnəklərin təşkili; Viktorinaların və oyunların təşkili; Nağıl otağı** **II hissə Uşaqlarda müaliə mədəniyyətinin aşılması** adlanır, 3 bölmədən ibarətdir: **Oxucuların informasiya mədəniyyəti; Litva Milli Uşaq Ədəbiyyatı Mərkəzinə səyahət; Kompüter və uşaq yaradıcılığı.** **III hissə Valideynlər və uşaq müaliəsinə rəhbərlik edənlərlə iş** adlanır. Burada “ **Kitabları uzun ömürlü edək** “ (kitabsevərlərin devizi) başlıqlı material yerləşdirilmişdir.

Təqdim etdiyimiz bu vəsaitlə uşaqların intellektual səviyyələrinin artmasında böyük rol oynayan kitabxanaçıları oxucu cəlbində yeni forma və metodlardan istifadə etməklə maarifləndirmək istəyirik.

Vəsaitdən uşaq, məktəb, kollec kitabxanaçıları, həmçinin uşaqların müaliəsinə rəhbərlik edənlər istifadə edə bilərlər. İnanırıq ki, bu vəsait təlimi-didaktik baxımdan bütün uşaq şöbələrində, məktəb və liseylərdə çalışan kitabxanaçıların stolüstü kitabına çevriləcək, bundan istifadə etməklə öz işlərini düzgün qurmaqla yararlanacaqlar.

GİRİŞ

Kitabxanalar ölkənin mədəni və ictimai həyatında əsas yerlərdən birini tutur. Kitabxanaların əsas məqsədi cəmiyyətin intellektual-mədəni inkişafına kömək etmək, onu insanların vasitəsilə təkmilləşdirməkdən ibarətdir. Kitabxana dünyası möhtəşəmdir. Avropa birliyi ərazisində 90000 kitabxana, ümumilikdə isə YUNESKO-nun məlumatına görə dünyada yarım milyon kitabxana fəaliyyət göstərir. Məhz həmin yarım milyonluq kitabxanalardan biri də – ölkəmizdə uşaqların üz tutduqları, sevdikləri məkan- Firidun bəy Köçərli adına Respublika Uşaq Kitabxanasıdır.

Uşaqlardan söz düşəndə, adətən, “onlar bizim gələcəyimizdir“ deyirik. Bu aksiomdur. Çünki hər bir ölkənin gələcəyi böyüməkdə olan nəslin çiyinləri üzərinə düşür. Buna görə də uşaqlara qayğı, eyni zamanda gələcəyimizə qayğı deməkdir. Bu işin maddi tərəfi - yeni uşaqların lazımcına qidalandırılması, sağlamlığı və sair məsələlər çox önəmlidir. Lakin balalarımızın milli ruhda, mənəvi cəhətdən sağlam, geniş dünyagörüşə malik insan kimi yetişməsində uşaq tərbiyə müəssisələri və məktəblə yanaşı, uşaq kitabxanalarının üzərinə də böyük vəzifələr düşür. Bəs, bu gün ölkəmizdə həmin sahədə vəziyyət necədir?

Məlum olduğu kimi, uşaqlar üçün yazılan bədii və elmi-kütləvi əsərlər məcmusu “uşaq ədəbiyyatı” adlanır. Bədii ədəbiyyatın tərkib hissəsi olan uşaq ədəbiyyatı nümunələrində xalqların və uşaqların həyatına dair, onların yaş xüsusiyyətlərinə, qavrama qabiliyyətlərinə uyğun janr, forma və üslubda müxtəlif problemlər qaldırılır, gənc nəsildə yüksək əxlaqi keyfiyyətlər, vətənpərvərlik, sədaqət, dostluq, doğruluq, əməksevərlik, insanpərvərlik və humanizm kimi yüksək insani keyfiyyətlər tərbiyə edilir. Uşaqlar üçün yazılan əsərlər xeyirxah, mərd və cəsur qəhrəmanları, maraqlı süjet və kompozisiyası, sadə və aydın bədii ifadə vasitələri, səlis

dili ilə seçilir. Uşaq folklor antalogiyasının banisi sayılan Firidun bəy Köçərli deyirdi: “O millət ki, öz tarixini, vətənini, dilini sevir – bu qisim əsərləri kamal-şövq və diqqətlə cəm edib sərmayə kimi saxlayır və balalarının ilk təlim və tərbiyəsini onları oxutmaq ilə başlayır».

Uşaq ədəbiyyatı nümunələri tariximizlə, soykökümüzə, mənəvi dəyərlərimizlə bağlı olduqda yetişməkdə olan yeni nəsli vətəni sevməyə, el-oba üçün xeyirli işlər görməyə səslədikdə daha gərəkli və yaddaqalan olur, maraqla oxunur. İnamlı demək olar ki, uşaq ədəbiyyatı da bu qayəni özündə ehtiva edən nümunələrlə zəngindir. Uşaq folklor antalogiyasının banisi olan Firidun bəy Köçərli hər bir uşaq ədəbiyyatı nümunəsinin tək uşaqlar üçün deyil, böyüklər üçün də maraq dairəsində olduğunu deyirdi. Firidun bəy bunu bir pedaqoq və ədəbiyyatşünas kimi həssaslıq və peşəkarlıqla belə dəyərləndirirdi: « Böyük adamların ürəklərinin açılmağına səbəb o olacaqdır ki, onlar mütaliə əsnasında öz uşaqlıq vaxtlarını ixtiyarsız xatırlarına gətürəcəklər. Bu isə, yəni qəlbi şad etmək, özlüyündə bir xidmətdir.»

Kitab, təfəkkürün yorulmayan qanadı, zamanın dalgaları üzərində səyahət edən və öz qiymətli yükünü nəsillərdən-nəsillərə daşıyan fikir gəmisidir. Bu gəmi ilə səyahət edərək mütaliə edən insan kamilləşir, onun nitq və qabiliyyəti inkişaf edir, bilikli, söhbətçil, hazircavab olur, bəd, pis əməllərdən uzaqlaşır. Lev Nikolayeviç Tolstoy demişdir: “Mütaliədən aldığım ləzzəti, dünyanın heç bir ləzzətinə dəyişməyəm”. Ümumiyyətlə, insanın mənəvi inkişafı mütaliə vərdişinə bağlıdır. Bugünkü günümüzdə kitab oxumaqdan gözəl əyləncə tapmaq çətinidir. Bizim köməyimizə bu işdə kitabxanalar gəlir.

Böyüklər hər bir uşaqla emosional münasibət qurmağa səy göstərməlidirlər. Uşaqların saçını tumarlamaq, onların könlünü ələ almaq, onları dinləmək bacarığı uşaqlarla işləyən hər bir insanda olmalıdır. Çox vaxt uşaqlar ailədə deyə bilmədiklərini onlarla daha yaxşı ünsiyyət quran

kitabxanaçıya deyə bilirlər. Bu mənada da uşaqlarla işləyən kitabxanaçılar psixoloq olmalıdırlar. Böyüklər uşağın təşəbbüsünə, təşəbbüs göstərmək cəhdlərinə həmişə cavab verməyə hazır olmalıdırlar. Uşaq, adətən, özünü rahat hiss etmədikdə buna ehtiyac duyur. Uşağın kədərlənməsinin səbəbləri müxtəlif ola bilər: fiziki nasazlıq, ailədə münaqişə, yaşadlarından inciməsi, nəyisə bacarmaması, böyüklərin onu dinləməməsi və sair. Bu zaman kitabxanaya gələrkən kitabxanaçının vəzifəsi uşağın keçirdiyi hissləri başa düşmək, ona kömək etmək və uşağı nəsihətamiz şəkildə vəziyyətdən çıxarmaqdır. F.Köçərli adına Respublika Uşaq Kitabxanasında kiçik yaşlılar arasında keçirilən “Kitabxanaçı necə olmalıdır?” adlı rəy sorğusunun nəticələrinə görə kitabxanaçı gülərüz, onları başa düşən, ürəyindən keçənləri duya bilən, sehrbaz, bütün kitablardan xəbərdar olan bir kəs olmalıdır. Uşaq ədəbiyyatı ilə uşaqlara xidmət edən kitabxanaçı daha çox oxunan, uşaqların maraqla qarşıladığı, həmçinin özünün də xoşuna gəldiyi ədəbiyyatı təbliğ edir. Bu səbəbdən də uşaq ədəbiyyatı yazanlar müasir uşaqların gündəlik həyatlarından xəbərdar olmalı, onların üzləşdikləri problemləri bilməlidirlər. Uşaq ədəbiyyatında həyatın bütün sahələri əks olunmalıdır. Həyatda elə bir problem yoxdur ki, uşaq ədəbiyyatında ona toxunmaq mümkün olmasın. Uşaq maraqlarını sənəqləmək, onu lazımi məcraya yönləndirmək baxımından uşaq ədəbiyyatının xidməti əvəzsizdir.

I hissə: Kitabxanada dərslərin təşkili

Müasir məkanda oxumaq, yazmaq bacarığı ilə yanaşı, informasiyanı əldə etmək bacarığı, oxu mədəniyyəti vərdişlərinə yiyələnmək bacarığı da tələb olunur:

- Kitaba maraq, şüurlu münasibət, oxu gigiyenası, kitabla rəftar etmək qaydalarını bilmək;
- Kitabı müstəqil seçmək bacarığı, kataloq, kartotekalardan və tövsiyə siyahılarından istifadə etmək bacarığı;
- Müxtəlif sorğu ədəbiyyatı ilə tanışlıq-lüğətlər, ensklopediyalar, dərs prosesində əldə edilən bilikləri təkmilləşdirmək məqsədilə həmin ədəbiyyatla sərbəst işləmək bacarığı.

Uşaq kitabxanalarında keçiriləcək dərslərin məqsədi uşaqlarda kitaba müntəzəm maraq oyatmaq, kitab, qəzet, jurnal ilə ilkin rəftar etmək bacarığı və kitabxana aləmində düzgün istiqamətləndirməni öyrətməkdən ibarətdir. Dərslər keçirilərkən uşaqların yaş xüsusiyyətlərini də nəzərə almaq lazımdır.

Hal-hazırda məktəb kitabxanalarının texniki təhcizat baxımı yüksək səviyyəsi ilə fərdi kitabxanalardan heç də fərqlənmir. Hətta fərdi kitabxanalar ilə rəqabət imkanına malikdir və elə oxucu axınının əvvəlki

illərə nisbətən azalması bu səbəblərlə izah olunur. Lakin məktəb kitabxanasından fərqli olaraq, uşaq kitabxanasının iş prinsipi daha da geniş, yadda qalan, effektivdir. Çünki kitabxanaya oxucularla bərabər valideynlər də gəlirlər ki, bu artıq irəliyə doğru bir addımdır. Oxucunu cəlb etmək məqsədi ilə kitabxana işçiləri müxtəlif əlverişli üsullardan istifadə edir, oxucunun etik normasına cavab verən çərçivədə hərəkət edirlər. Uşaq kitabxanaları məktəb kitabxanalarından fərqli olaraq dərsliklərlə deyil, uşaq ədəbiyyatı ilə daha zəngindir.

Oxucu cəlbinin ən əlverişli və səmərəli üsullarından biri kitabxanada açıq rəf üsuludur. Hesab edirik ki, açıq rəf üsulu oxucuların kitabxanada özlərini sərbəst aparmağına, biliklərinin və dünyagörüşlərinin zənginləşməsinə müsbət təsir göstərir. Xidmət şöbələrində açıq rəf üsulu oxucunun və valideynlərin kitabxanaya marağını artırır, oxucu gəlişinin çoxalmasına səbəb olur. Burada kitablar kiçikyaşlı oxucular üçün əllərinin çatacağı məsafədə olacaq rəflərdə - “Nağıllar”, “Fəsillər”, “Heyvanlar haqqında”, “Məntiq”, “Fantastika” və s. mövzularda yığılmalıdır. Valideynlər üçün isə “Valideyn guşəsi” olmalıdır. “Valideyn guşəsi”ndə pedaqogikaya, təlim-tərbiyə problemlərinə, mütaliyəyə rəhbərlik etmək üsullarına dair ədəbiyyat toplanmalıdır. Rusiya uşaq kitabxanalarının bir çoxu artıq adlarını dəyişərək “Ailəvi oxu kitabxanası” adı almışdır. Bizim kitabxanada ailəvi abonement işi daha yaxşı təşkil olunmuşdur. Valideynlərlə kitabxanaya daxil olanların hər ikisinə eyni vaxtda xidmət olunur. Valideynlər böyük oxu zalında onlara lazım olan ədəbiyyatı götürərək oxuyur, balacalar isə kiçik oxu zalı, Nağıl otağında mütaliə edərək istirahət edirlər.

Xidmət şöbəsi yay tətillərində, şəhər ətrafında yerləşən və fəalliyət göstərən uşaqların istirahət düşərgələri ilə sıx əlaqə saxlayır. Düşərgə işçiləri kitabxananın təqvim planı ilə tanış olandan sonra onlara lazım olan tədbirləri müəyyənləşdirir və tədbirlə əlaqədar materialları kitabxanadan əldə edir, birgə tədbir hazırlayırlar. Yay mövsümündə pansionatlarda,

sanatoriyalarda, istirahət parklarında təşkil olunan “Yay oxu zalı” artıq neçə illərdir ki, Bakının ətraf kəndlərində yerləşən məktəbli oxuculara kitabxananı tanıdaraq lazım olan məqamlarda ondan istifadə etməyə yönəlmişdir. Yay oxu zalında onlar kitabxananın təsis etdiyi “Göy qurşağı” uşaq jurnalı vasitəsilə kitabxanada olan yeni kitablar, kitabxananın veb.saytının ünvanını və s. dolğun məlumatlara yiyələnirlər.

Ümumiyyətlə, kitabxanalarda təşkil edilən bütün məktəbdənkənar tədbirlər, xüsusən dərnək məşğələləri, söhbətlər, disput və müzakirələr, ədəbi-bədii gecələr və s. tədbirlər oxucuların asudə vaxtının səmərəli keçməsinə geniş şərait yaradır.

Məlum olduğu kimi, yaradıcılıq qabiliyyəti hər bir uşaqda mövcuddur. Buna görə də uşaq kitabxanalarının başlıca vəzifələrindən biri oxuculara bədii yaradıcılıq fəaliyyətinin müxtəlif növləri ilə məşğul olmaq üçün əlverişli şərait yaratmaqdır. Bu şərait elə təşkil olunmalıdır ki, o, oxucuların yaradıcılıq qabiliyyətinin aşkara çıxarılması ilə yanaşı, onların inkişafına və təkmilləşməsinə təsir etsin. Məsələn, uşaqlar “Gənc müxbirlər”, “Ədəbiyyat”, “Bədii qiraət”, “Sağlam kitablar” dərnəkləri vasitəsilə öz istedadlarını, bədii-estetik zövq və mənəvi tələbatlarını, incəsənətə olan meyllərini üzə çıxarırlar, cırılmış, köhnəlmiş kitabları bərpa edərək yenidən “həyata qaytarırlar”.

Yuxarıda göstərdiyimiz bütün təbliğat formalarından istifadə edərək uşaqları mütaliəyə cəlb etmək mümkündür. MKS-nin hər bir uşaq şöbəsi və filialları öz üzərinə düşən bu mühüm vəzifənin öhdəsindən layiqincə gəlməlidir.

Xidmət şöbəsinin işçiləri oxucunun diqqətini cəlb etməkdən ötrü sandıqçanın içinə onları maraqlandıran mövzuda kitabları və ya uşaq yazıçılarının əsərlərini yığa bilərlər. Təqvim planına uyğun olaraq bu materiallar vaxtaşırı dəyişdirilə bilər. Belə mövzulardan “İdman sağlamlığının rəhnidir”, “Sənin marağ dünyan”, “Ekologiyamızı qoruyaq” və s.

Orta yaş qrup oxucuları ilə (10-13 yaş) elmi fantastik kitabların müzakirəsini keçirmək olar. "İntellektual səviyyəmizi yüksəldək" adlı tədbir kimi Reyhan Yusifqızın kitablarının sərgisi təşkil etmək, elmi fantastik seriyadan "Yaşıl gözlü qız"ın davamı olan "Zamanın əsirləri" kitabının təqdimatını, müzakirəsini keçirmək olar. Görüşdə uşaqlar yazıçının "Xoşbəxt arı", "Göylərdən gələn səs" hekayələri üzrə səhnəcik hazırlaya bilərlər. Tədbir iştirakçıları Reyhan Yusifqızı yaradıcılığına həsr olunmuş video çarxlı slaydları izləyə, diskussiyada iştirak edə bilərlər.

Bundan başqa, yuxarı sinif şagirdləri ilə də hər hansı bir yazıçının yubileyi ilə əlaqədar tamaşa hazırlamaq olar. Belə tədbirlərdə oxucular şəxsən tamaşanın quruluşunda bir rejissor, aktyor kimi iştirak edirlər. Bu peşəyə hələ sahib olmasalar da ilk addımlarını oxucusu olduqları kitabxanada atırlar. Tamaşa yüksək yaradıcılıq standartlarına cavab verməsə də, faktın özü təqdirəlayiqdir. Universitetlərin hüquq, sosiologiya, psixologiya fakültələrinin tələbələri uşaqlar arasında sorğular, sosioloji araşdırmalar apara bilərlər. Müxtəlif gün və xüsusi ayrılmış saatda onlar kitabxanaya gəlib treninglər keçirə, oxucuları, valideynləri maraqlandıran suallara cavab verə bilərlər. Bu sorğuda kitabxanada olan sağlam uşaqlarla yanaşı əlilliyi olanlar da iştirak edəcəkdir. Bu da əlil uşaqların cəmiyyətə inteqrasiyasında böyük rol oynayacaqdır.

Uşaqalara körpəlik dövründən kitabı sevmək, kitabxananın əhəmiyyətini anlamaq, diqqət , öz fikrini, rəyini ifadə etmək kimi bilik və bacarıqlar aşılanmalıdır. Uşaq kitabların onun gələcək həyatına olan təsirini anlamalıdır. Uşaqların əksəriyyəti kitabxanada özlərini düzgün apara bilmir, orada bərkdən danışır, bəzən kitabın üstündə yemək yeyir, kitabı yazır və istədikləri materialı kəsib götürürlər. Kitabxanadan istifadə qaydalarını bilmədikləri üçün ona lazım olan ədəbiyyatı yerinə qoymaq, tapmaq yorucu olur. Bəzi uşaqlar xüsusi fitri istedadla malik olur və onların istedadlarını genişləndirmək üçün dərnlərin təşkili vacibdir. Təəssüflər olsun ki, uşaq kitabxanalarında belə dərnlərin keçirilməməsi səbəbindən uşaqların əksəriyyəti kitabxananın sirlərinə yiyələnmə bilmir, kitaba və başqa əşyalara qayğı ilə yanaşmır, lazım olan materialı və ya kitabı düzgün axtarma metodunu bilmirlər..

Kitabxana dərnlərinin, məşğələlərinin keçirilməsində məqsəd odur ki, uşaqlar kitabxana qaydalarına yiyələnsin, kitabxanadan özləri sərbəst istifadə etsin. Bu dərnlərin köməyi ilə biz uşaqlara kitab, onun yaranması, kitabların rəflərdə düzülüşü, kitabı axtarma metodları haqqında məlumat verməli, kitabxanada oxucuların özlərini necə aparması qaydalarını öyrətməliyik. Belə dərnlərin köməyi ilə uşaqlar özü kitab düzəldir, ona ad

verir, illüstrator özü olur. Beləliklə onlar öz səyləri nəticəsində yaratdıqları hər bir şəklin, kitabın və digər əşyaların əziyyətlə düzəldiyini anlayacaqlar. Bu dərslərdə uşaqlar sərbəst olaraq fikirlərini ifadə edərək qavrayış və bacarıqlarını genişləndirəcəklər. MKS-nin uşaq şöbələrində barmaqçılı, kukla teatrının olması uşaqlara nağıl qəhrəmanlarını tanımaq, görmək, duymaq imkanı verir. Bunun üçün şirma arxasında uşaqların öz düzəldikləri və səsləndirdikləri nağıl personajlarından istifadə etmək olar. Həmçinin dərnlərdə uşaqlar barmaqçılı və kukla teatrı üçün qəhrəmanlar düzəltmək imkanı əldə edəcəklər. Bu dərslərin keçirilməsi biliklərə yiyələnməkdən yorulmamaq, daim yeniliklər aşkar etmək, hər bir şeyə qayğı ilə yanaşmaq, ətrafda estetik zövq yaratmaq kimi prinsipləri aşılamaq məqsədi daşıyır.

Kitabxanada keçirilən dərsləri aşağıdakı mövzular üzrə təşkil etmək olar:

Kitabxana nədir, nə üçün lazımdır? Nə üçün orada bərkdən danışmaq, qaçmaq, kitabın üstündə yemək olmaz?

Kitab haqqında məlumat. Kitab necə yaranıb, necə təşkil olunub və rəflərdə necə düzülür?

Kitabların ünsürləri haqqında məlumat.

Kitabın üzünü ilk baxışdan bizə nə məlumat verir? (kitabın üzünü çək və kitabın nə haqda olacağı barədə öz fikirlərini yaz)

Başlıq nədir? (Şəklə bax və başlığı fikirləş. Şəkilləri rənglə)

İllüstrator kimdir? (Siz illüstrator olacaqsınız və hekayənin məzmununa uyğun şəkil çəkəcəksiniz)

Müəllif kimdir?

Şəkilli kitab kimlər üçündür? (Hekayəni dinlə, həmin hekayəyə uyğun şəkil çək)

Diskli nağıl kitabı. (Dinlədiyən nağılda xoşuna gələn nağıl qəhrəmanının şəklini çək)

Səsli nağılı dinlə, onun qəhrəmanları haqqında fikir yürüt. Nağıla ad qoy.

Dərnəklərin təşkili:

Uşaqları maraqlı həyat aləminə aparmaq, ziyanlı işlərlə məşğul olmaqdan qorumaq, onların əsl şəxsiyyət kimi yetişməsinə kömək etmək məqsədilə təşkil olunan dərnəklərin işini səmərəli qurmaq kitabxanaçının əsas vəzifəsidir. Bu dərnəklərdə aşağıdakı istiqamətlərdə işlər aparıla bilər:

- müasir uşaq və yazıçıların tanınması baxımından bədii qiraət;
- yeni yazmağa başlayan gənc şairlərin şeirlərinin dinlənilməsi və müvafiq tövsiyələrin verilməsi;
- musiqi və poeziya nümunələrindən vəhdətdə istifadə edilməsi;
- tarixi günlərin və bayramların, habelə görkəmli elm və sənət adamlarının yubileylərinin keçirilməsi;
- müxtəlif mövzularda ədəbi-bədii kompozisiyaların hazırlanması və ifası;
- uşaq şair və yazıçıları, əmək və müharibə veteranları, bəstəkar və alimlərlə görüşlər.

Bu işlər kitabxananın özündə və filliallarının tərkibində fəaliyyət göstərən aşağıdakı dərnəklər və klublar vasitəsilə həyata keçirilir:

- 1) bədii qiraət və bədii ifaçılıq dərnəyi;
- 2) şahmat dərnəyi;
- 3) rəsm dərnəyi;
- 4) bədii tikmə, "Qızıl əllər" dərnəyi;
- 5) gənc tərcüməçilər klubu;
- 6) ədəbi-bədii kompozisiyaların hazırlanması və ifaçılığı dərnəyi;
- 7) ekologiya klubu;
- 8) şən və hazırcavablar klubu.

Valideynlər uşaqlarını dərnəklərə yazdırmaqla onların asudə vaxtını düzgün təşkil edir. İstedadlı uşaqlar məhz bu yaradıcı klub və dərnəklərin köməyi ilə üzə çıxır.

Dərnəklərdə dərslərin möhkəmləndirilməsi və dərslərə marağın genişləndirilməsi üçün aşağıdakı bilik və bacarıqlar öyrədilməlidir:

Kağızdan müxtəlif fiqurların düzəldilməsi

Xüsusi karton kartların hazırlanması

Müxtəlif formalı kitabların hazırlanması

Barmaqçılıq nağıl qəhrəmanlarının düzəldilməsi

Əlfəcinlərin düzəldilməsi

Kitabxananın planının çəkilməsi

Toxuma bacarıqlarının aşılması

Müxtəlif tədbirlər üçün emblemlərin hazırlanması

Oxucuların diqqətini cəlb etmək üçün uşaq kitabxanalarının saytları rəngarəng dizaynda olmalı, cizgi filmi və nağıl qəhrəmanlarının şəkillərindən istifadə edilməlidir. Saytdakı məlumatlar vaxtaşırı dəyişdirilərək yenisi ilə əvəz edilməlidir. Kitabxana eyni zamanda Elektron

kataloqunu tərtib etməlidir ki, oxucular bu kataloqun köməyi ilə özlərinə lazım olan ədəbiyyatı tapa bilsinlər. Saytda hətta balacalar üçün “Bacarıqlı əllər” dərnəyi rubrikası da açmaq olar. Burada uşaqlara kviling, aplikasiya, toxuma, oriqami və s. texnikalarından istifadə qaydaları göstərilərək kitabxanada oxucuların düzəldikləri gözəl əşyalar nümayiş oluna bilər. Bunlar da oxucuların İnternetdən faydalı istidadə etmələrinə kömək edər. Elektron nəşrlər bölməsində isə kiçik oxucular üçün bir-birindən maraqlı nağıl kitablarının Elektron versiyalarını yerləşdirmək olar.

Viktorinaların və oyunların təşkili:

Uşaqları mütaliyəyə cəlb etmək üçün daha münasib və onların diqqətlərini cəlb edəcək üsullar seçmək lazımdır. Bildiyimiz kimi insan diqqəti ixtiyari və qeyri-ixtiyari olmaqla iki yerə ayrılır. Kitabxanaçılar hər iki istiqamətdə hərəkət edərək uşaqlarda mütaliyəyə marağ yaratmalıdırlar. Bunun üçün kitabxanaçılar öz bilik və bacarıqlarına əsaslanmalıdırlar.

Kiçik yaşlı uşaqlarda mütaliyəyə həvəs yaratmaq üçün mütaliəni onlara əyləncəli üsullarla aşılamaq lazımdır. Uşaqlar aparılan işin gedişindən zövq almalı, təbliğatın fərqi belə varmamalıdırlar. Bu məqsədə nail olmaq üçün kitabxanaçılar uşaqlar üçün düşünülmüş oyunlar, viktorinalar hazırlamalıdırlar ki, uşaqlarda mütaliyəyə qarşı sevgi və marağ yaratsın.

Orta və yuxarı sinif şagirdləri üçün daha fərqli düşünülmüş oyunlar tətbiq etmək lazımdır. Bu yaş qrupu oxucular arasında intellektual yarışlar keçirmək olar. Bu kimi oyunlarla uşaqlarda daha çox öyrənmək və bilmək rəqabəti yaratmaqla onları mütaliə etməyə cəlb etmək olar. Bundan başqa uşaqlar üçün müxtəlif fənlər üzrə bilik yarışmaları da təşkil etmək mümkündür. Riyaziyyat, kimya, fizika və s. gecələrdə şagirdlər müxtəlif fənlərlə əlaqədar olan kitablarla maraqlanırlar, onları əldə etməyə çalışırlar. İntellektual oyunlar zamanı iştirakçılar üçün maraqlı suallar hazırlanırlar.

F.Köçərli adına Respublika Uşaq Kitabxanasının iş təcrübəsində belə tədbirlər keçirilir. Ən maraqlı tədbir kimi bunu göstərə bilərik: “Ən nümunəvi oxucu” adlı oxucu komandaları arasında yarış. Komandanın tərkibində müxtəlif yaş qrupları olur. Həmin yarışmanın I turunda iştirakçılar yalnız əldə olan məlumat nəşrlərindən (ensiklopediya, lüğətlər, soraq kitabları və s.) verilən informasiyanı axtarıb tapırlar. II turda kataloq, kartotekalardan istifadə etməklə, III turda isə yalnız İnternet axtarış saytları, virtual arayış, Elektron kartotekaların köməyindən istifadə etməklə yarışmada iştirak edirlər. Bununla da tez və düzgün tapmaqla qalib komanda müəyyənləşir və onlar kitabxananın fəxri diplomu olan **“Fəxri oxucu”** adına layiq görülürlər. Həmin komanda üzvlərinin şəkilləri və onlar haqqında məlumat kitabxananın girəcəyində **“Bizi əvəz edən oxucularımız”** başlığı altında divara vurulur.

Kitabxanada “Bacarıqlı əllər” adlı dərnekdə tək-cə uşaqlar deyil, onların valideynləri də iştirak edirlər. Bu da uşaqları gördükləri işə valideynlərinin köməyi ilə daha da maraqla yanaşmalarına kömək edir. Onların düzəlttikləri gözəl əşyalar müxtəlif müsabiqələrdə, sərgilərdə nümayiş etdirilir.

Kitabxanalarda viktorinalar biliklərin və bacarıqların qiymətləndirilməsi üçün təşkil olunur. Viktorinalar daha çox geniş kitab sərgilərində, kitab bayramlarında, kitab festivalında və müaliə həftəsində uşaqların diqqətini cəlb etmək məqsədilə təşkil olunarsa faydalı olar. Bu tipli məşğələlərdə daha çox kitablar, müəlliflərlə bağlı suallar qoyulmalıdır.

Kitabxana plakatlarında da viktorina- tapmacalardan da istifadə etmək olar. Hər hansı bir yazıçının yubileyi və ya mövzu üzrə hazırlanmış bu plakatlarda uşaqlar məzmunu bildiren kitabdakı şəkillər, sitatlar, kiçik dialoqla hansı yazıçıya məxsus olması və ya hansı kitabdan olması cavabını tapıb sərginin yanında yerləşdirilmiş poçt qutusuna ata bilirlər. Ən çox düzgün cavab tapan oxucunu qiymətləndirməklə oxucuları

həvəsləndirmək olar. Məsələn: F.Köçərli adına Respublika Uşaq Kitabxanasında Nizami Gəncəvinin 870 illik yubileyi ilə əlaqədar “Hikmət xəzinəsi” adlı kitabxana plakatını buna misal göstərmək olar.

Yazıcılarla görüşlərdə, Kitab bayramlarında kiçik yaşlı uşaqlar arasında keçirilən “Boxçadan suallar”, “Sandıqçadan suallar” kimi maraqlı viktorinalar nağıl qəhrəmanları tərəfindən keçiriləndə uşaqlarda daha çox maraq doğurur. Cırıtdan öz torbasından hədiyyələr çıxarıb düzgün cavab tapanı qiymətləndirir.

Nağıl otağı

Uşaqlara kiçik yaşlarından kitabı sevmək, kitabxananın əhəmiyyətini anlamaq kimi mühüm bacarıqlar aşılmalıdır. Onlar kitabxanada olarkən artıq kitabların onların həyatında necə müsbət rol oynadığını, daha çox biliklərə malik olduqlarını anlayacaqlar. Bu məqsədlə Mərkəzi Kitabxana Sistemlərinin uşaq şöbələri və bütün filiallarında Nağıl otağının olması zəruridir. Nağıl otağında onlar özlərini nağıllar aləmində olduqları kimi hiss edəcək, sərbəstlik, asudə vaxtlarından düzgün istifadə etməklə təkcə öz nağıllarımızı deyil, müasir dünya xalqlarının nağılları haqqında informasiya əldə edə biləcəklər.

MKS-in uşaq şöbə və filiallarında Nağıl otağının yaradılması kitabxanaya kiçik yaşlı oxucuların cəlb olunması istiqamətində daha uğurlu addım ola bilər. Yerlərdə yaradılacaq Nağıl otaqlarında folklorumuzun ən yaxşı nümunəsi olan nağıllarımızı yaşatmaqla kiçik yaşlıları kitabxanaya cəlb etmək, onlarda müaliə mədəniyyətinin formalaşmasına nail olmaqdır. Nağıl otaqlarının yaradılması və onların ən zəruri avadanlıqlarla təmin olunması əsas şərtlərdən biridir. Təşkil olunan Nağıl otağını “Bacarıqlı əllər” dərnəyinin, fəal oxucuların köməyi ilə bəzəmək olar. Nağıl otağında uşaqların səsli nağıl disklerini dinləmək üçün DVD maqnitafonu, kompyuter,

iki kitab dolabı,divan və yaxud arxası olmayan yumşaq oturacaq skamya, rəngli printer aparatı olmalıdır. Yerə uşaqlar üçün xalça salınmalı, xalçanın üstündə yumşaq mütəkkələr qoyulmalıdır. Nağıl otağında kiçik yaşlı uşaqlar üçün oturacaqlar müxtəlif rənglərdə olsa daha yaxşı olar. Yaxşı olar ki, nağılı söyləyən kitabxanaçı hər dəfə qrimlənsin, özünü nağıl danışan nənə obrazına oxşatsın. Uşaqlar bu geyimdə onu tanımasınlar, yalnız nağıl danışan nənə kimi qəbul etsinlər. Kənd filiallarında bu işi nənələri kitabxanaya dəvət etməklə həyata keçirmək olar. Bu otaqda ən fəal nənə uşaqları ətrafına yığıb corab toxuya-toxuya, cəhrədə yun əyirə-əyirə, və yaxud xalça toxuyaraq nağıl söyləyər.

Informasiyalaşdırılmış cəmiyyətə keçidlə əlaqədar olaraq kitabxanaların əhaliyə xidmət formaları zamanın tələbinə uyğun dəyişdirilir. Xüsusilə də bu məsələyə uşaq kitabxanalarında böyük diqqət yetirilir. Belə demək olar ki, inkişaf etmiş dövlətlərdə təşkil olunan uşaq kitabxanaları, eləcə də kütləvi kitabxanaların uşaq şöbələrində məkana daha çox üstünlük verilir. Kiçik yaşlı oxuculara xidmət şöbəsinin uşaqların estetik zövqünə uyğun gözəl tərtibatı xüsusi əhəmiyyət kəsb edir. Burada uşaqların tək cə mütlaliə yox, həm də gözəl istirahətləri üçün hər bir şey nəzərə alınmalıdır.

Uşaqlarda tefəkkürün və digər şəxsi keyfiyyətlərin formalaşması məhz mütlaliə prosesi zamanı baş verir. Yəni uşaq kitabxanalarında mütlaliə sistemli və ardıcıl təşkil edilməlidir. Bu da onların tefəkkür tərzinin formalaşmasına müsbət təsir göstərir. Uşaq tefəkkürü hələ tam formalaşmamış olduğundan onların mütlaliəsinə nəzarət, rəhbərlik etmək, istiqamətləndirmək zəruridir. Uşaq dövründən yeniyetməlik dövrünə və digər yaş dövrünə keçiddə uşaqlar qarşılarına çıxan müxtəlif problemləri həll etmək üçün tələb olunan vərdiş və təcrübəni kitabxananın bilavasitə iştirakı ilə təşkil edilən mütlaliənin köməyi ilə qazanırlar. Buna görə də uşaqlarda mütlaliə mədəniyyəti tərbiyəsi formalaşdırılması ilə həm ailədə,

həm də pedaqoji qaydada məktəblərdə və kitabxanalarda məşğul olunmalıdır. Çünki bu günün uşağı gələcəkdə bu resurslarının istifadəçisidir və uşağın gələcəkdə bu resurslardan necə istifadə etməsi kitabxanaçıdan bilavasitə asılıdır. Bu zaman uşaqlara fərqli yanaşmaq vacibdir. Çünki onlar kitabxanaçının köməyinə həmişə dərin ehtiyac duyurlar. Kitabxanaçı uşaqların müəlliməsinə rəhbərlik edərkən üç əsas məsələyə diqqət yetirməlidir.

Kitab seçməkdə uşağa kömək etmək;

Seçilən kitabın oxunmasına həvəs yaratmaq;

Seçilən kitabın səmərəli müəlliməsi üçün düzgün istiqamət vermək

Ümumiyyətlə, kitabxana faktorunda valideyn əsas, aparıcı rollardan birini oynayır. F.Köçərli adına Respublika Uşaq Kitabxanasında müxtəlif yaş qrupuna uyğun dərnlər fəaliyyət göstərir. Bunun bariz nümunəsi nağıl otağıdır. Xüsusi təyin olunmuş günlərdə Nağıl saatı keçirilir. Valideynlərlə birlikdə, məktəbəqədər uşaqlar üçün nağıl otağında kitabxanaçı hər hansı bir ölkənin və ya yazıçının nağılını söyləyir. Nağılı nəql edən kitabxana işçisi o qədər maraqlı uşaq anlamına yaxın dildə danışır ki, ətrafında toplaşan uşaqlar, valideynlər, məktəbliləri müşaiyət edən sinif müəllimləri, həmin aləmin sehrinə daxil olaraq bilavasitə nağılın iştirakçısına çevrilirlər. Nağıl nəql olunan zaman uşaqlara söz azadlığı verilir. Uşaqları ələ almağı bacaran psixoloq onlara heç nəyi irad tutmur, çünki son nəticədə verilən suallar o qədər məntiqli və sadədir ki, uşaqların verdikləri cavab valideynləri sevindirir. Nağıl bitəndən dərhal sonra məktəbəqədər uşaqlar valideynləri ilə birgə əl işləri üzrə xüsusi ayrılmış dərnlək otağına keçirlər, bu otaqda uşaqlar nağıldan aldıkları təəssüratı öz təfəkkürləri, fantaziyaları toplumu çərçivəsində ağ kağız üzərində valideynlərinin köməkliliyi ilə təsvir edirlər. Bu uşaqlar ilə birlikdə nağıla qulaq asan I-V sinif şagirdləri ələ buradaca qalaraq daha geniş şəkildə “dahiyanə” nağılı təhlil edir, nağılın müsbət və mənfi təsirini heyretamiz, idraklı, ağıllı fikirlərlə analiz edirlər. Bu

zaman onları gətirən sinif müəllimləri əllərindəki konvertdən kvadrat şəklində kəsilmiş və üzərində müxtəlif meyvələr və nağıl qəhramanları çəkilmiş kağızlarla uşaqların bilik əmsallarını qiymətləndirərək, ağıllı, müdrikcəsinə cavab verən uşağa təqdim edir. Nağıl bitəndən və təhlil olunandan sonra kitabxanaçı uşaqlarla fiziki elementlərlə dolu psixoloji oyun aparır.

Nağıl otağında hər dəfə bir ölkənin yazıçısı, nağılı haqda məlumat verilir. Məlumatlar daha çox konkret, uşaqlar üçün maraqlı faktlar əsasında toplanmalıdır. Məsələn, “Yapon xalq nağılları” kitabı üzrə ilk növbədə kitabxanaçı həmin dövlətlə bağlı maraqlı məlumatlar verməli, onların bildikləri cizgi filmlərinin adlarını çəkməli, sonra isə nağılı oxumalıdır. Növbəti dərsdə “**Yaponiya – möcüzələr diyarı haqqında nə bilirik?**” adlı uşaqlar arasında diskussiya aparmaq olar. (Məsələn: Yaponiya (Şərqi Asiyadakı arxipelaqda yerləşən və 6852 adadan ibarət olan dövlət: dörd böyük adası - Hokkaydo, Hönsü, Sikoku və Küsü; eləcə də kiçik adaları. Paytaxtı 1868-ci ildən Tokio şəhəridir. Dövlət quruluşu konstitusiyalı monarxiyadır. Ölkə konstitusiyası 1947-ci ildə qəbul olunmuşdur. Daimi hərbi qüvvəsi yoxdur. Əhalinin sayına görə Yaponiya dünyanın birinci on ölkəsi sırasına daxildir) Belə diskussiyaların köməyi ilə uşaqlar həmin ölkələr haqqında danışmaqla dünyagörüşlərini inkişaf etdirəcək, maraqlı məlumatlar əldə edəcəklər.

“Yaponiya möcüzələr diyarı haqqında nə bilirik?” adlı rəsm, əl işləri müsabiqəsi keçirmək olar. Müsabiqədə oxucular bildiklərini şəkil, kollaj, aplikasiya və s.formada təqdim edirlər. Onlardan ən yaxşılardan seçilərək müsabiqənin qalibi olmaqla mükafat əldə edir. Müsabiqədə 5-15 yaş arasında uşaqlar iştirak edir.

Müsabiqənin şərtlərindən ən başlıcası odur ki, yaradıcılıq işləri öz fərdiliyi, originallığı ilə seçilməlidir və **Sən Yaponiyanı necə görürsən?** sualını iştirakçı tam əhatə etməlidir.

Belə təcrübədən regionlarda yerləşən MKS-in uşaq şöbələrində və filliallarında da istifadə etmək olar. Kəndlərdə üç –dörd otaqdan ibarət kitabxananın bir otağını nağıl otağına çevirmək olar. Burada sırf uşaqlar üçün ədəbiyyat toplanır, yerdə xalça, kilim salınır. Nənənin sandığı, yun əyirən cəhrəsini, balaca döşəkçələri xalça üzərinə qoymaqla burada əsil nağıl saatı abı-havası yaratmaq olar. Döşəkçələrin üzü xırda parçalardan tikilmiş üzlüklə olsa daha maraqlı olar. Kənd kitabxanası nağıl saatında kənddə işləmiş, indi isə təqaüddə olan kitabxanaçını və ya həvəslə uşaqlara nağıl danışmaq istəyən nənəni dəvət edə bilərlər. Nağıl saatında nənə corab toxumaqla, yun əyirməklə və ya xalça, kilim toxumaqla, qurama tikməklə uşaqlara nağıl danışar. Nağıl otağında olan sandıqçanın içərisində uşaqların düzəltdikləri, toxuduqları nağıl qəhrəmanları yığılar. Nənə hər dəfə sandığı açanda bu işlərin kim tərəfindən hazırlanmasını digər oxuculara məlumat verir. Bu da uşaqları yaradıcılıq işlərinə daha çox həvəsləndirər. Həmçinin, onlar kitabxanadan istifadə qaydaları, elanlar ilə tanış olurlar. Balaca oxuculara kitabxanayı sevdirmək, onlarda mütaliyə maraq artırmaq məqsədilə girişdə kitab formasında taxta lövhənin üzərində kitab və ya mütaliə haqqında deyilmiş müdrik sözlər yazılmalıdır: “İnsan güc ilə yox, mütaliə etməklə ağıllanır” və s. Yazı rəngarəng gözəl və iri şrifflərlə verilməlidir. Bu da kiçik yaşlı uşaqların gördüklərinin təsiri altına düşməsi ilə onlarda ilk anlarda kitabxanaya maraq doğurur. Kitabxananın dizaynının burada çox böyük rolu vardır. Buna görə biz də Mərkəzi Kitabxana Sisteminin uşaq şöbələrinin tərtibatına fikir veriməli, rəngarəng və uşaqların zövqünə uyğun, nağıl qəhrəmanlarının, cizgi filmlərinin şəkillərindən, oyuncaqlardan istifadə etməliyik. Çünki belə kitabxanaya daxil olan uşaqlar özlərini sanki sevdikləri nağıl qəhrəmanlarının əhatəsində hiss edər, onların kitab oxumağa olan marağı daha da artar. Uşaqları mütaliyəyə cəlb etmək üçün tək cəlb kitabxananın girişində deyil, eyni zamanda müvafiq otaqlarda da cəlbədiçi, mütaliə həvəsini artırmağa

dizaynın olması vacibdir. Belə ki, kitab rəfləri çox hündür olmamalı, daha çox uşaqların istifadə etdikləri kiçik həcmli kitablar xüsusi düzəldilmiş oyuncaq rəflərdə qoyulmaqla uşaqların kitablarla ünsiyyət qurmasına kömək edir. Hər bir MKS-nin foyesində milli sərginin olması xüsusilə vacibdir. Milli dəyərlərimizin saxlanması və inkişaf etdirilməsi, nəsillərdən-nəsillərə ötürülməsi məqsədilə uşaqların özlərinin əl işlərinin sərgilənməsi kitab və kitabxananın sevdirməkdə mühüm rol oynayır. Belə sərgilərdə ulu öndərimizin sitatlarından (“Milli adət ənənələri qoruyub saxlamaq, yaşatmaq və onları gələcək nəsillərə dönə-dönə tövsiyə etmək hər birimizin borcu və vəzifəsidir”) istifadə etməklə onun daha maraqlı və dolğun təşkilinə nail olarıq.

F.Köçərli adına Respublika Uşaq kitabxanasının iş təcrübəsindən bəhrələnərək bunları bilmək lazımdır: məktəbəqədər uşaqlarla işə kitabxanaya ekskursiyadan başlamaq lazımdır. Kitabxanaçı ilk dəfə kitabxanaya gələn bu sevimli oxucularda kitab dünyasını sevmək vərdişi aşılamaqla, onları gülərüzlə qarşılayır, kitabxanaya yeni yazılan uşaqlara kitabxananın hədiyyəsini- balaca bir kitab verir.

F.Köçərli adına Respublika Uşaq kitabxanasında hər il martın 1-dən 7-dək Köçərli həftəsi keçirilir. Həftə ərzində müsabiqələrdə, bədii qiraət gecəsində fərqlənən oxucular diploma layiq görülür, kitabxananın təsis etdiyi “Göy qurşağı” uşaq jurnalına bir il pulsuz abunə olur.

Uşaqlara mütaliə tərbiyəsini aşılamağı məhz uşaq baxçalarından başlamağınızı tövsiyə edərdik. Çünki qeyd etdiyimiz kimi müəyyən vərdişlərin insanlara kiçik yaşlarda aşılınması gələcəkdə daha səmərəli nəticələr verir. Belə ki, bu yaşda olan uşaqlar gördüklərini və eşitdiklərini daha yaxşı qavrayırlar. Elə bu səbəbdən də baxçalarda mütaliə təbliğinin həyata keçirilməsi məqsədə uyğundur. Baxça yaşlı uşaqlarda mütaliyəyə həvəs yaratmaq məqsədilə azyaşlıların kitabxanalara ekskursiyasını təşkil etmək mümkündür. Ekskursiyaya kitabxana haqqında ətraflı məlumata malik olan kitabxanaçının rəhbərlik etməsi daha məqsədəuyğun olar. Belə ki, o uşaqların kitabxana ilə tanışlığı zamanı onları kitabxananın hər bir şöbəsi və onun funksiyası, nağıl otağı, kitabxananın faydaları haqqında məlumatlandırılmalı, dərnləklərdə çalışan uşaqların yaradıcılıq işlərini göstərməli, eyni zamanda kitabxanaya yeni daxil olan uşaq kitabları ilə tanış etməli, həmin kitabların məzmunu haqqında qısa, ancaq maraqlı məlumatlar verməlidir.

Digər tərəfdən də kitabxana işçiləri baxçalara gedərək uşaqları kitabxanalar haqqında məlumatlandıraraq onlarda kitaba qarşı sevgi yarada bilərlər. Belə ki, uşaqlar məktəbə getdikləri günü səbirsizliklə gözlədikləri kimi kitabxanalara üzv olub maraqlı kitabları oxuyacaqları günü də səbirsizliklə gözləməlidirlər. Çıxış zamanı kitabxanaçılar uşaqları inandırmalıdırlar ki, onların kitabxanaya üzv yazılması gələcəkdə onların yaxşı bir vətəndaş, vətənə, xalqa xeyirli bir övlad kimi yetişməsində mühüm rol oynayır. Kitabxanada bütün yaş qrupları nəzərə alınmaqla xidmət şöbəsi məlumat biblioqrafiya şöbəsi ilə birgə “Kitab dünyasına addımlar” adlı proqram hazırlayır. Həmin proqramda ədəbiyyat siyahıları müxtəlif

mövzularla yanaşı, məktəb proqramına kömək məqsədi də daşıyır. Proqramın hazırlanmasında baxça və məktəb müəllimlərinin fikirləri, tövsiyələri də nəzərə alınır. Bu da təkcə uşaqların deyil, kitabxanaçıların da uşaqlar üçün kitab seçməsində böyük rol oynayır.

Kitabxanaçılar yalnız uşaqları maarifləndirməklə kifayətlənməməli, eyni zamanda baxça müəllimləri ilə də söhbət aparmalı, kitabxana haqqında onları da məlumatlandırmalıdırlar. Söhbət zamanı onlar azyaşlılar üçün hansı kitabların kitabxanada mövcudluğundan bəhs etməli, hansı kitabların uşaqlar üçün daha məqsədəuyğun olduğunu xüsusilə qeyd etməlidirlər.

Məktəbəqədər uşaqlarda, daha çox oxumağı bacarmayan uşaqlarda oxu verdişlərini yaratmaq məqsədilə səhərciklər və ucadan oxuların keçirilməsi məqsədəuyğundur. Ucadan oxu üçün seçilən nağıl maraqlı və qısa olmalıdır ki, uşaqlarda fikir çaşqınlığı yaranmasın. Ucadan oxu üçün kitabxanaçı tərəfindən seçilən maraqlı nağıllar, hekayələr, şeirlər ibrətamiz və tərbiyəvi olmalıdır. Ucadan oxunun maraqlı təşkil olunması azyaşlılarda mütaliyəyə həvəs yaradar, onların tez bir zamanda əlifbanı öyrənmək, kitab oxumaq istəyini də artırır. Bu məqsədlə kitabxanalarda kiçik həcmli nümunələrin ucadan oxusunu keçirmək yaxşı olar. Xüsusilə ucadan oxu “Nağıl otağı”nda keçiriləndə bu balacalar üçün daha maraqlı olur. Belə ki, onlar diskli nağılların köməyi ilə kitablarda şəkillərə baxır, aktyor ifasında səslənən nağılı dinləyir. Ucadan oxu zamanı oyuncaq kitablardan, pазl-kitablardan da istifadə etmək olar. Məsələn: “Keçəlin nağılı” pазl kitabından nağılı oxuyandan sonra uşaqlar həmin kitabın pазllarını özləri sərbəst şəkildə qura bilirlər. Bu da onlarda məntiqi qabiliyyətin, düşüncənin inkişaf etməsində böyük rol oynanır.

Uşaqların diqqətini cəlb etmək kitabxanaçıdan əsl aktyor bacarığı tələb edir. Belə ki, o oxuduğu nağlların və hekayələrin qəhrəmanlarının keçirdiyi hiss və həyəcanı müxtəlif səs tonları, hərəkətləri və intonasiya ilə balaca oxuculara çatdırmaqla mütaliə olunan kitaba daha çox maraq yaratmış olur.

İstər azyaşlı məktəblilər, istərsə də baxça uşaqları üçün səhərciklərin keçirilməsi uşaqların mütaliəyə həvəsini artırır. İbtidai sinif şagirdləri, eyni zamanda baxça uşaqları ilə “Turp”, “Cırtan”, “Şir və siçan”, “Cik-Cik xanım”, “Xoruz” və digər nağılların səhərciklərini hazırlamaq olar.

Məktəb şagirdlərinə mütaliə verdişləri aşılarkən onlara göstərilən qayğı baxça uşaqlarına olan qayğıdan tamamilə fərqlənməlidir. Məktəb şagirdləri arasında mütaliəni uşaqlara sevdirmək məqsədilə kitabxana işçilərinin məktəblərdə uşaqlarla, müəllimlərlə və valideynlərlə iş aparması olduqca mühüm bir amildir. Belə ki, uşaqlara hətta kitabxananın yerləşdiyi ünvan, məktəbin yerləşdiyi ərazidən oraya necə getməyin yolları belə izah olunmalıdır. Kitabxanaçılar tək cə şagirdləri maarifləndirməklə kifayətlənməməli, eyni zamanda valideynlərlə və müəllimlərlə də iş aparmalıdır. Məktəb şagirdlərini kitabxanalara cəlb etməyin əsas yollarından biri də onların valideynləri ilə söhbət aparmaqdan asılıdır. Kitabxanaçıların məktəblərdə və baxçalarda valideynlərlə görüş təşkil etməsi yaxşı nəticələr doğurur. Görüş zamanı kitabxanaya yeni daxil olan ədəbiyyatdan, uşaqların düzgün yetişməsi üçün mütaliənin onların

həyatında oynadığı roldan söhbət açılmalı, onlara kitabxananın bələdçisini, vizit kartını vermək məsləhətdir.

Kitabxananın abonement şöbəsində maraqlı, fərqli kitab sərgiləri təşkil etmək olar: “Kitabxanaçının tövsiyə etdiyi kitabları oxuyun” və s.

Hər bir kitab rəfində düzülmüş kitabların altında kitabxanaçı öz adını, soyadını yazır. Tövsiyə olunan kitabların içində anket forması qoyulur ki, anketin yalnız iki bəndi oxucu tərəfindən doldurulur: kitab haqqında fikir və mülahizələrin və kitabı öz dostuna oxumağı məsləhət görərsənmi? Sərgi rəflərindən kitab seçib götürən oxucular mütalie etdikləri kitabla bağlı artıq özlərinə həmsöhbət tapmaqla yanaşı, həmçinin ona kitabı tövsiyə edən kitabxanaçı ilə fikir mübadiləsi edir, rəylərini bildirir. Belə kitab sərgilərinin də kitabxanaya oxucu cəlbində çox böyük köməyi olur.

Kitabxana imicinin artmasında, kitaba və kitabxanaya marağın artması ilə əlaqədar aşağıdakı təkliflərimizi edirik:

1. Məktəblərdə kitabxana dərslərinə ayrıca saat ayrılсын və müəllimlər bu dərsi məhz kitabxanada keçsinlər

2. Uşaq ədəbiyyatı portalı yaradılsın

3. Müasir dünya uşaq ədəbiyyatı nümunələrinin tərcüməsi, nəşri

4. MKS-in uşaq şöbələrində ailəvi abonement işi inkişaf etdirilsin

5. Oxucular arasında vətənpərvərlik, hüquq, ekoloji və s. tərbiyələr üzrə sosioloji sorğular aparılsın

5. Regionlarda kitabxanalar yay mövsümündə turizm istirahət zonaları ilə müqavilə bağlasınlar, orada səyyar kitabxana təşkil etsinlər

6. Çay evlərində, marketlərin kafeteriyalarında balaca bir kitab dolabı qoymaq. Eləcə də onlar arasında sorğu keçirmək olar ki, hansı kitabı oxumaq istəyirlər və s.

7. Radionun səhər verilişlərindən birində kitablarla bağlı oyun keçirilsə mütalie mədəniyyətinin yüksəlməsinə səbəb olar.

Bütün bunlar bir daha kitab, kitabxana, kitabxanaçı imicinin artmasına xidmət edər.

II Uşaqlarda mütaliə mədəniyyətinin aşılması

Mütaliə hər bir insanın şəxsiyyət kimi formalaşmasında böyük rol oynayır. Belə ki, insan mütaliə edərək öz dünyagörüşünü, biliklərini, həyat təcrübəsini, mənəviyyatını, nitq qabiliyyətini daha da artırır. Uşaqlarda mütaliə vərdişlərinin erkən yaşlarda aşılması olduqca vacib amillərdən biridir. Çünki çox mütaliə edən uşaqların intellekti daha sürətlə inkişaf edir. İki mərtəbədən ibarət olan Mərkəzi Kitabxana Sisteminin binasının vestibülündə uşaqlar üçün nağıl otağı təşkil etmək olar. Nağıl saatı üçün müəyyən günlər təyin etməklə, onları mütaliəyə cəlb etmək olar.

Litva Milli Uşaq Ədəbiyyatı Mərkəzinə səyahət

F.Köçərli adına Respublika Uşaq Kitabxanasının əməkdaşları 2013-cü ilin noyabrında Litva Milli Uşaq Ədəbiyyatı Mərkəzində olmuşdur. Onların iş təcrübəsindən çıxış edərək demək olar ki, həmin kitabxanada

kitabxanaçılar nağıl qəhrəmanlarının paltarını geyinib, nağıl saatına gələn oxucuları qarşılayaraq onları ikinci mərtəbədə yerləşən nağıl otağına aparırlar. Bəzən kitabxanaçılar elə qrimlənirlər ki, oxucular onların kitabxanaçı olduğunu belə bilmir.

Şəkildə gördüyünüz kimi, uşaqlar ilk dəfə kitabxanaya qədəm qoyanda onları nağıl qəhrəmanları salamlayır. Sonra isə balacalar kitabxanayı gəzib tanış olur, abonement, oxu zalından istifadə edirlər.

Litva Uşaq Ədəbiyyatı Mərkəzində olarkən, biz kənd kitabxanalarında da olduq. Litvanın Uşpaley kənd kitabxanasında olduğumuz vaxtda əl işləri müsabiqəsi ilə bağlı tədbir gözlənilirdi: **İstifadəsiz kişi qalstuklarından nə düzəltmək olar?** Təxminən 30-a yaxın əl işləri pərdə altında lövhədən asılmışdı. Çox maraqlı güllər, başa taxmaq üçün çalma, kəmər və s. düzəldilmişdi. Kənd icra nümayəndəliyi biz kitabxanayı tərk edəndə əlində böyük bir bağlama kitab, digər hədiyyələrlə kitabxanaya daxil oldu. Kitabxanada uşaqlarla tolerantlıq, diyarşünaslıqla bağlı çox maraqlı işlər görülür. Biz onlardan bu birləşmənin mənfi və müsbət cəhətlərini soruşduq. Kənd kitabxanasında işləyən cavab verdi ki, əvvəllər mənim işim çox sakit şəkildə olurdu, indi isə məktəb kitabxanasında səs-küy, zəngin səsi və s. bunlara öyrəşmək lazımdır. Amma istifadəçilərin sayı çoxdur. Bu da tədbirlərin maraqlı, yəni onların maraqlarına uyğun şəkildə keçirməyimizdən asılıdır. Kitabxanadan uşaqları ilə bərabər valideynlər də iştirak edirlər. Tamamilə tənha qocalar üçün xüsusi günlərdə, yəni bazar günləri bələdiyyənin köməyi ilə tədbirlər təşkil edirik. Onlara internetdən istifadə qaydaları, yaxınları ilə əlaqə qurmaq imkanı, banka getmədən kommunal xərclərin (işıq, telefon, su və s.) ödənilməsi kimi xidmətləri həyata keçiririk. Kitabxanada uşaqlar üçün Barmaqçılıq və kukla teatrı fəaliyyət göstərir. Teatr personajlarını uşaqlar və valideynlər hazırlayır. Uşaqların mütaliəsi üçün hər bir şərait vardır.

Balaca oxu zalında 3 kompüter uşaqlara xidmət üçün yerləşdirilmişdir. Kitabxanaya daxil olanda internetin pulsuz olması, WI-FI olması barədə hər bir oxucuya məlumat verilir.

“Kitabxanaya kitablar hədiyyə etsən, bu kitabları gələcəkdə özünə hədiyyə etmiş olarsan” yazısı altında kitablar toplanaraq ucqarlarda yerləşən kitabxanalara hədiyyə edilir.

Litva Uşaq Ədəbiyyatı Mərkəzində apardığımız müşahidələrdən məlum oldu ki, oxucu və mütaliə problemini Elektron kitabxana, kütləvi tədbirlər və yaradıcılıq dərnəkləri, görkəmli şəxslərlə maraqlı görüşlər, ən əsası isə kitabxanaların yeni nəşr olunan uşaq ədəbiyyatı, cari nəşrlərlə mütamadi olaraq təchiz olunması yolu ilə aradan qaldırmaq mümkündür.

Yuxarı sinif şagirdlərinin, xüsusilə yeniyetmələrin kitabxanadan az istifadə etməsi və yaxud heç istifadə etməməsi məqsədilə ilə apardığımız monitorinqlərə, müxtəlif rəy sorğularına əsasən nəticələri təhlil edərkən aşağıdakıları müəyyənləşdirməyə bizə imkan verdi:

Uşaqların və yeniyetmələrin ədəbiyyata marağı azalmışdır, asudə vaxtlarda oxunan müəllimin səviyyəsi aşağı enmişdir;
Müəllim fərdi və səthi xarakter daşımağa başlamışdır;
Ancaq məktəb proqramı üzrə kitab oxuyan uşaqların sayı artmışdır;
Əyləncə xarakterli müəllimə daha çox üstünlük verilməlidir;
Aşağı səviyyəli kütləvi informasiyanın təsiri özünü göstərir;
Jurnallar, qəzetlər kitablara nisbətən daha çox müəllim edilir;
Klassiklər, xarici və yerli yazıçıların əsərlərinə maraq azalmışdır.

Bütün bunlara modernləşdirmə ilə bağlı xarakterik iqtisadi problemlər də əlavə olunmuş və kiçik yaşlı uşaqların və yeniyetmələrin inkişafına öz təsirini göstərmişdir.

Bütün kitabxanalar sosioloji obyekt kimi daim uşaqların müəllimində yeniliklər etməli, qarşıda duran məsələləri vaxtında aradan qaldırmalıdır. Həmçinin uşaq şöbələrində əlavə oxu abonementinin daha da maraqlı olması üçün mütləq valideyn, hüquq mərkəzləri yaradılmalıdır. Kitabxanalar icra nümayəndəliyindən ərazisində olan əlillərin ünvanlarını, təhsil aldıkları məkanları öyrənməklə onlara kitabxana xidməti göstərməlidirlər. Əlillərlə işləyən kitabxanaçılar müəyyən tədbirlərə, məsələn əl işləri, rəsm və inşaa, esse müsabiqələrinə onları cəlb etməlidirlər. Hər bir kitabxanaçı əlillərlə işləmək üçün kitabxanada müvafiq şəraiti yaratmalıdırlar.

Oxucuların informasiya mədəniyyəti

İnsan zəkası da kainat kimi nəhayətsizdir, sonsuzdur. Zaman-zaman sərhədlərini genişləndirir, yeni-yeni üfüqlərə can atır. Dünən əlçatmaz görünən arzuları, xəyalları əsrlər keçdikcə insan zəkası pillə-pillə, addım-addım gerçəkliyə çevirir; dünənki möcüzə bu gün adıləşir. Elə buna görə də biz: “Dünyanın ən böyük möcüzəsi insan zəkasıdır” - deyəndə, səhv etmərik. Çünki o durmadan inkişaf edir.

Kitabxanaların avtomatlaşdırılması kitabxana-bibliografiya proseslərinin inkişafı və oxucuların bu prosesdə lazımınca bəhrələnməsi deməkdir və bu proses istər kitabxanaçıların istərsə də kitabxanadan istifadə edən oxucuların işini asanlaşdırır. İlk növbədə bu iş Elektron kataloqun (EK) yaradılmasından başlayır. Bu sistemin tətbiqi kitabxana işçilərinin kompüter savadlılığını bir daha təkmilləşdirir. Ona görə də 2005-ci ildən F.Köçərli adına Respublika Uşaq Kitabxanasında İRBİS-64 avtomatlaşdırılmış proqram sistemi qoyulanda hər bir kitabxana işçisi təlimlərdə iştirak edərək sistemdə işləmək üçün hazırlandı. Avtomatlaşdırılmış kitabxana İnformasiya sisteminin “İnzibatçı” “Kataloqlaşdırıcı” və “Oxucu” avtomatlaşdırılmış işçi yerlərinin tətbiqi kitabxananın informasiyaşma işini daha da sürətləndirdi. Bu proqram Mədəniyyət və Turizm Nazirliyi tərəfindən dəstəkləndi, bu sahədə yeniliklərin tətbiqi ilə bağlı böyük işlər görüldü. Hazırda kitabxana fondunun 70%-dən çox hissəsi elektron kataloqa daxil olmuşdur. Kitabxana işinin avtomatlaşdırılması sahəsində bir sıra uğurlu layihələrin həyata keçməsində daha maraqlıdır, bunun oxucu cəlbində əhəmiyyətini daim hiss edir.

Müasir elm, elə müasir dünya bütünlükdə informasiya mübadiləsi aparmadan keçinə bilmir. Daha dəqiq desək, bu gün elmin vüsətini də, sürətli inkişafını da informasiya mübadiləsi təmin edir. Bu gün tək-cə alimlər yox, hər bir adi insan dünyanın ən ucqar yerində oturub kompüterini İnternet şəbəkəsinə qoşmaqla maraqlandığı sahə ilə bağlı külli miqdarda informasiya əldə edə bilər. Eləcə də İnternet sistemi vasitəsilə hər hansı bir məlumatı qısa müddətdə istənilən məntəqəyə ötürə bilər. Beləliklə, bu gün düşünən dünyada, əgər belə demək mümkünsə, vahid “ailə”yə çevirmiş müasir bir elm mövcuddur. Bu elmin adı “İnformatika”dır.

2005-ci ildən başlayaraq artıq neçə illərdir ki, kitabxanamız "Biləyən" multimedia zalında ümumi məcburi ibtidai təhsil formasında kitabxana-biblioqrafiya biliklərinin əsasları proqramı ilə işləyir. Buna uyğun olaraq şagirdlər kataloq və kartotekalarla, kitablar, dövri və soraq nəşrləri ilə işləmək bacarıqlarını əldə edirlər. Elektron kataloqların və

kartotekaların yaradılması, bu proqramda yeni bazaları əlavə etmək cəhdləri proqramdan istifadənin artmasına, virtual oxucuların sayının çoxalmasına gətirib çıxardı. Bu - müasir texniki vasitələrdən istifadə etməklə onun yerindən asılı olmayaraq istənilən növdə lazımlı informasiyanı tapmaq bacarığıdır. Kitabxanada maraqlı mövzular üzrə informasiya saatları və dərsləri keçirildi. Məsələn "Kitabxanada kompüterlə ilk tanışlıq", "Uşaq kitabxanasında Elektron kataloq və kartotekalar", "Ensiklopediyanın Elektron multimediaları", "Axtarışın təşkili və metodları", "Elektron referatlar" və s. Qruplar üzrə məşğələlərdə oxucular yeni məlumat daşıyıcılarıyla tanış olmaqla yanaşı, onun axtarışı metodlarını da öyrəndilər, İnternetdə düzgün axtarış etməklə əlavə bilik əldə etdilər.

Oxucuların informasiya mədəniyyəti tədricən belə formalaşır: informasiyanın düzgün axtarışı, onun əldə edəndən sonra ədəbiyyatı oxumaq bacarığı, informasiyanın qiymətləndirilməsi, yaradıcılıq işi və s.

Oxucunun informasiya savadlılığı kitabxanada saxlanılan sənədlərin tipləri haqqında biliklərin əldə edilməsi ilə yanaşı, lazımlı mənbələrin sərbəst axtarışı və kitabxana fondlarının effektiv istifadəsinə kömək edir.

İnternetlə işə daha çox diqqət ayrılır. İstifadəçilərə İnternet haqqında məlumat verməklə yanaşı etiket qaydaları da öyrədilir.

Tədris prosesində multimediaların imkanlarından istifadə. Müxtəlif mövzular üzrə təqdimatların, carxlı slaydların hazırlanması və s.

Təcrübə göstərir ki, bütün bunlar yeni biliklər əldə etməklə yanaşı, məktəblilərdə bilik və bacarıqları formalaşdırır, intellektual qabiliyyətlərini inkişaf etdirir. Bu məsələlərin həllində böyük imkanlar bizə multimediaların vasitəsi ilə verilir. Belə ki, insan obrazlarla düşünür, tədqiqatçıların fikrincə hər bir insan 10 % oxuduqlarını, 20% eşitdiklərini və 30 % gördüklərini və eyni zamanda görüb və eşitdiklərinin 50-70%.-ni yadda saxlayır,

Kitabxanalarda yaradılmış Multimedia mərkəzləri audio və video məhsullarından başqa uşaqlar üçün ensiklopediyalar və öyrədici proqramlar əsasında hazırlanmış disklerle təmin olunmalıdır. Bu fond oxucuların maarifləndirici fəaliyyətinin dəstəyi üçün istifadə olunmaqla kitabxanada istifadəçilərin əlavə təlimatlanmasında böyük rol oynayır.

CD-lərdə olan tədris materiallarından Məs: informatika, tarix, incəsənət, musiqi və s. geniş istifadə olunur.

Tarix dərsləri ilə əlaqədar müxtəlif dövrləri əhatə edən ensiklopediyalar: Tarix – qədim dövr, Azərbaycan tarixi, Tarix. XX əsr; Riyaziyyat, fizika, coğrafiya, rus və ingilis dilləri üzrə öyrədici proqramlar; informatika kurslarının dərinlən öyrədilməsi baxımından multimedia öyrədən proqramlar ; Addım-addım; Windows2010; Internet və s.

Kitabxana məktəb proqramına köməklə əlaqədar uşağın ümumi mədəniyyətinin formalaşması üzrə iş aparır, əlavə təhsil proqramları üzrə aktiv mədəni sahənin yaradılmasına nail olur. Məsələn: "İnformasiya texnologiyaları", "Nitq . Mədəniyyət. Ünsiyyət", "Rənglərin, fikirlərin və hislərin ahəngində".

Kitabxanada uşağın məntiqi düşüncəsi, onun yaradıcılıq qabiliyyətini inkişaf etdirmək məqsədilə müxtəlif interaktiv oyunları özündə əhatə edən disklerin, flashkartların olması da nəzərdə tutulur. Belə proqramlar oyun formasında yerinə yetirilir. Multimedia mərkəzində interaktiv nağıllar, cizgi

filmlərinin də olması vacibdir. Belə nəşrlərdən: “Tıq-Tıq xanım”, “Cırt dan və div”, “Tülkü həccə gedir”, “Qız qalası” və s. Bu filmlərin köməyi ilə uşaqlar sevimli qəhrəmanlarına labirintdən çıxmağa kömək edir, riyazi və ya məntiqi məsələləri həll edir, oxu texnikasını təkmilləşdirmək üçün qaçan sətrin imkanlarından istifadə edirlər.

Kompüter və uşaq yaradıcılığı.

Uşaqlar kitabxana tədbirlərində iştirak etməklə ən yaxşı video çarxlı slaydın hazırlanmasına müsabiqəsinin qalibinə çevrilirlər. Həmçinin məktəblərdə onlara tapşırılan referatların və məruzələrin hazırlığı və rəsmiləşdirməsi, kompüter qrafikası və başqa yaradıcılıq işlərinin hazırlanması bacarığına yiyələnirlər.

Ən yaxşı uşaq yaradıcılıq kompüter işləri müsabiqələrdə diqqətə çəkilir, hədiyyələr, diplomlar verilir.

Özlərinin tərtib etdikləri “sevimli kitablar” sərgilərdə nümayiş olunur, müxtəlif mövzular üzrə hazırlanmış təqdimatlar kitabxananın saytına daxil edilir.

III. Valideynlər və uşaq mütaliəsinə rəhbərlik edənlərlə iş

Uşaqları mütaliyəyə cəlb etmək və kitabla necə rəftar etmək barədə də oxu zallarında divara vurulmuş belə plakatlardan istifadə etmək olar:

“ Kitabları uzun ömürlü edək “

(*kitabsevərlərin devizi*)

Kitabsevərlərin kitabla rəftarı:

Kitabı təmiz və quru əllə götürürlər

Səhifələrini yavaşca vərəqləyib baxırlar

Vacib bildikləri yerə əlfəcinlər qoyurlar

Müxtəlif frazaları sadə karandaşla qeyd edib, sonra pozanla yavaşca pozurlar

Oxuduqları haqqında dostları ilə bölüşürlər

Kitabdan lazım olan şəkil və sxemləri surətçixarma aparatının köməyi ilə əldə

edirlər.

Lazım olan mətni konspektləşdirib yazırlar

Oxuyub qurtarandan sonra kitabı yerinə qoyurlar

Kitablar kitab rəfində və ya kitab dolabında saxlanılır

Başqa yerə aparanda çantaya və ya sellofan torbaya qoyurlar.

Ulu öndər, ümummilli lider Heydər Əliyevin uşaqların sağlamlığı, onların yaxşı təlim və tərbiyə görməsi, vətənə və xalqa gərəkli övlad olaraq yetişməsi üçün gördüyü işlər bu gün ölkə Prezidenti İlham Əliyev tərəfindən uğurla davam etdirilir. Nəzərə almaq lazımdır ki, bu gün Heydər Əliyev Fondunun uşaqlara göstərdiyi qayğı, bu sahədə gördüyü işlər cəmiyyətdə müsbət dəyərləndirilir. Hər zaman söylədiyim fikri bir daha təkrar edərək, demək istəyirəm ki, cəmiyyətdə, ictimaiyyətdə və şübhəsiz ki, ailələrdə uşaqlara olan münasibət yenilənməlidir.

Valideynlərin kitabxanaçılar tərəfindən maarifləndirilməsi olduqca mühüm amildir. Belə ki, valideynlərlə söhbət zamanı onlara bildirmək lazımdır ki, uşaqları mütaliyəyə məcbur etməsinlər. Əksinə onlarda mütaliyəyə maraq yaratsınlar. Çünki uşaq psixologiyası elədir ki, uşaqlar onları nəyəsə məcbur etdikdə ondan daha da uzaqlaşır. Bilirik ki, uşaqlar çox vaxt böyüklərin etdikləri hərəkətləri təkrar etməyə çalışırlar. Elə bu səbəbdən də valideynlər boş vaxtlarında mütaliyəyə vaxt ayırmalıdırlar. Onlar özləri mütaliə etməklə yanaşı uşaqları üçün də kiçik həcmli nağılları ucadan oxumalı, balacalarda mütaliyəyə həvəs yaratmalıdırlar. Mütaliə uşaqların cəmiyyətə daha yaxşı adabtasıyasına kömək edir. Hər bir valideyn ilk növbədə övladlarının oxuması üçün internetə yox, daha çox

kitabxanadan istifadə etməklə kitab, jurnal və qəzet almağa üstünlük verməlidirlər. Mütaliə mütləq vacibdir. Hər bir uşaq yaşından asılı olmayaraq oxumağa hazırlanmalıdır. Uşaqlar ana bətnindən oxumağa eşitməyə hazırlanmalıdır. Deyək ki, bir uşaq 4-5 ci sinifdə oxuyur, savadlıdır, zəkası əladır, amma oxumaq istəmir, ya da oxuyur amma dərsi danışa bilmir, bu bilirsiz nədən irəli gəlir, çünki uşaq bir başa kitabla kontaktda olmayıb, birbaşa jurnal oxumayıb.

Bu məqsədlə kitabxananın kiçik oxu zalında valideyn guşəsinin olması məsləhətdir. Belə guşədə kitab, jurnallarla yanaşı tövsiyələr də diqqətə çəkilə bilər. Məsələn, **“Uşaqlarınızı necə mütaliəyə cəlb edə bilərsiniz”**

1. Hələ uşağınız dil açmamış ona kitab oxumağa başlayın. Əsasən “yeməkdən sonra” və “axşam yatanda oxu” yolunu tutun.

2. Çalışın ki, seçdiyiniz kitablar kiçik həcmli – dili axıcı, sözləri sadə, qısa cümlələr və çoxlu dialoqlarla olsun. Həm də uşağınızın marağına uyğun olsun. Məsələn, dinozavrlar, pişik və ya it.

3. Uşağınıza, hətta o özü artıq oxusa da belə, kitab oxumağa davam edin. Yaxşı olar ki, mütaliə zamanı maraqlı bir yerdə dayanasınız və gedəsiniz. Sonra isə gəlib uşaqdan soruşun: “De görüm, harda qaldım?”

4. Öz sevimli kitabınızı ona sevdirməyə çalışmayın. Yaxşı olar ki, həmin kitabı diqqət mərkəzində saxlayasınız.

5. Tez-tez uşaqlarınızı kitabxanaya, böyük kitab mağazalarına aparın. Onların hansı kitablara marağı olduğuna fikir verin.

6. Hətta oyun oynamağı kitab oxumaqdan daha çox sevirsə, qoy heç olmasa oyunun qaydalarını özü oxusun. Kompüter oyunları haqqında maraqlı kitablar tapın ki, oxusun.

7. Yataqda oxumaq o qədər yaxşı olmasa belə, kitab oxumağa icazə verin. Uşağınıza deyin ki, yatağa müəyyən bir vaxtda uzanmalıdır: 20:30-da

ya yatmalı, ya da kitab oxumalısan. Çox vaxt uşaqlar yatmaq əvəzinə kitab oxumağı üstün tuturlar.

8. Uşaqlarınızın oxumaq istədikləri kitabları heç vaxt əlçatmaz yerə qoymayın. Qoy kitablar onların olduqları hər bir yerdə olsunlar ki, müəyyən vaxt tapanda oxuya bilsinlər.

9. Uşaqlarınızı kitabı axıra qədər oxumadığı üçün cəzalandırmayın, ola bilsin ki, həmin kitab onun üçün maraqlı olmasın. Həm də soruşmayın ki, başa düşməsən, xoşuna nə gəldi? və s.

10. Ən vacib və əsas yol: nümunə olmaq. Evdə televizor qarşısında seriallara baxmaq əvəzinə mütləq ilə məşğul olun. Uşaq görsün ki, mütləq sizin xoşunuza gəlir. Onda uşaqda sizin oxuduğunuz kitabla maraqlanmaq həvəsi oyanacaqdır.

Valideynlər üçün təşkil olunmuş kitab sərgilərində onların maraqlarına uyğun kitablarla yanaşı, rəfdə belə bir bölmə vermək olar: bu kitabları uşaqlarınıza oxuyun. Kitabları balacalara sevdirmək məqsədilə tövsiyə olunan kitablarda yaş qrupları nəzərə alınmalıdır. Sərgidə hətta kitabxananın abonement şöbəsində olmayan kitabların əldə edilməsi üçün nəşriyyatın vizit kartını da valideynlərin diqqətinə çatdırmaq olar. Bəzən valideynlər vaxt qıtlığı baxımından kitabları evdə oxumağa üstünlük verirlər. Belə olan halda nəşriyyatların, kitab mağazalarının vizit kartları onların köməyinə gələr. Kitabxanaçı valideynlərə sərgidəki kitablar haqqında da ətraflı məlumat verməli və onları inandırmalıdırlar ki, siz özünüz mütləq etsəniz, uşağınız da sizə baxıb mütləq edər. Söhbət zamanı bu məlumatları onlara vermək olar:

“Kitab oxumağın insan psixologiyasına və səhhətinə bir sıra müsbət təsirləri var. Kitab oxuyarkən ürək döyüntüsü normallaşır. Kitab oxumağın orqanizmə faydasını araşdıran britaniyalı mütəxəssislər də maraqlı nəticələr əldə ediblər. Onların qənaətinə görə, cəmi 6 dəqiqə kitab oxumaq insanda stresin səviyyəsini üç dəfə azaldır. Başqa üsullarla müqayisədə kitab oxumaq insanı daha tez sakitləşdirir və yüngülləşdirir. Sahib olduqları məlumatların yarısından çoxunu oxumaqla əldə edən insan hər zaman yuxarıda qeyd olunmuş avantajların bir çoxuna sahib olmaqla bunlardan məharətli şəkildə istifadə etmiş, düşüncə, bacarıq və iş baxımından digərlərindən də fərqlənmiş olur. Oxuyaraq bir çox şeyin əslini öyrənən insanda eyni zamanda özünə inam olur, qətiyyətsizlikdən uzaq olur. Çox kitab oxuyan insan zəngin söz ehtiyatına sahib olmağın təsiri ilə gözəl nitq qabiliyyətinə malik olur, danışarkən hikmət dolu sözlərlə insanların ürəyinə asanlıqla yol tapa bilir. Bu da insanlarla münasibətini mükəmməlləşdirir, ictimaiyyətdə aktiv rol oynayan birinə çevirir. Zəngin söz ehtiyatına sahib olmağın başqa bir xüsusiyyəti isə sahibinə daha geniş düşünmə imkanı verməsidir.

Mütaliə üçün vaxt məsələsi əsas əhəmiyyət kəsb edən amildir. Nədənə əsudə vaxtının demək olar ki, çoxunu mənasız şeylərə sərf edən insan

həmin vaxtın hər gün bir saatını mütaliyə ayırmır. İşdən evə dönərkən evdə olan boş zamanı adətən televiziya verilişlərinə baxmaqla keçirən insan bu vaxtınının heç olmasa bir saatını kitab oxumağa ayırsa, bir çox müsbət keyfiyyətlər qazanmaqla yanaşı vaxtını dəyərləndirmiş olar. Ya da İnternet klublarda, kompüter arxasında, kafelərdə, əyləncə məkanlarında və başqa yerlərdə vaxtlarını keçirən gənclər bu vaxtlarının üçdə birini kitabxanalarda keçirsələr və kitab oxumağa ayrısalar cəmiyyətin ümumi düşüncə səviyyəsi yüksələr və geri qalan cəmiyyətlər sırasında olmaqdan qurtulmuş olar.

Kitab oxumağı alışqanlıq halına gətirmiş insanlar bunun üçün xüsusi vaxt ayırmaz hər fürsəti dəyərləndirərlər. Yol gedərkən, birini gözləyərkən, səyahətə çıxarkən və mümkün olan hər vəziyyətdə oxuyacağı kitabı yanından ayırmazlar.

Kitab oxuma alışqanlıq insanda tərbiyəvi bir xüsusiyyətdir. Bir çox məsələ kimi bu da insanda kiçik yaşlarından, hətta, bəzi alimlərə görə ana bətnindən başlayır. Uşaqlar anlamasalar belə valideyinlərin onların yanında uca səslə kitab oxuması körpələrdə kitablara sevgi yaradır. Xüsusən də uşaq zehninin ən intensiv dövrü sayılan üç-altı yaşlar arasında bunu etmək, təqdirə layiq bir addımdır.”

Oxuyanın mənəvi inkişafına fayda verəcək kitablər eyni zamanda onun vəsvəsəyə qapılmasını və ümitsizliyə düşməsinin qarşısını alır.

Unudulmamalıdır ki, kitablər fikir müharibəsinin silahlarıdır. Oxuyan və oxuduğunu yaxşı dəyərləndirməyi bacaran insan hər zaman öndədir, fərqlidir, mübahisə və müzakirə bacarığı yaxşı olan biridir...

Bir çox valideynlər övladlarının qətiyyənlə kitabla yaxın gəlmək istəmədiyindən şikayətlənirlər. Onlar heç cür başa düşürlər ki, bu nədən irəli gəlir. Axı həm kitabın özü, həm də şəkilləri çox maraqlıdır!

Belə rəftarın çox sadə səbəbi vardır: uşaqlar sadəcə olaraq onlarda rahat alınan şeyləri xoşlayırlar və özlərini zəhmətə salmaq istəmirlər. Tez bir zamanda sürətli mütaliyəyə alışmaq hər uşaqlarda alınmadığından, əziyyətlə hərfləri sözlərə bir-bir əlavə etməkdənsə, onlar rahatca televizor və kompüter qarşısında əyləşməyə üstünlük verirlər. Axı burada hər şey rahat anlaşılır və aydındır. Kitabda isə oxuyana qədər, maraqlı yerə çatana qədər...

Öz uşaqlarında mütaliə sevgisi yaradacaqlarına ümidlərini itirməmiş valideynlər mütəxəssislərin, kitabxanaçıların məsləhətlərinə qulaq asmalıdırlar. Biz kitabxanaçılar məsləhət görürük ki, əsas kitabın oxunma müddətinin uzun olması deyil, mütəmadiyyətdir. Yəni mütaliə uzun müddətli yox, qısa fasilələrlə və tez-tez olmalıdır. Çünki insan yaddaşı uzun müddət gözün qarşısında duran məlumatı yox, gözün önündən çəkilən və yenidən görünən məlumatı daha yaxşı yadda saxlayır. Övladınıza sürətli mütaliəni öyrətmək üçün onunla kiçik fasilələrlə (bir məşğələni 5 dəqiqəlik hissələrə

bölərək) məşğul olun. Onu iki saat ardıcıl olaraq kitab arxasında oturmağa vadar etməyin.

Çox vaxt valideynlər televizor və kompüterin rolunu düzgün qiymətləndirmirlər. Onlar belə hesab edirlər ki, bu əşyalar öz işlərini görüblər və uşağın oxumaq həvəsini həmişəlik öldürüblər. Valideynlər belə düşünərək uşaqlarında kitab oxumaq vərdişini yaratmağa cəhd də etmirlər. Belə yanaşma tərzi kökündən səhvdir: səbrlə, məcbur etmədən, uşaqda kitab oxumağa həvəs yaratmaq lazımdır. Uşağa kitabın məzmunu barədə bir qədər maraqlı məlumat verib marağını oyatmaq, amma tam məzmununu danışmamaq yaxşı üsuldur. Əgər onda maraq oyansa, çox ehtimal ki, özü kitabı götürüb əvvəldən axıra qədər oxuyacaq.

Amma valideynlər görsələr ki, uşaq əvvəlki kimi yenə də oxumağa meyl göstərmir, onda qənaətli oxuma rejiminə keçmək lazımdır. Bu, o deməkdir ki, hər 2-3 sətirdən sonra bir qədər dincəlmək lazımdır. Burada silsilə şəkillərin çox xeyri ola bilər. Uşaq qısa mətni oxuyub şəklə baxar və dərhal növbəti mətnə keçər. Hətta qısa mətnləri valideyn və uşaq növbə ilə də oxuya bilərlər.

Uşağı sürətli mütaliyəyə alışdırmaq üçün əla nəticə verən üsullardan biri də yatmadan öncə kitab oxumaqdır. Məsələ ondadır ki, emosional yaddaş günün sonunda baş vermiş hadisələri ayırır və insan yatdığı zaman hələ də bu hadisələrin təsiri altında olur. Buna görə də beyin sürətli oxunuşu ayıracaq və tədricən ona alışacaq.

Uşağın nə oxuduğu da çox önəmlidir. Pis kitab uşağın zövqünü korlaya bilər. Halbuki bu müddətdə uşaq yaxşı kitab oxuya bilərdi. Məhz bu məqamda uşaqların kitab seçimində kitabxanaçının məsləhəti ilə valideyn nəzarəti çox vacibdir. Bu seçimi asanlaşdırmaq üçün sadəcə yay tətilində oxumaq üçün məlumat-bibliografiya şöbəsinin hazırladığı ədəbiyyat siyahısını əldə etmək kifayət edər. Belə siyahılarda uşaqların yaşları, hansı sinifdə oxumaları nəzərə alınır. Valideynlər rahatlıqla orada qeyd olunan

kitablardan istifadə edə bilərlər. Kitabxanaların yay mövsümündə təşkil etdikləri “Yay oxu zalı”ndan da valideynlər düzgün bəhrələne bilərlər. Belə ki, ailə bu istirahət məkanlarında təkəcə dincəlməyəcək, həm də kitab oxumaqla öz dünyagörüşünü artıracaq, mütaliyəyə uşaqların həvəsi artacaqdır. “Yay oxu zallarında” kitabxanaçılar ən gözəl ədəbiyyatları seçib ortaya çıxarmalıdırlar ki, oxucularda mütaliyəyə həvəs yaratsınlar. Həmçinin “Yay oxu zalı”ndan istifadə edənlərə kitabxananın əlfəcinləri paylanır, hansı ki, əlfəcində kitabxananın ünvanı, əlaqə telefonu qeyd olunmuşdur. Çox yaxşı olar ki, valideynlər uşaqla oxunan kitabın məzmunu barədə müzakirə aparsınlar. Bu iş həm nitqin inkişafına, həm də məzmunun düzgün anlaşılmasına kömək edir və mühüm tərbiyəvi əhəmiyyətə malikdir. Uşaqların sürətli oxu qabiliyyətinə yiyələnmələri və kitaba sevgi bəsləmələri üçün valideynlərdən böyük səbr və dözümlülük tələb olunur.

“Oxumaq vərdişi ailədə qazanılmalıdır”.

Psixoloqlar belə hesab edirlər ki, kitab oxumaq vərdişi ilk əvvəl ailədə qazanılmalıdır. Bu səbəbdən də valideynlər uşağı müxtəlif kitablarla təmin etməli, ona tez-tez kitab oxumalıdırlar. Britaniyalı mütəxəssislər hesab edirlər ki, valideynlər kitab almağa uşaqları ilə birgə getməlidirlər. Bu zaman onlara kitab seçmələri üçün istədikləri qədər vaxt verilməlidir. Başlanğıcda övladınıza rahat əldə tuta biləcəyi, içində qısa hekayələri və maraqlı şəkilləri olan kiçik kitablar alın, çünki o, məhz belə kitabları sevir.

Almaniyalı pedaqoqlar deyir ki, nağıllara inamın öldüyü gün uşaqların inkişafı dayanacaq. İndi bir çox valideyn uşaqların daha nağıllara inanmadığından şikayətçidir. Bu inamı yaşatmaq üçün, gələcəyimiz olan uşaqların inkişafı naminə uşaq ədəbiyyatının nəşrini gücləndirmək, səmərəli təcrübələrdən yararlanmaq lazımdır.

MKS-in uşaq şöbələrində və filiallarında, multimedia zalında kompüterin üzərində belə bir yazı qoyulmalıdır: 7 yaşına qədər uşaqlar yalnız valideynin icazəsi olarsa, 20 dəqiqə kompüterdən istifadə edə bilər.

Valideyn guşəsində kompüterin uşaqlara olan zərəri barədə də məlumatlar yerləşməlidir:

Məsələn: Kompüter: Sağlamlığımıza vurduğu ziyan və onu necə aradan qaldırmaq olar?

Kompüterin gözə ziyanı nə qədər təhlükəlidir? Kompüter ən çox gözə təsir edir. Adətən istifadəçilər bir az çox işlədikdə baş ağrısı, baş gicəllənməsi olur. Fasilə vermədən kompüterdən istifadə etdikdə isə görmə zəifləyir. Çox vaxt yaxını görmə qabiliyyətinin zəif olması irsi, qaranlıqda mütaliə, televizordan da asılı olur. Kompüterdən düzgün istifadə etdikdə isə bu halların qarşısını almaq olar:

Monitordakı təsvirlərin tez-tez tutulması halları olarsa, ekranı yeniləmək lazımdır.

Təsvirin məzmunu çox olanda göz yorulur. Göz musiqi altında statistik, böyük ölçülü şəkili təsvirləri daha asan qəbul edir. Ona görə uşaq diskərdən istifadə etdikdə şəkillər musiqili, müəlifin danışığı ilə verilsə bunun uşaqların gözünə ziyanı olmur.

Gözü ən çox yoran kompüterdə şəkil çəkməkdir. Burada musiqi əksinə onların fikirlərini yayındırır, hansı ki, bütün işi göz görür.

Görməyə daha çox təsir edən ünsürlərdən biri də mətnin kompüterdən oxunmasıdır. Məhz bu xüsusiyyətinə görə də İnternet- çox təhlükəlidir, ona görə ki, lazım gəlir ki, çox və tez-tez oxuyasan.

Nəhayət, gözü ən çox öldürən – kompüter oyunlarıdır. Hərəkətli təsvirlər, xırda elementlər – hamısı gözü yorur, hansı ki, onun dincəlməsi çox vaxt tələb edir.

Uşaqların səhhətinə təsir edən ziyanlı faktorlardan biri də kompüterdə işləməkdir. Kompüter arxasında oturarkən ekranla onun arasında müəyyən məsafə (30-40 sm) olmalı, ekrana baxmaqla əlləri də eyni zamanda klaviatura üzərində işləməlidir. Bu hal bədəni müəyyən vəziyyətdə düzgün

saxlamağa xidmət etməklə, işin axırına qədər dəyişməməyə sövq edir. Bu səbəbdən düzgün oturuş vacib şərtlərdəndir:

Tənəffüs sistemi. Klaviaturada yazmaqla əllərin qabağa uzanması döş qəfəsində tənəffüsün azadlığını pozur. Bir çoxlarında öskürək, astma xəstəliklərinin inkişafına səbəb olur.

Kürək, boyun və başda ağrılar. İnsan bədəni uzun müddət eyni vəziyyətdə oturmağa öyrəşməmişdir. Belə halda əzələlərə qan yaxşı işləmir, əsəbləri gərginləşdirir.

Ostexondroz. Uzun müddət kompüter arxasında oturmaq sümük-əzələ sistemine çox təsir etməklə, onurğa sütununda əyrilik əmələ gətirir.

Əl barmaqlarında damarların gərilməsi. Bu ən çox peşə xəstəliyidir. Kompüterdə işləyərkən çox yazıların yazılması, xırda şrifllərlə işləmək həmin adamı yorur, onda xroniki xəstəliyin yaranmasına gətirib çıxarır.

Kompüter arxasında necə oturmaq lazımdır?

Kompüterdən istifadə edərkən oturacaq çox rahat olmalı, rahat vəziyyətdə oturub işləməlisən. Kürəyi oturacağa söykəyib düz oturmalısən, ayaqların isə mütləq döşəməyə dəyməlidir. Başını dik saxlamalı, çox gabağa uzatmamalısan. Oturacaq bərk olmalı, bel hissə mütləq söykənməlidir. Buna dörə də kompüter alarkən mebellər düzgün seçilməlidir. Masa, oturacaq, digər aksesuarlar xüsusi olaraq uşaqlar üçün seçilməlidir.

Oturacaq rolikdə olmalı, dirsəklər üçün söykənəcək olmamalı, stulun mütləq kürək üçün arxalığı, oturacağı fırlanmalıdır ki, uşaq istədiyi vaxtda oturduğu yerdə başqa istiqamətlərdə dönməklə, həm döş qəfəsi, həm də onurğa sütununu hərəkət etdirə bilsin. Belə oturacaqları hündürlüyə görə uzadıb kiçiltmək olur.

Masa xüsusi olaraq kompüter üçün hazırlanmalı, aşağı siyirməsi diyircəklər üzərində hərəkətli olur ki, klaviatura onun üzərində yerləşir. Məsələ ondadır ki, uşaq yazanda, şəkil çəkəndə, mausla işləyəndə, ona

hündür masa lazımdır. Çap edəndə klaviatura ilə masanın hündürlüyü arasındakı məsafə 7-10 sm aşağı olmalıdır.

Ən vacib faktorlardan biri də psixi gərginlikdir. Kompüterdə işləyərkən diqqəti cəm etməyi bacarmalısan. Maraqlı oyunlar çox gərginlik tələb edir, hansı ki, adi şəraitdə bu belə olmur. İşləyərkən mütləq arada (hər 30 dəqiqəyə 15 dəqiqə, böyüklərə isə 10 dəqiqə) tənəffüs etmək lazımdır. Tənəffüs vaxtı gözün yorğunluğunu aradan qaldıran fiziki məşqlər etmək lazımdır.

Uşaq kompüterdə hansı saytlardan istifadə edirsə mütləq valideyn nəzarət etməlidir. Çünki bəzi saytlarda əxlaqa zidd reklamlar gedir.

Şüalanma: Kompüterin monitorundan şüalanma – həmişə valideynləri narahat edən məsələ olmuşdur. Müasir monitorlarda təhlükəsizlik üçün çox şey nəzərə alınmışdır. Belə ki, qamma və neytron şüaları ən təhlükəlidir, monitordan şüalanmır. Monitordan yalnız çox cüzi miqdarda ionlaşdırılmış şüalanma olur ki, bu da təbii radiasiya fonunda 2-3 dəfə azdır. Ona görə insan sağlamlığı üçün təhlükəli deyil. Amma uzun müddət fasilə vermədən kompüter qarşısında oturanların gözü və dərisində allergiyalar ola bilər. Adətən monitora müdafiə ekranı taxırlar.

Zəngin mənəviyyata, yüksək bədii zövqə malik, kamil şəxsiyyət yetişdirilməsi tərbiyəçilərin, metodistlərin, pedaqoqların, kitabxanaçıların daim diqqət mərkəzində olduğu kimi valideynlərin də bir nömrəli işi olmalıdır. Hazırda uşaqların İnternetdən istifadəsi bir reallığa çevrilib: "Bu gün bəzi uşaqların aqressiv olmasının səbəbi nəinki sosial şəbəkələr, hətta televiziyada izlədikləri cizgi filmləridir. Çünki hazırda bir çox xarici cizgi filmlərində xeyirxahlıq, qocaya, kimsəsizə yardım etmək kimi fikirlər deyil, öldürmək, güc tətbiq etmək kimi kadrlar yer alıb. Bundan başqa, əyləncə mərkəzlərində, İnternet klublarda uşaqlar üçün tətbiq edilən oyunlar hamısı mənfi amillər aşılıyır. Eləcə də yeniyetmələr saatlarla İnternetdə, Facebook kimi sosial şəbəkələrdə vaxt keçirirlər. İndiki uşaqlar uşaq həyatından kənar

böyüürlər. Onlar həyətdə uşaqlarla oynamaq, dost olmaq əvəzinə sosial şəbəkələrdə tanımadıqları insanlarla dostluq qurmağa çalışırlar. valideynlər xüsusilə uşaqlarını həmin sosial şəbəkələrin ziyanı ilə tanış etməli, kitabxanadan R.Əliquliyev və R.Mahmudovun“ İnformasiya asılılığı problemləri və onlarla mübarizə yolları ” (Bakı, Ekspres-İnformasiya nəşriyyatı, 2009-cu il) kitabını mütaliə edib uşaqlarını maarifləndirməlidirlər. Kitabda İnternet-asılılığın tibbi-psixoloji profilaktikası, uşaqların bu təhlükədən qorunması, habelə bu problemlərlə mübarizə sahəsində beynəlxalq təcrübə tədqiq edilir, yeni təklif və tövsiyələr irəli sürülür.

Beynəlxalq Uşaq Kitabı Şurası Andersen mükafatına layiq olan kitabların respublikamızda tərcümə edilərək oxucuların diqqətinə çatdırılması daha önəmlidir. Bu kitabların müzakirəsi yeniyetmə oxucunun bir vətəndaş kimi yetişməsində, günün fəvqündə durmasında, sabahkı siyasətin proqnozundan baş çıxarmasında mühüm rol oynayır. Bütün bunlar bu günün yeniyetməsi üçün vacibdir. Çünki bu günün yeniyetmə oxucusu, şagirdi sabah müstəqil respublikamızın çiçəklənib dünyanın ən inkişaf etmiş ölkələrindən birinə çevrilməsi işində aparıcı qüvvə olacaqdır. Onu bu işə hazırlamaq valideyn, müəllimlərlə bərabər həm də kitabxanaçının vəzifəsidir. İlk növbədə hər bir kitabxanaçı müasir ədəbiyyatla tanış olmalı, öyrənməli və oxucuya çatdırmalı, bu işdə kitabxana işinin bütün forma və metodlarından istifadə etməlidir. Kitabların müzakirəsi zamanı həmin kitabın elektron təqdimatı hazırlanmalıdır. Təqdimatda əsərlə bağlı maraqlı suallar qoyulmalıdır. Müzakirələr zamanı oxucular öz fikirlərini sərbəst şəkildə söyləməklə geniş informasiya əldə etməyə nail olurlar.

Həyatımız yeniliklərlə, quruculuq işləri ilə zəngindir. Müstəqil Azərbaycanın azad övladı olan uşaqlar tək-cə fantastik xəyallarla deyil, texnoloji reallıqlarla yaşayırlar. Bugünün uşaqlarının həyatı, romantikası,

düşüncələri, marağı həyatın özü qədər yenidir, cəlbedicidir. Uşaq yazıçılarının məhz kitabxanada birləşməsinə ehtiyac vardır. Belə ki, qloballaşan dünyanın tələbləri uşaq ədəbiyyatının təbliğində, yayılmasında özünü göstərməlidir. Dünyada şöhrət qazanan ən yaxşı uşaq əsərləri tərcümə edilərək uşaqlarımıza çatdırılmalı, onların dünyagörüşlərinin artmasında mühüm rol oynamalıdır.

MÜNDƏRİCAT

Ön söz	2
Giriş	4
I Kitabxanada dərslərin təşkili	7
Dərnəklərin təşkili.....	12
Viktorinaların və oyunların təşkili.....	14
Nağıl otağı.....	16
II Uşaqlarda mütaliə mədəniyyətinin aşılması	27
Oxucuların informasiya mədəniyyəti.....	30
Litva Milli Uşaq Ədəbiyyatı Mərkəzinə səyahət.....	31
Kompüter və uşaq yaradıcılığı.....	34
III Valideynlər və uşaq mütaliəsinə rəhbərlik edənlərlə iş.....	35
“Kitabları uzun ömürlü edək”	36

*Metodik vəsaiti hazırladı: F.Köçərli adına Respublika Uşaq
Kitabxanasının elmi işlər üzrə direktor müavini Zahirə Dadaşova*