Reading literature prescribed by the school curricula: pleasure or a nightmare?

Miroslav Tuđman, Mihaela Banek Zorica, Nives Mikelić,

Department of Information Science, Faculty of Philosophy

University of Zagreb

I. Lučića 3, Zagreb, Croatia

mtudman@ffzg.hr, mbanek@ffzg.hr, nmikelic@ffzg.hr
Introduction

Current situation in Croatia regarding the reading of the literature prescribed by the school curricula seems to have no bright future.

Results of the survey done by the school librarians (explained in the next section) show that pupils are not too pleased with the reading of the obligatory literature. Majority likes to read only a book they find interesting and mostly mandatory literature that is very popular – like Harry Potter. Secretly downloading of the book analysis from the Internet has become an unspoken rule. Many websites
 offer the analysis for each book from the full list of obligatory literature.

Pupils just have to download the zipped file and their school task is completed. They actually read only the book analysis (plot overview, key facts, themes and analysis of the major characters) instead of a book, while teachers of Croatian language and literature still use the old techniques in literature analysis. Those techniques are obviously not appropriate any more to encourage pupils to respond to literature in a

variety of ways. Furthermore, the fact that books have become intimidating for pupils is not the only problem. If they do not read, their language skills are not developing, their vocabulary becomes poor, reading fluency decreases and their writing skills become grammatically inaccurate.

We believe one of the main reasons (beside old teaching techniques) for such deprived situation is the quantity of books the children have to read during a school year. The average list of obligatory literature for 8th grade, for instance, has 20 books while in the other countries
 pupils are required to read not more than 3 books and this, of course, during the summer holidays. Therefore, in this paper we propose a new approach to obligatory literature prescribed by the school curricula based on the new literacy and new technologies that can change the current reading habits of our pupils.

Survey of the pupils' reading interests

There are a lot of the surveys done by the school librarians regarding the pupils' attitude towards reading and obligatory literature. The results show that today's children show less patience regarding the reading, but prefer TV, computers etc. One of the larger surveys' of the pupils' attitude toward reading and obligatory literature was conducted in the Croatian primary school by D. Kovacevic (2000). There were 667 participants from 4th to 8th grade. The results showed that 31% of the pupils associate the obligatory literature with obligation, while the rest of them associate it with book and reading. Furthermore, the results showed that the majority of the 4th and 5th graders (78%) read almost all of the prescribed titles while 54% of the 8th graders do not read all of the prescribed titles. One of the reasons for such results can be found in the selected titles for each grade. In the lower grades pupils get to read literature that highly satisfies their interests - stories with children as the main characters, adventures, fairy tales etc. The titles for the higher grades try to introduce pupils to the various styles and genders so they have to read poetry, historic novels and works written in the archaic language. This tends to repulse pupils form reading all of the prescribed titles, especially if they are not adequately introduced to the theme, time period and the setting where the story is placed.

We tried to conduct a survey on randomly chosen 5th and 8th graders to compare the results and see if anything has changed in pupils' reading interests. The survey included 36 pupils of the 5th grade and 30 pupils of the 8th grade.
The results showed that 74% (blue bar on the chart 1) of the 5th graders like to read while 55% (again the blue bar on the chart 1) of the 8th graders do not like to read the obligatory literature prescribed by the school curricula.

[image: image1.emf]0

4

8

12

16

20

24

28

32

36

5th grade

8th grade

Yes

No

0

4

8

12

16

20

24

28

32

36

5th grade 8th grade

Yes

No

Chart 1. Do you like to read the prescribed literature?

Second question tried to find out whether the reading of the prescribed literature was pleasure or obligation. 30,5% of 5th graders consider the reading of the prescribed literature an obligation, while 69,5% think of it as an enjoyment. The 8th graders have the opposite opinion because 67% think that the prescribed literature is an obligation, while 23% think of it as a pleasure.

[image: image2.emf]0

4

8

12

16

20

24

28

32

36

5th grade 7th grade

pleasure

obligation

Chart 2. Is the reading of the prescribed literature for you pleasure or obligation?

The results of the third question show that the majority of the pupils (both 5th and 8th graders) would like to choose their readings for themselves.

[image: image3.emf]0

4

8

12

16

20

24

28

32

36

5th grade 8th grade

yes

no

Chart 3. Would you like to choose your own readings?
The results of the last question show that the majority of the pupils (both 5th and 8th graders) would like to use multimedia in their class as well as TV.

[image: image4.emf]0

4

8

12

16

20

24

28

32

36

5th grade 8th grade

I prefer that teacher does the analysis

of the book we read.

yes

no

[image: image5.emf]0

4

8

12

16

20

24

28

32

36

5th grade 8th grade

I prefer that teacher gives the

guidelines for the reading of the book.

yes

no

[image: image6.emf]0

4

8

12

16

20

24

28

32

36

5th grade 8th grade

I prefer that teacher shows the filmed

version of the book we have to read.

yes

no

[image: image7.emf]0

4

8

12

16

20

24

28

32

36

5th grade 8th grade

I prefer that school librarian shows us

the multimedia CD with the book

analysis and main book characters.

yes

no

Chart 4. If you could choose, what type of prescribed literature reading class would you prefer?
Also, young children need guidelines for reading of the specific book and they are still influenced with the teacher's approach to the book and his representation of the subject, theme, motifs and main characters of the book.
On the other hand, children in 8th grade like to have guidelines for reading but prefer the book analysis which is not only the teacher lecturing in front of the class and pupils listening and answering the questions.
We can conclude from the results given in this chapter that pupils like to read in general, but mostly when books cover the themes that correspond to their interests (like Harry Potter). In the earlier grades (grade 4th and 5th) they are still enthusiastic about reading, but as they grow older (e.g. grades 7th and 8th) they find the literature

boring and reading becomes the tiresome obligation. The problem grows to be even greater as they become teenagers and one gives them to read something that does not cover their reading interests (like theme, genre and length of the text). Therefore, we have to give pupils an opportunity to choose titles according to their individual reading interests and according to their age.

Also, one has to keep in mind that the best way of research of the pupils' interests is a survey method. As we have shown in this section, pupils can be always asked to fill in the survey about the books they enjoy reading, subjects in the literature that attract them most, books they would like to discuss in the class, etc. It is obvious that children's interest can not be the only criterion in choosing the literature subject matter. But under the patron of the teachers and parents who can prescribe a list of appropriate titles for their children to read, reading and book analysis can become a satisfaction for both teachers and pupils.

Multimedia school reader
The school children in this century live within an information chaos where multimedia (TV, movies, animations, digital video) is the most effective form of communication. In their imagination and communication the world has gained a new dimension, a dimension that is both real and virtual. Multimedia changes the understanding of the poetics of a text. Reading words involves imagining, leading an internal dialogue with the text, and asking oneself questions. Today, children's communication is an internal dialogue with computers, but not with the world of the text of a book. They read by skimming quickly over texts to a background of reproduced music, video, TV and computers, while reading is replaced by screen adaptations and summaries. Moreover, they are so accustomed to watching television and the Internet that a book can not hold their attention without lots of visual stimuli. They complain incessantly that their obligatory school literature is boring. Therefore, there is an increasing need to master the new literacy which has a significant effect on communication in speech and literary reading. Mastering the new literacy and new technologies brings changes in the mental development of pupils. It is still questionable whether the multimedia slows up the development of imagination or stimulates it, but one very old fact has not changed: read or told fairy tale text can always stimulate the imagination. They all hunger to get a Harry Potter book of nearly 900 pages. That means that they will read books that are exciting and well written and that can infuse them with classic themes drawn from legend and myth. Multimedia school readers, although living on the edge of real and virtual, still have one of the basic human needs - the sharing of a story. The only thing that has changed is their approach to the stories. Today, they can only completely understand the text with accelerated plot and high tension, which is a part of an optical and acoustic chaos of words. Therefore, we have to offer them to read and analyze the obligatory school literature in the way they would understand and enjoy.

Web portal of the obligatory literature prescribed by the school

curricula

We already mentioned that secretly downloading of the book analysis from the Internet has become an unspoken rule. Moreover, our multimedia school readers are more capable to find the required source than they teachers or parents do. Therefore, we suggest that all this material that can be collected on the Internet should be placed in one literature portal. This portal should be maintained by the Ministry of Education, online available for teachers, children and parents and advertised on the back cover of the obligatory literature. The portal should consist of detailed analysis of every book on the list prescribed by the school curricula. Book analysis which would be included in the portal should be made searchable and browsable by any user and therefore the user interface should be simple and above all functional. The searchable fields are proposed to be as follows: Full title, Author, Date of first publication, Publisher, Type of work, Genre, Context, <http://www.sparknotes.com/lit/oliver/summary.html> Plot Overview, Setting (time), Setting (place), Themes, Motifs and Symbols, Character list, Characterization of the major characters, Language and style, <http://www.sparknotes.com/lit/oliver/quotes.html> Important Quotations Explained, <http://www.sparknotes.com/lit/oliver/study.html> Study Questions & Essay Topics, <http://www.sparknotes.com/lit/oliver/quiz.html> Quiz.

Also, the portal should have the message boards to enable young readers to post their opinions about books, question regarding the book they are reading, etc. Beside message board, literary terms that are mentioned in all parts of the portal should be linked to the small dictionary of the literary terms that could give detailed explanation. Also, a small thesaurus should be included in the portal. Once the portal is finished, it can be used as a valuable resource in teaching, but only under one condition: the new methods of teaching (as described in the next section) should be combined with the use of portal.
A new approach to teaching of the obligatory literature in the elementary school

The new approach includes teamwork between teachers of Croatian language and literature and other members of the multimedia team, which are: a librarian, a custodian in the museum, an archivist, a custodian in the picture gallery, author of the book and publishers. School library should become a place where children spend their reading time, meet the writers or illustrators of the book they read, where reading clubs are being hold and a place where their own work will be displayed. Teachers should develop a new approach to book analysis that would use all advantages of multimedia and would depend on the specific interests of each pupil. Methodologists of Croatian language claim [1] that pupils1st to 4th graders show huge interest for fairy tales, while 5th and 6th graders enjoy reading books with interesting and thrilling plot as well.

Children in the 7th and 8th grade show greater interest for books that reflect men's mental and emotional life. Moreover, all of those interests vary a lot between boys and girls. Therefore, method that prescribes the obligatory literature never proved to be good. On the other hand, the animation method can bring the good results. One of the aspects of animation method is to ask pupils who are fond of computers to use e-mail to tell a reading pen pal (virtual or real one) about the book, to design a poster (colored, 3D or movable) to advertise the book, to make a travel brochure inviting tourists to visit the setting of the book or to find the top 10 web sites a character in the book would most frequently visit. Furthermore, children who are more into TV and radio could make a television talk show about the book, create a movie announcement for the book or even a radio ad for the book with their own script, tape record and background music. They could also act a TV or radio reporters, and give a report of a scene from the book as if it is happening "live". Children who are able to express themselves through the picture could draw a map with explanatory notes of significant places if a journey was involved, draw a "wanted" poster for one of the characters or objects in the book, draw a comic-book page complete with bubble-style conversations showing an incident in your book or simply cut out magazine pictures to make a collage or a poster illustrating the idea of the book. On the other hand, children who prefer acting can dress up as one of the characters or authors and tell the story from a first person point of view. Moreover, children who like to express themselves through spoken and written words could tape an interview with one of the characters in the book they read, exaggerate characteristics or events and write a tabloid-style news story related to the book or make a chart of interesting words as a whole class activity. Finally, the gifted pupils could become a teacher and prepare a lesson that will teach something they learned from the book or to lead a small group discussion with other readers, focusing on a specific topic and giving oral report of the group's conclusion to the class.

Also, grouping of the literature into thematic circles (e.g. books with love themes, books about war, books about human happiness, books about human relationships, science fiction books, etc) can help teachers to find out what kind of literature pupils really enjoy. Finally, teachers can exploit this approach as a first step in the process that will lead pupils to experience the book as a positive source of pleasure and knowledge.

Multimedia books: New challenge for multimedia school reader

In order to make the obligatory literature prescribed by the school curricula more interesting and more accessible to pupils in our schools, we introduced multimedia in one classroom of the 7th grade. This was just an experiment to determine the advantages and disadvantages of such media in classroom. We took CD-ROMs published by the independent publishing company "Bulaja naklada", which contain not only the complete texts of Croatian literature classics, but also poems in audio format, digitized video sequences from the classic drama performances, film adaptation of drama, photos, etc. Our hypothesis was that if pupils actually hear language, they will be able to build bigger vocabulary, stimulate imagination, and improve reading fluency, pronunciation and grammatical accuracy.

The results we obtained by the end of the school year showed that pupils' language skills increased (proper pronunciation and inflection), and that made reading more accessible. Also, pupils who were not fluent in Croatian were exposed to text through audio interpretation and they improved the content comprehension more easily since they did not have to struggle to decode text on its own. The gifted pupils expanded the volume of their reading. All pupils became more capable of classroom involvement, use of imagination and picture-making improved as well as the writing skills. Text dramatization resulted in a deeper emotional reaction, while character identification was enhanced and it allowed pupils to decode and understand moral behavior, problem-solving and building relationships. Finally, pupils gained a quick understanding of a plot, subconsciously absorbing the narrative structure.

Conclusion

In this paper we presented a new approach to obligatory literature prescribed by the school curricula based on the new literacy and new technologies. We introduced the animation method in teaching and idea of the Web portal of the obligatory literature. We brought the survey of the pupils' current reading interests and explained the challenges of the new multimedia literacy. Also, we introduced multimedia to the classroom and obtained improvement in pupils' language and reading skills. Finally, we believe that understanding and systematic application of the proposed methods can result in better situation regarding the development of pupils' reading interests and language skills.

References

1. Kovacevic, D. (2000) Lektirna knjiga - radost otkrivanja ili

gubitak slobodnog vremena // 12. Proljetna škola školskih knjižničara.

Crikvenica 17.-20.05.2000. Rijeka: Mihistarstvo prosvjete i športa,

2000.

2. Rosandic, D. (1976) Literature in elementary school (Knjizevnost

u osnovnoj skoli), Skolska knjiga: Zagreb.

� The websites that offer the most complete book analysis are:

� HYPERLINK "http://www.titlovi.net/Default.aspx?page=lektire;" \t "_blank" �http://www.titlovi.net/Default.aspx?page=lektire;� klub.posluh.hr/lektira/; jed.pondi.hr/lektira.htm,

� HYPERLINK "http://members.lycos.co.uk/woorm/list.php?c=lektira" \t "_blank" �http://members.lycos.co.uk/woorm/list.php?c=lektira� and � HYPERLINK "http://www.inet.hr/~vbirus/lektire.htm" \t "_blank" �http://www.inet.hr/~vbirus/lektire.htm�

� Louisville collegiate school, USA (6th to 8th graders): during the summer pupils in all grades should read three books (two required selections and one book chosen from the literature selection list).

Eden elementary school, USA: during the summer 6th and 7th graders have to read 3 books from the offered list, while 8th graders: need to read 2 books from the given list. Selwyn house school, Canada: All pupils are required to read two novels from the specified list for the Summer Reading Requirement

PAGE

_1189414688

_1189415028

_1189415257

_1189414749

_1175941478

_1175949633

_1175941322

