
Lucyna Wygrabek*

ALTERNATYWNE METODY NAUKI CZYTANIA
U DZIECI W WIEKU PRZEDSZKOLNYM

Nauka czytania daje możliwość podarowania dziecku języka,

w którym zaklęta jest cała wiedza o świecie.
prof. Jadwiga Cieszyńska

Wstęp

Współczesne czasy to okres dynamicznych przeobrażeń rzeczywistości, rozwoju nauki,
w tym pedagogiki i co się z tym ściśle wiąże – również znaczących przemian samego dziec-
ka, poziomu jego rozwoju, możliwości. Wydaje się oczywistym, że w procesach tych powin-
ni twórczo, kreatywnie uczestniczyć nauczyciele, a przynajmniej za nimi nadążać. Pierwszy
stopień edukacji dziecka – wiek przedszkolny to czas, w którym następuje jego największy
rozwój, to „złoty wiek” dziecka. Wszystko to, co zapoczątkuje ono w tym okresie – w latach
kolejnych ma szanse tylko rozwijać, doskonalić, poszerzać. Nie można zatem pozwolić sobie
na to, by zaniedbać jakikolwiek obszar rozwoju dziecka, szczególnie tak ważny jak nauka
czytania, która staje się dla niego oknem na świat. Ta wielka odpowiedzialność spoczywa
oczywiście głównie na rodzicach dziecka, ale też w ogromnej mierze na nauczycielach,
szczególnie nauczycielach wychowania przedszkolnego. Nie sposób nie zauważyć związku
pomiędzy kompetencjami zawodowymi nauczycieli, ich podejściem do nauczania dziec-
ka, stosowanymi metodami pracy, zaangażowaniem we własny rozwój zawodowy a osią-
gnięciami rozwojowymi dziecka, w szczególności dotyczącymi kompetencji czytelniczych.
Fragment tej właśnie rzeczywistości pedagogicznej starano się ustalić i opisać w niniejszym
opracowaniu. Jego celem było bowiem zbadanie, jaka jest wśród nauczycieli znajomość

nowatorskich, alternatywnych metod nauki czytania, czy i które z nich stosują w prak-

tyce, jaka jest efektywność tych metod i czy istnieje potrzeba poszukiwania, stosowania

nowych, innowacyjnych sposobów nauki czytania dzieci już w przedszkolu.

Przedmiotem badań były stosowane przez nauczycieli wychowania przedszkolnego
alternatywne metody nauki czytania dzieci w przedszkolu, a także poziom umiejętności
czytelniczych dzieci, które uczyły się czytać tymi właśnie metodami.

Przed przejściem do omówienia wyników badań zostanie krótko, na podstawie litera-
tury przedmiotu, przedstawiony sam proces czytania, jego przebieg, istota oraz uwarunko-
wania.

* Przedszkole nr 5 w Tychach.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Pedagogika 9/2014124

Teoretyczne podstawy nauki czytania

Funkcje wzrokowe, słuchowe, językowe, motoryczne, ich rozwój oraz współdziała-
nie, czyli ogólnie mówiąc integracja percepcyjno-motoryczna, leżą u podstaw niezwykle
złożonej czynności, jaką jest czytanie. Od ich poziomu, od harmonijnego rozwoju psy-
cho)zycznego dziecka, jego aktywności umysłowej zależy, czy osiągnie ono sukces, czy
poniesie porażkę w nauce czytania. Trzeba pamiętać o tym, że zgodnie z obowiązującą
podstawą programową1 dzieci rozpoczynają naukę czytania dopiero w klasie I, a umie-
jętności te są doskonalone w kolejnych latach tak, aby uczniowie, którzy kończą klasę III,
nabyli określone w tym zakresie kompetencje na poziomie I etapu edukacyjnego.

Niezbędne jest jednak wcześniejsze odpowiednie przygotowanie dziecka do podjęcia
nauki czytania, do czego zobowiązuje z kolei podstawa programowa wychowania przed-
szkolnego2. Przygotowanie to odbywa się od początku edukacji przedszkolnej dziecka.
Ewa Jaszczyszyn3 postuluje, aby otoczenie społeczne dziecka, a więc zarówno środowisko
rodzinne, jak i nauczyciele stymulowali te właściwości dziecka, które odgrywają istotną
rolę w procesie nabywania przez niego umiejętności czytania. Jej zdaniem efekty w tej
nauce uwarunkowane są dwoma głównymi czynnikami: rozwojem dziecka w rodzinie
w aspekcie rozbudzania jego zainteresowań czytelniczych oraz gotowością dziecka do
rozpoczęcia nauki czytania.

Wiedza o procesie czytania jest punktem wyjścia w podejmowaniu działań edukacyj-
nych mających na celu przygotowanie dziecka do podjęcia nauki czytania. Za organizację
i przebieg tego procesu odpowiada przede wszystkim nauczyciel wychowania przedszkol-
nego, gdzie przygotowanie to realizowane jest od pierwszych chwil pobytu dziecka. Po-
wodzenie nauki czytania, osiągnięcie przez dziecko założonej umiejętności wymaga od
nauczyciela zintegrowanej, systemowej, operatywnej, ale też aktualnej wiedzy metodycz-
nej. R. Pawłowska4 wśród elementów tej wiedzy wymienia wiedzę o uczniu, o rozwoju
jego mowy i myślenia, o mechanizmach neuro)zjologicznych, psychologicznych i lin-
gwistycznych czytania. Jej zdaniem programowanie nauki czytania powinno uwzględ-
niać wiele etapów rozwojowych dziecka: jego rozwój językowy, indywidualne zdolności
i zainteresowania, możliwości i ograniczenia, uwarunkowania środowiskowe, potrzeby
życiowe i rozwojowe. Złożoność procesu czytania wymaga zatem, aby dziecko rozpoczy-
nające naukę posiadało podstawowe sprawności percepcyjne, poznawcze, lingwistyczne
na odpowiednim, wystarczającym poziomie, by naukę czytania uczynić skuteczną.

1 Podstawa programowa kształcenia ogólnego dla szkół podstawowych, z dnia 23 grudnia 2008 r., Dz.U. z dnia
27 sierpnia 2012 r., Zalecane warunki i sposób realizacji.
2 Podstawa programowa wychowania przedszkolnego dla przedszkoli, oddziałów przedszkolnych w szkołach
podstawowych oraz innych form wychowania przedszkolnego, z dnia 23 grudnia 2008 r., Dz.U. z dnia 27 sierp-
nia 2012 r.
3 E. Jaszczyszyn, Wspieranie nauki czytania, „Wychowanie w Przedszkolu” 2008, nr 9, s. 5-10
4 R. Pawłowska, Metodyka ćwiczeń w czytaniu, Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 2002, s. 15.

Alternatywne metody nauki czytania u dzieci w wieku przedszkolnym 125

Ujęcie de(nicyjne procesu czytania

W literaturze przedmiotu istnieje wiele de)nicji czytania. W Słowniku pedagogicznym
C. Kupisiewicza i M. Kupisiewicz czytamy, iż jest to „jedna z głównych czynności kultu-
ralnego człowieka, która należy do elementarnych umiejętności zapewniających uczniom
powodzenie szkolne oraz stanowi podstawę samokształcenia”5.

Encyklopedia pedagogiczna XXI wieku podaje za M. Cackowską, iż czynność ta należy
do podstawowych kompetencji współczesnego człowieka, gdyż:

 ! umożliwia przekaz społeczny między pokoleniami,
 ! jest ważnym środkiem komunikacji społecznej, który umożliwia wzajemne poro-

zumiewanie się ludzi w życiu codziennym,
 ! jest to podstawowa umiejętność, warunkująca uczestnictwo w procesie kształcenia,
 ! jest istotnym czynnikiem stymulującym rozwój psychiczny jednostki.

Z tego względu kształtowanie umiejętności czytania stanowi jedno z ważniejszych za-
dań edukacji szkolnej6.

Wśród badaczy czytania brak zgodności co do pojęciowego ujmowania tego zagad-
nienia. A. Brzezińska podjęła próbę uporządkowania de)nicji i podała własny ich po-
dział. Wyodrębniła dwie grupy de)nicji czytania:
 ! lingwistyczne – istotne jest w nich utworzenie prawidłowej formy dźwiękowej na

podstawie zapisu danego symbolu gra)cznego,
 ! de)nicje przyjmujące za podstawę rozumienie tekstu, który jest odczytywany7.

Stanisław Taboł zaproponował wyodrębnienie trzeciej grupy de)nicji czyta-
nia, które określa mianem strukturalnych. Eksponują one wielofunkcyjne właści-
wości czytania, a ich autorzy ujmują czytanie jako proces. Pogląd ten podziela m.in.
M. Tyszkowa, która jest zdania, że czytanie to „skomplikowany proces angażujący wielo-
rako różnorodne czynności dziecka”8. Podobnie uważa J. Malendowicz, która dodaje tak-
że, że czytanie polega na pojmowaniu myśli wyrażanych za pomocą umownych znaków
gra)cznych tworzących tekst.

Współczesne teorie czytania akcentują wyraźnie, że czytanie nie jest celem samym
w sobie, jest jedynie narzędziem służącym przekazywaniu, przyswajaniu wiedzy o świe-
cie, przetwarzaniu i wykorzystywaniu informacji w dalszym życiu9.

Psycho(zjologiczne mechanizmy czytania

Czytanie jest zdeterminowane budową oka i systemu nerwowego. Wymaga od człowieka
szeregu aktów natury)zjologicznej i psychicznej, niespotykanych w tym wymiarze przy innych

5 C. Kupisiewicz, M. Kupisiewicz, Słownik pedagogiczny, Wydawnictwo Naukowe PWN, Warszawa 2009, s. 26.
6 T. Pilch, Encyklopedia pedagogiczna XXI wieku, t-1. A-F, Wydawnictwo Akademickie „Żak”, Warszawa 2003, s. 600.
7 A. Brzezińska, M. Burtowy, Psychopedagogiczne problemy edukacji przedszkolnej, UAM, Poznań, 1992, s. 99-101.
8 S. Taboł, Istota czytania, O)cyna Wydawnicza „Impuls”, Kraków 2005, s. 16-17.
9 A. Jakubowicz, K. Lenartowska, M. Plenkiwicz, Czytanie w początkowych latach edukacji, Wydawnictwo
„Arcanus”, Bydgoszcz 1999, s. 47.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Pedagogika 9/2014126

czynnościach życiowych. Wymaga też wysiłku, ogromnej koncentracji, napięcia uwagi, szyb-
kiego, sprawnego funkcjonowania umysłu – rozumowania, kojarzenia, sądzenia, wywoływania
w wyobraźni coraz to nowych obrazów, przeżywania uczuć i natężenia pamięci10. Dodatkowo
również wymaga ciągłego operowania słowem, czyli czynnikiem pojęciowym, abstrakcyjnym.

Czytanie jest zatem dynamicznym, złożonym procesem, w którym, jak podkreśla A. Ba-
lejko11, występują zjawiska:
!)zyczne – powstawanie w siatkówkach oczu obrazów gra)cznych, które stanowią

odbicie czytanego tekstu,
!)zjologiczne – z chwilą powstania tego obrazu rozpoczyna się proces przesyłania

nerwem wzrokowym obrazu w postaci bodźca do części korowej analizatora wzrokowe-
go, gdzie następuje percepcja znaków gra)cznych,
! psychologiczne – czytanie polega na pobudzaniu procesów kojarzenia oraz inter-

pretacji impulsów wzrokowych.
Czytanie zależy od ruchów gałki ocznej. Ruch ten nie jest jednak równomierny, lecz do-

konuje się skokami, które przedzielane są pauzami. Czytanie właściwe odbywa się w czasie
przerw spoczynkowych, właśnie wtedy pojawia się wyraźne widzenie znaków gra)cznych
i ich zespołów, następuje też wychwycenie sensu wyrazu lub dłuższej jednostki tekstu. Mier-
nikiem biegłości w czytaniu jest czas zużyty na owe pauzy ruchowe12. Jak zauważa autor,
im przerwy spoczynkowe są krótsze w ciągu trwania czytania, tym proces ten jest szybszy,
a czytanie sprawniejsze. W czasie czytania oczy nasze wykonują trzy rodzaje ruchów:
! ruch postępowy – odbywa się od lewej strony do prawej, równolegle do linii czy-

tanego tekstu,
! ruch zwrotny – od końca jednej linijki tekstu do początku linijki następnej,
! ruch wsteczny, który umożliwia powtórny odbiór obrazu gra)cznego tekstu

w przypadku pomyłki lub niezrozumienia czytanego tekstu.
U początkującego czytelnika rytm poruszeń oka i występowanie przerw spoczynko-

wych nie są regularne. Zależy to od jakości wzroku dziecka, ale też od wielkości czcionki,
układu i treści tekstu, a także nabytej wprawy. Stosunkowo duża ilość przerw spoczynko-
wych i ruchów wstecznych oka, ich niedokładność sprawiają, że wydłuża się czas czytania
i zmniejsza jego tempo. Przy takim rozdrobnieniu procesu spostrzegania zmniejszają się
też możliwości prawidłowego rozumienia czytanego tekstu. Stopniowe nabywanie i do-
skonalenie umiejętności czytania wiąże się z rozszerzaniem pola widzenia dziecka.

Istota i funkcje czytania

Mimo że współczesne medialne środki przekazu są najszybszym i najefektywniejszym
obecnie źródłem informacji, to jednak książka zdaniem B. Zakrzewskiej13 jest nadal najważ-

10 Ibidem, s. 12-14.
11 A. Balejko, Jak pokonać trudności w mówieniu, czytaniu i pisaniu, Wydawnictwo Logopedyczne, Białystok
1999, s. 232-254.
12 Ibidem, s. 232-254.
13 B. Zakrzewska, Każdy przedszkolak dobrym uczniem w szkole, Wydawnictwa Szkolne i Pedagogiczne, War-
szawa 2003, s. 13.

Alternatywne metody nauki czytania u dzieci w wieku przedszkolnym 127

niejszym, stałym i dostępnym dla każdego środkiem przekazu wiedzy podawanej w sposób
ścisły i systematyczny. Umożliwia dokonywanie osobistych wyborów, zainteresowań czytel-
nika, wzbogaca jego sferę poznawczo-intelektualną, ale też rozwija wartości moralno-spo-
łeczne. Jest światem zamkniętym w literach, do którego kluczem jest umiejętność czytania.

Opanowanie przez dziecko tej trudnej sztuki to z pewnością przełomowy moment
w jego życiu. Dzięki tej umiejętności dziecko dysponuje określonym zasobem kompe-
tencji komunikacyjnych, które pozwalają mu na względną samodzielność i niezależność.
Czytanie, jak zauważa K. Kamińska14, to podstawowa umiejętność umożliwiająca dziecku
z jednej strony jego rozwój i karierę szkolną, z drugiej funkcjonowanie we współczesnym
świecie. Małe dziecko ma potrzebę odczytywania, poznawania informacji poprzez roz-
szyfrowanie, zdekodowanie początkowo pojedynczych znaków gra)cznych, a z czasem
całości zapisu gra)cznego. Zestawiając rozkodowane znaki i symbole, ocenia je i porząd-
kuje, poznaje zawartą w zapisie treść i wykorzystuje ją do własnych działań ukierunkowa-
nych na poznawanie otaczającej rzeczywistości15. Odwołując się do E. Malmquist16, warto
podkreślić, że czytanie to proces rozwojowy, który odbywa się przez całe życie jednostki,
począwszy od wczesnego dzieciństwa aż do wieku dojrzałego.

Jak słusznie zauważa A. Balejko17, nie wszystkie dzieci są w stanie w przeznaczonym na
naukę czytania czasie nauczyć się czytać. Zdaniem autora przyczyn niepowodzeń w tym
zakresie upatrywać należy przede wszystkim w niewłaściwych metodach nauczania oraz
późnym rozpoczynaniu nauki czytania. To powoduje, że dziecko w dzisiejszym systemie
nauczania ma utrudniony start szkolny.

Oczywiste jest, że w przedszkolu niewskazane są charakterystyczne dla szkoły me-
tody nauczania. Pożądana jest nauka odbywająca się poprzez zabawę, uwzględniającą
indywidualny poziom rozwoju dziecka oraz jego zainteresowania. Symbole, litery, znaki
oraz cyfry są przecież nieodłączną częścią otoczenia dziecka. Dzieci szukają ich sensu,
zadają pytania, chcą je rozszyfrować. Zdaniem H. Tenty18 na pierwszy plan we wczesnym
nauczaniu czytania musi wysuwać się budzenie ciekawości dzieci znaczeniem tajemni-
czych znaków, zachęcanie do spontanicznej nauki, a przede wszystkim przekazania rado-
ści i przyjemności czerpanej z czytania. O wiele bardziej mozolna jest droga dziecka do
czytania, jeśli nie wychodzi ona od jego zainteresowań, gdy na pierwszy plan wysuwa się
technika, umiejętność czytania. Czytanie uczy ważnych umysłowych umiejętności, dlate-
go nigdy nie jest za wcześnie, by w odpowiedni sposób dać dzieciom poznać, jak wielką
może sprawiać przyjemność.

14 K. Kamińska, Nauka czytania dzieci w wieku przedszkolnym, WSiP, Warszawa 2005, s. 12.
15 Ibidem.
16 R. Sokulski, !"!#$!%&$'"()#!*+"+,-%$%,(+*)%(!.*!#$/(#-%,%"$!.#+01)/-%-"23!/)4#-4, XV Konferencja
Diagnostyki Edukacyjnej, Kielce 2009, s. 302-305.
17 A. Balejko, 5!3%6+3+#!7%1*2"#+8/$9, s. 232-254.
18 H. Tenta, !"!/(-%6$0&!%$%(#!3:,;%<+%"($-/$%/=/>%,$-"($-7, Wydawnictwo Jedność, Kielce 2005, s. 8-12.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Pedagogika 9/2014128

Rola nauczyciela w organizowaniu procesu nauki czytania

Teoretycy pedagogiki podkreślają potrzebę edukacji promującej wszechstronny rozwój
dziecka, w związku z tym podstawą działań edukacyjnych staje się wiedza nauczyciela o wła-
ściwościach rozwojowych dziecka oraz zdolność widzenia go jako jednostki rozwijającej się
w charakterystyczny dla siebie, indywidualny sposób19. Nauczyciel wspierający wzrastanie
dziecka nie tyle kieruje jego rozwojem, ile w nim uczestniczy, skupia się nie tylko na zdol-
nościach intelektualnych dzieci i opanowywaniu przez nie wiedzy, ale przede wszystkim na
odkrywaniu i pobudzaniu ich naturalnych uzdolnień i predyspozycji. Spostrzeżenia te są
istotne w organizowaniu procesu nauki czytania. To właśnie w osobie nauczyciela E. Ar-
ciszewska20 dostrzega ostatecznego twórcę i realizatora jednostkowych, niepowtarzalnych
programów kształcenia w przedszkolu, innowatora w zakresie doboru skutecznych metod
pracy. Jego wiedza, styl pracy, krytyczne i twórcze podejście do procesu nauczania – uczenia
się czytania, to niezwykle ważne czynniki wspierające dziecko w tym procesie.

Zdaniem K. Kamińskiej tworzenie dziecku odpowiednich warunków do nabywania tej
trudnej umiejętności to przede wszystkim nieprzeszkadzanie mu w jego prawidłowym roz-
woju, zgodnym z indywidualnym rytmem. Tworzenie takich sytuacji, w których dziecko
będzie samodzielnie podejmowało trud nauki czytania poprzez pokonywanie trudności
z tym związanych, staje się zdaniem autorki warunkiem koniecznym. Nauczyciel powinien
nie tyle uczyć, ile raczej pomagać dziecku w samodzielnym poszukiwaniu i zdobywaniu
przez nie wiedzy, uczyć dziecko „uczenia się”. H. Gardner zauważa, że nauczyciele myślą
o umyśle jak o magazynie, który należy zapełnić, tymczasem powinni o nim myśleć jak
o instrumencie, którego należy używać21. Samodzielne pokonywanie trudności, dochodze-
nie do osiągnięć daje dziecku ogromną satysfakcję, wiarę we własne możliwości sprawcze.
Jest motorem, motywacją do podejmowania kolejnych wysiłków – to łańcuch pozytywne-
go wzmocnienia. Wiedza gotowa, niejako narzucana przez nauczyciela, budzi opory, uczy
dziecko bierności, podporządkowania się wymogom nauczyciela – słowem uczenia się dla
innych, nie dla siebie, co najczęściej ma dzisiaj miejsce w szkole. Zatem nauczyciel powinien
poszukiwać nowoczesnych, alternatywnych, aktywnych metod uczenia – również czytania,
które wpisują się w te tendencje.

Przegląd i założenia alternatywnych metod nauki czytania

Zarówno teoretycy w dziedzinie edukacji, jak i nauczyciele praktycy od lat poszukują
optymalnej, najbardziej efektywnej metody przygotowującej dzieci w wieku przedszkol-
nym do podjęcia nauki czytania22. Temat ten wywołuje wiele emocji. Jedni i drudzy zgod-

19 J. Uszyńska-Jarmoc, Rozwój dziecka a edukacja, [w:] K. Lubomirska (red.), Edukacja elementarna. Podsta-
wy teoretyczne – wybrane zagadnienia. Zeszyt 1, CODN, Warszawa 2005, s. 55-56.
20 E. Arciszewska, Czytające przedszkolaki. Mit czy norma?, Wydawnictwo Akademickie „Żak”, Warszawa
2002, s. 238.
21 G. Petty, Nowoczesne nauczanie, Gdańskie Wydawnictwo Psychologiczne, Sopot 2010, s. 28.
22 K. Kamińska, Nauka czytania dzieci w wieku przedszkolnym, WSiP, Warszawa 2005, s. 11.

Alternatywne metody nauki czytania u dzieci w wieku przedszkolnym 129

ni są w opinii, że złożoność problemu i jego wieloaspektowość utrudnia znalezienie uni-
wersalnej metody nauki czytania, która byłaby odpowiednia dla wszystkich dzieci. Badacz
mózgu i procesów w nim zachodzących, M. Spitzer23, stwierdza zdecydowanie, że idea
nauczania wszystkich tego samego i w ten sam sposób nie ma szans efektywnej realizacji,
a indywidualizacja tego procesu nie może być „okresowo modnym” szyldem działań re-
formatorskich. Skoro uczenie przebiega różnie, trzeba, by każde dziecko mogło razem ze
swoim nauczycielem odkryć najlepsze dla siebie sposoby i by na nich mogło opierać się
we wszystkich etapach edukacji.

Przygotowanie do podjęcia przez dziecko nauki czytania jest procesem długotrwa-
łym, wymaga zatem od nauczyciela mądrej, przemyślanej, ale przede wszystkim systema-
tycznej i konsekwentnej strategii edukacyjnej.

Anna Klim-Klimaszewska24 zauważa, że w przeciwieństwie do powszechnie stosowa-
nych analityczno-syntetycznych metod, w których właściwa nauka czytania rozpoczyna się
od poznawania według ściśle opracowanego modelu liter, będących gra)cznym zapisem
głosek, istnieją alternatywne sposoby nauki czytania, zwane też metodami nauki czytania
bez liter. Ogólnie ujmując, polegają one na wykorzystaniu globalnej nauki czytania, odpo-
wiednio dobranych wyrazów, z zachowaniem odpowiedniej chronologii ich prezentacji,
w ściśle określony przez danego autora sposób. Autorka zaznacza, że we wszystkich tych
metodach punktem wyjścia w nauce czytania jest cały tekst – prosty, krótki, zrozumiały oraz
ilustracje ściśle z nim związane. Nie stosuje się w nich podręcznika z kolejnymi etapami na-
uczania, wykorzystuje się natomiast specjalnie opracowany zestaw zabaw, ćwiczeń, zadań.
Jak zauważa autorka, niemal we wszystkich alternatywnych metodach nauki czytania przy-
swajanie alfabetu odbywa się dopiero wówczas, gdy dzieci opanują czytanie. Nie występuje
w nich nauczanie liter, choć alfabet jest dzieciom prezentowany. Poznanie alfabetu następuje
w trakcie obcowania ze wszystkimi jego literami, zarówno drukowanymi, jak i pisanymi,
wielkimi i małymi, przy równoczesnym uczeniu się ich cech różnicujących. Integralną czę-
ścią nauki czytania metodami alternatywnymi jest pisanie. Istotne jest, że metody te obej-
mują polisensoryczne uczenie się wzorów, kształtów literopodobnych oraz liter.

A. Klim-Klimaszewska podkreśla, że nie poprawia się w nich błędów w zapisie dziec-
ka, lecz ciągle pokazuje poprawny wzór. Wszyscy autorzy opracowanych alternatywnych
metod nauki czytania postulują rozpoczęcie ćwiczeń w tym zakresie już w grupie dzieci
trzyletnich, co wpisuje się we współczesne tendencje edukacyjne.

Klasy(kacja metod nauki czytania

Nauka czytania, jak również pisania jest dziś podstawowym elementem edukacji dzie-
cięcej, a w procesie tym bardzo istotne znaczenie mają metody nauczania tych czynności.

23 M. Spitzer, Jak uczy się mózg?, PWN, Warszawa 2008, s. 21; I. Adamek, Z. Zbróg (red.), Dziecko-uczeń
a wczesna edukacja, Wydawnictwo Libron, Kraków 2011, s. 53-54.
24 A. Klim-Klimaszewska, Pedagogika przedszkolna. Nowa podstawa programowa, Instytut Wydawniczy Eri-
ca, Warszawa 2011, s. 254-256.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Pedagogika 9/2014130

K. Kamińska stwierdza, że metoda w nauce czytania może być rozumiana jako zespół teo-
retycznie uzasadnionych działań, które zarówno w założeniach, jak i praktyce prowadzą do
uzyskania określonego celu, jakim jest opanowanie umiejętności czytania25. Podziału metod
dokonano ze względu na przebieg procesu nauki czytania oraz w wyniku oparcia go na
określonych prawidłowościach ze względu na czynnik fonetyczny,)zjologiczny i psycholo-
giczny. Autorka przyjmuje kryterium podziału metod, podając za R. Więckowskim metody:
! syntetyczne – indukcyjne,
! analityczne – dedukcyjne,
! analityczno-syntetyczne – mieszane,
! globalne – całościowe.
Bardziej szczegółowego podziału dokonuje A. Jurek26, wyróżniając poza wymieniony-

mi wyżej również następujące metody:
! eksperymentalne – wprowadzające innowacje poznawcze,
! eklektyczne – kombinowane.
Każdej z wymienionych grup metod przyporządkowane są charakterystyczne dla niej

metody szczegółowe.

Alternatywne metody nauki czytania

Na podstawie literatury przedmiotu, analizy treści programowych wychowania przed-
szkolnego i nauczania zintegrowanego oraz badań własnych E. Arciszewska zauważa, że
postępowanie dydaktyczne nauczycieli w zakresie wstępnej nauki czytania jest obecnie do
siebie zbliżone. Jak stwierdza autorka, niezależnie od wykształcenia i stażu pracy nauczy-
cieli model w zakresie nauczania oparty jest zasadniczo na metodzie analityczno-synte-
tycznej o charakterze fonetycznym.

Model ten określany jest przez nią jako standardowy lub tradycyjny. Opinie te po-
dziela A. Jurek27. Autorka dokonała przeglądu i analizy metod czytania (i pisania) zasto-
sowanych w najbardziej rozpowszechnionych w szkołach podręcznikach z perspektywy
trudności. Wyniki jej badań potwierdzone pracami uczniów pozwoliły na sformułowanie
wniosku, iż żadna z tych metod nie tylko nie zapewnia uczniom uzyskania optymalnych
osiągnięć w nauce czytania, a wręcz uniemożliwia im zdobycie podstawowych umiejęt-
ności wymaganych na tym etapie edukacyjnym. Zatem ogromne znaczenie ma wielokie-
runkowe przygotowanie dzieci do nauki czytania.

Równolegle jednak wielu nauczycieli, szczególnie wychowania przedszkolnego, po-
szukuje innowacyjnych, efektywnych rozwiązań metodyczno-programowych poprzez re-
alizację alternatywnych modeli nauki czytania. Zainteresowanie tymi modelami wynika
zdaniem E. Arciszewskiej prawdopodobnie z dostępności materiałów, z nieskomplikowa-

25 K. Kamińska, Nauka czytania…, s. 61.
26 A. Jurek, Rozwój dziecka a metody nauczania czytania i pisania, Wydawnictwo Harmonia Universalis,
Gdańsk 2012, s. 161-165.
27 A. Jurek, Metody nauki czytania i pisania z perspektywy trudności uczniów, Wydawnictwo Harmonia Uni-
versalis, Gdańsk 2012, s. 197.

Alternatywne metody nauki czytania u dzieci w wieku przedszkolnym 131

nych sposobów realizacji innowacyjnych propozycji metodycznych oraz przypuszczalnie
z mody na odchodzenie od stereotypowego myślenia o charakterze zobowiązań edukacji
wobec małego dziecka. Kształcenie nowego typu opiera się bowiem według autorki na
teoriach konstruktywistycznych, które:
! wyznaczają rolę nauczyciela przedszkola jako inspirującego i tworzącego warun-

ki do budowania i przekształcania wiedzy w kontakcie z otoczeniem,
! wyznaczają miejsce dziecka w procesie edukacyjnym jako aktywnego twórcy wła-

snej wiedzy.
Obecnie nauczyciel może wpływać na kształt programu, który realizuje w praktyce.

Może dokonywać wyboru programu, mody)kować go lub tworzyć plan autorski, również
w zakresie nauczania czytania, co daje mu możliwość wprowadzania zmian zgodnie z no-
wymi potrzebami edukacyjnymi. Ponieważ programy autorskie mają rozszerzać podsta-
wę programową, zdaniem E. Klim-Klimaszewskiej w przedszkolu można uczyć czytania,
oczywiście nie kosztem kształcenia gotowości dzieci do nauki czytania28. Do najczęściej
stosowanych alternatywnych metod nauki czytania autorka zalicza:
! odimienną metodę nauki czytania I. Majchrzak,
! Metodę Dobrego Startu M. Bogdanowicz,
! symultaniczno-sekwencyjną metodę nauki czytania J. Cieszyńskiej,
! metodę fonetyczno-literowo-barwną Bronisława Rocławskiego,
! metodę barwno-dźwiękową Heleny Metery,
! naturalną metodę nauki języka Wendy Pye,
! metodę zabawy w czytanie Glenna Domana,
! sojusz metod Ewy Arciszewskiej.

Alternatywne metody nauki czytania u dzieci w wieku przedszkolnym
– organizacja badań, wnioski, rekomendacje

Badania zostały przeprowadzone w 8 losowo wybranych przedszkolach publicznych na
terenie miasta Tychy. Łącznie objęto nimi 50 nauczycieli wychowania przedszkolnego oraz:
" 50 dzieci w wielu 6 lat,
" 25 dzieci w wieku 5 lat – badanie dwukrotne: październik/kwiecień,
" 25 dzieci w wieku 3 lat – badanie dwukrotne: styczeń/maj,
" 50 dzieci w wieku 3/4 lat – grupy mieszane.
Dla realizacji celów zastosowano metody: sondażu diagnostycznego, obserwacji, in-

dywidualnego przypadku oraz analizy dokumentów. Wybrano: technikę ankiety, techni-
kę wywiadu skategoryzowanego, technikę obserwacji standaryzowanej, technikę analizy
dokumentów. Wykorzystano samodzielnie opracowane narzędzia badawcze: kwestiona-
riusz ankiety dla nauczycieli, arkusze obserwacji dziecka 6-letniego, 5-letniego, 4-letnie-
go, 3-letniego, kwestionariusz wywiadu z dzieckiem 6-letnim. Narzędzia te zostały tak

28 E. Klim-Klimaszewska, Pedagogika przedszkolna…, s. 236

Zeszyty Naukowe Wyższej Szkoły Humanitas. Pedagogika 9/2014132

skonstruowane, by poznać wiedzę nauczycieli w zakresie alternatywnych metod nauki
czytania, przedstawić efekty ich zastosowania, określić umiejętności czytelnicze dzieci
przedszkolnych ze zróżnicowaniem na wiek oraz sposób nabywania tych umiejętności.
Przebadano łącznie 200 respondentów.

Pierwszy etap obejmował rozprowadzenie ankiet wśród nauczycielek przedszkoli,
a także wybranie grup dzieci 3-, 4-, 5- i 6-letnich, które uczyły się czytać różnymi meto-
dami alternatywnymi.

Kolejnym krokiem było przystąpienie do badań tych właśnie dzieci za pomocą arku-
sza obserwacji oraz kwestionariusza wywiadu. W czasie prowadzenia rozmowy zapew-
niono dzieciom optymalne warunki działania.

Na potrzeby badań wykorzystano również wcześniej wykonane przez autorkę obser-
wacje dotyczące efektów stosowanych w jej pracy alternatywnych metod nauki czytania
dzieci. Ostatni etap badań polegał na podsumowaniu wyników badań, ich analizie, opra-
cowaniu wniosków oraz rekomendacji dla nauczycieli wychowania przedszkolnego.

Poszukiwanie odpowiedzi na postawione pytanie główne: Czy nauczyciele wychowa-
nia przedszkolnego w swojej praktyce stosują alternatywne metody nauki czytania? wy-
magało dokładnego opracowania planu badań, i co za tym idzie – określenia problemów
szczegółowych, które brzmiały następująco:

Jakie rodzaje alternatywnych metod czytania znają nauczyciele?
Skąd czerpią wiedzę na ich temat?
Czy stosują w praktyce znane im metody?
W jakich przedziałach wiekowych wychowanków wykorzystują alternatywne metody

nauki czytania?
Jaka jest opinia nauczycieli na temat efektywności tych metod?
Czy nauczyciele znają i stosują sojusz metod?
Jakie alternatywne metody nauki czytania wykorzystywane są w programach wycho-

wania przedszkolnego realizowanych przez nauczycieli?
Czy dzieci w przedszkolu są zainteresowane nauką czytania, czy i w jaki sposób wyra-

żają tę potrzebę, czy stworzone są im warunki jej realizacji?
Jaki jest poziom umiejętności czytelniczych dzieci przedszkolnych, uczących się czy-

tać wybraną metodą alternatywną?
Szczegółowe problemy badawcze dotyczyły czterech głównych aspektów prowadzonych

przez autorkę badań: wiedzy nauczycieli dotyczącej alternatywnych metod nauki czytania,
ich praktyki w tym zakresie, oceny efektywności stosowanych metod, i wreszcie – ich roz-
powszechniania, propagowania poprzez wydawnictwa pedagogiczne zajmujące się two-
rzeniem programów wychowania przedszkolnego, a także pakietów metodycznych dla na-
uczycieli, będących obudową tych programów. Istotne było także rozpoznanie, czy dzieci
w wieku przedszkolnym są zainteresowane nauką czytania, czy i w jaki sposób wyrażają tę
potrzebę, czy stworzone są im warunki jej realizacji na miarę indywidualnych możliwości.
Problemy te można zatem pogrupować w następujące zagadnienia:

Alternatywne metody nauki czytania u dzieci w wieku przedszkolnym 133

Znajomość alternatywnych metod nauki czytania wśród nauczycieli przedszkoli.
Praktyczne wykorzystanie metod alternatywnych nauki czytania w przedszkolach.
Efektywność stosowanych przez nauczycielki alternatywnych metod nauki czyta-

nia dzieci przedszkolnych.
Gotowość i motywacja dziecka do podjęcia nauki czytania w przedszkolu.
Wykorzystanie alternatywnych metod nauki czytania w programach wychowania

przedszkolnego.
Od merytorycznego przygotowania nauczycieli zależy sposób prowadzenia zajęć dy-

daktycznych z dziećmi, nie bez znaczenia jest więc ich wiedza na temat najnowszych me-
tod nauki czytania.

Badania pozwoliły ustalić, że do najbardziej znanych nauczycielkom wychowania
przedszkolnego metod należą: odimienna metoda nauki czytania I. Majchrzak oraz Me-
toda Dobrego Startu M. Bogdanowicz. W mniejszym stopniu znana jest symultaniczno-
-sekwencyjna metoda nauki czytania J. Cieszyńskiej. I choć są one najczęściej stosowane, to
ich znajomość nie jest do końca wystarczająca, bowiem nauczycielki, które zadeklarowały
ich wykorzystywanie, nie zawsze znają założenia programowe z nimi związane. Nasuwa się
zatem wniosek, iż wiedza na temat tych metod jest powierzchowna, nieugruntowana, pozy-
skiwana często nie w procesie zdobywania kwali)kacji pedagogicznych, ale w ramach wła-
snego samorozwoju, doskonalenia zawodowego, kursów, szkoleń, konferencji naukowych,
co oczywiście jest ważne, ale niewystarczające, by w sposób właściwy i z dobrym skutkiem
metody te stosować w praktyce. Najmniej wiedzy miały nauczycielki na temat sojuszu metod
E. Arciszewskiej. Żadna z nich nie wykorzystywała go w swojej pracy, tymczasem jest to
kompilacja odpowiednio dobranych, niewykluczających się, a raczej wzajemnie uzupeł-
niających metod, dająca nauczycielkom dużą swobodę w działaniu, dobieraniu ćwiczeń,
pomocy dydaktycznych. Łączenie różnych metod to ważne przedsięwzięcie edukacyjne,
daje bowiem dzieciom o zróżnicowanych przecież predyspozycjach wielokierunkowe
możliwości działania w zakresie nauki czytania. Zawsze istnieje szansa, że któraś z pro-
ponowanych ścieżek zdobywania wiedzy jest dla danego dziecka właściwsza, łatwiejsza.
Właśnie na poziomie edukacji przedszkolnej nauczyciel ma możliwość takiego rozpozna-
nia, ma czas i warunki ku temu, by wspierać dziecko w indywidualnym procesie nabywa-
nia umiejętności czytania, a także w jego ogólnym rozwoju.

Wiele nauczycielek wyraziło opinię, iż w przedszkolu nie można w ogóle uczyć
czytania, bowiem nie zezwala na to obowiązująca podstawa programowa. Ich zda-
niem przedszkole ma za zadanie jedynie przygotowywać dzieci do nauki czytania,
która powinna odbywać się dopiero w szkole. Nie jest to w świetle aktualnej literatu-
ry pedagogicznej oraz przeprowadzonych przez autorkę badań słuszne podejście do
problematyki. To błędna interpretacja założeń podstawy programowej. Rzeczywiście,
uczenie czytania w znaczeniu nauki szkolnej nie jest właściwe ze względu na możliwo-
ści percepcyjne dziecka przedszkolnego. Ale prezentowane metody alternatywne dają
sposobność prowadzenia nauki w sposób rzec można „niezauważalny” przez dziecko,
w sposób, który jest dla niego zabawą, odkrywaniem tajemnic świata liter, radością

Zeszyty Naukowe Wyższej Szkoły Humanitas. Pedagogika 9/2014134

poszukiwań, a w żadnym wypadku nie jest obciążeniem, nie prowadzi do zniechęcenia
dziecka do nauki, jak to często ma miejsce w szkole. Wręcz przeciwnie – motywuje,
wyzwala i rozwija ciekawość, aktywizuje funkcje poznawcze, a przede wszystkim czyni
z dziecka aktywnego samouczestnika tych zajęć. To dziecko kieruje procesem, rozwija
swoje umiejętności w indywidualnym, własnym tempie i czasie, w przeciwieństwie do
nauki szkolnej, w której od wszystkich dzieci wymaga się tych samych umiejętności
w tym samym czasie. Z przeprowadzonego wywiadu wynika, iż dzieci w przedszkolu
chcą się uczyć czytać. Taką opinię wyraziło 98% badanych wychowanków. Jednak mo-
tywacja do nauki czytania dzieci u progu edukacji szkolnej wiąże się najczęściej z obawą
o dobre stopnie w szkole, rzadziej z chęcią czy możliwością samodzielnego odkrywania,
zdobywania wiedzy poprzez korzystanie z książek.

Nauczycielki pracujące metodami alternatywnymi tworzą programy autorskie, posze-
rzające podstawę programową, umożliwiające prowadzenie zajęć w tym zakresie również
z punktu widzenia prawa oświatowego.

Za uczeniem dzieci czytania metodami alternatywnymi już w przedszkolu przema-
wia niewątpliwie ich efektywność. Badania wykazały, iż poprzez stosowanie metod al-
ternatywnych na każdym szczeblu edukacji przedszkolnej dziecka następuje wzrost jego
umiejętności czytelniczych, choć na zróżnicowanym poziomie. Dzieje się tak bez względu
na rodzaj zastosowanej metody, ważne jest tylko, by wykorzystywana była zgodnie z za-
łożeniami metodycznymi. Nie bez znaczenia jest także wiek dziecka, w którym podej-
muje ono naukę czytania. Przeprowadzone badania pozwoliły ustalić, że dzieci osiągają
znaczący progres umiejętności czytelniczych na każdym poziomie wiekowym edukacji
przedszkolnej – im wcześniej jednak wybrana metoda zostaje wdrożona, tym większe są
szanse dziecka na osiągnięcie sukcesu w nauce czytania. Sukcesu nie tylko na poziomie
odczytywania wyrazów czy prostych zdań, ale również umiejętności czytania tekstu ze
zrozumieniem, co jest celem samym w sobie nauki czytania, a często stanowi ogromny
problem wielu uczniów na późniejszym etapie edukacji szkolnej.

Przeprowadzona analiza przypadku pozwala na stwierdzenie, iż metody alternatywne
nauki czytania mogą być również pomocne dziecku o specjalnych potrzebach edukacyj-
nych, zwłaszcza gdy chodzi o zaburzenia słuchu centralnego, które zdecydowanie utrud-
niają mu nie tylko funkcjonowanie społeczne i zdobywanie wiedzy, ale przede wszystkim
nabywanie umiejętności czytelniczych.

Po podsumowaniu powyższych rozważań nasuwa się reQeksja, iż nowatorskie rozwią-
zania edukacyjne pojawiają się na szczeblu wychowania przedszkolnego, ale w niewystar-
czającym zakresie.

Czytanie należy do podstawowych umiejętności człowieka, dlatego też nauka czyta-
nia, a także związana z nią ściśle nauka pisania są fundamentalnym elementem dziecięcej
edukacji, a ogromne znaczenie mają metody, za pomocą których się to czyni. Nieustanne
wzbogacanie warsztatu pracy, poszukiwanie nowych, adekwatnych do rzeczywistości pe-
dagogicznej rozwiązań metodycznych, samorozwój i doskonalenie zawodowe nauczycieli
wychowania przedszkolnego powinny być priorytetem ich działań.

Alternatywne metody nauki czytania u dzieci w wieku przedszkolnym 135

Rekomendacje dla nauczycieli wychowania przedszkolnego:
W przedszkolu powinna odbywać się nauka czytania, jednakże dostosowana

do predyspozycji dziecka – bez negatywnej oceny, rozliczania z umiejętności, stawiania
wymagań, ale zgodnie z zainteresowaniami, możliwościami, potrzebami dziecka, w jego
indywidualnym tempie.
Naukę tę należy rozpocząć jak najwcześniej – najlepiej w grupie dzieci najmłod-

szych, trzylatków.
Wskazane jest, by w nauce czytania wykorzystywać alternatywne metody – kon-

cepcje nauczania, są one dostosowane do możliwości percepcyjnych dziecka przedszkol-
nego.
Warunkiem wykorzystywania metod alternatywnych jest dokładna znajomość

ich założeń.
Ważne jest, by w sposób właściwy łączyć różne metody, tak by dać szanse każde-

mu dziecku na osiągnięcie sukcesu.

Bibliogra(a

Arciszewska E., Czytające przedszkolaki. Mit czy norma?, Wydawnictwo Akademickie „Żak”, War-
szawa 2002.
Balejko A., Jak pokonać trudności w mówieniu, czytaniu i pisaniu, Wydawnictwo Logopedyczne,
Białystok 1999.
Brzezińska A., Burtowy M., Psychopedagogiczne problemy edukacji przedszkolnej, UAM, Poznań 1992.
Jakubowicz A., Lenartowska K., Plenkiwicz M., Czytanie w początkowych latach edukacji, Wydaw-
nictwo „Arcanus”, Bydgoszcz 1999.
Jurek A., Metody nauki czytania i pisania z perspektywy trudności uczniów, Wydawnictwo Harmo-
nia Universalis, Gdańsk 2012.
Jurek A., Rozwój dziecka a metody nauczania czytania i pisania, Wydawnictwo Harmonia Univer-
salis, Gdańsk 2012.
Kamińska K., Nauka czytania dzieci w wieku przedszkolnym, WSiP, Warszawa 2005.
Klim-Klimaszewska A., Pedagogika przedszkolna. Nowa podstawa programowa, Instytut Wydaw-
niczy Erica, Warszawa 2011.
Kupisiewicz C., Kupisiewicz M., Słownik pedagogiczny, Wydawnictwo Naukowe PWN, Warszawa 2009.
Pawłowska R., Metodyka ćwiczeń w czytaniu, Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk
2002.
Petty G., Nowoczesne nauczanie, Gdańskie Wydawnictwo Psychologiczne, Sopot 2010.
Pilch T., Encyklopedia pedagogiczna XXI wieku, t. 1; A-F, Wydawnictwo Akademickie „Żak”, War-
szawa 2003.
Sokulski R., Badania międzynarodowe i wzory zagraniczne w diagnostyce edukacyjnej, XV Konfe-
rencja Diagnostyki Edukacyjnej, Kielce 2009.
Spitzer M., Jak uczy się mózg?, PWN, Warszawa 2008
Taboł S., Istota czytania, O)cyna Wydawnicza „Impuls”, Kraków 2005.
Tenta H., Badacze pisma i znaków. Co dzieci chcą wiedzieć, Wydawnictwo Jedność, Kielce 2005.
Uszyńska-Jarmoc J., Rozwój dziecka a edukacja, [w:] K. Lubomirska (red.), Edukacja elementarna.
Podstawy teoretyczne – wybrane zagadnienia. Zeszyt 1, CODN, Warszawa 2005.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Pedagogika 9/2014136

Zakrzewska B., Każdy przedszkolak dobrym uczniem w szkole, Wydawnictwa Szkolne i Pedagogicz-
ne, Warszawa 2003.
Jaszczyszyn E., Wspieranie nauki czytania, „Wychowanie w Przedszkolu” 2008, nr 9.

Akty prawne

Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy pro-
gramowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół
(załącznik nr 1 do rozporządzenia Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. Dz.U.
poz. 97).
Podstawa programowa wychowania przedszkolnego dla przedszkoli, oddziałów przedszkolnych
w szkołach podstawowych oraz innych form wychowania przedszkolnego z dnia 23 grudnia 2008 r.,
Dz.U. z dnia 27 sierpnia 2012 r.
Podstawa programowa kształcenia ogólnego dla szkół podstawowych z dnia 23 grudnia 2008 r.,
Dz.U. z dnia 27 sierpnia 2012 r.

ALTERNATYWNE METODY NAUKI CZYTANIA U DZIECI

W WIEKU PRZEDSZKOLNYM

Streszczenie: Artykuł skierowany jest do nauczycieli wychowania przedszkolnego. Przedstawia
teoretyczne podstawy procesu czytania – ujęcie de)nicyjne tego procesu, jego psycho)zjologicz-
ne uwarunkowania, istotę i funkcje czytania, a także krótki przegląd alternatywnych metod na-
uki czytania. Podkreśla też rolę nauczyciela w organizowaniu tego procesu. Zawarty w nim opis
i analiza badań pozwala na poznanie fragmentu rzeczywistości pedagogicznej dotyczącej wiedzy
nauczycieli na temat nowatorskich metod nauki czytania u dzieci w wieku przedszkolnym, prak-
tycznego jej wykorzystania oraz efektywności tych metod. Wnioski płynące z badań służą reQeksji
dotyczącej nowych potrzeb, możliwości, ale i specy)cznych trudności małych wychowanków. Są
z pewnością wyzwaniem dla współczesnego nauczyciela, który w sposób aktywny, dynamiczny
powinien sprostać zmieniającej się rzeczywistości edukacyjnej.

Słowa kluczowe: innowacyjne metody nauki czytania, metody alternatywne, indywidualizacja,
integracja percepcyjno-motoryczna, kompetencje czytelnicze, efektywność alternatywnych metod
nauki czytania

ALTERNATIVE METHODS OF TEACHING READING AT PRESCOOL CHILDREN

Abstract: Ye article is aimed at preschool teachers and presents the theoretical basis of the read-
ing process - the recognition of de)nition of the process, its psycho-physiological determinants,
the nature and functions of reading, and a brief overview of alternative methods of teaching read-
ing. She also emphasizes the role of the teacher in organizing this process.

Keywords: innovative methods of teaching reading, alternative methods, individualization, per-
ceptual - motor integration, reading competence, the e\ectiveness of alternative methods of teach-
ing reading.

