

**ROLA SZKOŁY, PROGRAMÓW NAUCZANIA I
KANONU LEKTUR W NAWIĄZANIU PRZEZ
DZIECI KONTAKTÓW Z KSIĄŻKĄ**

Opracował:
ADAM CICHON

Głównym ośrodkiem czytelniczego przygotowania społeczeństwa jest system szkolny. Ów prymat wywodzi się stąd, że obowiązek tego przygotowania należy do programowych zadań szkoły i jest realizowany systematycznie przez szereg lat i zasięgiem swoim obejmuje całe społeczeństwo.

Praktyka szkolna wykazuje bardzo wyraźnie, że dziecko, które zetknęło się z książką już w środowisku rodzinnym jest zwykle lepiej przygotowane do pełnienia nowej roli ucznia i pracy z książką, kontaktu z książką nie traktuje jako przykry obowiązek, gdyż wkraczało w tę sytuację w ramach zabawy z rodzicami czy rodzeństwem.

Dzieci, które dopiero w szkole zaczynają systematycznie obcować z książką (podręcznikiem) na ogół mają większe trudności w nauce, gdyż muszą przełamać barierę obcowania z książką oraz psychiczną – świadomość przymusu, obowiązku. Książka zwykle będzie im się kojarzyła z obowiązkiem, dlatego po skończeniu nauki na ogół chętnie się z nią rozstają.

Wśród ogólnych działań szkoły na rzecz czytelnictwa szczególne miejsce zajmuje przedmiot „język polski”. W odróżnieniu od zajęć z innych przedmiotów, w których stymulacja lekturowa ogranicza się do prowokowania i wskazywania tekstów – na lekcjach języka polskiego realizuje się rzeczywiste przygotowanie czytelnicze, w wyniku którego uczeń powinien opanować umiejętność samodzielnego, twórczego obcowania z literaturą piękną.

Nie zawsze też szkoła spełnia oczekiwania w rozwijaniu zamiłowań do książki. Istnieje wiele przyczyn ograniczenia skuteczności szkolnego przygotowania literacko – lekturowego. Przede wszystkim zręby szkolnego programu języka polskiego powstały w ubiegłym stuleciu i od tego czasu uległy tylko niewielkim modyfikacjom. W rezultacie w programie przeważa nurt historyczno – literacki, połączony z oceną literatury nie tyle jako literatury, lecz jako świadectwa stanu psychiki narodu.

Z tych samych powodów w szkolnym odbiorze literatury wszystkim utworom literackim zostały przypisane zadania instrumentalno – wychowawcze. W tym sensie powieść występuje jako zbiór pouczeń i przestroż, a postacie literackie są najczęściej traktowane jako ludzie żywi.

Często następstwem szkolnej lektury są rozbieżności między czytaniem narzuconym a spontanicznym – bardzo niekorzystne dla indywidualnego rozwoju czytelniczego. Czytanie w szkole jest obowiązkiem, powinnością, podlega więc przymusowi, sprawdzianom i ocenom, dla której zrozumienie tekstów literackich bywa nieraz zastępowane przez werbalne deklaracje. Często się zdarza również, że lekturę tekstów literackich zastępuje lektura

streszczeń, które zawierają zupełnie inne „informacje” estetyczne, jest to więc praktyka wysoce szkodliwa.

Poza tym uczniowskie interpretacje dzieł literackich są zazwyczaj nastawione na wymagania nauczyciela – dostosowane do jego reguł czytania lub do norm sugerowanych przez znawców. W rezultacie czytanie ztraca charakter indywidualny i twórczy, ponieważ niektórzy uczniowie nastawiają się na poszukiwanie i przyjęcie owych niby – optymalnych sposobów interpretacji.

Przedstawione mankamenty szkolnego przygotowania czytelniczego nie muszą występować zawsze, a tym bardziej łącznie; część z nich daje się eliminować, stosownie do nauczycielskich możliwości i umiejętności.

W przeciwieństwie do lektur szkolnych lektura samodzielnie wybrana i czytana pełni rolę powiernika, pozwala na tworzenie własnego świata i odnajdywania własnych problemów w problemach konwencji literackiej.

Wśród różnych zdań na temat lektur szkolnych dominuje tradycyjne przekonanie, że jest to jedyny sposób wprowadzenia młodzieży w krąg tradycji literackich i przypuszcza się, że gdyby nie obowiązek lektury szkolnej większość społeczeństwa zostałaby poza zasięgiem czytelnictwa.

Literatura:

Wajda A., *Metodyka i organizacja czytelnictwa*, Warszawa 1983.

Wojciechowski J., *Czytelnictwo*, Kraków 1999.