

САРНЕНСЬКА
ЦЕНТРАЛЬНА РАЙОННА БІБЛІОТЕКА

Чи є на світі десь така людина,

Що не зайшла за все своє життя

До храму книг, що вік стоїть нетлінно

І не зруйнується від повеней буття.

Свій відлік Сарненська книгозбірня веде від 1939 року, коли на перехресті вулиць 17-Вересня та Широкої у звичайному одноповерховому житловому будинку було розміщено хату - читальню. Тут стояло декілька шаф з книгами, основними читачами бібліотеки були робітники залізниці та молодь.

 Друга світова війна перервала діяльність бібліотеки. У 1945 році бібліотека відновила свою роботу. Невеликий за своїм обсягом фонд було знищено і тому мешканці міста дарували власні книги бібліотеці, за рахунок чого поповнювався книжковий фонд. В цей період бібліотека спрямувала зусилля на допомогу ліквідації безпритульності населення. З цією метою були налагоджені тісні контакти зі школярами, іншими освітніми закладами. Для читачів проводилися голосні читання, політінформації, огляди літератури, оформлялися бібліотечні плакати, книжкові виставки до знаменних і пам’ятних дат. Поступово бібліотека розширювала сферу впливу, форми і методи пропаганди книг. Популярності серед читачів набули обговорення книг, читацькі конференції, колективні бесіди, бібліографічні огляди літератури, спрямовані на підвищення їх загальноосвітнього рівня культури, професійно-виробничих навиків.

У 1948 році в бібліотеці працювали два працівники: Петрова Марія Миколаївна та Іволга Алла Петрівна. Вони завели інвентарну книгу на фонд районної бібліотеки.

У 1951- 1953 р.р. районну бібліотеку очолювала Бєляєва Любов Іванівна, яку направили у Сарни по закінченню бібліотечного відділу Теребовлянського культосвітнього технікуму. Вона була єдиним спеціалістом бібліотечної справи у районі.

У 1954 році після закінчення Харківського інституту культури, районну бібліотеку очолила Шкодич Лідія Романівна. Крім неї в бібліотеці працювали ще три спеціалісти: бібліотекар абонементу Дехтяренко Віра Павлівна, бібліотекар читального залу – Клєпікова Ліна Євгенівна, бібліотекар пересувного фонду, він же методист, Городнюк Микола Павлович. У цьому ж 1954р. районну бібліотеку перемістили в приміщення з 4-х кімнат на вулицю Кірова (нині вул.Просвіти). 1956-1957р.р.завідуючою районною бібліотекою працювала Клєпікова Ліна Євгенівна.

У 1957р. в Сарнах збудували районний будинок культури. На 2-му поверсі розмістили районну бібліотеку. Тут знаходився читальний зал та абонемент. Очолила районну бібліотеку Блаута Лідія Петрівна, випускниця Харківського інституту культури. На цій посаді Лідія Петрівна працювала 12 років. Пізніше вона очолила відділ комплектування і обробки літератури.

З 1959 року при районній бібліотеці почав функціонувати методичний відділ. Центральна районна бібліотека стає методичним центром для всіх бібліотек району. Працівники методичного кабінету регулярно виїжджали у сільські бібліотеки для надання допомоги у плануванні роботи, веденні обліку бібліотечного фонду, роботи з читачами, проведення масових заходів, здійснення перевірок, надання консультацій.

У 60-70 роках районною бібліотекою проводилась величезна масова робота, у якій на першому місці була пропаганда рішень з’їздів КПРС і КПУ, літератури про життя В.І. Леніна, його соратників, книг з питань атеїзму, комуністичної моралі, марксистсько-ленінської теорії. Разом з тим широко пропагувалася технічна і природнича, художня і сільськогосподарська література, книги про мистецтво і спорт.

У 1969 р. районну бібліотеку очолила Гаврилова Олександра Григорівна, яка пропрацювала на цій посаді 24 роки.

У 1978 році у Сарненському районі створено централізовану бібліотечну систему, в яку увійшли центральна районна бібліотека, районна бібліотека для дітей, міські бібліотеки для дорослих і міські для дітей, а також всі сільські бібліотеки.

В 1984 році в двоповерховому спеціальнозбудованому приміщенні по вулиці Демократичній, 34 (тоді - вул. Радянська) відчинила двері сучасна бібліотека. В кінці 80-х на початку 90-х років кількість надходжень до бібліотеки значно зросла. Урізноманітнилися форми і методи організаційно-методичного впливу на стан і розвиток книжкових фондів. ЦРБ стала лабораторією прогресивних методів роботи з питань формування, використання і збереження книжкових фондів, створення довідкового апарату. В цей період бібліотеку очолює Гончарова Ніна Олександрівна.

У 2001 році директором Сарненської книгозбірні почала працювати Біжнюк Марія Іванівна, яка до цього довгий час очолювала організаційно – методичний відділ Сарненської ЦРБ. У 2002 році розпорядженням голови обласної державної адміністрації на Сарненщині був запроваджений експеримент, який полягав у створенні публічно-шкільних бібліотек з підпорядкуванням їх відділу культури. Саме Марія Іванівна була ініціатором та організатором цього експерименту в нашому районі, мета якого полягала в тому, щоб об’єднати публічні і шкільні бібліотеки в єдину централізовану систему публічно-шкільних бібліотек. При сучасному фінансуванні бібліотечної галузі цей експеримент є реальним. В даний час бібліотеки Сарненщини продовжують працювати в умовах об’єднання на постійній основі. За такого об’єднання школа отримала бібліотекаря-фахівця, а фахівець – справжнього читача.

У 2002 році за підтримки Посольства США в Україні та Рівненської обласної бібліотеки у книгозбірні відкрито Інтернет-центр. Впровадження нових інформаційних технологій дозволило розширити сферу послуг бібліотеки. Відкрито Web - сторінку Сарненської ЦСПШБ. Пріоритетним напрямком роботи Інтернет - центру стало обслуговування соціально незахищених верств населення, дітей - сиріт, людей з особливими потребами.
На сучасному етапі Сарненська центральна районна бібліотека є методичним центром для 43-х бібліотек-філіалів. На її базі неодноразово проводилися Всеукраїнські та обласні семінари, районні навчання-практикуми бібліотечних працівників. До послуг користувачів при книгозбірні працюють такі відділи: відділ обслуговування з читальною залою на 50 посадочних місць, відділ комп’ютеризації та маркетингу, який має 3 сучасно обладнаних автоматизованих робочих місця з безкоштовним доступом до Інтернету, методично-бібліографічний відділ та відділ комплектування і обробки документів.

Сучасна центральна районна бібліотека – це зустрічі з цікавими та відомими людьми. Тут діють клуби за інтересами «Пролісок» та «Дивослово». Читачів гостинно зустрінуть ввічливий висококваліфікований персонал бібліотеки, бо сьогоднішні бібліотекарі – це ділові люди, які впроваджують у роботу книгозбірні нові інформаційні технології, володіють комп’ютерною грамотою. Запрошуємо вас завітати до сучасного Храму Книг.

КЛЕСІВСЬКА

МАСОВА БІБЛІОТЕКА ДЛЯ ДОРОСЛИХ

Свій відлік бібліотека в селищі Клесів бере з повоєнних років. В 1945-1946 рр. при Будинку культури були 2-і кімнати, де була розташована бібліотека, зав. бібліотекою працювала: Власенко О.М., бібліотекарем: Мартинюк В.М.

В 1948 році, в будинок, що знаходився по вул. Центральній було перенесено фонд і відкрито дорослу бібліотеку. Завідуючою призначили Слісаренко Людмилу Іванівну, бібліотекарями були Петрова Катерина Тимофіївна і Бальва Тамара Миколаївна, яка прийшла в бібліотеку в 1955 році після Дубнівського культурно-освітнього училища.

Книжковий фонд становив 10 тисяч примірників книг. Обслуговували 600 читачів, але кожен рік фонд зростав на 700 – 1000 примірників. В 1956 році в бібліотеці працює 4 працівники , зав. пересувним фондом, яка носила книги по підприємствах, методист, бібліотекар, зав. читальним залом і завідуюча.

В 60 – тих роках ліквідували Клесівський район і з’єднали дитячу бібліотеку (завідуюча Чашій Галина Іванівна) і для дорослих. Працювали 6 чоловік, приміщення були окремо. Через один рік бібліотеки роз’єднали. В 1961 році зав. міською бібліотекою призначили Бальву Тамару Миколаївну, а бібліотекарем Ходаківську Валентину Адамівну. Тамара Миколаївна одночасно навчається в Харківському інституті культури на заочному відділенні бібліотечного факультету. В 1975 році, коли в Клесові було побудовано нові дитячі садки, бібліотеки перейшли в старі приміщення дитячих садків по вулиці Шевченка, де знаходяться по даний час. Книжковий фонд становить на той час у масовій бібліотеці понад 32 тисячі примірників книг. У цьому ж році на роботу в бібліотеку прийшли працювати після закінчення Дубнівського культосвітнього училища Гарбарчук Надія Гнатівна, яка після двох років роботи поступила в Рівненський інститут культури на заочне відділення бібліотечного факультету. В 1976 році на роботу в масову бібліотеку приходить Грицкевич Олександра Дмитрівна, завідуюча відділом обслуговування читачів, Гарбарчук Надія Гнатівна, зав. читальним залом, Бальва Тамара Миколаївна, зав. бібліотекою.

В 1992 році Тамара Бальва пішла на заслужений відпочинок, а завідування приймає Надія Гарбарчук , зав. читальним залом призначили Мельник Галину, яка працювала в дитячій бібліотеці.

У 1994 році Надія Гарбарчук переїжджає в м. Рівне в зв’язку з одруженням і працює в обласній бібліотеці і по сьогодні.

Завідуючою в масовій бібліотеці стає Галини Мельник , третій

працівник – Любов Лаврова працює тимчасово, тому що не має спеціальної освіти.

В 1997 році Галина Мельник переїжджає на постійне проживання в

м. Рівне і в масову бібліотеку на посаду старшого бібліотекаря приходить Долід Наталія Георгіївна, яка працювала в с. Пугач зав. клубом. Вона закінчила Дубнівське культосвітнє училище, клубний відділ.

В 1998 році, в зв’язку із скороченням працівників, звільняють Любов Лаврову і в бібліотеці по 1999 рік працює два працівники. Завідуючою масової бібліотеки призначили Олександру Грицкевич, бібліотекарем Наталію Долід.

Бібліотека проводить конференції, політінформації. Книжковий фонд становить 23246 примірників книг, обслуговує 1500 читачів.

У 1999 році на роботу в бібліотеку, після закінчення Рівненського інституту культури на роботе направили Таборовець Людмилу Іванівну. В бібліотеці працює три працівники.

У 2002 було створено культурно – дозвіллєвий комплекс в який входять і установи бібліотек Клесівської селищної ради.

Книжковий фонд нараховує 25766 примірників, обслуговує бібліотека 1500 читачів. Проводяться заходи, які пропонують літературу до ювілейних дат письменників, творчість яких тісно пов’язана з Рівненщиною, а також письменників інших країн.

В даний час при бібліотеці створено клуб за інтересом “Клуб молодої сім’ї” під назвою “Азбука для двох”.

СТЕПАНСЬКА
ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА
Бібліотека ... Вона як вчитель, на все життя залишає в пам’яті найсвітліші спогади. Через неї пізнаємо неоціненний скарб – книгу. Бібліотека – духовна криниця, джерело, що ніколи не замулюється. До нього йдемо, щоб збагнути себе знаннями, почерпнути необхідну нам на даний момент інформацією.

Історія України невіддільна від історії її бібліотек, які впродовж тисячоліття свого існування завжди була фундаментом освіти і культури.

Минуле Степаня – це історія міста з давньою і цікавою історією. Багато століть тому воно було столицею Степанського князівства, входило в число найбільш розвинутих і відомих міст Волині .

Чарівний світ поліської природи, щедрі степанські землі, шовкові луки, споконвічні праліси, синя красуня Горинь та чисельні озера і ставки, багатющий рослинний і тваринний світ робили цей край справжньою перлиною Волинського Полісся.

З усіх-усюд з’їжджалися на степанські ярмарки купці, везучи сюди заморські товари, а в Степані купували біле, як перкаль, полотно, чарівні роботи міських вишивальниць, вироби гончарів, бондарів, зброярів.

Але культура в Степані в давнину була зовсім низька. Вся ідея панівного феодального , а потім капіталістичного класу була спрямована на те, щоб тримати в темряві, неуцтві, затурканості, відсталості, покорі до панівного класу. При царській Росії більшість населення була неписьменною.

 В Степані, як волосному центрі, не було жодної публічної бібліотеки. Якщо хтось хотів почитати книжку, то її можна було дістати з великими труднощами чи то в завідуючого школою, чи то в священика або службовця, які мали невеличкі власні бібліотечки. Книги були здебільшого релігійного характеру.

Після громадської війни західні земля України, в тому числі і Степань, підпали під владу буржуазно-поміщицької Польщі. Населення Степаня терпіло не тільки жорстокий військово-поліцейський режим, але й національний гніт. Українців поступово звільняли з адміністративних установ і культосвітніх закладів. Буржуазний уряд Польщі тримав населення у темряві і безправ’ї.

Але Степані завжди старалися триматися своєї національної гідності. Чи не саме тому ще в 1944 році на добровільні пожертвування міщан була відкрита хата-читальня. В 1925 році в бібліотеці налічувалось близько 5 тисяч книг. Виписувались такі газети як “Сель роб”, “Народная справа”. Але її просвітницька робота була не до вподоби місцевій владі і хату – читальню закрили.

І лише в 30-ті роки внаслідок заснування у місті “Просвіти” було побудоване нове просторе приміщення для просвітян за кошти міщан та присланих 100 доларів української громади із США. Заново було започатковано українську громадську бібліотеку, одним із засновників якої став Олександр Михайлович Кудря (1901 р.н.).

“Просвіта” розгорнула значну просвітянську роботу. Разом із бібліотекою стала ініціатором поновлення роботи драматичного колективу, заснувала два українські хори, а в 1934 році широко відзначили 120 річчя від дня народження Т.Г. Шевченка.

Після возз’єднання західних областей з Радянською Україною у січні 1940 року Степань став районним центром. Життя налагоджувалося, але розпочалася війна. Безневинними жертвами окупантів впали десятки жителів Степаня та навколишніх сіл. Руїни і згарища залишили після себе окупанти.

Зразу ж після визволення населення Степаня приступило до відбудови зруйнованого господарства. Відновили роботу електростанція, пекарня, магазини, лікарня та районна бібліотека.

Бібліотека була розташована по вулиці Леніна, неподалік земської школи. В той час в ній працювали Н. Красовська, Н. Лещик, Ольга Гуменюк. Пізніше Мальвіна Бондар, Сергій Пінчук, Федір Бурко, Анастасія Линка. Окрім районної бібліотеки в місті було відкрито дві хати – читальні – в Пастівнику і в Нових Хатах.

В читальному залі за спогадами Сергія Зінчука було 400 читачів, проводили голосні читки, читацькі конференції по книгах. Самі бібліотекарі вели бухгалтерський облік коштів, які виділялися на зарплату і придбання книг.

Приміщення районної книгозбірні було старе і холодне. Згодом його перенесли в БК, де було виділено під бібліотеку дві кімнати. В цьому ж приміщенні знаходився і районний відділ культури.

В цей період в бібліотеці працювали М. Чорна, В. Красовська, Надія Демчук, методист Микола Велесик.

Районна книгозбірня була методичним центром Степанського району. За нею було закріплено понад 40 бібліотек. Бібліотекарі їздили, а той пішки ходили по всіх віддалених селах, надаючи їм методичну допомогу. Брали активну участь у роботі культ бригад, які часто відвідували всі села Степанського району.

У 1961 році для районної бібліотеки було побудоване нове просторе приміщення на 6 кімнат. Але в 1962 році в зв’язку з ліквідацією району Степанську районну бібліотеку було перейменовано у міську масову бібліотеку. На той час там працювали Мальвіна Бондар, Любов Волинець, Валентина Заїка та Надія Демчук.

Книжковий фонд бібліотеки у 1963 році становив 12073 примірників книг. В 1967 році відбулося приєднання фондів хат-читалень (пересувок) сіл Мельниця, Погулянка, Дворець, Труди. Книжковий фонд збільшився до 23143 прим. книг. Зросла кількість читачів.

У 1978 році Степанська масова бібліотека разом з іншими бібліотеками району увійшла у Сарненську централізовану бібліотечну систему. Велася велика робота з комплектування і збереження бібліотечних фондів.

Найдовше в масовій бібліотеці працювали Надія Демчик, Ганна Лунау, Валентина Заїка, пізніше Марія Войтко.

Надія Демчук зовсім юною прийшла працювати в бібліотеку в 1954 році. Світ книги зачарував дівчину. Бібліотека стала її покликанням, змістом всього подальшого життя. Спочатку працювала завідуючою читальним залом районної бібліотеки (1954 р.) завідуючою дитячої бібліотеки (1954 р.), методистом районної бібліотеки (1961 р.), а з 1963 року – завідуючою масової бібліотеки. На цій посаді працювала більше 30 років. Під її керівництвом книгозбірня неодноразово була відзначена грамотами районного та обласного відділів культури. В 1995 році. Надія Григорівна пішла на заслужений відпочинок. Колектив змінився. Завідуючою стала працювати Крот Тетяна, бібліотекарями – Радкевич Людмила та Шур Наталія.

В 1990-х роках вся бібліотечна система України в зв’язку з кризою в політичному і економічному житті зазнала змін. Зруйнувалася система комплектування фондів через бібліотечні колектори. Не обминуло це і нашу книгозбірню. Значно зменшилося надходження літератури. Якщо, наприклад, у 1986 році надійшло до бібліотеки 2669 примірників книг, то у 1995 р. – 174 примірників книг, а в 2000 році – всього 19. Тому ми, як і всі книгозбірні райони прагнемо власними силами поновити свій книжковий фонд, поповнивши його за рахунок проведення доброчинної акції “Подаруй книгу бібліотеці”.

Наше сьогодення вимагає пошук позабюджетних джерел фінансування, запровадження в нашій бібліотеці платних послуг, пошук спонсорів, які здатні допомогти нам.

На сьогоднішній день книгозбірня обслуговує 1458 користувачів. В 1999 році до нашої бібліотеки було приєднано бібліотечні фонди сіл Грушівки і Мельниці. Книжковий фонд становить 35870 примірників книг.

В 2002 році відбулося об’єднання публічних книгозбірень із шкільними. До нашої бібліотеки було приєднано бібліотеку колегіуму смт Степань, а до пунктів видачі сіл Грушівка та Мельниця – шкільні бібліотеки. Книжковий фонд зріс до 54211 примірників книг та журналів. Бібліотека була переіменована в публічно-шкільну.

Основними формами масової роботи є: літературні години, засідання літературно-музичної вітальні “Світлиці”, години народознавства, тематичні вечори, години екології.

... Йдуть люди в бібліотеку. Бо спілкування з книгами очищає розум і серце, а людину робить добрішою.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА
СЕЛА БУТЕЙКИ

Коли живеш тут, у цій затишній стороні, то здається не помічаєш тієї краси, яка тебе оточує. А лише десь від’їдеш, а там, як згадаєш ці ниви та поля, загони жита, проса, конопель, бурячка та картоплі, ще й де-не-де мак квітує і геть аж до лісу. І здається, що то не поле, а розмальована картина всіма кольорами райдуги, або наче вишитий рушник. Краса цього лісу чого тільки варта, він огортає село наче великим, надійним, зеленим щитом, а річка Мельниця та Чапелька, наче ліниві осінні вужики обвивають село з двох сторін. І тоді на крилах полетів би до рідної сторони, та хоч на хвилинку, одним оком поглянув би на ту красу.

Після Великої Вітчизняної війни, в 1948 році, у селі відкрилася початкова школа, в якій вчителювала Непер Софія Василівна, а згодом її дочка Тамара. Вони своїми силами організували шкільний гурток, який ставив п’єси для селян, а також заснували сільську бібліотеку.

Спочатку це була хата - читальня і завідував неї учасник війни, інвалід, Давидюк Максим. Бібліотека була у приватній хаті, книжки знаходились у саморобній шафі. Потім бібліотека поповнювалась особистими книжками читачів, а далі кошти на придбання літератури виділяла сільська рада, як була в с. Бутейки. Фонд становив 100 книжок.

Потім бібліотека знаходилась у пристосованому клубі, була вона і в медпункті і в конторі колгоспу.

Тільки в 1961 р. було збудовано сільський клуб, в якому була відведена одна кімната для бібліотеки. Поповнюватись бібліотека почала з централізованого бібліотечного колектора.

В 1965 р. завдяки піклуванню колишнього голови колгоспу Зіненка І.Л. і секретаря партійної організації Проніної Л.Г. була добудована ще одна кімната для читального залу. В бібліотеці працювали Сич Галина, Фесько Надія і з 1963 по 1997р.р. Давидюк Феодосія Григорівна, сама місцева, мала вищу бібліотечну освіту.

За цей період відбулося становлення бібліотеки, як культосвітньої та інформаційної установи. Федору Григорівну як кращого бібліотекаря району, нагороджували грамотами районного відділу культури, обласного правління культури.

Наразі фонд бібліотеки налічує більше восьми тисяч екземплярів книг. Послугами бібліотеки користуються 150 читачів.

В 1976 році книгозбірні присвоїли звання “Бібліотека відмінної роботи”.

ІСТОРІЯ ПУБЛІЧНО-ШКІЛЬНОЇ БІБЛІОТЕКИ
СЕЛА ВИРИ

 Бібліотека. Вона входить у наше життя з самого дитинства. Тільки дитина навчиться читати, неодмінно відвідає книжковий храм, щоб пізнати навколишній світ, проникнути в тайну історії нашого краю, серцем відчути красу нашої Батьківщини. Куди б не пішла людина чи в міську, чи в сільську бібліотеку – в кожній з них зберігаються духовні скарби, які належать всім. Саме в бібліотеці виписують нам скромний, перший в житті документ – читацький формуляр, який розкриває перед нами духовні скарби – нові або зачитані книги, які брали у руки багато читачів. В бібліотеці, проходячи повз книжкові полиці, відчуваєш себе багатим душею. Не мовчать книги. Вони розповідають вікову історію. Стоять на полиці дитячі казочки, приваблюючи дітвору малюнками казкових героїв. Кожен знайде потрібну книгу. Студенти вибирають літературу по програмі, учні – для реферату. Любителі читають фантастику, історію. Приваблюють читачів книжкові виставки, які відповідають сьогоденню. Література розміщена на спеціально обладнаних стелажах і вітринах.

 В нашому селі бібліотека була створена в 1947 році. Її називали хатою – читальнею. Знаходилась вона у приміщенні жителя села Сергія Примака. В той повоєнний рік люди тяглися до книги. Вечорами збиралась у хаті – читальні молодь. Сідали хлопці з дівчатами навколо першого на селі бібліотекаря Варвари Павлівни Мирводи, щоб послухати її бесіди. Можливості мати в кожній хаті власну бібліотеку, газету не було. Після трудового дня, в короткі хвилини відпочинку збиралися в хаті – читальні на репетиції драматичного колективу. Грали Кропивницького, Карпенка – Карого. Примірників книг в хаті – читальні було тільки дві полички. Фонд бібліотеки налічував спочатку 500 книг. Це були книги відомих класиків. Зовсім мало було дитячих книжок. Перші читачі бібліотеки згадують, що читали вони книжки по декілька разів і майже щодня ті самі. Іноді в бібліотеку дарували книжки вчителі, які мали в своїй бібліотеці декілька книг. Полиці в бібліотеці були саморобні, нефарбовані. З часом фонд бібліотеки зростав. І вже в 1963 році в бібліотеці налічувалось більше 5 тисяч примірників книг. В цьому ж році приміщення бібліотеки перенесли в сільську раду, що працювала поряд зі школою. Очолила її Талпазан Ніна Данилівна, яка за розпреділенням приїхала на Полісся вчителем молодших класів. Вона навчала дітей і одночасно працювала сільським бібліотекарем. Пропрацювала Ніна Данилівна декілька років і виїхала на батьківщину. Її місце зайняла Герук Тетяна Гнатівна, яка пропрацювала декілька місяців в бібліотеці і перейшла працювати в школу. Вона була не місцева, після закінчення педучилища приїхала на Поліську землю з Вінничини.

 Декілька років працювала на посаді бібліотекаря Примак Людмила Олександрівна. Приміщення сільської ради перейшло в двоповерховий будинок Вирівського заводу. Туди ж перейшла і бібліотека . з 1967 року в бібліотеку прийшла працювати Омельковець Софія Іванівна. Вона закінчила Дубнівське культосвітнє училище. Працювала завідуючою клубом. Вела драматичний гурток. З самого дитинства брала участь у самодіяльності. Саме це і було поштовхом у обранні професії. Доля склалася так, що пішла працювати в бібліотеку, потім знову в клуб. В бібліотеці на той час налічувалось 11 тисяч примірників книг. Було більше тисячі читачів. З масових заходів популярними були голосні читки, читацькі конференції, усні журнали. Бібліотекар відвідувала з бесідами Вирівський завод, на якому працювало майже 300 чоловік. В селі працювала восьмирічна школа. В шкільній бібліотеці був бідний книжковий фонд: класика, політична література. Відвідували бібліотеку в основному учні. На день бувало приходило 30 читачів. Збільшувався фонд читачів.

 В 1972 році бібліотеку перемістили в новозбудований сільський клуб. Після закінчення Дубнівсько культосвітнього училища прийшла працювати в 1974 році в сільську бібліотеку Чуприна Валентина Іванівна. В той час фонд бібліотеки складав 14 тисяч примірників. В бібліотеці налічувалось більше тисячі читачів. Кімнати бібліотеки мали 52 кв.м. площі. В даний час бібліотека знаходиться в тому самому приміщенні. Працювало в бібліотеці 2 працівники. Після закінчення училища прийшла працювати в бібліотеку Опально Людмила Григорівна. Вона народилася й виросла у рідному селі. Змалку любила читати книги. Спочатку працювала в бібліотеці без освіти, далі виявила бажання вчитися. Чуприна Валентина народилася в містечку Степань. Направлення на роботу отримала у Вири. З того часу працюють обидва бібліотекарі в бібліотеці, сіючи серед людей розумне, добре. Вічне. Спочатку масовими заходами охоплювали працівників Вирівського кар’єру. Проводили бесіди, огляди, вікторини, конференції. В даний час змінилося обличчя бібліотеки, її інтер’єр. Урізноманітнились масові заходи. В селі працює одинадцятирічна, в якій навчається більше 400 учнів. Після реорганізації бібліотечної мережі в бібліотеці налічується 23938 примірників книг.

 Бібліотека постійно приймає участь в акції “ Подаруй бібліотеці книгу”. За рахунок відкриття комерційного відділу в бібліотеці збільшена кількість платних послуг.

 При бібліотеці працює молодіжний клуб “ Подруга”, правовий гурток.

 Книгозбірня стала центром інформаційної роботи. До послуг користувачів книгозбірні створено публічний центр регіональної інформації.

 Сьогодні підхід бібліотечних працівників до своєї справи змінився. Вони постійно перебувають у творчих пошуках, прагнучи створити умови для самореалізації читачів, їхнього спілкування, поповнення інформаційного багажу, проведення інформаційного дозвілля. Підвищенню рейтингу бібліотеки сприяє пошук сучасних, найбільш привабливих для читачів форм популяризації книг.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА
СЕЛА ВЕЛИКЕ ВЕРБЧЕ

Серед поліських верболозів тихоплинного ставу розкинулось село Велике Вербче, багате на славні традиції, а особливо на чудових працьовитих людей. По–праву називають його поетичним куточком, бо зросла і виховалась у ньому ціла плеяда талановитих на слово людей - Лідія Гольонко, Наталія Левчук, Андрій Ситай, Мирослава Шершень, які подарували своїм шанувальникам неповторні збірки поезії.

Щедра та талановита Вербчанська земля, бо люблять в ній пісню і слово. Шанують минуле і дбають про майбутнє. Дружать з книгою, яка займає почесне місце в кожній хаті. Є в селі велика книгозбірня, історія якої розпочинається з 1944 року.

На жаль пам’ять не зберегла ім’я людини, яка була першим бібліотекарем на селі. Хата – читальня налічувала на той час 119 примірників книг.

Зростав книжковий фонд, який становив вже 370 примірників книг. це було справжнє багатство і бібліотеку переносять до сільської ради, де вона займає одну кімнату. А завідуючою з 1952 року призначається Зіненко Надія Денисівна. Закохана в книгу і свою професію , вона багато десятиліть віддавала тепло серця своїм читачам. За творчі здобутки та великий вклад у бібліотечну справу Надія Денисівна нагороджена орденом Трудового Прапора.

В 1962 році у центрі села з’являється чудова архітектурна споруда – новий Будинок культури, розміщений в густому парку, обрамлений стрункими рядами каштанів. Він став улюбленим місцем відпочинку жителів села. В 1965 році бібліотеці присвоїли почесне звання – “ відмінної “.

Три світлих просторих кімнати площею 150 м2 на другому поверсі відведено на бібліотеку. Мудрість віків, спокій і тиша, наштовхують на переосмислення зібраних тут знань, допомагають зосередитись на найважливіших етапах історії, дають можливість знайти відповідь на найрізноманітніші питання сьогодення.

З 1967 року бібліотекарем стала працювати Музика Ганна Василівна, згодом вона стає завідувачкою, другим бібліотекарем, надійним помічником стала Робейко Галина Петрівна.

Час вніс зміни в роботу бібліотеки, яка в 1978 році влилась в Сарненську централізовану систему з 18 – тисячним книжковим фондом та 1010 читачами.

За творчі здобутки та досягнуті успіхи в організації масово – політичної роботи, виконання соціалістичних зобов’язань бібліотека неодноразово нагороджена почесними грамотами.

В найкритичніші стани свого розвитку людина ще раз має можливість оцінити роль духовної спадщини, берегинею якої була і буде саме бібліотека. Глибокі зміни в житті суспільства підвищують роль документального багатства країни, а різноманітність смаків і вимог читачів вимагають поліпшення складу і структури фондів бібліотеки, яка б могла зберігати і забезпечувати необхідною інформацією читачів.

В 2002 році пройшло об’єднання публічних і шкільних бібліотек. Книжковий фонд шкільної бібліотеки налічував 12 тисяч примірників художньої літератури та 3.5 тисяч підручників. Бібліотекарем стала працювати Павлюк Людмила Яківна .

В 2003 році великовербчанська книгозбірня налічує вже більше 42 тисяч примірників книг. Тут для 1345 читачів бібліотеки вона пропонує цікаві масово – виховні заходи , до їх послуг інформаційний банк даних, де зібрана інформація на найрізноманітніші теми. Читальний зал пропонує спілкування на теми сьогодення, якими рясніють сторінки періодичних видань: журналів “ Жінка”, “ Вітчизна”, “ Бібліотечна планета”, “ Дім, сад, город”, “ Пізнайко”, “ Барвінок”, газет “ Урядовий кур’єр” , “ Голос України”, “ Вісті Рівненщини”, “ Вільне слово”, “ Сарненські новини” та ін.

Час диктує все нові потреби, вимагає від бібліотекаря держати руку на пульсі новітніх досягнень і духовних запитів своїх читачів. Донести книгу не лише до рук, але й до розуму і своїх читачів – ось завдання справжнього фахівця. Здавалося б ніякі негаразди в житті суспільства не можуть применшити ролі книги. І саме бібліотекар є мудрим порадником і другом, який відкриває перед своїми читачами найсокровенніші сторінки, завдяки спілкуванню з якими відроджується духовне здоров’я нації та її інтелект, і вільна незалежна держава впевнено рухається вперед, щоб по праву стати в ряд найрозвинутіших держав світу.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА
СЕЛА ДОВГЕ

Серед чудової поліської природи неподалік річки Горинь розкинулося село Довге.

Цей населений пункт створився ще наприкінці 18 століття, коли Західно-українські землі належали до Польщі.

Щоб ополячити наші землі на нашій території створювалися польські колонії, тобто, населені пункти де проживали польські переселенці, одне з них є Довга, так називали цей населений пункт поляки, бо це населення простягалося понад самим лісом від українського населення, яке називалося Західний-ліс, по-українській несений хутір Остюхово.

До 1940 року люди жили в мирі і злагоді незалежно від національності. з початком Великої вітчизняної війни стосунки змінилися на ворожі, розпочалася війна за незалежність. На території сотворився загін українських націоналістів завданням якого було вигнати поляків з своєї землі. З поляків в Довгому загинуло 3 чоловіки, - це сім’я Залевських. Але з приходом німців поляки, або як ще їх називали місцеві люди, мазури, здійснили криваву бойню з допомогою фашистів, вирізували цілі сім’ї. Село Довге і прилеглі хутори були спалені до тла, залишилося вцілілих тільки 7 хат.

 По закінченню Великої Вітчизняної війни, польське населення повністю повернулося до Польщі, а їхні вцілілі будинки було передано хутірським людям, в котрих згоріло житло.

В селі була школа, яка розмістилася у великій польській хаті, де навчалися діти до 4-х класів.

А вже в 1953 році відкрилася бібліотека. Першій сільський бібліотекар – Кохан Світала Валентинівна. Вона працювала у бібліотеці 4-и роки. І в 1957 році був побудований сільський клуб. Завідуючий клубом був Іван Галактіонович. А згодом в приміщення клубу було перенесено бібліотеку, з початку завідував нею і сам завідуючий клубом.

У 1961 році її прийняла Матвійчик Любов Вікторівна, котра працювала тут 18 років. Вона була справжнім професіоналом, і по-справжньому дарувала людям радість від книг, спілкування. Такої творчої людини село більше після неї не мало. В 1978 році бібліотекою стала завідувати Марковець Галина Володимирівна яка працювала в Довгому тільки один рік. в 1979 р. бібліотеку прийняла Ошита Євгенія Василівна і працювала до 1982року.

В 1982 році прийшов новий спеціаліст, Лотоцька Ольга Петрівна. Ольга працювала в бібліотеці 7 років, і назавжди залишила бібліотечну сферу.

В 1989 році прийняло знову Ошита Євгенія Василівна (в заміжжі Брик). Сама місцева, здобула освіту в Дубінському училищі культури, працювала в бібліотеці 15-ть років. Євгенія спробувала працювати в різних галузях господарства, і в сільському господарстві, і лісовому, а також ПМК-21, але то все тільки матеріальна сторона. Для душі вона там не знаходила нічого, і знову поверталася в бібліотеку.

Серед царства книг вона почувала себе певніше, то була її стихія. Вона сама спробувала писати присвячуючи твори дорогим оточуючим її людям. Але все це в минулому, яким би оптимістом ти не був, матеріальна сторона ніколи не дає про себе забути. По цій причині Євгенія розрахувалася з роботи. Але це не закінчення вона прищепила любов до книги своїм дітям, навчила їх розуміти душу книги, віднаходити все те найкраще, добре і дарувати його людям молодому підростаючому поколінню.

В 2002р. посаду бібліотекаря займає Брик Юлія Леонідівна, дочка Євгенії. В жовтні 2002р. пройшло об’єднання бібліотек шкільної і сільської і утворилася публічно-шкільна бібліотека. Вона знаходиться в приміщення Довжанської загально - освітньої школи де навчається 170 дітей. За даними останнього перепису в 2001р. в с.Довге на даний час проживає 960 чоловік.

400 чоловік є читачами бібліотеки. З них 170 дітей. При школі є велика гарна світлиця, де проводяться всі шкільні масові заходи, а при відсутності клубу навіть, сільські заходи. Юлія Брик здобуває фахову підготовку в Дубнівському училищі культури і дума, що своє життя з книгою вона поєднає назавжди.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА ГЛУШИЦЯ
Село Глушиця розташоване у мальовничому місці поблизу річки Случ. За історичними даними, ще зовсім недавно були довкола нього густі ліси, луги з пахучими травами, кришталево чисті озера та непрохідні болота.
Йшли роки. Село поволі росло, збільшувалася кількість мешканців. На початку 20 століття було побудовано першу польську школу на дві кімнати. Навчання велося виключно на польській мові. Першими вчителями були, як правило, поляки.

Але все ж таки, з’явились перші освіченні жителі, які вже вміли читати, писати. З’явились і перші книжки, які були недоступними для простих людей.

Лише у повоєнні роки в селі з’явилася перша школа, клуб, хата-читальня. Це приблизно 1948 –1950 рр.

Перший клуб (він же і хата – читальня) були у пристосованому приміщенні. Це була старенька хатинка покрита соломою. Завідував нею перший зав клуб Гаврильчик Макар Євменович. Це була малоосвічена людина, з освітою 3-4 класи, він вмів гарти а гармошці.

Трохи пізніше з’явився перший так званий бібліотекар, який завідував хатою читальнею, Лазарчук Архип. Після нього зав. бібліотекою була (Балдинська) Чупахіна Галина. Вона була по професії вчителем, але чомусь була направлена бібліотекарем.

Вже в той час стали надходити регулярно книжки з бібколектора. Діти, молодь дуже тягнулися до знань, любили читати. Вечорами збиралися у клубі. Читалась періодика, поводились голосні читання, оформлялися бібліотекою на той час плакати. Особливо велася велика робота по боротьбі з релігією. Організували хор, їздили виступати по сусідніх селах, на районну сцену. Особливо пожвавилась робота, коли в село приїхав працювати вчителем історії Вишинський Юрій. Він мав великі організаторські здібності і сам мав гарний голос. До цього часу збереглися із зображенням хору.

На початку 60-х років постала гостра проблема в новому приміщенні бібліотеки. Почалося будівництву за рахунок місцевого колгоспу ім. Калініна. Побудований клуб був в 1964 році. При клубі було виділено окрему кімнату для бібліотеки.

В 1965 р. завідувати бібліотекою направили Познік Єлизавету, яка прийняла її від Балдинської Марії. Попрацювавши до 1969 р. вона звільнилася в зв’язку із зміною проживання. На той час була бібліотека налічувала 3,5 тис. примірників книг. Але щомісяця надходили нові партії книжок. Виписувалася велика кількість газет та журналів. Молодь залюбки проводила вечори у клубі та бібліотеці, охоче була учасниками художньої самодіяльності, а молоді в селі було досить багато. Населення нараховувалося до 2-х тис. чоловік (зараз 1200 чол.) Це були роки 8-11-тих п’ятирічок. Велась велика ідеологічна робота. Постійно їздили із виступами агітбригад по полях, тракторних бригадах, фермах.

У 1983р. бібліотека була нагороджена Похвальною Грамотою за досягнуті успіхи в організації масово-політичної роботи. Вже стало традицією проводити вечори відпочинку, свято села та інші масові заходи.
На даний час бібліотека налічує більше 9-ти тисяч примірників книг, обслуговує 530 читачів.

З часом життя внесло свої корективи у роботі бібліотеки. Впроваджуються нові форми бібліотечної роботи. Вся наша робота завжди сприяла і сприятиме формуванню нового духовного та інформаційного простору, який відповідатиме вимогам сьогодення і баченню майбутнього.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА КАЛИНІВКА

Ще в сиву давнину любили і шанували книгу, називала її “великим дивом світу”.

І дійсно, книги – мов ріки, які наповнюють собою увесь світ, це джерело мудрості. І людина, яка любить і вміє читати – щаслива людина.

На правому березі річки Горинь красується невеличке село Калинівка. В далеку давнину Степанський князь непокірних підданих виганяв на праву сторону річки Горинь. Там вони надходились під охороною варти, так утворилася своєрідна “колонія”, а звідси назва поселення Каленія. Калинівкою село почало називатися за часів радянської влади.

Грамотних людей за часів панування Польщі було дуже мало, книг українською мовою майже не було. При становленні радянської влади в панському будиночку відкрили школу, в якій жив вчитель, і у нього була невеличка бібліотека.

Потім, під час війни школа згоріла, згоріли книги, загинув вчитель. Сторожили згадують, що вчитель був розумною, доброю, талановитою людиною. У післявоєнний час бібліотека з’явилася в селі в самій найбільшій хаті, яка була поділена на дві частини. З одного боку знаходився магазин, а із другого – бібліотека . господиню цієї оселі було відправлено на Соловки за те, що вона вишивала жовто – блакитний прапор.

Через деякий час бібліотеку відкрили у приміщенні школи, а школу побудували нову. Завідувачем бібліотеки був тоді Діал. Василь Семенович, який згодом працював головою Степанської селищної ради. Потім, після Василя Степановича, в бібліотеці працювала нині покійна, Лунау Ганна Степанівна. З 1968 року працювала в бібліотеці Гречуха Любов Юріївна, яка прийняла від попередниці фонд у 4975 примірників книг.

В 1986 році в с. Калинівка було збудоване спеціальне приміщення під бібліотеку, в якому є три кімнати. Поряд з бібліотекою знаходиться початкова школа, дитячий садок. “ Новосіллю” бібліотеки сприяла Гречуха Любов Юріївна. Працювала вона до 1993 року і передала цю естафету молодому бібліотекарю Шустік Світлані Миколаївні, яка після закінчення Дубнівського культосвітнього училища вернулася в рідне село. З дитинства вона любила читати книги, шанувала професію бібліотекаря . в бібліотеці проходили цікаві зустрічі з місцевими письменниками, проводились свята, літературні ігри, вікторини.

В грудні 2003 бібліотеку прийняла Музика Ніна Миколаївна. Фонд бібліотеки налічує 5702 примірників книг, читачів 485 чоловік.

Є чудовий вислів “Дім, в якому немає книг, подібний до тіла без душі...”

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА КАРПИЛІВКА
 Серед мальовничої поліської природи, на правому березі річки розташоване село Карпилівка. Як населений пункт село Карпилівка відоме з першої половини ХVІІ ст. Достовірних документів про його виникнення немає. Про історію села можна почитати в «Літописі села Карпилівки», написаному в 1895 році священником Карпилівської церкви Огофілактом Компаневичем, поданим у вигляді звіту архієпископу Волинсько-Варшавському.

Клуб і бібліотека в одному поєднанні організовано в селі Карпилівка в 1940 році. Керівником цього закладу був житель села Тимошицький Микола Ярмійович. Як самостійна установа бібліотека запрацювала в 1948 році. В конфіскованій хаті дяка було створено сільську раду, молочарню і сільську бібліотеку. Першим бібліотекарем був житель села, інвалід Великої Вітчизняної війни, Мартинюк Федір Лавримович.

 Літературу для створення бібліотеки привезли з бібліотеки м. Сарни. На той час фонд бібліотеки становив 550 книг. Першими читачами бібліотеки стали діти. Їх нараховувалось зовсім не багато, всього 25 чоловік.

 У 1950 році в селі Карпилівка був побудований клуб. В приміщенні клубу було відведено кімнату для сільської бібліотеки. Книжковий фонд бібліотеки становив 1000 книг, а читачів було трохи більше 100 чоловік.

 Бібліотекарем Федір Лавримонович працював до 1959 року. Далі бібліотекарем тимчасово працювала жителька села Микосянчик Раїса Кузьмівна.

 В 1962 році завідуючою бібліотеки стала Чубар Таїсія Максимівна. Книжковий фонд бібліотеки становив 7000 примірників книг і бібліотекою користувалося 350 читачів.

 В 1965 році завідує бібліотекою с. Кар плівка Пупко Степанида Панасівна.

 Завідуючою бібліотеки в 1968 році стає жителька Тимошицька Любов Миколаївна, яка в 1969 році поступила в Дубнівське училище культури і закінчила його в 1971 році.

 В 1971 р. в селі здобували новий будинок культури, в якому були дві кімнати для бібліотеки, одна із них – кімната для юних читачів. Бібліотека з кожним роком поповнює свій книжковий фонд літературою з бібколектора, культфондів колгоспу, сільської ради. Книжковий фонд бібліотеки становить 10720 книг. Книжковим фондом бібліотеки користується 850 читачів. В 1988 році бібліотека стає переможцем в соціалістичному змаганні за кращу організацію масово – політичної і культурно – освітньої роботи серед населення.

 В 2002 році проходить реорганізація бібліотечної системи – об’єднання публічних і шкільних бібліотек. Так на території села стала єдина публічно – шкільна бібліотека з книжковим фондом 26989 книг. Фондом бібліотеки користується 979 читачів, з них – 532 дитини, видано читачам 12741 книгу. Публічно – шкільна бібліотека має три працівники: завідувачка бібліотекою Малиновська Катерина Федорівна, бібліотекар Ковальчук Любов Миколаївна, бібліотекар бібліотечного пункту в сусідньому селі Рудня – Карпилівська – Мізюрко Людмила Іванівна.

 Книжковий фонд бібліотеки поповнюється літературою подарованою читачами, та придбаною за рахунок платних послуг.

 Історія бібліотеки не закінчується. Вона збільшується разом з історією с. Карпилівка.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА
СЕЛА КАРАСИН

Серед закладів культурно-просвітницького спрямування найдоступнішими та найбільш відвідуваними залишаються бібліотеки. Сьогодні вони та їх фонди - це не тільки гордість та багатство нашого народу, але й одна з найважливіших складових інформаційної політики держави, спрямована на задоволення духовних, культурних, освітніх потреб нації.

Бібліотека с.Карасин відноситься до Сарненської централізованої системи публічно-шкільних бібліотек, бібліотека, фактично розпочала свою діяльність з при клубної бібліотеки. А сформувалася вона в 50-і роки. З 1953 року завідуючим при клубною сільською бібліотекою був Твердий Микола Андрійович. Налічувалось з початку року в бібліотеці всього 1192 примірників книг, і розміщені вони були в одній шафі. Більше ніякого обладнання бібліотека не мала. На кінець року в бібліотеці налічувалось 1416 примірників книг, читачів ПО, з них 56 дітей. Книговидача становила 1582 книги, з них 457 книг було видано дітям. Завідуючий бібліотекою мав початкову освіту. Вже в 1955 році цю ж бібліотеку очолює нова людина Шкодич Галина Євменівна, яка працювала теж не довго. За рік по путівці комсомолу вона поїхала будувати шахти Донбасу. Фонд бібліотеки зріс до 2197 примірників, читачів стало 112.

І вже з 1955р. бібліотека мала статус самостійної сільської бібліотеки. Коли було призначено Твердого Володимира завідуючим, фонд бібліотеки становив 2769 книг, започатковані були Інвентарні книги з № 1. по відділах розставлена література. Художня була розставлена в алфавітному порядку. Масова робота проводиться разом з клубом. З 26 листопада 1956 року бібліотеку очолює Павленчина Лариса Михайлівна.

В цей час в бібліотеці знаходилось 2 інвентарні книги, 8 стільців та патефон. А ще через рік фонд бібліотеки перейшов до нової завідуючої Кучман Олени Дмитрівни . фонд на той час становив 3106 примірників, і обслуговувалося 180 читачів.

Для цих читачів, та І усього населення проводилась пропаганда тодішньої політики партії, а особлива увага приділялась пропаганді рішень XXI з'їзду КПРС. І ось з 1960 року бібліотеку знову очолює Твердий Володимир Якович. Бібліотека з цього року комплектується з облбібколектора і також книги придбані із книготоргу. На кінець 1960 року в бібліотеці є 3121 примірник, читачів - 246. За роки свого завідування Володимир Якович охопив читанням всі сім'ї села. Для неграмотних проводив голосні читання. За ці роки фонд бібліотеки зростав та збагачувався літературою з різних галузей знань.

В бібліотеці був складений алфавітний та систематичний каталоги, картотека газетних і журнальних статей. У 1970 році фонд бібліотеки перенесли в кімнату у новозбудованому клубі. Тут знаходиться бібліотека і по даний час.

З 1970 року її завідувачкою було призначено Шкодич Любов Пилипівну, яка на той час мала середню освіту, а з 1973 року вже мала диплом бібліотекаря середньої кваліфікації.

Зараз бібліотека має сучасні стелажі, каталожний ящик, книжкову шафу.

В жовтні 2002 року пройшла реорганізація сільської та шкільної бібліотек в публічно - шкільну бібліотеку . Це привело до кращого використання книжкових фондів, до покращення проведення масових заходів. З'явилися нові форми роботи : свято села, зажинки, обжинки, хвилини цікавих повідомлень, народознавчі уроки, тематичні години та ін.
В лютому 2003 року завідуючою бібліотекою призначили Яковець Надію Іванівну, яка працює тут і в даний час. Надія Іванівна закінчила Дубнівське училище культури .Вона фахівець своєї справи.

В даний час публічно - шкільна бібліотека с. Карасин обслуговує 372 читачі, бібліотечний фонд становить 9256 примірників книг.

Підвищенню рейтингу бібліотеки сприяє пошук сучасних, найбільш привабливих для читачів форм популяризації книг.
ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА
СЕЛА КАМ’ЯНЕ-СЛУЧАНСЬКЕ

Історія Кам’яне – Случанської бібліотеки починається в 1947 році, з хати–читальні, що стояла в урочищі “ Вільшана”. Завідувала нею вчителька Одинець Тетяна.

В документах за 1949 рік зустрічається аж три завідуючих хатою – читальнею: Клесовець Григорій Омелянович, Павлова Тетяна Іларіонівна, Ковальчук Артем Іванович.

В 1950 році завідує хатою – читальнею Величко Іван Юхимович. З переїздом в село в 1951 році голови правління колгоспу Ількова Сергія бібліотека переноситься в інше приміщення з 2 – х кімнат, що розміщене в урочищі “ Гумнища”. Хата – читальня вже називається сільською бібліотекою і завідує нею жінка голови колгоспу Ількова Васса.

В 1953 році бібліотекою завідує Бичковська Неоніла Феофанівна, у 1954 році Приходько Олександра Петрівна, у 1955 році – Цекова Лідія Іванівна.

У 1957 році у селі будується клуб. Тоді бібліотека отримує в ньому 2 великі кімнати із дерев’яними стелажами, прикріпленими до стін.

В 1958 році бібліотекою завідує Листопад Параска Федорівна, в 1959 році Ковальчук Федір Васильович, а з липня цього року Жмура Ніна Василівна, жителька села Селище. В 1962 році – Кардаш Оксана Василівна із с. Чудель, в 1963 році Яковець Любов Феодосіївна – також жителька села Чудель. В січні 1965 року її змінює Площенко Віра Артемівна – жінка голови колгоспу.

За період завідування бібліотекою Площенко В.А., бібліотека перетворилася на просвітницьку та культурно – освітню установу з довідково – інформаційним фондом, дитячою кімнатою, систематичним та алфавітними каталогами, тематичними картотеками. Фонд бібліотеки на цей час становить вже більше 6 тисяч. В ньому широко представлено літературу з усіх галузей знань. В 1967 році бібліотеці присвоєно звання “ Установа відмінної роботи”. На базі Кам’янської сільської бібліотеки проводилися обласні та районні семінари.

29 років сільською бібліотекою завідувала жителька с. Кам’яне Мелещук Галина Миколаївна. Продовжуючи творчі традиції свого попередника, бібліотека проводить роботу у відповідності з тими завданнями, які стояли перед нею в ті роки. Бібліотека надавала допомогу сільському клубу у створенні гуртків художньої самодіяльності.

Завідувачка бібліотекою була організатором фольклорно– етнографічного, танцювального колективу та гуртка художнього читання. За ці роки бібліотека поновилася літературою з різних галузей знань та періодичними виданнями, придбала нові столи, стільці, стелажі.

В 1998 році бібліотекою завідує Тетяна Цимбалюк, а в 1999 році -Мелещук Олеся Володимирівна, 1980 року народження, навчається заочно в Рівненському гуманітарному університеті.

В листопаді 2002 році сільську бібліотеку об’єднано із шкільною. Станом на 01.01.2004 року фонд бібліотеки становить 14319 екземплярів книг. З них – 979 підручників. Приміщення бібліотеки знаходиться в школі. Бібліотека постійно звітує про свою роботу перед ЦРБ та перед односельцями під час сходу села.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА
СЕЛА КАТЕРИНІВКА

 Весною 1893 року з Уманщини з Христинівського району с.Сичівка до околиць Немович пересилилось кілька сімей (серед них Карпенки, Добридні, Столяри, Замороки, Ткачі) всього 184 чоловіки. Вони і були першими жителями Катеринівки. Пізніше в 1922 році тут стали поселятися осадники поляки і німці. Вони викупили частину землі в поміщиці Баркової і Катеринівка стала рости. Перша бібліотека була в хатинці поляка Курака. Вся література була на польській мові. Завідувала бібліотекою Кальницька Марія жителька с.Катеринівка. Пізніше бібліотеку перенесли на Гуту Перейма, згодом бібліотека стала філіалом Катеринівської бібліотеки.
[image: image8.jpg]

[image: image9.jpg]

Початок 20 ст. Катеринівка швидко зростає, кількість дітей збільшилась і з’явилась необхідність відкрити в Катеринівці свою школу. В одному з будинків польського пана зробили початкову школу, яку переділили: в одній половині була школа, в іншій – клуб і бібліотека.
[image: image1.jpg]

 [image: image2.jpg]

[image: image10.jpg]

Завідуючою клубу і бібліотекою стала Чернушенко Євгенія Тарасівна дочка колишнього голови колгоспу с.Катеринівка. В цьому будинку бібліотека була до 60-х років. В 1963 році її перенесли в приміщення гуртожитку. Бібліотекарем працювала Ковпак Галина Михайлівна, жителька с.Немовичі. на той час фонд бібліотеки нараховував всього 200 книжок.

З 1974р. бібліотека знаходиться в новозбудованому клубі. Завідувати бібліотекою прийшла Цицюра Тетяна Іванівна, яка закінчила Дубнівське культосвітнє училище. Фонд бібліотеки збільшився до 8 тисяч примірників.

Йшли часи, мінялись бібліотекарі, зростав, змінювався і якісний склад літератури. З’явились енциклопедії, словники, різна довідкова література. З 1993р. бібліотекою завідувала Самосенко Любов бібліотекар за фахом, яка закінчила Рівненський інститут культури. Вона працювала до 1993р. з 1993р. і дотепер працює в Катеринівській бібліотеці Годунко Ольга Пилипівна, вчитель за фахом. Катеринівська бібліотека знаходиться в приміщенні клубу, фонд бібліотеки становить майже 9 тисяч. Бібліотека обслуговує 409 читачів, з них 127 – дітей.

В 2002 році відбулось об’єднання публічних і шкільних бібліотек. Тепер вона називається публічно-шкільна бібліотека села Катеринівка. До ладу стала нова школа і бібліотека тісно співпрацює з школою і сільським клубом. Проводиться робота по вихованні учнів бережливого ставлення до підручників і книжок взагалі.

Фонд бібліотеки поповнюється за рахунок платних послуг і дару читачами. В бібліотеці читач має змогу переглянути і періодику. Для того щоб допомогти читачам орієнтуватись краще в подіях міжнародного і внутрішнього життя в бібліотеці оформлені папки з газетними вирізками.

На цьому історія бібліотеки не закінчується село росте, збільшується кількість жителів, може з часом під бібліотеку відведуть окреме приміщення

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА КРИЧИЛЬСЬК

Бібліотека... вона, як вчитель залишає в пам’яті найсвітліші спогади. Через неї пізнаємо неоцінений скарб – книгу. Бібліотека – духовна криниця. До нього йдемо, щоб збагатити себе знаннями, почерпнути необхідну нам інформацію...

За нинішніх часів духовного спустошення певної частини суспільства, саме книги додають нам моральних сил. Найкращі книги стали безсмертними, вони увійшли в скарбницю світової культури, в них мудрість і краса, глибина людських переживань і поклик до щастя. Книги, як писав мудрий Айбек, збирають перлини людської мислі і передають їх нащадкам.

Відродженню духовності, історії, любові до рідної землі, поваги до батьків, пам’яті про предків, шануванню рідної мови – сприяють тематичні та літературні вечори, літературно – музичні композиції, народознавчі години, репортажі біля книжкових виставок, вечори – зустрічі з народними умільцями... а також складання бібліографічних оглядів, проведення інформаційних повідомлень, робота з бібліотечним фондом, читачами – ось не повний перелік того, чим займаються бібліотечні працівники.

Ще у далекому 1939 році в Кричильську запрацювала хата – читальня.

27 червня 1941 року Кричильськ окупували гітлерівські війська. Загарбники, встановивши “ новий порядок” закрили хату – читальню. Першим бібліотекарем на селі був на той час Конько Тимофій Улянович.

В 1956 році в Кричильську збудували клуб , в приміщенні якого знаходилася і бібліотека.

В 1960 році бібліотека обслуговувала 696 читачів, а в 1961 році їх кількість зросла до 800 чоловік. За 1960 рік до книгозбірні надійшло 600 примірників книг. На 01.01.1961 року в бібліотеці нараховувалось 5123 примірники літератури. Доступ до книжкового фонду був закритим.

Зберігся “Паспорт бібліотечної установи” з якого дізнаємося, що:

· Час заснування бібліотеки – червень 1948 р.

· Бібліотека займає три кімнати.

· Загальна площа приміщення – 70 кв. м

· Книжковий фонд бібліотеки на 01.01.1964 р. – 6312 екземплярів.

· Читачів у бібліотеці на 01.01.1964 р - 977 чоловік.

· Платних працівників у бібліотеці – 1.

Бібліотека зареєстрована в книзі державної реєстрації бібліотек Сарненського району 1 вересня 1964р. під №78. в 70-х роках в селі відкрили дитячу бібліотеку.

На 01.01.1973р. в бібліотеці для дорослих нараховувалось 9576 екземплярів книг. на 1 січня 1974р. книжковий фонд бібліотеки для дітей становив 3434 на суму 695крб. 32коп.

У 1982 році книжковий фонд дитячої бібліотеки, який становив 9028, об’єднався з книжковим фондом бібліотеки для дорослих 13668 і станом на 1.01.1983р. він був 22696.

У 1999 році до книжкового фонду бібліотеки-філіалу с.Кричильськ, який на 1.01.1999р. становив 21863, добавили книжковий фонд бібліотеки с. Угли, яка стала пунктом видачі літератури, 2636 прим. і станом на 1.01.2000 р. він становив 23961 екземплярів книг.

У 2000 році до бібліотеки надійшло 704 примірники, з них обмінного фонду – 645, дитячих – 604.

У 2001 році надійшло 92 примірники, з них 58 становить періодика, 76 книг для дітей.

Станом на 1.01.2002 року книжковий фонд бібліотеки становить 24643 екземпляри.

На жаль імена багатьох бібліотекарів села невідомі, та часто працювали не місцеві. У 1972 р. почала працювати в бібліотеці Уляна Харечко, місцева, 1950 р. народження (нині покійна) і працювала до 1991р..

У 1975р. добавили штат на 1 одиницю бібліотеку очолила Валентина Кривко, місцева, заочно здобула освіту в Дубнівському культосвітньому училищі. Валентина працювала до 1988 р., потім перейшла в шкільну бібліотеку.

 В 1979 р. добавили ще одну одиницю. Завідувачкою призначили Цюзь Ніну Сидорівну, 1958 р. народження. Ніна Сидорівна здобула вищу освіту в Рівненському інституті культури.

З 1989р. в бібліотеці працює Наливайко Тетяна Данилівна, 1959р.народження, місцева, має середню спеціальну освіту.

За 2002 рік надійшло 40 книг подарованих читачами, які подарували: Куліш Галина Олексіївна, Багацька Ганна Хомівна, Мазницька Ганна Григорівна, Гольонко Степан Олександрович, Мичка Галина Михайлівна, Куліш Леонід Зіновійович.

Бібліотека завжди мала хороше, просторе приміщення, де розміщалися окремо книжковий фонд для дорослих, книжковий фонд для дітей, читальний зал. Так було в приміщенні клубу, в приміщенні старої школи, де знаходилася бібліотека з 1978 п 1989 роки, загальна площа становила 145м2. У 1989 році приміщення бібліотеки віддали під “будинок молитви”, а бібліотека розмістилась у новому будинку культури і тепер її площа – 294 м2.

У 2002 році відбулося об’єднання із шкільною бібліотекою. До книжкового фонду бібліотеки приєдналися 9000 прим. книг та 2929 підручників. Станом на 1.01.1003 рік книжковий фонд становив 35757 примірників.

За 2003 рік надійшло 1497 екземплярів. Станом на 1.01.2004р. книжковий фонд публічно-шкільної бібліотеки становив 35863 примірників з них: 28619 книг, 3372 – брошури, 344 журнали, 3514 підручників.

З 2000 року у бібліотеці запроваджені платні послуги. У 2003 році створено комерційний відділ, який поповнюється книгами, придбаними за рахунок платних послуг. В основному бібліотека поповнювалась книгами подарованими читачами.

[image: image3.jpg]

Агітбригада БК с.Кричильськ

перша і третя зліва, друга справа –

 бібліотечні працівники

[image: image4.jpg]

Свято села.

Ведуча – зав. бібліотекою с.Кричильськ

Ніна Цюзь
Працівники бібліотеки приділяють значну увагу вихованню у читачів любові до свого села, свого краю. На книжковій виставці “Мій край, моя історія жива” зібрані папки-досьє “З життя нашого села”, “Поезія Леоніда Куліша”, “Пишуть поеми Сарненшини”, “Кращі люди Сарненщини”, “Невичерпна криниця духовності”. Поповнюється новими експонатами народознавчий куточок, створено фонотеку старовинних пісень. Історія бібліотеки не завершується на цьому. Вона продовжується.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА
СЕЛА КЛЕСІВ

Свій вік бібліотека у селі Клесів бере з повоєнних часів, коли почалося відродження села.

 В простій сільській хаті, яка була розділена на дві частини, розташувалась бібліотека і сільська рада. В бібліотеці села Клесів в післявоєнний період нараховувалося 400-500 примірників книг. Завідувачкою була бібліотеки була молода дівчина Сотникова Лідія Федорівна, яка не мала спеціальної освіти , але була великим книголюбом. Згодом вона кінчила спеціальні курси бібліотекарів.

 У бібліотеці було два односторонніх стелажі, стіл, два ослони, табуретка. Але не зважаючи на бідність інтер’єру, нестачу фонду, Лідія Федорівна, оформляла книжкові виставки, полиці, організовувала масові заходи на які охоче ішли люди. Особливо людно в бібліотеці було ввечері. Діти, дорослі ішли сюди з охотою. Книг було мало, а охочих читати – багато. Тому мінялися книгами на ходу, один читач приніс, другий відразу ж забирав. Люди книги берегли, приносили їх чистими і охайними.

Лідія Сотникова пропрацювала в бібліотеці до 1955 року.

В село була прислана нова бібліотекар, спеціаліст, який ще не було 19 років, Гребінник Любов Василівна (в заміжжі Власик).

Молода дівчина родом з Полтави, де і навчалася, була прислана на Полісся в Рівненську область , в с.Клесів, де залишилася на все життя.

Бібліотека знаходилась в тому ж приміщенні, щомісяця до книгозбірні надходило 30-50 книг. Книги надходили з Рівненського бібколектору на початку Клесова.

Згодом сільська рада залишила своє приміщення і об’єдналася з Клесівською міською радою.

А в другій половині бібліотеки посилилися дві молоді сім’ї вчителів. В селі ліквідували колгосп, від якого залишилося приміщення зерносховища. Яке згодом здійснили його реконструкцію під клуб. Туди ж перенесли бібліотеку, яка мала і має на разі дві кімнати.

В нову бібліотеку в ту пору було перевезено 5 тисяч книг.

Любов Василівна в новому приміщенні пропрацювала до виходу на заслужений відпочинок.

В 1994 році на місце Власик Любові Василівни прийняли Михалицьку Надію Олександрівну, яка працює і по сьогоднішній день.

З роками надходження книг в білотку зменшилося. Число користувачів, тепер 380 чол., з них дітей – 165, дорослих – 215.

В бібліотеці організовують книжкові виставки, виставки робіт народних умільців села, виставки дитячих малюнків, проводяться бібліографічні огляди, хвилини цікавих повідомлень. У нас діють акції: “Подаруй книгу бібліотеці”, “Творимо добро для себе”.

Бібліотека ввійшла в нове століття, в нове тисячоліття. Отже, історія нашої книгозбірні продовжується.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА КОРОСТ

Перша письмова загадка про Корост, який до 1753 року мав назву Кураш, зафіксовано 1520 року в дарчій польського короля Сигізмунда. Упродовж багатьох століть село переходило з рук в руки від одного феодала до іншого. Але це не полегшувало життя селян.

В 1939 році відбулися разючі зміни в житті жителів с.Корост. В селі було проголошено Радянську владу. І вже в 1940 році було відкрито хату-читальню. Завідував нею перший в селі комсомолець Кулінка Павл Сергійович, 1923 року народження, житель с.Корост. Було тоді в хаті-читальні 25 книг. Та вільне життя селян перервала війна. Після війни в 1945 році було знову відновлено роботу хати-читальні. Це було невеличке приміщення на одну кімнату. Завідував хатою-читальнею Комар Яким Григорович, 1926 року народження, житель с.Корост. Книжковий фонд читальні становив 250 книг. читало лише 25 чоловік.

В 1949 р. призначили нового завідуючого хатою-читальнею Гречуху Миколу Степановича, 1929 року народження, жителя с.Степань. пропрацював на цій посаді він до 1950 р.

З 1950 р. до 1955 р. завідувала хатою-читальнею Самсоненко Євгенія Максимівна, 1928 року народження. В 1955 р. завідуючим хатою-читальнею став Боришкевич Степан Миколайович, 1936 року народження, уродженець с.Волоша, Степанського р-ну. Пропрацював він на цій посаді до 1956 р.

В 1956 році було закінчено будівництво клубу в селі і Степана Миколайовича призначили завідуючим. В новому приміщенні виділили три кімнати для бібліотеки. Завідувати бібліотекою направили молодого спеціаліста із Чернігівщини Люльку Юхимію Федорівну, 1923 року народження. Працювала вона на цій посаді до 1960 року. Книжковий фонд зріс і становив 6 тис. книг, обслуговувала бібліотека більш 250 читачів.

В 1962 році Юхимія Федорівна виїхала на батьківщину і зав. бібліотекою призначили Стречаківську Надію Григорівну, яка працювала до 1965 року.

З 10 січня 1965 року завідуючою бібліотеки стала Опанасець Марія Андріївна (в заміжжі Титечко), жителька смт Степань, 1947 року народження. Марія Андріївна працювала до 1997 року. За ці роки книжковий фонд бібліотеки зростав і збільшувалось число читачів.

Вже в 1976 р. книжковий фонд бібліотеки становив 11200. 1976 році збільшився і штат бібліотеки. З 20.01.76 року бібліотекарем стала працювати Білецька Любов Гнатівна (в заміжжі Короста). В 1977 році була призначена завідувачкою бібліотеки. А Марія Андріївна працювала в бібліотеці до 2001 року. В січні 2001 року пішла на заслужений відпочинок. За роки роботи Марії Андріївни на посаді завідувачки, бібліотека значно змінила свій статус. Книгозбірня стала справжнім культурно-освітнім та інформаційним центром в селі. В 1979 році бібліотеці присвоїли звання “відмінно”.

В листопаді 2002 року пройшло об’єднання бібліотек, шкільної і публічної в єдину публічно-шкільну бібліотеку. На даний час завідувачкою публічно-шкільної бібліотеки Короста Любов Гнатівна, 1959 року народження, має середню спеціальну освіту, бібліотекарем Титечко Лариса Петрівна 1972 року народження, жителька с.Корост, яка має вище спеціальну освіту.

Книжковий фонд бібліотеки становить 19950 книг, бібліотека обслуговує 1020 читачів.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА КУЗЬМІВКА
Утворення бібліотеки села Кузьмівна нерозривно пов’язане з історичним минулим українського народу. Історія нашого польського краю починається з глибини віків. В 1918 році в Казимирівці було проголошено владу, однак у лютому село окупували німецько-австрійської війська, а з 1921 року село підпало під владу буржуазно - поміщицької Польщі. Була відкрита хата-читальня в низенькій дядьківській хаті. Українське населення терпіло ще й національний гніт. Наших людей поступово звільняли з адміністративних установ і культосвітніх закладів. Незважаючи на те, що проживали українці, навчання в школі велося лише польською мовою, книги в хаті-читальні були церковного змісту на слов’янській мові.

Зазнаючи тяжкого гніту та знущань, трудящі села ніколи не втрачали надії на своє возз’єднання з Радянською Україною. Будівництво нового радянського життя перервав підступний напад на країну фашистської Німеччини. В 1943 році весною наше село було спалене і хата-читальня теж. Багато наших односельчан було відправлено на каторжні роботи до Німеччини, особливо молодь. З 1946 року, одразу після війни, населення приступило до відбудови зруйнованого господарства. Першими організаторами села були перший голова сільської ради Позняковський Матвій Дмитрович, Кузьмичук Василь Олександрович, Поліщук Іван Потапович. В 1947 році хата-читальня була перенесена в стару дядьківську хату, господарів якої було вивезено до Сибіру. В 1948 році було відкрито бібліотеку-читальню, клуб, школу. Книг було дуже мало, в основному на церковну тематику. В травні 1950 року головою сільської ради було обрано Поліщука Івана Потаповича, уродженця села Кузьмівка, який до цього часу був завідувачем бібліотеки-читальні. Після нього працював на цій посаді Оліфер Василь Потапович, до 1960 р. книг надходило по 10-15 на рік.

Після нього працювала в бібліотеці дівчина з свого села, яка закінчила культосвітній заклад, Ляховчук Оксана Олександрівна пропрацювала до 1966 р. В 1966 році, після закінчення культосвітнього училища, була направлена на роботу Попрожук Ганна Іванівна.

В бібліотеці на той час налічувалося 500 читачів і весь книжковий фонд становив 6000 примірників.

Бібліотека була старенька, але складалась з двох кімнат. Це були читальний зал та абонемент. Стелажі були старі, а в читальному залі стояв стіл на всю кімнату та кілька стільців. Масова та індивідуальна робота з читачами проводилась регулярно.

[image: image5.jpg]

Бібліотекар

Попрожук Г.І. проводить бесіду з читачами

Зовсім іншим стало село за два роки Радянської влади. З бідного, розкиданого по хуторах, виросло нове прекрасне село з новими вулицями і сучасними будинками.

У 1967 році було побудовано будинок культури, куди і було перенесено бібліотеку. На даний час бібліотека займає дві кімнати та дитячу кімнату, абонемент для дорослих.

[image: image6.jpg]

Обслуговування читачів на абонементі

Були придбані нові стелажі, столи і стільці. На хуторі Підгірник у школі був пункт видачі книжок, яким завідувала вчителька Ветрова Надія Іванівна. Кожного тижня бібліотекар носив нові книги, щоб помінять. В 1978 р. пройшла бібліотечна централізована система. Кузьмівська сільська бібліотека стала 15 філіалом. На 1.01.1988 р. книжковий фонд становив 14554 книг, було 750 читачів. На 1.01.1990 р. книжковий фонд становив 12733 книги, 500 читачів 116 з яких діти. Книжковий фонд розставлений за бібліотечною класифікацією. Книжкові виставки оформлені на сучасну тематику, до знаменитих, пам’ятних дат, державних свят. На Волоші була самостійна бібліотека при клубі, якої завідувала Рубель Г.У.

[image: image7.jpg]

Бесіда на зернотоку

В 1999 р. було об’єднано с. Волоша, с. Яблунька до Кузьмівської сільської бібліотеки, які на даний час є пунктами видачі.

Книжковий фонд становить 28602 книги, читачів – 625. книговидача – 11237 примірники. В бібліотеці введено платні послуги. В 2001 р. отримано 93 грн. книжковий фонд поповнюється дуже мало. За рік було одержано 13 примірників, 10 книг подарували чавичі. В 2002 р. було зібрано 13 книг взамін втрачених. Періодичні видання – 7 газет та 4 журнали. На 11 півріччя не було виділено грошей з централізованої системи, тому було виписано лише два примірники газет: обласна та районна.

В 2002 р. в жовтні було об’єднано шкільну і публічну бібліотеку, яку очолила Попрожук Ганна Іванівна. Книжковий фонд становив шкільної бібліотеки – 2520 примірників, з них 500 підручників.

Знайомство з бібліотекою починається у відділі обслуговування дітей з дошкільнятами та учнями 1-4 класів. З читачами проходять цікаві масові заходи “Нумо, козаче”, “Що? Де? Коли?”, літературні подорожі, уроки казок та ін. При бібліотеці діє клуб “Природо охоронець”.

Одержати довідку, консультацію можна в бібліотеці, де створено “Публічний центр регіональної інформації”.

З 2002 року в бібліотеці введено платні послуги, які використовуються для потреб бібліотеки і для поповнення книжкового фонду.

Зараз в бібліотеці запроваджено нові форми бібліотечної роботи – хвилини цікавих повідомлень, які проходять під час тематичних дискотек та дні інформування населення на тракторній бригаді, зерно току, в ланці.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА ЛЮБИКОВИЧІ

За свідченнями старожилів у селі Любиковичі діяла хата-читальня з 1948 року. Послугами її користувались мешканці села та учні школи. Фонд її був зовсім невеличкий, до 300 примірників. Першим бібліотекарем був Мосійчук Михайло Іванович. Бібліотека було розташована в селянській хаті, а з 1950 року, була перевезена в попівську хату, де і знаходився сільський клуб до 1967 року.

З 1954 по 1958 рік бібліотекарем була Площенко віра Артемівна, а з 1958 по 1963 рік – Хомич Микола Олексійович.

Бібліотекарі не мали фахової освіти і працювали не довго. Фонд бібліотеки збільшувався пожертвуванням місцевого населення, надходжень з району та завдяки підтримці місцевого колгоспу “8 березня”, , під керівництвом Фадєєва Івана Васильовича.

На той час бібліотека отримувала 5 періодичних видань. З 1963 року бібліотекою завідувала уже молодий спеціаліст Яковець Любов Феодосіївна, уродженка села Чудель. Любов Феодосіївна зустріла тут свою долю, створила сім’ю.

В 1967 році побудували новий сільський Будинок культури, де розмістилася бібліотека. Вона мала просторе приміщення, читальний зал.

На той час фонд бібліотеки налічував 10252 примірників книг.

До 1973 року Любов Феодосіївна працювала уже в новому будинку культури. Пізніше перейшла на іншу роботу – до сільської Ради. Працювала головою сільської Ради до виходу на заслужений відпочинок. Односельчани згадують її хороші справи з молоддю села, а нинішнє покоління відноситься до бібліотекаря з Любов’ю та пошаною.

З 1973 року бібліотекою завідував Гомонець Микола Михайлович. Бібліотека нараховувала більше 20000 примірників книг і журналів. Молодий, енергійний спеціаліст Микола Михайлович в тісному зв’язку з сільським головою та бібліотечною радою організував хорошу роботу назустріч виборам до Верховної Ради України, та місцевих Рад. Шляхом книжкових виставок, бібліографічних оглядів літератури, проводив інформаційно-бібліографічне обслуговування читачів. Неодноразово був нагороджений грамотами та дипломами не тільки не районному рівні, але й на обласному.

На жаль, в 2002 році Микола Михайлович відійшов у вічність. Та його хороші справи довго пам’ятатимуть односільчани.

В даний час завідуючою уже публічно-шкільної бібліотеки, у зв’язку з реорганізацією бібліотек 2002 року, завідує пані Костецька Людмила Петрівна. З 1981 року, уже більше 22 років працює. Спочатку завдувала бібліотекою в с. Мар’янівка, пізніше працювала (з 1999 р.) з Гомонцем М.М.

Працюючи в нових умова, діяльність бібліотеки підпорядкована як відділу культури, так і відділу освіти.

У місцевій школі працює шкільний відділ ПШБ. Завідує тут бібліотекар зі стажем Гнатюк Тамара Іванівна. Вона з 1980 року працювала завідуючою шкільної бібліотеки.

Працюючи спільно Людмила Петрівна та Тамара Іванівна приділяють велику увагу підростаючому поколінню села, проводяться добра робота по організації дозвілля молоді та населення села, по відродженню народних звичаїв, свят та обрядів. У співпраці з КДК, бібліотека більш повніше реалізовує свої можливості щодо задоволення духовини, моральних та інтелектуальних потреб населення села.

Розширення платних послуг дасть змогу поповнити фонд новими виданнями, більш повно і якісно задовольняти запити читачів.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА ЛЮХЧА

Повоєнний 1946 рік. Сторожили пам’ятають хату “ доминових”. Саме вона стала в Люхчі хатою – читальнею. Література зберігалася в декількох шафах, які пізніше були передані на баланс школи разом із фондом. І завідував ним Адам Микитович Хіьчишин. А у 50 – х роках прийняла бібліотеку Ганна Семенівна Куриленко. Ця житомирська дівчина працювала до 1960 року.

 Після закінчення Дубнівського культосвітнього технікуму, у серпні 1956 року місцева дівчина Ольга Власівна Зозюк (пізніше Бугай), прийшла працювати в рідне село. Свою бібліотечну діяльність почала з Глушицької бібліотеки, а в 1960 році прийняла Люхчанську. Книжковий фонд нараховував до 9 – ти тисяч екземплярів. Саме в цей час відокремили дитячу літератури від дорослої . а ще за цей час відбулося з’єднання рад – Люхчанської і Карпилівської. Саме Люхчанська бібліотека стала опорою, як тоді називали, тобто центральною для свого куща. В цей кущ входили бібліотеки сіл – Глушиця, Люхча, Обірки, ІІ бригада (х. Дубки) та Карпилівка.

Кількість жителів ради збільшилась. Збільшилась і кількість дітей в школі. Бібліотеку в 1970 році перенесли в колгоспну контору, яка знаходилась на центральній фермі. А ще через рік побудували новий будинок культури, в ньому і розмістилась бібліотека. Зайняла дві кімнати – одна для дорослих читачів, друга для читачів – дітей.

18 червня 1971 року бібліотеку прийняла Ясько Наталія Олексіївна, родом з Черкаської області. А Бугай О.В. прийшла працювати секретарем сільської ради.

Через п’ять років в 1976 році бібліотекою стала завідувати Бугай Олександра Іванівна, випускниця Дубнівського культосвітнього училища. Але прийняла вона фонд від Набухотної Степаниди Олексіївни, працювала тимчасово (близько року).

У країні на той час панувала державна система бібліотек. Радянська література, як зазначалось у партійних документах КПРС, була пройнята оптимізмом і життєстверджуючими ідеями комунізму. Книжковий фонд сільської бібліотеки був наповнений творами та працями класиків марксизму- ленінізму, матеріалам з’їздів та конференцій КПРС. Разом з художньою та дитячою літературою нараховував понад 12 тисяч примірників книг, а читачів обслуговувалось понад тисячу. Держава не шкодувала грошей на фінансування бібліотеки. Крім ідеологічної літератури в бібліотеку надходила велика кількість художньої літератури, як української так і зарубіжної. Періодику дозволялось виписувати без обмежень. І користуватись цим багатством бібліотеки можна було безкоштовно. План роботи бібліотеки складався комплексно, разом з будинком культури. Вся робота проводилась у тісному зв’язку контакті з працівниками БК, школи, сільської ради, колгоспу. Це тематичні та літературні вечори, читацькі конференції, огляди літератури, вікторини і т. п. Проведена робота висвітлювалась завідуючою на сторінках районної газети та районного радіомовлення. Олександра Іванівна була активною учасницею художньої самодіяльності. І в той час широко практикувалися виступи агітбригад. Бібліотека неодноразово була переможцем соціалістичного змагання і нагороджувалася почесними грамотами. В 1978 році

в районі проходить централізація бібліотечної системи. Сільська бібліотека

с. Люхча стає бібліотекою – філіалом Сарненської централізованої бібліотечної системи. Активну участь Бугай О.І. приймала і в роботі сільської ради, так, як декілька разів обиралась в депутати.

У серпні 1985 року Олександра Іванівна передає бібліотеку Терезі Михайлівні Круглик і переходить працювати в шкільну бібліотеку. Книжковий фонд складав близько 13 – ти тисяч екземплярів, а читачів до 1200, а з них третю частину складали – діти. У 1999 році бібліотека с. Обірки з’єдналась з Люхчанською. І фонд становив уже 17675 екземплярів.

Саме при Люхчанській бібліотеці утворився перший і єдиний в районі сатиричний дует “ Вінегрет”, який і діє по цей час. У другому півріччі 2001 року бібліотека ввела платні послуги і до кінця року мала вже 60 грн. У листопаді 2002 року відбулася реорганізація бібліотечної системи. Об’єдналися сільська і шкільна бібліотеки. І стала називатися вона – публічно – шкільна. Фонд складав 27 217 екземплярів на суму 18441 грн. 41 коп., підручників нараховувалось 3412. Книговидача складала більше 8 тисяч екземплярів. В цьому ж році утворився при сільській раді КДК (культурно – дозвіллєвий комплекс). Публічно – шкільна бібліотека стала його складовою частиною. Вона веде роз’яснювальну роботу серед населення, запроваджує нові форми роботи (хвилинки – цікавинки на вечорах відпочинку, вечори – зустрічі, дні інформування, народознавчі години...), приймає активну участь у житті сільської ради.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА
СЕЛА МАЛЕ ВЕРБЧЕ

У далекому 1947р. в селі Мале Вербне відкрила свої двері читачам невеличка хата-читальня. Вона займала невелику кімнату у хаті колишнього пана Кінді. У інших кімнатах містилися контора пошта.

В кінці 40-х і до середини 50-х р. бібліотека часто міняла своїх завідуючих. Приблизно, рік працювала в бібліотеці Ганна Парфенюк. Потім бібліотеку прийняв Василь Лисий. Після нього працювали: Степан Шеремет, Володимир Волошин, Тамара Боришкевич.

В 1955-1956 роках працювала бібліотекарем Засільська Галина Василівна. Жила вона в смт Степань. Передала бібліотеку своїй землячці Гоч Ганні Павлівни. Вона працювала у бібліотеці до 1959р.

У 1959р. році бібліотеку прийняла молода дівчина з с.Труди Кир’ях (в заміжжі Лиса) Марія Никонівна. У М.Вербчі знайшла свою долю і довго та сумлінно завідувала бібліотекою.

У 1967 році у нашому селі відкривається новий кінотеатр. В ньому окрему кімнату займає сільська бібліотека. На чолі із завідуючою Лисою Марією Никонівною бібліотека стає центром дозвілля і відпочинку для дітей і дорослих. Тут проводяться читацькі конференції, дитячі ранки, тематичні та тематичні вечори. В 1969р. бібліотеці присвоєно почесне звання “Бібліотека відмінної роботи”. За сумлінну працю Марія Никонівна у 1975р. і 1976р. нагороджена почесними грамотами. У 1981р., через хворобу, вона залишає роботу.

Бібліотеку приймає односельчанка Мигоус Галина Микитівна, місцева, випускниця Дубенського училища культури. Вона продовжує роботу по пропаганді книги до 1988р.

У 1987 році бібліотеку відвідувало 814 читачів. З них 160 дітей, відвідування – 3960, книговидача – 11572. З 1988 року у бібліотеці нов. Завідуюча Дави дюк Любов Степанівна, жителька с.Бутейки. Вона приймає фонд 11815 екземплярів книг. У звіті за 1989р. читачів - 714, дітей – 160, відвідування – 3782, книговидача – 8363. Працювала Дави дюк Люба до початку 1991р. Після неї в бібліотеку приймає Шульгата Надія Іванівна із с. Корост. Вана зробила пере інвентаризацію, списала багато застарілої і зношеної літератури.

 У вересні 1991р прийняла бібліотеку Михайлюк (в заміжжі Лиса) Наталія Михайлівна, випускниці Дубінського училища культури. На 01.01.92р. фонд бібліотеки становив 6537 екземплярів книг, читачів було 575, з них дітей – 174.

В 1999 р. бібліотека розмістилася в приміщенні дитячого садочка. У листопаді 2002 року сільську і шкільну бібліотеки об’єднали у публічно-шкільну бібліотеку, яку очолює Наталя Боса.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА
СЕЛА НЕМОВИЧІ

“У бібліотеці зібрана вся мудрість людства” – вважає великий немовицький книголюб Костянтин Олександрович Кірков.

Немовчани завжди тягнулись до знань. На початку 30-х років у селі почав діяли гурток “Просвіти”. Національно свідома молодь збиралась (таємно від польських властей) у хаті читальні, котра відкрилась у будинку Любові Антонівни Мички (у заміжжі – Ющик). Керівником гуртка і завідувачем хати – читальні був Петро Євгенович Ющик, сільський учитель. Книги для читальні він привозив і виписував зі Львова. У 1942 році гітлерівці заарештували і розстріляли Петра Ющика, як українського націоналіста.

Просвітницькою діяльністю у 30-ті роки займався і Володимир Борисов Бискаль. Маючи велику приватну бібліотеку (українською та польською мовами), він давав читати книги односельцям. Перед ІІ світовою війною Володимир виїхав на Волинь.

У повоєнні роки бібліотека в селі відродилась у 1948 році. Першим бібліотекарем повоєнної хати-читальні стала Євдокія Василівна Наумова, 1915 року народження, родом з Полтавщини. Євдокія Наумова працювала бібліотекарем кілька років. Решту життя, до виходу на пенсію вона працювала техпрацівником у школі. Померла у 2000 році.

Марія Василівна Супрун працювала у бібліотеці до 1956 року . Тоді бібліотека знаходилась у конфіскованому будинку Борисків, разом з клубом. Пізніше фонд перенесли до конфісковано будинку О.К. Мички, половину якого займала сільська рада.

Наступницею Марії Супрун стала Степанида Василівна Денисюк, 1934 року народження, родом із села Люхча Сарненського району. Закінчивши Дубенський культосвітній технікум, вона отримала направлення на роботу в село Немовичі. Фонд бібліотеки на той час нараховував 1500 примірників, користувались бібліотекою 500 читачів.

З 1962 по 1964 роки бібліотека розміщувалась у одній з кімнат новозбудованої колгоспної контори. Наступне новосілля святкували у 1964 році в новозбудованому Будинку культури. Степанида Денисюк працювала тут до 1965 року . а з 1968 по 2000 рік вона беззмінно працювала у шкільній бібліотеці. Загалом вона віддала бібліотечній роботі 44 роки свого життя.

У 1965 році книжковий фонд сільської бібліотеки прийняла Вікторія Йосипівна Павловські, 1945 року народження, родом з Хмельниччини. У 1968 році Вікторія Йосипівна закінчила Дубенське культосвітнє училище. У 1970 році число читачів становило 1200 чоловік. Штат розширили до 2 чоловік і бібліотекарем прийшла працювати Галина Василівна Васильчик. Вікторія Павловські 1975 року, аж до виходу на пенсію працювала секретарем сільської ради.

В 1977 році завідуючою бібліотекою призначили Валентину Іванівну Круглик, 1957 року народження випускницю Дубенського культосвітнього училища, уродженку с.Чемерне Сарненського району.

До 1987 року книжковий фонд бібліотеки збільшився до 24 тисяч примірників (в тому числі книг – більше 20 тисяч примірників).

У 1988 році Валентина Круглик за станом здоров’я виїхала у Крим на постійне місце проживання; завідуючою бібліотекою стала Любов Сергіївна Жук, 1961 року народження випускниці Рівненського інституту культури.

У 1989 році приміщення бібліотеки переобладнали у 2 зали. Після 1991 року почав змінюватись якісний склад фонду. Паралельно з надходженням нової літератури у фонді накопичувались книги, що втратили актуальність. Після очищення фонду на 1 січня 1999 року у бібліотеці нараховувалось 14476 примірників.

З 1989 року бібліотекарем по роботі з дітьми працює Марія Володимирівна Мичка, 1966 року народження випускниця Дубенського училища культури.

У кінці 2002 року у районі реорганізували бібліотечну мережу і створили нову централізовану систему публічно-шкільних бібліотек. тож протягом 2003 року книгозбірня працювала у нових умовах. Фонд зріс з 13833 примірники (на 01.01.2002 року) до 22594 примірників (на 01.01.2004 року), а число читачів збільшилося до тисячі чоловік.

Співпраця у культурно – дозвіллєвому комплексі дозволяє більш певно реалізувати можливості бібліотеки щодо задоволення духовних, моральних та інтелектуальних потреб населення.

Розширення сфери платних послуг дало змогу поповнити фонд новими виданнями, більш повно і якісно задовольняти запити читачів.

У 2002 році отримало 412 гривні від платних послуг; придбано 80 примірників книг.

У 2003 році платні послуги зросли до 745 гривень (що дало змогу придбати 116 нових книг).

[image: image11.jpg]

На даний час публічно-шкільна бібліотека с. Немовичі – важливий інформаційний центр, що надає допомогу у вдосконаленні навчально-виховного процесу. Робота бібліотеки і школи нерозривно пов’язана між собою. Вони є партнерами спільної діяльності заради підростаючого покоління.

 У школі стало традиційним проведення предметних тижнів. До кожного предметного тижня бібліотекарі готують виставки літератури для додаткового читання, підбирають літературу для проведення масових заходів, проводять бібліографічні огляди. Цікаво і змістовно в школі було проведено тиждень математики «Математичний калейдоскоп», який включав тематичний вечір «Ці звичайні незвичайні числа», конкурс ерудитів «Щасливий випадок».

 Важливу роль в організації роботи на допомогу навчально-виховному процесу відіграє виставкова робота бібліотеки, а саме: тематичні виставки, виставки до знаменних і пам’ятних дат. Традиційною стала участь бібліотеки у Всеукраїнському тижні дитячої та юнацької книги. В рамках тижня проведено бібліотечний урок «Мандрівка за словниками від А до Я», конкурс «Юні читайлики», літературна година «Книги – морська глибина».

 Ефективною формою діяльності Немовицької ПШБ є презентація 1 вересня тематичної виставки літератури «В країну знань». Сьогодні від користувачів надходять усе більш складні запити, задовольнити які неможливо тільки за допомогою традиційних систем – друкованих каталогів і картотек бібліотеки.

У 2006 році Сарненська центральна районна бібліотека передала персональний комп’ютер у користування для Немовицької публічно-шкільної бібліотеки. Завдяки комп’ютерним технологіям значно змінився дизайн наочних засобів: книжкові виставки, тематичні полиці, роздільники у фонді; інформаційні матеріали для користувачів завдяки комп’ютерному оформленню стали набагато привабливіші, інформаційні ресурси бібліотеки поповнилися базами даних на електронних носіях. Це дозволило користувачам отримувати необхідну інформацію з мінімальними затратами на її пошук.

[image: image12.jpg]

Сарненською ЦСПШБ було укладено угоду з директором ЗОШ щодо використання комп’ютерної техніки в комп’ютерному класі навчального закладу с. Немовичі. Згідно заключеної угоди бібліотекар декілька разів на тиждень, у виділений час, користується одним із комп’ютерів у комп’ютерному класі школи. На робочий стіл ПК спочатку було встановлено програмне забезпечення «ІРБІС» (Інтегрована бібліотечно-інформаційна система). За допомогою якої бібліотекарі користуються електронним каталогом книг та періодичних видань.

Створені бази даних на допомогу навчально-виховному процесу:

· Каталог сучасних педагогічних технологій.

· Конспекти уроків (математика, природознавство, іноземна мова, географія, фізика, хімія, українознавство).
· Поради психолога («Перший раз у перший клас», «Як подолати стрес», «Заповіді батькам»).

· Школа педагогічного досвіду.

Створено ряд тематичних баз даних, як наприклад: «Українська мова», «Письменники України» (як класики, так і сучасники), «Зарубіжні письменники» (як наприклад: Андерсен, Байрон, Дефо, Гете, Гюго, Лондон Д, Маркс, Селінджер, Шекспір, Стендаль, Б. Шоу та ін.).

Важливим джерелом інформації про діяльність бібліотеки є її веб рубрика, що розміщена на веб-сайті Сарненської ЦСПШБ. Вона знайомить з історією Немовицької ПШБ, історією села та родинними обрядами; роботами народної майстрині Панасії Кишенко.

Всі бази даних використовуються в основному на допомогу навчально-виховному процесу – для написання рефератів, тематичних робіт. Однак технічні можливості поповнювати БД відсутні, бо немає окремо виділеної мережі.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА ОДРИНКИ

Історія села Одринки розпочинається з 1952 року. Саме тоді влада видала розпорядження про об’єднання всіх навколишніх хуторів. Організатором і керівником об’єднання був Кубинець Сергій Давидович.

Люди тягнулись до знань, до книг. Тож не дивною була поява на хуторі хати – читальні. Розташувалась вона в хаті Капця Івана, а бібліотекарем працювала Ганна Степанівна. Потім цей заклад перенесли до будинку Комар Єфросинії Іванівни, в якому він знаходився довгий час. Сприяло цьому те, що саме в цьому будинку квартирувала молода сім’я Андрійчуків, яка приїхала в село працювати по направленню. І дружина голови сім’ї якраз і працювала бібліотекарем. В той час бібліотечний фонд налічував до 500 екземплярів книг. на жаль трагічний випадок забрав життя молодого бібліотекаря, та життя не стоїть на місці. Через деякий час бібліотеку перенесли в початкову школу. В одному приміщенні, тільки з різних боків, розташувалися тут і клуб, і мед пункт, і бібліотека, яка займала три кімнати. Бібліотекарем працювала Тимофіюк Галина Василівна.

В 1968 році в бібліотеці почала працювати випускниця Дубнівського культосвітнього училища Дойонко Валентина Панасівна. Згодом вона вийшла заміж за одного із жителів села, і стала проживати в Одринках.

 В 1968 році фонд бібліотеки вже налічував 6347 прим. книг. Книги тоді надходили з Рівного з бібколектору. Щомісячно бібліотека отримувала більше 100 прим. літератури. Читачів було більше 300 чоловік. З роками збільшувалась кількість населення села, збільшувалася і кількість читачів.

В 1974 році бібліотека в черговий раз поміняла приміщення. У зв’язку з тим, що початкова школа стала восьмирічною, бібліотека була перенесена в приміщення дитячого садка, розміщеного неподалік.

В 1978 році бібліотека села увійшла в єдину централізовану систему району. А ще через рік, в 1979 році, бібліотека розмістилася в новозбудованому клубі. Тут вона займає одну, але велику, гарну, світлу кімнату. В 1979 році в бібліотеці налічувалось 7832 екземпляри літератури. Зараз в бібліотеці нараховується близько 10 тис. прим. книг.

Валентина Дойонко (Чиж) пропрацювала в бібліотеці до 2001 року. В серпні 2001 року бібліотеку прийняла Комар Наталія Яківна, випускниця Рівненського інституту культури. Через декілька місяців вона пішла у декретну відпустку і на її місце прийшла тимчасово працювати Мельник Лідія Антонівна.

В 2002 році бібліотекам після реорганізації стала публічно-шкільною. Завідувачкою бібліотекою стала Климець Любов Олександрівна, 1967 року народження, місцева, яка до цього працювала бібліотекарем шкільної бібліотеки.

На разі в книгозбірні налічується 7252 прим. документально-інформаційних ресурсів, бібліотеку відвідує 480 читачів.
ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА ПУГАЧ

Село Пугач розташоване у мальовничому куточку Західного Полісся, на північ від залізничної станції Клесів.

Носить назву від птаха пугач.

На території села знаходиться початкова школа, дитячий садок, магазин, їдальня, каменещебеневий завод, клуб і бібліотека.

З 1926 року на каменещебеневому заводі працює дві дільниці, одна по видобутку граніту і переробці, друга по облицювальних виробах. І в цьому ж 1926 році відкрито хату – читальню, яка розмістилась у невеликому дерев’яному будинку, навпроти заводського парку. Старійшини села пам’ятають, що в бібліотеці було лише декілька десятків книг. І вечорами сюди поспішала заводська молодь, хто почитати книгу, хто послухати новини.

В 1944 році фонд бібліотеки зріс вже до 2 тисяч книжок. Становленню хати – читальні завдячували начальнику дільниці №1 заводу по видобутку і переробці щебеню Кучину Олександру. Звичайно, переважала література з питань гірничої справи.

У роки війни бібліотека була закрита, а книги втрачені.

У післявоєнний період заводська контора переходить у велике приміщення, де раніше знаходилася електростанція, там же відкрили клуб і бібліотеку.

У 50 – х роках у бібліотеці працювала Попок Таїса, Заєць Ольга.

У 60 – х та на початку 70 – х років у бібліотеці працює Симончук Ніна.

З 1979 по 1986 роки у бібліотеці працювала Бубнова Валентина, фонд на той час становив 7924 примірників книг, було 580 читачів.

У 1987 році бібліотеку прийняла Примич Ольга, яка працює тільки один рік і в 1988 році бібліотеку приймає Карплюк Валентина, 1967 року народження, місцева, яка працює у книгозбірні і по цей час.

Фонд бібліотеки становить 4985 примірників книг, а користувачів – 500 чоловік, з них – 132 дітей.

Читачі – це жителі села Пугач і працівники каменещебеневого заводу.

Книжкові, ілюстративні виставки – стенди, що оформлені в бібліотеці, популяризують не тільки художнє слово, вони інформують про найважливіші події в державі, області, районі, експонують також роботи місцевих умільців.

Я, як професіонал, пишаюсь своєю бібліотекою, читачами, які приходять сюди, і я знаю, що бібліотека потрібна людям.
ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛАСЕЛИЩЕ

За часів панської Польщі культурним осередком в селі Селище був маєток панів Лисаковських. Сільська молодь ходила до них у маєток і син Лисаковських – Владек, вчив молодь танцювати, співати, читав для них книги, газети. Потім всі разом сідали вечеряти. Мати пана Владека – пані Лисаковська мала дар зцілювати людей мазями, травами, ліками, які їм привозили з Польщі. І все це пани Лисаковські робили благодійно.

Доля їхня була трагічною. В роки Великої Вітчизняної війни вони не встигли чи не захотіли їхати до Польщі. Сини панів Лисаковських були в партизанському загоні, і їхню сім’ю знищили бандерівці.

Остататочно заснували клуб і бібліотеку в с. Селищі після війни у 1946 році. Приміщення для бібліотеки виконком сільської ради надав у будинку, що належав церкві, в якому жив батюшка.

Бібліотека займала у тому приміщенні дві кімнатки. Книжковий фонд складав всього 100 примірників книг. Першою завідувачкою бібліотеки стала Хращевська Павліна Яківна 1927 року народження. Освіту мала 4 польських класи. Павліна була активною комсомолкою, її делегували від своєї організації на з’їзд у Київ.

З часом книжковий фонд став поповнюватись. Надходили газети, журнали. Книги одержували через поштовий зв’язок . потім бібліотеку прийняла Таргоній Ганна Іванівна. Вона була активним учасником художньої самодіяльності. Разом із завклубом Хращевським Андрієм Івановичем створили танцювальний колектив. Танці “ Волинянка”, “ Гречка” займали призові місця на районних, обласних, республіканських оглядах. Ганна Іванівна пропрацювала в бібліотеці 5 років. Після неї працювали Хращевська Марія Петрівна, Жмура Лідія Олексіївна, Бондар Ганна Антонівна, Парфенюк Галина Федорівна, Жмура Ганна Адамівна. Всі названі люди сповна віддавалися улюбленій справі, були активними учасниками художньої самодіяльності, популяризували книгу серед населення, вн6осили посильний вклад у розвиток культури в рідному селі. 1976 році була створена централізована бібліотечна система. На той період книжковий фонд бібліотеки с. Селище нараховував 18250 примірників книг.зараз бібліотека знаходиться в приміщенні БК, який побудували у 1991 році.

З 1992 року працює в бібліотеці с. Селище Гандзюк Феодосія Степанівна.

У 2002 році відбулася реорганізація бібліотечної мережі і сільська бібліотека носить назву – публічно – шкільна .

На даний час у книгозбірні нараховується 12 тисяч примірників книг, а бібліотечною книгою користується майже 500 чоловік. В бібліотеці запровадили платні послуги і за виручені гроші придбали в цьому році 37 книг.

Наша книгозбірня допомагає учням в освоєнні програм, допомагає студентам в навчанні, а старшим людям є духовним порадником в житті.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА СТРІЛЬСЬК

Щоб описати історію бібліотеки, нам потрібно полинути в не таке вже й далеке минуле нашого села. Для написання історії бібліотеки, мені довелося зустрітися з багатьма досить цікавими людьми: Абрамович Ганна Микитівна; Кузнець Степанида Гнатівна ; Дунечко Іван Йосипович; Супрунець Євдокія Архипівна та інші. Це люди, які добре пам’ятають перші книги, періодичні видання і ті часи, а також і самі приймали активну участь в громадському житті села. Вони добре пам’ятають історію виникнення першого клубу і першої хати-читальні.

Зокрема хочеться розповісти про досить цікаву людину, Абрамович Ганну Микитівну. Вона мало того, що веде спостереження за погодою (продовжує справу свого батька), але й зберігає цінні матеріали, фотографії пов’язані і історією нашого села, в тому числі клубу і бібліотеки. З її розповідей дізналась, що перший клуб і при ньому хата-читальня були створені приблизно 1947-1948 рр. в хатині Симончука Микити Йосиповича по вулиці Дворацькій. Це була старенька хатинка, в якій збирались багато молоді на вечори відпочинку. НА той час , це були перші паростки культурного життя села. Треба належне віддати Радянській владі, яка почала піклуватися про будівництво культурних закладів на селі.

Перший зав клуб, перший бібліотекар... Це були ще невідомі лоджії для села. Як не згадати першого зав клуба села Бунечка Володимира Йосиповича, першу завідуючу хатою – читальнею Литвиненко Марію Василівну. Це вони, були першими організаторами вечорів відпочинку, керівниками хору, випускали стінгазети, плакати, лозунги. Коли змінила місце проживання Литвиненко Марія Василівна, першу бібліотеку очолив Личкована Григорій Романович. Людина також не місцева. Це був 1951 рік. Пропрацювавши до 1953 року його змінив місцевий житель Сергійчук Пилип Андрійович. Йшли роки, змінювались і бібліотекарі. В 1955 році бібліотеку прийняла Кудкудакова Катерина Іванівна, яка була направлена в колгосп зоотехніком, але чомусь прийняла бібліотеку.

Поступивши в педінститут , Катерина Іванівна передає бібліотеку в 1960 році Петрушевській Олені Петрівні – дружині голови колгоспу. Бібліотека на той час вже мала свою окрему кімнату, в приміщенні клубу. Клуб знаходився там, де зараз побудоване кафе-бар “Сова”. Із слів Ганни Микитівни – Петрушевська Олена Петрівна, була бібліотекарем за покликанням. Мала великий авторитет серед населення. З розповідей Абрамович Ганни Микитівни, яка була при бібліотеці громадським розповсюджувачем періодичних видань і літератури, я дізналась, що бібліотеці було присвоєно звання відмінної роботи.

При бібліотеці проводились показові районі семінари. Завідуюча бібліотекою вела велику громадську роботу. Приймала активну участь в художній самодіяльності, гарно співала і була солісткою, любила танцювати. В 1964 році подружжя Петрушевських виїхали за межі села.

Бібліотеку прийняла Наливайко Марія. Попрацювавши всього рік, і

поступивши в педінститут, п. Марія передає бібліотеку Кузнецьк (Никончук) Марії Федорівні. Це був 1965 рік. НА цій посаді Марія Федорівна пропрацювала довгий час , аж до 2000 року. З її розповідей, я дізналась, що бібліотека знаходилась в приміщенні сільської ради. Книжковий фонд нараховував сім тисяч примірників книг, читачів було 270, але в цей же час велося будівництво нового сучасного Будинку культури, який працює по сьогоднішній час. Він був побудований в 1979 році. Для бібліотеки виділено дві великі просторі кімнати. Кожний місяць бібліотека отримувала нову партію книг з бібколектору. Книжковий фонд зростав з року в рік. Виписувалась велика кількість періодичний видань.

Так, як кількість читачів зросла до 1100, в бібліотеці з 1972 року стало працювати два бібліотекарі. За проведену роботу бібліотека неодноразово була нагороджена почесними грамотами районного і обласного відділу культури, та цінними подарунками. З 1980 року Стрільська сільська бібліотека зайняла серед сільських бібліотек області перше призове місце. І в 1982 році 10 лютого завідуюча бібліотекою Никончук Марію Федорівну обирають делегатом 10 з’їзду профспілок культури. 1984 рік був визначеним, - було присвоєно почесне звання бібліотека “Відмінної роботи”. На базі бібліотеки проводились районні, обласні семінари.

В 2000 році Никончук Марія Федорівна пішла на заслужений відпочинок, відпрацювавши 35 років. Пісня неї, завідуючою бібліотеки стала я, Гомонець Олена Павлівна. Хороші традиції попередній бібліотекарів, я намагаюсь наслідувати і примножувати новими здобутками бібліотечної роботи.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА ТИННЕ

Бібліотека в селі Тинне почала свою діяльність в 1946 – 47 роках.

Першим бібліотекарем був Корінець Степан Іванович, 1919 року народження, який працював два роки.

1949 рік. Бібліотекарем була Коток Марія Федорівна, 1925 року народження.

В 1950 році бібліотеку було перенесено в друге приміщення по тій самій вулиці Шкільній. З одного боку була сільська рада, а з другого бібліотека .

Книжковий фонд був 1300 примірників книг.

З 1950 по 1955 роки працював бібліотекарем Булейко Степан Григорович.

В 1956 році, після реконструкції приміщення, сільську раду було перенесено в спеціально побудоване приміщення, а бібліотека зайняла весь будинок.

З 1956 по 1966 роки бібліотекарем був призначений Гудімов Михайло Арсенович.

Книжковий фонд становив 7500 примірників книг.

В 1966 році, після смерті Михайла Арсеновича, в село на посаду бібліотекаря відділ культури направив Мельник Галину Василівну. В жовтні місяці 1967 року прийшла працювати до книгозбірні Вольт ман Галина Андріївна (в заміжжі - Шмалюх).

В 1971 році була відкрита дитяча бібліотека, зав. бібліотекою була призначена Галина Андріївна, а зав. бібліотекою по роботі з дорослим читачем була Виноградова Марія Володимирівна.

1972 – 1978 роки – зав. бібліотекою для дорослих працювала Гудімо ва Тетяна Михайлівна.

Книжковий фонд зріс до 18370 примірників книг.

В 1975 році було завершено будівництво будинку культури. Другий поверх, площею 214 м2 зайняла бібліотека. Це дві великі кімнати. Перша з них – абонемент і водночас читальний зал. Друга кімната – книгосховище.

З 1978 року і по даний час працює бібліотекарем Адах Олександра Іванівна.

У 1982 році дитячу бібліотеку було закрито.

З 1982 року зав. бібліотекою – філіалом працює Шмалюх Галина, з дитячим читачем працювала Бакинець Олександра Андріївна, з дорослим Адах Олександра Іванівна.

Книжковий фонд становив 28 000 примірників книг.

2002 рік – реорганізація публічних і шкільних бібліотек. Після об’єднання, бібліотека почала носити назву публічно – шкільна.

Книжковий становив 41 000 примірників книг, якими користується 1414 відвідувачів.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА ТРІСКІНО

1946 рік. Після Великої Вітчизняної війни в селі відкрилася хата – читальня. Фонд на той час налічував 500 книг. Завідував хатою – читальнею Туман Яків.

У 1957 році в бібліотеку прийшла працювати Никитюк Любов Іванівна, яка згодом стала завідувачкою бібліотекою. Фонд виріс до 4000 примірників книг. Бібліотека знаходилась у тісному приміщенні площею 12 м2. В 1960 році завідувати бібліотекою прийшла Надія Лохвич.

1964 – 1967 роки. До бібліотеки прийшла працювати Валько Катерина Іванівна. Вона працює творчо і заодно навчається в Дубнівському культосвітньому училищі. Бібліотечний фонд зріс до 5 000 екземплярів. Почали працювати гурток “Юний бібліотекар”, “Умілі руки”. Читачі ремонтували книги, розносили їх людям похилого віку.

1967 – 1972 роки. Бібліотеку прийняв Ткач Михайло Семенович, який заочно навчався в Рівненському інституті культури. Бібліотекар за покликом, він постійно організовував тематичні вечори, усні журнали, дитячі ранки, проводив бесіди з читачами в бібліотеці, на виробничих ділянках.

Працював в тісному, маленькому приміщенні, але там завжди було чисто, гарно оформлено було книжкові виставки на різні теми. Фонд бібліотеки зріс до 7 000 примірників книг. З 1972 року і по цей час завідувачкою бібліотекою працює Наумець Лукія Тимофіївна, місцева, заочно закінчила Дубнівське культосвітнє училище.

У 1976 році побудували нове приміщення бібліотеки при клубі, площею 58 м2, з невеликим читальним залом. В новому, світлому, гарно оформленому приміщенні, приємно відпочити, почитати книги, журнали, газети, поспілкуватися з людьми.

У 1975 році бібліотеці присвоєно звання “ Бібліотека відмінної роботи”.

1978 рік. Створено централізовану бібліотечну систему району. Значно зріс рівень бібліотек. Під керівництвом досвідчених бібліотекарів – наставників: Гаврилової Олександри Григорівни, Блаути Лілії Петрівни, Клепкової Ліни Євгенівни, бібліотека села Тріскині досягла певних успіхів у роботі. Фонд бібліотеки зріс до 9781 примірників книг.

В бібліотеці проводяться літературні вечори, літературні години, тематичні вечори , читаються бібліографічні огляди літератури, хвилини цікавих повідомлень. Діє гурток “ Умілі руки”, організовано підлітковий клуб “ Природолюб”, який відвідує 18 учнів. Проводяться конкурси, вечори запитань та відповідей.

2002 рік. Після об’єднання публічних та шкільних бібліотек наша книгозбірня стала публічно – шкільною бібліотекою.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА ФЕДОРІВКА
 Бібліотека с. Федорівка була заснована 12 вересня 1948 року в хатинці жительки села Овсійчук Одарки Яківни, яка мала дві кімнати площею 36 кв. м.

 На той час книжковий фонд бібліотеки налічував 1550 книжок, що був переданий з Клесівської масової бібліотеки.

 Першим працівником хати – читальні була жителька нашого села Овсійчук Єва Давидівна з 1927 року народження, яка мала початкову освіту. Працювала вона лише один рік. прийняла від неї хату – читальню Михаревич Раїса Василівна, дочка першого голови нашого колгоспу, яка на той час закінчила 7 класів школи.

 В бібліотеку поступила нова література і разом з клубом був організований драматичний гурт, в якому учасниками були бібліотекар, завклубом, вчителі та молодь села. Перша п’єса була поставлена “ Назар Стодоля”. Дівчина Рая працювала до весни 1954 року. Книжок на той час налічувалось в бібліотеці десь до п’яти тисяч.

 В 1954 році Раїса Василівна по комсомольській путівці поїхала на Донбас де і вийшла заміж і де живе до цього часу.
 Весною 1954 року прийняла бібліотеку дівчина із села Селище Абрамчук Марія Іванівна, після закінчення 10 класів. Вона працювала більше року, вийшла заміж. У 1955 році в наше село приїхала дівчина Чейко Алла Марківна після закінчення Дубнівського училища культури. Дівчина була обізнана з роботою бібліотеки, її полюбили жителі і довгенько вона була б, якби не вийшла заміж у смт. Клесів.

 На початку 1961 року прийняла від неї бібліотеку Абрамчук Євгенія Павлівна. Сама вона була бухгалтер за фахом, але робота в бібліотеці була налагоджена добре, навіть у районній газеті про неї писалось “ Дівчина з Федорівки”.

 У 1964 році Євгенія Павлівна перейшла працювати в бухгалтерію радгоспу, а бібліотеку передала Мельник Єві Олексіївні, яка на той час закінчила училище в м. Дубно, бібліотечний відділ.

 Бібліотека була в старому пристосованому будиночку, а літератури було десь більше 10 тис. в липні 1972 року Єва Олексіївна вийшла заміж і переїхала в Луганську обл., де і на цей час працює бібліотекарем.

 7 липня 1972 року прийняла бібліотеку Зінькова Валентина Григорівна. Бібліотека в 1983 році перейшла в краще приміщення, де є три кімнати, коридор, книжковий фонд зріс вже в декілька разів.

На даний час бібліотеку очолює молодий спеціаліст Зінькова Наталія.
ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА ЦЕПЦЕВИЧІ

Село Цепцевичі одне з найбільших у районі, в ньому проживає більше

3 – х тисяч чоловік. Село росте, молодь одружується, народжуються діти, які відвідують садок, школу, бібліотеку.

Перші спогади про хату – читальню відносяться до 1947 року. Це була старенька хатинка з двома кімнатками. Після Великої Вітчизняної війни більшість людей тягнулися до цієї хати – читальні. З журналів та книг люди дізнавалися про все цікаве на світі.

З кожним роком покращувалось обслуговування читачів, збільшувався фонд бібліотеки. Так вже з 1955 року хату – читальню стали називати бібліотекою. Нажаль, імена людей, які працювали в бібліотеці до 1962 року, невідомі. В 1962 році завідувати бібліотекою призначили Віру Черневську, яка працювала тут до 1971 року. Спеціальну освіту здобула заочно, в Дубнівському училищі культури.

У 1971 році в селі збудували будинок культури, в якому 2 кімнати виділили під бібліотеку. І в тому ж році прийшла працювати до бібліотеки Гамза Гаита Калістратівна, жителька с. Цепцевичі, яка пропрацювала до 1975 року. За цей період збільшився фонд бібліотеки до 25 тис. екземплярів.

Далі наступив час, коли бібліотекарі на довго не затримувалися. Хоч село і велике але знайти квартиру для працівника було важко. Причиною було мабуть те, що в селі в основному проживають віруючі – п’ятидесятники та віри євангельської. В 1975 році направили працювати в бібліотеку Брик Дарію Гаврилівну, жительку с. Кричильськ, яка працювала три роки. А в 1978 році із с. Стрільськ приїхала молода дівчина Галина Данилицька, яка також довго не затрималася, вийшла заміж і виїхала разом з чоловіком.

В 1980 році, після Дубенського училища культури, за направленням приїхала Мигоус Галина Микитівна, вона була великим книголюбом, любила свою професію і реалізовувала свої знання в повній мірі. Галина Микитівна важко хворіла сама, в рідному селі проживали старенькі батьки, а тому при першій можливості повернулася в М. Вербче.

В 1983 році після Дубенського училища культури, знову за направленням приїхала в село Брик Олександра, родом з с. Підлісне, Дубровицького району.вона працювала тут лише 2 роки. У 1985 році жителька с. Цепцевичі, молода дівчина Галина Сечка спробувала поринути у світ книг, але вона лише попрацювала один рік. В 1986 році в сільську бібліотеку с. Цепцевичі після закінчення Дубенського училища культури прийшла працювати молода дівчина с. Чемерне Сарненського району Помчук Світлана Степанівна. Вийшла заміж в цьому селі і змінила своє прізвище на Хоменчук і по цей час очолює бібліотеку.

За цей період багато чого змінилося в бібліотеці. Діє акція “Подаруй книгу бібліотеці”, ввелися платні послуги за користування літературою. Надходження літератури в бібліотеку припинилося ще в 1994 році, тому фонд бібліотеки збільшується за допомогою платних послуг, акції “Подаруй бібліотеці книгу”. Першим спонсором в бібліотеці став народний депутат Шершун Михайло Харитонович, який виділив на придбання книг 300 грн.

Пожвавилася робота в бібліотеці в 2003 році, коли пройшла реорганізація бібліотечної мережі. Об’єдналася шкільна і публічна бібліотеки. Відвідує бібліотеку понад 600 читачів, переважна більшість з яких – учні, молодь села.

Робота бібліотеки спрямована на інформування, збереження та активну популяризацію надбань світової та вітчизняної науки і культури. Саме з цією метою оформляються книжкові виставки, проводяться літературні, тематичні вечори, літературні калейдоскопи, тижні дитячої та юнацької книги.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА
СЕЛА ЧЕМЕРНЕ

Чемерне – село молоде. Тут дбайливо бережуть свою минувшину і дбають про майбутнє. За розповіддю старожилів почало будуватись ще в довоєнні роки. На території розміщено торфовище, потужністю шарів 1,5 – 2,5 м. Спочатку торф добували вручну, а потім технікою.

В жовтні 1956 року при торфопідприємстві була відкрита бібліотека. Це була профспілкова бібліотека, в якій налічувалось більше тисячі примірників, а читачів було 104 чол. Бібліотекарем працювала Матрона Гнатівна Ткаченко.

Книги в основному поступали з обласної профспілкової бібліотеки, магазинів. Основним керівником бібліотеки був торфком, який виділяв гроші на придбання літератури.

Працювала завідувачкою Ткаченко з 1 жовтня 1956 р. по 1 квітня 1970 р. Фонд бібліотеки збільшився і став 4651 книга, читачів 238 чол. За станом здоров’я і виходом на пенсію звільнилась з посади і почала працювати Тивончук Марія Йосипівна. В 1973 р. бібліотеку передали в підпорядкування відділу культури. За цей час фонд бібліотеки зріс і став на 01.01.2004 р. 11285 примірників, читачів 495. Фонд бібліотеки в основному збільшується за рахунок акцій “Подаруй бібліотеці книгу” . Протягом 2003 року активний читач бібліотеки Войтюк Леонід Олексійович подарував бібліотеці 75 книг. Щороку до бібліотеки надходить 8 – 11 назв періодичних видань.

При бібліотеці створений клуб за інтересами “Сонечко”, який діє 15 років. Його відвідують діти 1-3 клас.

В даний час при бібліотеці організовується клуб за інтересом “Надія” для людей старшого віку. Активними помічниками у роботі бібліотеки є учні та вчителі місцевого ЗНЗ І-ІІ ст.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА ЧУДЕЛЬ
Бібліотека - це фундамент освіти і самоосвіти, тому що за своєю суттю має бути Берегинею людського знання.

В листопаді 2002 року відбулося об’єднання шкільної та сільської бібліотек в єдину публічно – шкільну бібліотеку, але ми розглянемо як кожна з них розвивалася в своїй історії.

Перші відомості про Чудельську сільську бібліотеку датовані 1951 роком. Розміщувалась вона тоді ще в Будинку культури і займала дві невеличкі кімнати. Жителі села згадують бібліотекарів, які в той час працювали: Коржик Надію та Кардаш Оксану, це були одні з перших працівників.

З 1967 року бібліотекарем почала працювати Дякова Олександра Олександрівна, фонд бібліотеки в цей період зростав, читачів збільшувалося. І в 1970 році в установу приходить другий працівник, ним стала Тишкова Ніна Олександрівна, яка очолила дитячу бібліотеку. Вона і розгорнула таку діяльність , що дорослі і діти потягнулися до бібліотеки, як спраглий до джерела. На цей ас нижкови фонд складав приблизно 8750 екземплярів, а читачв було майже 1200 чоловік. Фонд бібліотеки постійно поповнювався новою літературою, передплачувалась велика кількість періодичних видань. Проводила бібліотека велику кількість масових заходів, працівники були постійними учасниками агітбригад, концертів. Пропрацювавши 30 років, ці дві жінки по суті і є творцями та історією Чудельської сільської ради.

В 1996 році бібліотека отримує нове приміщення в дитсадку “ Казка”, тому що старе приміщення вже не змогло розміщувати книжковий фонд, який становив на той час 14 000 екземплярів. Тут і на даний час розміщується бібліотека, в якій вже працюють молоді працівники Меле щук Володимир та Жигула Яна.

А тепер розповімо про те, як розвивалась шкільна бібліотека і повернемось до далекого 1947 року. Розміщувалась вона при школі, яка була спочатку початковою, а потім семирічною, а одним з перших працівників була Примак Надія Федорівна. В 1952 році школа отримала від держави нове приміщення на два поверхи, куди й перемістилась шкільна бібліотека. Книжковий фонд бібліотеки формувався з дитячої літератури, орієнтуючись на шкільну програму, а також із підручників. Значний період, а саме до 1989 року, працювала в бібліотеці Антонюк Ніна Федорівна, завдячуючи якій звичними стали дитячі свята присвячені книзі, диспути, книжкові виставки, а також гурток “ Книжкова лікарня”.

З 1976 року фонд бібліотеки стрімко поповнюється методичною літературою та підручниками, навчальною літературою. На бібліотеку лягає також і педагогічна робота.

В 1989 році в бібліотеку приходить новий працівник, якому вже знайома ця робота, адже в 70 – х роках вона працювала в сільській бібліотеці і сумлінно взялась за роботу. Створила ляльковий клуб “ Буратіно”, котрий ставив вистави для учнів молодших класів та дошкільників. Шокот Галина Денисівна пропрацювала на цій посаді до 2003 року, а на заміну їй прийшла її дочка Жигула Яна Миколаївна, яка працює і по нині.

На початок 2004 року книжковий фонд становить 24 398 примірників книг, обслуговує 915 читачів, має публічно – шкільна бібліотека два приміщення – у школі та в дитячому садку. Працює два працівники, котрі проводять всю роботу , а саме: масові заходи, книговидачу, книжкові виставки, проводять підбір літератури для підготовки виступів, написання творів, рефератів, проведення класних годин.

На цьому історія бібліотеки не закінчується, а продовжуватися вона буде роками, десятиліттями. А ми зробимо свій невеличкий вклад в неї, працюючи віддано та сумлінно.

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА

СЕЛА ЯРИНІВКА
Серед буйної зелені дерев, поміж кількох хат, вкритих солом’яною стріхою, вигулькує біленька хатинка. Вікна ледь піднялися над землею, а золотава солома виблискує на сонці, наче всміхається до людей. В хатині зграйка дітлахів навчаються науки. В тяжкий 1946 рік важко було Катерині Павлівні Тендітній організувати в селі Яринівка маленьку школу для дітей. Але ж вона могла зібрати хоч якісь підручники для сільських дітлахів і от вони поринають у шкільну науку, опустивши голову і, вдивляючись у хитромудрі букви і малюнки. Скоро вони порозбігаються по своїх хатинках і тоді Катерина Павлівна візьметься за віник, щоб прибрати долівку, поприбирає нехитре шкільне приладдя і підготується до нових відвідувачів. І от вони ідуть, іде ніби люд з усього села, іде на мляви вогник, що визирає з вікна, і ніби запрошує всіх гостинно до себе. Люди ідуть від великого до малого, вступаючи до хати Мартинюка Федора Івановича і вітаючись з Катериною Павлівною, вмощуються хто де може. Коли до хати, тоді ще без підлоги, набивається чимало люду, Катерина Павлівна вмощується на лаву біля свічки або лампи, якщо пощастить з керосином, і всі вмовкають. Вона обережно розкриває стареньку, потерту книжку і починає вже вкотре читати її, а стомлений роботою люд вслуховується, затамувавши подих, в кожне слово...

В хаті – читальні, на той час було біля тридцяти книг, що були зібрані вчителькою і бібліотекаркою водночас, Тендітною Катериною Павлівною. Хоч чимало людей з села вміло тоді читати, так як свого часу відвідували польські школи, але книжки додому не видавалися, а читались Катериною Павлівною у вечірні години.

З того часу проходить три роки і над дорогою, серед тополь виринає новозбудований клуб, аж у 80 м2. Тепер молоді і старшим є куди піти вечором потанцювати під мелодійну гру гармошки, подивитися концерт, послухати сільський хор з 28 чоловік і врешті – решт взяти почитати якусь книгу, а фонд тодішньої приклубної бібліотеки був, як на той час чималим, 2950 книг. А очолив клуб і бібліотеку Мінчук Никон Микитович, який не тільки обслуговував читачів у бібліотеці, а ї розносив книги по хатах, проводив широку пропаганду книги.

В 1960 році на зміну Никону Микитовичу приходить молода, енергійна Дячок Надія Петрівна. Вже тоді бібліотека починає набувати повного значення цього слова. Спритна, маленька бібліотекарка вже на той час мала освіту, виконувала дбайливо свої обов’язки. Зайшовши в це царство книг, можна було побачити, що книги дбайливо розставлені за розділами, в залежності від змісту, з різних галузей знань. Окремо за приналежністю погрупована художня література. Завжди були оформлені книжкові виставки і тематичні полички. Книги тоді надходили з бібліотечного колектора і з новими книгами Надія Петрівна знайомила читачів з полички “ Нові книги”, а фонд на той час зріс до 7800 примірників книг.

У 1962 році бібліотеку приєднують до клубу, а бібліотекар – зав клуб Горський Петро Олексійович, який на даний час проживає у м. Рівному, а Дячок Н.П., залишивши свою посаду, переїжджає у село Бере жницю, де живе і нині. Так бібліотека існує як приклубний заклад до 1972 року, де знову вводять посаду бібліотекаря, як окрему. А завідуючою бібліотеки призначено Мінчук Катерину Іванівну. І знову потрібно починати все спочатку. Прийшов на допомогу молодій бібліотекарці директор радгоспу ім. Дзержинського Собакар В.В. Він дав згоду передати профспілкову бібліотеку радгоспу у користування сільської бібліотеки.

Катерина Іванівна розуміла, що для того, щоб задовільнити потреби читачів, цього було мало. І вона невтомно їздила по всіх бібліотеках району і області, збирала книги в читачів, відвідувала обмінні фонди області. А потреби читачів все більше і більше зростали, люди вимагали книг. І через два роки, завдяки зусиллям Мінчук Катерини Іванівни , фонд бібліотеки зріс до 8900 примірників книг. Починають залучатися до роботи молоді бібліотекарі, книгоноші, запрацювала книжкова лікарня.

Свято для бібліотеки в 1981 році. Весь фонд перемістився в нове приміщення, яке має 80 м2. приміщення має дві кімнати, просторі і високі із зеленню і спеціальними полицями для книг. Книжкові виставки, підшивки газет, все це знаходить своє окреме місце, доступне читачеві, а не тулиться на маленьких поличках, як у старій бібліотеці. В цьому приміщенні вона знаходиться і до сьогодні. Бібліотеку оточує невеличкий парк, а між деревами простяглася асфальтована стежка, невеличка клумба милує око різнобарв’ям квітів.

В даний час бібліотека прийняла у свої стіни і книжкові таємниці молодого спеціаліста Гребеннікову Галину Антонівну, яка прийняла бібліотеку з фондом 7800 книг і 481 читачем у 2002 році. Пані Галина закінчила Рівненський ДГУ.

У 2002 році відбулася реорганізація бібліотечної системи. Бібліотека Яринівського ЗНЗ І – ІІ ступеня і публічна стали однією установою, книжковий фонд становить 11800 примірників книг, користувачів 582. життя продовжується.

ДИТЯЧІ БІБЛІОТЕКИ САРНЕНЩИНИ
САРНЕНСЬКА РАЙОННА ДИТЯЧА БІБЛІОТЕКА

Сарненська районна бібліотека для дітей була відкрита в 1948 році . Згідно наказу № 94 по Сарненському відділу к/о роботи від 6 жовтня 1948 року, в зв’язку з відкриттям районної дитячої бібліотеки в м. Сарни на посаду завідуючої бібліотекою була призначена Аляб’єва Євдокія Максимівна, а бібліотекарем Заболотна Людмила Олександрівна (книга наказів №2 по Сарненському відділу к/о роботи).

Перше приміщення бібліотеки знаходилось по вул. Кірова, 10 (сьогодні – вул. Проствіти). Займала бібліотека 3 кімнати, загальною площею 50 м2 . Бібліотечний фонд на 01.01.1949 року становив 1800 примірників книг.

З 1950 по 1959 роки районну бібліотеку для дітей очолювали завідуючі: Сирота Олександра Петрівна, Шихель Ніна Василівна, Криводед Поліна Йосипівна, Паршина Лідія Миколаївна, Буйлова Зінаїда Олександрівна.

За наказом № 35 по Сарненському райвідділу культури на посаду завідуючої районної бібліотеки для дітей з 1 квітня 1959 року була призначена Денисюк Тамара Дмитрівна, яка працювала в бібліотеці до серпня 1971 року.

Поступово зростав бібліотечний фонд, кількість юних читачів. Станом на 1 жовтня книжковий фонд становив 26033 примірників книг та журналів, в тому числі галузевої літератури 8494, художньої дитячої – 17539. До книжкового фонду організований і відкритий доступ читачів, оформлені тематичні полиці для різних вікових груп читачів.

Працівники бібліотеки обслуговували 2667 читачів, яким було видано 62433 примірників книг та журналів. Всі діти шкільного віку були охоплені книгою. У відділі обслуговування учнів 1 – 4 класів налічувалось 1291 читачів, на абонементі 729, в читальному залі – 562.

Книговидача за 9 місяців 1967 року становила 32398 – на абонементі 17049, в читальному залі 15349 примірників книг. На пересувці 152 читачі і 203 книговидачі. Середня читаність у відділі обслуговування 1 – 4 класів – 25.

У відділі обслуговування учнів 5 – 8 читає 1376 дітей, на абонементі 744, в читальному залі 632. Видано книг читачам-учням 5-8 класів 30055, на абонементі 16834, в читальному залі – 13218. Кожний читач цього відділу в середньому прочитав по 22 книги і відвідав бібліотеку 8 разів.

Змістовно в бібліотеці був оформлений куточок “Знай, люби, завжди вивчай рідне місто, рідний край”, де розміщена карта Рівненської області, альбом “місто Сарни”, книги про Рівненську область, електрифікована карта, по якій визначені місця, де діяли партизани Рівненщини в роки Великої Вітчизняної війни.

Цікаво пройшли: літературний ранок дружби з білоруським народом “Дружба вірна і крилата, наш священний заповіт”, читацька конференція “Поруч з батьками боролися діти”, обговорення книги Голубєва “Мальчик из Уржума” та ін.

В бібліотеці налічувалося 48 діафільмів, було продемонстровано 21, то проведений один фестиваль.

В 1967 році для завідуючих сільськими бібліотеками північного куша проведений обласний семінар по роботі з дітьми на базі кімнати юного читача в с. Кам’яне.

Працівники дитячих бібліотек райцентру виїжджають у села для надання допомоги сільським і шкільним бібліотекам.

 В 1970 році згідно фінансово-господарського плану відкривається дитячі бібліотеки в селах Немовичі і Чудель.

На виконання рішення №55 виконкому Сарненської райради депутатів трудящих від 1971 р. було відкрито дитячі бібліотеки в смт. Клесів на базі дит. відділу Клесівської міської бібліотеки, а також в селах Кричільськ, Тинне, Любиковичі.

Центральне місце в роботі районної бібліотеки для дітей займала пропаганда літератури про життя і діяльність В.І.Леніна та його творів. Широко пропагувалась література про Комуністичну партію та її видатних діячів, про комсомол, піонерів та жовтенят.

З 1971 року по 1978 р. бібліотеку очолювала Андрикевич Марія Кирилівна, яка працювала до 2000 року у відділі обслуговування читачів 5-9 класів.

В 1981 році бібліотека отримує приміщення площею 500 м2 на першому поверсі спеціально збудованої будівлі ЦРБ по вул. Радянській, 34. бібліотека має відділи обслуговування:

· абонемент для дошкільників та учнів 1-3 класів;

· читальний зал для молодшого шкільного віку;

· абонемент для учнів 4-8 класів;

· читальний зал для учнів 4-8 класів

Книжковий фонд бібліотеки нараховує 34376 прим. книг, галузевої – 12256. Районна бібліотека мікрорайону залучила до читання всіх учнів 1-8 класів та 90% дошкільників, що становить 3002 читачі.

Для пропаганди книги бібліотека використовує різні форми і методи бібліотечної роботи. На молодшому відділі створено кімнату казки, яку з задоволенням відвідують дошкільники і учні молодших класів.

Екскурсії до бібліотеки стали однією з основних форм бібліотечної роботи. Під час таких екскурсій працівники бібліотеки знайомлять дітей із правилами користування бібліотекою і бібліотечною книгою, проводять бесіди про книги, читають огляди літератури, демонструють діафільми, організовують перегляди телепередач в кімнаті казки.

Для змісту масової роботи цього періоду характерно надмірна політизація та значна кількість заходів суспільно – політичної тематики, про що свідчать назви книжкових виставок, читацьких конференцій, вечорів – зустрічей, тематичних вечорів, літературних ранків: “ На зорі комуністичної праці”, “ З вашим іменем, товаришу Ленін, боремось, думаємо і живемо”, “ Нам Батьківщина все дала, щоб ми росли, навчались і трудились” тощо.

В цей період розширилось коло тем пропаганди літератури, яка здійснилась за такими напрямками, як робота з творами В.І. Леніна, пропаганда книг про комсомол, піонерів, жовтенят, патріотичне та інтернаціональне виховання читачів, пропаганда економічних знань, моральне і правове виховання читачів, пропаганда військових знань, пропаганда краєзнавчої літератури, трудове виховання і профорієнтація школярів, формування матеріалістичного світогляду дітей , естетичне виховання читачів, пропаганда літератури на допомогу учням у засвоєнні шкільної програми.

В практиці масової роботи бібліотеки з’явились такі форми, як ленінські уроки, з’їздівські , піонерські читання, усні журнали, літературні подорожі, ігри, конкурси.

Подальшого вдосконалення набуло бібліографічне обслуговування юних читачів.

Вся довідково – інформаційна література в бібліотеці зібрана під рубрикою “ Довідкове бюро читачів”. Тут відкриті тематичні полиці “ Покажчик рекомендує”, “ Вибери собі книгу”. На полицях розміщені звертання і відсилки до каталогу і картотек. Книжковий фонд бібліотеки некласифікований згідно ББК. В бібліотеці створена система каталогів: алфавітний, систематичний, для учнів 4 – 5 класів, 6 – 8 класів, та багатотемна ілюстрована картотека для учнів 2 – 3 класів.

 В 1980 році юних читачів в районі обслуговують: 3 міських бібліотеки – філіали, районна бібліотека для дітей, 3 сільські дитячі бібліотеки. В 17 – ти сільських бібліотеках – філіалах відкриті кімнати юного читача.

З 1978 по 1993 роки на посаді заступника директора по роботі з дітьми працює Ніна Олександрівна Гончарова, яка потім стала директором Центральної районної бібліотеки, а дитячу бібліотеку очолила з лютого 1993 року Мірко Галина Данилівна.

В 1984 році до послуг читачів – дошкільників, учнів 1 – 3 класів, в бібліотеці при дитячій кімнаті казок відкрито клуб за інтересом “ Буратіно”, створено ляльковий гурток “ Через ляльку до книги”, який працює і зараз під назвою “ Книга і лялька”. В його репертуарі такі вистави : “ Терем - теремок”,

“ Колобок ”, “ Як берегти книгу”, “ Ріпка”, “ Коза - дереза” та ін.

В 1986 році робота бібліотеки була спрямована на пропаганду матеріалів з’їздів, відзначенню 70 – річчя Великого Жовтня.

Бібліотека приймала участь в республіканській читацькій конференції:
“ Продовольча програма – справа всенародна”.

· У республіканських суспільно – політичних читаннях “ КПРС – авангард радянського народу”.

· У Всесоюзному піонерському марші “ Революційний тримаємо крок.”

· У літературній подорожі “ Тобі ми вдячні, партія могутня, за мир, за щастя й зоряне майбутнє”.

Період 1986 – 1992 роки відзначився перебудовчими процесами в усіх

напрямках діяльності бібліотеки .

Книжковий фонд зростає на 2000 видань і становить в 1993 році – 32106 примірників книг. число читачів не збільшується, а зменшується з 3077 до 1984 чоловік. Це пов’язано з тим, що після Чорнобильської катастрофи, а вона вплинула на Сарненський район, багато сімей виїхали в чисті зони і читачі розрахувалися з бібліотекою .

В цей час в міській бібліотеці № 2 відкривається дитяче відділення і багато дітей перейшли в свій мікрорайон.

Головним завданням в роботі стала активізація діяльності бібліотеки щодо урізноманітнення форм і методів проведення масових заходів по відродженню традицій, звичаїв, обрядів, глибоке вивчення рідного краю, історії України, збереження національної мови, сприяння навчанню дітей та їх естетичне виховання.

Книжковий фонд бібліотеки становить на 01.01.1996 року 31555 видань. Бібліотека обслуговує 2014 читачів. Передплачує в цьому році 20 назв журналів та 15 газет .

В листопаді 2002 року пройшла реорганізація, тобто об’єднання з шкільними бібліотеками . Створилась єдина система публічно – шкільних бібліотек. До районної бібліотеки для дітей приєднались бібліотеки ЗНЗ № 2, 4, 5, колегіум, які стали називатися шкільними відділеннями . На протязі 2003 року послугами РДБ разом з шкільними скористалися 5515 читачів. Книжковий фонд зріс на 2399 примірників книг і становить – 83145.

Пріоритетним напрямом роботи дитячої книгозбірні залишається робота з дітьми – сиротами, інвалідами, з мало захищених сімей, виконання національної програми “ Діти України”. З великим задоволенням юні читачі приймають участь у розважальних літературних шоу, іграх, пізнавальних подорожах, вікторинах, конкурсах: “ Я веселий, добрий сміх, мене вистачить на всіх”, “ Ти навколо людей і люди навколо тебе”, “ Мир і дружба – не дива, або знай свої права”.

З 2002 року в дитячій бібліотеці працює підлітковий клуб за інтересом “ Повір у себе”, який об’єднує юних читачів 5 – 9 класів, що бажають пізнати оточуючий світ та самих себе в цьому світі, зустрітись з проблемами, які чекають на кожному кроці юнаків та дівчат.

В центрі уваги дитячої бібліотеки на сьогоднішній день є читач і його інтереси. Завдання бібліотечних працівників – тримати тісний зв’язок зі школами, позашкільними закладами, зацікавити юних читачів дитячою книжкою, навчити їх самостійно працювати і мислити, посприяти розвитку їхньої національної самосвідомості, духовно збагатити кожного, хто прийде до бібліотеки .

ПУБЛІЧНО-ШКІЛЬНА БІБЛІОТЕКА ДЛЯ ДІТЕЙ

СЕЛИЩА КЛЕСІВ
В 1948 році в центрі Клесова, по вулиці Центральній, в пристосованому жилому приміщенні, було відкрито дитячу бібліотеку. Бібліотека розмістилася у трьох кімнатах з фондом у 5 тисяч книг і 600 читачів. Завідуючою бібліотекою призначили Чешій Галину Іванівну, а бібліотекарем – Єрмак Антоніну Миколаївну, обидві з середньою спеціальною освітою.

Щороку фонд бібліотеки зростав від 500до 1000 примірників книг і журналів.

В 6-х роках, ліквідували Клесівський район і об’єднали дитячу бібліотеку з дорослою , завідуючою бібліотекою призначили Бальву Тамару Миколаївну. Працювали 6 чоловік, приміщення були окремо, у дитячій бібліотеці працювало два чоловіки.

В 1961 р., через рік, бібліотеки знову роз’єднали, завідуючою дитячої бібліотеки залишилася Чешій Галина Іванівна.

У 1970 році дитячу бібліотеку прийняла Юркевич Зінаїда Андріївна, яка мала клубну освіту, а бібліотекарем була Москаленко Раїса Петрівна. Галина Чешій виїхала за межі селища. Читачів нараховувалось 1100, книговидачі становила 26 тисяч книг, фонд 12 тис.

У вересні 1973 року завідуючою бібліотекою назначили Захарчук Людмилу Миколаївну, яка приїхала з м. Костопіль у Клесів по місцю роботи чоловіка. Вона закінчила бібліотечний відділ Дубнівського культосвітнього училища. Юркевич Зінаїда Андріївна стала бібліотекарем, а Раїса Москаленко змінила місце проживання. Фонд становив 16 тис. книг, читачів було 1250, книговидача 27 тис. екземплярів. Основним джерелом надходження книг був обласний бібколектор.

Раз на місяць працівник бібліотеки їхала в м. Рівне, де знаходився бібколектор, підбирала літературу, можна було також замовити літературу по телефону. Замовлена література надходила на місцеву пошту і працівники бібліотеки забирали і опрацьовували: записували в інвентарну книгу, книгу руху, писали каталожні карточки до алфавітного та систематичного каталогу.

 Минав час. Збільшувалось читачів до 1900 і до дитячої бібліотеки направили третього працівника. Це відбулося в 1975 році, ним стала Ходаківська Валентина Адамівна, яка навчалась в Дубнівському культосвітньому училищі на бібліотечному відділенні заочно.

Фонд бібліотеки становив 17 тис. книг. У 1976 році бібліотека перейшла в інше пристосоване приміщення з 3-х кімнат, площа якого 97 м2. і дотепер знаходиться тут книгозбірня для дітей.

У 1978 році відбулася централізація бібліотек, літературу почали отримувати з районної бібліотеки, з відділу комплектування обробки літератури.

Кількість читачів у 1978 р. становила і разом з читальним залом 2800 чол. Після проголошення незалежності України в 1991 р. бібліотеки почали працювати над відродженням української духовності, народних звичаїв.

В 1991 році книжковий фонд становив 21500 примірників книг, а в 2002 році – 18910. З фонду вилучили зношену та ідейно невитриману літературу. Щороку вилучали від 800 до 1300 книг та журналів.

Щоб покращити становище з книжковим фондом приймаємо участь в акції “Подаруй книгу бібліотеці” та надаємо платні послуги, які використовуємо для придбання літератури.

 Після реорганізації бібліотек у 2002 р., до дитячої бібліотеки приєднали шкільну бібліотеку, загальний фонд становить 23 тис. книг.

У шкільному відділі (ліцей) працює 2 працівники: Максимова Людмила Василівна, з вищою освітою а Жилко Ірина Іванівна, яка навчається заочно в Рівненському гуманітарному університеті. У 2002 р. в смт Клесів створено культурно - дозвіллєвий комплекс, в який ввійшла і дитяча бібліотека.

ДИТЯЧА БІБЛІОТЕКА
СЕЛИЩА СТЕПАНЬ

Бібліотека ... Вона як вчитель, на все життя залишає в пам’яті найсвітліші спогади. Через неї пізнаємо неоціненний скарб – книгу. Бібліотека – духовна криниця, джерело, що ніколи не замулюється. До нього йдемо, щоб збагнути себе знаннями, почерпнути необхідну нам на даний момент інформацією.

Історія України невіддільна від історії її бібліотек, які впродовж тисячоліття свого існування завжди була фундаментом освіти і культури.

Минуле Степаня – це історія міста з давньою і цікавою історією. Багато століть тому воно було столицею Степанського князівства, входило в число найбільш розвинутих і відомих міст Волині .

Чарівний світ поліської природи, щедрі степанські землі, шовкові луки, споконвічні праліси, синя красуня Горинь та чисельні озера і ставки, багатющий рослинний і тваринний світ робили цей край справжньою перлиною Волинського Полісся.

З усіх-усюд з’їжджалися на степанські ярмарки купці, везучи сюди заморські товари, а в Степані купували біле, як перкаль, полотно, чарівні роботи міських вишивальниць, вироби гончарів, бондарів, зброярів.

Але культура в Степані в давнину була зовсім низька. Вся ідея панівного феодального , а потім капіталістичного класу була спрямована на те, щоб тримати в темряві, неуцтві, затурканості, відсталості, покорі до панівного класу. При царській Росії більшість населення була неписьменною.

 В Степані, як волосному центрі, не було жодної публічної бібліотеки. Якщо хтось хотів почитати книжку, то її можна було дістати з великими труднощами чи то в завідуючого школою, чи то в священика або службовця, які мали невеличкі власні бібліотечки. Книги були здебільшого релігійного характеру.

Після громадської війни західні земля України, в тому числі і Степань, підпали під владу буржуазно-поміщицької Польщі. Населення Степаня терпіло не тільки жорстокий військово-поліцейський режим, але й національний гніт. Українців поступово звільняли з адміністративних установ і культосвітніх закладів. Буржуазний уряд Польщі тримав населення у темряві і безправ’ї.

Але Степані завжди старалися триматися своєї національної гідності. Чи не саме тому ще в 1944 році на добровільні пожертвування міщан була відкрита хата-читальня. В 1925 році в бібліотеці налічувалось близько 5 тисяч книг. Виписувались такі газети як “Сель роб”, “Народная справа”. Але її просвітницька робота була не до вподоби місцевій владі і хату – читальню закрили.

І лише в 30-ті роки внаслідок заснування у місті “Просвіти” було побудоване нове просторе приміщення для просвітян за кошти міщан та присланих 100 доларів української громади із США. Заново було започатковано українську громадську бібліотеку, одним із засновників якої став Олександр Михайлович Кудря (1901 р.н.).

“Просвіта” розгорнула значну просвітянську роботу. Разом із бібліотекою стала ініціатором поновлення роботи драматичного колективу, заснувала два українські хори, а в 1934 році широко відзначили 120 річчя від дня народження Т.Г. Шевченка.

Після возз’єднання західних областей з Радянською Україною у січні 1940 року Степань став районним центром. Життя налагоджувалося, але розпочалася війна. Безневинними жертвами окупантів впали десятки жителів Степаня та навколишніх сіл. Руїни і згарища залишили після себе окупанти.

Зразу ж після визволення населення Степаня приступило до відбудови зруйнованого господарства. Відновили роботу електростанція, пекарня, магазини, лікарня та районна бібліотека.

Бібліотека була розташована по вулиці Леніна, неподалік земської школи. В той час в ній працювали Н. Красовська, Н. Лещик, Ольга Гуменюк. Пізніше Мальвіна Бондар, Сергій Пінчук, Федір Бурко, Анастасія Линка. Окрім районної бібліотеки в місті було відкрито дві хати – читальні – в Пастівнику і в Нових Хатах.

В читальному залі за спогадами Сергія Зінчука було 400 читачів, проводили голосні читки, читацькі конференції по книгах. Самі бібліотекарі вели бухгалтерський облік коштів, які виділялися на зарплату і придбання книг.

Приміщення районної книгозбірні було старе і холодне. Згодом його перенесли в БК, де було виділено під бібліотеку дві кімнати. В цьому ж приміщенні знаходився і районний відділ культури.

В цей період в бібліотеці працювали М. Чорна, В. Красовська, Надія Демчук, методист Микола Велесик.

Районна книгозбірня була методичним центром Степанського району. За нею було закріплено понад 40 бібліотек. Бібліотекарі їздили, а той пішки ходили по всіх віддалених селах, надаючи їм методичну допомогу. Брали активну участь у роботі культ бригад, які часто відвідували всі села Степанського району.

У 1961 році для районної бібліотеки було побудоване нове просторе приміщення на 6 кімнат. Але в 1962 році в зв’язку з ліквідацією району Степанську районну бібліотеку було перейменовано у міську масову бібліотеку. На той час там працювали Мальвіна Бондар, Любов Волинець, Валентина Заїка та Надія Демчук.

Книжковий фонд бібліотеки у 1963 році становив 12073 примірників книг. В 1967 році відбулося приєднання фондів хат-читалень (пересувок) сіл Мельниця, Погулянка, Дворець, Труди. Книжковий фонд збільшився до 23143 прим. книг. Зросла кількість читачів.

У 1978 році Степанська масова бібліотека разом з іншими бібліотеками району увійшла у Сарненську централізовану бібліотечну систему. Велася велика робота з комплектування і збереження бібліотечних фондів.

Найдовше в масовій бібліотеці працювали Надія Демчик, Ганна Лунау, Валентина Заїка, пізніше Марія Войтко.

Надія Демчук зовсім юною прийшла працювати в бібліотеку в 1954 році. Світ книги зачарував дівчину. Бібліотека стала її покликанням, змістом всього подальшого життя. Спочатку працювала завідуючою читальним залом районної бібліотеки (1954 р.) завідуючою дитячої бібліотеки (1954 р.), методистом районної бібліотеки (1961 р.), а з 1963 року – завідуючою масової бібліотеки. На цій посаді працювала більше 30 років. Під її керівництвом книгозбірня неодноразово була відзначена грамотами районного та обласного відділів культури. В 1995 році. Надія Григорівна пішла на заслужений відпочинок. Колектив змінився. Завідуючою стала працювати Крот Тетяна, бібліотекарями – Радкевич Людмила та Шур Наталія.

В 1990-х роках вся бібліотечна система України в зв’язку з кризою в політичному і економічному житті зазнала змін. Зруйнувалася система комплектування фондів через бібліотечні колектори. Не обминуло це і нашу книгозбірню. Значно зменшилося надходження літератури. Якщо, наприклад, у 1986 році надійшло до бібліотеки 2669 примірників книг, то у 1995 р. – 174 примірників книг, а в 2000 році – всього 19. Тому ми, як і всі книгозбірні райони прагнемо власними силами поновити свій книжковий фонд, поповнивши його за рахунок проведення доброчинної акції “Подаруй книгу бібліотеці”.

Наше сьогодення вимагає пошук позабюджетних джерел фінансування, запровадження в нашій бібліотеці платних послуг, пошук спонсорів, які здатні допомогти нам.

На сьогоднішній день книгозбірня обслуговує 1458 користувачів. В 1999 році до нашої бібліотеки було приєднано бібліотечні фонди сіл Грушівки і Мельниці. Книжковий фонд становить 35870 примірників книг.

В 2002 році відбулося об’єднання публічних книгозбірень із шкільними. До нашої бібліотеки було приєднано бібліотеку колегіуму смт Степань, а до пунктів видачі сіл Грушівка та Мельниця – шкільні бібліотеки. Книжковий фонд зріс до 54211 примірників книг та журналів. Бібліотека була переіменована в публічно-шкільну.

Основними формами масової роботи є: літературні години, засідання літературно-музичної вітальні “Світлиці”, години народознавства, тематичні вечори, години екології.

... Йдуть люди в бібліотеку. Бо спілкування з книгами очищає розум і серце, а людину робить добрішою.

Перші читачі і учні

Перша бібліотека та бібліотекар с.Катеринівка

Засідання клубно-бібліотечної ради. Перша зліва –

зав. бібліотекою Марія Тивончук.

Приміщення бібліотеки с.Чемерне

PAGE
45

