СОСТАВЛЯЮЩИЕ ЭЛЕМЕНТЫ ЛИТЕРАТУРНОГО КОНКУРСА
Конкурс знатоков литературных сказок можно провести без подготовки детей, но лучше заранее дать рекламу и организовать в библиотеке выс​тавку с аналогичным названием. Задача библиотекаря — сориентировать будущих участников на определенный круг литературы, продумать ход игры и логику включения тех или иных заданий, составить вопросы по книгам, подготовить обзор новых литературных сказок, придумать поощ​рительные призы.

Сценарий конкурса состоит из вступления в игру, пяти конкурсных заданий и заключительного этапа.

Во вступлении ведущий объясняет правила для участников:

1) за правильный и полный ответ участник получает жетон;

2) набравший наибольшее количество жетонов становится победи​телем конкурса и получает звание «знаток сказок».

Первый конкурс — «Сказочная разминка». Важно ввести детей в атмосферу игры, поэтому вопросы не очень сложные: «В названиях каких сказок есть цифры?» Как правило, на этот вопрос дети отвечают очень быстро и называют сказки и народные, и литературные: «Три толстяка», «Семь Симеонов», «Сказка о мертвой царевне и семи богатырях», «Три царства — медное, серебряное и золотое».

Важно подвести ребенка к пониманию того, чем сказки отличаются друг от друга. Поэтому вполне целесообразны вопросы уточняющего характера: «Как вы думаете, почему сказка «Волк и семеро козлят» назы​вается народной, а «Семь подземных королей» литературной, т. е. автор​ской? Помните ли вы авторов ваших любимых сказок?» Можно дать разъ​яснения, что многие народные сказки были обработаны (адаптированы) для чтения современных детей известными писателями. Например, сло​вацкая сказка «Двенадцать месяцев» известна нам в пересказе С. Я. Мар​шака, а английская «Три поросенка» — С. В. Михалкова.

Победителям вручаются жетоны, и ведущий переходит к следующему эта​пу игры. Но перед началом конкурса он рассказывает о новой книге, которая поступила в библиотеку. Это может быть, например, книга «Хроники Нарнии».
Ведущий: Автор — известный английский писатель, профессор-фило​лог. Может ли такой серьезный человек, знаменитый ученый, написать сказку? Оказывается, может. И не одну, а целых пять: «Племянник Чародея», «Лев, колдунья и платяной шкаф», «Конь и его мальчик», «Серебряное крес​ло», «Последняя битва». Все они объединены под названием «Хроники Нар​нии». Нарния — это волшебная страна, сотворенная добрым и мудрым львом Асланом. В ней происходят удивительные приключения детей — ваших ровесников. У мальчика Дигори дядя оказался самым настоящим чародеем. С помощью волшебных колец герои сказки попадают в иные миры. А девочка Люси очутилась в мире, населенном фавнами, русалками, говорящими зверями и злой колдуньей, с помощью обыкновенного платя​ного шкафа. Послушайте отрывок из книги «Племянник Чародея».

Вопросы конкурса обязательно должны быть связаны с книгами, в кото​рых события происходят в волшебных мирах, странах, городах, созданных фантазией писателей. Его можно было бы назвать конкурсом «Знатоки сказочной географии». Вопросы: «Какие волшебные страны и города вы знаете?», «Какие реки, моря, океаны есть в сказочных странах?», «Какие горы, поляны, леса...» и т. д. В каждой сказке есть место действия. Это мо​жет быть Цветочный город, Солнечный город (Н. Носов «Приключения Нез​найки и его друзей»), Страна чудес (Л. Кэрролл «Алиса в Стране чудес»), Голубая, Желтая, Розовая и Фиолетовая страны и Изумрудный город (А. Волков «Волшебник Изумрудного города») или Страна лжецов (Д. Родари «Джельсомино в Стране лжецов»). Там текут молочные реки («Гуси-лебеди»), волшебные реки (Э. Успенский «Вниз по Волшебной реке»), есть очень уютная долина Мумми-троллей (Туве Янсон), а на Поле чудес (А. Н. Толстой «Приключения Буратино, или Золотой ключик») с главным ге​роем происходят удивительные истории.

Третий конкурс — «Сказочные герои». Ведущий рассказывает о кни​гах, названных именами главных сказочных персонажей, например, «Хоббит, или Туда и обратно» Дж. Р. Р. Толкиена (в переводе Н. Рахмановой с иллюстрациями М. Беломлинского). В сценарий конкурса включается ре​комендация лучших книг, это оказывается очень действенным приемом активизации чтения детей. Ведущий предлагает угадать героя литературной сказки по описанию. Здесь можно использовать сказочный материал. На листочках цветика-семицветика даны отрывки из текстов — описания семи героев.

1. Я красивый, умный и в меру упитанный мужчина в самом расцвете сил. (Карлсон.)

2. Из кареты, пыхтя и отдуваясь, вылез толстяк, одетый во все зеленое. Его красные, пухлые, надутые щеки, казалось, вотгвот лопнут. (Кавалер Помидор.)

3. Он носил яркую голубую шляпу, желтые канареечные брюки и оран​жевую рубашку с зеленым галстуком. (Незнайка.)

4. Она была так прелестна, так нежна, вся из ослепительно-белого льда и все-таки живая! Глаза ее сверкали, как звезды, но в них не было ни тепло​ты, ни кротости. (Снежная королева.)

5. У ворот стояла принцесса. Боже мой, на что она была похожа! Вода бежала с ее волос и платья прямо в носки башмаков и вытекала из пяток, а она все-таки уверяла, что она настоящая принцесса. (Принцесса на горошине.)

6. Около изгороди стоял длинный шест, на нем торчало соломенное чучело — отгонять птиц. Голова чучела была сделана из мешочка, набито​го соломой, с нарисованными на нем глазами и ртом, так что получалось смешное человеческое лицо. Чучело было одето в поношенный голубой кафтан: кое-где из прорех кафтана торчала солома.. (Страшила.)

7. Сверху были видны гладкие, блестящие черные волосы. Незнакомка была худая, с большими руками и ногами и довольно маленькими, пронзи​тельными глазками. (Мэри Поппинс.)

В этот конкурс можно включить вопросы, которые так или иначе связа​ны с персонажами литературных произведений. Например: «Какие волшебные предметы, вещи помогают героям сказок добиться своей це​ли?» Серебряные башмачки помогли Элли вернуться домой («Волшебник Изумрудного города»), волшебная палочка накормила Незнайку вкусным эскимо («Приключения Незнайки и его друзей»), хрустальная туфелька помогла Принцу найти Золушку («Золушка).

Наверное, дети согласятся с ведущим, что победить зло, преодолеть страх, достичь своей цели можно только тогда, когда есть настоящие, вер​ные друзья. Поэтому следующий вопрос будет звучать так: «Знаете ли вы друзей своих любимых литературных героев? Назовите их имена».
Четвертый конкурс — «Салат из сказок». Автор методики — известный детский писатель Дж. Родари. В его уникальной книге «Грамматика фанта​зии: введение в искусство придумывания историй» предлагается много ва​риантов использования материала сказок как строительного материала для новой сказки, поскольку он уверен, что «переставленная на другие рельсы, знакомая сказка заставляет ребенка переживать ее заново».

Это, например, «перевирание сказок» или «сказка наизнанку» (Волк добрый, а Красная Шапочка злая), включение в логическую цепочку геро​ев сказки необычного персонажа: Красная Шапочка — Волк — Бабушка — Дровосеки — Вертолет. Творчество — синоним оригинального склада мышления, т. е. способность постоянно ломать привычные рамки накоп​ленного опыта, считает Джанни Родари и предлагает смелее творить, используя свой читательский опыт. Так появилась новая сказка, которую ведущий зачитывает, а детям предстоит угадать названия сказок, из кото​рых приготовлен «салат из сказок».

Салат из сказок
У одного короля была дочь, которая прославилась на весь свет своей красотой. И правда, хороша она была выше всякой меры, но зато и высо​комерна, как никто. Никого из женихов не считала она достойным своей руки, над всеми насмехалась. И вот однажды надела она Красную шапочку, взяла горшочек с кашей и отправилась к своей бабушке, жившей в высоком тереме на опушке леса. Была у бабушки перина: начнешь ее взбивать — пух летит, а по всей земле снег идет — белый да пушистый.
Идет принцесса по лесу. Вдруг навстречу ей выбежал Конек-Горбунок. «Садись, — говорит, — на меня, я тебя мигом до места доставлю». Села на него принцесса, а Конек-Горбунок разбежался, прыгнул... и через лес перескочил, прямо в море синее, к острову Буяну. Пушки с пристани палят и Коньку пристать велят. Делать нечего, высадил Конек-Горбунок пре​красную принцессу на острове.
Вот идет она и видит: сидит огромная собака с глазами, как чайные блюдца. Не испугалась принцесса, достала свой горшочек с кашей и ска​зала: «Варись, кашка!» Вкусной кашей накормила собаку, а потом горшо​чек еще и песню спел:
Ах, мой милый Августин, Августин, Августин!
Ах, мой милый Августин, все пройдет, все пройдет!
Собака очень была довольна и указала принцессе тропинку, которая привела ее в терем, к бабушке. Только ее тогда дома не было. Вот и реши​ла принцесса прилечь — отдохнуть. Выбрала самую большую кровать, на которой было ...
В качестве домашнего задания детям можно предложить самим сочи​нить необычную сказку.

К концу игры дети устают, поэтому последнего конкурса они ждут с ос​лабленным интересом. Хорошо, если он станет своеобразной положи​тельной эмоциональной точкой и поможет завершить игру с хорошим настроением и чувством удовлетворения от услышанного, увиденного и от собственного участия в игре. У ведущего в руках появляется таинственный черный ящик с волшебным предметом. Угадать этот предмет нужно по описанию, взятому из книги. Что же это?

Он поднимался все выше и выше. Его относило ветром в сторону. Ско​ро он превратился в маленькое пятнышко, которое едва виднелось в голу​бом небе. (Воздушный шар из книги Н. Носова «Приключения Незнайки и его друзей».) Тайна раскрыта: это обыкновенный воздушный шарик.

А вот еще два вопроса, которые помогут детям вспомнить любимые сказки: В каких литературных сказках есть воздушные шары или шарики? («Три толстяка» — продавец воздушных шаров приземляется прямо в торт; «Винни-Пух и все-все-все» — Винни-Пух и Пятачок собираются подарить шарик Иа-Иа.) Многие герои литературных сказок умеют летать. Как это у них получается? Последний вопрос предполагает неограниченное количе​ство ответов, поскольку вариантов передвижения у сказочных персонажей великое множество: пропеллер у Карлсона, восточный ветер у Мэри Поппинс, метла у Маленькой бабы-яги, борода Черномора. Кроме того, некоторые персонажи сами превращаются в комара, муху или шмеля (князь Гвидон).

В предложенном сценарии объединены несколько конкурсов. По вре​мени они рассчитаны на 40—50 мин, поскольку количество вопросов может варьироваться в зависимости от возраста и начитанности участни​ков. За это время дети не только проявляют находчивость и быстроту реакции, блещут эрудицией в области литературной сказки, но и узнают о новых поступлениях в библиотеку, о книгах, которые могут их заинтересо​вать, поскольку конкурсные задания перемежаются рекомендациями ч библиотекаря.
// Опарина, Н. Л. Литературные игры в детской библиотеке [Текст] : учебно – методическое пособие / Н. Л. Опарина. – М.: ЛИБЕРЕЯ-БИБИНФОРМ, 2007. – С. 75 – 78.
