Znaczenie czytania w rozwoju społeczno- emocjonalnym dziecka w wieku przedszkolnym.
Kochajcie książkę,
ona ułatwi wam życie,
po przyjacielsku pomoże zorientować się w pstrej
i burzliwej gmatwaninie myśli,
uczuć, zdarzeń,
ona nauczy was szanować człowieka i samych siebie,
ona uskrzydla rozum i serce uczuciem miłości do świata, do człowieka
M. Gorki

 Wiek przedszkolny to ważny okres w życiu dziecka, okres tworzenia się nawyków, kształtowania procesów uczuciowych, umysłowych, charakteru oraz osobowości. Właśnie w tym wieku należy dostarczać dzieciom odpowiedniej lektury.
Czytanie dziecku jest skuteczną metodą wychowania człowieka myślącego samodzielnie, wrażliwego, posiadającego bogatą wyobraźnię i umiejącego radzić sobie w życiu, dzięki zdobytym umiejętnościom i wiedzy. Współcześnie czytanie dziecku niestety zbyt często jest zastępowane „szklanym ekranem”. Na skutek tego dzieci coraz gorzej posługują się językiem, mają mniejszy zasób słów, gorzej rozwiniętą wyobraźnię. Naukowcy i praktycy zgodnie twierdzą, że czytanie na głos uczy dzieci języka i myślenia, rozwija pamięć i wyobraźnię, przynosi wiedzę i wzorce społecznie pożądanych zachowań, wzmacnia samoakceptację. Czytanie pozwala też zrozumieć świat i siebie samego, pomaga w sytuacjach trudnych (pierwsze dni w przedszkolu, lęk przed ciemnością, nieśmiałość itd.) .
Wpływ książki może mieć tylko wtedy oddziaływanie wychowawcze, gdy wspomaga ją rozumna lektura. Budzenie i kształtowanie zainteresowań czytelniczych u dzieci powinno być wspólna troską nauczycieli i rodziców. Tylko wspólna praca nauczycieli i rodziny przyniesie pożądany efekt w postaci dojrzałego czytelnika.
Warunki życia współczesnej rodziny sprawiają, że coraz mniej czasu rodzice i dzieci spędzają razem przy wspólnej zabawie. Wydaje się, że w wielu rodzinach telewizor i komputer zastąpił jeden z najbardziej cennych sposobów spędzania czasu, jakim jest czytanie dzieciom książek. Pewne nadzieje na poprawę tego stanu budzi pojawienie się na naszym rynku dużej liczby pięknych i cennych pozycji wydawniczych. Ładna, kolorowa książka, bogato ilustrowana przyciąga oko dziecka, zachęca do sięgnięcia po nią i przeczytania. Książka dostarcza wiedzy o świecie, systematyzuje i uczy myślenia. Prowadzi do pojawiania się twórczego stosunku do otoczenia. Dzieje się tak od najwcześniejszych lat życia dziecka dzięki rodzicom, którzy są łącznikiem między nim a książką. Rodzice dostarczają dziecku tworzywa, jakim jest odpowiednia do wieku lektura, zachęcają do czynnego oglądania (słuchania, nazywania), opowiadania. W miarę dorastania dziecka kształtują się coraz bardziej złożone formy poznania (myślenie przyczynowo- skutkowe, krytycyzm, twórcza wyobraźnia).
 Książka towarzyszy dziecku już od najmłodszych lat życia i trudno nie docenić jej bogatego i wszechstronnego oddziaływania na jego rozwój w niemalże wszystkich jego aspektach.
Współcześnie, mając do dyspozycji media takie jak telewizja czy internet, dzieci wciąż sięgają po książkę, szukając w niej furtki do pięknego świata ludzkiej wyobraźni, tak dobrze znanego każdemu maluchowi. Czytanie jest dla dziecka przede wszystkim źródłem przyjemności i formą rozrywki. Aktywność ta powoduje obniżenie napięcia mięśniowego i po prostu relaksuje. W szczególności wpływ taki ma bajka relaksacyjna, której fabuła jest pozbawiona wywołujących silne emocje nagłych zwrotów akcji.
Kontakt dziecka z książką wpływa stymulująco na jego sferę zmysłową. Książka uruchamia zmysły. Może cieszyć oko pięknymi ilustracjami i zdobieniami. W chwili czytania świat wywołany tekstem wysuwa się przed realność. Książka umożliwia dziecku poznawanie świata. Pomaga w kształtowaniu nowych wyobrażeń i pojęć, przekazuje wiedzę o świecie i ludziach. Dzięki niej dzieci uczą się rozumieć znaczenie nazw, a przez to tworzyć bardziej bogaty obraz przedmiotów. Czytanie na głos sprawia również, iż osłuchując się z tekstem przyswajają sobie zwroty i określenia, ciesząc się jednocześnie z ich właściwego stosowania w mowie. Książka porządkuje wiedzę o dotychczasowych odkryciach dziecka i ukazuje je w najbliższym otoczeniu. Dzięki temu jest ona często drogą do poznania otaczającego dziecko środowiska przyrodniczego i społecznego.
Czytając książkę dziecko nie tylko jednak przyswaja wiele istotnych treści, ale również poznaje formę, w której te treści są mu podane. Umożliwia to zaznajomienie się z wieloma gatunkami literackimi, takimi jak bajka, baśń, legenda, opowiadanie, czy wiersz.
Poprzez czytanie dokonuje się też rozwój intelektualny. Śledzenie fabuły i wiązanie ze sobą wydarzeń kształci myślenie przyczynowo-skutkowe. Rozwija w ten sposób w dużym stopniu swoją sprawność umysłową i umiejętność kojarzenia. Każde nowe wydarzenie, o którym czyta dziecko, każe zastanowić się nad związkami z wydarzeniami poprzednimi, a niekiedy z całością utworu. Dziecko uczy się więc, rozważając poszczególne fakty, podporządkowywać je głównej myśli przewodniej. Wychowanie dobrego i szczęśliwego dziecka wymaga osobistego zaangażowania rodziców, poświęcenia mu czasu. Czas ten można wykorzystać na wspólne zabawy i czytanie książek dzieciom. Dzięki czytaniu dziecko uczy się słuchać i naśladować dźwięki, a więc czytać należy dziecku już od urodzenia. Czytanie na głos niemowlęciu stymuluje rozwój jego mózgu i buduje trwałe skojarzenie czytania z przyjemnością, poczuciem bezpieczeństwa i więzi. Gdy dziecko jest nieco starsze, książka utrwala i porządkuje pojęcia o świecie, dostarcza nowych wiadomości, wzbogaca zasób pojęciowy, budzi zainteresowania poznawcze, rozbudza ciekawość świata i pomaga zrozumieć siebie i innych.
Książki dla dzieci najmłodszych powinny mieć twarde okładki, nie muszą mieć dużo tekstu, mogą być przeznaczone do rozpoznawania przedmiotów, nazywania ich i opowiadania czynnościach z nimi związanych. Treść powinna być bliska codziennemu doświadczeniu dziecka. Następnie mogą się pojawiać proste, krótkie opowiastki, historyjki stanowiące całość. Dorosły może czytać podpisy pod nimi lub je opowiadać i zachęcać dziecko do samodzielnego mówienia o tym, co widzi i o tym czego się domyśla.
 Kolejnym stopniem wtajemniczenia mogą być książki, w których dziecko jest aktywnym twórcą dalszej części historyjki.
Innym typem lektury, ważnym przede wszystkim dla rozwoju systemu wartości i kształtowania pojęć moralnych, jest tajemniczy świat baśni. Dzięki niemu dziecko odkrywa pojęcie dobra i zła, winy i kary oraz zadośćuczynienia i nagrody. Poprzez identyfikację z baśniowym bohaterem może zaspokajać własne potrzeby, doznawać różnych uczuć. Baśnie rozwijają wyobraźnię, umiejętności opowiadania i twórczość plastyczną. Rolą dorosłego jest z jednej strony stworzenie odpowiedniego klimatu bliskiego jej treści, z drugiej współuczestniczenie w przeżywaniu dziecka, danie mu wsparcia uczuciowego, płynącego z bliskiego i ciepłego kontaktu. Oprócz tradycyjnie znanych baśni Andersena czy braci Grimm zachęcamy do czytania polskich baśni ludowych i innych krajów. Oprócz wartości wspólnych wszystkim baśniom zawierają one specyficzne dla danego narodu pierwiastki kulturowe oraz językowe. Baśń to elementarz, z którego dziecko uczy się czytać we własnym umyśle, elementarz napisany w języku obrazów. Jest to jedyny język, dzięki któremu możemy rozumieć siebie i innych, zanim dojrzejemy intelektualnie.
Baśń umożliwia dziecku bycie ważną osobą. Tu wszystko jest możliwe. Dziecko wciela się w rolę podziwianych przez siebie bohaterów i wraz z nimi odnosi zwycięstwa. W wyobraźni spełnia swoje marzenia, gdyż wcielając się w baśniową postać, zyskuje jej siłę i odwagę. Chociaż dzieje się to wszystko w obrębie dziecięcej fantazji, pewność siebie jaką dziecko nabywa, jest wymierna i pozwala mu odnaleźć siłę także w sobie samym i pokonywać swoje słabości. M. Strzałkowska twierdzi, że „…lęk, strach, złość – to emocje, nieprzyjemnie wprawdzie, ale są, towarzyszą człowiekowi w życiu. Sądzę, że dzieciństwo jest między innymi po to, żeby w bezpieczny sposób uczyć się radzić sobie z pewnymi emocjami (...) Dzieci są mądre. Trzeba je traktować poważnie. I pewnych rzeczy mogą się nauczyć będąc dziećmi”.
Bajkoterapia – tak w dzisiejszych czasach określa się działanie bajki i baśni. Bajki psychoterapeutyczne to najczęściej krótkie utwory poetyckie z dozą dowcipu. Są one przeznaczone dla przedszkolaków i klas początkowych. Wspólna lektura bajek i baśni przyczynia się do uspokojenia i zredukowania problemów emocjonalnych dzieci. Są one świadome fikcji, rozumieją bohaterów, wiedzą, że dobro zawsze zwycięży, dlatego czują się bezpiecznie. Oswajając się z zagrożeniami, wierzą, że pomimo przeciwności losy bohaterowie mogą zmieniać otaczającą rzeczywistość na lepszą. W ten sposób przyczyniają się również do redukcji lęków.
Ważnym aspektem rozwoju dziecka, w którym pomaga kontakt z książką, jest rozwój społeczny. Książka pełni funkcję swoistego zwierciadła środowiska społecznego, otaczającego dziecko, pokazującego właściwie dla niego normy i postawy. Dziecko uczy się więc powszechnie akceptowanych form zachowań, nabywa też nieświadomie cech mentalności charakterystycznych dla danej grupy społecznej. Dzięki książce dziecko chłonie niezbędną wiedzę, bez której kiedyś nie mogłoby sprawnie funkcjonować w społeczeństwie. Nieocenioną wartość w przybliżeniu dziecku kultury ojczystej i rozwijaniu poczucia tożsamości narodowej mają baśnie, legendy i podania.
 Książka udostępnia dorobek kulturowy i ukazuje bogactwo tradycji, odwołując się przy tym bardzo często do uniwersalnych wartości moralnych, cenionych od wieków przez przodków. Poznawanie rodzimej historii w bajkowym świecie legend daje dziecku poczucie zakorzenienia się w kulturze narodowej i przynależności do niej, a co za tym idzie, szacunek dla jej dóbr i osiągnięć. Jednym z elementów tego kulturalnego dorobku narodu jest ojczysty język, którego przyswojenie w pięknej i czystej formie umożliwia właśnie książka. Oprócz bycia nośnikiem kultury rodzimej, książka jest również furtką do poznania wielu innych, fantastycznych kultur. Książki te wychodzą poza świat, w którym żyje dziecko, pokazują jak żyją jego rówieśnicy w innych krajach, ich wygląd, zachowanie, obyczaje. To uczy dziecko sympatii, tolerancji i szacunku dla odmienności kulturowych, otwiera go na świat pełen różności i przygotowuje do życia w nim.
Książka jest wielką skarbnicą wzorców postaw i zachowań w okresie, kiedy dziecko kształtuje dopiero swoje poglądy i chłonie wpływ otoczenia. Dobrana lektura zaznacza wyraźną granicę między dobrem a złem, posługując się zwykle kontrastami dla utrwalenia pewnego kręgosłupa moralnego, na którym dziecko będzie budować swoje poglądy. Przede wszystkim książka daje możliwość oceny postępowania postaci w oparciu o już ukształtowany system wartości, ale też uczy patrzenia na świat z wielu różnych perspektyw. W ten sposób następuje rozwój osobowości dziecka. Zaczyna ono wyrażać swoje zdanie na temat czynów książkowych postaci, określać stanowisko, poznając jednocześnie stanowiska odmienne. Dziecko samo staje się budowniczym wyobrażeniowej rzeczywistości. Umożliwienie mu wczucia się w tą rolę pobudza jego kreatywność, chęć do działania i tworzenia, co przekładać będzie na świat rzeczywisty. Stąd też wynika kolejne zadanie realizowane przez dziecięcą lekturę – rozwój zainteresowań i zamiłowań małego człowieka, które staną się wyznacznikami jego dorosłych aktywności, zarówno zawodowych, jak i artystycznych, czy też hobbistycznych. Pobudzenie wyobraźni dziecka poprzez jego obcowanie z lekturą, szczególnie tą baśniową, przygotowuje go do wejścia w świat, w którym kreatywność, pomysłowość i umiejętność oryginalnego ujmowania rzeczywistości jest szalenie ważna dla osiągnięcia zawodowej satysfakcji i odnoszenia sukcesów. Zdecydowanie najważniejszą płaszczyzną rozwoju dziecka, na którą ogromny wpływ wywiera książka, jest jego psychika. Czytanie nie tylko umożliwia zdobycie informacji, ale dostarcza różnorodnych emocji, przez co wzbogaca dziecko wewnętrznie. Bajki i opowiadania dobrze dobrane rozszerzają niesłychanie zakres doświadczeń dziecka. Doświadczenia tego rodzaju są co prawda fikcyjne, ale nie mniej bardzo kształcące i potrzebne dla pełnego rozwoju duchowego dziecka. Zdrowie psychiczne warunkuje dobry, serdeczny kontakt z rodzicami. Jednym z jego przejawów jest wspólne czytanie z dzieckiem. Umacnia ono więzy rodziny, a także pozwala rodzicowi aktywnie uczestniczyć w odkrywaniu przez dziecko nowych, interesujących zjawisk i problemów. Książka czytana w atmosferze rodzinnej, z bliską dziecku osobą jest lepiej odebrana, daje głębokie przeżycia magicznych przesłań. Literatura dziecięca jest zwierciadłem, w którym dziecko rozpoznaje siebie, swoje problemy, swoje odczucia.
Oto kilka rad praktycznych dotyczących przybliżania dzieciom tekstów literackich:
• Od najmłodszych lat dziecka twórzmy dobrą atmosferę dla wspólnego czytania. Nawet jeśli nasze dziecko opanowało już umiejętność czytania, nie pozostawiajmy go samotnie z książką, gdy pragnie przeczytania mu czegoś.
• Oprócz czytania w dowolnym momencie dnia warto mieć stały czas przeznaczony na ten cel – np. przed snem.
• Czytajmy niewielkie całości lub część większego fragmentu, co pozwoli dziecku na lepsze zrozumienie i przeżycie utworu.
• Pozwólmy dziecku wielokrotnie wracać do tej samej książki. Zdobywa ono w ten sposób doświadczenie powtarzalności zdarzenia, treści, pogłębia towarzyszące temu uczucia. Ćwiczy pamięć.
• Wyjaśniajmy znaczenie trudniejszych terminów.
• Podtrzymujmy zapoczątkowany przez dziecko dialog na temat tego, o czym czytamy, pojedynczych wątków lub swobodnych skojarzeń.
• Jeśli dziecko przerywa nam czytanie, by porozmawiać na temat związany z lekturą, rozwijajmy temat rozmowy spokojnie i w miarę potrzeby powróćmy do czytania.
• Jeżeli dziecko przerywa nasze czytanie i zajmuje się czymś innym, ustalmy z nim czy rzeczywiście chce słuchać.
• Rozmawiajmy z dzieckiem o czytanym utworze, ale bez natrętnego dydaktyzmu.
Mam nadzieję, że tych kilka refleksji uświadomi Państwu-opiekunom, rodzicom, że mimo ,,zabiegania’’ można poświęcić więcej uwagi dziecku. Spróbujcie odkryć, jak wiele radości sprawia wspólnie czytana lektura, czas spędzony razem, a nie obok siebie. Dziś wszystko ma swoją cenę, choć rzadko co jest naprawdę cenne. Dlatego, jeśli chcecie zainwestować w przyszłość swojej pociechy kupcie książkę! Będzie ona doskonałym prezentem świątecznym. Dzięki lekturze Wasze dzieci mają szansę stać się prawdziwym obieżyświatem, wybrać się w podróż marzeń, rozwinąć wyobraźnię. Zatem czytajcie dzieciom książki, pokazujcie kolorowe ilustracje, rozmawiajcie o przeczytanej treści, tłumaczcie niezrozumiałe słowa, odpowiadajcie na nurtujące dziecko pytania. Niech dziecko siedzące na kolanach czuje się kochane, potrzebne i ważne. Po prostu – szczęśliwe.
 Małgorzata Winiarska
LITERATURA

1. Bettelheim B., Cudowne i pożyteczne. O znaczeniu i wartości baśni, Warszawa 1985.

2. Pacławski J, Kątny M., Literatura dla dzieci i młodzieży, Kielce 2004.
3. Huszcz M., Cichoń – Piasecka M., Baśnie uczą życiowych ról, „Wychowanie w Przedszkolu”, 2003, nr 10.
4. Molicka M., Bajki terapeutyczne, Poznań 2010.
5. Molicka M., Bajkoterapia, , Poznań 2002.

6. Papuzińska J., Dziecko w świecie emocji literackich, Warszawa 1996.

7. Papuzińska J., Leszczyński G., Kultura literacka dzieci i młodzieży w progu XXI wieku, Warszawa 2002.
8. Lewandowicz- Nosal G., Książki dla najmłodszych, Warszawa 2011.
