

Czytanie ze zrozumieniem czynnikiem warunkującym rozwój czytelnictwa uczniów.

Czy czytanie ma przyszłość? ¹ To pytanie stawiają sobie coraz częściej różni specjaliści. Wiadomo jest przecież, iż współczesna technika powoduje rewolucję w sferze sposobów przekazywania informacji. Elektroniczne środki przekazu dostarczają informacji niewspółmiernie szybciej i efektywniej niż słowo drukowane. Rzeczywistość może więc wskazywać na kryzys książki. Tak jednak nie jest.

Książka- jak stwierdzili naukowcy na Kongresie Czytania w Berlinie- nadal jest najistotniejszym środkiem przekazu w dziedzinie rejestrowania i przekazywania wiedzy w ścisły, konkretny, systematyczny sposób. Umożliwia indywidualny wybór treści oraz różnych form ich zastosowania. Czytelnik może również wybrać sobie czas, miejsce, sposób czytania.

Czytanie jest więc czynnością osobistą, zależną od indywidualnych potrzeb, zainteresowań człowieka, jest nieodzownym czynnikiem przystosowywania się do warunków współczesnego życia.

Spośród licznych prób definiowania czytania podejmowanych przez psychologów, pedagogów najprostszą jest definicja H. Radlińskiej, określająca czytanie jako „sztukę rozumienia treści wyrażonej za pomocą znaków” ²

Najszerzej natomiast ujmują proces czytania przedstawiciele amerykańskiej szkoły efektywnego czytania. W poszukiwaniu pełnej definicji czytania zaznaczają, że jest ono procesem twórczym, obejmującym wszystkie skomplikowane procesy myślowe. Czytanie polega na rozpoznawaniu drukowanych lub pisanych symboli, służących jako bodźce do przywoływania znaczeń nagromadzonych dzięki wcześniejszym doświadczeniom życiowym i tworzeniu nowych znaczeń drogą manipulowania pojęciami, które czytelnikowi są już znane. W związku z powyższym podstawą każdego czytania jest percepcja słów, która zachodzi tylko wtedy, gdy rozpoznawane słowo ma dla czytającego jakieś znaczenie. Rozwój percepcji wzrokowej słów jest procesem długotrwałym, ciągnącym się od pierwszych kontaktów z książką poprzez lata szkolne i całe dorosłe życie.

Narodowy Komitet do Spraw Czytelnictwa uznał, że postępy w czytaniu wiążą się ściśle z rozwojem biologicznym i psychicznym jednostki, a kształcenie umiejętności czytania przebiega w sześciu podstawowych etapach;

- etap poprzedzający naukę czytania, trwający do rozpoczęcia klasy pierwszej
- etap początkowego czytania –klasa druga
- etap przejściowy- klasa trzecia
- etap średniej lub niskiej dojrzałości-klasa czwarta, piąta, szosta
- etapy zaawansowanego czytania –klasy gimnazjum i okres po jego ukończeniu.³

Etapy zdobywania umiejętności czytania nie wykluczają się wzajemnie, każdy z nich jest odbiciem ciągłego procesu rozwoju, towarzyszącemu zdobywaniu sprawności czytania.

Dzieci uczą się czytania od rozpoznawania słów w całości i łączenia ich z kontekstem obrazowym lub słownym, wzbogacają swoje słownictwo, dopasowując wrażenia wzrokowe do brzmienia słowa w mowie; uczą się obserwować strukturę słów i ich poszczególnych elementów oraz rozpoznawania słów w zdaniu.

Z biegiem czasu opanowują teksty trudniejsze, uczą się oceny stylu. Jako dojrzały odbiorcy znaczeń poszczególnych symboli krytycznie je wartościują, weryfikują i wykorzystują. W ten sposób przechodzą od czytania werbalnego do czytania ze

zrozumieniem , podczas którego następuje selekcja przeczytanych treści , ich zapamiętywanie , czyli przetwarzanie i przyswajanie .

„Czytać ze zrozumieniem ” znaczy rozumieć co najmniej elementy znaczeń zawartych w danym tekście , natomiast „ przyswajać lekturę ” znaczy rozumieć powiązania myślowe między tym co już przeczytaliśmy lub przeczytamy .

Czytanie dojrzałe jako proces psychofizyczny przebiega od percepcji czyli postrzegania znaków tekstu do recepcji , czyli odbioru treści książki , wiążącego się z zapamiętywaniem treści oraz umiejętnością krytycznego ustosunkowania się do niego .

Zrozumienie czytanego tekstu pisanego , czyli uchwycenie jego sensu jest procesem złożonym , na który składają się elementy spostrzeżeniowe , pamięciowe , myślowo-rozumowe , wyobrażeniowe i emocjonalne .

Proces czytania ze zrozumieniem składa się z ;⁴

-sposrzeżenia obrazów graficznych

-wiązania obrazów graficznych z wyobrażeniami pozajęzykowymi

-pamiętania sensu przeczytanych wyrazów w czasie , czytanie następnych grup wyrazów

-domyślanie się dalszego ciągu czytanego tekstu

-kojarzenie znaczeń w pewne całości myślowe

-kontroli przewidywań .

Dla zrozumienia całego tekstu potrzebne jest połączenie poszczególnych słów w zdaniu oraz odnalezienie związków merytorycznych i logicznych między zdaniami i ujęcie ich w struktury myślowe.

Każde dziecko czytając tekst musi zrozumieć jego treść , bo tylko wówczas widzi sens tego co robi . Dlatego też należy już od najmłodszych lat przyzwyczajać dzieci do kontaktu z książką , wpajać w nie umiejętność czytania ze zrozumieniem . Na każdym etapie rozwoju psychiki dziecka akceptowane i przyswajane są konkretnie określone treści i formy literackie . W wieku przedszkolnym najlepiej rolę tę pełni baśń .

Zainteresowania czytelnicze różnicują się nie tylko w zależności od wieku , lecz także od płci dziecka , środowiska wychowawczego , przy czym zainteresowania dziecka , a następnie młodzieży rozwijają się w sposób ewolucyjny : baśniowy (do 11 roku życia) , przygodowy , przyrodniczy i historyczny (od 11 – 14 roku życia) , oraz linii realistycznej (od 14 -16 roku życia) , która rozwija się w pełni dopiero w okresie dojrzewania i znajduje wyraz w zainteresowaniu powieścią psychologiczną .

Pierwsze kontakty dziecka z książką następują w drugim roku życia , dziecko ogląda ilustracje , próbuje rozpoznawać znajdujące się na nich osoby , przedmioty , odbiera tylko przekaz obrazowy . Dzieci cztero-pięcioletnie oglądają i interpretują obrazki , lecz dostrzegają już zespolenie obrazu i słowa , proszą o głośne czytanie jako wyraz dążenia do poznawania świata .

Rozwój zainteresowań czytelniczych w okresie przedszkolnym najlepiej kształtują treści baśniowe , prowadzą one do poszukiwań coraz to nowych emocji , do nawyku obcowania z książką . Charakterystycznym dla tego etapu zainteresowań czytelniczych dziecka jest określenie „poczytaj mi mamo” .

W pierwszych latach szkolnych nadal w zainteresowaniach czytelniczych dominuje baśń . Dziecko powoli opanowuje sztukę czytania , pokonuje warstwę semantyczną , interesuje się tekstami krótszymi . Nadal odwołuje się do pomocy obrazka i dorosłych . Ten etap szkolny określa się pojęciem „już czytam” kl. I-IV .

W średnim wieku szkolnym (kl. V-VI i i gimnazjum) dziecko opanowuje technikę czytania i wkracza w okres niezależności intelektualnej , indywidualizują się jego upodobania czytelnicze . Chłopcy interesują się wojną , przyrodą , historią , sportem ; dziewczęta wolą przeżycia romantyczno-obyczajowe . Nastolatek na ogół poszukuje mocnych wrażeń , ma

już swój własny obraz świata, zaczyna analizować otaczającą go rzeczywistość, wyraża swój własny stosunek do niej.

Nienasycona ciekawość świata, poszukiwanie zastępczych doznań i sposobu przyszłej realizacji swych planów wprowadzają nastolatka w okres największej aktywności czytelniczej. Reasumując powyższe rozważania nasuwa się wniosek, iż aktywność czytelnicza uwarunkowana jest przez wiele czynników. Nie można jednak absolutnie pominąć znaczenia i roli w tej dziedzinie prawidłowego procesu kształtowania nawyku obcowania z książką, czytania ze zrozumieniem. Te właśnie czynniki decydują w czytelnictwie dzieci i dorosłych.

Praktyka szkolna wykazuje bardzo wyraźnie, że dziecko, które zetknęło się z książką w środowisku rodzinnym jest zwykle lepiej przygotowane do pracy z nią. Kontakt z książką nie traktuje jako przykry obowiązek, a wręcz odwrotnie. Obcowanie z nią odbywa się na innej płaszczyźnie psychicznej, kierowane jest innymi motywacjami, świadomością własnej woli.

Uczeń rozumiejąc czytany tekst nie tylko zdobywa zasób wiedzy ale również wykształca w sobie nawyk częstego czytania.

opracowała
mgr Marta Binkowska

Bibliografia:

1. B. Zakrzewska: Trudności w czytaniu i pisaniu. W-wa 1999
2. H. Radlińska: Czytanie „Świat i Życie”. T.1. W-wa 1934
3. M. A. Tinker: „Podstawy efektywnego czytania”. W-wa 1980
4. E. Wronowska: „Życie szkoły”. W-wa nr 5 2003