The Summary of the Comparison of the Reading Surveys in our Schools
A survey has been conducted on behalf of the Erasmus + Programme – Hooked on Books with the involvement of the participating partners so that we can understand whether reading habits of ours are under constant change or not, as these days it sounds the alarm bell in the broader public. The end of Gutenberg’s galaxy has been predicted for a long while, but let’s have a closer look at the situation with the participation of 3 different countries, schools and 3 different structures.
As for providing data it should be noted that 533 people (ranging from 13-year-old to 19-year-old ones), filled in the questionnaire in the Lutheran Grammar School in Bonyhád, while the Finns asked only one selected group with a much smaller number of interviewees (86 people), who were from the younger generation. Regarding those in the Transylvanian School the number of interviewees were merely 193 from students aged 11-18. Apparently data collection has been varied in each country, still we are to draw a conclusion. Those taking part in the survey in Kolozsvár were asked to supply their age, class and gender besides the 19 questions, while the Finnish participants raised more questions related to foreign language books.
The chart below showcases the most common responses and percentages related to each question. The same 19 questions and the comparison of the given replies can be seen respectively. It shows the striking coincidence that both Hungarian and Transylvanian students share the same views and reading habits in spite of their different linguistic environment. However Finnish students do have different habits in several matters, which are probably owing to the fact that a younger generation was involved in the survey than those in Bonyhád and Kolozsvár, moreover they are more likely to have followed different traditions in the last few decades. The extent and effects of globalization on their country can differ as well from that of here in Central and Eastern Europe.
The availability of the survey:
	Legnagyobb arányú válaszelem a kérdés alapján
	Bonyhád

(százalék)
	Kolozsvár

(százalék)
	Juankoski

(százalék)

	1. szórakoztató olvasmány
	49
	46
	40

	2. minden nap és hetente többször
	27+38
	22,8+43
	26,7+23,3

	3. élményszerzés
	61,1
	66
	34,9

több a tanulmányok miatt 44,2%

	4. internet
	79
	81,3
	98,8

	5. lektűr
	74
	71
	70,9

de több a képregény: 77,9

	6. család és iskola
	43+43
	44,5+40,4
	15,5+63,1

	7. könyvek
	92
	89,1
	84,9

de digitális anyagok: 79,1

	8. könyvesbolt
	61

könyvtár 58
	48,2

de könyvtár 51,8
	33,3

de könyvtár 89,3

	9. könyv (kontra film)
	62
	51,3
	42,4

	10. tartalom
	57
	53,9
	46,4

	11. érzelmek
	56
	52,8
	47,7

de jobb, ha szórakoztat 65,1

	12. barátokkal
	36
	26,9
	16,7

de ritkán beszél 38,1

	13. értéket közvetít
	58
	47,7

de szórakoztat 48,7
	37,2

de szórakoztat 73,3

	14. szabad választást
	46
	49,2
	41,7

	15. koronként változik
	59
	60,1
	35,7

	16. szívesen követem
	28
	28
	15,5

de nem érdekli 38,1

	17. nem, de szívesen
	41
	40,9
	32,9

de nem érdekli 62,4

	18. igen, nem olvastam el
	44
	36,3
	44,7

	19. olvasott
	28+16
	63,7
	40

Similarities
The same state of these young generations and their reading related to education provide very similar findings in the three schools. Reading as such is on demand to gain information with them. Similarly as a typical feature of this generation is the fact that students tend to get hold of a book to entertain themselves.
Getting hold of the book is what they do as the survey reveals it. Although digital versions seem to be in close competition with those of printed, yet the end of Guttenberg galaxy has not occured to them, either. Thus schools have considerable responsibility to show the way to follow in the future. It is also significant for schools to retain their prestige,or if not, generations to come will judge and evaluate it similarly to compulsory readings. Apparently the role of libraries are crucial as well, as books of high quality and content are relatively expensive. So access to such resources is vital.
Undeniably amusement can be considered to be the main drive
if students get down to reading. There is thus no better way to get closer to them than this as society is in need of highly educated and well trained people.
Differences
As for the differences the Finns are really keen to read comics. It would be good to know whether it has happened under some American influence or it is an isolated fad, which generally takes place in lessons while reading is taught and students come across with texts in such formats first time. This is a matter surely worth looking into. The Finnish students tend to be extremely practical, literature in education in Finland has completely different characteritics and functions than those here and across the borders in the Hungarian educational system. Another worthwhile issue for further consideration.
Our further goals
It would be advantageous to apply the lessons learned from the survey in school practice. The main achievements are as follows:
The attention of students must be drawn to those reads of high quality. They seem to expect it, however a wide range of choice would be welcomed.
This generation is supposed to show interests in numerous fields at this stage of their life. Therefore we need to renounce the sole concern that they should be 'bombarded' with reads meeting the criteria of the actual literary canon law. Instead we'd better find different paths to divert their attention to the claimed directions. It is way better if they can see the certain aspects of comparisons, the differences between values rather than watching them helplessly as they turn to be slaves to the consumer society while they start voting for different literary parties without criticism. Yet fairly enough they are reading at least, something we should not lose sight of. What we need to do is to rewrite the fundamentals of those of popular reads and fiction and to try to have discussions about them. Students should be provided such narratives which they are able to have a personal choice with and discoveries in. In fact similar interests are there to form a social group or forum, the latest technological tools such as blogs, social networks etc. can be used up for this good cause. It can be a great idea to create reading communities, this way they no longer tend to read in solitude as they can share their ideas and feelings with their peers.
The preservation and demonstration of traditions are crucially important for this generation threatened by 'Cultural Autism' as they have only vague ideas what made communication before the arrival of Pcs and mobile telephony. This latest fails to be a commonplace, sadly that is reality. Also the lack of orientation in the past is something that they consider no problem. Naturally all generations are to overstep the boundaries of the past, but this time it seems to be overwhelmingly speedy. Experience is an absolute must: books are there to contain our knowledge about the world, they have been there since the 15th century, they are there to nurture our personalities, to raise our interests and to educate... Books, even if they are digital are books, e-libraries are also libraries including books even though they are in electrical forms.
Contemprorary literature can certainly get closer to students with the help of meetings and forums between authors and readers. New, yet exciting trends are on the way, which students should be made active participants of.
The survey and comparison carried out by Teresa Futár
Written by Eszter Bacskai Kutnyánszkyné, translated by Krisztina Túri
