АЛГОРИТМ ДИДАКТИЧЕСКОЙ ИГРЫ
Технология игрового общения — это мастерство, с которым библиоте​карь-аниматор использует совокупность методов и средств воздействия на участников игры. «В момент проведения игры аниматор ведет жесткий расчет — условий игрового поля, настроений собравшихся, их интеллекту​альных и физических возможностей, интересов и много другого», — счита​ет В. П. Шашина и предлагает придерживаться определенной последова​тельности в создании игры:

1. Все начинается с появления ведущего на игровом поле. Его костюм, грим, пластика, речь соответствуют определенному сценическому образу. Он приветствует зрителей и участников.

2. Важно создать условия для активного игрового общения, а для этого необходимо действие, например, конфликт или проблема, которую могут ре​шить совместно участники игры. Для создания такой ситуации аниматору не​обходимы ассистенты, например: аниматор — юморист, ассистент — чело​век без чувства юмора. Возможен вариант привлечения сказочных или лите​ратурных персонажей: Баба-яга и Василиса Премудрая, Незнайка и Знайка.

3. Для игры необходимо конкретное число участников. На помощь приходит манок — прием незаметного для присутствующих вовлечения в игровое действо. Это загадывание загадок, предложение про​должить известное стихотворение, повторить скороговорку, т. е. своеоб​разные крючки, за которые цепляются желающие взаимодействовать с ведущим, становящиеся сразу участниками игры или конкурса.

4. Появившиеся на игровом поле участники становятся артистами. Им присваивают роли, определяют арену их действий, необходимый реквизит.

5. Игровое действие для участников — всегда настоящее соревнова​ние. Поэтому необходимо усвоить правила игры. Иногда возникает необ​ходимость провести пробную игру, чтобы лучше изучить эти правила.

6. Соревнование продолжается до полной реализации условий игры. Заканчивается игра определением победителей по решению ведущего, жюри или на основе зрительских симпатий.

7. Наградами для играющих могут быть разыгрываемый приз, зри​тельские овации, подарок в виде концертного номера и т. д.

Зная все перечисленные этапы игрового действия, библиотекарь-аниматор осознанно и целенаправленно организует игровое действие.

При описании методики создания и проведения дидактический игры ис​пользуют термин «алгоритм». Алгоритм — это совокупность операций, при​меняемых по строго определенным правилам, которая после последователь​ного их выполнения приводит к решению поставленной задачи.

Алгоритм дидактических литературных игр в библиотеке включает подготовку, проведение и анализ игры. Подготовительный этап:

• выбор игры в соответствии с поставленной задачей: например, углу​бить восприятие прочитанного, ознакомить с правилами поведения в библиотеке, выявить уровень начитанности;

• определение наиболее удобного времени и места для проведения иг​ры: например, в ходе библиотечного урока, экскурсии в библиотеку, групповой беседы;

• уточнение количества играющих: например, класс, разновозрастная группа, большая или маленькая группа читателей, один читатель;

• подготовка необходимого дидактического материала: отбор худо​жественных произведений, которые послужат материалом для игры, игрушек, «сказочных» предметов, настольно-печатных игр и т. п.;

• самоподготовка к игре библиотекаря: изучение и осмысление хода игры, определение своего места (в качестве ведущего, играющего, болельщика). Мера непосредственного участия взрослого определя​ется возрастом детей, уровнем их подготовки, сложностью дидакти​ческой задачи, игровых правил.

Проведение игры:

• ознакомление детей с содержанием игры, объяснение хода и правил, обращение внимания на их поведение в соответствии с правилами (что запрещено, разрешено, предписывается), на оценку их действий;

• игровые действия, в ходе которых дети решают поставленную задачу: например, угадывают литературного героя, отвечают на вопросы Буратино, исправляют ответы Незнайки или добавляют слово в риф​му. Большое значение имеет темп игры, заданный взрослым. Он не​сет в себе определенную динамику: в самом начале дети как бы разыгрываются, усваивают содержание игровых действий, правила игры и ее ход. В этот период темп игры замедленный. Когда же дети увлечены ею, темп нарастает. В заключение игры эмоциональный настрой несколько снижается, и темп снова замедляется.

По результатам игры можно судить о том, насколько она интересна и полезна для детей. Если проводится игра с элементами соревнования (кто быстрее соберет из кубиков картинку из сказки, кто больше назовет литературных героев и др.), то ведущему необходимо быть особенно вни​мательным и объективным.

Конец игры всегда должен быть результативным — ярким, эмоциональ​ным, носить позитивный характер для всех участников — как победителей, так и проигравших.

Анализ игры:

• направлен на ее совершенствование, так как в ходе игры, возможно, были допущены ошибки и просчеты;

• позволяет выявить индивидуальные особенности в поведении и ха​рактере детей, уровень их читательского развития; следовательно, правильно организовать индивидуальную работу.

// Опарина, Н. Л. Литературные игры в детской библиотеке [Текст] : учебно – методическое пособие / Н. Л. Опарина. – М.: ЛИБЕРЕЯ-БИБИНФОРМ, 2007. – С. 65 – 66.
