
Polska Izba Książki, 20 kwietnia 2017

Dlaczego warto być czytelnikiem
zaangażowanym?

dr Zofia Zasacka, Instytut Książki i Czytelnictwa,

Biblioteka Narodowa

 Trendy w społecznych postawach czytelniczych

 Czytelnik zaangażowany

 Wymiary motywacji czytelniczych

 Zaangażowanie czytelnicze i motywacje wewnętrzne

 Motywacje czytelnicze polskich dzieci i młodzieży

 Implikacje czytelniczego zaangażowania

 Trendy w czytelnictwie młodzieży

• Wyniki trzech edycji (2013, 2010, 2013) ogólnopolskiego badania czytelnictwa
młodzieży wskazują na:

osłabienie aktywności czytelniczej poza obowiązkami szkolnymi i pozytywnego
stosunku do czytania książek wśród nastolatków

 oraz poszerzenie grona omijających lekturę książek, szczególnie wśród
chłopców wywodzących się z rodzin o najniższym kapitale edukacyjnym i
kulturowym.

• Co piąty piętnastoletni chłopiec, w tym co czwarty mieszkający na wsi, nie
czyta książek poza szkołą ani lektur szkolnych.

 Trendy w czytelnictwie młodzieży

• Grupa czytających dużo i codziennie jest trwale obecna, przeważają w niej
dziewczęta, mieszkanki wielkich miast, córki osób z wyższym wykształceniem;

• a z drugiej strony powiększa się grono nie-czytelników - prawdopodobieństwo
ich pojawienia się rośnie w małych miasteczkach i na wsi, w rodzinach, w
których nie kolekcjonuje się książek, a rodzice mają mniej niż średnie
wykształcenie.

• Wraz z dorastaniem nastolatków spada aktywność czytelnicza, poszerza się
grupa niechętnych czytaniu w ogóle, a szczególnie czytaniu książek z własnego
wyboru (Zasacka, 2017).

 Długa droga socjalizacji do czytania

• Wszystkie wskaźniki czytelnictwa jednoznacznie wskazują na silne oddziaływanie

wzorów kulturowych środowiska społecznego, w którym dorastają nastolatki.
Ważniejsze od kapitału edukacyjnego rodziców są praktyki czytelnicze
najbliższych, codzienne czytanie, książek, wspólne ich czytanie oraz rozmowy o
nich (Zasacka, Z. 2014; Michalak, D, Koryś I., Kopeć, J. 2016; Koryś, i. i in. 2017; Marinak, B. A. Gambrell, L.
B. Mazzoni S. A. 2013; Clark, Ch., Hawkins, L. 2010).

• W socjalizacji do czytania istotne zadanie pełnią instytucje edukacyjne,
szczególnie w tych środowiskach, w których występują deficyty kulturowe oraz
brakuje wsparcia rodziny i opiekunów w przekazywaniu wzorów praktyk
czytelniczych i rozwijaniu zamiłowania do czytania.

Zaangażowanie w czytanie

• Termin „zaangażowanie” jest definiowany z trzech perspektyw: behawioralnej,
kognitywnej i społecznokulturowej (Guthrie et al. 2012).

• Behawioralne ujęcie rozpatruje zaangażowanie jako czas poświęcany na konkretne
zadania - praktyki czytelnicze.

• Poznawcze ujęcie skupia się na stopniu koncentracji na danym zadaniu.

• Społeczno-kulturowe ujęcie interpretuje zaangażowanie jako uczestnictwo w
praktykach społecznych (Ivey, G., & Johnston, P. H. 2013).

• Czytanie jest codzienną praktyką, oczywistą, jedną z podręcznych strategii działania,
(Swidler, A. 1986), regulowane wewnętrzną motywacją.

 Czytelnik zaangażowany

• Czytelnik zaangażowany jest motywowany wewnętrznie do czytania
w celu osiągnięcia różnych, indywidualnych celów, jego zachowania
czytelnicze są zaplanowane, świadomie dąży do nowego zrozumienia
tekstu, i czytanemu przez niego tekstowi towarzyszą społeczne
interakcje (Guthrie & Wigfield 2000, 602).

Siła charakteru, zatopienie w lekturze, piątka z polskiego,
rada przyjaciela – odcienie motywacji czytelniczych

• Naturę motywacji czytelniczych cechuje wielowymiarowość (Guthrie, J.T., Wigfield, A.
2000; 2012; Wigfield and Guthrie 1997; Schiefele, U., Schaffner, E., Möller, J., Wigfield, A. 2012).

• Buduje ją szereg, skorelowanych ze sobą czynników. W przyjętej tu koncepcji i
następnie wykorzystanej do empirycznego pomiaru motywacji uwzględniono
cztery wymiary (Dunston, P.J., Gambrell, L. B. 2009).

• Są to: samoocena własnych możliwości i skłonności czytelniczych, motywacje
wewnętrzne, motywacje zewnętrzne, społeczny aspekt czytania (Guthrie, J.T, Van Meter,
P., McCann, A.D., Wigfield, A.,1996).

 Kompetencja i samoocena własnych umiejętności
 czytelniczych

• Efektywność czytelnicza – jest to samoocena własnych umiejętności i
kompetencji czytelniczych niezbędnych do interpretacji i wyszukiwania informacji
w tekście, kompetencji literackich czy językowych, samoocena własnej
skuteczności czytelniczej; ci, którzy wierzą w swoje możliwości gotowi są do
zaangażowania w czytanie.

• Czytanie z wyzwaniami - gotowość do pokonywania trudności, przełamywania
barier w czytaniu, świadomość, że złożoność tekstu niesie w sobie ukryte sensy
warte poznania, ważny jest temat, problem, intryga, nie to, że czy są opisane w
sposób trudny dla czytelnika.

• Czytanie z unikaniem trudności – jest to postawa przeciwstawna orientacji na cel,
którą cechuje realizacja zadania przy minimalnym nakładzie wysiłku – niechęć do
czytania tekstów sprawiających jakiekolwiek trudności.

 Czytanie to ambitne zadanie

• Warunkiem wstępnym i koniecznym rozpoczęcia czytania jest samoocena

własnych możliwości ukończenia lektury.

• Czytanie, aby nie zostało zastąpione innymi, mniej wymagającymi czynnościami,
powinno być zadaniem wartym wysiłku.

• Wcześniejsze negatywne doświadczenia, złe oceny, za trudne i nudne dla
nastolatka teksty mogą go utwierdzać w przekonaniu, że czytanie nie jest dla
niego.

• Zachęcając młodych do czytania, przygotowując akcje promocyjne, warto
podkreślać, że jest to aktywność dla wytrwałych, dowodząca siły charakteru, tak
jak sukcesy w sporcie!

 Wymiary wewnętrznych motywacji czytelniczych

• Ciekawość w lekturze – oznacza, że czytelnik posiada własne zainteresowania, są
tematy, problemy szczególnie go interesujące i poprzez lekturę chce się
dowiedzieć czegoś więcej, czytanie jest dla niego sposobem poznawania świata.

• Zaangażowanie w czytanie - oznacza, że czytelnik czytając chętnie wtapia się w
opisywane historie, potrafi i lubi sobie je wyobrażać, wierzyć w nie, identyfikować
się z bohaterami fikcyjnymi, nie przeszkadza mu jeśli są to długie i złożone
opowieści.

• Znaczenie czytania - umiejętności sprawnego czytania stanowią wartość dla
czytelnika. Czytaniu są przypisywane wartości, np. jest czynnością która może
dostarczać przyjemności, satysfakcji, jest czynnością pożyteczną (Eccles a. et al., 1983).

Czytanie – ważność tekstu – adekwatność do potrzeb
indywidualnych

• Istotnym składnikiem wewnętrznych motywacji czytelniczych jest przekonanie, że
czytanie jest mi potrzebne, uważam je za zajęcie ważne dla mnie osobiście,
jestem przekonany, że mogę się z czytanych tekstów dowiedzieć rzeczy dla mnie
istotnych (Ryan, R.M., Deci, E.L. 2000).

• Jest to przekonanie, które powinni budować opiekunowie, nauczyciele i
wychowawcy dzieci i młodzieży. Jednym ze sposobów jest wybór tekstów, których
treści są relewantne do potrzeb, doświadczeń życiowych, pytań egzystencjalnych
młodych czytelników.

• W tekstach, które są odległe od współczesności, należy szukać odniesień
uniwersalnych, problemów bliskich młodemu czytelnikowi.

 Wymiary motywacji zewnętrznych

• Współzawodnictwo w czytaniu – dotyczy przede wszystkim uczniów, sytuacja,
kiedy uczeń jest oceniany i chce być lepszy od kolegów na lekcji języka polskiego,
ma ambicje związane z efektami swojego czytania.

• Czytanie dla stopni - odnosi się do szkolnych warunków: dla ucznia bardzo ważne
są oceny z języka polskiego, z czytanych tekstów, stara się dużo i dobrze czytać, aby
otrzymywać lepsze stopnie. Element kojarzony z obowiązkowością w czytaniu.

• Obowiązkowość w czytaniu - Uczeń jest pilny i obowiązkowy w realizowaniu
szkolnych poleceń. Czyta ze względu na pochwały, uznanie innych i nagrody.

 Społeczne powody czytania

Czytelnik wykorzystuje czytane teksty do podtrzymywania i wzmacniania relacji

społecznych, mogą one być też źródłem prestiżu w grupie,

sprawia mu przyjemność wymiana opinii o czytanych tekstach, książkach z rodziną

lub znajomymi, lubi prezentować własne oceny innym, rekomendować własne

lektury innym.

 Czytanie – przykład ważnego Innego

• Ważnym, a często lekceważonym, wymiarem motywacji czytelniczych, jest
społeczny kontekst czytania (Gambrell, L.B., Mazzoni, S.S., Almasi, J.F. 2002; Wentzel, K. R.1996;
Wentzel, K. R., Wigfield A. 1998).

• Osoby ważne dla dziecka czy nastolatka mogą stanowić przykład i autorytet w
nadawaniu znaczenia praktykom czytelniczym i wszelkim wydarzeniom
związanym z piśmiennością, a przez to budować ich wewnętrzną motywację
czytelniczą.

• Dla dzieci takimi osobami są rodzice, starsze rodzeństwo; dla chłopców ważną
osobą jest ojciec (Zasacka, Z. 2014, s. 141-144) i jego polecenia książek mogą mieć
szczególne znaczenie.

• Dla starszych nastolatków, rówieśnicy i przyjaciele stają się coraz ważniejszą
grupą odniesienia, a więc rozmowy o książkach i innych czytanych tekstach, mogą
stanowić ważną stymulację, aby samemu sięgnąć po konkretną lekturę.

 Motywacje czytelnicze jako warunek
 zaangażowania czytelniczego

• Aby czytanie mogło rywalizować z innymi zajęciami (Wigfield A., Eccles A., 2002),

szczególnie odbywanymi po wypełnieniu codziennych obowiązków, w czasie
wolnym, niezbędne są ukształtowane motywacje czytelnicze.

• Szczególnie istotne są te komponenty motywacji, które świadczą o motywacjach
wewnętrznych – o tym, że czytanie jest uznawane za interesujące i atrakcyjne dla
czytelnika.

• Zaangażowanie czytelnicze - postawa wskazująca na intensywność praktyk
czytelniczych, którym towarzyszą wewnętrzne motywacje czytelnicze. Oznacza to,
że czytelnik zaangażowany czyta książki codziennie lub prawie codziennie, jest to
to dla niego oczywiste zajęcie czasu wolnego oraz robi to z przyjemnością i uznaje
tę praktykę za wartościową i atrakcyjną dla niego (Zasacka, Z., Bulkowski, K., 2015).

Nie-czytelnicy i niechętni czytelnicy – skąd się
biorą?

• Jest to efekt kombinacji szeregu czynników:

• deficytu umiejętności interpretacyjnych (deficient decoding skills)

• braku doświadczenia czytelniczego,

• złego wcześniejszego doświadczenia ze zbyt trudnymi tekstami, których czytanie
nie przynosiło satysfakcji, nagrody,

• przekonania, że czytanie nie jest dla mnie lub nie jest mi potrzebne,

• w efekcie prowadzi to do słabszego zaangażowania w praktyki czytelnicze

Motywacje czytelnicze polskich dzieci i młodzieży – dziewczęta
pochłonięte w lekturze i starsi chłopcy tracący chęć do czytania

• Motywacje czytelnicze nastolatków są silnie uwarunkowane wpływem środowiska
społecznego, w którym dorastają – są dodatnio skorelowane z poziomem
wykształcenia rodziców, większe wielkości domowych i uczniowskich
księgozbiorów.

• Intensywność odczuwania motywacji czytelniczych jest również mocno zależna
od płci ucznia. Dziewczęta w porównaniu z chłopcami charakteryzują się silniej
odczuwanymi motywacjami wewnętrznymi, szczególnie umiejętnością
zaangażowania się w lekturę, objawiającą się chęcią czytania ciekawych dla nich
tekstów; szczególnie w lekturę literatury fikcjonalnej, nawet jeśli muszą
pokonywać trudności (Zasacka, Z. 2014).

Chłopięce, dziewczęce zaangażowanie w czytanie

• Co druga dziewczyna lubi rozmawiać z innymi o książkach, starsze uczennice w
większym stopniu angażują się w relacje rówieśnicze towarzyszące praktykom
czytelniczym, dzieje się to jednak kosztem komunikacji o książkach w rodzinie.

• Chłopcy niezależnie od wieku mniej chętnie niż dziewczęta uczestniczą w
związanych z czytanymi książkami interakcjach z rówieśnikami i rodziną. Ta
cecha motywacji nasila się u nich z wiekiem.

Wraz z dorastaniem uczniów - osłabienie motywacji
czytelniczych

Analiza różnic intensywności odczuwania motywacji czytelniczych przez
uczniów szkoły podstawowej i gimnazjum pokazała większe
zróżnicowanie między starszymi dziewczętami i chłopcami.

Wynika to z większego spadku motywacji czytelniczych u starszych
chłopców niż u dziewcząt. Starsi chłopcy łatwiej ulegają trudnościom
napotykanym w czytaniu, obniżają się również ich motywacje
wewnętrzne.

Maleje z wiekiem znaczenie motywacji zewnętrznych. Starsi uczniowie
tracą na pilności w czytaniu lektur szkolnych. Słabnie u nich potrzeba
bycia lepszą lub lepszym od rówieśników w czytaniu.

 Dlaczego warto być czytelnikiem
 zaangażowanym

• Czytanie dla przyjemności, to znaczy takie, które dostarcza

satysfakcji, towarzyszą mu motywacje wewnętrzne, sprzyja lepszym

wynikom w nauce szkolnej, w testach sprawdzających umiejętności

czytelnicze, poszerza słownictwo, usprawnia naukę drugiego języka,

rozumienie własnej i cudzej kultury, zaangażowanie w życie

wspólnoty (Schiefele,C. Schaffner U., Möller, E., Wigfield, A. J. 2012; Zasacka, Z.. Bulkowski, K. 2015).

 Dlaczego warto być czytelnikiem
 zaangażowanym

• Analiza wyników badania PISA i czytelnictwa piętnastolatków, dowodzi, że jeśli

pojawi się zaangażowanie w czytanie, to wpływa na umiejętności czytania i

postępy edukacyjne uczniów, niezależnie od ich płci lub środowiska społeczno-

kulturowego, z którego się wywodzą.

• Zaangażowanie w czytanie uzupełnia deficyty wywołane socjalizacją w

środowiskach o najniższym kapitale społeczno-kulturowym. (Zasacka, Z., Bulkowski, K.

2015).

 Czytanie – współodczuwanie z innym

• Czytanie literatury pięknej trenuje naszą umiejętność przyjmowania
perspektywy patrzenia i odczuwania świata przez innych, dzięki temu lepiej ich
rozumiemy – co rozwija naszą empatię, osłabia przesądy i uprzedzenia (np. Mar, R.,
Oatley, K. Peterson, J. 2009; Płuciennik, J. 2004; Miall, D. S., & Kukinen, D. 2002).

• W efekcie też poznajemy lepiej własne emocje, uczymy się je nazywać.
Uczestnictwo w symulowanym świecie buduje też nasze umiejętności
komunikacyjne oraz naszą społeczną uważność. Rozwija naszą inteligencję
emocjonalną pozwalającą budować i utrzymywać złożone relacje społeczne (np.
Djikic, M., Oatley, K., Moldoveanu, M. 2013).

• Jest to argument dla wychowawców i opiekunów, że czytanie literatury, nawet
obyczajowej i przygodowej TO NIE JEST STRATA CZASU…

 Czytanie – wielka przygoda

• Czas dzieciństwa i wczesnej młodości to okres, kiedy zabawa i pragnienie
przeżycia przygody wypełniają czas wolny.

• W spontanicznym kanonie wyborów lekturowych dzieci i młodzieży najważniejsze
miejsce zajmuje fantastyczna literatura przygodowa.

• Wielką przygodę można przeżyć dzięki lekturze książkowej będąc na różnym
etapie życia.

 KONKLUZJE

• Czytanie ma wielowymiarowy charakter, akt lektury determinuje zespół
skorelowanych ze sobą przyczyn.

• Istotnym czynnikiem kształtującym postawy czytelnicze jest przykład innych,
bliskich i ważnych dla nas osób.

• Zaangażowana lektura literatury pięknej rozwija naszą inteligencję emocjonalną,
umiejętności komunikacyjne i uważność społeczną.

• Jeśli czytelnik, który uczy się, studiuje, czyta dużo różnych tekstów i robi to z
satysfakcją i zainteresowaniem, to ma szansę osiągnąć lepsze wyniki edukacyjne,
niż jego koledzy, którzy nie czytają dłuższych, złożonych tekstów.

• Zaangażowanie czytelnicze sprzyja byciu czytelnikiem przez całe życie i pomaga
wyrównać deficyty w socjalizacji kulturowej.

Literatura cytowana

 Clark, Ch., Hawkins, L. (2010), Young people’s reading: the importance of the home environment and family
suport, National Literacy Trust, London. (www.literacytrust.org.uk).

 Dunston, P.J., Gambrell, L. B. (2009), Motivating Adolescents Learners to Read, W: K. D. Wood, W. Danton
(red.), Literacy Instruction for Adolescents. Research based Practice, The Guilford Press, New York:, s. 269-
286.

 Djikic, M., Oatley, K., & Moldoveanu, M. (2013), Reading other minds: Effects of literature on empathy,
“Scientific Study of Literature”, nr 3, s. 28–47.

 Eccles,J.S., Wigfield, A.(2002), Motivational beliefs, values, and goals, „Annual Rev.Psych”, nr 50, s. 163-32.

 Gambrell, L.B., Mazzoni, S.S., Almasi, J.F. (2002), Promoting collaboration, social interaction, and engagement
with text. W: L. Baker, M.J. Dreher, J. T. Guthrie (red.), Engaging young readers: Promoting achievement and
motivation, Guilford Press, New York, s. 119–139

 Guthrie, J.T, Van Meter, P., McCann, A.D., Wigfield, A., (1996), Growth of literacy engagement: changes in
motivations and strategies during concept-oriented reading instruction, „Reading Research Quarterly” 31(3),
s. 306-332.

 Guthrie, J.T., Wigfield, A. (2000), Engagement and motivation in reading, W: M.L. Kamil, P.B. Mosenthal, P.D.
Pearson, R. Barr (red.) Handbook of reading research: Volume III, Mahwah, New Yersey, Lawrence Erlbaum
Associates, s. 403-422. Guthrie J.T., Wigfield A., VonSecker C. (2000), Effects of integrated instruction on
motivation and strategy use in reading, „Journal of Educational Psychology” nr 92, s. 331-341.

http://www.literacytrust.org.uk/

Literatura cytowana

 Ivey, G., & Johnston, P. H. (2013), Engagement with young adult literature: Outcomes and processes, „Reading
Research Quarterly” nr. 48, s. 255-275.

 Koryś, I. i in. (2017). Stan czytelnictwa w Polsce w 2016 roku, Warszawa, Biblioteka Narodowa.

 Koryś I., Dawidowicz-Chymkowska O. (2012), Społeczny zasięg książki w Polsce w 2010 roku. Bilans
dwudziestolecia, Warszawa, Biblioteka Narodowa.

 Long, E. (2002), Book Clubs Women and the uses of reading in everyday life. Chicago University Press, Chicago.
 Mar, R., Oatley, K. Peterson, J. (2009), Exploring the link between reading fiction and empathy: Ruling out

individual differences and examining outcomes, „Communications”, nr 34, s. 407-428.

 Miall, D. S., & Kukinen, D. (2002), A feeling for fiction: Becoming what we behold. „Poetics”, nr 30, s. 221–241.
 Michalak D., Koryś I., Kopeć, J. (2015), Stan czytelnictwa w Polsce w 2015 roku: wstępne wyniki, Warszawa,

Biblioteka Narodowa.
 Marinak, B. A. Gambrell, L. B. Mazzoni S. A.(2013), Maximizing motivation for literacy learning: Grades K-6,

The Guilford Press, London.
 Płuciennik, J. (2004), Literackie identyfikacje i oddźwięki. Poetyka a empatia, TAiWPN UNIVERSITAS, Kraków:

Literatura cytowana

 Ryan, R.M, Deci E.L. (2000), Intrinsic and extrinsic motivations: classic definitions and new directions,

„Contemporary Educational Psychology”, 25, s. 54-67.
 Schiefele U., Schaffner E., Möller J., Wigfield A. (2012), Dimensions of Reading and Their Relation to Reading

Behavior and Competence. “Reading Research Quarterly”, 47(4), s. 427-463, doi: 10.1002/RRQ.030
 Swidler,A. (1986). Culture in Action: Symbols and Strategies, “American Sociological Review” nr 51(2), s.273-

286.
 Wentzel K. R., Wigfield A. (1998), Academic and social motivational influences on students' academic

performance. „Educational Psychology Review”, 10, s. 155-173.
 Wigfield A., Guthrie J.T. (1997), Relations of children's motivation for reading to the amount and breadth of their

reading. “Journal of Educational Psychology”, 89, s. 420-432.
 Wigfield A. (1997), Reading motivation: A domain-specific approach to motivation, “Educational Psychologist”,

32, s. 59–68.
 Zasacka, Z (2017), Chłopcy coraz częściej wykluczają się z kultury czytelniczej – trendy w postawach czytelniczych

nastolatków, „Poradnik Bibliotekarza” nr1, s.4-7
 Zasacka Z. (2014), Czytelnictwo dzieci i młodzieży, Instytut Badań Edukacyjnych, Warszawa.
 Zasacka Z., Bulkowski K. (2015), Zaangażowanie w czytanie a osiągnięcia szkolne gimnazjalistów, „Edukacja”

4(135), s.107-129.

 Dziękuję za uwagę

z.zasacka@bn.org.pl

