

Gramotnost, pregramotnost a vzdělávání

Odborný recenzovaný časopis zaměřený na problematiku
čtenářské, matematické, informační a přírodovědecké
gramotnosti a pregramotnosti

2/2019 ročník III

PEDAGOGICKÁ FAKULTA
Univerzita Karlova

Obsah

Editorial

Editorial.....	3
<i>Eva Rybárová a Radka Wildová</i>	

Studie

Rozvíjanie čitateľskej pregramotnosti.....	7
<i>Dana Cibáková</i>	

Začleňování čtenářské pregramotnosti do pedagogické práce učitelů MŠ.....	21
<i>Zuzana Maňourová, Zuzana Štefánková, Lukáš Laibr, Margareta Garabiková Pártlová, Zuzana Bílková</i>	

Výzkumná sonda do stavu grafomotorické přípravy dětí předškolního věku.....	47
<i>Jana Johnová</i>	

Časní čtenáři na počátku školní docházky Výběr respondentů pro výzkum časného čtenářství.....	73
<i>Lenka Zemanová</i>	

Analýza slovní zásoby žáků 2. ročníku ZŠ jako podklad pro rozvoj čtenářské pregramotnosti v předškolním vzdělávání	91
<i>Věra Vykoukalová, Petr Anděl, Jana Johnová</i>	

Integrovaný přístup realizace experimentů pro podporu přírodovědné pregramotnosti	117
<i>Pavel Beneš</i>	

Pojetí čtenářské pregramotnosti v České republice; minulost a současnost	125
<i>Eva Rybárová</i>	

Riziko dyskalkulie a dalších obtíží v matematice u dětí předškolního věku.....	143
<i>Kateřina Pražáková, Anna Kucharská</i>	

Podpora pregramotností v předškolním vzdělávání.....	167
<i>Lenka Felcmanová, Jana Kropáčková, Jolana Ronková, Jana Slezáková, Radka Wildová</i>	

Zpráva

Předškolní vzdělávání v ČR a Korejské republice – výměna informací a zkušeností.....	189
<i>Radka Wildová, Hana Splavcová</i>	

Recenze

Lietavcová, M. & Lišková, H. (2018). Rozvíjíme předmatematické myšlení dětí.....	191
<i>Eva Nováková</i>	

Mikulajová, M. (Ed.). 2018. Utváranie ranej gramotnosti v norme a patológii.	193
<i>Martina Zubáková</i>	

Gramotnost, pregramotnost a vzdělávání

Odborný recenzovaný časopis zaměřený na problematiku
čtenářské, matematické, informační a přírodovědecké
gramotnosti a pregramotnosti

Univerzita Karlova, Pedagogická fakulta
Praha, 2019

Vážení čtenáři,

dostává se vám do rukou další číslo časopisu Gramotnost, pregramotnosti a vzdělávání, které je monotematicky zaměřené na oblast čtenářské, matematické a přírodovědné pregramotnosti v předškolním vzdělávání. Pojem „pregramotnost“ chápeme jako rozvoj dovedností a schopností nezbytných pro budoucí gramotnost, k němuž má docházet v období předškolního vzdělávání, které v tomto kontextu plní nezastupitelnou roli (RVP PV, 2018). V předškolním období jsou pokládány základy pro budoucí celoživotní vzdělávání, dochází k utváření počátků kompetencí umožňujících jedinci plnohodnotné zapojení do života společnosti. Společně s měnícími se požadavky na vzdělávání souvisejícími s proměnou společnosti roste význam hledání nových cest a pohledů, jak u předškolních dětí připravovat cestu pro budoucí funkční gramotnost v jejím nejširším slova smyslu. Z tohoto důvodu v posledních letech probíhá mnoho projektů zaměřených na rozvoj pregramotnosti s cílem umožnit učitelům osvojovat si nové cíle a metody výuky a zkvalitňovat tak svou práci. Tyto projekty se zaměřují zejména na oblast čtenářskou, matematickou a přírodověd-

nou, jako důsledek dlouhodobé potřeby zkvalitňovat výsledky českých žáků v těchto oblastech, jak vyplývá z výsledků mezinárodních šetření PIRLS a PISA. Že je téma aktuální, dokládá i množství příspěvků různých autorů, kteří se problematikou zabývají, díky nimž je předkládané číslo různorodé a pro čtenáře jistě zajímavé.

Jádro časopisu představují příspěvky zaměřené na výstupy z některých projektů řešících zkvalitnění práce učitelů v oblasti rozvoje pregramotnosti; tyto příspěvky pak doplňují studie zaměřené na mapování současného stavu, ať již na úrovni teoretické, nebo praktické.

První příspěvek autorky Dany Cibákové *Rozvíjanie čitateľskej pregramotnosti* přináší shrnutí výsledků výzkumného šetření zaměřeného na zjišťování překážek při rozvoji čtenářské pregramotnosti, jak je vnímají učitelé mateřských škol. Ti poukazují zejména na problémy spojené s organizací (vysoké počty dětí ve třídách) a nedostatek metodické podpory.

Autoři Zuzana Maňourová, Zuzana Štefánková, Lukáš Laibr, Margareta Garabiková, Zuzana Bílková se zaměřili ve svém výzkumu *Začleňování předčtenářské gramotnosti do pedagogické práce učitelů MŠ - zpráva z výzkumného šetře-*

ní realizovaného v rámci projektu *Podpora společenství praxe jako nástroj rozvoje klíčových kompetencí* na zjišťování, jak oblast čtenářské pregramotnosti učitelé mateřských škol začleňují do výuky. Sledovali při tom tzv. čtenářské roviny, tedy jednotlivé oblasti, jejichž rozvoj je nutný pro budoucí čtenářskou gramotnost. Výsledky ukázaly, že některé oblasti čtenářské gramotnosti jsou opomíjené, jedná se zejména o porozumění textu, metakognici a aplikační rovinu práce s textem, což je opět podnětem pro další zlepšování práce učitelů.

Další výzkumná studie *Výzkumná sonda do stavu grafomotorické připravenosti dětí předškolního věku* autorky Jany Johnové se zaměřuje na zjišťování stavu úrovně grafomotoriky jako jednoho z klíčových předpokladů pro osvojování si dovednosti psát. Výsledky ukazují na obecně nižší úroveň grafomotorického rozvoje u dětí předškolního věku, vysoký podíl dětí s nesprávným úchopem tužky a velmi pomalé tempo zlepšování tohoto stavu. Tyto výsledky jsou podnětem pro zvážení, jakým způsobem rozvoj grafomotorických dovedností v mateřských školách podporovat.

Další zajímavou oblastí rozvoje čtenářské pregramotnosti jsou naopak časní čtenáři, tedy děti, které si dovednost číst osvojí ještě před začátkem školní docházky. Těm se věnuje výzkumné šetření Lenky Zemanové s názvem *Výběr respondentů pro výzkum časného čtenářství*. Autorka seznamuje se způsobem,

jak tyto děti vyhledávat, a její příspěvek tak může být inspirací pro další výzkumy.

Posledním výzkumným sdělením, zaměřeným na oblast čtenářské pregramotnosti, je zpráva autorů Věry Vykoukalové, Petra Anděla a Jany Johnové s názvem *Analýza požadované slovní zásoby u žáků 2. třídy základní školy jako podklad pro rozvoj čtenářské pregramotnosti v předškolním vzdělávání*. Autoři analyzovali učebnice českého jazyka, matematiky a prvouky pro 2. třídy základních škol a na základě toho poukazují na nutnost rozvíjet slovní zásobu u dětí v dostatečné šířce i hloubce, neboť požadavky kladené na slovní zásobu dětí vstupujících do základních škol jsou překvapivě vysoké.

Na oblast čtenářské pregramotnosti pak navazuje příspěvek *Integrovaný přístup realizace experimentů pro podporu přírodovědné pregramotnosti*. Jeho autor, Pavel Beneš, v něm shrnuje poznatky z ověřování metodiky a pomůcek pro podporu rozvoje čtenářské pregramotnosti, které byly navrženy tak, aby umožňovaly integrovat poznatky z fyziky, chemie a biologie.

V závěru čísla se můžete seznámit s několika přehledovými studiemi. První z nich, *Pojetí čtenářské pregramotnosti v České republice; minulost a současnost*, přináší přehled proměn cílů a přístupů, jak byla či je čtenářská pregramotnost v předškolním vzdělávání chápána; součástí je i přehled aktuální odborné literatury na toto téma. Autorka Eva

Rybárová na základě tohoto přehledu přináší doporučení pro další období, zejména v souvislosti s připravovanou revizí RVP PV.

Druhá studie autorek Kateřiny Pražákové a Anny Kucharské s názvem *Riziko dyskalkulie a dalších obtíží v matematice u dětí předškolního věku* se věnuje přehledu možných indikátorů budoucích obtíží dětí v matematice a zejména možnostem včasné diagnostiky specifických poruch v oblasti matematických schopností a dovedností.

Poslední příspěvek *Podpora pregramotnosti v předškolním vzdělávání* autorek Lenky Felcmanové, Jany Kropáčkové, Jolany Ronkové, Jany Slezákové a Radky Wildové představuje didaktickou studii, která seznamuje čtenáře s průběhem a dílčími výsledky stejnojmenného projektu, v jehož rámci měli jak učitelé, tak studenti učitelství možnost získávat, prohlubovat a předávat si zkušenosti z oblasti rozvoje matematické

a čtenářské pregramotnosti a didaktiky předškolního vzdělávání.

Pro čtenáře bude jistě zajímavá i zpráva ze setkání českých odborníků na předškolní vzdělávání s představiteli Asociace pro předškolní vzdělávání Korejské republiky od autorek Radky Wildové a Hany Splavcové.

Celé předkládané číslo uzavírají recenze publikací: Martina Zubáková se věnuje knize *Utváranie ranej gramotnosti v norme a patológii* (Mikulajová, M. et al.) a Eva Nováková knize *Rozvíjíme předmatematické myšlení dětí* (Lietavcová, M. & Lišková, H., 2018).

Věříme, že předkládané číslo svým obsahem a rozsahem nejen zaujme, ale také inspiruje k další práci jak výzkumné pracovníky, tak učitele z praxe, kteří v něm mohou nalézt podněty pro svou další práci.

Eva Rybárová a Radka Wildová

Rozvíjanie čitateľskej pregramotnosti

Development of Pre-literacy

Dana Cibáková

Abstrakt: Cieľom príspevku je priblížiť problematiku rozvíjania čitateľskej pregramotnosti v praxi a poukázať, s akými problémami pri jej rozvíjaní sa učitelia materských škôl stretávajú. Formulovanie potrieb praxe a prístupu učiteliek materských škôl k rozvíjaniu tejto oblasti vychádza z čiastkového výskumu.

Kľúčové slová: pregramotnosť, predškolské vzdelávanie, učitelia materských škôl.

Abstract: The aim of the paper is to approach the issue of developing early literacy in practice and to point out the problems encountered in developing it by the kindergarten teachers. Formulation of the needs of the practice and access of kindergarten teachers to the development of this area is based on partial research.

Key words: Pre-literacy, Pre-primary Education, Teachers at Kindergarten.

Úvod

Príspevok vznikol v rámci realizácie projektu pod názvom *Podpora společenství praxe jako nástroj rozvoje klíčových kompetencí* (obdobie riešenia projektu od roku 2017 do konca roka 2019). Hlavným cieľom projektu je zvýšenie kvality predškolského vzdelávania, vrátanie uľahčenia prechodu detí na základnú školu prostredníctvom podpory společenstva praxe UPOL (univerzita Palackého v Olomouci, pedagogická fakulta

a 15 zapojených materských škôl v rámci olomouckého kraja) so zameraním na podporu rozvíjania matematickej pregramotnosti a čitateľskej pregramotnosti (emergentná gramotnosť, raná gramotnosť). Záštitu v projekte robí Katedra primárnej a preprimárnej pedagogiky v spolupráci s odborovými didaktikmi z katedry Českého jazyka a literatúry, ďalej odborníci z Ústavu špeciálnopedagogických štúdií a podpora zapojených metodológov a psychológov. V rámci spoločenstva praxe na podporu vyššie

spomínaných pregramotností sa realizujú spoločné workshopy, prednášky (zo strany fakulty, ale aj učiteliek materských škôl a pozvaných odborníkov mimo spoločenstva), návštevy materských škôl v Českej republike a zahraničí, realizovanie videohospitácií, ich rozbor, analýza školských vzdelávacích programov, vypracovanie odporúčaní na úpravy školských vzdelávacích programov (v rámci rozvíjania matematickej a čitateľskej pregramotnosti) a realizácia akčného výskumu.

V rámci spoločenstvá praxe sme pre zapojené učiteľky z materských škôl vypracovali dotazník, v ktorom sme chceli zistiť s akými prekážkami sa v praxi stretávajú pri rozvíjaní matematickej a čitateľskej pregramotnosti. V texte sa zameriavame na identifikovanie prekážok v praxi v oblasti čitateľskej pregramotnosti.

Čitateľská pregramotnosť

Nasledujúca časť textu sa zameriava na vymedzenie, čo vlastne pojem *čitateľská pregramotnosť* znamená. Rozvíjanie akejkoľvek formy gramotnosti sa považuje za celoživotný proces, neutvára sa u detí až začiatkom školskej dochádzky, ale k jej utváraniu dochádza už v skôr. Na formovanie a rozvíjanie čitateľskej pregramotnosti ešte pred nástupom na základnú školu vplyva to, v akom socio-kultúrnom prostredí vyrastá, ďalej je to vplyv komunikačnej a literárna podnetnosť. Ako uvádza Mertin a Gillernová

(2003) osvojovanie čítania nepretržitý proces, ktorý začína hneď po narodení. Hovoríme tak o vynárajúcej sa detskej gramotnosti. Dieťa sa podľa tohto názoru neučí čítať až s nástupom do základnej školy, ale už v skoršej dobe, kedy sa učí rozprávať a následne chápať, že obrázok odkazuje na konkrétny predmet, označuje niečo a pod..

Definíciu čitateľskej (prípadne emergentnej/vynárajúcej/ranej) gramotnosti je viacero.

Čitateľskú pregramotnosť môžeme definovať ako „súbor postupne sa rozvíjajúcich predpokladov na čítanie a písania v širokej podobe pred nástupom do školy. Jedná sa o komplex schopností, vedomostí, postojov a hodnôt potrebných na zahájenie a úspešné rozvíjanie čitateľskej gramotnosti i jej využívaní v rôznych individuálnych a sociálnych kontextoch“ (Kropáčková, Wildová, & Kucharská, 2014, s. 493). Autorka Tomášková ve své knize uvádí definíci pro pregramotnost takto: „Komplex utvářejících se gramotnostních dovedností v době před nástupem do základní školy se nazývá pregramotnost (raná gramotnost, vznikající gramotnost)“ (Tomášková, 2015, s. 13).

Ak zhrnieme pojmy čitateľská pregramotnosť a čitateľská gramotnosť, tak pregramotnosť je charakteristická rozvíjaním pregramotnostných schopností v predškolskom veku a jej rozvíjanie je dôležitým medzníkom pre rozvíjanie čitateľskej gramotnosti v ďalších stupňoch rozvíjania a pre utváranie komplexnej gramotnosti.

Tomášková (2015) uvádza niekoľko príkladov činností, ktoré by dieťa predškolského veku malo zvládnuť ešte pred zahájením školskej dochádzky, a ktoré sú súčasťou pregramotnosti v predškolskom veku:

- rozložiť slova na slabiky;
- určiť počet slabík;
- rytmizovať text s grafickým vyjadrením;
- rozlíšiť hlásku v slove;
- sluchová analýza prvej a poslednej hlásky v slove;
- rozlíšenie jednotlivých zvukov v okolí a reagovanie na ľudskú reč;
- vytváranie jednoduchých rýmov;
- poznávanie niektorých písmen a napodobnenie ich tvarov a pod.

K rozvíjaniu pregramotnosti v predškolskom veku patrí aj návšteva kultúrnych zariadení, pravidelná návšteva knižníc, dramatizácia známych rozprávok, hranie divadla, rôzne artikulačné hry a cvičenia na rozvoj reči, predčítanie rozprávok, príbehov a ich následné reprodukovanie, samostatné prezeranie kníh a zapojenie sa do projektov podporujúcich rozvíjanie čitateľskej pregramotnosti. Dôležité pri rozvíjaní čitateľskej pregramotnosti v predškolskom veku je aj spolupráca rodiny a materskej školy.

Spolupráca rodiny a školy na rozvíjanie pregramotnosti

V Českej republike je snaha podporiť rozvíjanie predčitateľských a čitateľských kompetencií rôznymi projektmi, ktoré vznikajú naprieč celým vzdelávacím systémom. Do niektorých projektov sa školy zapojujú a niektoré do svojich programom zapájajú aj rodičov a podporujú čítanie, predčítanie rodičov, učiteľov a detí. Na rozvoj čitateľskej pregramotnosti a gramotnosti detí zohráva spolupráca rodiny a školy nezastupiteľnú rolu. Jedna z aktivít pre rodičov v materskej škole sa javí predčítanie deťom. Zakladateľom tejto aktivity je Jim Trelease, americký propagátor hlasitého predčítania deťom, ktorý zdôrazňuje, že hlasitým čítaním podporujeme u detí lásku k literatúre. Od roku 1979 do roku 2008 prednášal na vzdelávacích akciách po celých Spojených štátoch amerických. Najprv sa zaujímal o knihy pre mladých ľudí, až sa dostal k literatúre pre deti. Pri predčítaní/hlasitom čítaní Trelease (1993) vysvetľuje princípy:

- prečo predčítať;
- kedy predčítať;
- štádiá čítania nahlas;
- ako predčítanie realizovať.

Trelease nabáda rodičov k čítaniu bez pohľadu na to, koľko majú práce. Jeho presvedčenie spočíva v tom, že prostredníctvom hlasitého spoločného čítania rodičia taktiež pripravujú na budúci život.

Úlohou materskej školy je vytvorenie „čitateľsky/predčitateľsky“ podnetného prostredia, aby správnym smerom rozvíjala budúceho čitateľa s kladným vzťahom ku knihám a k čítaniu. Vo svojej činnosti by mala postupovať tak, aby dieťa harmonicky rozvíjala a pripravovala na vstup do školy.

Podľa Tomáškovvej (2015, s. 20–24) uvádzame niekoľko odporúčaní na rozvíjanie čitateľskej pregramotnosti, ktoré môžeme realizovať aj v spoluprácu rodiny a materskej školy:

1. Deťom je potreba každý deň čítať.

- a) Nestačí čítanie pred popoludňajším spánkom – dieťa sa čítanie aktívne nezúčastňuje, a jednak niektoré deti zaspia skôr ako ostatní, a nepočuje teda celý príbeh;
- b) je vhodné, aby učiteľky deťom čítali, využívali čítanie pri každej činnosti, ktorá je na to vhodná aj počas dňa, a vyhľadávali činnosti, ktoré vyžadujú, aby sa deťom čítalo;
- c) používať rozprávky a príbehy nahrané na CD vo veľmi obmedzenej miere, iba k ukážke umeleckého prednesu alebo na spestrenie, a dôležité je, aby boli prítomné a mohli deťom vysvetliť neznáme pojmy alebo ťažké pasáže;
- d) predčítanie deťom už od najútlejšieho veku je veľmi dôležité aj z niekoľkých ďalších hľadísk:
 - vedie deti k láske ku knihe, vzťahu k čítaniu a radosti z neho;
 - deti sa zoznamujú s významom čítanie, získajú povedomie, že

im kniha prináša nové poznatky a vedomosti;

- rozvíja detskú predstavivosť, fantáziu, pamäť, reč a myslenie;
- rozširuje aktívny i pasívny slovnú zásobu detí a ich vyjadrovacie a komunikačné schopnosti;
- vďaka predčítaniu sa deti učia sústrediť sa a neprebíha od jednej činnosti k druhej, dokončiť zadanú úlohu, splniť cieľ, ktorý si stanovili;
- podporuje rozvoj koncentrácie pozornosti;
- rozvíja sa zraková a sluchová pamäť detí a ich schopnosti udržanie čítaného v pamäti;
- predčítanie tiež sprostredkúva životné skúsenosti, ktoré dieťa potrebuje, pretože sa so všetkými ešte nestretlo (Tomášková, 2015).

2. Deti by mali mať k dispozícii knihovníčku s detskými knihami, ktoré si môžu kedykoľvek požičať, mali by na ne samy dosiahnuť

- a) Knihy by mali byť zastúpené vo všetkých žánroch, mala by teda byť zastúpená náučná literatúra, detské encyklopédie, knihy o prírode, tiež rozprávky, detské príbehy, leporelá, a nemali by chýbať ani detské časopisy;
- b) je nutné viesť deti k tomu, aby sa s knihami zoznamovali, prezerali si ich, diskutovať s nimi o knihách, čo sa im na nich páči, čo si myslia, že sa v nich dozvedia a dočítajú, a prečo

sú pre nich zaujímavé (Tomášková, 2015).

3. V triedach je tiež vhodné zariadiť čítacie a písacie kútiky, kde by deti mali pokoj a priestor pre „čítanie“ a hru s knihou

V týchto kútikoch by deti mali mať k dispozícii nielen dostatok kníh a detských časopisov, ale aj písacie potreby, dostatočné množstvo papierov, výkresov, rôzne druhy formulárov, zošitov a pod. (Tomášková, 2015).

4. Deti by sa mali zoznámiť s obchodom, kde sa knihy kupujú, a tiež kníhkupectvá navštíviť

- a) Deti môžeme v kníhkupectve učiť vyhľadať detskú literatúru a nájsť si zaujímavú knihu podľa obrázkov;
- b) vedieme ich k tomu, aby si dokázali predstaviť, o čom asi kniha môže byť a čím ich môže upútať;
- c) tiež ich učíme, ako sa s knihou zaobchádza (Tomášková, 2015).

5. Do programu môžeme zaradiť tiež pravidelné navštevovanie knižnice a požíčkovanie si rôznych kníh

- a) Deti potom majú možnosť si knihy prezeráť, diskutovať nad obrázky, rozprávať sa o tom, o čom daná kniha bude;
- b) môžeme si potom niektoré knihy spoločne predčítať a predvídať, ako príbeh bude ďalej pokračovať, porovnávať predstavu detí so skutočným pokračovaním knihy;

- c) deti učíme premýšľať o texte, vyjadriť svoje predstavy o hrdinoch knihy slovné i graficky, napr. Ako môže hrdina vyzeráť, čo všetko musí vedieť, aby prekonal rôzne prekážky a splnil úlohy, ako môže vyzeráť les, v ktorom býva pod.;
- d) deti by sa tiež mali zoznámiť s pojmom autor a ilustrátor (Tomášková, 2015).

6. Pred čítaním podľa obalu či obrázkov na titulnej strane premýšľať o názve knihy, o čom bude, či príbeh bude veselý, alebo smutný, kde sa dej bude odohrávať, čo bude popisovať, čo sa asi dozvedia, v čom by mohla byť kniha zaujímavá

- a) Po prečítaní knihy, príbehu či rozprávky porovnať svoju predstavu so skutočne prečítaným, nájsť zásadné rozdiely, zhody;
- b) čítať v kratších úsekoch a pýtať sa detí, či všetkému prečítanému rozumeli, čo a prečo je zaujalo, vysvetľovať neznáme termíny a pojmy - deti rozprávajú, čo počuli, atak sa presvedčíme, ako text pochopili a porozumeli mu;
- c) viesť deti, aby sa aktívne na predčítanie podieľali tým, že budú premýšľať o tom, ako asi príbeh bude pokračovať, čo urobí hlavný hrdina, aké ďalšie postavy v príbehu vystupujú, ako dieťa samo danú situáciu vyriešilo;
- d) nechať deti prečítané prerozprávať vlastnými slovami - tak najlepšie zistíme, ako tomu rozumeli, čo je zaujalo,

čo je pre nich dôležité, a rozvíja sa tým aj ich aktívna slovná zásoba a vyjadrovacie schopnosti;

- e) popísať, ako asi vyzerá prostredie, kde sa príbeh či rozprávka odohráva, ako si predstavujú hlavného hrdinu, čo vidí, počuje, cíti, ako vyzerá rybník, v ktorom býva vodník – svoje predstavy potom znázorňovať slovne alebo kresbou alebo maľbou;
- f) na záver celej zhrnúť a snažiť sa pripojiť text s vlastnou skúsenosťou, čo už poznajú a ako môžu prečítané využiť (Tomášková, 2015).

7. Vedeť deti k tomu, aby si vytvorili aj vlastný príbeh, rozprávku

- a) Buď každé dieťa samo vymýšľa rozprávku, alebo známe rozprávky obmieňa;
- b) napr.: deti sedia v krúžku, učiteľka povie prvú vetu vymysleného príbehu a každé dieťa potom postupne jednu vetu pridá;
- táto činnosť je celkom náročná, a preto musíme začínať s rozprávkami kratšími a známymi;
 - deti sa pri vymýšľaní príbehu a rozprávky musí sústrediť na predchádzajúcu vetu, pridať takú, aby bola zmysluplná a nadväzovala na predchádzajúce;
 - deti do tejto činnosti nenútime, dieťa, ktoré nebude chcieť pridať ďalšie vetu, vynecháme a budeme pokračovať ďalej; niektoré deti potrebujú viac času a niekoľkokrát opakovaní, než sa činnosti aktívne

zúčastňuje, niektoré iba chcú byť pozorovateľmi pri rôznych hrách a činnostiach (Tomášková, 2015).

8. Spoločne s deťmi si môžeme tiež vyrobiť jednoduché leporelo alebo jednoduchú knihu

- a) Deti sa takto dozvedia, ako sa kniha vyrába, čo všetko je k tomu za potreby a koľko práce sa tomu musí venovať;
- b) najskôr vymyslíme, o čom kniha bude;
- c) mal by to byť text, ktorý poznajú všetky deti, ktorý ich zaujíma a je im blízky;
- d) spoločne s deťmi namaľujeme obrázkami, ktoré popisujú jednotlivé scény dejstva, nalepíme na kartón a spojíme ich v leporelo;
- e) takto sa na chvíľu deti stanú autormi a ilustrátormi (Tomášková, 2015).

9. Dramatizácia rozprávok, ktoré deti dobre poznajú

- a) Napr. O veľkej repe, búdu búdky, O perníkovej chalúpke, O červenej čiapočke;
- b) v dramatizácii rozprávok je možné využiť spievané formy niektorých rozprávok na CD nosiči a deti pri dramatizácii spievajú a hrajú jednotlivé postavy;
- c) toto spojenie sa spevom deti veľmi baví a nacvičenú dramatizáciu je skvelé využiť aj pri rôznych akadémiách a iných akciách, kde sa deti môžu realizovať;
- d) do tejto činnosti je vhodné zapojiť čo

najviac detí, teda každému dieťaťu najst jeho úlohu (Tomášková, 2015).

10. Hra na divadlo

- a) Z veľkých drevených kociek, veľkých molitanových dielcov, diek a prikrývok si vytvorí vyvýšené pódium, zo stoličiek hľadisko, vstupenky nahradí dreveným dominom;
- b) rozdelenie úloh – diváci, herci, predavači vstupeniek, moderátorka a rozprávač;
- c) celé divadlo začína uvedením divákov na sedadlá, vybraním vstupeniek, zvonením, úvodným slovom rozprávača, ktorý nám oznámi, o čom predstavení bude;
- d) potom nasleduje vlastné predstavenie aj s prestávkou a posledným zvonením (Tomášková, 2015).

11. Návšteva divadiel a divadelných predstavení

- a) Pred každou takouto návštevou by sme deti mali zoznámiť s pripraveným programom;
- b) mali by sme deťom krátko priblížiť obsah predstavenia a povedať im, čo si všímať;
- c) nemenej dôležité je tiež poučenie, ako sa na predstavenie majú deti správať, aká bude organizácia príchodu a odchodu;
- d) po skončení divadla deťom kladieme otázky týkajúce sa divadelného predstavenia alebo je necháme voľne rozprávať a oznamovať, čo sa im páčilo (Tomášková, 2015).

12. Televízia v materskej škole by sa mala využívať uvážene

- a) Deti sú pri sledovaní televízie veľmi pasívne, nerozvíja sa ich fantázia, predstavivosť, slovná zásoba a vyjadrovacie schopnosti;
- b) pri sledovaní televízie by mala byť prítomná učiteľka, ktorá by mala objasňovať situácie a pojmy, ktorým deti nerozumejú;
- c) po dopyzeraní relácie by sme si o ňom mali rozprávať a oznamovať svoje dojmy a predstavy;
- d) deti sa inak väčšinou stávajú pasívnymi poslucháčmi a divákmi, nedokážu zmysluplne hovoriť o tom, čo videli, a nerozvíja sa ich vyjadrovacie schopnosti a aktívna slovná zásoba (Tomášková, 2015).

13. Počúvanie rozprávky z audionahrávok zaraďujeme tiež v obmedzenej miere

- a) Ak sa už pre neho rozhodneme, mali by sme pri počúvaní využiť umeleckého spracovania a výrazného prednesu;
- b) pri počúvaní chýba priamy kontakt poslucháčov s rozprávačom, chýba tam práca s textom, vysvetlenie neznámych pojmov, a ak deti počúvajú dlhšie rozprávku, vytráca sa ich pozornosť a sústredenosť;
- c) pri počúvaní je tiež dôležité, aby bola prítomná učiteľka, ktorá by sledovala reakcie detí, púšťala rozprávku po častiach, vysvetľovala zložité úseky, objasňovala neznáme pojmy (Tomášková, 2015).

Charakterizovanie výskumného vzorku a popis výskumného nástroja

V rámci riešenia projektu sme zrealizovali výskumnú sondu zameranú na zistenie a prekážok pri rozvíjaní matematickej a čitateľskej pregramotnosti z pohľadu učiteliek z materských škôl, ktoré sú do projektu zapojené. Ako sme spomínali v úvode, v texte sa budeme zaoberať iba problematikou čitateľskej pregramotnosti (matematická pregramotnosť sa spracováva členmi realizačného tímu Uhlířovou a Stopenovou, ktoré budú danú oblasť publikovať samostatne) do budúca s kolegynami z realizačného tímu plánujeme rozšíriť výskumnú vzorku aj do materských škôl, ktoré nie sú zapojené do projektu a vypracovať komparatívnu štúdiu oboch gramotností.

Neštandardizovaný dotazník, ktorý sme aplikovali v rámci projektu so zapojenými materskými školami sa skladal z 28 položiek, ktoré sme ďalej rozčlenili na štyri oblasti s podrobnejšími kategóriami na identifikáciu prekážok pri rozvíjaní čitateľskej pregramotnosti. V rámci každej kategórie mali učitelia zaškrtnávať možnosti vzhľadom k zisťovanej položke, a to výberom: *áno*, *skôr áno*, *skôr nie* alebo možnosť *nie*, posledná položka bola vždy formou otvorenej odpovede:

V rámci každej kategórie bola pozornosť zameraná na 4 oblasti:

- A. Osobné predpoklady pre rozvíjanie danej pregramotnosti;
- B. Materiálne podmienky na rozvíjanie danej pregramotnosti;
- C. Prekážky pre rozvíjanie danej pregramotnosti;
- D. Vzdelávacie potreby pre rozvíjanie danej pregramotnosti.

A. Osobnostné predpoklady na rozvíjanie ČP

1. Rozvíjate svoje vedomosti v oblasti ČP?
2. Akou formou sebvzdelávanie preferujete?
 - prednášky, workshopy a semináre;
 - samoštúdium – odborná literatúra, internet;
 - osobná spolupráca s kolegami – vzájomnej zdieľanie nových Námetové;
 - inou formou (uvedte, prosím, Akou).
3. Ako využívate Vaše znalosti z oblasti ČP pri práci s deťmi v MŠ?
4. Zaujímate sa o akcie, projekty, ktoré ŠŤU realizované na celoštátnej/regiónálnej úrovni a ŠŤU zamerané na rozvíjanie ČP?
5. Orientujete sa v ponuke aktuálnej beletrie pre deti v MŠ?
6. Podieľate sa aktívne na vytváranie podnetného prostredia pre rozvoj ČP? Uvedte, prosím, ako (napr. knižnice, čitateľské kútiky).
7. Spolupracujete s miestnou knižnicou?

Pokiaľ áno, uveďte akou formou.

8. Zapájate do aktivít rozvíjajúcich ČP rodičov detí? Pokiaľ áno, veďte akou formou.

B. Materiálne podmienky na rozvíjanie ČP

9. Máte v MŠ k dispozícii odbornú literatúru a didaktické materiály na rozvíjanie ČP?
10. Dopĺňate si priebežne knižnicu v MŠ k knihy pre deti so zameraním na aktuálnu knižnú tvorbu (domáca, ale aj zahraničná)?
11. Využívate pri práci s deťmi technické a didaktické pomôcky? Pokiaľ áno, uveďte, prosím, aké.

C. Prekážky na rozvíjanie ČP

12. Vyberte tie prekážky, na ktoré pri rozvíjaní ČP v pedagogickej práci narádzate:
- problematika ČP je nová, nerozumiem jej;
 - nedostatočné materiálne zabezpečenie (didaktické pomôcky);
 - nedostatok metodických materiálov s námetmi aktivít pre ČP;
 - nedostatok odbornej literatúry;
 - veľký počet detí v triedach;
 - nezáujem rodičov detí;
 - organizačná náročnosť aktivít na rozvíjanie ČP;
 - organizačná náročnosť práce s deťmi rôzneho veku v zmiešaných triedach;
 - iné (uveďte).

D. Vzdelávacie potreby na rozvíjanie ČP

13. Vyberte tie oblasti, u ktorých by ste uvítali metodickú podporu:
- rozvoj ČP detí;
 - motivácia k čítateľstvu;
 - spolupráca rodiny a MŠ;
 - didaktická podpora v oblasti rozvoja ČP;
 - práca s nadanými deťmi;
 - práca s deťmi so špeciálnymi potrebami;
 - iné (uveďte).

Charakteristika výskumnej vzorky:

Do výskumu sa zapojilo 23 učiteliek z 17 partnerských materských škôl, konkrétne:

- MŠ Zeyerova (Olomouc);
- MŠ Wolkerova (Olomouc);
- MŠ kpt. Nálepky (Olomouc);
- Na Bystřičce (Olomouc);
- MŠ Helsinská (Olomouc);
- Čapka Choda (Olomouc);
- ZŠ a MŠ Olomouc, Svatý Kopeček;
- ZŠ a MŠ Bystročice;
- MŠ Nádražní, Šternberk;
- MŠ Domašov u Šternberka;
- ZŠ a MŠ Lesnice;
- MŠ Buk;
- ZŠ a MŠ Rohatec;
- MŠ Vsetín, Benátky;
- MŠ Kostka (Vsetín);
- MŠ Závěřice – Raková;
- medzinárodná MŠ Montessori (Olomouc).

Tabuľka 1. Charakteristika respondentov podľa dĺžky učiteľskej praxe

	N	R
Začínajúci učitelia	8	35,78 %
Skúsení učitelia	9	38,13 %
Učitelia experti	6	26,09 %

Tabuľka 2. Prekážky na rozvíjanie ČP (relatívna frekvencia výskytu) – usporiadaný zoznam

Poradie	Položka	R
1.	Veľký počet detí v triedach (položka e)	56,52 %
2.	Nedostatok metodických materiálov s námetmi aktivít na rozvíjanie ČP (položka c)	43,48 %
3.-4.	Organizačná náročnosť práce detí rôzneho veku v zmiešanom oddelení (položka h)	39,13 %
3.-4.	Nezáujem rodičov detí (položka f)	39,13 %
5.	Nedostatočné materiálne zabezpečenie (didaktické pomôcky), (položka b)	26,09 %
6.	Nedostatok odbornej literatúry (položka d)	21,74 %
7.	Organizačná náročnosť aktivít na rozvíjanie ČP (položka g)	13,04 %
8.	Problematika ČP je nová, nerozumiem jej (položka a)	4,35 %
9.	Iné (položka i)	0,00 %

Dotazníkový prieskum bol anonymný a bol realizovaný v júni 2017. Prieskumu sa zúčastnili ako začínajúce učiteľky, tak i učiteľky skúsené. Priemerná dĺžka učiteľskej praxe v súbore respondentov je 14,96 rokov. Dĺžka praxe sa pohybuje v intervale od 1 roka do 35 rokov. Podrobná štruktúra je uvedená v tabuľke č. 1. V zhode s Chráskou (Chráška, 2007), uvažujeme o troch kategóriách učiteľov: kategóriu začínajúcich učiteľov s dĺžkou praxe 1 až 5 rokov, skúsených učiteľov

s dĺžkou praxe 6 až 24 rokov a kategóriu učiteľov expertov s dĺžkou praxe viac ako 25 rokov.

Prehľad prekážok na rozvíjanie čitateľskej pregramotnosti

Výsledky aplikovaného neštandardizovaného dotazníka sú nasledovné:

V tabuľke č. 2 sú jednotlivé položky

Graf 1. Prekážky na rozvíjanie ČP

Legenda:

- a) Problematika ČP je nová, nerozumiem jej.
- b) Nedostatočné materiálne zabezpečenie (didaktické pomôcky)
- c) Nedostatok metodických materiálov s námetmi aktivít na rozvíjanie ČP.
- d) Nedostatok odbornej literatúry.
- e) Veľký počet detí v triedach.
- f) Nezáujem rodičov detí.
- g) Organizačná náročnosť aktivít na rozvíjanie ČP.
- h) Organizačná náročnosť práce s deťmi rôzneho veku v heterogénnom zložení.
- i) Iné (uveďte aké).

uvedené vzostupne podľa relatívnej frekvencie výskytu. Iba jeden respondent (č. 35 %) uviedol, že problematika čitateľskej pregramotnosti je pre neho nová a nerozumiem jej.

Položka v dotazníku, kde sme zisťovali osobnostné predpoklady na rozvíjanie čitateľskej pregramotnosti detí v materskej škole nám poskytla informáciu, že učiteľky sa v danej oblasti seba vzdelávajú, a to predovšetkým prostredníctvom

workshopov a seminárov. Z 23 učiteliek túto uviedlo 15, že takúto možnosť seba vzdelávania využíva, 8 z nich uviedlo, že takúto možnosť nevyužíva.

Pri zadanej položke, kde učiteľky mali uviesť ako konkrétne využívajú svoje znalosti z oblasti ČP pri práci s deťmi, tak buď nenapísali nič 21 a 2 z učiteliek napísali, že svoje vedomosti z danej oblasti pri práci s deťmi využívajú vo výchovno-vzdelávacích činnostiach, ale bližšie to

necharakterizovali, čím sme sa nedozvedeli konkrétne informácie.

V položke zisťujúcej záujem učiteliek o akcie, projekty na rozvíjanie ČP apod. sme zistili, že učiteľky sa zaujímajú o takéto akcie, kladne zaškrtilo možnosť „áno“ 19 učiteliek, 3 z nich zaškrtilo odpoveď „skor nie“ a 1 učiteľka uviedla možnosť „nie“.

Záver

Najčastejšie uvádzanou prekážkou pre rozvíjanie ČP boli opäť organizačné problémy spojené s veľkým počtom detí v triedach (56,52 %) spolu s organizačnou náročnosťou práce detí rôzneho veku v zmiešanom oddelení (39,13 %). Podstatné sú pre respondentov prekážky spojené s metodickým a materiálnym zabezpečením vhodných podmienok pre rozvíjanie ČP. Respondenti najcitlivejšie vnímajú nedostatok metodických materiálov s námetmi aktivít pre rozvíjanie ČP (43,48 %). Žiadny z respondentov nezvolil položku iné, 2 respondenti (8,7 %) uviedli, že pri rozvíjaní ČP nenarážajú na žiadne prekážky.

Z osobných rozhovorov s učiteľmi vyplynula subjektívne vnímaná absencia spoločnej komunikačnej platformy pre vzájomné zdieľanie edukačných prístupov a postupov. Učiteľky materských škôl sa cítia výrazne izolované vo svojej pedagogickej činnosti, chýba im komunikačné prostredie pre zdieľanie edukačných aktivít aj podnetov s kolegynami z iných materských škôl.

Najčastejšie uvádzané prekážky boli spojené s organizačnými problémami a s nedostatočnou metodickou podporou pre rozvíjanie čitateľskej pregramotnosti. Je nad možnosti rámca riešeného projektu vyriešiť organizačné problémy v materských školách spojené s vysokým počtom detí v triedach aj s ich vnútornou organizačnou štruktúrou. Riešitelia projektu považujú za priaznivé, že môžu pedagógom v materských školách poskytnúť potrebnú metodickú podporu pre rozvíjanie čitateľskej pregramotnosti, ktorá je podľa výsledkov vyšetrovania žiaduce. Veľkú príležitosť pre inováciu súčasných podmienok MŠ by malo prinieť aj ustanovenia spoločenstva praxe, ktoré poskytne multioborovú komunikačnú platformu pre všetky zapojené subjekty.

Príspevek vznikl v rámci projektu Podpora spoločenství praxe jako nástroj rozvoje klíčových kompetencí reg. č. CZ.02.3.68/0.0/0.0/16_011/0000660, (2016–2019), financováno z Evropských sociálních fondů, řešiteli projektu je Univerzita Palackého v Olomouci.

Literatura

- Chráska M. (2007). *Metody pedagogického výzkumu*. Praha: Grada.
- Kropáčková, J., Wildová, R., & Kucharská, A. (2014). Pojetí a rozvoj čtenářské pregramotnosti v předškolním období. *Pedagogická orientace*, 24(4), 488–509.
- Mertin, V., & Gillnerová, I. (2003). *Psychologie pro učitelky mateřské školy*. Praha: Portál.
- Průcha J. (2002). *Moderní pedagogika*. Praha: Portál.
- Tomášková, I. (2015). *Rozvíjíme předčtenářskou gramotnost v mateřské škole*. Praha: Portál.
- Trelease, J. (1993). *Read All About It!* New York: Penguin.

Dana Cibáková, Ph.D.

Pedagogická fakulta, Katedra primární a preprimární pedagogiky
Univerzita Palackého v Olomouci
dana.cibakova@upol.cz

EVROPSKÁ UNIE
Evropské strukturální a investiční fondy
Operační program Výzkum, vývoj a vzdělávání

Začleňování čtenářské pregramotnosti do pedagogické práce učitelů MŠ

Incorporating Reading Pre-literacy into Pedagogical Work of Kindergarten Teachers

Zuzana Maňourová, Zuzana Štefánková, Lukáš Laibr, Margareta Garabiková Pártlová, Zuzana Bílková

Abstrakt: Předkládáme zprávu z analýzy výsledků vstupního dotazníkového šetření zaměřeného na pedagogy z mateřských škol, které bylo realizováno v rámci projektu *Podpora společenství praxe jako nástroj rozvoje klíčových kompetencí*. K realizaci průzkumu nás vedla potřeba rozkrýt problematiku čtenářské pregramotnosti také z hlediska implementace konkrétních prvků čtenářské pregramotnosti do vlastní pedagogické práce respondentů. Zjištěná data nám umožnila zmapovat aktuální stav a již konkrétněji zacílit následná intervenční opatření, zahrnující především metodickou podporu a další vzdělávání zapojených pedagogů. Skupinu respondentů tvořilo 17 učitelek ze zapojených mateřských škol. Při konstrukci dotazníku jsme vycházeli z rovin čtenářské gramotnosti (*Gramotnosti ve vzdělávání. Soubor studií 2011*) jako základního rámce a dále zohlednili také poznatky o moderních přístupech k rozvíjení čtenářské pregramotnosti. Obsahy rovin čtenářské gramotnosti byly upraveny a rozpracovány do konkrétních kritérií a indikátorů vztahujících se k oblasti čtenářské pregramotnosti, také se zohledněním obsahů Rámcového vzdělávacího programu pro předškolní vzdělávání. Design dotazníku byl koncipován tak, aby poskytl respondentům zpětnou vazbu a vedl je k primární sebereflexi jejich práce. Analýza dat ukázala na učitelé preferované a opomíjené oblasti předčtenářské gramotnosti napříč jednotlivými rovinami. Obecně respondenti méně zařazovali činnosti metakognitivního a aplikačního charakteru, činnosti vztahující se k formální stránce textů, dále činnosti s explicitně a implicitně vyjádřenými informacemi. Ukázalo se však, že učitelé aktivně pracují i s činnostmi nezahrnutými do rámcového vzdělávacího programu. Zjištěné výsledky se staly jedním z východisek pro v současnosti probíhající akční výzkum.

Klíčová slova: dotazník zjišťující začleňování dílčích složek čtenářské pregramotnosti, roviny čtenářské pregramotnosti, čtenářská pregramotnost, Rámcový vzdělávací program PV, vzdělávání učitelů z MŠ

Abstract: We present results from analysis of input questionnaire survey focused on kindergarten teachers. The survey was implemented within framework of the project *Supporting Common Practice as a Tool for the Development of Key Competencies*. The purpose of the questionnaire survey was to reveal issue of reading pre-literacy (pre-reading skills) also from the angle of implementation of the specific elements of reading pre-literacy into the pedagogical work of the respondents. The results enabled us to explore the current situation and to target more specifically subsequent intervention measures, including particularly methodological support and further education of involved teachers. The questionnaire design was aimed to give feedback to respondents and lead them to the primary self-reflection of their work. The respondent group consisted of 17 kindergarten teachers. We used the levels of reading literacy (*Literacy in Education, Set of Studies 2011*) as a base for developing the questionnaire. The levels of reading pre-literacy have been further unfolded into specific criteria and indicators considering the content of National Curriculum for Pre-school Education. Data analysis has detected some preferred and neglected areas of reading pre-literacy by teachers across the levels. In general, respondents less applied metacognitive and application activities and activities related to the formal aspects of texts, activities with explicitly and implicitly given information. At the same time, respondents actively involve in their pedagogical work activities, which are not mentioned in the National Curriculum. The paper provides a description of the data found, a summary of the partial results, with targeted methodological comments, suggestions and recommendations for practice. The reported results have become one of the bases for ongoing action research.

Key words: questionnaire focused on particular levels of pre-literacy, reading literacy levels, pre-literacy (development of pre-reading skills), National Curriculum, kindergarten teachers' education

Úvod

V současné době je období předškolního věku považováno za etapu, kdy jsou pokládány významné základy čtenářské (pre)gramotnosti, obecněji také základy celého komplexu dalších gramotností.

Z pohledu čtenářské pregramotnosti současná odborná literatura pak, povětšinou shodně, vymezuje období čtenářské pregramotnosti jako období, kdy se rozvíjejí tzv. *pregramotnostní dovednosti a kompetence*¹ (srov. Kropáčková, Wildová, & Kucharská, 2014), a dává jej do sou-

¹ O kompetencích hovoří Kropáčková, Wildová & Kucharská (2014, s. 491) v souvislosti s kognitivními procesy vyšší úrovně (hodnocení, vyvozování). Ukazuje se, že těchto dovedností jsou schopny již děti předškolního věku na textech, které jsou jim předčítány. Stávají se tak aktivními posluchači (srov. např. Šebesta, 2005).

vislosti s rozvojem a kultivací celé osobnosti dítěte. Toto období pokrývá celé období předškolní výchovy. Přestože ne všechny odborné zdroje (např. Doležalová, 2010²; Zápotočná 2001, 2003) používají termín *pregramotnostní dovednosti a kompetence*, jedná se o určitý soubor postupně se rozvíjejících předpokladů ke čtení a psaní, přičemž na obě činnosti je pohlíženo jako na činnosti funkční, také v kontextu celoživotně rozvíjené gramotnosti. Tyto předpoklady specifikuje např. definice čtenářské pregramotnosti podle Kucharské (2014) jako „komplex schopností, dovedností, postojů a hodnot potřebných pro zahájení a úspěšné rozvíjení čtenářské gramotnosti i jejímu užívání v různých individuálních a sociálních kontextech“ (Kucharská 2014, in Kropáčková, Wildová, & Kucharská, 2014, s. 493).

Současné metodické a didaktické přístupy k rozvíjení čtenářské pregramotnosti vycházejí z přístupů reflektujících moderní poznatky psycholingvistiky a implementujících do předškolního vzdělávání také konstruktivistické modely a koncepce učení³ (srov. Zápotočná, 2001, 2003; Gavora, 2003, Viktorová,

2003). Vývoj osvojování si základů čtení a psaní je tak dáván do souvislosti s rozvojem mluvené řeči⁴, přičemž důraz je kladen na využití specifického vývojového potenciálu⁵, kterým dítě v raných stádiích ontogeneze disponuje (Zápotočná, 2001, in Maňourová, 2013). Společným jmenovatelem těchto přístupů je vlastní aktivita dítěte ve zmocňování se světa psané kultury, kdy klíčovou roli sehrává prostředí bohaté na literární podněty a dostatek „literárních“ nabídek a interakcí (Maňourová, 2013). Jak uvádí např. Doležalová (2010, s. 17), mezi základní činnosti podporující rozvíjení čtenářské pregramotnosti patří aktivity směřující k porozumění předčítanému textu, předvádění následné situace a převyprávění, dále činnosti napomáhající budovat vztah ke čtení, činnosti, které rozvíjejí vizuálně-percepční a fonologické schopnosti a grafomotorické dovednosti. V tomto ohledu za inspirativní považujeme také minimetodiku NÚV *Čteme s dětmi od malička*⁶ (Kolektiv autorů, 2014).

Rozvíjení čtenářských dovedností a kompetencí je dlouhodobý proces, jehož efektivita je založena mj. na efektivní diagnostice aktuální situace dítěte-

² Doležalová (2010, s. 17) hovoří pouze o „různých složkách čtenářské pregramotnosti“.

³ Mezi tyto přístupy patří koncepce emergenčně-spontánně se rozvíjející gramotnosti (srov. Zápotočná, 2001), psychogenetické teorie vývoje psané řeči a teorie prekonceptů dítěte (srov. Viktorová, 2003).

⁴ Blíže téma souvislosti rozvoje řeči s rozvojem písma zpracovává např. Málková (2016).

⁵ Na nevyužití tohoto potenciálu upozorňují např. Heinová (1991) v souvislosti s dětmi, které se učily s obtížemi číst, dále Helus (2004).

⁶ Minimetodika *Čteme s dětmi od malička* (Kolektiv autorů, 2014) stručně a srozumitelně pojmenovává deset zásad pro práci s dětmi, podporujících rozvíjení čtenářské pregramotnosti. Je určena především pro rodiče.

te. Nový pohled na možnosti sledování a hodnocení úrovně rozvoje čtenářských dovedností a kompetencí v předškolním věku přináší tzv. *vývojová kontinua pro čtení a čtenářství*, jež se v anglofonních zemích stávají součástí kurikulárních dokumentů. Tento evaluační a diagnostický nástroj poskytuje učitelé přehled o aktuálních dovednostech dítěte a vymezuje také oblasti, cíle a obsahy dalšího směřování výchovy a vzdělávání pokrývající všechny roviny čtenářské gramotnosti. U nás dlouho očekávané *Čtenářské kontinuum* vyšlo v roce 2017 (Košťálová, 2017)⁷. Jako příklad cizojazyčného materiálu, jenž koresponduje s moderními požadavky na rozvíjení čtenářské pregramotnosti, uvádíme *New Standards of International Reading Association*, zpracované v publikaci Resnick a Hampton (2009).

Jak dokládají různé výzkumy (Kropáčková, Wildová, & Kucharská, 2014), významný vliv na rozvoj pregramotnostních dovedností dítěte mají nejen rodiče a rodina dítěte, ale také úroveň předškolního zařízení, které dítě navštěvuje. Tímto směrem se orientuje náš příspěvek.

Předkládaná studie je jednou z dílčích částí v současnosti probíhajícího širšího výzkumu, zaměřeného na další vzdělávání učitelů z praxe, realizovaného v rámci *projektu Podpora společenství praxe jako nástroj rozvoje klíčových kompetencí*⁸. Cílem prezentovaného výzkumného šetření, uskutečněného na počátku samotného projektu, bylo prověřit vstupní zkušenosti participantů (učitelé mateřských škol, dále MŠ) s rozvíjením čtenářské pregramotnosti. Naším záměrem bylo zjistit, na jaké úrovni učitelé MŠ implementují obsahy čtenářské pregramotnosti do své pedagogické práce. K tomuto záměru byl vytvořen podrobně strukturovaný dotazník zahrnující široké spektrum složek čtenářské pregramotnosti. O pojetí dotazníku jsme uvažovali v širším kontextu výše zmiňovaných teoretických zdrojů. Významný autorský podíl zde má Zuzana Maňourová, která vycházela ze své dlouhodobé odborné a pracovní zkušenosti z projektů, které ke konceptualizaci obsahu pojmu čtenářské gramotnosti využívaly pojetí rovin čtenářské gramotnosti⁹ (viz dále).

V souladu s Rámcovým vzdělávacím programem pro předškolní vzdělávání

⁷ Čtenářské kontinuum (2017) vymezuje tyto oblasti čtenářské gramotnosti: *Čtenářské chování, Čtenářská odezva, Porozumění textu, Porozumění v kontextech, Ustálené prvky, Dekódování*, přičemž popisuje vývoj dítěte v jednotlivých oblastech od úrovně tzv. předčtenáře až po čtenáře samostatného (pokrývá tedy období předškolního věku dítěte).

⁸ Podpora společenství praxe jako nástroj rozvoje klíčových kompetencí, CZ.02.3.68/0.0/0.0/16_011/0000660 (2016-2019).

⁹ Zuzana Maňourová pracovala v projektu *Rozvoj čtenářských kompetencí v prostředí inkluzivní školy* (PedF UK Praha, 2010-2012) a byla několik let součástí pracovního týmu pro tvorbu *Čtenářského kontinua* (2017).

(dále RVP PV¹⁰) a očekávanými výstupy zde uváděnými jsme zacílili naše šetření **na získání informací o aktivitách směřovaných ke čtenářství, které učitelé v mateřských školách realizují s dětmi předškolního věku.** Analýza získaných dat nám poskytla vhled do celé problematiky a pomohla nám již konkrétněji zaměřit následná intervenční opatření, zahrnující především metodickou podporu a další vzdělávání pedagogů MŠ. Jelikož se dotazníkového šetření zúčastnila pouze skupina do projektu zapojených učitelů MŠ, neprezentujeme tuto studii jako zprávu o začleňování čtenářské pregramotnosti učiteli MŠ na zobecňující úrovni. Naši studii předkládáme se záměrem představit vytvořený dotazník jako v praxi ověřený, evaluační a sebereflektivní nástroj. Následně prezentujeme přístup k vlastnímu popisu zjištěných dat, kdy získané informace o činnostech participantů dáváme do vzájemných souvislostí (také s obsahy RVP PV) a připojujeme komentáře, týkající se dalších doporučení pro předškolní a školní praxi.

Pojetí čtenářské pregramotnosti v koncepci dotazníku

Dotazník byl koncipován tak, aby zjistil aktuální stav využívání různých složek

čtenářské pregramotnosti, a to prostřednictvím činností s dětmi, které učitelky MŠ realizují ve své každodenní pedagogické práci. Zřetelná paralela mezi pojetím čtenářské gramotnosti z materiálu *Gramotnosti ve vzdělávání. Soubor studií* (Kolektiv autorů, 2011) a pojetím čtenářské pregramotnosti (Kucharská 2014, in Kropáčková, Wildová, & Kucharská, 2014) nás vedla k myšlence vycházet při sestavování dotazníku z vymezení čtenářské gramotnosti prezentované v materiálu *Gramotnosti ve vzdělávání. Soubor studií* (Kolektiv autorů, 2011). Při tvorbě dotazníku jsme se inspirovali strukturou rovin čtenářské gramotnosti *Vztah ke čtení, Doslovné porozumění, Vysuzování a hodnocení, Metakognice, Sdílení a Aplikace* a jejich charakteristikami (Kolektiv autorů, 2011, s. 9). Jelikož se domníváme, že roviny čtenářské gramotnosti velmi srozumitelně popisují kompetence skutečného čtenáře, rámeček námi dále upravených rovin čtenářské gramotnosti (dále ČG) jsme používali již od začátku projektu také jako základní konceptuální vymezení zkoumaného tématu. Významným argumentem je zde také skutečnost, že vymezení rovin čtenářské gramotnosti lze dobře vztáhnout také k požadavkům mezinárodních srovnávacích výzkumů PISA či PIRLS.

Protože jsme vytvářeli materiál pro období předškolního věku, kdy jsou

¹⁰ Ve studii odkazujeme na verzi RVP PV 2017, neboť dotazník byl sestavován na podzim 2017. Na přelomu roku 2017/2018 proběhl také sběr dat (viz kapitola Metodologie – realizace výzkumného šetření).

u dětí cíleně rozvíjeny také jazykové, percepční a kognitivní složky, nezbytné pro následnou výuku čtení (psaní), od počátku jsme pocítovali nutnost stávající roviny ČG rozšířit o rovinu *Příprava na techniku čtení a psaní*¹¹. Pro lepší srozumitelnost dotazníku jsme obsahy dvou původních rovin *Doslovné porozumění textu* a *Vysuzování* shrnuli do jedné roviny (kategorie), kterou jsme označili *Porozumění textu*. Námi vytvořený dotazník uvádí tedy těchto 6 rovin: 1. *Příprava na techniku čtení a psaní*; 2. *Vztah ke čtení*; 3. *Porozumění textu*; 4. *Metakognice*; 5. *Sdílení*; 6. *Aplikace*.

Abychom zajistili srozumitelnost obsahu každé roviny, do dotazníku jsme připojili ke každé rovině její stručnou charakteristiku, kterou uvádíme také v naší analýze a ve které shrnujeme obsah dané roviny. V charakteristice jsme se dále snažili o zhodnocení propojení obsahu dané roviny s dílčími vzdělávacími cíli a očekávanými výstupy RVP PV, převážně z podoblasti 5.2.1 *Jazyk a řeč* (Smolíková, 2017, s. 17–18).

Abychom mohli co nejpodrobněji rozkrýt, nakolik jsou obsahy jednotlivých rovin učitelkami v jejich pedagogické

práci realizovány, bylo nutné obsah každé z rovin převést do tzv. kritérií. Každé kritérium pak bylo rozpracováno do souboru zpřesňujících indikátorů, které byly nejprve formulovány **na úrovni očekávaných výstupů předškolního vzdělávání, popisujících již konkrétní předčtenářské dovednosti** dětí. Primárně tak vznikl materiál, který jsme nazvali *Tabulka rovin čtenářské pregramotnosti*¹².

Očekávané výstupy uvedené v *Tabulce rovin čtenářské pregramotnosti* byly pro potřeby dotazníku následně **přeformulovány do výroků vztahujících se k pedagogickým činnostem učitele mateřské školy**. Dotazník zahrnuje výroky a) s volbou míry souhlasu prostřednictvím třech možností (často, občas, ještě jsem nezkoušela), b) s rozhodnutím ano/ne. Učitelkám byl zadán pokyn pro zpracování dotazníkových položek tak, aby rozhodly, zda uvedenou činnost, směřující k naplnění námi vymezeného indikátoru (očekávaného výstupu), realizují u skupiny/třídy předškoláků a v jaké míře. Získané výsledky byly zpracovány jako a) procentuální vyjádření zastoupení jednotlivých typů

¹¹ Roviny čtenářské gramotnosti byly jako rámcový teoretický zdroj využity v některých z klíčových aktivit projektu *Rozvoj čtenářských kompetencí v prostředí inkluzivní školy* (PedF UK Praha, 2010 2012). Pro potřeby projektu „*Společenství praxí*“ byly (stejně jako ve zmiňovaném projektu) rozšířeny o rovinu *Technika čtení a psaní*, avšak směřovány do oblasti preprimárního vzdělávání.

¹² *Tabulka rovin čtenářské pregramotnosti* slouží zapojeným učitelům MŠ jako podpůrný materiál, který používají ve své praxi např. při formulování čtenářských cílů a plánování činností, podporujících rozvoj čtenářské pregramotnosti. *Tabulka rovin čtenářské pregramotnosti* tak vhodně doplňuje a rozšiřuje obsahy očekávaných výstupů uvedených v RVP PV (2017, 2018). *Tabulku* dostali učitelé MŠ k dispozici na začátku projektu, až po vyplnění dotazníků.

odpovědi v daném výroku, b) celkové skóre daného typu odpovědi v daném kritériu. V rovině 2 *Vztah ke čtení* uvádí dotazník dále také několik položek, které mají spíše charakter otevřených otázek či otázek, kde respondent vybírá z nabídky možností. Jedná se o otázky zjišťující např. vybavení třídy pomůckami, třídními knihovničkami, čtenářskými koutky, preference učitelů ve výběru mimoškolních akcí, preference při výběru dětských knih, volbu čtenářských rituálů apod.

Metodologie – realizace výzkumného šetření

Výzkum byl realizován ve třech fázích: listopad-prosinec 2017 (koncipování dotazníků, sběr dat za pomoci dotazníků na společném semináři), leden-březen 2018 (vyhodnocení dotazníků, kompletace zjištěných dat do primárních tabulek), září-listopad 2018 (analýza dat). Dotazník byl participantům zadáván v první části projektu s cílem zmapovat aktuální stav a již konkrétněji zacílit plánovaná intervenční opatření, zahrnující průběžnou metodickou podporu a další vzdělávání pedagogů prostřednictvím seminářů a workshopů.

Výzkumný vzorek tvořilo 17 učitelek MŠ, které byly v uvedeném období zapojené do projektu *Podpora společenství praxe jako nástroj rozvoje klíčových kompetencí*. V době průzkumu pracovalo 13 respondentek ve věkově heterogenní třídě MŠ a 4 učitelky ve věkově homogenní třídě. Vzhledem k záměru prozkoumat začle-

ňování prvků čtenářské pregramotnosti u dětí předškolního věku je důležité sdělit, že všechny učitelky pracovaly nebo aktuálně pracují s předškoláky, tudíž u nich byly předpokládány zkušenosti s touto věkovou skupinou. Osm respondentek pracuje v předškolním vzdělávání více než deset let. Jak uvádíme v úvodu naší studie, uvědomujeme si omezení platnosti výsledků v důsledku nízkého počtu respondentů. Naše zjištění jsou popisného charakteru a závěry vztahujeme k specifickým záměrům projektu *Podpora společenství praxe jako nástroj rozvoje klíčových kompetencí*. Získané procentuální hodnoty uvádíme pro lepší přehlednost v textu analýzy zaokrouhlené na celá čísla. V tabulkách však uvádíme přesné procentuální hodnoty.

Popis výsledků výzkumu

1. rovina – Příprava na techniku čtení a psaní

Charakteristika roviny

Soubor znalostí a dovedností důležitých pro budoucí schopnost dekodovat texty. Podmínkou pro zvládnutí dekodování (které bývá označované také jako čtení základní, technické) je znalost písmen, schopnost sluchové a zrakové analýzy a syntézy slov a větných celků, schopnost přiřadit odpovídající hlásku k písmenu a opačně, schopnosti skládat písmena do větších slovních celků atd. Rovina zahrnuje také motivační (orientační) rozměr – podporu zájmu dítěte o psanou řeč.

Rovina koresponduje s dílčími vzdělávacími cíli RVP PV (Smolíková, 2017, s. 17), dotazník pak zahrnuje výroky, které jsou povětšinou formulovány dle očekávaných výstupů podoblasti 5.2.1 Jazyk a řeč (Smolíková, 2017, s. 17–18).

a) Podpora vývoje motoriky mluvidel

Za toto sledované kritérium v průměru více než tři čtvrtiny dotázaných (82 %) odpověděly, že často zařazují činnosti, které u dětí podporují vývoj mluvidel. Občas tyto činnosti zařazuje 16 %. Konkrétně správné výslovnosti se pak často věnuje 88 % učitelek, ovládnání dechu 83 %, tempu a intonaci řeči pouze 77 %. Mezi respondentkami jen jedna učitelka nezkoušela zařadit činnosti na rozvoj tempa a intonace řeči.

Shrnutí: Výše zmiňované činnosti by měly být realizovány v rámci předškolního vzdělávání u všech věkových skupin dětí po celou dobu docházky do MŠ. Dbát na správnou výslovnost, dýchání, tempo a intonaci řeči je nutné při každodenních činnostech verbálního charakteru. Zvládnutí těchto dovedností by mělo být u dětí sledováno a dále cíleně rozvíjeno také např. prostřednictvím říkadel, básniček, rytmizačních cvičení v provázanosti s pohybovými cvičeními, hrami apod. Z dotazníku vyplynulo, že nejméně se učitelky sledované skupiny věnují právě intonaci a tempu řeči. Zde je podstatné, že právě rytmická cvičení spojující mluvu s pohybovými vzorci mají širší využití

a jsou mj. i vhodným nástrojem, který pomáhá v prevenci překotného tempa řeči.

b) Rozvoj zrakové a sluchové percepce a příprava na techniku čtení a psaní

Činnosti, které vedou k rozvoji zrakové a sluchové percepce a připravují děti na výuku čtení a psaní, v průměru často zařazuje polovina dotázaných (47 %), občas zařazuje 47 % a jedna učitelka tyto činnosti ještě nezkoušela. Z hlediska sluchové analýzy a syntézy nejčastěji zařazují učitelky činnosti, které učí děti dělení slov na slabiky (často 94 %), ovšem slovo složit ze slabik zpět často nechává děti jen necelá třetina dotázaných (29 %). Nižších hodnot oproti činnostem zahrnujícím práci se slabikami dosáhly činnosti, které učí děti skládat slova z hlásek. Často umožňuje ze slyšených hlásek složit krátké slovo jen 12 % (občas 65 %), takové činnosti nikdy nezkoušela jedna učitelka.

Učitelky také často (94 %) dávají dětem prostor k činnostem, které umožňují používat písmo a experimentovat se psaním (jako příklad takové aktivity byla uvedena možnost podepsání si vlastního výkresu). Všechny dotázané odpověděly, že začleňují i práci s jednotlivými písmeny či číslicemi a vedou děti k jejich poznávání a napodobování (často 65 %, občas takto pracuje 36 %). S piktogramy, obrazovými symboly, orientačními značkami apod. pracuje často 35 %, občas 59 %, jedna učitelka tako-

vé činnosti ještě nezkoušela. Napsat své jméno velkými tiskacími písmeny nechávají děti všechny dotázané, často tak činí 65 %, občas 35 %. Při předčítání a při práci s textem cíleně upozorňuje na čtení zleva doprava často nebo občas 88 % dotázaných, nikdy ještě takto s dětmi nepracovalo 12 %, přestože se jedná o očekávaný výstup, uváděný v podoblasti 5.2.1 *Jazyk a řeč* (Smolíková, 2017, s. 17–18). Děti upozorňuje na písmena či nápisy v jejich okolí často jen 24 % (občas 65 %) respondentek. Ve třídě aktivně využívá karty s písmeny, obrazy obsahující písmena, myšlenkové mapy apod. se záměrem upoutat děti k velkými tiskacím písmenům často pouze 20 % učitelek (občas 47 %), třetina učitelek takové aktivity nedělá (33 %).

Z výroků zjišťujících zastoupení činností, které rozvíjejí u dětí slovní zásobu a cit pro jazyk, vyplynulo, že např. se synonymy nepracuje jen jedna učitelka. Téměř všechny dotázané často nebo občas zařazují práci dětí s antonymy a rýmy.

Na otázku, která zjišťovala úroveň vybavenosti třídy pomůckami pro podporu rozvoje percepce, vyjádřilo spokojenost 94 % učitelek, naopak spokojena není jen jedna respondentka. Pokud by měly možnost třídu doplnit dalšími pomůckami, volily by: hmatové fotografie, hmatové a sluchové pexeso, foukací hry, toprama (pro rozvoj prostorového vnímání), další hudební nástroje. Některým z dotázaných chybí ve třídách prostory pro umístění obrázků, prostor pro ponechání rozdělané práce, tabu-

le. Dosažené hodnoty ve sledovaných položkách uvádí následující tabulka (tabulka 1).

Shrnutí: Z osmnácti formulovaných výroků pro dané kritérium jich deset velmi těsně obsahově koresponduje s obsahy očekávaných výstupů podoblasti 5.2.1 *Jazyk a řeč* (Smolíková, 2017, s. 17–18). V celkovém skóre se ukázalo, že téměř všechny respondentky kromě jedné zařazují sledované aktivity na podporu zrakové a sluchové percepce. Podíl mezi zařazováním často nebo občas byl vyrovnaný. Rozdíly se však ukázaly v poměru zastoupení jednotlivých typů činností. Z hlediska aktivit týkajících se sluchové analýzy slov učitelky zřetelně upřednostňují dělení slov na slabiky (propojují zřejmě také s básněmi, tleskáním, dupáním do rytmu apod.). Zpětné skládání slabik do slov se ukázalo jako méně časté. V porovnání s aktivitami vázanými na práci se slabikou učitelky výrazně méně pracují s hláskovou syntézou, což může v praxi také znamenat opomíjení činností směřujících k vydělování začáteční hlásky. V souvislosti se zjištěním, že všechny učitelky začleňují práci s písmeny a číslicemi, se nabízí úvaha o dalších možnostech propojování hláskové analýzy se zapisováním jednotlivých písmen (velké tiskací písmo). Mohlo by se jednat např. o aktivity, kdy děti sluchem vydělují začáteční (náslavnou) hlásku a je jim současně ukazováno k ní odpovídající písmeno. Děti si toto písmeno mohou zapsat (nakreslit), vymodelovat, postavit

Tabulka 1. Rozvoj zrakové a sluchové percepce a příprava na techniku čtení a psaní

	Zařazují činnosti, které učí děti	počet			četnost v procentech			
		často	občas	nezkoušela	suma	často	občas	nezkoušela
1.B.1	sluchově rozlišovat počáteční a koncové slabiky a hlásky ve slově	13	3	1	17	76,5	17,6	5,9
1.B.2	rozdělit (např. tleskáním) slovo na slabiky	16	1	0	17	94,1	5,9	0,0
1.B.3	ze slyšených slabik složit slovo (např. ma-min-ka - „maminka“)	5	11	1	17	29,4	64,7	5,9
1.B.4	ze slyšených hlásek složit krátké slovo (např. l-e-s - „les“)	2	14	1	17	11,8	82,4	5,9
1.B.5	utvořit jednoduchý rým	2	15	0	17	11,8	88,2	0,0
1.B.6	poznat tvary některých písmen a číslic	11	6	0	17	64,7	35,3	0,0
1.B.7	napodobit je, rozlišit některé obrazné symboly (piktogramy, orientační značky apod.) rozumět jejich významu /RVP PV, s. 18/	6	10	1	17	35,3	58,8	5,9
1.B.12	napsat velkými tiskacími písmeny své jméno a své jméno umět přečíst	11	6	0	17	64,7	35,3	0,0
1.B.13	při „čtení“ sledovat text zleva doprava	9	6	2	17	52,9	35,3	11,8
1.B.14	vnímat slova různě znějící, ale stejného významu (barvička, pastelka)	5	11	1	17	29,4	64,7	5,9
1.B.15	tvořit protiklady (noc-den, chlad-teplo, dobro- zlo)	9	8	0	17	52,9	47,1	0,0
1.B.16	děti upozorňují na písmena, nápisy, ukazujeme si, „co je kde napsáno“	4	11	2	17	23,5	64,7	11,8
1.B.17	ve třídě máme rozmístěné různé nápisy, karty s písmeny, obrazy obsahující písmena, používám myšlenkové mapy apod. se zájmem upoutat zájem dětí k tiskacím (velkému) písmu či piktogramům	3	7	5	15	20,0	46,7	33,3
1.B.18	dávám dětem prostor k těmto činnostem, které dětem umožňují používat písmo a experimentovat se psaním	16	1	0	17	94,1	5,9	0,0
1.B	rozvoj zrakové a sluchové percepce a příprava na čtení a psaní	8	8	1	16,9	47,2	46,6	6,2

ze stavebnice apod. V těchto činnostech by mohly být již zakomponovány určité počáteční postupy, kterými na začátku školního roku pracují žáci 1. ročníku základní školy, kteří se učí číst a psát genetickou metodou.

Přestože všechny učitelky odpovídaly, že více či méně s písmeny a číslicemi pracují, další rezervy cítíme především ve funkčním užívání písma v běžných denních aktivitách, kdy učitelé MŠ ukazují dětem i samotný proces čtení a psaní a odkazují na něj. V takových případech se písmenům a textům při interakci s dětmi nevyhýbají, ale naopak přirozeným způsobem dětem odhalují skriptuální kulturu při běžných každodenních činnostech a uzpůsobují tomuto záměru také prostředí třídy (nápis v třídě, jména dětí, obrázkové myšlenkové mapy, plakáty, děti vyrábějí vlastní knihy, píší dopisy, výroba písmenkového pexesa apod.). Přestože učitelky převážně odpovídaly, že poskytují dětem prostor k činnostem umožňujícím experimentovat s písmem, absolutní skóre výroků uvádějících příklady takových aktivit nebylo již tak jednoznačné.

Vzdělávací nabídka pro danou rovinu:

Hry na vydělování počáteční a koncové hlásky, hry na dělení slov na slabiky (vytleskávání do rytmu), hry s obrázky, hry na postřehování (např. Kimmovy hry). Grafomotorická cvičení, cvičení na rozvoj jemné motoriky, grafické napodobování symbolů, tvarů, čísel a písmen, a to různými výtvarnými technikami.

Aktivity vázané na jméno dítěte a jména ostatních dětí. Upravené prostředí třídy o čtenářská a písarská centra, kde mohou spontánně experimentovat s písmem (psací tabule, magnetické boxy s plastovými písmeny a číslicemi apod.), tvořit (stříhat staré časopisy, noviny, lepit vlastní koláže), prostor pro pokusy o tvoření vlastních textů, výroba vlastních knih. Různé typy textů ve třídě (mapy, nástěnky, myšlenkové mapy – písmena, obrázky, symboly, jmenovky, lístečky s pojmenováním předmětů, ranní dopis, zpráva dětem za použití piktogramů, obrázkového písma apod.).

2. rovina – Vztah ke čtení

Charakteristika roviny

Positivní vztah ke čtení v předškolním věku znamená především kladný vztah k předčítání a ke všem aktivitám, souvisejícím s knihami, tiskovinami a texty. RVP PV (Smolíková, 2017, s. 18) na úrovni očekávaných výstupů uvádí shrnující: „Projevuje zájem o knížky, soustředěně poslouchá četbu, hudbu, sleduje divadlo, film atd.“

a) Čtení jako bohatý zdroj vnitřních zážitků, radosti a zdroj nezbytných informací

S knihami různých žánrů (klasické pohádky, moderní pohádky, poezie pro děti, příběhy s dětským hrdinou, bajky, říkadla, literatura faktu či encyklopedie) pracují všechny oslovené učitelky. Nejčastěji učitelky sahají po klasických

pohádkách (71 %), dále po krátkých příbězích (53 %) a encyklopediích (47 %). Méně využívají leporela¹³ a dětskou poezii (35 %), říkadla (18 %), bajky a moderní pohádky (12 %) a dětské časopisy (jeden respondent). Knihu do ruky denně bere 65 % učitelek, alespoň 3x týdně 35 %. Dotazník zjišťoval také možnost přístupu dětí k třídním knihovničkám a vybavenost tříd čtenářskými koutky¹⁴. Ve většině tříd (94 %) mají děti volný přístup ke knihovničce či k polici s knihami; dětskými čtenářskými koutky je vybaveno 83 % tříd. Třídní knihovničku považuje za výborně vybavenou (často jsou dokupovány nové knihy) méně než třetina dotázaných (29 %). Jako dobře vybavenou (nové knihy se dokupují jen občas) vidí třídní knihovničku 65 %, za nedostatečně vybavenou ji označila jedna učitelka.

Ve všech třídách si děti mohou z doma nosit svoji oblíbenou knihu a učitelky nechávají dítěti také čas na „čtení si“ této knihy. Všechny oslovené učitelky zařazují chvíli, kdy dávají dětem prostor ukázat jejich knihu a o knize říci ostatním. Tyto příležitosti nastávají například, když se děti scházejí v kroužku na koberci.

Některý z uvedených čtenářských rituálů zařazují všechny oslovené učitelky. Z nabízených možností nejčastěji

čtou dětem před spaním (94 %), pravidelně dětem čtou oblíbenou knihu na pokračování (71 %), čtou ve volných chvílích (71 %), čtou z knih donesených dětmi (71 %). Představit ostatním jeho vlastní knihu umožňuje dítěti polovina učitelek tj. 53 % (zde v rozporu s výrokem 2.A.7, kdy všechny učitelky uvedly, že dávají dětem prostor k představení jejich knihy). Rodiče či prarodiče k předčítání knih zve do svých tříd 24 % učitelek. Tzv. putovní víkendovou knihu ještě nezkoušela žádná z oslovených učitelek. Ve všech třídách mají učitelky zavedená pravidla pro práci s knihou. S dětmi navštěvuje místa a akce mimo MŠ, které podporují čtenářskou gramotnost, 77 % učitelek, 23 % takové akce nenavštěvuje. Z míst a akcí, které podporují rozvoj čtenářské gramotnosti, nejčastěji učitelky s dětmi navštěvují knihovnu (12), dále muzeum (5), divadlo (3), základní školu (2), do projektu „Česko čte dětem“ jsou zapojeny 2 učitelky. S místní knihovnou pak úzce spolupracuje 63 % učitelek.

Shrnutí: Učitelky využívají celou škálu různých knih pro danou věkovou skupinu. Nejčastěji čtou dětem klasické pohádky, krátké příběhy, encyklopedie. Třetina dotázaných využívá také lepo-

¹³ Leporely zde rozumíme knihy s pevnými listy, celostránkovými ilustracemi a krátkým, často veršovaným textem.

¹⁴ Čtenářským koutkem se rozumí prostor ve třídě, který je vybaven knihovničkou, místem k sezení či ležení s knihou, stolkem s psacími potřebami. Děti zde mohou s knihou pracovat v klidnějším prostředí, mohou podle knihy i tvořit, obkreslovat, vytvářet vlastní knihu apod.

Tabulka 2. Preference knih

Používám pestrou škálu knih a tiskovin různých formátů a typů	průměrná preference	pořadí oblíbenosti 1-7
klasické knihy	3,1	1
obrazové knihy s malým množstvím textu	3	1
karty s obrázky/písmeny a jiné	3,6	2
leporela	4,9	3
časopisy	5,2	4
interaktivní knihy	5,5	5
knihy s piktogramy a mapami	6	6
knihy z různých materiálů	6,1	6
komiksy	6,3	7

rela a jen třetina uvedla knihy dětské poezie. Nízkého skóre dosáhly bajky a dětská říkadla. Málo učitelky využívají také dětské časopisy. Nejčastěji čtou učitelky dětem před spaním, čtvrtina z dotázaných zve do školy na předčítání dětem rodiče, prarodiče. Třídy jsou většinou vybavené knihovničkami, méně často dětskými čtenářskými koutky. Děti si mohou do školy nosit vlastní knížky. Téměř všechny dotázané navštěvují s dětmi místní knihovnu, ale užší spolupráci s knihovnou uvedla pouze polovina z dotázaných.

b) Uspořádání textu a formální stránky v knihách různých typů a žánrů

Z hlediska formy písemného materiálu učitelky nejraději pracují s klasickými (papírovými) knihami a s kartami

s obrázky/písmeny. K oblíbeným knihám patří knihy s menším množstvím textu a velkými ilustracemi. Méně často již sahají učitelky po leporelech, časopi- sech, interaktivních knihách, knihách s piktogramy a mapami a po komiksech. Pořadí učitelé preferovaných knih uvádí následující tabulka (tabulka 2).

Na žánrové odlišnosti mezi poezií a prózou děti při předčítání cíleně upozorňuje 65 % dotázaných, naopak 35 % učitelek tímto způsobem s tematikou literárních forem nepracuje. Obsahových rozdílů (např. knihy, které čteme pro radost, u kterých se smějeme, které nás vedou k zamyšlení, ze kterých se dozvídáme zajímavé informace) si všímá a děti na tyto odlišnosti cíleně upozorňuje 77 %. K vědomému užívání tzv. *čtenářských strategií* (odlišných přístupů ke čtení textů pro zážitek, pro informace) vede děti

Tabulka 3. Uspořádání textu a formální stránky v knihách různých typů a žánrů. Obsahové a formální uspořádání knih různých typů a žánrů¹⁵

		počet		četnost v procentech	
		ano	ne	ano	ne
2.B.2	Cíleně upozorňuji děti na rozdíl mezi poezií a prózou	11	6	64,7	35,3
2.B.3	Cíleně upozorňuji děti na obsahové rozdíly mezi knihami	13	4	76,5	23,5
2.B.5	Zkusila jsem zařadit činnost, která vedla děti k pochopení rozdílu mezi knihou a např. dopisem, zprávou, oznámením (literární a neliterární text)	7	9	43,8	56,3
2.B.4	Cíleně upozorňuji děti na informace, které vyčteme z obálky knihy (autor, název, ilustrátor, nakladatelství apod.)	10	7	58,8	41,2
2.B.6	Cíleně upozorňuji děti na formální uspořádání knihy (nadpisy, začátky kapitol, obrázky k jednotlivým částem knihy)	14	3	82,4	17,6
2.B.7	Cíleně upozorňuji děti na odlišné přístupy ke čtení různých typů textů (např. čtenář postupuje jinak při čtení pro zážitek, jinak při čtení pro informace)	11	6	64,7	35,3
2.B	Cíleně upozorňuji na obsahové a formální uspořádání knih různých typů	11	5,8	65,1	34,9

pravidelně pouze 12 %, naopak 41 % učitelů takto s knihami ještě nepracovalo. Zhruba jen necelá polovina dotázaných (44 %) již zkusila zařadit činnosti, které vedly děti k pochopení rozdílu mezi knihou a dopisem, zprávou či oznámením (literárním a neliterárním textem).

Při práci s knihou pravidelně upozorňuje na informace z obálky knihy (autor, název, nakladatelství apod.) pouze 12 %

(2 učitelky), občas to však činí 71 %, ještě to nikdy nezkoušela téměř pětina z oslovených učitelů (18 %). Také na formální uspořádání knihy (nadpisy, začátky kapitol, obrázky k jednotlivým částem knihy) pravidelně upozorňuje jen 24 % učitelů, nikdy to naopak ještě nezkoušela více jak třetina dotázaných (35 %). Dosažené hodnoty ve sledovaných položkách uvádí následující tabulka (tabulka 3).

¹⁵ V tabulce 3 shrnujeme výsledky výroků s odpovědí „často“ a „občas“ do výroku označeného „ano“.

Shrnutí: Porovnáme-li obě kritéria v rovině *Vztah ke čtení*, lepší celkové skóre kladných odpovědí dosáhlo kritérium 2.A, ve kterém se učitelky vyjadřovaly k přístupům k četbě jako ke zdroji zážitků, radosti a informací (ano: 88 %, ne 12 %). Aktivity, které učí děti všimnout si také uspořádání a formální stránky textů a knih, cíleně zařazuje v průměru jen 65 % učitelek (35 % takové aktivity nezařazuje). Uvedené výroky kritéria 2.B obsahově nekorespondují s žádným z očekávaných výstupů RVP PV (Smolíková, 2017). Ovšem námi definované dovednosti popisuje na úrovni předčtenáře např. materiál *Čtenářské kontinuum* (Košťálová a kol., 2017).

Vzdělávací nabídka pro danou rovinu: Denní čtení, začleňování činností s tiskovinami do komplexních tematických celků, zavedení několika čtenářských rituálů. Návštěvy místní knihovny. Stálá nabídka zajímavých knih ve třídě. Volný přístup ke třídní knihovničce. Zavedení čtenářských koutků. Upozorňování dětí na různé typy knih, hlubší rozhovory nad těmito knihami (používání otevřených otázek). Komplexní práce s knihou (kromě obsahu si všímají také obalu knihy, informací na obalu, uspořádání knihy, řazení kapitol, obrázků a dalších znaků). Práce s formou knihy, obalem – co nám říkájí o textu, jaký materiál/papír se nám na obalu líbí, jak vypadá naše oblíbená kniha, jaký má obrázek, která jiná kniha nám ji připomíná, jak poznáme novou pohádku v knize, znaky kapito-

ly apod. Využívání knih krátkými texty a velkými obrázky na stránce – děti sedí v kruhu a čtení sledují současně s učitelkou.

3. rovina – Porozumění textu

Charakteristika roviny

Doslovné porozumění znamená porozumění informacím, které byly v textu přímo (explicitně) sděleny, a jejich zapamatování. Vysuzování (vyvozování) je považováno za vyšší úroveň porozumění. Jedná se o vyvozování závěrů z přečteného textu a informací, které nejsou v textu přímo uvedeny. V RVP PV (Smolíková, 2017, s. 17–18) je tato rovina prezentována pouze obecně. Schopnost vysuzování (vyvozování) RVP PV neuvádí, přestože tato dovednost znamená např. dokončování děje nebo odpovědi na tzv. otevřené otázky, které se vážou k ději příběhu, k postavám apod.

a) Rozvoj slovní zásoby a komunikačních dovedností

Při definování daného kritéria jsme vycházeli z předpokladu, že schopnost porozumění předčítanému textu souvisí velmi úzce také s úrovní rozvoje slovní zásoby dítěte, s jeho poznatky a vědomostmi o okolním světě a se schopností o těchto věcech (pocitech, zážitcích apod.) komunikovat s jeho okolím. V celkovém skóre kritéria se ukázalo, že zahrnuté činnosti často realizuje 74 % učitelek, občas pak 24 %. Všechny oslovené učitelky uvedly, že často zařazují

aktivity, které učí děti pojmenovávat věci kolem nás, vyjadřovat samostatně a smysluplně myšlenky, nápady, mínění a úsudky ve vhodně formulovaných větách, dále aktivity, které učí děti ovládat zásady rozhovoru. Ovšem jen 77 % učitelek často zařazuje aktivity, které učí děti formulovat otázky (občas tyto aktivity zařazuje 24 %, ještě nezkoušely 2 učitelky). Všechny z výše uvedených dovedností jsou uvedeny jako očekávané výstupy RVP PV (Smolíková, 2017, s. 18). Pouze polovina (59 %) z dotázaných uvedla, že často pracuje s významy neznámých slov a podporuje u dětí otázky, kterými děti význam neznámých slov samy zjišťují. Třetina učitelek tyto aktivity provozuje občas a 2 učitelky takové činnosti nikdy nezkoušely. Většina z dotázaných (83 %) často po dětech chce, aby popisovaly svými slovy různé situace (skutečné, podle obrázku), občas tyto činnosti dělá s dětmi 18 %. Porozumění slovnímu vtipu a humoru je jedním z očekávaných výstupů RVP PV (Smolíková, 2017, s. 18), 12,5 % učitelek však takové činnosti nezařazuje. Občas pracuje se synonymy, homonymy, antonymy 71 % učitelek, často takové aktivity zařazuje třetina dotázaných (29 %), což odpovídá výsledkům dosaženým v kritériu 1.B (rovina *Příprava na techniku čtení a psaní*), které zahrnovalo také tři výroky sledující stejnou skutečnost.

Shrnutí: Z osmi formulovaných výroků v kritériu 3.A je sedm z nich uváděno na úrovni očekávaných výstupů v RVP

PV (Smolíková, 2017, s. 17–18). Všechny dotázané učitelky často zařazují činnosti, které u dětí rozvíjejí základní slovní zásobu. Aktivity, které učí děti formulovat otázky, však často zařazují pouze dvě třetiny z dotázaných, přičemž právě tento cíl může být naplňován v běžné (a přirozené) komunikaci s dítětem. S významy neznámých slov prostřednictvím otázek dětí pracuje často jen polovina z dotázaných, více jak třetina takové aktivity zařazuje jen občas. Se synonymy, homonymy a antonymy pracují v různé intenzitě všechny dotázané. Nejvíce záporných odpovědí v tomto kritériu zaznamenal výrok vztahující se k porozumění slovnímu vtipu a humoru. Na tento cíl se nezaměřuje 13 % dotázaných. K dalšímu zamyšlení nás vedou obecně vyšší výsledky ve volbě možnosti „občas“. Domníváme se, že většina z činností uváděných v dotazníku v tomto kritériu by měla být součástí každodenní interakce učitelky s dítětem. Doporučujeme cíleně se zaměřit na tzv. práci s otázkami, které si formulují samy děti, tzn. vybízet děti ke kladení těchto otázek.

b) Porozumění textu, který je přiměřený schopnostem dítěte

Většina z výroků uváděných v dotazníku v této oblasti je přímo obsažena také v očekávaných výstupech RVP PV (Smolíková, 2017, s. 18). Všechny dotázané učitelky vedou děti k tomu, aby z paměti či za pomoci obrázkové osnovy převyprávěly děj slyšeného příběhu, dále

Tabulka 4. Porozumění textu, který je přiměřený schopnostem dítěte

	Cíleně připravuji úkoly či pokládám otázky, které vedou děti k tomu, aby	počet			četnost v procentech	
		Ano	Ne	suma	Ano	Ne
3.B.1	z paměti nebo za pomoci např. obrázkové osnovy přeuvyprávěly děj čteného či slyšeného příběhu	17	0	17	100,0	0,0
3.B.2	jednoduše zformulovaly hlavní myšlenku a vyvodily z přečteného jednoduché závěry	16	1	17	94,1	5,9
3.B.3	pojmenovaly postavy, které v příběhu vystupovaly	17	0	17	100,0	0,0
3.B.4	řekly, které informace se v knize přímo uvádějí (implicitní) a které si domyšlíme (explicitní)	9	8	17	52,9	47,1
3.B.5	dokončily předčítaný příběh, pohádku.	17	0	17	100,0	0,0
3.B.6	používaly jednoduché nelineární texty (obrazové schémata, značky, piktogramy, mapy, loga apod.)	13	3	16	81,3	18,8
3.B	Cíleně podporuji děti v porozumění textu	14,8	2,0	16,8	88,1	11,9

pojmenovaly postavy, které v příběhu vystupovaly, a dokončily děj příběhu. 94 % dotázaných učí děti zformulovat hlavní myšlenku příběhu či vyvodit jednoduché závěry, pouze 1 učitelka takto s dětmi nepracuje. Jen polovina dotázaných (52 %) pracuje cíleně s přímými (explicitními) a s nepřímými (implicitními) informacemi. Práci s jednoduchými nelineárními texty (obrazová schémata, značky, piktogramy, mapy, loga apod.) zařazuje 81 % učitelek. Dosažené hodnoty ve sledovaných položkách uvádí následující tabulka (tabulka 4).

Shrnutí: Potěšující pro nás bylo zjištění, že se všemi uvedenými činnostmi mají

zkušenost téměř všechny dotázané učitelky. Jako určitá rezerva v tomto ohledu se ukazuje práce s nelineárními texty (piktogramy, značkami schémata, grafy, mapami, logy apod.), což potvrdily také výsledky v rovině Příprava na techniku čtení a psaní. RVP PV (Smolíková, 2017, s. 17–18) neuvádí jako očekávaný výstup práci s nepřímými uvedenými (implicitními) informacemi, přesto se však domníváme, že se jedná o reálný vzdělávací cíl (samozřejmě na úrovni jednoduchých, pro dítě srozumitelných textů, odpovídajících jeho věkovým charakteristikám), srov. např. *Čtenářské kontinuum* (Košťálová a kol., 2018). Práce s nepřímými uvedenými informacemi vede děti k pozornějšímu

naslouchání, k přemýšlení, k aplikaci vlastních zkušeností ve vztahu k ději a k vyvozování dalších souvislostí.

Vzdělávací nabídka pro danou rovinu: Využívání řízeného čtení s otázkami, vyprávění podle dějové osnovy, domýšlení konce příběhu, čtení s předvídáním děje, jednoduché myšlenkové mapy s obrázky podporujícími porozumění prostřednictvím třídění informací z textu, tvoření vlastního příběhu podle obrázku, podpora dětí v kladení vlastních otázek, rozhovory s použitím také otevřených otázek, práce s piktoagramy, značkami, grafy apod.

4. rovina – Metakognice

Charakteristika roviny

Schopnost přemýšlet a uvažovat o vlastních myšlenkových procesech a hodnotit je. Obsah roviny je v RVP PV (Smolíková, 2017, s. 18) zmiňován obecně v očekávaných výstupech: „Formulovat otázky, odpovídat, hodnotit slovní výkony, slovně reagovat, vyjadřovat samostatně a smysluplně myšlenky, nápady, pocity, mínění a úsudky ve vhodně zformulovaných větách“. Metakognice se dotýká také kapitola RVP PV 5.2.2 *Poznávací schopnosti a funkce, představitost a fantazie, myšlenkové operace* (Smolíková, 2017, s. 19).

a) Rozvíjení schopnosti autoevaluace práce s textem a schopnosti zpětně zhodnotit postupy, které k výsledku vedly

Překvapujícím se pro nás stalo výsledné skóre pěti výroků, které zjišťovaly stupeň začleňování aktivit podporujících u dětí schopnost autoevaluace. V celkovém skóre kritéria 80 % dotázaných při práci s knihou (texty) začleňuje činnosti, které vedou děti k různým způsobům zhodnocení textu, ovšem 20 % učitelek takové činnosti nedělá. Konkrétně všechny respondentky požadují po dětech jejich názor na jednání postav¹⁶. Činnosti, které vedou děti k vyjádření, co se jim na předčítaném textu líbilo/nelíbilo a proč, uvedlo 94 % učitelek, 88 % podporuje děti ve vyvozování závěrů z textu a ke komparaci těchto závěrů s vlastními zkušenostmi. Děti podporuje v kladení otázek se záměrem lépe rozpoznat skutečnosti, či k vyjasnění dalších skutečností 88 % respondentek. Dle našeho očekávání nejnižšího skóre (pouze 29 %) dosáhl výrok, který zjišťoval začleňování úkolů, kde dítě zpětně popisuje, jak nad otázkou přemýšlelo, proč se pro určitou odpověď (řešení) rozhodlo, proč při plnění úkolu postupovalo právě tímto způsobem. Dosažené hodnoty ve sledovaných položkách uvádí následující tabulka (tabulka 5).

¹⁶ Pokud dítě svůj názor na jednání postav podloží konkrétními důvody, můžeme tuto činnost považovat za činnost metakognitivního charakteru.

Tabulka 5. Metakognice. Rozvíjení schopnosti autoevaluace práce s textem a schopnosti zpětně zhodnotit postupy, které k výsledku vedly

	Cíleně připravují úkoly či pokládám otázky, které dávají dětem prostor k tomu, aby	počet		četnost v procentech		
		Ano	Ne	suma	Ano	Ne
4.A.1	zhodnotily, co se jim na knize líbilo, co se jim na knize nelíbilo, s čím souhlasily a s čím ne (odpovídají na otázku „Proč?“)	16	1	17	94,1	5,9
4.A.2	vyvodily z knihy závěry a porovnály je s vlastními zkušenostmi	15	2	17	88,2	11,8
4.A.3	řekly svůj názor na jednání postav	17	0	17	100,0	0,0
4.A.4	kládly otázky k textu a doptávaly se, pokud chtějí skutečnost více poznat nebo nerozumí	15	2	17	88,2	11,8
4.A.5	popsaly, jak při práci s knihou postupovaly, a řekly, proč si tento postup zvolily	5	12	17	29,4	70,6
4.A	Cíleně podporují schopnost autoevaluace v práci s texty	13,6	3,4	17	80,0	20,0

Shrnutí: Ukázalo se, že učitelky při práci s textem, knihami apod. zadávají dětem úkoly, které směřují k rozvoji metakognice. Nejčastěji nechávají děti hodnotit jednání postav příběhu, ale i ostatní výše uvedené činnosti dosáhly poměrně vysokého počtu kladných odpovědí. Pouze však necelá třetina z dotázaných odkazuje děti k jejich vlastním myšlenkovým pochodům a nechává o nich děti mluvit. Doporučujeme pokládat dětem také otevřené otázky, např. Proč to tak bylo? Proč si to myslíš? Z jaké části pohádky jsi to poznal? Proč se ti nelíbila postava černokněžníka? Proč myslíš, že spisovatel (autor) takovou knihu napsal? Proč myslíš, že se hodí/nehodí obrázek k této pohádce? Namaloval bys jiný? Proč? Ideálním místem pro tyto činnosti je

komunikační kruh, nebo doptávání se ve skupinkách či pokládání individuálních otázek v průběhu činností dětí.

Vzdělávací nabídka pro danou rovinu: Využívání řízeného předčítání s otázkami, hledání analogických situací v ději a v životě dětí, doptávání se, práce s otevřenými otázkami, které směřují k porovnávání a k hodnocení, podněcování dětí k hlubšímu zamyšlení prostřednictvím rozvíjení tématu a grafického vyjádření. Využívání schémat pro porovnávání obsahů dvou různých knih na stejné téma apod.

5. rovina – Sdílení

Charakteristika roviny

Dítě dokáže hovořit o tom, co mu bylo

Tabulka 6. Sdílení přečteného s ostatními

	Cíleně nabízím dětem aktivity, které je podněcují k tomu, aby	počet			četnost v procentech	
		Ano	Ne	suma	Ano	Ne
5.A.1	předvedly (ukázaly) knížky nebo obsahy knížek ostatním dětem	16	1	17	94,1	5,9
5.A.2	mluvily (na požádání nebo spontánně) před ostatními o tom, co se dočetly, popsaly také své prožitky, které jim čtení přineslo	16	1	17	94,1	5,9
5.A.3	pozorně naslouchaly druhým, hlásily se o slovo, a přestože nemusí s názorem souhlasit, aby jej respektovaly	16	1	17	94,1	5,9
5.A.4	sdílely s dětmi své zážitky ze slyšené četby	17	0	17	100,0	0,0
5.A	Cíleně podněcují sdílení dětem přečteného textu	16,3	0,8	17	95,6	4,4

předčítáno či vyprávěno. Dokáže sdělit své prožitky, postřehy, názory a opřít je o text. V RVP PV (Smolíková, 2017) je obsah roviny nepřímo zmiňován v očekávaných výstupech, které se týkají komunikačních dovedností.

a) Sdílení přečteného s ostatními

Dané kritérium zahrnovalo 4 výroky, na které v průměrném skóre kladně odpovědělo 95,6 % respondentek. Všechny dotázané vedou děti, aby sdílely své zážitky z poslechu četby s ostatními dětmi. Téměř všechny dotázané (94 %), dávají dětem prostor, aby ukázaly knihu (např. přinesenou z domova, nebo knihu, která je zaujala v třídní knihovničce, na výstavce knih, při dílničce čtení apod.) ostatním dětem, nechají děti mluvit před ostatními o obsahu knihy i o svých prožitcích s knihou (předčítaným textem).

94 % učitelek vede děti k pozornému naslouchání ostatním, k upevňování pravidel komunikace a diskuze. Dosažené hodnoty ve sledovaných položkách uvádí následující tabulka (tabulka 6).

Shrnutí: Výroky definované pro tuto rovinu se týkaly aktivit vztahujících se jednak k vlastním knihám (či textovým materiálům) dětí, nebo k materiálům, se kterými se děti seznamují v prostředí MŠ nebo např. při návštěvách knihovny apod. Obsah roviny *Sdílení* se prolíná s obsahy rovin *Vztah ke čtení*, *Porozumění textu*, *Metakognice*. Pozitivní se nám jeví skutečnost, že všechny dotázané po předčítání nechávají děti o slyšeném (předčítaném) mluvit. Také analýza výroků v rovině *Vztah ke čtení* a *Sdílení* ukázala, že všechny učitelky dovolují dětem nosit si do MŠ svoji knihu, téměř

všechny učitelky pak umožňují dětem tuto knihu představit ostatním a o knize dále pohovořit.

Vzdělávací nabídka pro danou rovinu: setkávání v kroužku, představování vlastní knížky ostatním (učitelka nejprve modeluje dětem postup ukázky knihy), představování svých výtvorů ostatním, prostor k vyjádření názorů ostatních dětí k práci jednotlivce, diskuze o tom, co bylo dětem právě předčítáno, sdílení pocitů, myšlenek, názorů, rozhovory, individuální a skupinová konverzace, pravidla „zdravé konverzace“, vytvoření takových pravidel za pomoci obrázků, výtvarné zpracování k četbě a výstavka dětských prací.

6. rovina – Aplikace

Charakteristika roviny

Schopnost uplatnit přečtené z beletrie i z naučných textů ve svém životě. Tuto rovinu RVP PV (Smolíková, 2017) neuvádí. Dá se však implicitně vztahovat k očekávaným výstupům, které zahrnují požadavek na porozumění textu.

a) Praktická hodnota četby a její přínos pro rozvoj dítěte

Z celkového skóre roviny zjišťovaného ve dvou výrocích, se ukázalo, že v průměru tři čtvrtiny respondentek (72 %) cíleně vedou děti k dalšímu využití informací

z četby a k aplikaci těchto informací do dalšího života. Úkoly, které učí děti praktickému užití informací z četby beletristické i naučné, připravují pro děti téměř všechny dotázané učitelky (94 %). Avšak aktivity, kde by děti mohly srovnávat informace nebo obsahy z různých knih, zařazuje pouze polovina (50 %) dotázaných.

Shrnutí: Přestože se komparace zpracování obdobného tématu ze dvou různých knih apod. může zdát na první pohled činností neúměrně náročnou, příklady z praxe ukazují, že těchto činností jsou schopny děti již v mateřské škole. Uvědomujeme si náročnost takové aktivity, jež vyžaduje od dětí také metakognitivní dovednosti. Na příkladech z praxe (práce a výzkumy Mgr. Evy Rybárové¹⁷; *Čtenářské kontinuum*, 2018 apod.) se však ukazuje, že děti předškolního věku, pokud jsou jim takové aktivity průběžně nabízeny, jsou schopny se do těchto činností zapojit a že tyto činnosti vzbuzují u dětí minimálně zájem.

Vzdělávací nabídka pro danou rovinu:

Zaměření se na poučení plynoucí z příběhů (lidové pohádky, bajky, příběh s dětským hrdinou apod.). Využívání informací z encyklopedických textů, výroba jednoduchého výrobku podle (obrázkového) návodu. Porovnávání dvou pohádek s obdobným námětem (např. O Budulínkovi a O Smolíčkovi). Využívání jedno-

¹⁷ Pokud dítě svůj názor na jednání postav podloží konkrétními důvody, můžeme tuto činnost považovat za činnost metakognitivního charakteru.

duchých návodů při práci se stavebnicí (schematické obrázky), využívání značek a symbolů, map, plánek apod. v denním životě, divadelní představení na motivy slyšeného příběhu apod.

Závěr

Realizace dotazníkového šetření nám umožnila vytvořit si představu o úrovni zkušeností s rozvíjením předčtenářské gramotnosti do projektu zapojených učitelů MŠ, a to prostřednictvím zjištění o začleňování konkrétních prvků čtenářské pregramotnosti do jejich pedagogické práce v mateřské škole. Vzhledem ke skutečnosti, že každou sledovanou rovinu a její indikátor/indikátory vyhodnocujeme v dílčích závěrech, další text bude shrnutím těchto dílčích zjištění.

Při komplementaci dotazníku jsme vycházeli z námi vytvořené *Tabulky rovin čtenářské pregramotnosti*, která byla následně přetransformována do obsahu aplikovaného dotazníku. *Tabulka rovin čtenářské pregramotnosti* by nevznikla bez předchozí analýzy RVP PV (Smolíková, 2017¹⁸), na jehož obsahy jsme pohlíželi z úhlu pohledu námi vymezených rovin čtenářské pregramotnosti. Domníváme se, že explicitně ke čtenářské pregramotnosti směřuje podoblast 5.2.1 *Jazyk*

a řeč (Smolíková, 2017, s. 17–19), proto jsme svou analýzu zaměřili na vzdělávací nabídku a očekávané výstupy této podoblasti¹⁹. Svá zjištění předkládáme následně v souvislostech s výsledky dotazníkového šetření.

Ukázalo se, že většinu očekávaných výstupů RVP PV z podoblasti 5.2.1 *Jazyk a řeč* lze přiřadit k rovině *Příprava na techniku čtení a psaní* a k rovině *Porozumění textu* (převážně ke kritériu *Rozvoj slovní zásoby a komunikačních dovedností*). Většina z očekávaných výstupů sledované podoblasti směřuje právě k rozvoji verbálních schopností a dovedností a k propedeutice techniky čtení a psaní. Z hlediska roviny *Porozumění textu* a kritéria, které se vztahuje přímo k *porozumění textu, přiměřenému schopnostem dítěte*, jsme zaznamenali očekávané výstupy: „porozumět slyšenému (zachytit myšlenku příběhu, sledovat děj a zopakovat jej ve správných větách), sledovat a vypravovat příběh, pohádku; popsat situaci (skutečnou, podle obrázku)“. Zdrojový materiál, ze kterého jsme vycházeli při koncipování jednotlivých rovin čtenářské pregramotnosti a který komplexně zachycuje dovednosti dítěte-čtenáře, tedy *Gramotnosti ve vzdělávání. Soubor studií* (Kolektiv autorů, 2011), ovšem zahrnuje také rovinu směřovanou

¹⁸ Verze RVP PV (2017) se ve zkoumané podoblasti 5.2.1 *Jazyk a řeč* obsahově shoduje s aktuální verzí RVP PV (2018).

¹⁹ Vyjádření k pojetí čtenářské pregramotnosti v RVP PV předkládají Kropáčková, Wildová, Kucharšková (2014, s. 496–497). Domníváme se, že analýza dle rovin čtenářské pregramotnosti může tato zjištění vhodně doplnit.

k tzv. vyššímu porozumění, kterou zde představuje rovina *Vysuzování a hodnocení*²⁰. Analýza RVP PV (2017) poukázala na absenci vzdělávací nabídky i očekávaných výstupů, které by zmiňovaly různé možnosti postupů práce s textem na úrovni vyššího porozumění, jež jsou zahrnuté do roviny *Vysuzování a hodnocení*. Jedná se např. o předvídaní děje příběhu, vyvození konce příběhu, vyvozování nepřímě uvedených informací v textu, vyjadřování se k autorskému záměru apod. Také rovina *Vztah ke čtení* je v RVP PV (Smolíková, 2017, s. 18) ošetřena pouze očekávaným výstupem sdružujícím více dovedností různého charakteru. RVP PV (Smolíková, 2017, s. 17–19) neuvádí očekávané výstupy, které by konkrétněji formulovaly např. čtenářské postoje (nosí si svoji knihu, představí knihu ostatním apod.). Dále neuvádí očekávané výstupy odkazující na práci s formální stránkou knih a textů (řekne, co je na obálce knihy, rozpozná v knize nadpisy, začátky kapitol apod.) a k literárním žánrům²¹. Rovinu *Sdílení* jsme rozklíčovali v očekávaných výstupech, které se vztahují k požadavku komunikačních dovedností, avšak tyto dovednosti nejsou v RVP PV (Smolíková, 2017, s. 18) dávány do přímé souvislosti se čtením a čtenářstvím. K rovině *Metakognice* jsme přiřadili dva očekávané výstupy: „vyjadřovat samo-

statně a smysluplně myšlenky, nápady, pocity, mínění a úsudky ve vhodně formulovaných větách; formulovat otázky, odpovídat, hodnotit slovní výkon, slovně reagovat“, ovšem vztahovat oba očekávané výstupy k práci s texty můžeme opět pouze implicitně. Jsme si také vědomi, že se nejedná o striktně metakognitivní postupy, domníváme se ale, že jejich zvládnutí je nutným předstupněm k plnému rozvoji metakognitivních a exekutivních procesů, a proto mají v oblasti pregramotnosti nezastupitelné místo. Určité metakognitivní schopnosti uvádí v očekávaných výstupech RVP podkapitola 5.2.2 *Poznávací schopnosti a funkce, představivost a fantazie, myšlenkové operace* (s. 19).

Vzhledem k výše uvedeným zjištěním nás zajímalo, zdali budou učitelky MŠ začleňovat také činnosti k rozvíjení těch oblastí čtenářské pregramotnosti, které RVP PV (2017) neuvádí, či které blíže nespecifikuje. Na počátku výzkumu jsme předpokládali, že učitelé budou dosahovat lepších výsledků spíše v aktivitách, které korespondují s obsahy RVP PV, a naopak horší výsledky zaznamenáme v činnostech, ke kterým je RVP PV neodkazuje. V tomto smyslu nejsou naše zjištění zcela jednoznačná. Jak již bylo uvedeno, nejvíce očekávaných výstupů z podoblasti 5.2.1 *Jazyk a řeč* (Smolíková,

²⁰ Také *Čtenářské kontinuum* (Košťálová, 2017) pracuje s vyššími úrovněmi porozumění již na úrovni předčtenáře.

²¹ Tyto dovednosti pro předčtenáře uvádí např. *New Standards of International Reading Association* (Resnick, Hampton, 2009)

2017, s. 17–19) bylo v dotazníku přiřazeno do roviny *Příprava na techniku čtení a psaní*. I tak se, v kritériu 1. B, ukázaly rozdíly také v poměru zastoupení jednotlivých typů činností, které byly odvozeny z očekávaných výstupů této podoblasti. Výzkum upozornil např. na disproporce mezi aktivitami směřujícími k analýze a syntéze slabik a na opomíjení hláskové syntézy²². Určité rezervy se ukázaly ve funkčním užívání písma v běžných denních aktivitách, kdy učitelé MŠ přirozeným způsobem začleňují také práci s písmeny, slovy a prostředím třídy upravují tak, aby písmena, slova, symboly, piktogramy, značky děti obklopovaly²³.

Dle očekávání dosahovaly nižšího skóre všechny činnosti zahrnuté v kritériu *Uspořádání textu a formální stránky v knihách různých typů a žánrů*²⁴ (rovina *Vztah ke čtení*), podrobně v dílčích závěrech kritéria. Přestože většina učitelek uvádí ve třídách knihovničku, ke které mají děti volný přístup (za výborně vybavenou ji však považuje jen třetina dotázaných), určité rezervy vnímáme ve vybavenosti tříd čtenářskými koutky. Některé z dotázaných postrádají ve třídách také více prostoru pro umístění nástěnných obra-

zů, tabule apod. Jen polovina učitelek také uvedla užší spolupráci s místní knihovnou. Z hlediska roviny *Porozumění textu* nižšího skóre dosahovaly činnosti s nelineárními (nesouvislými) texty, aktivity začleňující práci s explicitně a implicitně vyjádřenými informacemi. Učitelky méně podporují děti v činnostech s otázkami na různé úrovni, přestože je k tomu RVP PV (Smolíková, 2017, s. 17–19) v rámci očekávaných výstupů vybízí²⁵. Na druhou stranu, i když RVP PV (Smolíková, 2017, s. 17–19) nepožaduje, aby děti dokončily děj příběhu a pojmenovaly postavy, které zde vystupují, činnosti k naplnění těchto indikátorů připravují všechny dotazované učitelky. Překvapujícím se pro nás stalo zjištění, že učitelky také podporují u dětí schopnost autoevaluace při práci s texty (rovina *Metakognice*). Nízké skóre v této rovině vykazala pouze činnost, kde děti popisují, jak při práci s knihou postupovaly, a říkají, proč se pro tento postup rozhodly. Jen polovina z dotázaných také odpověděla, že připravuje činnosti pro porovnávání informací (obsahů) z různých zdrojů (rovina *Aplikace*).

Protože jsme sběr dat provedli převážně na konci roku 2017 (formou společné-

²² „Rozlišování počáteční a koncové slabiky a hlásky ve slovech“ je jedním z očekávaných výstupů RVP PV 2017 (s. 18).

²³ „Rozlišování obrazných symbolů a porozumění jejich významu a komunikační funkci“ je jedním z očekávaných výstupů RVP PV 2017 (s. 18). RVP PV 2017 dále uvádí jako očekávaný výstup požadavek, aby „dítě poznalo některá písmena, číslice, slova a napsalo své jméno“. Vzdělávací nabídka zmiňuje „grafické napodobování symbolů, tvarů, čísel, písmen“ (s. 18).

²⁴ RVP PV 2017 (ani verze 2018) učitele MŠ k práci s formální stránkou textů a literárními žánry neodkazuje.

²⁵ RVP PV (2017) ovšem nespecifikuje práci s tzv. otevřenými otázkami.

ho setkání zapojených učitelek, na které navázala diskuze, kde se učitelky zpětně vyjadřovaly k dotazníkovým položkám), a protože první analýzy dotazníkových dat proběhly již v zimních měsících 2018, mohli jsme využít všech těchto informací při plánování prvního vzdělávacího workshopu, který jsme společně s lektorkou vytvořili „na míru“ zapojené skupině respondentek – učitelek MŠ. Prvotní záměr oslovit pro workshop lektora, který aktivně využívá moderních metod a přístupů a má zkušenosti také s pojetím čtenářské pregramotnosti v materiálu *Čtenářské kontinuum* (Košťálová, 2017), tedy zkušenou praktikující učitelku MŠ, ovšem s přesahem její pedagogické práce také do akademického a výzkumného prostředí, se zdařil. Dílčí témata workshopu jsme ve spolupráci s lektorkou, Mgr. Evou Rybárovou, již konkrétně zaměřili na ty oblasti čtenářské pregramotnosti, které se v odpovědích učitelek ukazovaly

jako méně zastoupené. Jednalo o činnosti rozvíjející u dětí hlubší porozumění textům, činnosti metakognitivního charakteru, dále o činnosti zahrnující práci s formálním uspořádáním knihy a textů, podporujících u dětí zájem o knihy. Část workshopu byla věnována tematice čtenářských strategií. Většina z realizovaných témat workshopu byla podpořena videoukázkami konkrétních činností dětí a učitelky z MŠ a byla doplněna také ukázkami metodických postupů pro práci s vybranými texty z literatury pro děti. S výsledky analýzy dotazníkového šetření budou učitelky MŠ seznámeny na podzimním setkání v letošním roce (2019).

Domníváme se, že dotazník a jeho výsledky prezentované v tomto textu, jsou užitečným nástrojem k dalšímu rozvoji každodenní pedagogické praxe mateřských škol. Dotazník považujeme za nástroj otevřený, jehož obsah lze kontinuálně rozšiřovat a upravovat.

Literatura

- Doležalová, J. (2010). *Rozvoj grafomotoriky v projektech*. Praha: Portál.
- Gavora, P., & Zápotočná, O. (2003). *Gramotnost: vývin a možnosti jej didaktického usmerňovania*. Bratislava: Vydavateľstvo UK.
- Hein, H. (1991). *Spielend lesen lernen*. Reinbek bei Hamburg: Rowohlt.
- Helus, Z. (2004). *Dítě v osobnostním pojetí: obrat k dítěti jako výzva a úkol pro učitele i rodiče*. Praha: Portál.
- Kolektiv autorů. (2011). *Gramotnosti ve vzdělávání. Soubor studií*. Praha: Výzkumný ústav pedagogický.
- Kolektiv autorů. (2014). *Čteme s dětmi od malička*. Praha: NÚV [online]. [cit. 2015-30-03]. Dostupné z: <https://digifolio.rvp.cz/artefact/file/download.php?file=66966&view=9641>
- Košťálová, H. (2017). *Čtenářské kontinuum*. Praha: Pomáháme školám k úspěchu o.p.s.

ZAČLEŇOVÁNÍ ČTENÁŘSKÉ PŘEGRAMOTNOSTI

- Kropáčková, J., Wildová, R., & Kucharská, A. (2014). Pojetí a rozvoj čtenářské pregramotnosti v předškolním období. *Pedagogická orientace*, 24 (4), 488–509. Dostupné z: <https://journals.muni.cz/pedor/article/view/1896>
- Málková, G. (2016). Intervence v oblasti vývoje raných gramotnostních dovedností – přehled poznatků Early literacy intervention-rewiev of research evidence. *E-Psychologie*. 10. 65–75.
- Maňourová, Z. (2014). Přístupy k rozvíjení čtenářské gramotnosti u dětí v předškolním věku. In: V. Horňáčková et al., *Hra je krásnou přípravou k vážným věcem: Sborník příspěvků z vědecké konference s mezinárodní účastí*. [CD-ROM]. (192–204). Hradec Králové: Gaudeamus.
- Resnick, L. B., & Hampton, S. (2009). *Reading and writing grade by grade* (Rev. ed.). Newark, Del.: New Standards/International Reading Association.
- Smolíková, K. (2017). Rámcový vzdělávací program pro předškolní vzdělávání od 1. února 2017. Dostupné z http://www.msmt.cz/file/39793_1_1/
- Šebesta, K. (2005). *Od jazyka ke komunikaci: didaktika českého jazyka a komunikační výchova*. Praha: Karolinum.
- Viktorová, I. (2003). Psychogenetická teorie Emilie Ferreirové. In: P. Gavora, & O. Zápotočná. *Gramotnosť: vývin a možnosti jej didaktického usmerňovania*. (26–35). Bratislava: Vydavateľstvo UK.
- Wildová, R. (2005). *Rozvíjení počáteční čtenářské gramotnosti*. Praha: Univerzita Karlova v Praze, Pedagogická fakulta.
- Zápotočná, O., & Böhmová, E. (2003). Implicitno-deduktívne prístupy k počiatocnému vyučovaniu čítania. In: P. Gavora, & O. Zápotočná. *Gramotnosť: vývin a možnosti jej didaktického usmerňovania*. Bratislava: Vydavateľstvo UK.
- Zápotočná, O. (2001). Rozvoj počiatocnej literárnej gramotnosti. In: Z. Kolláriková, & B. Pupala. *Předškolní a primární pedagogika*. Praha: Portál.

PhDr. Ing. Zuzana Maňourová, Ph.D.

Mgr. Zuzana Štefánková, Ph.D.

Mgr. Lukáš Laibrť

Mgr. Margareta Garabiková Pártlová, Ph.D.

Mgr. Zuzana Bílková, Ph.D.

Pedagogická fakulta, Jihočeská univerzita v Českých Budějovicích

stef@pf.jcu.cz

zuzana.manourova@seznam.cz

laibrť@pf.jcu.cz

garabik@pf.jcu.cz

bilkova@pf.jcu.cz

Výzkumná sonda do stavu grafomotorické přípravy dětí předškolního věku

Research Investigation to Graphomotoric Preparation of Children Preschool Age

Jana Johnová

Abstrakt: Předložený příspěvek se zabývá problematikou grafomotoriky u dětí předškolního věku. Přináší výsledky pilotního výzkumu grafomotorických dovedností realizovaného v 16 mateřských školách Libereckého kraje v letech 2017–2018. Šetření se zúčastnilo 183 dětí (98 dívek a 85 chlapců) ve věku 5–7 roků. Hodnocena byla schopnost správného provedení 4 grafomotorických cviků (A – horní oblouky, B – spodní oblouky, C – ostré obraty, D – spirála). Výsledky ukazují, že celková úroveň grafomotorických dovedností není uspokojivá a je nižší, než je pro tento věkový rozsah obecně předpokládáno (požadavky nesplňuje cca polovina chlapců a čtvrtina dívek). Znepokojivé je ale celkově velmi pomalé zlepšování dovedností s věkem dětí a vysoký podíl dětí (60 %) s nesprávným držetím psací potřeby. V rámci diskuse jsou analyzovány příčiny současného stavu rozvoje grafomotorických dovedností a je předložen nástin dalších směrů výzkumu a podpory rozvoje této oblasti v předškolním vzdělávání.

Klíčová slova: grafomotorika, předškolní vzdělávání, držetím psacích potřeb, grafické prvky, grafomotorické dovednosti

Abstract: This paper deals with the issue of children preschool age graphomotorics. It brings results of pilot research of graphomotoric skills realized in 16 kindergarten of Liberec region in 2017 up to 2018. 183 children were attended of this research (98 girls and 85 boys) 5 up to 7 years old. It was rated ability of right performance of 4 graphomotoric exercises (A – upper arc, B – bottom arc, C – sharp turnover, D – spiral). Results show that the general level of graphomotoric skills is not satisfactory and it is lower than it is universally assumed for this age range (approx. a half of boys and a quarter of girls do not fulfill these requests). However, overall, very slow skills improvement with age of children is and high share of children (60 %) with wrong holding of writing need. Within discussion are analyzed the reasons of actual state of

graphomotoric skills and it is presented a suggestion of next directions of research and support development in this area in preschool education. Key words: graphomotorics, preschool education, reading and writing for beginners, holding of writing needs, graphomotoric elements, graphomotoric skills.

Key words: graphomotorics, preschool education, reading and writing for beginners, holding of writing needs, graphic elements, graphomotoric skills

Úvod

Velmi významný rozvoj dítěte před životní etapou v podobě základního vzdělávání probíhá v mateřských školách. Je na něj kladen stále větší důraz, a to i v mezinárodním měřítku. Česká republika přijetím zákona o všech stupních vzdělávání (zákon 561/2004 Sb.)¹ potvrdila mateřské školy jako právoplatnou součást vzdělávacího systému. A od roku 2017 byla potvrzena povinnost pro pětileté děti navštěvovat mateřskou školu poslední rok před zahájením školní docházky. Předpokládá se, že se dítě po nástupu do první třídy tak dokáže plynuleji a bez větších obtíží zapojit do edukačního procesu. Komplexní rozvoj dítěte v průběhu celého předškolního věku² je zakotven i v Rámcovém vzdělávacím programu pro předškolní vzdělávání, který v současné době prochází revizí.

Celkový rozvoj grafomotoriky i jazyková příprava je dlouhodobý proces

a není možné se na něj soustředit pouze v posledním roce předškolního vzdělávání. Musí probíhat od tří let, kdy dítě postupně začíná s kresbou, která je součástí přípravy dítěte na vlastní psaní. Příznivým faktem pro tuto skutečnost je, že v tomto věku také většina dětí docházku do mateřské školy zahajuje.

Příspěvek se proto věnuje stavu grafomotorických dovedností dětí ve věku 5–7 let. Jsou v něm prezentovány výsledky výzkumné sondy ze šestnácti mateřských škol, které by měly být podnětem pro další a rozsáhlejší šetření v této oblasti.

Teoretické vymezení

Grafomotorika

Grafomotorikou se rozumí „soubor psychomotorických činností, které jedinec vykonává při psaní. Psaní není jen záležitostí psacích pohybů ruky (u postižených osob též nohy, úst), ale je řízeno psychikou“

¹ Zákon 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon). Dostupný na: <http://www.msmt.cz/dokumenty-3/skolsky-zakon>.

² Předškolní věk - vývojové období dítěte od dovršení 3. roku věku po vstup do školy, tzn. do dovršení 6. roku života (Průcha, Walterová a Mareš, 2009, s. 228).

(Průcha, Walterová, & Mareš 2009, s. 85). Rozvíjejícím grafomotorickým prostředkem je kresba, která je průpravou pro pozdější psaní. Úroveň dětské kresby ovlivňuje prostředí, ve kterém dítě žije, ale i několik dalších faktorů. Je to mentální vyspělost dítěte, na které je výtvarný projev bezesporu závislý. Dále jde o propojení hrubé, jemné motoriky, motoriky mluvidel a také vizuomotoriky, koordinace ruky a oka. Dalším faktorem je laterality – přednostní užívání jednoho z párových orgánů (ruka, oko). Obecně jde o vztah pravé a levé strany organismu. Laterality členíme podle stupně: vyhraněná (výrazná pravorukost), méně vyhraněná pravorukost, nevyhraněná, méně vyhraněná levorukost, vyhraněná (výrazná levorukost). Další členění laterality vychází ze vztahu mezi lateralitou ruky a oka: souhlasná, neurčitá, zkřížená. Součástí kreslení i pozdějšího psaní je zrakové vnímání, které zahrnuje zrakovou analýzu a syntézu, diferenciaci a paměť. To, že něco vnímáme, uložíme do paměti a následně si představu vybavíme, je schopnost představivosti a reprodukce. Existují však i představy fantazijní (Bednářová & Šmardová, 2011b, s. 10–14).

Tématem rozvoje grafomotoriky se ve svých publikacích zabývá např. již výše citovaná Bednářová a Šmardová (2011a, 2011b); Looseová, Piekertová a Dienererová (2011); Alvarezová (2018); Doležalová (2010); Mlčáková (2009); Svobodová (2001) a Tomášková (2015). Vyvození a úchopu psacího náčiní se věnuje

Heyrovská a Mašková (1996), za zmínku stojí i *Metoda dobrého startu* od Swierkoszové (1998) a *Metodika levorukého psaní* od Vodičky (2008).

Rozvoj grafomotoriky

Cílenému rozvoji grafomotoriky v předškolních zařízeních předchází přirozený a spontánní rozvoj v rodině. Již v prvním roce je posuzován vývoj dítěte na základě rozvoje motoriky. Během jednoho roku můžeme sledovat neuvěřitelný posun, kdy z ležícího novorozence je batole, které už v témže roce dělá první krůčky a dále se v motorice zdokonaluje. Postupně začíná manipulovat s různými hračkami a kolem druhého roku již zkouší uchopit psací potřeby. Tento úchop ještě není koordinován, proto můžeme pozorovat velmi časté držení všemi pěti prsty, kdy palec je v postavení proti ostatním prstům, které psací potřebu objímají. Mezi druhým a třetím rokem se postupně úchop mění, k čemuž mohou přispívat i dospělí. Dítě psací potřebu již podkládá a prsty přidržuje (Bednářová & Šmardová, 2011b, s. 10–14). Správné držení psací potřeby by mělo být tzv. špetkové, tj. že psací potřeba je podložena prostředníkem, palec ji přidržuje a ukazovák je lehce, v ohnuté poloze, položen na psací potřebě. Důležité je, aby tento druhý prst nebyl prohnutý, což je klasifikováno jako chybné držení, neboť se svaly v této pozici prstů stahují a brzy dochází k tzv. písařské křeči. Proto pro správný fyziologický vývoj jedince a bezproblémové

osvojování psaní považujeme špetkový úchop za nejsprávnější, a měl by být již od tří let u dětí podporován a přibližně ve věku 4–5 let cíleně fixován. Je velmi mylné se domnívat, že správné držení stačí vyvodit až v 1. ročníku základní školy.

Od tří let věku dítěte se v mateřské škole zaměřujeme na uvolnění kloubů (rameno, loket a zápěstí). V této souvislosti mluvíme o rozvoji hrubé motoriky. Jemná motorika zahrnuje pohyb prstů. Rozvoji jemné i hrubé motoriky napomáhají běžné každodenní činnosti, jako je např. oblékání, pomoc v domácnosti, hry, manipulační a rukodělné činnosti, ale i běžné pohybové aktivity venku nebo cílené v tělocvičně.

Mezi hlavní aktivity podporující rozvoj grafomotoriky v mateřské škole patří kreslení, ke kterému je třeba poskytovat dostatek příležitostí, přičemž podporujeme a povzbuzujeme děti i při jejich dílčích úspěších. Zaměřujeme se při něm na uvolňování ruky (hrubá a jemná motorika) a rovněž volíme psací potřeby s měkkým hrotem, které zanechávají viditelnou stopu, jež je pro dítě důležitá. V opačném případě má dítě tendenci na psací potřebu více tlačit. Při kreslení upevňujeme u dětí i další pracovní návyky, jako je správné sezení, které by však mělo být u mladších dětí v co nejmenší míře vsedě u stolečků. Důvodem je fakt, jak uvádí Mlčáková (2009, s. 34) ve shodě se Synkem (1974), že při práci vsedě si děti neosvojí potřebný svalový tonus, a mohou tak získat řadu nežádoucích návyků. Také Bednářová (2011) doporu-

čuje kreslení vstoje i vkleče, protože tato pozice umožňuje kreslit větší tvary a dítě si tak uvolňuje ramenní kloub. Od větších tvarů přechází k menším, které již kreslí vsedě. Ke správnému sezení (za předpokladu velikostně odpovídajícího nábytku) je třeba vést děti postupně a uplatňovat při něm individuální přístup, při kterém sledujeme sezení na celé sedací ploše židle. Chodidla jsou celou plochou opřena o podložku (zem) za předpokladu, že nohy kolenou svírají přibližně pravý úhel (pro děti je vhodnější vysvětlení, že jsou paty pod kolena). Vzdálenost kolen vyvodíme vložím dvou vedle sebe sevřených pěstí mezi kolena. Je třeba si všimnout i vzdálenosti podkolenních jamek, které by neměly být v kontaktu s hranou sedací plochy židle, ale asi cca 5 cm od ní. Ruka, která nekreslí, se opírá o desku stolu na jejím spodním okraji, čímž zajišťuje mírné naklonění trupu. Hlava nesmí být skloněná ke kreslicí ploše, ale je v prodloužení osy páteře. Držení těla je třeba neustále kontrolovat a případné nedostatky opravovat.

Dohlížet bychom měli na správné držení psací potřeby již od tří let, kdy se mohou u dítěte začít objevovat nesprávné úchopy. Aby si dítě zvyklo zapojit tři prsty, pomáháme si různými aktivitami, při kterých se učí nezapojovat čtvrtý a pátý prst. Vhodnou pomůckou je proto papírová kulička, kterou si dítě vloží pod prsteník a malík a po celou dobu činnosti ji přidržuje. Kulička však musí být dostatečně velká, aby čtvrtý a pátý prst nebyl v křečovitém sevření. Zbývající tři

prsty trénují úchop různých předmětů velikostně odpovídajících dětské ruce např. různé kostky stavebnic. Postupně tyto předměty zmenšujeme, až je dítě schopno třemi prsty např. třídit korálky dle barev a přemísťovat je. Vhodnou pomůckou je adaptér (vyrábí se v České republice), který se nasazuje na fixy a dítě tak opět může trénovat úchop třemi prsty. Učitelé mateřských škol by měli znát klasifikaci držení psacích potřeb (klasifikace je uvedena v kapitole Metodika výzkumného šetření), aby dokázali dítě opravit a upevňovat u něj správný úchop, který bude dítě následně potřebovat při výuce psaní v základní škole. Pro úspěšné kreslení, a tím i rozvíjení grafomotorických dovedností, je důležité zajištění dostatku místa pro tuto činnost.

Význam výuky psaní v současném vzdělávacím systému

Vstup dítěte do základní školy je všeobecně považován za náročné období, stává se z něho žák. Role školáka na něj klade řadu požadavků, ve kterých se odráží současný stav rozvoje naší společnosti. Intenzivní vývoj v oblasti počítačů, tabletů, chytrých telefonů, interaktivních tabulí apod. přináší i změny do požadavků na žáky. Nicméně dominantní aktivitou na počátku školní docházky by měl stále zůstat rozvoj *prvopočátečního čtení a psaní*. Jeho úspěšné zvládnutí je základním předpokladem pro žákovo učení.

O významu rozvoje čtenářské gramot-

nosti, jejíž neodmyslitelnou složkou je i technika čtení a psaní, bylo v průběhu posledních deseti let mnoho napsáno a proběhlo velké množství vzdělávacích kurzů. Významnost rozvoje čtenářské gramotnosti akcentuje MŠMT i ČŠI. Při současné revizi vzdělávacích programů je upozorňováno na absenci pojmu čtenářská gramotnost v původních verzích RVP a důležitost jeho explicitního začlenění do RVP ZV, stejně jako pojmu čtenářská pregramotnost do RVP PV. Výuka psaní, kterému předchází kresba a rozvoj grafomotorických dovedností v předškolním věku, je neopomenutelnou součástí primárního vzdělávání, neboť čtení a psaní otevírá žákovi cestu k jeho dalšímu úspěšnému vzdělávání.

V oblasti rozvoje grafomotoriky jako součásti čtenářské pregramotnosti v předškolním vzdělávání a počátečního psaní v počátku školní docházky nebyly publikovány výsledky rozsáhlejších výzkumů, které by podrobněji analyzovaly jejich současný stav. Pilotní ověřování písma Comenia Script, jak uvádí Wildová (2012) v závěrečné zprávě, nemělo charakter klasického výzkumného šetření. Na Slovensku se programům pro rozvoj grafomotoriky věnuje Lipnická (2009, s. 1–4).

V prostředí prvního stupně základní školy je výuka psaní zařazena ve třech ročnících. U jednotaženého písma, ale i v jeho dalších povolených alternativách v podobě nejednotaženého písma (Comenia Script, nevázané písmo v učebních materiálech nakladatelství Nová škola,

Fraus aj.) je velmi důležité si osvojit základní grafické prvky a následně písmena, která si žák během 1. období ZŠ postupně automatizuje. Očekávaným výstupem na konci 3. ročníku je psaní správných tvarů písma, přičemž je dítě schopno kontrolovat vlastní písemný projev. Aby dítě tuto náročnou etapu zvládlo bez větších obtíží, začleňuje se grafomotorický rozvoj jako součást všeobecného rozvoje dítěte již v předškolním věku a měla by mu být věnována velká pozornost v mateřské škole.

K rozvoji grafomotoriky vedle sponátní kresby pomáhají i grafomotorické prvky. Jejich systematickému řazení se věnují ve své publikaci Bednářová a Šmardová (2011b, s. 74). Autorky rozčlenily prvky, které by si dítě mělo osvojit v průběhu čtyř let – od 3 do 7 let svého věku, do čtyř skupin. Zvládnutí těchto prvků v jednotlivých skupinách je závislé nejen na úrovni vývoje hrubé a jemné motoriky, ale i na pohybové a senzomotorické koordinaci a psychické úrovni dítěte. Této oblasti se věnuje i naše pilotní šetření, které se zaměřilo na průzkum grafomotorických dovedností dětí v předškolním věku.

Design výzkumného šetření

Cíle a výzkumné otázky

Impulsem pro výzkumné šetření se stal výzkum Noskové (2017), který se zabýval identifikováním nejčastějších obtíží žáků

po nástupu do základní školy. Šetřením se zjistilo, že jako největší problém vidí učitelé – elementaristé nedostatky v rozvoji grafomotoriky. Při podrobnější analýze byl na prvním místě identifikován zásadní nedostatek v osvojení tvarů písmen a jejich zapamatování, na druhém místě v oblasti psaní bylo uvedeno nesprávné držení psací potřeby. Tyto výsledky může potvrdit i autorka textu na základě vlastního pozorování v průběhu dvacetileté praxe na 1. stupni ZŠ.

Rovněž anketa mezi učitelkami mateřských škol v Liberci, realizována J. Johnovou, za účelem získání podkladů pro výuku budoucích učitelů MŠ, potvrdila, že již v mateřských školách si paní učitelky uvědomují problém v úrovni rozvoje grafomotoriky dětí předškolního věku. Nejčtenější odpovědí na otázku, které problémy v rozvoji grafomotoriky se objevují nejčastěji, uváděly učitelky špatné držení psacích potřeb a nízkou úroveň dětí v rozvoji při zvládnání grafických prvků. V návaznosti na tyto skutečnosti bylo realizováno předkládané výzkumné šetření.

Cílem výzkumného šetření bylo získat základní informace o stavu grafomotorických dovedností u dětí předškolního věku. Vzhledem k složitosti celé problematiky je současně toto šetření chápáno jako pilotní studie, která má metodicky připravit základ pro rozsáhlejší výzkumný projekt.

Na základě výsledků literární rešerše, dlouhodobých zkušeností a z praktického hlediska pro potřeby preprimárního

Tabulka 1. Popis a kritéria hodnocení vybraných grafických prvků

symbol	název	popis provedení	kritéria hodnocení
A	horní nespojitý oblouk	plynulým pohybem (bez zvedání psací potřeby) z levé strany směrem vpravo vzhůru se oblouk několikrát opakuje pod předepsaný vzor	výška jednotajnost tvar
B	dolní nespojitý oblouk	plynulým pohybem (bez zvedání psací potřeby) z levé strany směrem vpravo dolů se oblouk několikrát opakuje pod předepsaný vzor	výška jednotajnost tvar
C	ostré obraty (ostré zuby)	šikmá čára vzhůru, ostrý obrat a šikmá čára dolů se provádí plynulým pohybem bez zvedání psací potřeby z psací plochy, opakuje se až do konce pomocné linky bez opěrných bodů, kterou má dítě na papíře předtiskněnu, pod předepsaný vzor	výška jednotajnost tvar
D	spirála	ze středu je vedena plynulá čára, která by měla vycházet z pohybu zápěstím, přičemž je dodržována stejná vzdálenost a čára by se neměla nikde dotknout, dítě má k dispozici vytištěný vzor, ale pracuje na prázdném papíře	počet dotyků jednotajnost tvar

vzdělávání byly formulovány následující výzkumné otázky:

- *Budou výsledky v hodnocení grafomotorických dovedností dívek lepší než u chlapců?*
- *Zlepšují se výsledky hodnocení grafomotorických dovedností s věkem dítěte?*
- *Ovlivňuje způsob držení psací potřeby výsledný grafomotorický projev dítěte?*

Metodika výzkumného šetření

Výzkumné šetření mělo kvantitativní charakter a bylo provedeno na základě analýzy dětských prací a přímého pozorování. Po metodické a organizační stránce bylo rozděleno do následujících etap: 1. výběr testovaných grafických prvků, 2. předvýzkum, 3. sběr dat v terénu, 4. hodnocení dětských prací a vyhod-

nocení výsledků. Výzkumné šetření bylo realizováno v letech 2017–2018 v mateřských školách v Liberci.

Výběr testovaných prvků dalších hodnocených parametrů

Výzkumné šetření je založeno na hodnocení správného provedení vybraných grafických prvků dětmi v mateřských školách. Pro testování byly vybrány čtyři grafické prvky, které patří mezi základní elementy při grafomotorických cvičeních v předškolním vzdělávání a zároveň je jejich tvar přípravou pro budoucí osvojení tvarů některých písmen abecedy. Všechny prvky se provádí jednotlivě na papíry velikosti A4, které jsou položeny na šířku a dítě má k dispozici předkres-

Obrázek 1. Vybrané grafické prvky

lený vzor na začátku řádku (u prvků A–C, viz tabulka 1), u prvku D je vzor na celé stránce A4 a dítě má pro vlastní tvorbu samostatný čistý papír s možností předlohy. Při výběru prvků jsme vycházeli z třídění grafických prvků podle J. Bednářové a V. Šmardové (2011b, s. 74). Prvky byly vybrány záměrně ze skupiny, kterou by měly zvládat děti ve věku 4–5,5 roku svého života.

V tabulce 1 je uvedeno označení a pracovní názvy použitých grafických prvků s vysvětlením jejich provedení včetně formulovaných kritérií hodnocení, která byla aplikována při vyhodnocení dětských prací (viz dále). Pro větší názornost jsou příklady provedení grafických prvků uvedeny na obr. 1.

Výzkum byl anonymní a o hodnoceném dítěti byly zaznamenávány následující údaje: pořadové číslo MŠ, pořadové číslo dítěte, věk dítěte v měsících a dominantní ruka (pravák, levák). Dále bylo sledováno držení psací potřeby, kte-

ré vyžaduje podrobnější komentář. Pro potřeby výzkumné sondy byla vytvořena klasifikace držení psací potřeby. Základní dělení je na správné (S) a nesprávné (N) držení psací potřeby. Nesprávné držení je dále rozděleno do tří kategorií podle postavení prstů (označení N1, N2, N3). Tyto podkategorie zahrnují další dílčí typy, které ale nebyly dále podrobněji vyhodnocovány.

Klasifikace držení psacích potřeb

Správné držení (S):

špetkový úchop – prostředníček podkládá psací potřebu, palec přidržuje a ukazováček je položen volně pokrčený na psací potřebě cca 3 cm od hrotu psací potřeby.

Nesprávné držení (N):

1. Skupina (N1): *podkládání třetím prstem s následujícími specifikacemi:*
 - a. křečovitě držení – prohnutý ukazováček;

- b. protažená hrstička – všechny tři prsty jsou nataženy směrem k hrotu psací potřeby;
 - c. špetkový úchop s palcem – palec je přetažen přes psací potřebu a opírá se zcela nebo částečně o ukazovák.
2. Skupina (N2): *podkládání čtvrtým prstem s následující specifikací:*
- a. psací potřeba je podložena čtvrtým prstem – prsteníkem, prostředník a ukazovák se opírají o psací potřebu a palec ji přidržuje.
3. Skupina (N3): *nestandardní postavení prstů s následujícími specifikacemi:*
- a. smyčkový úchop – palec je v postavení proti všem prstům, které jsou položeny na psací potřebě;
 - b. pěstičkový úchop – palec je v postavení proti všem prstům, které jsou ohnuté do tzv. pěstičky, palec se tak opírá o ohnutý ukazovák přibližně o druhý článek; palec může být rovněž v postavení proti všem prstům i dole, což je však méně časté důvodu nepřirozené polohy předloktí;
 - c. vařečkový úchop – psací potřeba se opírá o první článek prsteníku a je přidržována palcem, proti němu je z opačné strany položen ukazovák, prostředník je více natažen a rovněž se opírá, psací potřeba je držena proti psací ploše více kolmo;
 - d. další nespecifikovaná držení vyskytující se spíše ojediněle (ve výzkumu již podrobněji nebylo sledováno).

Předvýzkum

Předvýzkum byl realizován ve spolupracující mateřské škole, kde bylo přítomno 12 dětí ve věku 5–6 let. Byl proveden autorkou výzkumného šetření za spolupráce učitelky s dlouholetou praxí dané mateřské školy. Kritéria hodnocení ověřila ještě zkušená učitelka ZŠ, elementaristka s více než třicetiletou praxí. Následně byla kritéria hodnocení upravena a všemi zúčastněnými pedagožkami potvrzena.

Sběr dat v terénu

Čtyři vybrané studentky oboru učitelství pro mateřské školy byly proškoleny v zadávání grafických prvků dětem v mateřských školách. Rovněž byly poučeny o způsobu vyplňování záznamového listu, protože šetření dětí bylo anonymní – křestní jména dětí byla smyšlená a sloužila pouze k identifikaci prvků při přiřazování k záznamovému listu.

Po ukončení předvýzkumu oslovily vybrané studentky školský terén – mateřské školy v Liberci, které spolupracují s FP TUL ve vedení praxí studentů. Možnost šetření v jednotlivých třídách byla předem předjednána s ředitelem/ředitelkou daného zařízení a následně se studentky domluvily s konkrétní paní učitelkou mateřské školy, jejíž vedení poskytlo souhlasné stanovisko. Celkem bylo do výzkumu vybráno 250 dětí, ale z důvodu jejich průběžné absence dokončilo výzkum v plném rozsahu 183 respondentů. Šetření byla provedena s každým dítětem individuálně, s důrazem na etiku

Tabulka 2. Věk respondentů

kategorie	věk (měsíce)	dívky (%)	chlapci (%)
nejmladší	59–66	29,6	25,9
prostřední	66–72	39,8	40,0
nejstarší	73–84	30,6	34,1
celkem	59–84	53,6	46,4

a dodržení instrukcí v průběhu čtyř návštěv dané mateřské školy v podzimních a zimních měsících roku 2017/2018.

Evaluace dětských prací a vyhodnocení výsledků

Celkem bylo zpracováno 732 dětských prací (183 respondentů po 4 listech grafických prvků). Všechny práce byly analyzovány a vyhodnoceny pouze jednou hodnotitelkou – autorkou tohoto příspěvku. Kritéria hodnocení pro jednotlivé cviky jsou uvedena v tabulce 1. Na základě komplexního zhodnocení celkového provedení byla každému cvičení přidělena hodnota podle stupnice odpovídající školnímu hodnocení – známky od 1 do 5. Pro každého respondenta byla rovněž stanovena průměrná známka, jako aritmetický průměr ze všech čtyř cviků.

Statistické zpracování výsledků pilotní studie bylo založeno především na hodnocení rozložení četností pro jednotlivé klasifikační stupně u zvolených dílčích výběrů. Pro testování statistické významnosti rozdílů byl použit test nezávislosti chí-kvadrát (Chrástka, 2016, s. 64–71). Jako další kritérium v souladu

s běžnou školní praxí byly použity aritmetické průměry přidělených známek. Interpretace výsledků a jejich diskuse jsou předmětem následujících kapitol.

Výsledky výzkumného šetření

Výzkumný soubor se skládal ze 183 respondentů, kterými byly děti z 16 mateřských škol Liberci. V souboru bylo 98 dívek a 85 chlapců ve věku 59–84 měsíců, což odpovídá věkovému rozsahu od 5 do 7 let. Pro další hodnocení byly děti rozděleny podle věku do tří souborů, jak ukazuje tabulka 2.

Hodnoty ukazují na relativně vyvážený soubor respondentů jak z hlediska věku, tak pohlaví. Ve smyslu vymezených výzkumných otázek je následující vyhodnocení výsledků rozděleno do tří oblastí:

- komparace grafomotorických dovedností dívek a chlapců;
- vývoj grafomotorických dovedností s věkem dítěte;
- vliv držení psacích potřeb na grafomotorické dovednosti.

Tabulka 3. Hodnocení grafomotorických dovedností dívek a chlapců (v %)

prvky známky	A		B		C		D	
	D	CH	D	CH	D	CH	D	CH
1	15,31	2,35	10,20	2,35	8,16	7,06	10,34	9,41
2	29,59	14,12	37,76	10,59	42,86	29,41	41,38	25,88
3	35,71	24,71	20,41	30,59	29,59	32,94	34,48	31,76
4	10,20	42,35	19,39	29,41	16,33	23,53	8,62	27,06
5	9,18	16,47	12,24	27,06	3,06	7,06	5,17	5,88
průměr	2,68	3,56	2,86	3,68	2,63	2,94	2,53	2,94

Vysvětlivky: Četnosti známek (%) a aritmetické průměry dívek (D) a chlapců (CH) u jednotlivých hodnocených prvků: A - horní oblouky, B - dolní oblouky, C - ostré obraty, D - spirála.

Komparace grafomotorických dovedností dívek a chlapců

První výzkumná otázka, na kterou jsme hledali odpověď, se zaměřuje na rozdíly v grafomotorických dovednostech mezi dívkami (D) a chlapci (CH). Základní výsledky získané porovnáním celkových souborů všech dívek a chlapců jsou uvedeny v tabulce č. 3 a v grafech 1–4. Pro jednotlivé grafické prvky A–D jsou uvedeny četnosti dosažených jednotlivých známek (%) a jejich aritmetické průměry.

Významné rozdíly v neprospěch chlapců jsou patrné již při porovnání aritmetických průměrů. Průměrné výsledky chlapců jsou vždy horší, i když rozdíly u jednotlivých prvků se liší. Větší rozdíly aritmetických průměrů (chlapci–dívký) jsou u prvků A (0,88) a B (0,83) a o poznání menší u prvků C (0,31) a D (0,41).

Komplexnější představu nežli samotný aritmetický průměr poskytuje zastou-

pení relativních četností jednotlivých známek (viz grafy 1–4).

Z předložených histogramů je patrná u všech grafických prvků převaha dívek u „lepších“ známek (výborně, chvalitebně) a u chlapců u „horších“ známek (dostatečně, nedostatečně). To potvrzují i nejčastěji se vyskytující známky (modus – uváděno ve tvaru dívky/chlapci): prvek A (3/4), B (2/3), C (2/3), D (2/3). Ve všech prvcích se modální hodnoty liší o 1 klasifikační stupeň v neprospěch chlapců.

Z praktického hlediska je důležité srovnání počtu těch dětí, které daný prvek reálně nezvládají (tj. jsou klasifikovány stupněm dostatečně a nedostatečně), protože jim je třeba v přípravě věnovat mimořádnou pozornost. U chlapců je to u prvků A a B cca 60 %, u prvků C a D cca 30 %. U dívek kromě prvku B (cca 30 %) je to pouze cca 20 %. Budeme-

Graf 1. Četnost známek u dívek (D) a chlapců (CH) - prvek A

Graf 2. Četnost známek u dívek (D) a chlapců (CH) - prvek B

li dané výsledky ještě více generalizovat, lze konstatovat, že požadavky na grafomotorické dovednosti nesplňuje zhruba polovina chlapců a čtvrtina dívek.

Pro vyhodnocení statistické významnosti rozdílů četností známek u dívek a chlapců byla stanovena nulová hypotéza, že mezi četnostmi známek a rozdělením na dívky a chlapce není závislost. Použit byl test chí-kvadrát (Chrástka, 2016, s. 64-71) a výpočet byl proveden samostatně pro jednotlivé prvky (A až

D). Lze konstatovat, že pro prvky A, B, D je možné na hladině významnosti $p = 0,05$ odmítnout nulovou hypotézu a rozdíly ve výsledcích mezi dívkami a chlapci považovat za významné. Rozdíly u prvku C nejsou statisticky významné.

Na základě výše uvedených skutečností považujeme rozdíl v dovednostech v neprospěch chlapců za evidentní a za tolik významný, že při hodnocení dalších faktorů bude soubor dívek a chlapců hodnocen vždy samostatně.

Graf 3. Četnost známek u dívek (D) a chlapců (CH) – prvek C

Graf 4. Četnost známek u dívek (D) a chlapců (CH) – prvek D

Vývoj grafomotorických dovedností s věkem dítěte

Z pedagogického hlediska je velmi důležitý vývoj grafomotorických dovedností s věkem dětí. V něm se odráží nejen přirozený rozvoj jemné motoriky a duševních schopností, ale i výsledky cíleného pedagogického působení. Výsledky vyplývající z této výzkumné sondy jsou dosti znepokojivé. Pro hodnocení byly děti rozděleny do 3 věkových kategorií: nejmladší 59–66 měsíců, střední

67–72 měsíců, nejstarší 73–84 měsíců. U chlapců i dívek vznikly tři obdobně zastoupené soubory, které umožňují vzájemné srovnání (viz graf 5).

Základním hodnotícím kritériem byly aritmetické průměry známek u jednotlivých prvků. Pro celkové vyhodnocení byl použit aritmetický průměr ze všech realizovaných prvků A–D. Výsledky jsou předloženy v tabulce 4 a v grafu 6, kde je uveden vývoj celkových průměrných známek.

Graf 5. Zastoupení věkových kategorií (měsíce) u dívek a chlapců (%)

Graf 6. Závislost průměrné známky na věku dětí

Při pohledu na výsledky jednotlivých prvků je zřejmé, že zlepšení za sledované dvouleté období je velmi malé. U dívek u prvků A a B se jedná přibližně o polo-

vinu klasifikačního stupně (0,49 a 0,53), u prvků C se nezlepšily vůbec a u prvku D pouze o 0,21 stupně. U chlapců je nejmenší zlepšení u prvku A (0,13), u prvků B a C

Tabulka 4. Závislost průměrných známek u prvků A–D

věk dětí (měsíce)	A		B		C		D	
	dívky	chlapci	dívky	chlapci	dívky	chlapci	dívky	chlapci
59–66	2,93	2,79	3,24	3,95	2,66	3,36	2,66	3,41
67–72	2,67	2,64	2,72	3,65	2,59	2,82	2,54	2,76
73–84	2,44	2,67	2,70	3,52	2,67	2,76	2,44	2,67

Vysvětlivky: 59–66 měsíců = věk

je to přibližně polovina klasifikačního stupně (0,43 a 0,60), největší zlepšení u prvku D 0,74 klasifikačního stupně.

Celkovou situaci dobře ilustruje výsledný graf 7, ze kterého vyplývá, že u dívek je průměrné zlepšení cca 0,3 a u chlapců 0,5 klasifikačního stupně. To sice reprezentuje určitou očekávanou tendenci, ale dosažované zlepšení je třeba považovat za naprosto nedostatečné.

V souladu s těmito nevýraznými rozdíly mezi věkovými skupinami jsou i výsledky testování významnosti rozdílů četností. Jako kritérium byla zvolena četnost průměrného a nadprůměrného splnění úloh (tedy dosažení průměrné známky ze všech prvků 3 a nižší). Byla stanovena nulová hypotéza, že četnost dosažení průměrného a nadprůměrného výsledku se v různých věkových kategoriích neliší. Použit byl test chí-kvadrát (Chrátka, 2016, s. 64–71) a výpočet byl proveden samostatně pro soubor dívek a chlapců. Lze konstatovat, že pro celý výzkumný soubor ani samostatně pro

soubor dívek a soubor chlapců není možné na hladině významnosti $p = 0,05$ odmítnout nulovou hypotézu a rozdíly ve výsledcích v závislosti na věku nemůžeme považovat za prokázané.

Všechny výše uvedené skutečnosti ukazují na nedostatečný rozvoj grafomotorických dovedností v předškolním vzdělávání a na nutnost věnovat tomuto tématu mnohem větší pozornost.

Vliv držení psacích potřeb na grafomotorické dovednosti

Vzhledem k důležitosti upevňování správného držení psacích potřeb pro budoucí psaní i fyziologický vývoj ruky dítěte jsme tuto oblast zahrnuli do naší výzkumné sondy. Výsledky šetření jsme rozdělili do tří částí. V první části se zabýváme analýzou držení psacích potřeb, druhá část se zaměřuje na vývoj správného držení v závislosti na věku dítěte. Ve třetí části identifikujeme vliv držení psací potřeby na grafomotorický projev pro celý soubor respondentů i samostatně pro soubory dívek a chlapců.

Graf 7. Relativní zastoupení různých způsobů držení psací potřeby u dívek a chlapců (%)

Graf 8. Podíl správného držení psací potřeby (%) v rámci věkových skupin u dívek a chlapců

Analýza držení psacích potřeb

V námi vytvořené klasifikaci držení psacích potřeb popisujeme vedle správného držení (S) i tři skupiny nesprávného držení psacích potřeb, které jsme označili N1, N2 a N3 (podrobněji v kapitole

Metodika výzkumného šetření). Rozdělení dívek a chlapců podle způsobu držení psací potřeby je uvedeno v grafu 7. Je zde patrný částečný rozdíl mezi dívkami a chlapci, kdy správné držení se vyskytuje u 43 % dívek a 36 % chlapců, tento

Tabulka 5. Relativní četnosti zjištěných druhů nesprávného držení psací potřeby

N1	relativní (%)	N2	relativní (%)	N3	relativní (%)
N11	49,32	N21	100	N31	17,65
N12	27,40			N32	35,29
N13	23,29			N33	47,06
	100		100		100

rozdíl však není na hladině významnosti 0,05 statisticky významný (test nezávislosti chí-kvadrát).

Lze tedy konstatovat, že celkově cca 60 % dětí drží psací potřeby nesprávně. Pozorováním bylo zjištěno, že nesprávné držení N1, kdy dítě podkládá třetím prstem, je u chlapců i dívek přibližně stejné. U chlapců je však patrný vyšší podíl nesprávného držení skupiny N2 a N3.

V rámci hlavních skupin nesprávného držení lze ještě vymezit dílčí podskupiny. Četnosti těchto podskupin v rámci hlavní skupiny jsou uvedeny v tabulce 5. Podskupiny jsou označeny druhým číslem. Např.: N12 – hlavní skupina 1 (podkládání třetím prstem), podskupina 2 (protažená hrstička). Klasifikace s kódy držení je uvedena v metodické části textu.

Rozdělení na podskupiny má smysl především u hlavní skupiny N1, která je zastoupena dostatečně velkým počtem případů, srovnatelným se správným držením. Polovinu z N1 přitom tvoří podskupina N11, ve které je postavení prstů shodné jako u správného držení, ale chybou je prohnutý ukazovák, který je příčinou křečovitého úchopu a může

mít vliv na problémy při budoucím psaní i negativní dopad na vývoj ruky. Hlavní skupina N2 (podkládání čtvrtým prstem) nemá dílčí podskupiny, u skupiny N3 (nestandardní postavení prstů) jsou četnosti podskupin zase natolik nízké, že neumožňují vyvozovat další závěry.

Vývoj správného držení psacích potřeb v závislosti na věku dítěte

Důležitou otázkou pro rozvoj grafomotorických dovedností je vývoj správného držení psací potřeby s věkem dítěte. Výsledky získané z testovaného souboru dětí jsou uvedeny v grafu 8.

Výsledky jsou v souladu s obecným předpokladem, že s věkem se držení psací potřeby zlepšuje. U chlapců se jeví tento trend jako rovnoměrný, u dívek bylo zaznamenáno skokové zlepšení během šestého roku života a dále následuje stagnace. Pro verifikaci těchto dílčích závěrů by ale bylo třeba hodnocení rozsáhlejšího souboru dat.

Vliv držení psací potřeby na grafomotorický projev

Způsob držení psací potřeby je jedním

Tabulka 6. Stupeň zvládnutí grafomotorických cvičení v závislosti na způsobu držení psací potřeby

pohlaví	držení ps. p.	prvek A	prvek B	prvek C	prvek D	celkem
dívky	S - správně	2,48	2,60	2,70	2,48	2,56
	N - nesprávně	2,83	3,03	2,59	2,57	2,75
chlapci	S - správně	3,52	3,65	2,68	2,77	3,15
	N - nesprávně	3,59	3,70	3,09	3,04	3,36

z faktorů sledovaným při hodnocení výsledků grafomotorických dovedností. Předpokladem pro sledování jeho významnosti je stanovení určité správné srovnávací normy a klasifikace způsobů, které považujeme za nesprávné. Tento rozbor byl proveden v předchozí části: Analýza držení psacích potřeb.

Stupeň zvládnutí grafických prvků v závislosti na způsobu držení psací potřeby je prezentován dvěma způsoby. První je uveden v tabulce 6, která prezentuje aritmetické průměry známek pro jednotlivé prvky, a to samostatně pro dívky a chlapce s rozdělením do dvou skupin (správné a nesprávné držení).

Získané hodnoty rámcově potvrzují obecně přijímanou tezi, že správné držení psací potřeby vede k lepším grafomotorickým výsledkům. Kromě prvku C u dívek je ve všech případech u správného držení dosahováno lepších známek. Tyto rozdíly jsou ale velmi malé a činí v průměru cca 0,2 klasifikačního stupně. Současně ale zůstává zachován dominantní vliv pohlaví dětí, který převažuje nad faktorem správného držení psací potřeby. To

znamená, že dívky i se špatným držením psací potřeby jsou v průměru stále lepší než chlapci s držením správným.

Tyto malé zjištěné rozdíly podněcují otázku, nakolik je vliv držení psací potřeby statisticky významný. Pro vyhodnocení statistické významnosti rozdílů četností známek při správném (S) a nesprávném (N) držení psací potřeby byla stanovena nulová hypotéza, že mezi četnostmi známek a rozdělením na správný a nesprávný způsob není závislost. Použit byl test chí-kvadrát (Chráska, 2016, s. 64-71) a výpočet byl proveden samostatně pro jednotlivé prvky (A až D). Lze konstatovat, že u žádného prvku není možné na hladině významnosti $p = 0,05$ odmítnout nulovou hypotézu. Rozdíly ve výsledcích ve vztahu ke způsobu držení tedy nemůžeme tedy považovat za prokázané.

Druhý způsob hodnocení se zabývá podrobnější klasifikací nesprávného držení psací potřeby. Zde bylo použito rozdělení do tří skupin z výše uvedené klasifikace držení: označení N1 - podkládání třetím prstem, N2 - podkládá-

Graf 9. Průměrná známka u jednotlivých prvků v závislosti na způsobu držení psací potřeby

Vysvětlivky: S - správné držení; N1, N2, N3 - skupiny nesprávného držení. A - horní oblouky, B - dolní oblouky, C - ostré obraty, D - spirála.

ní čtvrtým prstem a N3 - nestandardní držení prstů (podrobněji viz tabulce 5). Vzhledem k relativně menšímu zastoupení skupin N2 a N3 v celkovém souboru jsou aritmetické průměry známek uvedeny za celý soubor bez rozdělení na dívky a chlapce. Výsledky jsou uvedeny v grafu 9.

Získané výsledky naznačují obecně předpokládaný závěr, že správné držení psací potřeby povede k lepším výsledkům v grafomotorických dovednostech, kdy u všech prvků bylo dosaženo nejlepších výsledků. Rovněž je zde patrná určitá tendence, kdy skupina N1 (podložení třetím prstem, jedná se o nejbližší variantu správného držení) dosahuje lepších výsledků než skupina N2 (podložení

čtvrtým prstem), která je ze všech alternativ nejhorší. Podrobnější hodnocení by ale vyžadovalo větší rozsah testovaného souboru, aby se v něm vyskytoval větší počet dětí s odlišnými způsoby držení psací potřeby.

To, že v rámci realizované pilotní studie nebyl prokázán statisticky významný vliv držení psací potřeby na výsledky grafomotorických dovedností, neznamená, že tato závislost obecně neexistuje a že není třeba se jí dále zabývat. Platnost zjištěných dílčích tendencí je třeba dále prověřit a potvrdit, což je námětem pro návrh struktury a metodiky dalšího výzkumu. Je to důležité především z praktického hlediska, protože na tento faktor je možné se v preprimární výchově

zaměřit, zvláště když cílovou skupinou je cca 60 % dětí se špatným držením psací potřeby.

Diskuse

Výsledky v oblasti grafomotorických dovedností se u sledovaných dětí předškolního věku v Liberci ukázaly jako překvapivé. Přestože byly záměrně zvoleny prvky, které by měly zvládat děti ve věku 4-5,5 roku svého života a nejmladší respondent našeho šetření dosahoval věku 5 let, neprokazovaly výsledky kvalitní osvojení vybraných grafických prvků. Tuto skutečnost bezesporu ovlivňuje mnoho faktorů. Za zásadní lze považovat mentální rozvoj dítěte, který v tomto výzkumu nebyl sledován. Mezi další faktory patří čas, kdy dítě vlastní cvik provádělo, jeho aktuální psychická a fyzická dispozice. I když vyhodnocení provedla pouze jedna osoba, zadání v mateřských školách bylo rozděleno mezi čtyři studentky. I přes jasné metodické pokyny při vlastní realizaci se do průběhu šetření promítají také osobnostní vlastnosti studentek a jejich přístup k dětem.

Úroveň grafomotorických dovedností se lišila i v jednotlivých mateřských školách, což ovšem nebylo předmětem našeho šetření. Přesto lze konstatovat, že velmi záleží na přístupu každého jednotlivého pedagoga k této problematice. Rozdílné zkušenosti učitelů předškolního vzdělávání, jejich zvládnutí metodického postupu, ale i jejich osobní vztah ke psaní má bezesporu vliv na rozvoj

grafomotoriky dítěte. Určitou roli zde sehrává i regionální umístění mateřské školy a následná skladba dětí, které ji navštěvují.

Jak jsme předpokládali, děvčata si stojí ve vývoji grafomotoriky lépe, proto by ovšem neměla být při rozvíjení grafomotoriky opomíjena, ale v praxi to znamená důsledněji se zaměřit na chlapce. Jedná se především o cílené rozvíjení jejich jemné motoriky.

Předpokládáné zlepšení v závislosti na věku dítěte se nepotvrdilo, což nás vede k zamyšlení, jak tuto skutečnost změnit. Budeme-li vycházet z klasifikace grafomotorických prvků podle Bednářové a Šmardové (2011b, s. 74), znamená to pro velkou část našich respondentů, že je nutné vrátit se až na samý začátek do první grafomotorické skupiny (určena pro děti 3-4,5 roku věku), aby si více zafixovali například horní a spodní oblouk, který se na psací plochu nedělá opakovaně, ale jde o jeden oblouk plynulým tahem zleva přes celou psací plochu. Z toho vyplývá, že rozvoj grafomotorických dovedností nelze očekávat, pokud děti nebudou zvládat základní grafické prvky a nebude dodržen metodický postup, který je založen na pozvolném zvyšování náročnosti dle již zmíněného třídění do čtyř skupin podle jmenovaných autorek.

Držení psací potřeby má rovněž svůj vývoj, o kterém bylo již výše psáno. Dítě mezi třetím a čtvrtým rokem často sklouzává ke špatnému držení. Správné držení je třeba fixovat od čtyř let věku dítěte.

Alarmující je zjištění, že sledované děti od 5 do 7 let věku drží psací potřebu v 60 % chybně a dochází u nich jen k velmi malému posunu v rozvoji grafomotorických dovedností. Další výzkum je proto třeba zaměřit i na hodnocení práce učitelů mateřských škol a úrovně grafomotorické přípravy. I tato dovednost by měla být předmětem osvěty jak pro rodiče, tak pro pedagogické pracovníky.

Otázka vlivu správného držení psací potřeby na výsledky v grafomotorických dovednostech je velmi složitá z řady důvodů, z nichž uvádíme tři:

- (a) Vliv správného držení psací potřeby se neprojevuje pouze v provedení určitého cviku, ale především z dlouhodobého hlediska, kdy nesprávné držení může vést ke křečím a vážným poruchám motoriky ruky. Tyto skutečnosti nelze postihnout v jednorázovém výzkumu. Sledovány by musely být až děti, u kterých se tyto skutečnosti zanedbaly. Z etického hlediska je třeba se především těmto stavům vyhnout.
- (b) Individuální rozdíly mezi dětmi, kdy stupeň „rizikovosti“ určitého typu držení psací potřeby může být u různých dětí odlišný. Vždy se najdou jedinci, kteří budou psát dobře i se špatným držením, stejně jako opačně jsou děti, které mají správné držení a velmi špatné grafomotorické výsledky.
- (c) Neznámý stupeň procvičování grafomotoriky. U dětí, které jsou předmětem průzkumu, chybí znalosti o před-

chozí grafomotorické průpravě, a to nejen v mateřské škole, ale i doma s rodiči. Tento faktor – zjednodušeně řečeno „trénovanost“ – bude jistě významný a může i překrýt způsob držení. Proto v dalších fázích výzkumu je třeba stupni procvičování grafomotoriky věnovat pozornost.

Pokud grafomotorický rozvoj dítěte neprobíhá systematicky, nebudou se ani výsledky v této dovednosti úměrně s věkem zlepšovat. A to i za předpokladu, že svoji úlohu zde má mentální rozvoj dítěte. Tyto poznatky je však třeba přenášet do praxe mezi pedagogickou, ale rodičovskou veřejností.

Z výsledků je zcela patrné, že bychom měli ve vzdělávání budoucích učitelů mateřských škol více akcentovat grafomotorickou přípravu. Nelze studenty pouze teoreticky seznamovat s vývojem grafomotorických dovedností dětí, ale je nezbytné klást důraz i na metodický postup při osvojování grafických prvků dětmi s možností jeho aplikace v praxi. Studenti by měli mít možnost vyzkoušet si vedení dětí při grafomotorických cvičeních v rámci své praktické přípravy, přičemž jejím velmi důležitým článkem je reflexe výstupů s cvičným učitelem, ale i akademickým pracovníkem nebo druhým studentem, který by měl možnost praktický výstup sledovat a byl by schopen konfrontovat realizovanou hospitaci s poznatky z vysokoškolské výuky.

Význam psaní pro život člověka je nepopíratelný. Přesto se však objevují

názory některých jedinců, kteří tvrdí, že dítě písmo již nepotřebuje, neboť k poznámkám může využívat nové technologie. Je však nutné si uvědomit, že propojením práce ruky a mozku, tedy psaním, si dítě i dospělý ukládá informace, které si zapamatuje a následně bude schopen si je vybavit. Proto je psaní důležitou aktivitou při osvojování vědomostí. Tuto činnost žádná technika nenahradí. Z dlouholeté spolupráce s učiteli základních i středních škol i vlastní praxe autorky lze uvést příklady. Učitelé z praxe uvádí na základě svých pozorování při výuce, že rychlá výměna světelných obrazů při sledování vzdělávacího programu v interaktivní podobě nepřináší stejný efekt jako osvojení učiva např. namalováním vlastního nákresu a popisu obrázku, a to především pro žáky průměrné a slabší. Rovněž ve výuce českého jazyka tzv. „přetahování“ prstem y/i na interaktivní tabuli nevede k trvalému osvojení pravopisu. Dítě si mnohem lépe zapamatuje gramatickou podobu těch slov, která samo napíše. Tento fakt potvrzují i informace např. Britské asociace pro dyslexii (British Dyslexia Association), která na svých stránkách uvádí, že spojitě psaní rukou zlepšuje jak rychlost, tak i pravopis. Uvedené skutečnosti můžeme pozorovat i u výsledků některých dnešních studentů středních a vysokých škol, a to nejen v oblasti písemného projevu a vyjadřování, ale i v úrovni vědomostí. Proto lze konstatovat, že rozvíjení digitální gramotnosti je sice namístě, ale osvojování základních dovedností, mezi které

psaní i předchozí rozvoj grafomotoriky patří, musí zůstat prioritou v počátečních fázích vzdělávání dítěte.

Docházíme k závěru, že vedle našich studentů je rovněž nutné se zaměřit na různé způsoby osvěty mezi pedagogy předškolního vzdělávání. Didaktika rozvoje čtenářské pregramotnosti je součástí projektů ESF. Významnými projekty na TUL úzce souvisejícími s touto oblastí, kde jsou zapojeni učitelé z praxe, jsou *Podpora pregramotnosti v předškolním vzdělávání*, do kterého se vedle hlavního řešitele UK Praha zapojily i čtyři další univerzity. Projekt *Učitelem moderně a odborně* je realizován pouze na Fakultě přírodovědně-humanitní a pedagogické TU v Liberci. Vedle projektů a přípravy studentů je třeba nabídnout i krátkodobé kurzy stávajícím učitelkám a učitelům mateřských škol. Cestu dalšího vzdělávání pedagogických pracovníků jsme zvolili i na naší fakultě. Katedra primárního vzdělávání připravila pro učitele mateřských škol dva vzdělávací kurzy zaměřené na rozvoj grafomotoriky. Věříme, že toto jsou cesty, jakými lze zvyšovat kvalitu našich cvičných učitelů. Rozšíření dalšího vzdělávání nejen v didaktických kurzech, ale i v oblasti mentoringu je možností, jak zlepšovat úroveň vedení našich studentů a následně bude mít pozitivní dopad na děti, které mateřské školy navštěvují.

Katedra primárního vzdělávání se dále podílí i na besedách pro rodiče, kde je problematika rozvoje grafomotoriky pravidelným tématem. Metodická podpo-

ra je pro zájemce dohledatelná i na webových stránkách www.jak-spravne-psat.cz, kterých je autorka textu garantkou.

Závěr

Výsledná data sondy do stavu grafomotorické přípravy dětí předškolního věku v Liberci naznačují, že stav není zcela uspokojivý. Na výzkumnou otázku, zda budou dívky v hodnocení dosahovat lepších výsledků než chlapci, můžeme odpovědět kladně. Jejich výkony jsou o jeden klasifikační stupeň lepší než u chlapců. To je fakt, který z hlediska vývojové psychologie můžeme předpokládat. Ovšem musíme konstatovat, že grafomotorické dovednosti ve vztahu věku nevykazují výrazné známky progresu. Zlepšení jsou jen velmi nepatrná, přestože věkový rozsah respondentů jsou dva roky. Optimistické výsledky neshledáváme ani v otázce správného držení psacích potřeb. Více než polovina respondentů s nesprávným držením, kde zaznamenáváme jen nepatrné zlepšení v závislosti na věku, není dobrým základem pro budoucí výuku psaní v základní škole.

Výrazný technický rozvoj v posledním desetiletí má v této oblasti spíše negativní dopad, protože děti se méně pohybují a zaostávají tak v motorických dovednostech. Časté sezení u počítačů a televizí rodičům sice usnadňuje dohled nad dětmi, ale velmi negativně se odráží na jejich rozvoji. Vedle zmíněného nedostatečného rozvoje hrubé a jemné motoriky je zároveň výrazně potlačen i rozvoj

komunikačních dovedností včetně správné výslovnosti a rozvoje slovní zásoby. Omezený pohyb venku a tím i absence možné interakce s vrstevníky v mimoškolním prostředí se negativně odráží také na socializaci jedince.

Otázkou do diskuze zůstává, zda a jak lze zmírnit negativní dopad současného hektického vývoje společnosti na naši budoucí generaci.

Realizovanou pilotní sondou jsme chtěli nejen zjistit současný stav v libereckých mateřských školách, ale naším cílem také bylo i přinést podnět pro další výzkum, který by se mohl zaměřit hlouběji na příčiny problémů v psaní po nástupu do základní školy. Rovněž akční výzkum v mateřských školách by mohl být smysluplnou intervencí při zlepšování grafomotorických dovedností dětí, aby jejich cesta ke vzdělávání měla dobré základy.

Poděkování

Chtěla bych poděkovat za vstřícnost a spolupráci všem pedagogům ze zúčastněných mateřských škol.

Příspěvek vznikl v rámci projektu Podpora pregramotnosti v předškolním vzdělávání, reg. č. CZ.02.3.68/0.0/0.0/16_011/0000663 (2017-2019), financováno z Evropských sociálních fondů, řešiteli projektu jsou Univerzita Karlova, Masarykova univerzita, Jihočeská univerzita v Českých Budějovicích, Technická univerzita v Liberci, Univerzita Palackého v Olomouci a META, o.p.s.

Literatura

- Alvarezová, C. (2018). *Dítě a přírodní zákony*. Praha: Euromedia Group a.s. – Knižní klub.
- Bednářová, J., & Šmardová, V. (2011a). *Diagnostika dítěte předškolního věku*. Brno: Computer Press, a.s.
- Bednářová, J., & Šmardová, V. (2011b). *Rozvoj grafomotoriky. Jak rozvíjet kreslení a psaní*. Brno: Computer Press, a.s.
- British Dyslexia Association. Dyslexie a psaní rukou. *Učitel'ské noviny*, 116(30), 22.
- Doležalová, J. (2010). *Rozvoj grafomotoriky v projektech*. Praha: Portál.
- Heyrovská, Y., Hrbková, H., & Mašková, I. (1996). *Náprava grafomotorických obtíží u dětí předškolního a školního věku*. Praha: ČEZ.
- Chrástka, M. (2016): *Metody pedagogického výzkumu*. Praha: Grada.
- Křivánek, Z., & Wildová, R. (1998). *Didaktika prvopočátečního čtení a psaní*. Praha: Pedagogická fakulta UK v Praze.
- Lipnická, M., (2009). Rozvoj grafomotoriky a podpora písania: výsledky experimentálního overovania programu v materských školách. *Pedagogické rozhľady: odbornometodický časopis*. Banská Bystrica: Metodické centrum, 18(5), s. 1–4.
- Loose, A., Piekert, N., & Diener, G. (2011). *Grafomotorika pro děti předškolního věku*. Praha: Portál.
- Mlčáková, R. (2009). *Grafomotorika a počáteční psaní*. Praha: Grada.
- Nosková, K. (2017). *Možné problémy dětí v prvopočátečním čtení a psaní*. (Diplomová práce). Dostupné z: <https://dspace.tul.cz/handle/15240/21694>.
- Průcha, J., Walterová, E., & Mareš, J. (2009). *Pedagogický slovník*. Praha: Portál.
- Simonová, J., Potužníková, I., & Straková J. (2017). Poslání a aktuální problémy předškolního vzdělávání – postoje a názory ředitelky mateřských škol. Výstup projektu CLoSE. *Orbis scholae*, 11(1), s. 71–91.
- Švobodová, J. (2001). *Metodika rozvoje grafomotoriky a počátečního psaní*. Praha: Institut pedagogicko-psychologického poradenství ČR.
- Šwierkoszová, J. (1998). *Metoda dobrého startu*. Ostrava: Kasimo.
- Synek, F. (1974). Psaní levorukých dětí a jeho problémy. In. Liška, J. *Logopedický zborník 2-3* (163–214). Košice: Východoslovenské vydavateľstvo.
- Tomášková, I. (2015). *Rozvíjíme předčtenářskou gramotnost v mateřské škole*. Praha: Portál.
- Vodička, I. (2008). *Nechte leváky drápat*. Praha: Portál.
- Wagnerová J. (2002). Genetická metoda a její využití v praxi. In R. Wildová. *Aktuální problémy didaktiky prvopočátečního čtení a psaní* (s. 18–26). Praha: Pedagogická fakulta UK v Praze.
- Wildová, R., (2012) *Závěrečná zpráva o výsledcích pokusného ověřování písma Comenia Script*. Praha: PedF UK. Dostupné z: <http://www.msmt.cz/ministerstvo/novinar/comenia-script-jako-alternativni-pismo-pro-skolaky>.

Wildová, R., & Křivánek, Z. (2009). Základy gramotnosti (počáteční čtenářská gramotnost). In J. Průcha. *Pedagogická encyklopedie*. Praha: Portál.

Zákon 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon). Dostupný na: <http://www.msmt.cz/dokumenty-3/skolsky-zakon>.

PhDr. Jana Johnová, Ph.D.

Fakulta přírodovědně-humanitní a pedagogická, Katedra primárního vzdělávání

Technická univerzita v Liberci

jana.johnova@tul.cz

EVROPSKÁ UNIE
Evropské strukturální a investiční fondy
Operační program Výzkum, vývoj a vzdělávání

Časní čtenáři na počátku školní docházky

Výběr respondentů pro výzkum časného čtenářství

Early Readers at the Beginning of School Attendance Procedure for Searching Respondents

Lenka Zemanová

Abstrakt: Tento článek tvoří úvodní část studie popisující výzkum časného čtenářství a jeho souvislosti s rozumovým nadáním. Cílem je popsat postup výběru respondentů. Těmi jsou časní čtenáři, tj. žáci prvního ročníku základní školy, kteří se před vstupem do školy naučili číst s porozuměním alespoň na úrovni slov nebo krátkých vět, a také jejich rodiče a učitelé. Respondenti byli vybíráni na úplném začátku školní docházky pomocí skupinové aktivity, která pomohla vyhledat potřebný počet dětí a jejich rodičů. Je naznačen i postup pro druhou část výzkumu, jenž v současné době probíhá.

Klíčová slova: časně čtenářství, identifikace časných čtenářů, čtení s porozuměním, počátek školní docházky, rozvíjení počáteční čtenářské gramotnosti, skupinová aktivita

Abstract: This article introduces the ongoing research focusing on early reading and its relation to intellectual giftedness, which is an important topic in the development of initial reading literacy and preliteracy. It outlines the findings of some foreign researches, and mainly, describes the way in which respondents were selected. Respondents are primary school pupils who learned reading before entering school at least at the level of words or short sentences, then their parents and teachers. Early readers were identified at the very beginning of their school attendance - in the first half of September - through a simple group activity. The children were told to perform tasks that were first given in the form of an image. Among pictures there were also short texts that showed who was able to read them and to accomplish such tasks. In total, 210 pupils from nine first-graders classes of six Prague primary schools took part in this

activity, of which ten early readers have been identified. This activity could become a practical tool that would be easy to use for general identification of early readers at school or in pre-school education, so that stimulating activities can be offered to support the development of children's initial reading literacy. At the end of the article, the procedure for the second part of the research that is currently being carried out is briefly introduced.

Key words: early reading, early readers identification, reading with comprehension, beginning of school attendance, early reading literacy development, group activity

Úvod

Tento příspěvek popisuje postup pro vyhledání potřebného počtu respondentů pro výzkum časného čtenářství. Je to zároveň první část výzkumu, jehož tématem jsou časní čtenáři, tj. děti, které se naučily číst již před začátkem školní docházky. Bylo nutné vyhledat je hned na začátku školního roku, aby u nich mohl být sledován rozvoj dovednosti čtení a počáteční čtenářská gramotnost během prvního ročníku základní školy.

Cílem celého výzkumu je sledovat rozvíjení počáteční čtenářské gramotnosti dětí, které přicházejí do 1. třídy základní školy již s určitou znalostí čtení (čtení slov, vět, čtení s porozuměním). Výzkum se snaží najít odpovědi na otázku, jak a kdy se tyto děti naučily číst, co rády čtou, ale také sleduje přístup vyučujících k těmto dětem ve škole. Jaké dostávají úkoly, jak je zohledněna jejich dovednost čtení na aktuální úrovni, jak je rozvíjena jejich počáteční čtenářská gramotnost, jak se mění jejich motivace ke čtení v průběhu školního roku. Dále bude předmětem zkoumání ověření souvislosti čas-

ného čtenářství s rozumovým nadáním a s rodinným zázemím těchto dětí.

Prvním předpokladem, z něhož výzkum vychází, je souvislost nadání s časným čtenářstvím, na což upozorňuje řada autorů (Beverly & Sluzby, 1989; Gross, 1999, 2006; Laznibatová, 2007), a druhým to, že děti, které se naučily číst v raném věku (3-5 let, příp. 6 let - před začátkem školní docházky), budou mít zájem využívat čtení jako nástroj k dalšímu učení a získávání informací z oblastí, jež je zajímají. Další předpoklad se týká rodinného zázemí časných čtenářů a vychází ze závěrů mezinárodních výzkumů (Cobb, 2014; Matějček, 1987; Shaughnessy, 1994), že rodinné zázemí má na rozvoj raného čtenářství dětí zásadní vliv a že časní čtenáři pocházejí v naprosté většině z rodin, kde je čtení považováno za důležité, rodiče dětem předčítají, prohlížejí si s nimi od raného věku obrázkové knížky, poskytují jim podnětné prostředí (hry, hračky, knížky), povídají si s nimi o tom, co četli apod.

V otázce přístupu učitelů k časným čtenářům jsou očekávány různorodé výsledky. Je možné, že učitelé si často

s těmito dětmi nevědí rady, a tak může dojít k tomu, že se během výzkumu mezi učiteli objeví jak ti s aktivním přístupem (hledání vhodných aktivit a materiálů pro každé dítě, využívání pomoci kolegů, asistentů i rodičů), tak s přístupem spíše pasivním (dítě si může číst vlastní knížku a počkat na ostatní spolužáky, až se také naučí číst, příp. pracuje ve třídě na stejných úkolech jako ostatní žáci bez ohledu na své aktuální čtenářské dovednosti). V závěru bychom chtěli navrhnout vhodné přístupy k časným čtenářům na počátku školní docházky, ukázat příklady dobré praxe a případně vytvořit sadu materiálů (pracovních listů, her, různých aktivit) využitelných v hodinách čtení v 1. třídě, kde jsou děti s různou úrovní čtenářských dovedností.

Teoretická východiska

Za časné čtenáře jsou považovány děti, které se naučí číst dříve, než nastoupí do školy. Některé z nich zůstávají na úrovni dekódování textu¹, ale pak rychle postupují vpřed, jakmile nastoupí do školy a věnují se čtení pod vedením učitele nebo i samy. Je ale řada dětí, jež nastupují do školy a čtou s porozuměním, některé už dokonce čtou i celé knížky. Takových

dětí je ale velmi málo, asi 1-2 % (Cobb, 2014)².

Za nadané dítě je považováno dítě s vysokým intelektovým potenciálem³, jež je doprovázen dalšími charakteristikami: vysoká úroveň logického myšlení a koncentrace pozornosti, výborná paměť, nadprůměrná úroveň originálního a kreativního myšlení aj. Nadané dítě na počátku školní docházky se většinou projevuje zvýšeným zájmem o čtení a psaní, má nadprůměrné početní představy, potřebu učit se nové věci, je velmi zvědavé, rychle se učí (Lazničatová, 2007). Časné čtenářství tedy patří mezi charakteristiky dětí, které jsou považovány za nadané nebo mimořádně nadané.

Stav řešení problematiky

Otázky týkající se časného čtenářství jsou zpracovány v řadě zahraničních odborných článků. Výzkumy v této oblasti probíhaly v posledních padesáti letech zejména na různých amerických univerzitách. Jednou z prvních, kdo upozornil na téma časného čtenářství, byla Durkinová. Prováděla výzkum v 60. letech 20. století v Kalifornii a New York City (Durkin, 1966 cit. podle Cobb, 2014). Ukázalo se, že ze zkoumaného souboru 9500

¹ Necháváme zde stranou pojem hyperlexie, kdy děti plynule čtou bez porozumění textu. V případě, že je čtení spojeno s porozuměním čtenému a s dalšími projevy rozumového nadání, se termín hyperlexie většinou nepoužívá, i když i s tím se lze někdy setkat (Matějček, 1987).

² Cobbová odkazuje na výzkum Durkinové ze 60. let 20. století: Durkin, D. (1966) *Children Who Read Early: Two Longitudinal Studies*. New York: Teachers College Press

³ Často se v praxi pedagogicko-psychologických poraden používá zjednodušené kritérium: nadané dítě - IQ nad 120, mimořádně nadané dítě - IQ nad 130.

děti prvního stupně byla 2 % dětí, které na začátku školní docházky uměly číst. Přínos této studie je v tom, že upozornila na skutečnost, že některé děti čtou již v předškolním věku. Ve škole jim v tomto směru nebyla poskytnuta odpovídající podpora.

Na Durkinovou pak navázali další autoři, kteří se již cíleně věnovali časnému čtenářství jako samostatnému fenoménu. Jak se malé dítě naučí číst? Je možné ho to naučit? Jak se řada dětí naučí číst sama? Co mají tyto děti společného? Na tyto a další otázky dodnes hledají odpověď mnohé výzkumy (Cobb, 2014; Gross, 1999, 2006; Jones & Reutzler, 2014; Leathy & Fitzpatrick, 2017; Olson, Evans, & Keckler, 2006; Shaughnessy, 1994). Shodují se v tom, že na časné čtenářství má zásadní vliv rodinné prostředí a zejména osobnost rodičů, zejména otců (tato skutečnost není nijak blíže vysvětlena, mohl by to být námět pro další výzkum). Podnětné prostředí, dostatek knih vhodný pro odpovídající věk dětí a rodiče, kteří své děti podporují v prohlížení a později i čtení knih a sami jim předčítají, také sourozenci a prarodiče, to všechno jsou klíčové prvky ovlivňující zájem dětí o čtení a rozvoj časného čtenářství.

Cobbová (2014) cituje výzkum z Fila-

delfie (Neuman & Celano, 2006⁴), v němž byly předmětem zájmu děti z chudinských čtvrtí. V předškolních zařízeních četlo dokonce 11 % dětí, přestože jejich rodinné prostředí příliš podnětné nebylo a nikdo je ke čtení nevedl, ani jim nebyl vzorem svým kladným vztahem ke knihám. Tyto děti své rané čtenářské dovednosti pravděpodobně získaly díky podnětnému prostředí v kolektivním zařízení v interakci s vrstevníky i dospělými a díky dostupnosti vhodných motivujících materiálů a knih. Ukazuje se tedy, že zcela zásadním faktorem pro rozvoj časného čtenářství je jazykové podnětné prostředí a dostatečná interakce s dospělými, příp. dalšími dětmi. Zároveň je nutným předpokladem, aby dítě dosáhlo určité zralosti (Leathy & Fitzpatrick, 2017).

Podle Olsonové (Olson et al., 2006, s. 206–207) neexistuje univerzální definice časného čtenáře. Uvádí však několik charakteristik, podle nichž je možné dítě za časného čtenáře považovat. Je to především schopnost dekódování slov. Druhým charakteristickým rysem je porozumění psanému textu. Právě to odlišuje časné čtenáře od hyperlektiků, kteří jsou schopni text dekódovat, ale bez porozumění tomu, co přečetli. Mnohé studie, na něž odkazuje Olsonová (2006)⁵, definují časné čtenářství jako

⁴ Neuman, S., & Celano, D. (2006). The knowledge gap: Implications of leveling the playing field for low-income and middle-income children. *Reading Research Quarterly*, 41(2), 176–201.

⁵ Plessas, G. P., & Oakes, C. R. (1964). Prereading experiences of selected early readers. *Reading Teacher*, 17, 241–245.

Stroebel, S., & Evans, J. (1988). Neuropsychological and environmental characteristics of early readers. *Journal of School Psychology*, 26, 243–252.

schopnost předškolního dítěte bez jakékoli formální výuky čtení dekodovat text a následně čtenému porozumět v takové míře, jaká je obvyklá pro žáky druhého ročníku základní školy. Třetím rysem časných čtenářů jsou pak neformální a nezáměrné instrukce pro čtení, které časní čtenáři dostali od svých rodičů, sourozenců nebo učitelů v mateřských školách. Tyto děti se tak naučily číst ne proto, že by je to někdo záměrně učil, ale že uměly pokládat správné otázky a dostávaly na ně odpovědi. Aktivita tedy vycházela od dětí, které měly zájem seznámit se s písmeny a psaným textem a postupně se naučily číst. Jejich dovednost číst s porozuměním tak není výsledkem záměrného působení dospělých, příp. starších sourozenců, ale zájmu samotného dítěte.

Olsonová (2006) uvádí, že informace byly získány z rozhovorů s rodiči, ale žádná ze studií, na něž odkazuje, nezkoumala názory a pohledy dětí na to, jak se naučily číst. Podobně i Cobbová (2014) poukazuje na to, že abychom mohli lépe pochopit fenomén časného čtenářství, je třeba ptát se samotných časných čtenářů, tj. dětí předškolního věku, příp. dětí na počátku školní docházky, nejen jejich rodičů a učitelů. Podle Cobbové (2012, 2014, 2016, 2017) jsou děti věrohodnými účastníky výzkumu, protože jestliže se v raném věku naučily číst, je velmi pravděpodobné, že budou také schopny

tuto svou schopnost věrohodně reflektovat. Proto sama Cobbová vedla rozhovory i s dětmi a podařilo se jí tak významně rozšířit pohled na časné čtenářství. I naše studie vychází z názoru, že děti kolem věku šesti let mohou být plnohodnotnými účastníky výzkumu, a proto také jednou z použitých metod jsou rozhovory s dětmi – časnými čtenáři.

Závěry Cobbové (2014) ukazují, že na počátku školní docházky byla celkem 2 % dětí, které četly jednoduchá slova, 1 % dětí četlo i slova ve větě. Z těchto časných čtenářů bylo 11 % dětí, které se naučily číst už ve 3 letech, 39 % ve 4 letech a 43 % v 5 letech. Údaj 1 % jako počet časných čtenářů uvádí také Olsonová (2006). Z těchto údajů vyplývá, že časné čtenářství je opravdu výjimečný jev, který si však vyžaduje odbornou pozornost, aby i tyto děti dostaly ve škole potřebnou podporu a mohly se rozvíjet podle svých schopností.

Výzkumy časného čtenářství

Téma časného čtenářství není v české odborné literatuře téměř zastoupeno. Ve druhé polovině 20. století se mu vedle svého výzkumu dyslexie věnoval Matějček (1987) a později Seidlová Málková (2017). Naopak v zahraniční, zejména anglofonní literatuře je výzkumů dostatek. Většina těchto studií však popisuje

Thomas, B. (1984). Early toy preferences of four-year-old readers and nonreaders. *Child Development*, 55, 424–430.

je čtení v anglickém jazyce, v menší míře jsou dostupné i výzkumy týkající se jiných jazyků (finština, řečtina)⁶, které cituje Seidlová Málková (2017). Vycházíme tedy z obecné definice pojmu časné čtenářství a nerozlišujeme pro účely této studie mezi jednotlivými jazyky a jejich rozdíly.

V českém kontextu zpracoval téma časného čtenářství Matějček (1987), který na něj narazil při výzkumu dyslexie a různých čtenářských obtíží. Pracoval jak s dětmi hyperlektickými, u nichž se schopnost dekódovat text bez porozumění pojila s poruchami autistického spektra nebo se sníženým intelektem, tak s dětmi, u nichž používá termín *druhá forma hyperlexie – mimořádně časní čtenáři* (Matějček, 1987, s. 86). Podle něj je v tomto případě časné čtenářství spojeno s mimořádně rychlým intelektovým vývojem dítěte. V kontextu individuálních schopností pak není čtení vnímáno jako něco výjimečného, dítě v řadě ohledů působí a dosahuje podobných výsledků jako starší děti. Matějček shromáždil údaje přibližně o sedmdesáti dětech, které se naučily samy číst před dosažením věku čtyř let. Využil při tom své poradenské praxe i inzerátů, na něž se mu řada rodičů časných čtenářů přihlásila. Tyto děti se svých rodičů ptaly na jednotlivá písmena, např. při prohlížení knížek

(Ladova Abeceda aj.), nebo rovnou na celá slova, která viděly kolem sebe. Jednalo se především o různé nápisy (např. CALEX na ledničce).

V podstatě jediným výzkumem, který se v nedávné době zabýval přímo časným čtenářstvím v českém kontextu, je výzkum gramotnostního profilu českých časných čtenářů, jenž vycházel z longitudinálního výzkumu *Enhancing Literacy Development in European Languages - ELDEL* a o němž podrobně pojednává Seidlová Málková (2017). Sledoval během tří let devět časných čtenářů od předškolního věku prostřednictvím úloh zaměřených na pregramotnost, časné čtení, psaní písmen a slov s tím, že děti řešily tyto úlohy v posledním ročníku mateřské školy a pak v prvním a druhém ročníku základní školy. Kontrolním vzorkem bylo devět stejně starých dětí, které však mezi časné čtenáře nepatřily. Závěry ukazují, že časní čtenáři dosahují lepších výsledků ve většině testovaných dovedností, tj. čtení a psaní písmen a slov, znalost písmen, fonemické uvědomování. Výběr respondentů vycházel z již existujícího souboru dat v rámci longitudinálního výzkumu rozvoje čtenářské gramotnosti. Byly využity také testové úlohy z tohoto výzkumu, což se ukázalo jako jisté omezení – nebylo možné použít jiné úlohy než tyto. Např. úlohy na čtení s porozu-

⁶ Silven, M., Poskinparta, E., & Niemi, P. (2004). The odds of becoming a precocious reader of Finnish. *Journal of Educational Psychology*, 96, 152-164.
Tafa, E., & Manolitis, G. (2008). A Longitudinal Literacy Profile of Greek Precocious Readers. *Reading Research Quarterly*, (3)2, 165-185.

měním byly zařazeny až ve 2. ročníku základní školy a nebylo je tak možné jako významný indikátor časného čtenářství použít již v mateřské škole. Časní čtenáři byli vybráni podle výsledků v rozsáhlejší výzkumu, nebylo třeba je speciálně vyhledávat. S každým dítětem bylo možné pracovat individuálně, při některých úlohách v malých skupinách.

Metodologie

Základními metodami, které budou při výzkumu použity, bude rozhovor a pozorování. Rozhovor se uplatní až ve druhé části výzkumu, a to jak rozhovor s dospělými (rodiče, učitelé), tak s dětmi - časnými čtenáři. Otázky budou zaměřeny na to, kdy se dítě naučilo číst, jestli ho to někdo naučil, nebo jestli se naučilo číst samo, jestli si samo čte, jestli rodiče nebo někdo jiný (prarodiče, sourozenec) dítěti předčítá, jestli má nějakou oblíbenou knihu. Otázky pro děti v našem výzkumu jsou inspirovány prací Cobbové (2014), která pětiletým dětem v mateřské škole pokládala tyto otázky:

- Kdy ses naučil číst?
- Jak ses naučil číst?
- Učil tě někdo číst? Kdo? Nebo ses to naučil sám?
- Jaké jsou nejlepší knihy ke čtení?
- Máš nějakou oblíbenou knihu?

Tyto otázky dětem pokládáme při výzkumu i my, avšak až v prvním ročníku základní školy, ne v mateřské škole. Pozorování bude uplatněno v obou částech

výzkumu, ve druhé části to bude pozorování hodin čtení v prvních ročnících základní školy, v první části pozorování reakcí dětí během skupinové aktivity ve třídě.

Prvním krokem výzkumu bylo zjišťování, kolik je mezi žáky prvního ročníku sedmi vybraných základních škol časných čtenářů. Tato studie používá kvalitativní metody výzkumu, neklade si tedy za cíl získávat data zjistitelná pouze pomocí metod kvantitativních, a to zejména výskyt časných čtenářů v populaci. Pro naše potřeby postačuje, že se podařilo nalézt přibližně deset časných čtenářů, aby mohli být zařazeni do druhé části výzkumu, jež probíhá během celého školního roku. Aby byla pravděpodobnost jejich úspěšného nalezení vyšší, byla navázána spolupráce i se školami, které si vybírají žáky z vyššího počtu uchazečů a používají k tomu různé testy a úlohy, díky nimž vybírají děti dosahující vyšší úspěšnosti. Mezi nimi jsou tak i děti mající už určité znalosti a dovednosti, které při vstupu do školy nejsou běžně očekávány. Mezi ně patří např. určité matematické dovednosti nebo právě časné čtenářství.

Ve druhém pololetí se výzkum zaměří také na vztah časného čtení a rozumového nadání. Východiskem bude pozorování škála určená k vyhledávání nadaných žáků IDENA (Hříbková, Nejedlý & Zhouf, 2018). Kromě toho budou vedeny další rozhovory s učiteli, aby bylo možné zjistit, jak se děti projevují v dalších předmětech, jestli podle vyučujících vykazují

nějaké známky nadání. Podobné otázky budou položeny i rodičům. Předpokládáme, že pokud se u dítěte nadání projevilo už před vstupem do školy, mohlo by to vyplynout už z prvních rozhovorů, kdy by se o tom mohli rodiče zmínit v souvislosti se čtením svého dítěte.

Protože se časné čtenářství často uvádí jako jedna z charakteristik nadaného dítěte na začátku školní docházky (např. Laznibatová, 2007), předpokládáme, že by se u časných čtenářů mělo nadání projevit. Vztah časného čtenářství a nadání byl zkoumán v zahraničních studiích (Beverly & Sulzby, 1989; Gross, 1999, 2006). Je ovšem možné, že některé děti uměly před vstupem do školy číst díky tomu, že je to cíleně učili rodiče nebo prarodiče, aniž by dítě bylo jinak rozumově nadané. Dosáhlo ale potřebné zralosti a pod vedením rodičů se naučilo číst. Na tyto otázky by měl náš výzkum hledat odpovědi.

Postup při hledání respondentů

Pro náš výzkum je výběr respondentů zásadní. Na počátku jsme byli postaveni před otázkou, jak rychle a efektivně provést screening čtení v prvním ročníku základní školy v omezeném časovém limitu (první týdny školního roku), aby byla dodržena zásada, že zkoumáme znalosti a dovednosti, s nimiž děti do školy

přišly, ne to, co se ve škole naučily. Vzhledem k počtu dětí, které byly zahrnuty do první části výzkumu, tj. 210 dětí, nebylo možné provádět individuální testování, bylo třeba hledat možnosti, jak využít nějaké skupinové aktivity ideálně pro celou třídu najednou. Pro výzkumy, na něž okazuje Seidlová Málková (2017)⁷, byli časní čtenáři vybíráni na základě informací od rodičů nebo učitelů mateřské školy. Takto předběžně vybrané skupiny dětí pak byly testovány pomocí specifických testů čtení, jako je test čtení slov (byla sledována plynulost a rychlost – Matějček), nebo pomocí obecnějších testů čtení (sledovala se plynulost, rychlost a porozumění – Tafa & Manolitis). Seidlová Málková (2017; s. 50–51) navrhuje pro další výzkumy tříkrokový postup pro vyhledání časných čtenářů. Je to znalost velkých tiskacích písmen (pro češtinu), dále test čtení za jednu minutu (ten se ukázal jako dobrý indikátor časného čtenářství) a v neposlední řadě test čtení s porozuměním. Ten by byl zadáván jen těm dětem, které uspěly v prvních dvou úkolech výrazně lépe než ostatní (tento úkol odliší čtenáře od hyperlektiků a potvrdí tak, že se opravdu jedná o časné čtenáře v rámci výše uvedených kritérií).

Pro náš výzkum však nebylo možné použít žádné testy, jež je třeba zadávat individuálně nebo v malých skupinách. Proto bylo třeba použít aktivity vhodné

⁷ Matějček, 1987; Tafa & Manolitis, 2008.

pro větší skupinu, tj. pro celou školní třídu dětí na počátku školní docházky. Podobné úlohy však podle dostupných informací nejsou k dispozici, proto byla pro účely tohoto výzkumu vyvinuta aktivita zcela nová, vyhovující jeho potřebám. Následně byla použita ve všech zkoumaných třídách kromě dvou tříd Fialové školy (o čemž bude pojednáno dále), tj. celkem 210 žáků prvního ročníku základní školy v devíti třídách sedmi základních škol v Praze.

Naším cílem bylo najít přibližně deset dětí, které se naučily číst dřív, než zahájily školní docházku. Na základě předchozích výzkumů (Cobb, 2014), podle nichž jsou takových dětí přibližně 1–2 %, jsme se rozhodli hledat v deseti prvních třídách různých základních škol. Počet deset tříd jsme zvolili proto, abychom získali dostatečně velký vzorek pro požadovaný počet časných čtenářů.

Nejprve jsme v květnu 2018 e-mailem oslovili ředitele několika základních škol v Praze s prosbou o spolupráci. Když v červnu nikdo neodpovídal, a to ani záporně, rozhodli jsme se vyhledat spolupracující školy jinak, protože jsme potřebovali domluvit spolupráci ještě před koncem školního roku, abychom hned na začátku nového školního roku mohli vyhledávat časné čtenáře na úplném počátku jejich školní docházky. Oslovili jsme tedy několik vyučujících z různých škol, s nimiž jsme již nějakým způsobem spolupracovali v minulosti. Díky nim se nám podařilo získat ke spolupráci jedenáct učitelů ze sedmi pražských škol

s tím, že kromě jedné školy byli učitelé ochotni spolupracovat i nadále, tj. během celého následujícího školního roku.

Školy tedy nebyly vyhledány podle žádného předem stanoveného kritéria, které by se mohlo týkat jejich velikosti, umístění, zřizovatele, počtu žáků, zaměření apod. Školy byly pro účely výzkumu z důvodu anonymizace označeny barvami. Všechny školy se nacházejí na území hlavního města Prahy a jsou zařazeny do Rejstříku škol a školských zařízení (<https://profa.uiv.cz/rejskol/>). Informace o školách byly získány z tohoto rejstříku a z internetových stránek jednotlivých škol.

Bílá škola je spádová škola, jejímž zřizovatelem je jedna z pražských městských částí. Má devět ročníků s celkem osmnácti třídami, které navštěvuje 500 žáků. V prvním ročníku jsou dvě třídy, v každé z nich je 27 žáků.

Černá škola je škola spádová, zřizovatelem je městská část. Škola má všech devět ročníků a celkem 28 tříd, z toho na prvním stupni 18 a na druhém stupni 10 tříd. V prvním ročníku jsou čtyři třídy, celkem 97 žáků. Škola má také jednu přípravnou třídu s patnácti žáky. Kapacita školy je 800 žáků, ale v současné době ji navštěvuje 650 dětí. Škola nemá žádnou speciální profilaci. Tato škola byla jediná, která měla zájem zúčastnit se pouze první části výzkumu. Zatímco v ostatních školách probíhala veškerá komunikace přímo s třídními učiteli daných tříd (se souhlasem vedení školy), v Černé škole vše vyřizovala zástupkyně ředitele, která

Tabulka 1. Charakteristika škol zapojených do výzkumu

Škola	Spádovost školy	Zřizovatel	Počet tříd ve škole	Počet žáků ve škole	Počet 1. tříd	Počet žáků v 1. třídách
Bílá	Ano	Městská část	18	500	2	54
Černá	Ano	Městská část	28	650	4	97
Fialová	Ne	Nestátní	10	220	2	44
Modrá	Ne	Nestátní (církevní)	18	450	2	47
Žlutá	Ne	Nestátní (církevní)	9	230	1	28

také požádala vyučující v jednotlivých třídách, aby se do výzkumu zapojili.

Fialová škola je škola s rozšířenou výukou angličtiny s nestátním zřizovatelem, má pět ročníků, v každém z nich dvě třídy po 22 žácích. O školu je ze strany rodičů velký zájem, proto škola, která není spádová, provádí při zápisu do první třídy výběr z většího množství uchazečů. Škola vybírá školné.

Modrá škola je školou s církevním zřizovatelem, má všech devět ročníků a 18 tříd (dvě třídy v každém ročníku). Školu navštěvuje 450 žáků. V prvním ročníku je 47 žáků, v jedné třídě 23 a ve druhé 24 žáků. Protože škola není spádová a rodiče o ni mají velký zájem, je při zápisu do první třídy prováděn výběr dětí do prvního ročníku na základě plnění různých úkolů testujících školní připravenost.

Také Žlutá škola je školou s církevním zřizovatelem, má devět ročníků a v každém z nich jednu třídu. Kapacita školy je 230 žáků. V prvním ročníku je 28 žáků. Škola není spádová.

Tabulka 1 ukazuje přehledně cha-

rakteristiky jednotlivých škol, jak byly naznačeny výše.

Výzkumu se zúčastnili všichni žáci prvních ročníků daných škol, kteří byli v daný den přítomni ve škole. Všichni jejich rodiče podepsali informovaný souhlas. Jedinou výjimkou byla Černá škola, kde bylo v jedné třídě osm žáků bez informovaného souhlasu. Ti se společně aktivity ve třídě neúčastnili.

V přípravném týdnu v srpnu 2018 jsme učitele těchto škol oslovili znovu a domluvili si s nimi návštěvu ve třídě. Předem jsme jim poslali informovaný souhlas pro rodiče, které jsme od nich při následné návštěvě dostali zpět už podepsané. Děti, jejichž rodiče informovaný souhlas nepodepsali, se společně aktivity ve třídě neúčastnily a odešly ze třídy spolu se svou učitelkou. Všech deset tříd jsme navštívili v době od 5. do 17. září, tedy co nejdříve po zahájení školního roku, abychom zachytili co nejlépe znalost čtení, s níž děti do školy přišly. V každé třídě jsme strávili jednu vyučovací hodinu. Ve všech třídách kro-

mě dvou jsme pro orientační test čtení s porozuměním použili stejnou aktivitu. O dvou zbývajících třídách se zmíníme později, protože v nich nastala situace, s níž jsme předem nepočítali, a bylo třeba postupovat jinak.

Po úvodním seznámení a motivaci dětí, kdy jsme si povídali o tom, co se dělá ve škole a jestli už se za několik prvních dní děti něco naučily, jsme v devíti třídách provedli orientační test čtení s porozuměním. Dětem jsme promítli na interaktivní tabuli nebo na televizní obrazovku úkol, který měly splnit, zadaný formou obrázku. Byl to obrázek skřítky, který zvedá ruce. Děti měly zvednout ruce stejně jako skřítek. Všechny děti tento úkol splnily správně a dostaly kartičku s číslem 1. Podobně pak dostávaly kartičky s dalšími čísly úkolů, pokud je splnily. Se sledováním reakcí dětí a rozdávaním kartiček pomáhaly učitelky daných tříd a asistentky, které tam většinou byly přítomné (asistentka byla přítomná v sedmi z devíti tříd včetně třídy, z níž spolu s dětmi bez podepsaného informovaného souhlasu odešla i jejich učitelka). Úkoly s lichými čísly byly vždy obrázkové, ale úkoly se sudými čísly byly zadané formou psaného textu, jehož náročnost se stupňovala. Děti na to nebyly připravené, takže se musely rychle zorientovat a vyřešit nečekanou situaci. Kdo text přečetl, úkol splnil. Při dalších úkolech už děti psaný text očekávaly a komentovaly situaci, např. se ptaly, jestli to skřítek zase poplete a zadá úkol napsaný místo nakreslený, i když

ví, že děti jsou v první třídě a že ještě číst neumějí. Pro nás hodnotitele bylo důležité sledovat, kdo reaguje na psaný text a plní úkol hned, a kdo se podívá kolem sebe a napodobí někoho, kdo text přečetl. Velmi rychle se ale ukazovalo, které děti jsou schopné text přečíst, takže pak stačilo zaměřit se hlavně na ně. Vždy to bylo jen několik dětí ve třídě, a navíc se zvyšovala náročnost textu a tím zároveň klesala úspěšnost dětí při čtení. Poslední úkol byl opět kreslený a bylo to zároveň rozloučení se skřítkem a jeho úkoly. Děti získané kartičky s čísly vložily do podepsaných obálek, které jsme jim na začátku hodiny rozdali na lavici. Pak je děti zalepily a odevzdaly. Nakonec dostala každá třída jako dárek knížku do třídní knihovničky.

Úkoly zadané formou textu:

2. ZAMÁVEJ
4. ZVEDNI PENÁL
6. ZATLESKEJ.
8. ZAVŘI OBĚ OČI.
10. Stoupi si a zamňoukej jako kočička.

Obrázkem byly zadané tyto úkoly (viz Příloha 1)

1. Zvedni ruku.
3. Zakryj si oči.
5. Vyplázni jazyk.
7. Udělej dlouhý nos.
9. Zvedni tužku.
11. Zamávej a řekni AHOJ. (U tohoto úkolu bylo slovo AHOJ napsané v bublině vedle skřítky a nehodnotili

jsme, kdo ho přečte, stačilo zamávat a přidat se k těm, kdo slovo přečetli.)

Celá aktivita byla pojatá jako hra. Během plnění úkolů jsme komentovali reakce dětí tak, abychom je povzbudili a ubezpečili, že úkoly plní správně, že čtení textu není jejich úkolem, je to „chyba“ od skřítky poplety. Pokud někdo text přečetl a úkol splnil, poděkovali jsme mu, že ostatním pomohl, a úkol jsme pak splnili ještě jednou všichni společně. Tím se zmírňovaly případné nepříjemné pocity dětí, které mohly vnímat jako neúspěch, že nepřečetly daný text. Dařilo se nám udržovat mezi dětmi dobrou náladu i díky tomu, že skřítek byl nejen popleta, ale dělal i věci, jež se dělat nemají, což děti také komentovaly a skřítky napomínaly (nevyplazovat jazyk, nedělat dlouhý nos). Většinou děti po skončení aktivity chtěly ještě nějaké další úkoly, protože je aktivita zaujala.

Obálky s čísly splněných úkolů jsme po skončení návštěv ve třídách vyhodnotili a sestavili jsme tabulku pro každou třídu, kde jsme vyznačili, kdo přečetl některé z krátkých textů. Výsledky jsme poslali e-mailem učitelům jednotlivých tříd a u těch, kteří byli ochotni spolupracovat i na další části výzkumu, jsme vybrali děti, které přečetly všechny texty. Učitelé jsme pak požádali, aby potvrdili, jestli dítě opravdu umí číst s porozuměním alespoň jednotlivá slova nebo krátké věty, nebo jestli byl test chybně vyhodnocený. Všichni potvrdili, že test ukazuje takovou

znalost čtení, kterou mezitím oni sami ověřili ve třídě v dalších hodinách.

Ve dvou třídách z oslovených škol nebylo možné udělat stejnou aktivitu. Došlo k tomu zcela neplánovaně, protože učitelky prvních tříd Fialové školy si hned v prvním týdnu školního roku udělaly vlastní test čtenářských dovedností a s pomocí asistentek u každého dítěte individuálně testovaly znalost písmen a čtení. Den před plánovanou návštěvou ve třídě nám poslaly výsledky. Ukázalo se, že v těchto dvou třídách jsou děti vybrané z většího množství zájemců a že jejich znalost čtení je nadprůměrná. Výsledky ukazuje tabulka 2. V jedné třídě byla do kategorie *čtenáři* zařazena zhruba třetina a ve druhé třídě téměř polovina dětí, více než třetina dětí v obou třídách byla v kategorii *čtení krátkých slov* a jen malá část (v jedné třídě pět a ve druhé čtyři děti) byla označena za *nečtenáře* (což znamenalo, že tyto děti „pouze“ poznaly většinu písmen abecedy). Testem prošli k danému datu všichni žáci obou tříd. V těchto dvou třídách by aktivita s úkoly zadávanými skřítkem jako v ostatních třídách neukázala žádný relevantní výsledek. Vzhledem k tomu, že rodiče už podepsali informovaný souhlas s tím, že ve třídě bude prováděn výzkum formou skupinové aktivity, bylo potřeba to dodržet (nebylo možné např. zadávat úkoly ze čtení jednotlivým dětem mimo třídu). Proto jsme zvolili sadu odlišných, a to náročnějších úkolů. Jejich cílem bylo hlavně seznámení s dětmi a příprava na další část výzkumu. Promítali jsme dětem

Tabulka 2. Výsledky čtení ve Fialové škole

	Třída 1. A	Třída 1. B
Čtenáři	10	8
Nečtenáři	4	5
Čtení krátkých slov	8	9
Počet dětí ve třídě	22	22

opět úkoly na interaktivní tabuli, ale nyní už všichni pracovali se znalostí písmen. Netestovali jsme jednotlivé děti, jejich odpovědi jsme nijak nezaznamenávali. Pracovali jsme s dětmi kolektivně, ty se zapojovaly podle svého zájmu (hlásily se, kdo chce odpovědět, někdy odpovídaly společně, někdy děti řekly odpověď potichu každé zvlášť). Celá aktivita trvala téměř celou vyučovací hodinu a děti zaujala natolik, že se ptaly, jestli někdy budou dělat zase podobné úkoly.

Vzhledem k platným právním předpisům o ochraně osobních údajů (GDPR) nebylo možné, aby nám učitelé dali k dispozici adresy rodičů žáků, které jsme chtěli oslovit pro další výzkum. Proto jsme napsali dopisy, jež pak učitelé poslali e-mailem rodičům. Ti, kdo měli zájem, pak kontaktovali přímo nás, a to e-mailem nebo telefonicky. Oslovili jsme rodiče celkem jedenácti dětí (ve třech třídách to bylo jedno dítě, ve dvou třídách tři děti a v jedné třídě dvě děti). Z nich odpovědělo devět. S těmito rodiči a jejich dětmi jsme pak udělali úvodní rozhovor o tom, jak a kdy se děti naučily číst, jaké knížky rády čtou apod. Od října jsme pak

začali každou z těchto šesti tříd navštěvovat jednou měsíčně a sledovat hodiny českého jazyka. Jsou to hodiny, které jsou věnovány především čtení. Ve třídě vždy sledujeme hlavně dítě zapojené do výzkumu, ale i ostatní žáky.

Z celkového počtu 210 žáků, kteří se účastnili první části výzkumu, bylo deset žáků, kteří přečetli všech pět zobrazených krátkých textů, které obsahovaly jak velká, tak malá tiskací písmena. Školy nebyly vybírány podle žádných zvláštních kritérií, vzorek byl příliš malý, testování bylo velmi orientační a výsledky nebyly nijak ověřovány. S vědomím všech těchto omezení je však přesto možné uvést, že počet dětí, jež četly zadané texty s porozuměním, tvoří přibližně 4,8 % z celkového počtu dětí, což převyšuje počet, jež uvádí Cobbová (2014) i Olsonová (2006). Při bližším zkoumání výsledků vidíme, že jsou třídy, kde je čtenářů několik, zatímco jinde není žádný. Nebyl zohledňován ani věk dětí (např. děti s odkladem školní docházky, příp. rozdíl věku dětí přicházejících do školy v řádném termínu, který se může lišit o celý rok), ani typ školy (spádová

Tabulka 3. Výsledky první části výzkumu (září 2018)

Škola a třída	Počet žáků ve třídě	Počet žáků v 1. části výzkumu	Počet žáků, kteří přečetli všech 5 textů	Počet žáků oslovených k účasti na 2. části výzkumu	Počet žáků ve 2. části výzkumu
Bílá 1. A	27	27	1	1	1
Bílá 1. B	27	27	1	1	1
Černá 1. A	24	24	3	0	0
Černá 1. B	23	22	0	0	0
Černá 1. C	24	21	1	0	0
Černá 1. D	26	19 [*]	0	0	0
Modrá 1. A	23	22	2	2	2
Modrá 1. B	24	22	1	0	0
Fialová 1. A	22	-	10 [*]	3	1
Fialová 1. B	22	-	8	3	3
Žlutá 1. tř.	28	26	1	1	1
Celkem	270	210	10	11	9

^{*}) Při testu čtení, který prováděly učitelky ve třídách Fialové školy, byly tyto děti označeny za čtenáře, tj. přečetly s porozuměním více než jen jednotlivá krátká slova. Z nich pak byli vždy tři děti a jejich rodiče osloveni k další spolupráci.

škola oproti škole soukromé, kam jsou děti během zápisu vybírány z velkého množství zájemců a je tedy pravděpodobné, že budou vybrány děti, které už nějaké znalosti mají).

K těmto deseti žákům bylo připojeno dalších 17 dětí, jež prokázaly na počátku školní docházky poměrně pokročilou znalost čtení s porozuměním při zkoušce čtení, kterou jim zadávaly jejich učitelky v prvním školním týdnu. Z těchto 27 dětí

bylo osloveno jedenáct. Devět z rodičů těchto dětí souhlasilo s účastí ve výzkumu a oni i jejich děti se do něj během září zapojili. S účastí souhlasili i vyučující těchto dětí, tj. pět učitelek a jeden učitel v šesti prvních třídách čtyř pražských základních škol.

Závěr a diskuse

Cílem příspěvku bylo popsat postup při

⁸ Toto byla jediná třída, v níž někteří rodiče nesouhlasili s účastí svého dítěte na výzkumu časného čtenářství.

identifikaci a výběru časných čtenářů pro výzkum časného čtenářství v prvním ročníku základní školy, jenž vychází z dostupných výsledků předchozích výzkumů na toto téma, a to jak mezinárodních (především Cobb, 2014; Olson et al., 2006), tak výzkumů z českého prostředí, které jsou však vzácné (Matějček, 1987; Seidlová Málková, 2017). Před zahájením výzkumu se ukázalo, že není k dispozici vhodný prostředek, jímž by bylo možné vyhledat a identifikovat časné čtenáře na samém počátku školní docházky bez možnosti získat informace od učitelů z mateřských škol, příp. od rodičů. Pracovali jsme s dětmi v prvním ročníku základní školy, a to hned po zahájení školního roku. Protože bylo důležité zahájit co nejdříve sledování rozvoje vstupních čtenářských dovedností a počáteční čtenářské gramotnosti u dětí, které měly být účastníky výzkumu po celý školní rok, bylo třeba provést rychlý orientační test dovednosti čtení v poměrně velkých skupinách dětí v omezeném časovém úseku. Za tímto účelem byl vyvinut postup, jak toho dosáhnout. Dětem byla promítána zadání úkolů, a to formou obrázku nebo krátkého textu. Děti, které reagovaly na napsaný text, byly vytipovány jako časní čtenáři. Úroveň jejich čtenářských dovedností pak potvrdili o něco později jejich učitelé, kteří zatím měli čas se s dětmi více seznámit a čtení podle svých možností otestovat. Rodiče vybraných dětí pak byli osloveni s prosbou o další spolupráci na výzkumu, jenž pokračuje během školního roku.

Nedostatkem navrženého postupu je velká stručnost a jen orientační zjištění úrovně čtenářských dovedností. Zjišťuje se zde však porozumění čtenému textu, což je pro časné čtenářství zásadní. Tento postup si neklade za cíl být jediným možným, ale domníváme se, že by mohl sloužit jako orientační nástroj jak zjistit, zda ve třídě některé děti dokáží přečíst s porozuměním jedno nebo několik slov nebo i krátkou větu, přičemž se v textu objeví jak velká, tak malá tiskací písmena. Případný další výzkum by mohl být zaměřen na podrobnější vyzkoušení tohoto postupu v praxi, příp. na jeho úpravy nebo doplnění podle výsledných zjištění. Nabízí se také možnost navrhnout další test čtení s porozuměním, který by ověřil závěry prvního (orientačního) testu. Ten prozatím posloužil jako funkční nástroj pro vyhledání potřebného počtu respondentů pro výzkum časného čtenářství.

Poděkování

Na tomto místě bychom rádi poděkovali všem dětem, učitelům i rodičům, kteří byli ochotni zapojit se do našeho výzkumu. Učitelům děkujeme především za možnost navštěvovat jejich hodiny a sledovat práci dětí ve třídě a rodičům a dětem za otevřenost a vstřícnost při rozhovorech. Poděkování patří také ilustrátorce Michaela Bergmannové, která pro děti nakreslila skřítka, jenž jim zadával úkoly.

Příloha 1

Úkoly zadávané v devíti třídách prvních ročníků základní školy v první polo-
vině září

Autorkou ilustrací (skřítko) je **MgA. Michaela Bergmannová**.

Literatura

- Beverly, O., & Sulzby, E. (1989). Emergent writing and reading by young children identified as „academically able.“ Paper presented at the Annual meeting of the National reading conference (Austin, TX, November 29-December 2, 1989). Dostupné z <https://files.eric.ed.gov/full-text/ED316330.pdf>
- Cobb, J. B. (2012). "It's me. I'm fixin' to know the hard words." Children's perceptions of good readers as portrayed in their representational drawings. *Journal of Research in Childhood Education*, 26(3), 221–236. DOI: 10.1080/02568543.2012.657746
- Cobb, J. B. (2014). Kindergarten bibliophiles in their own words: How they learned to read. *Reading Psychology*, 35(1), 80–100. doi: 10.1080/02702711.2012.681106
- Cobb, J. (2016). Assessing metacognitive strategy awareness of young children: The Reading Metacognitive Strategy Picture Protocol. *Language & Literacy*, 18(1), 23–39.

- Cobb, J. (2017). Investigating metacognitive strategy awareness of elementary students: A developmental continuum emerges to the *Journal of Research in Childhood Education*, 31(3), 401-418.
- Hříbková, L., Nejedlý, P., & Zhouf, J. (2018). *IDENA. Posuzovací škály a didaktické testy k vyhledávání nadaných žáků*. Praha: NUV.
- Gross, M. U. M. (1999). Small poppies: Highly gifted children in the early years. *Roeper Review*, 21(3), 207-214. DOI: 10.1080/02783199909553963
- Gross, M. U. M. (2006). Exceptionally gifted children: Long-term outcomes of academic acceleration and nonacceleration. *Journal for the Education of the Gifted*, 29(4), 404-429.
- Jones, C. D., & Reutzell, D. R. (2015). Write to read: Investigating the reading-writing relationship of code-level early literacy skills, *Reading & Writing Quarterly*, 31(4), 297-315, DOI: 10.1080/10573569.2013.850461
- Laznibatová, J. (2007). *Nadané dieťa. Jeho vývin, vzdelávanie a podporovanie*. Bratislava: Iris.
- Leahy, M. A., & Fitzpatrick, N. M. (2017). Early readers and academic success. *Journal of Educational and Developmental Psychology*, (7)2, 87-95. DOI:10.5539/jedp.v7n2p87
- Matějček, Z. (1987). *Dyslexie*. Praha: SPN
- Olson, L. A., Evans, J. R., & Keckler, W. T. (2006). Precocious readers - Past, present and future. *Journal for the Education of the Gifted*, (30)2, 205-235.
- Shaughnessy, M. F. et al. (1994). *Gifted and reading*. Dostupné z <https://eric.ed.gov/?id=ED368145>
- Seidlová Málková, G. (2017). The Literacy profiles of Czech precocious readers. *Gramotnost, pregramotnost a vzdělávání*, 1(3), 31-53.

Mgr. et Mgr. Bc. Lenka Zemanová

Pedagogická fakulta, Katedra preprimární a primární pedagogiky

Univerzita Karlova

lenka.zemanova@pedf.cuni.cz

Analýza slovní zásoby žáků 2. ročníku ZŠ jako podklad pro rozvoj čtenářské pregramotnosti v předškolním vzdělávání

Analysis of the 2nd Grade Elementary School Pupils Vocabulary as a Basis for the Development of Reading Literacy in Pre-school Education

Věra Vykoukalová, Petr Anděl, Jana Johnová

Abstrakt: Předpokladem pro efektivní rozvoj slovní zásoby dětí v rámci čtenářské pregramotnosti v předškolním vzdělávání je znalost cílového stavu, kterého má být dosaženo na počátku školní docházky. Jako jedna z možností pro stanovení požadavků na slovní zásobu byla zvolena metoda analýzy učebnic českého jazyka, matematiky a prvouky pro první pololetí 2. ročníku ZŠ. Výsledky této výzkumné sondy ukazují, že slovní zásoba používaná v učebnicích pro 2. třídu ZŠ je až překvapivě široká a komplexní. Nalezeno bylo skoro 3000 různých slov zahrnujících všechny oblasti života, se kterými se dítě setkává. Obsaženy jsou nejen názvy základních objektů okolního světa, ale je zde i dostatečný slovní aparát pro operace logického myšlení. Z toho vyplývají i vysoké nároky na předškolní přípravu. Získané soubory termínů z jednotlivých oblastí vzdělávání jsou využitelné při rozvoji čtenářské pregramotnosti. Klíčovou otázkou ale zůstává, nakolik žáci tuto nabídnutou slovní zásobu skutečně aktivně ovládají. Většina použitých slov se zde vyskytuje ve velmi nízké frekvenci, která sama o sobě nepostačuje k zapamatování. Přibližně polovina slov (47 %) je zastoupena pouze jednou a jen necelá čtvrtina (23 %) minimálně pětkrát. Záleží tedy na učiteli a celkové metodice výuky, zda se podaří daný pojem u žáka nejen paměťově zafixovat, ale především naučit jej správně využívat. Pozornost těmto skutečnostem je třeba věnovat nejen při vlastní výuce na ZŠ, ale již ve fázi předškolního vzdělávání.

Klíčová slova: slovní zásoba, 2. ročník ZŠ, český jazyk, matematika, prvouka, tvůrčí myšlení, mezipředmětové vztahy, čtenářská pregramotnost.

Abstract: A prerequisite for the effective development of children's vocabulary in pre-school literacy is knowledge of the target state to be attained at the beginning of school attendance. One of the options for determining vocabulary requirements was the method of analysis of textbooks of Czech language, mathematics and elementary subjects for the first semester of the 2nd year of elementary school. The results of this research probe show that vocabulary used in textbooks for elementary school is surprisingly wide and complex. There were nearly 3000 different words covering all areas of life with which a child meets. Not only the names of the basic objects of the surrounding world are included, but also there is sufficient vocabulary for logical thinking operations. This explains the high demands on pre-school preparation. The obtained sets of terms from the different areas of education are useful in developing reading literacy. But the key question remains how much the pupils actually control this vocabulary. Most of the words used there are at a very low frequency, which in itself is not enough to memorize. Approximately half of the words (47%) are represented only once and only less than a quarter (23%) at least five times. It therefore depends on the teacher and the overall methodology of teaching whether the given concept can not be memorized by the pupil, but rather learn how to use it properly. Attention should be paid to these facts not only in primary education but also in the pre-school education phase.

Key words: vocabulary, 2nd grade elementary school, czech language, mathematics, creative thinking, cross-curricular relations, pre-reading literacy.

Úvod

Příspěvek se věnuje slovní zásobě z hlediska jejího vývoje a stavu v období předškolního a raně školního věku. Považujeme tedy za potřebné na úvod poukázat na základní obecné skutečnosti o slovní zásobě, jejím významu i rozsahu a vysvětlit některé pojmy vztahující se k námi zkoumané problematice.

Slovní zásobu tvoří souhrn všech jednovýznamových i vícevýznamových slov a ustálených slovních spojení. Slovní zásoba má relativně stálé centrum a pohyblivou periferii. Jádro slovní zásoby

obsahuje slova pojmenovávající nejdůležitější skutečnosti běžného života, jsou nepostradatelná pro komunikaci a jsou z hlediska slovní zásoby nejstabilnější. Slova na periferii slovní zásoby souvisí s kulturně společenskými změnami a jsou do značné míry proměnlivá. Slovní zásoba jednotlivce, běžně označována jako slovní zásoba individuální, závisí na celé řadě faktorů, z nichž významnými jsou např. vnitřní biologické předpoklady, prostředí, ve kterém se člověk pohybuje, vzdělání, povolání, kvalita a kvantita četby.

„Dle určující míry vlivu jednotlivých

faktorů se v rámci zkoumání vývoje řeči a slovní zásoby (většinou s důrazem na počáteční stadia, dle některých odborníků počínající již v prenatálním období) objevuje celá řada směrů, zkoumajících problematiku původně zejména v rámci oborů čistě lingvistických, sociologických, psychologických či pedagogických a posléze se syntetizujících jako významný předmět oboru psycholingvistika¹, jež si klade za cíl prozkoumat vzájemnou podmíněnost všech těchto předpokladů“ (Nebeská, 1992, s. 31).

V odborné literatuře se tradičně vyčleňuje slovní zásoba aktivní, tedy slova a pojmenování aktivně využívaná jednotlivcem v průběhu vlastního mluveného či psaného projevu, a pasivní, tedy slova a slovní spojení, jež člověk vnímá jako komunikačně srozumitelná, přestože nejsou součástí jeho individuálního mluveného či psaného projevu. Čechová (2011) uvádí jako obvyklou hodnotu aktivní slovní zásoby dospělého člověka 5 000 až 10 000 slov, průměr pasivní slovní zásoby vztahuje ke středoškolskému vzdělání a udává hodnotu cca 40 000 slov. Za počet slov potřebných k základnímu dorozumění v daném jazyce je považováno cca 1 500 slov. V kontextu těchto informací se dále zaměříme

na vývoj slovní zásoby dětí v primárním a preprimárním období, metody jejího zkoumání a souvislosti s výukou v mateřské škole a v 1. období 1. stupně základní školy.

Vývoj slovní zásoby v primárním a preprimárním období

V teorii vývoje dětské řeči je za jeden z nejvýznamnějších faktorů považován tzv. jazykový input. Je to komplex všech (verbálních i nonverbálních) komunikačních podnětů. Jazykový input je silně závislý na prostředí, zejména na charakteristikách (jazykových, sociálních, kognitivních, vzdělanostních aj.) osob, které komunikační podněty vytvářejí. Uplatňuje se po celý život, nejvýznamněji však působí od narození (resp. prenatálního období) do období mladšího školního věku. V rámci jazykového inputu je považována za základní faktor řeč matky a řeč otce, která je analyzována z různých hledisek, jsou řešeny vlivy situačního kontextu, jazykové senzitivity, frekvence slov, dlouhodobé efektivity i širšího komunikačního prostředí (Průcha, 2011, s. 93-110).

V souladu s dále předkládanými

¹ Také dalších oborů jako sociolingvistika, vývojová pragmatika či pedagogická lingvistika. Současná psycholingvistika, vyčleňující se jako obor v 50. a 60. letech 19. století, „nepreferuje žádný z předchozích směrů zkoumání, přikládá rovnocenný význam brozeným předpokladům užívání jazyka, předpokladům získaným aktivní interakcí jedince s prostředím (učením) i situačnímu kontextu“ (Nebeská, 1992, s. 31).

výsledky našich výzkumných aktivit se zaměříme na některé kvantitativní údaje související s rozvojem slovní zásoby dětí. Protože účelem tohoto příspěvku nebylo analyzovat již provedené výzkumy, uvádíme tyto informace pouze pro hrubou představu o kvantitativním vývoji slovní zásoby dětí.

V tom, co považovat za počátky mluvy dítěte, panuje poměrná nejednotnost. Někteří výzkumníci považují za počátky mluvy až první krátká větná spojení, jiní již první jedno/dvojslabičná slova, která však nesou pro dítě (a matku) jistý komunikační význam. Údaje o kvantitě v tomto stadiu se liší a souvisí s individualitou dítěte a jazykovým inputem. Výzkumy jazykového vývoje dětí ukazují na to, že symbolickou funkci jazyka začínají děti chápat mezi 18. a 24. měsícem věku (Průcha, 2011, s. 48).

Langmeier a Krejčířová (2006), kteří zkoumali aktivní slovní zásobu dětí od narození do 3 let, zjistili prudký vzrůst počtu slov mezi 2. a 3. rokem věku dítěte a uvádí údaj 200 slov ve druhém roce života dítěte a 900 slov v roce třetím.

S tempem osvojování slovní zásoby dětí souvisí schopnost zapojovat jednotlivá slova (slovní druhy) do slovního kontextu a tím vyjadřovat potřebné skutečnosti. Od čtyř let začínají děti mluvit v delších a složitějších větách, později i souvětích. Průcha (2011, s. 52) hovo-

ří o dovednosti dětí rychle a efektivně využít vlastní „jazykový cit“ (akceptabilitu, gramatičnost) pro tvoření ve většině případů gramaticky správných konstrukcí. O jak důležitou dovednost jde, si uvědomíme, srovnáme-li tento jev s obtížemi dospělých zapojit „jazykový cit“ např. při osvojování cizího jazyka². Je velmi pravděpodobné, že frekvence jazykových jevů řeči dospělých, které dítě vnímá „jazykovým citem“, hraje velkou roli při utváření a rozvíjení dětského slovníku.

Co se týká údajů o slovní zásobě dětí mezi 3. až 6. rokem, je třeba předeslat, že ve výzkumech byl opakovaně zjišťován velký individuální rozptyl. Průcha (2011, s. 68) uvádí hodnoty aktivní slovní zásoby dítěte ve věku 2 let 100–600 slov, ve věku šesti let asi 14 000 slov pasivní slovní zásoby a říká, že „*nejnápadnějším rysem počátečního osvojování lexika je to, že děti si osvojují slovní zásobu s různým tempem jejího rozšiřování*“.

Průměrný rozsah slovní zásoby jako konkrétní numerický údaj uvádí také například Příhoda (1963, In Langmeier, Krejčířová, 2006, s. 123), a to věku sedmi let (18 633 slov), jedenácti let (26 468 slov) a patnácti let (30 263³).

O soupis slovní zásoby současných dětí ve věku 1. období 1. stupně, tedy žáků 1. až 3. ročníku základní školy, a to v abecedním i tematickém uspořádání (25 témat), se pokusila Schrimpfová

² Lingvistická teorie však nevymezuje pojem „jazykový cit“ jednotně.

³ Údaj u 15letých je s poznámkou, že se jedná o 70 % celkové zásoby slov obsažené ve slovníku (zde myšlen dvousvazkový slovník Váši a Travníčka, vydaný v roce 1937).

(2008), která jej vydala jako didaktickou příručku pro rodiče, děti i učitele s předpokládanými různými účely použití⁴.

Hledání lexikálního minima, tj. jazykové vybavenosti dětí různých období věku, mj. také před vstupem do základní školy, se věnují některé výzkumné práce české, avšak mnohem bohatší a systematictější výzkumnou činnost můžeme pozorovat v německém, britském, francouzském a ruském prostředí (Průcha, 2011, s. 87). V součinnosti s hledáním lexikálního minima se pozornost upírá na faktory ovlivňující jazykový vývoj dítěte, a tedy faktory mající vliv na osvojování slovní zásoby daného jazyka. V současnosti převládá názor, že jde o součinnost jednak faktorů biologických, jednak faktorů sociálních. Biologické faktory souvisí s genetikou člověka a se zráním dětského organismu. Zjednodušeně lze říci, že teorie postavené na těchto faktorech považují za základ rozvoje řeči vnitřní zdroje organismu, tj. říkají, že jazyk v dítěti samovolně dozrává bez ohledu na podněty zvenčí. Teorie vyzdvihující faktory sociální považují za základní a určující faktory jazykového rozvoje dítěte ovlivnění mluvou jeho bezprostředního okolí, tj. rodiny a dalšího sociálního prostředí. O významech obou faktorů a výzkumech s nimi spojených se ve svých dílech zmiňuje mnoho autorů

(Nebeská, 1992; Šebesta, 2005; Průcha, 2011; Vygotskij, 2017).

Nebeská (1992, s. 20) však zmiňuje také další faktory, jako je motivace a cíl řečové činnosti, společná komunikační skutečnost, soubor sociálně i časově shodných znalostí o světě aj. Akceptací těchto faktorů je možno na zkoumání rozvoje slovní zásoby aplikovat obecné činnostní charakteristiky (samozřejmě při zachování specifík řeči). V tomto duchu studuje aspekty řeči zejména kontextová (komunikační) psycholingvistika, která je v souladu s naším pojetím zkoumajícím požadovanou slovní zásobu v kontextech tří základních školních oborů, a to českého jazyka, matematiky a prvouky.

Metodika výzkumu

Jedním z důležitých cílů výuky na 1. stupni ZŠ je rozvoj slovní zásoby a schopnosti jejího aktivního využívání. Pro volbu optimálních výukových metod a pro přesnou specifikaci úkolů je však třeba co nejlépe znát objektivně rozsah, strukturu i variabilitu slovní zásoby žáků. To je ale velmi obtížné nejen vzhledem k metodickým problémům výzkumu u dětí mladšího školního věku, ale i proto, že slovní zásoba, se kterou děti vstupují do školy, se individuálně výrazně liší. Jak

⁴ Publikace obsahuje 3 000 hesel se zvukovými nahrávkami jejich spisovné výslovnosti, je doprovázena obrázky a má sloužit nejen k rozšiřování slovní zásoby šestiletých až devítiletých dětí, ale také k procvičování čtení i psaní. Svým charakterem podporuje rozvoj vyjadřování, učí hledat a třídit informace a obsahuje řadu námětů k praktickým úkolům a zábavné jazykové hry.

Tabulka 1. Analyzované soubory učebnic

obor	analyzovaná učebnice	základní témata, poznámky
český jazyk	Burdová M., Adamová R., Janáčková Z. (2014) <i>Český jazyk 2</i> , učebnice pro 2. ročník základní školy (čtení s porozuměním). Duhová řada. Nová škola Brno, s. 95.	Písmo a abeceda; věta - vyjadřování ústní a písemné; druhy vět; slovní význam; slova nadřazená, podřazená, souřadná; slova protikladná, slova souznačná; slovo, slabika, hláska, písmeno; v rámci slohové výchovy a komunikační výchovy jsou zařazena témata: vyprávění, vyprávění dle obrázkové osnovy; pozdravy, prosba, poděkování, omluva. Tato učebnice, vydaná v rámci edice Čtení s porozuměním, je speciálně zaměřena na podporu čtenářské gramotnosti (mj. prostřednictvím otázek k textům), hlavním cílem (dle autorů) je <i>vzbudit v dětech zájem o český jazyk a literaturu</i> , inovativním prvkem jsou prozaické články, básničky, říkadla a hádanky, součástí jsou též hry, soutěže, náměty pro skupinovou práci a úkoly zaměřené na etickou výchovu žáků a mezipředmětové vztahy.
matematika	Rosecká Z., Procházková E. (2011): <i>Matematika snadná a zajímavá, pro 2. ročník základní školy, 1. díl (září-leden)</i> . Nakladatelství Nová škola Brno, s. 48.	Opakování počítání do 20 bez přechodu přes 10; vnímání počtu věcí do 10 v různém uspořádání do skupin; rozlišování počtu věcí, přiřazování čísel, řadové číslice; vnímání počtu věcí do 20 v řazení po 10, po 5 i po 2; sčítání a odčítání v oboru do 20 s přechodem přes 10; rozlišování plusu od minusu v příkladech; řešení jednoduchých slovních úloh vedoucích ke sčítání a odčítání.
prvouka	Nováková Z., Julínková E. (2015): <i>Prvouka 2</i> , učebnice pro 2. ročník základní školy, Nakladatelství Nová škola Brno, s. 5-36.	Škola: opakování učiva 1. ročníku, po prázdninách ve škole, rozvrh hodin, třída, pravidla chování, bezpečná cesta do školy, dopravní prostředky, dopravní značky; Podzim: podzim, ovoce, zelenina, stálí a stěhovaví ptáci, v lese, listnaté stromy v lese, jehličnaté stromy v lese, smíšený les, keře, houby, savci v lese, význam lesa; Zima: příprava živočichů na zimu, živočichové v zimě, zimní radovánky, Vánoce; Čas: měsíce.

bylo výše zmíněno, slovní vybavení dítěte je kromě jeho obecných intelektuálních schopností ovlivněno zcela zásadně rodinným a společenským prostředím. Odlišnosti pramení nejen z rozdílného vzdělání a přístupu rodičů, ale i jejich profese. Je běžné, že dítě má rozsáhlé terminologické znalosti oborů, kterými se rodiče profesně nebo zájmově zabývají a o kterých se doma mluví. Velký tematický rozdíl je i mezi dívkami a chlapci

(chlapci např. běžně pojmenují desítky výrobních značek automobilů, dívky více čerpají z pohádek, filmových a literárních příběhů). Zohlednění všech základních proměnných by tak vyžadovalo velmi rozsáhlý dlouhodobý průzkum.

Pro stanovení alespoň základních vstupních podkladů o slovní zásobě dětí jsme se proto rozhodli jít jinou cestou, a to analýzou slovní zásoby, která je od dětí školou požadována. Reprezentant-

tem takovéto slovní zásoby jsou učebnice českého jazyka, matematiky a prvouky, se kterými děti pracují. Z nich byl vytvořen modelový soubor, který byl podroben analýze, jejíž výsledky v tomto článku uvádíme.

Je třeba zdůraznit, že cílem předkládaného rozboru slovní zásoby není teoretická filologická studie, ale že je jednoznačně motivován praktickými důvody optimalizace výuky na 1. stupni ZŠ. Proto v tomto kontextu jsou formulovány i získané výstupy.

Definice modelového souboru

Modelový soubor požadované slovní zásoby byl vytvořen z učebnic českého jazyka, matematiky a prvouky pro žáky 2. ročníku základní školy. Z široké nabídky učebnic byly zvoleny učebnice nakladatelství Nová škola. Základní charakteristiky jsou uvedeny v následující části, včetně stručného výčtu aktuálně probíraných témat v daném období, která zásadně ovlivňují použitou slovní zásobu. Modelový soubor tvoří tedy všechny souvislé i nesouvislé texty níže uvedených učebnic pro období prvního pololetí 2. ročníku (viz tab. 1).

Zaměření na toto období bylo zvoleno proto, že se jedná o první období, kdy lze předpokládat, že žáci již umí samostatně číst a mohou tak bezprostředně přijímat předávanou slovní zásobu. Současně se také během 1. ročníku mohou částečně vyrovnat rozdíly mezi dětmi s různým výchozím stavem slovní zásoby při vstu-

pu do školy. Zvolený textový soubor je tedy modelem požadované slovní zásoby počátečního období vzdělávání na 1. stupni ZŠ.

Postup analýzy

Z výše uvedených textů byla vypsána všechna slova, převedena do základního gramatického tvaru a stanoveny jejich četnosti.

Soubor M obsahuje prvky xi (tj. různá slova, slovní individua), každý o četnosti fi. U souboru se hodnotí dva základní parametry:

- n – počet prvků (různých slov) v souboru. Udává pestrost (diverzitu) souboru.
- s – počet všech slov v souboru (tj. součet četností všech prvků v souboru). Udává zastoupení dané kategorie v souboru.

Pro celý modelový soubor je počet různých slov označen jako N a celkový počet slov jako S.

U dílčích souborů počet různých slov (n) i počet všech slov (s) mohou být udány jednak v absolutních číselných jednotkách (na, sa), jednak v relativních jednotkách (nr, sr). Ty jsou udávány v procentech vztahených ke zvolenému srovnávacímu souboru. Pokud je srovnávacím souborem celý modelový soubor M, potom základem pro relativní počet různých slov (nr) je N (N = 100 %), a pro relativní celkový počet slov (sr) je S (S = 100 %).

Tabulka 2: Rozdělní modelového souboru do tříd dle četnosti

třída četnosti	na (-)	nr (%)	sr (%)
1	1366	46,78	8,69
2	492	16,85	6,26
3-4	386	13,22	8,31
5-9	379	12,98	15,69
10-19	168	5,75	14,39
20-49	95	3,25	17,42
50-99	18	0,62	7,28
100-499	16	0,55	21,98

Vysvětlivky: na - počet různých slov, absolutní četnost; nr - relativní četnost různých slov (%); sr - relativní zastoupení dané třídy v celém textu (%).

Základní soubor M byl dále členěn na dílčí soubory a vyhodnocován ze tří základních hledisek:

- rozsah slovní zásoby z hlediska počtu různých slov a jejich celkového zastoupení v textu;
- hodnocení podle jednotlivých slovních druhů;
- hodnocení podle tematického obsahu. Vybraná témata byla členěna podle hlavních sledovaných předmětů (český jazyk, matematika, prvouka) a samostatně jsou diskutovány pojmy vztahující se k rozvoji myšlení a sku-

tečnosti týkající se mezipředmětových vztahů.

Celkově je třeba upozornit, že striktní rozdělení slov do určitých témat je metodicky velmi obtížné a zatížené vždy i subjektivním pohledem (slova mají více významů, mohou náležet do více oborů atd.). Proto statistické parametry udávané u jednotlivých výběrových souborů mají pouze hrubý orientační charakter a slouží především ke sledování určitých tendencí využitelných při praktické aplikaci analýzy⁵.

⁵ Vzhledem k samostatnému sémantickému obsahu, výrazné změně, či naopak příbuznosti kořených hlásek a z dalších důvodů bylo rozhodnuto pojímat některé aspekty slov při shromažďování základního vzorku následujícím způsobem: a) pronomina a adverbia s předponou ně-, ni- jsou považována za samostatné tvary (př. kdo/nikdo/někdo; kde/nikde/někde aj.); b) stupňovaná adjektiva a adverbia jsou ve vzorku rozlišena jako samostatná slova; c) slova se zápornou předponou ne- jsou zahrnuta do společné skupiny se slovy bez této předpony (př. jít/nejít); d) slova stejného slovního základu s různým videm jsou zařazována do společné skupiny (př. omlouvat se/omluvit

Obrázek 1. Závislosti kumulativních četností

Výsledky

Celková charakteristika modelového souboru

V modelovém souboru M bylo celkem zaznamenáno 2920 různých slov (N), jejichž součet četností byl 15 722 všech přítomných slov (S). Rozdělení souboru podle četnosti zastoupení jednotlivých slov je uvedeno v následující tabulce

a grafu. Tab. 2 prezentuje rozdělení souboru do 8 tříd četností. Pro každou třídu je uveden počet slov, který sem náleží v absolutních a relativních jednotkách (%), a zastoupení této třídy na celkovém textu v procentech.

Na obr. 1 jsou uvedeny závislosti kumulativní četnosti počtu různých slov a počtu všech slov na třídách četnosti.

Z uvedených výsledků je zřejmé, že

se, rozhodnout/rozhodovat (se); e) nebyly primárně sledovány zvrtné varianty verb (číst/číst si); f) rodová personální pronomina jsou pojímána samostatně (on/ona/ono). Problematické zařazování ke slovním druhům nastávalo v případě slovnědruhové homonymie, pokud se slovo vyskytlo mimo kontext. Tyto případy nebylo možno řešit, avšak množství těchto případů je statisticky bezvýznamné.

zastoupení jednotlivých slov ve slovní zásobě a jejich podíl na celkové stavbě textu jsou značně nerovnoměrné. Skoro polovina slov (47 %) je v souboru zastoupena pouze jednou, dalších 17 % slov pouze dvakrát. Na druhé straně pouze 16 slov, tj. 0,55 % se vyskytuje v souboru více než 100krát. Jsou to tato slova (řazeno sestupně): *být, a, v/ve, na, mít, slovo, do, Kč, který, s/se, kolik, on, věta, z/ze, co, říci*. Odmyslíme-li si pojmy *slovo, Kč a věta*, které připomínají, že studujeme slovní zásobu učebnic, patří ostatní slova k nejhojnějším i v běžném jazyce.

Tím se dostáváme k typickému znaku běžné slovní zásoby, že relativně malé množství slov vytváří velkou část textu. V našem modelovém souboru již zmíněných 16 slov tvoří 22 % celkového textu. A naopak 1366 slov vyskytujících se pouze jednou tvoří necelých 9 % textu. Tato disproporce je dobře patrná z porovnání obou kumulativních závislostí na obr. 1. Závislost počtu různých slov roste od počátku strměji (větší podíl slov s nízkou frekvencí) než závislost na celkovém podílu na textu. Ta stoupá relativně rovnoměrně, protože s klesajícím počtem slov roste jejich frekvence. Jako příklad je možné uvést, že 10 % nejhojnějších

slov v námi zkoumaných učebních materiálech naplňuje 60 % textu.

Toto naše zjištění je v souladu s údaji uváděnými ve Frekvenčním slovníku mluvené češtiny (Čermák, 2007)⁶. Zde bylo analyticky zjišťováno, jak velkou část běžného textu pokrývají tvary určitého počtu nejfrekventovanějších slov s obecným významem⁷. Výsledkem analýzy je poznatek, že 10 nejfrekventovanějších slov pokrývá téměř 20 % textu, tedy že přibližně každé páté slovo v textu je tvarem některého z nich a že plná třetina textu je zastoupena 50 nejhojněji užívanými slovy⁸. Co se však týká konkrétních čísel, námi zjištěný podíl textu s nejhojnějšími 10 % slov významně (o 40 %) převyšuje podíl textu uváděný frekvenčním slovníkem, kde se jedná o texty určené běžnému dospělému uživateli s průměrnou slovní zásobou. Lze tedy konstatovat, že texty v učebnicích jsou v tomto smyslu přizpůsobovány věku předpokládaných uživatelů a jejich ne ještě zcela plně rozvinuté slovní zásobě.

Je tedy jasné, že frekvenční analýza textu je důležitá i z didaktického hlediska. Jednak je zde otázka, která slova vyskytující se v textu pouze několikrát jsou pro rozvoj slovní zásoby skutečně

⁶ Po úvaze byla jako srovnávací parametr vybrána mluvená čeština dospělé populace, neboť analyzuje aktivní slovní zásobu, která se svým lexikem více přibližuje v učebnicích použité slovní zásobě, kde je snaha o to, aby výběr slov a pojmů byl v souladu s věkovými zvláštnostmi dětí/žáků.

⁷ Byla tedy hodnocena pouze slova obecného významu, nebyla započítána vlastní jména, zkratky, slova obsahující číslice a interpunkce.

⁸ 100 nejfrekventovanějších slov pokrývá text téměř 40 %, 500 slov 54 % a 1000 slov 65 %. 97,86 % textu je naplněno 40 000 slovy, což je udávaný rozsah pasivní slovní zásoby dospělého člověka.

Tabulka 3: Analýza slovní zásoby podle jednotlivých slovních druhů

slovní druh	počet různých slov		zastoupení v textu
	na (-)	nr (%)	sr (%)
substantiva (1)	1499	51,34	37,08
adjektiva (2)	413	14,14	8,45
pronomina (3)	47	1,61	7,22
numeralia (4)	27	0,92	1,84
verba (5)	643	22,02	21,33
adverbia (6)	202	6,92	5,37
prepozice (7)	29	0,99	11,30
konjunkce (8)	23	0,79	5,22
partikule (9)	12	0,41	0,31
interjekce (10)	12	0,41	0,14
ostatní (11)	13	0,45	1,74

důležitá, a také vyvstávají otázky počtu opakování slova potřebného pro zapamatování, vlivy zařazení slova do kontextu aj. Proto bude tato tematika zmiňována i u dalších tematických rozborů.

Porovnáme-li námi zjištěných 16 nejfrekventovanějších (výše uvedených) slov s údaji ve frekvenčním slovníku (Čermák, 2007)⁹, najdeme shodu u 10 slov (*být, a, v, na, mít, do, který, s/se, on, z/ze*). Zbývající námi zjištěná slova jsou úzce spojena s edukačním procesem (6. *slovo*, 8. *Kč*, 11. *kolik*, 13. *věta*, 15. *co*, 16. *řící*).

Slovní zásoba z pohledu českého jazyka

Základním pohledem na slovní zásobu z hlediska českého jazyka je analýza podle slovních druhů. Výsledky jsou uvedeny v tab. 3 a na obr. 2 a 3.

Získané výsledky v zastoupení jednotlivých slovních druhů celkově korespondují se strukturou českého jazyka.

Z hlediska interpretace požadované slovní zásoby je u jednotlivých slovních druhů velmi dobře patrný rozdíl mezi počtem různých slov a jejich významem v textu. Podstatná jména, přídavná jména, slovesa a příslovce tvoří dohromady cca 95 % všech různých slov, zatímco

⁹ Jako 16 nejfrekventovanějších slov jsou udávána slova (v sestupném pořadí): *a, v/ve, se, být, na, ten, s/se, že, z/ze, který, o, mít, do, on, i, k/ke/ku*.

Obrázek 2. Zastoupení jednotlivých slovních druhů v souboru různých slov (N) v %

Obrázek 3. Zastoupení jednotlivých slovních druhů v souboru všech slov (S) v %

jejich zastoupení v textu je cca 72 %. Z hlediska celkové struktury textu roste význam slovních druhů zastoupených malým počtem různých slov, jako jsou zájmena, spojky a předložky. Ty je možné uvést jako příklad: 29 předložek nalezených v souboru tvoří necelé 1 % všech různých slov, ale 11 % celého textu.

Ačkoli je slovo velmi komplexní jazyková jednotka, dotýkající se současně několika rovin (tvarové, lexikální, slovtvorné, skladební), bude v našem příspěvku zohledňována v souladu s pojetím zkoumané problematiky zejména rovina lexikální, týkající významu (obsahu) slova¹⁰.

Zjišťujeme-li frekvenci slov v kontextu jejich sémantických významů, vyplynou nám některé zajímavé údaje. Například v první stovce apelatīv uvedených ve frekvenčním slovníku (Čermák, 2007) z hlediska základních plnovýznamových slovních druhů (substantiva, adjektiva, verba, adverbia) jsou v první stovce frekvence užívání zcela zřetelné kontexty dospělého vyjadřování. Zjednodušeně lze říci, že často užívaná slova odráží osobní, pracovní, politické a jiné zájmy dospělého (uvedena frekvenční pozice + slovo): substantiva: 17. rok, 42. člověk, 63. strana, 71. den, 72. doba, 75. z/Země, Z/zem, 82. společnost, 85. místo, 90. práce, 91. fir-

ma, 94. vláda, 95. svět, 97. město; adjektiva: 43. český, 46. velký/větší, 54. další, 55. nový, 74. celý, 76. dobrý, 88. vysoký; verba: 4. být/bejt, 12. mít, 23. moct/moci, 47. říct/říci, 49. muset, 56. chtít, 65. jít, 68. stát (se), 80. vědět, 81. dát; adverbia: 61. hodně/více, 67. pak, 87. tedy/tu.

V aktuálním Rámcovém vzdělávacím programu pro předškolní vzdělávání¹¹ je oblast rozvoje jazyka a řeči (část 5.2.1) zahrnuta pod vzdělávací oblast Dítě a jeho psychika. V oblasti rozvoje slovní zásoby dětí najdeme explicitně vyjádřený očekávaný výstup, že na konci předškolního období je dítě schopné pojmenovat většinu toho, čím je obklopeno, a je vyjádřena důležitost nastavení progresu, tj. schopnost dítěte učit se nová slova a aktivně je používat včetně dovednosti ptát se na slova, kterým nerozumí. V části 5.2.2 Poznávací schopnosti a funkce, představivost a fantazie, myšlenkové operace je jedním z dílčích vzdělávacích cílů *přechod od konkrétně názorného myšlení k myšlení slovně-logickému (pojmovému), ve vzdělávací nabídce je pak toto konkretizováno důrazem na činnosti zaměřené na vytváření (chápání) pojmů a osvojování poznatků (vysvětlování, objasňování, odpovědi na otázky atd.)*.

Porovnáme-li výše zmíněné kurikulární požadavky s konkrétními námi

¹⁰ Obsahem slova je jeho význam. Význam slova je obecně přijímaný, má tedy společenskou platnost, je určený a je relativně pevný, i když je samozřejmé, že každý jednotlivec si význam slova spojuje s vlastní individuální představou významu, a přesný význam tedy individuálně modifikuje.

¹¹ RVP PV je uživatelům trvale k dispozici ve své aktuální verzi na stránkách MŠMT, <http://www.msmt.cz/file/45304/>.

zjištěnými skutečnostmi, tedy konkrétní slovní zásobou užitou v učebnici českého jazyka v počáteční fázi školního vzdělávání, u níž se dá předpokládat porozumění většinou dětí, lze konstatovat následující:

- Kvantitativně nejpočetnější jsou substantiva, jež jsou základem porozumění. Základem námi zkoumaných textů jsou substantiva významově uchopená již z předškolního věku, pojmenovávající substance dětem dobře známé, přirozeně související s tématy každodenního života (rodina, škola, příroda, zdraví, vztahy, služby, cestování aj.). Vzhledem k jejich frekvenci v běžné mluvě u nich nepředpokládáme obtíže s porozuměním.
- Ve zkoumaných textech se ale také objevují substantiva patřící často i u dospělého uživatele jazyka spíše do pasivní slovní zásoby z důvodu zastaralosti slova, cizího původu či jiných (např. *lexikon*, *bytosť*, *komůrka*, *krajáč*, *kočkovitý* aj.), nebo slova označující substance, se kterými dle našeho předpokladu většina dětí nemá přímou zkušenost (např. názvy hudebních nástrojů jako *hoboj*, *faťot* či názvy pracovních nástrojů jako *hoblík*, *latka* aj.).¹²
- Vyskytuje se velké množství verb vyja-

dřujících velmi přesné a konkrétní činnosti (většinou přímo související se školní prací), např.: *dávat*, *doplnit*, *dopsat*, *číst*, *najít*, *napsat*, *nazvat*, *očíslovat*, *odpovědět*, *označit*, *porovnat*, *povídat*, *používat*, *potřebovat*, *pracovat*, *provést*, *přečíst*, *předvést*, *přepsat*, *přidat*, *ptát se*, *rozdělit*, *rozhodnout*, *rozlišovat*, *rozumět*, *řadit*, *říct*, *seřadit*, *sestavit*, *slyšet*, *splnit*, *spočítat*, *tvorit*, *uhodnout*, *umět*, *uspořádat*, *vědět*, *vidět*, *vybrat*, *vyhledat*, *vymyslet*, *vyprávět*, *vypsat*, *vysslovovat*, *vysvětlit*, *vyznačit*, *zeptat se*, *znát*, *zkusit* atd. Při uvážení, že zde uvedené pojmy slouží pouze pro představu, jak konkrétní činnosti užitá verba vyjadřují, a že byla uvedena pouze malá část těchto pojmů, je jasné, že nároky na slovní zásobu, které má být rozuměno, jsou již na počátku školní zásoby obrovské¹³.

- Ve velké míře se vyskytují modální či fázová verba (*mocť*, *muset*, *smět*, *začít*, *končit* aj.), která vzhledem k jejich velké frekvenci v mluvené češtině děti slyší velmi často, a tudíž se obtíže s porozuměním nepředpokládají.
- Je užitó velké množství velmi přesných adjektiv a adverbíí. Kromě komunikačně základních typů (často zde nacházíme oba póly opozitních

¹² Zde je však třeba poznamenat výše již zmíněný výrazný vliv zaměření rodiny, např. je-li rodič, či blízký příbuzný dítěte aktivní muzikant, může aktivní i pasivní slovní zásoba takového dítěte v oblasti pojmů tematicky spojených s hudbou vysoce překračovat slovní zásobu běžného dospělého.

¹³ Pro představu poměrně sémantické obtížnosti zde uvádíme také příklad verb vyskytujících se pouze jednou: žloutnout, zpřeházet, zoufat si, zakroužkovat, vystlat si, usoukat, spřádat (plány) aj.

dvojic, např. *malý-velký, starý-nový, smutně-vesele, vysoko-nízko* atd.) se objevují i adjektiva a adverbia méně frekventovaná (např. *rozlišovací, splnitelný, škodolibý, udržovaný; nechtěně, libovolně* aj.), u nichž předpokládáme větší náročnost na porozumění významu pro zkoumanou věkovou skupinu.

- Zaměříme-li se na synsemantické slovní druhy, vzhledem k jejich těsnému spojení s kontextem nepředpokládáme větší problémy s porozuměním, jsou užity základní a frekventované podoby.
- Jako specifickou skupinu bychom mohli vyčlenit termíny, slova související přímo s metajazykovou funkcí. Tato slova a pojmy jsou zařazené v učebnici záměrně za účelem seznámení dětí s tímto pojmem a jeho obsahem (např. *věta, slovo, samohláska, slabika, abeceda* atd.). Vzhledem k tomu, že zkoumaným objektem byla právě učebnice českého jazyka, je kvantita i frekvence těchto slov značná a z didaktického hlediska se předpokládá jejich postupné osvojování a zařazení do slovní zásoby dítěte. Záměrem našeho výzkumu však nebylo zkoumat jejich procentuální zařazení ani jejich další parametry.

Slovní zásoba z pohledu matematiky

Slovní zásoba týkající se matematiky obsahuje cca 60 pojmů, které vytváří ucelený systém dostačující jak pro oblast

aritmetiky, tak geometrie. V aritmetice se setkáváme s již probíranými početními úkony (sčítání, odečítání) a s principem dělení celku na dílčí části. Prezentovány jsou obecné pojmy související s matematickými operacemi a logickým myšlením (*matematika, číslo, počet, řada, sloupec, množství, symbol, poučka, pravidlo, pořadí, počítání, výpočet, výsledek, znaménko, závorka, suma, rozdíl* aj.). Z geometrických pojmů jsou uvedeny *bod, čára, čtverec, obdélník, kruh, hrana* a základní tělesa (*krychle, kvádr, koule, kužel, válec*). Pracuje se s rozměry (*délka, šířka, výška*). Při zadávání úloh se používají pojmy *nákres, náčrt, měřítko*.

Stejně jako u ostatních oborů nevyužívá matematika pouze svoji vlastní specifickou slovní zásobu, ale i slova z jiných oblastí. Zde jsou to především pojmy týkající se problematiky logického myšlení (viz samostatný oddíl) a slova běžné slovní zásoby, jako např. číslovky, přídavná jména popisující míru vlastností v základních i stupňovaných tvarech (*malý, menší, nejmenší* aj.) a předložky užívané pro popis prostorových situací (*před, za, vedle, nahoře* aj.).

Obecně se předpokládá, že žáci této věkové kategorie mohou pracovat s abstraktními pojmy pouze v omezeném rozsahu. Matematika se samozřejmě bez abstrakt neobejde, ale uvědomíme-li si, že první pololetí 2. ročníku představuje ještě časný začátek výuky matematiky, potom musíme konstatovat, že jejich soubor je dosti široký a můžeme ho považovat za dostačující.

Slovní zásoba z pohledu prvouky

V předškolním vzdělávání vymezuje RVP PV pět vzdělávacích oblastí (Dítě a jeho tělo, Dítě a jeho psychika, Dítě a ten druhý, Dítě a společnost, Dítě a svět), jejichž obsah se propojuje. Získaná slovní zásoba ze všech jmenovaných oblastí je základem pro další vzdělávání v základní škole a velmi úzce souvisí se vzdělávací oblastí Člověk a jeho svět. Ta bývá v základních školách zpravidla v 1. období vyučována v předmětu prvouka a klade za cíl vést dítě k postupné orientaci ve světě. K tomuto poznání je třeba systematický rozvoj slovní zásoby a následné propojování informací přírodovědných, zeměpisných historických i kulturních. Žáci se postupně učí rozumět mnoha novým pojmům, které jsou zpočátku spojeny s jejich nejbližším okolím a dále, na základě jejich vlastní činnosti i zprostředkovaného poznávání a objevování světa, jsou rozšiřovány z hlediska prostorového i časového.

Rámcově lze obsah rozdělit na část přírodní a společenskou. V RVP ZV je toto rozdělení uspořádáno do pěti tematických okruhů: Místo, kde žijeme, Lidé kolem nás, Lidé a čas, Rozmanitost přírody, Člověk a jeho zdraví, které se vzájemně prolínají a připravují žáky pro specializovanější výuku ve vzdělávacích oblastech Člověk a příroda, Člověk a společnost a vzdělávacím oboru Výchova ke zdraví na 2. stupni základní školy. V následující části se budeme věnovat

některým vybraným tématům. Uváděná konkrétní slova jsou vždy pouze příklady obsahu dané kategorie.

Přírodní tematika je ve slovní zásobě zastoupena velmi bohatě, což je dané také tím, že je velmi dobře využívána nejen v učebnici prvouky, ale i matematiky a českého jazyka.

Neživá příroda. Obsaženy jsou základní pojmy popisující svět (*svět, zeměkoule, země, nebe, slunce, světlo, tma, souš, moře, ovduší, vzduch, voda, půda*), krajinu a geomorfologii terénu (*krajina, oblast, území, hory, vrchol, údolí*) a velká pozornost je věnována počasí (*vítr, sněh, vločka, déšť, liják, mráz, rosa, mrak, bouřka, plískanice*). Přejít k živé přírodě tvoří příklady hlavních biotopů, se kterými se ve výuce setkáváme (*les, pole, louka, rybník, potok*).

Živá příroda. V terminologii dominují dva přístupy. Seznámení s domácími zvířaty a pěstovanými rostlinami a popis volně žijících živočichů. V obou případech jsou zastoupeny odborné názvy (*nažka, květ, květenství, trn, větve*), jsou však také vyjmenovány jednotlivé druhy. Je zásadní skutečností, že jsou již zde zaváděny základy taxonomického názvosloví, kdy jméno druhu se skládá ze dvou slov, rodového a druhového jména. Rodové jméno je podstatné jméno a druhové jméno je převážně přídavné jméno, stojící za podstatným jménem (*zajíc polní, prase divoké, kozák březový, hřib hnědý* aj.). Toto pro běžnou mluvu netypické

postavení přídavného jména za podstatným jménem je charakteristickým rysem odborné taxonomie. Žáci tak již mohou vnímat rozdíl mezi spojením „*černý kos*“ a „*kos černý*“. Dále se seznamují i s dalším běžným rysem taxonomických názvů, a to s použitím druhového jména „obecný“ pro řadu běžných druhů (*liška obecná, veverka obecná, srnec obecný*). Většina rostlin a živočichů je sice popisována pouze rodovým jménem (*javor, modřín, myš, čáp*), což je pro tuto věkovou kategorii v pořádku, ale základy taxonomického názvosloví jsou již položeny.

Prezentovaný počet názvů rostlin a živočichů je dosti pestrý a umožňuje je provádět jejich zařazení do vyšších taxonomických kategorií. Zastoupení jsou bezobratlí živočichové (*pavouk, klíště*, zaveden je pojem *hmyz - včela, motýl, mravenec, cvrček, moucha* aj.) i obratlovci. Zde se můžeme setkat se zástupci všech hlavních tříd obratlovců: ryb (*kapr*), obojživelníků (*žába*), plazů (*had, želva*), ptáků (*kos, kachna, slepice, jiříčka, straka, sýkora, vlaštovka, vrabec, sova, špaček, papoušek, jestřáb* aj.) a savců. Počet druhů savců je dostatečný na to, aby žáci mohli intuitivně odlišovat zástupce hlavních řádů, přestože se tak zde nenazývají. Podle celkové podobnosti ve vzhledu a chování odliší šelmy (*lev, tygr, kočka, pes, vlk, liška, medvěd*), sudokopytníky (*kráva, ovce, koza, prase, jelen, srnec*), lichokopytníky (*kůň, zebra*), hlodavce (*myš, křeček*), hmyzožravce (*jezek, krtek*), letouny (*netopýr*). Lze konstatovat, že na úrovni slovní zásoby 2. třídy ZŠ jsou

postaveny základy pro intuitivní chápání hierarchické struktury taxonomického systému (druh–rod–čeleď–řád–třída–kmen), přestože se zde pojmenování těchto jednotek nepoužívá. Je to dobrý základ pro další ročníky. Obecně je ale třeba bohužel říci, že u většiny populace (která se nezabývá biologií a jejími aplikacemi) nedosahuje v dospělosti povědomí o taxonomii vyšší úrovně, než která tu byla popsána.

Lidské tělo. Slovní zásoba tohoto tématu je velmi systematicky rozvíjena ve všech učebnicích pro 1. období základní školy. I učebnice Prvouka 2 se tématem zabývá, ale až v druhém pololetí. I přesto analyzované učebnice využily celkem 41 různých pojmů, z nichž 80 % tvoří názvy částí těla. U téměř všech názvů lze předpokládat, že jsou v rámci rozvoje slovní zásoby osvojeny v předškolním věku. Překvapivé pro nás je zařazení pojmu *žlučník* (opakováno 5×), se kterým se běžně žáci v 2. ročníku ZŠ nesetkávají, neboť poznávání vnitřních orgánů bývá zpravidla vyučováno ve vyšších ročnících 1. stupně základní školy. Dalším specifickým pojmem, který není zcela tradičním, je *předkus*. Slovní zásobu zahrnující názvosloví lidského těla, anatomie a zdraví si rozšiřují žáci v podstatně vyšší frekvenci ve 2. období 1. stupně a v průběhu 2. stupně základní školy.

Výživa, potraviny. S lidským tělem souvisí i další téma, kterým je stravování. Je pochopitelné, že jde o okruh běžné slovní

zásoby, se kterou se děti setkávají od útlého věku. Ve všech 82 různých pojmech s frekvencí 304 opakování nenajdeme žádný, o kterém bychom mohli předpokládat, že je pro děti 2. ročníku neznámý. Nejčtenějším substantivem je *jablko* (26×) a pojmy *ovoce*, *zelenina*.

Lidé kolem nás. Elementární poznatky a slovní zásobu související se společností, sociokulturním prostředím i prosociálním chováním získává dítě v předškolním vzdělávání ve vzdělávací oblasti Dítě a ten druhý a Dítě a společnost. V 1. období základní školy jsou jmenované oblasti rozvíjeny především v tematickém okruhu Lidé kolem nás, který připravuje žáky k občanství v demokratické společnosti a v prvním i druhém ročníku se zaměřuje na dvě základní složky společenského soužití, což je rodina a škola. Téma rodiny není v 1. pololetí druhého ročníku v analyzovaných učebnicích zahrnuto, přesto se dítě setkává s pojmy, které označují nejen členy rodiny, ale také pojmy související s jejich životem. Z hlediska frekvence souboru různých slov je téma rodina zastoupeno 27 pojmy. Dominující postavení má pojmenování členů rodiny: především *dítě* (59 opakování), *maminka*, *babička* a *táta*. Slova *bratr* a *sestřenice* se v 1. pololetí nevyskytují, ale jsou zařazena až v druhé části učebnice Prvouka 2. Základní slovní zásoba tohoto tématu je vytvořena v předškolním věku a za nové pojmy lze považovat pouze slovo *příbuzný*, které se opakuje 3×, *prababič-*

ka a *pradědeček*. Znalost významu slov je nutné ověřit a na příkladech žákům vysvětlit.

S tématem rodiny, ale i školy, souvisí substantiva z okruhu vybavení domácnosti nebo školy. Učebnice využívají 39 pojmů. Vedle tradičních názvů *stůl*, *židle*, *lavice*, *nábytek*, *dům*, *postel* apod. jsou zařazeny názvy méně frekventované: *spižárna*, *spiž*, *pohovka*, *police*, *parketa*, *příborník*, *zařízení*. S tématem bydlení je dítě seznamováno od předškolního věku, proto můžeme předpokládat, že tato slovní zásoba je dětmi běžně využívána.

Téma škola je tradičně začleněno na počátku školního roku. Základní slovní zásoba je vytvořena v prvním ročníku školní docházky a v druhém ročníku, kdy se setkáme s 25 pojmy, není nějak významně rozvíjena. Pouze pojem *učivo* může být pro žáky méně pochopitelné a je třeba mu věnovat zvýšenou pozornost.

Vedle vybavení domova je žákům předkládána slovní zásoba týkající se města, jeho okolí a infrastruktury. Pro porozumění textu se musí žák 2. ročníku seznámit s 61 pojmy. V rámci dopravní výchovy, která je do výuky začleňována průběžně, je nejčtenějším pojmem *přechod* (30×). V osmi letech jsou žáci vedeni především ke správnému chování v roli chodců, čemuž odpovídají další výrazy: *silnice*, *chodník*, *cesta*, *přejezd*, *doprava*, *stezka*, *vozovka*, *metro*, *ulice*, *zastávka*, *křižovatka*, *nádraží*, *nástupiště*. Poznávání blízkého okolí svého bydliště a školy předpokládá znalost místních pojmů. V učebnicích jsou zařazeny např. *hrad*,

palác, prodejna, nakladatelství, hračkářství, papírnictví, park, obec, dědina, statek, stáj, útulek, venek, sad, vinice, přístav. Zde mohou regionálně nastat odchylky v jejich chápání (např. *statek, stáj* nemusí být pro některé děti zcela srozumitelný výraz).

Lidé a čas. Do 1. pololetí tohoto tematického okruhu bylo zařazeno téma času, které by podle dané učebnice mělo být vyučováno na rozhraní obou pololetí. Proto v rámci analýzy Prvouky 2 bylo začleněno pouze úvodní učivo o měsících. Přesto tvoří časové údaje počtem 367 slov 2,33 % souboru všech slov (S). V souboru různých slov jsou zastoupeny 54 pojmy tj. 3,6 % ze substantiv. Nejčastějším slovem je *den* (47×) a *zima* (46×), vysokou frekvenci jsme zaznamenali rovněž u slov *podzim* (30×) a *rok* (16×). I když jsou v textech zastoupeny názvy všech měsíců, výraznou četnost oproti ostatním vykazuje *září* (14×) a *prosinec* (10×). Časové údaje jsou prezentovány běžnou slovní zásobou již z předškolní výchovy – názvy dnů, fáze dne, roční období. Za nové pojmy lze považovat slova *rovnodennost, slunovrat*. Pro některé děti může být v tomto věku ještě obtížné rozumět slovu *minulost*, které je zmíněno pouze 1×.

Slovní zásoba v prvouce, mimo tematický okruh Rozmanitost přírody, velmi úzce navazuje na frekventovanou a upevněnou slovní zásobu z předškolního vzdělávání, proto by čtení textu v učebnicích druhého ročníku, až na menší odchylky,

nemělo činit dětem vážnější potíže při porozumění textu.

Slovní zásoba z pohledu rozvoje samostatného myšlení

Kromě termínů z oblasti českého jazyka, matematiky a prvouky uvedených výše je součástí hodnocené slovní zásoby celá řada pojmů souvisejících s obecnými myšlenkovými pochody. Celkem cca 50 podstatných jmen a 90 sloves lze zařadit do této kategorie a pokryty jsou všechny základní obecné intelektuální postupy. S vědomím toho, že všechny myšlenkové operace jsou vzájemně propojené, se je pokusíme rozdělit na několik fází. Do fáze analýzy smyslových vjemů, přípravy a zpracování vstupních informací je možné zařadit např. pojmy *pozorování, stav, název, situace, skutečnost, pojmenovat, poznat, hledat, dozvědět se, zaznamenat, vyskytovat se, zapomenout, vzpomenout si, uvědomit si*. Velmi důležitá na úrovni nižšího prvního stupně je schopnost třídění a kategorizace věcí i pojmů, u které lze využít pojmy *typ, symbol, znak, vlastnost, přirovnání, podoba, sestava, seznam, předmět, rozdělení, řadit, uspořádat, sestavit, skládat se, chybět, nahradit, obsahovat, spojit, vyhledat*. Nejen v matematice, ale i v ostatních oborech se vyskytují logické soudy, posuzování pravdy a nepravdy, hledání příčin a následků. K této fázi se vztahují pojmy *pravda, opak, chyba, poučka, spor, úvaha, výjimka, začátek, konec, zásada, dokázat, řešit, znamenat, dokončit, zjistit, měnit*,

dumat, hádat, přemýšlet, vymyslet. Jako poslední je možné upozornit na rozvoj výsledné aplikační fáze myšlení a rozhodovacích procesů. S nimi lze spojit pojmy *pokyn, důraz, příkaz, zákaz, závěr, případ, zkušenost, vysvětlit, stanovit, naznačit, představit si, souhlasit, rozhodovat.* Lze konstatovat, že rozsah abstraktních pojmů obsažených v hodnoceném souboru slovní zásoby je značný a při správném používání by postačoval pro běžné vyjadřování i u dospělých.

O vztah jazyka a myšlení se dříve zajímali především kulturní antropologové a jazykovědci, kteří si kladli převážně otázku, zda se liší myšlení mluvčích různých jazyků. Postupně se rozvíjející kognitivní a vývojová psychologie si však kladla další otázky, a to zejména z pohledu vývoje intelektuálních schopností dětí, např. zda průběh osvojování si mateřského jazyka ovlivňuje rozvoj intelektuálních schopností, či jak změni učení se jazyku ty znalosti, které již dítě má (Imai, 2017).

Psycholinguistické studie dokazují, že díky jazyku lidé disponují zcela specifickými schopnostmi chápání reality. Jazyk umožňuje člověku (a samozřejmě již dítěti) vytvářet složité konceptuální sítě pojmů, tj. když se dítě naučí nějakému slovu, ihned je vědomě i podvědomě spojuje do pomyslné sítě a porovnává s jinými pojmy, které už zná. Tím se velmi akceleruje učení se dalším pojmům. Dítě jde v tomto směru postupně do stále větší šířky a hloubky poznání. To s sebou přirozeně přináší nové pojmy, které jsou

odrazem chápání světa. Díky učení se jazyku dostává dítě nástroj – prostředek myšlení. Lze tedy říci, že součinností myšlení s jazykem se roztáčí spirála poznání, která zpětně akceleruje pojmové myšlení, a tím dochází k automatickému a raketovému rozšiřování slovní zásoby (Imai, 2017, s. 95-101).

Slovní zásoba z pohledu mezipředmětových vztahů

V souladu s integrujícím charakterem zprostředkování poznatků v primárním a preprimárním vzdělávání bylo pozorováno také výrazné propojení i v oblasti slovní zásoby. To znamená, že velká část slov a pojmů se vyskytla zároveň v učebnicích všech tří oborů.

Výuka matematiky umožňuje propojení především s prvoukou, kdy se může významně podílet na popisu okolního světa. Tak je tomu i ve zvolené učebnici, kdy mezi objekty, se kterými se počítá, jsou nejenom časté peníze a geometrické tvary, ale střídá se zde celá paleta věcí jako hračky, potraviny, ovoce, zelenina, domácí i divoká zvířata, rostliny, nábytek aj. Navíc jsou zde celé tematické stránky věnované domácí zahradě, zoologické zahradě, prodejně potravin a obchodu s hračkami. Velmi početné a zdařilé ilustrace rozšiřují slovní zásobu a umožňují její soustavné procvičování ve vazbě na rozvoj logického myšlení.

Vazba matematiky na český jazyk má trochu odlišný charakter. Stručná forma slovních úloh vede především k přes-

nému vyjadřování a rozvoji používání slov v logických strukturách. Nejedná se pouze o matematické úkony, ale jsou zde i základy rozhodovacího procesu („*Vítek se rozhoduje, co koupí.*“), třídění a výběru v souborech („*Vybírejte, co můžete koupit za 10 Kč.*“). Jedná se tedy o aktivní zapojení žáka do rozhodování. Dále není bez zajímavosti, že přestože učebnice má podtitul „*Počítejte s Vítkem a Amálkou*“, kteří jsou hlavními průvodci, je zde použita celá řada dalších osobních jmen, a je to právě učebnice matematiky, která se zásadně podílí na již zmíněném velmi širokém spektru osobních jmen ve slovní zásobě.

Obor český jazyk, v jehož rámci je v analyzované učebnici posílena složka podporující porozumění textu, je obsahem užitých textů ve formě článků, básní, hádanek atd. tematicky přirozeně propojen zejména s oblastí prvouky, která ze své podstaty nabízí celou škálu témat (ve své přírodní i společenské části). S tím spojenou integraci pojmů posiluje také přímé zaměření učebnice na etickou výchovu žáků a mezipředmětové vztahy.

Zajímavým prvkem hodnocené slovní zásoby je vysoké zastoupení křestních jmen. Celkem bylo použito 94 jmen, což představuje 6,2 % všech podstatných jmen a 3,2 % z celého souboru (N). Zdrobněliny a domácí varianty byly zařazeny k základnímu slovu. Hlavní podíl na vysokém počtu jmen má právě učebnice matematiky, kde kromě hlavních průvodců textem (Vítek a Amálka) programově

uvádí takřka v každém cvičení jiná jména. V celém modelovém souboru je většina jmen zastoupena pouze 1krát (46 %) nebo 2krát (19 %). Nejčastěji (alespoň 6krát) byla použita tato jména (řazeno sestupně): *Vítek, Amálka, Jana, Mikuláš, Petr, Eva, Jan, Vilém, Dana, Lukáš, Pavel, Ota*. Jestliže kalendář obsahuje cca 350 jmen, představuje skoro 100 použitých jmen vysoký podíl a zahrnuje prakticky většinu běžně používaných jmen. Tento postup umožňuje snazší identifikaci žáků s textem a má bezesporu pozitivní sociálně výchovný význam. Navíc umožňuje různorodou řadu lingvistických jevů, jako jsou rodové dvojice (obsaženy jsou *Jan-Jana, Jindřich-Jindřiška, Martin-Martina, Petr-Petra, Zdeněk-Zdena*), zdrobněliny (např. *Petr-Petrík-Petríček*), či používání familiárních tvarů (*Jan-Jenda-Honza*).

K rozvoji slovní i mimoslovní komunikace dostává dítě od předškolního věku příležitost také v rámci dramatické výchovy, zejména v dramatických hrách a také v průpravných cvičeních. Realizované dramatické improvizace nabízí dětem účast ve fiktivních situacích běžného života, a to v bezpečném prostředí herny nebo třídy. Dítě si tak ve školní i předškolní přípravě upevňuje slovní zásobu využitelnou v každodenním životě. Mnoho témat pro dramatické improvizace nabízí i literární texty, při kterých se rozvíjí a prohlubuje barvitost mluveného projevu. Tyto metody umožňují dětem lépe se orientovat v mezilidských vztazích, odstraňují se postupně zábrany v komunikaci a dítě poznává sebe samo.

Dramatická výchova je tak úzce spjata s čtenářskou (pre)gramotností a následně s českým jazykem, ale zároveň v rámci interdisciplinárních vztahů přispívá k rozvoji slovní zásoby, kterou po nástupu do školního prostředí využijí žáci především ve vzdělávací oblasti Člověk a jeho svět, ale i v dalších vzdělávacích oblastech.

Závěr

V předloženém článku byly prezentovány výsledky výzkumné sondy zaměřené na slovní zásobu požadovanou u dětí v počátečních fázích školního vzdělávání. Sonda byla založena na analýze vybraných učebnic českého jazyka, matematiky a prvouky pro první pololetí 2. ročníku, na něž bylo zacíleno ze dvou hlavních důvodů: 1. ve druhém ročníku předpokládáme již základně uchopené čtení, a tudíž použití neredukované slovní zásoby; 2. předpokládáme alespoň částečné vyrovnání rozdílů ve slovní zásobě dětí, ke kterým mohlo dojít od vstupu do školy.

Slovní zásoba použitá v učebnicích pro 2. ročník ZŠ je až překvapivě široká a komplexní. Nalezeno bylo skoro 3 000 různých slov, zahrnujících všechny oblasti života, se kterými se dítě setkává. Obsaženy jsou nejen názvy základních objektů okolního světa, ale je zde i dostatečný slovní aparát pro popis vzájemných vztahů a pro operace logického myšlení. Z hlediska praktické aplikace na vzdělávací proces preprimárního a primárního

vzdělávání chceme zdůraznit následující tematické okruhy: a) šíře slovní zásoby z hlediska potřeby dítěte, b) skutečné osvojení slovní zásoby, c) vývoj slovní zásoby v období přechodu mezi preprimárním a primárním vzděláváním. Na tyto aspekty se tedy v našem závěru zaměříme.

Šíře slovní zásoby z hlediska potřeb dítěte. Nalezenou slovní zásobu považujeme za velmi bohatou. Při tom je třeba si uvědomit, že šíře skutečně požadované slovní zásoby bude námi zjištěné údaje převyšovat. Lze se tak domnívat z několika důvodů: 1. byly analyzovány pouze učebnice, nikoliv všechny používané učební texty; 2. každá jednotlivá učitelka přispěje do rozsahu slovní zásoby žáka svojí individuální slovní zásobou, kterou v kontaktu se žáky používá; 3. další specifickou slovní zásobu si přináší děti ze svého rodinného prostředí; 4. další sociální prostředí, se kterým přichází dítě do styku. Proto z hlediska šíře používané slovní zásoby není třeba provádět žádné zásadní změny. Uvedená slovní zásoba je dostatečná pro běžnou komunikaci o všech skutečnostech, se kterými se dítě na počátku prvního stupně setkává.

Rozsah této slovní zásoby vynikne při porovnání se slovní zásobou, které dosahuje většina běžné populace dospělých při zvládnutí cizích jazyků. Zde se běžně uvádí jako dostatečná aktivní slovní zásoba pro základní komunikaci 2 000 slov (viz řada vydávaných praktických příruček). Nabízí se zde ale i druhý prak-

tický pohled, a to je naopak stanovení minimální slovní zásoby pro děti cizinců a pro děti s určitými jazykovými problémy, ať již biologického či sociálního původu. Toto téma bude předmětem dalšího výzkumu.

Skutečně praktické osvojení slovní zásoby. Předpokládáme, že autoři učebních materiálů pro děti akceptují (nejen) z hlediska slovní zásoby věkové zvláštnosti budoucích uživatelů. Otázkou do diskuze však zůstává, nakolik žáci použitou slovní zásobu skutečně ovládají. S tímto úzce souvisí frekvence výskytu jednotlivých slov a pojmů v učebnicích. Většina použitých slov se v námi analyzovaném vzorku vyskytuje ve velmi nízké frekvenci, která sama o sobě nepostačuje k zapamatování. Přibližně polovina všech slov (47 %) je zastoupena pouze jednou a jen necelá čtvrtina (23 %) pětkrát a vícekrát. Záleží tedy na učitelích a celkové metodice výuky, zda se podaří daný pojem u žáka nejen paměťově zafixovat, ale především naučit jej správně využívat. Pozornost je třeba věnovat v první řadě substantivům (tvorí více než 50 % celého souboru slov) a slovesům (22 % všech slov). Nové a neznámé pojmy by učitel měl nejprve vysvětlit a aktivně je zařazovat (při práci s učebnicí i v mluvené podobě v různých kontextech) a měly by být opakovány také v dlouhodobějším časovém horizontu. Přínosem je i zařazení nových pojmů do jiných předmětů v rámci interdisciplinárních vztahů. U dětí v preprimárním období je důležité

nové pojmy fixovat čtenějším opakováním během kratší doby (dne nebo týdne), začleňovat věkově odpovídající slova a přiřazovat je do tematického kontextu. Podnětem pro různé aktivity v předškolní výchově mohou být právě verba, kterými lze vyjadřovat velmi přesné a konkrétní činnosti. Pro jejich upevnění jsou vhodné různé herní aktivity a propojení např. s dramatickou či jinou výchovou.

Pozornost je třeba věnovat také metodám založeným na budování logických struktur, mezipředmětových vazeb, emocionální a zkušenostní provázanosti a slovnímu i písemnému aktivnímu využití. Na rozvoj a inovaci těchto metod se intenzivně zaměřujeme i na našem pracovišti, viz např. metoda AZA (využití řetězců asociací a znalostí), o které bylo v tomto časopise již referováno (Anděl & Vykoukalová, 2018).

Vývoj slovní zásoby v období přechodu mezi preprimárním a primárním vzděláváním. Je známou skutečností, že období vstupu do školy je pro děti z mnoha hledisek zlomové. Týká se to i rozvoje slovní zásoby a celkových verbálních komunikačních schopností. Aby bylo možné v rámci preprimárního vzdělávání vhodně připravovat děti na vstup do školy, bylo by třeba získat více podrobnějších údajů o vývoji slovní zásoby v daném období (cca 4–8 let), a to zejména v českém prostředí. Výzkumy tohoto druhu však s sebou nesou značné množství obtíží, neboť (kromě etické stránky problematiky zejména s ohledem

na ochranu osobnosti) je nutné zohlednit celou řadu vzájemně propojených faktorů, jako jsou individuální rozdíly v biologických dispozicích dětí, sociální prostředí, vývoj slovní zásoby ve společnosti a v médiích apod. Je také třeba zaměřit se jak na aktivní, tak na pasivní slovní zásobu. Tyto aspekty budou předmětem následujícího výzkumu.

Domníváme se, že předložená výzkumná sonda může být vhodnou inspirací pro učitele preprimárního i primárního vzdělávání při hledání cest dalšího roz-

voje čtenářské gramotnosti dětí a s ní se pojící dovednosti vyjadřovat myšlenky, sdílet je a komunikovat.

Příspěvek vznikl v rámci projektu Podpora pregramotnosti v předškolním vzdělávání, reg. č. CZ.02.3.68/0.0/0.0/16_011/0000663 (2017-2019), financováno z Evropských sociálních fondů, řešiteli projektu jsou Univerzita Karlova, Masarykova univerzita, Jihočeská univerzita v Českých Budějovicích, Technická univerzita v Liberci, Univerzita Palackého v Olomouci a META, o.p.s.

Literatura

- Anděl, P., & Vykoukalová, V. (2018). Rozvoj myšlení v souvislostech metodou řetězců asociací a znalostí. *Gramotnost, pregramotnost, vzdělávání*, 2(1), 85–100.
- Burdová M., Adamová R., & Janáčková Z. (2014) *Český jazyk 2, učebnice pro 2. ročník základní školy (čtení s porozuměním)*. Duhová řada. Nová škola Brno.
- Čechová, M. (2011). *Čeština - řeč a jazyk*. Praha: SPN - pedagogické nakladatelství.
- Čermák, F. (2007). *Frekvenční slovník mluvené češtiny*. Praha: Karolinum.
- Imai, M. (2017). *Jazyk a myšlení*. Praha: Karolinum.
- Jeřábek, J., & Tupý, J. et al. (2004). *Rámcový vzdělávací program pro základní vzdělávání*. Praha: VÚP.
- Langmeier, J., & Krejčířová, D. (2006). *Vývojová psychologie*. Praha: Grada.
- Nebeská, I. (1992). *Úvod do psycholinguistiky*. Praha: H & H.
- Nováková, Z., & Julínková, E. (2015). *Prvouka 2*. Brno: Nová škola Brno.
- Průcha, J. (2011). *Dětská řeč a komunikace: poznatky vývojové psycholinguistiky*. Praha: Grada.
- Rosecká Z., & Procházková E. (2011): *Matematika snadná a zajímavá, pro 2. ročník základní školy, 1. díl*. Nová škola Brno.
- Schrimpfová, J. M. (2009). *Můj první slovník českého jazyka*. Plzeň: Nakladatelství Fraus.
- Šebesta, K. (1999). *Od jazyka ke komunikaci: didaktika českého jazyka a komunikační výchova*. Praha: Karolinum.
- Váša, P., & Trávníček, F. (1937). *Slovník jazyka českého*. Praha: Fr. Borový.
- Vygotskij, L. S. (2017). *Psychologie myšlení a řeči*. Praha: Portál.

Doc. RNDr. Petr Anděl, CSc.

PhDr. Jana Johnová, Ph.D.

PhDr. Věra Vykoukalová, Ph.D.

Přírodovědní-humanitní fakulta, Katedra primárního vzdělávání

Technická univerzita v Liberci

petr.andel@tul.cz, jana.johnova@tul.cz, vera.vykoukalova@tul.cz

EVROPSKÁ UNIE

Evropské strukturální a investiční fondy

Operační program Výzkum, vývoj a vzdělávání

Integrovaný přístup realizace experimentů pro podporu přírodovědné pregramotnosti

Integrated Approach to Scientific Pre-literacy Supporting Experiments Realization

Pavel Beneš

Abstrakt: Jedním ze základů poznání světa je již od začátku vzdělávání experiment. Přírodní vědy u nás přistupují k základům vzdělávání často odděleně. Naplnění Rámcového vzdělávacího programu pro předškolní vzdělávání (Ministerstvo školství mládeže a tělovýchovy, Praha 2017) však předpokládá integrovaný přístup ke vzdělávání v oblasti přírodovědné pregramotnosti, jako je tomu většiny zemí. Z uvedených důvodů byl koncipován a realizován na Pedagogické fakultě Univerzity Karlovy v Praze volitelný předmět Přírodovědné pokusy pro učitele mateřských škol a 1. stupně ZŠ. Integrovaný přístup spočívá ve vzájemném propojení elementárních informací z biologie, chemie, fyziky, ochrany životního prostředí a výchovy ke zdraví prostřednictvím pokusů dostupných v mateřské školce a srozumitelných dětem. Zároveň jsou využívány různé metody a formy práce podporující prožitkové, skupinové i individuální učení. Výuka má oporu v edici skript s metodikou pokusů a v průmyslově vyráběné soupravě pomůcek s příručkou pro realizaci pokusů. Efektivita projektu byla ověřena dotazníkovým průzkumem absolventů vzdělávání.

Klíčová slova: přírodovědná pregramotnost, přírodovědné pokusy, integrovaná přírodověda

Abstract: Experiments are one of the basics of learning about the world since the beginning of education. Scientific subjects in Czechia often approach the subjects as separate. The Framework Educational Programme for Pre-school Education which takes the integrated science approach for granted as it is in the majority of countries. For this reason, a facultative course Science Experiments for Kindergarten and Lower-secondary Teachers was developed and realized at the Faculty of Education, Charles University in Prague. The integrated approach dwells in interconnection of elementary information from biology, chemistry, physics and environment protection with the use of easily accessible experiments which are comprehensible for the children. At the

same time, different methods and organizational forms of educations supporting experience, group and also individual learning are being employed. The course is supported with a university mimeographed and in manufactured tools and an experiment handbook. Effectiveness of the experiments was evaluated with a questionnaire research conducted on the course students.

Key words: scientific pre-literacy, science experiments, integrated science

Úvod

Člověk již od svého narození má touhu a schopnost poznávat svět okolo sebe. Využívá k tomu všech pět svých smyslů. Jde v podstatě o první pokusy (experimenty), které dítě dokáže i vyhodnotit svým hlasem (broukáním při kladném hodnocení, nářkem či křikem při hodnocení záporném). Proto by měly být experimenty jako zdroj poznání významnou součástí výchovy a vzdělávání již od mateřské školy. Naplňuje se tak zlaté pravidlo J. A. Komenského: pokud možno zpřístupňovat poznání prostřednictvím co nejvíce smyslů. Lidská touha a schopnost poznávat svět okolo sebe je zaměřená především na přírodu a sebe jako její součást. Připojme se proto k ní již od prvopočátku vzdělávání. Středoevropské tradiční pojetí výuky přírodovědných předmětů je oddělené (chemie, fyzika, biologie, geografie), které přetrvává i u nás do současnosti. V zahraničí převažuje ve vzdělávání integrace těchto přírodovědných oborů. Nové pojetí integrovaného přírodovědného vzdělávání uvedl v Evropě již v roce 1967 projekt Nuffield (Nyholm et al., 1967). Cesta k integraci přírodovědných výukových předmětů i u nás je podpořena výzku-

mem J. Trny (Trna, 2005). Integrovaný přístup k výuce přírodovědné oblasti má význam zejména v primárním vzdělávání, kdy nejde o jednotlivé vědní obory, ale celistvý pohled na poznávání světa, ve kterém žijeme.

Pro předškolní věk můžeme charakterizovat požadavky přírodovědného vzdělávání jako *přírodovědnou pregramotnost*. Jde zejména o podporu zájmu dětí zkoumat okolní svět, učení hrou a prožitkem, rozvoj pozitivního vztahu k přírodě, osvojování slovní zásoby potřebné k popisování a objasňování přírodních jevů (Jančaříková, 2015, s. 17).

Přírodovědné pokusy jako součást vysokoškolské přípravy učitelů pro primární vzdělávání

Na základě již citovaných prací, požadavků praxe (Kropáčková & Adamec, 2013) a praktického výstupu výzkumného záměru (Kudrna et al, 2013) byl koncipován a realizován volitelný předmět Přírodovědné pokusy na Pedagogické fakultě Univerzity Karlovy v Praze pro

studující učitelství mateřských škol a 1. stupně základních škol. Tematické zaměření komplexně pojatých přírodovědných pokusů spočívá v doplnění a podpoření vzdělávacích cílů Rámcově vzdělávacího programu pro předškolní vzdělávání (RVP PV) ve třech oblastech: Dítě a jeho svět, Dítě a společnost, Dítě a jeho psychika. Studenti se seznamují s možnostmi, jak dětem, již v předškolním vzdělávání, poskytnout možnost získávat klíčové kompetence v úrovni učení, činnosti a řešení problémů. Účelnost a pojetí předmětu podporuje i zpráva České školní inspekce za rok 2015/16 (Zatloukal et al., 2006, s. 60): *„V některých školách převládalo předávání hotových poznatků dětem, téměř chybělo situační učení a metoda prožitkového učení, chyběly plynulé přechody mezi činnostmi vzájemně provázaných aktivit spontánních a řízených, což je v rozporu s požadavky RVP PV.“* Obsah, metody a formy předmětu Přírodovědné pokusy vyučovaného od školního roku 2013/14 již s perspektivou odpovídají i inovovanému současnému RVP PV (*Rámcový vzdělávací program pro předškolní vzdělávání*, 2018.).

Volitelné předměty

Výukové pokusy ve volitelných předmětech prováděli vždy studenti sami, ať již sami podle pokynů vyučujícího nebo demonstračně pod jeho vedením pro všechny přítomné. Základní struktura pokusů probíhala s doporučeními pro praxi ve 4 fázích:

1. Promyslíme si, jak pokus motivovat. Které otázky, problémy, hypotézy na základě dosavadních poznatků dětem předložíme.
2. Připravíme pomůcky. Pokud pokus použijeme ve výuce a máme pochybnosti o jeho realizaci za daných podmínek, ověříme ho předem.
3. Pracovní postup provádíme po jednotlivých krátkých krocích, které vždy průběžně slovně komentujeme a formulujeme pozorování. Děti přitom aktivizujeme dotazy na jejich pozorování.
4. Závěrem
 - Slovně zopakujeme pracovní postup, pozorování a vyvodíme z nich závěry. Co nového jsme poznali?
 - Uvedeme příklady využití získaných poznatků v životě okolo nás. K čemu nám to bylo dobré?
 - Jako zpětnou vazbu pro vyučujícího si zodpovíme otázku: Podařilo se splnit zadané cíle pro rozvoj poznatků a tvůrčího myšlení dětí?

Na závěr prezentací pokusů studenti diskutovali o možnostech jejich využití jako demonstrační, výuky dětí ve školce, v zájmové činnosti, v domácím prostředí, na letním táboře.

První volitelný předmět Přírodovědné pokusy I vede studenty při realizaci 27 pokusů k získávání znalostí a dovedností jak rozvíjet přírodovědnou pregramotnost u dětí v mateřských školách

Tabulka 1. Pokusy k integrovanému pojetí přírodovědy

Obsah vzdělávání	Příklady pokusu
Biologie	Čím to je, že těsto kyne (v nádobě s těstem, která je uzavřená balonkem, pozorujeme vývoj plynu, při kvašení dochází k nafukování balonku a tím i života kvasinek, které produkují plyn – oxid uhličitý).
Chemie	Červené zelí jako chameleon (výluh z listů červeného zelí mění své barvy podle kyselých a zásaditých látek používaných v domácnosti).
Fyzika	Jak dokážu tlak vzduchu kolem sebe bez přístroje? (Na baňku naplněnou vodou položíme list papíru a přidržíme ho dlaní. Nádobu uchopíme druhou rukou za dno, zvedneme nahoru a překloupíme. Ruku držící papír oddálíme. Voda nevytéká, což je důkazem tlaku vzduchu okolo nás, který papír přidržuje).
Geologie	Sopka na stole, sopka pod vodou (podstata pokusů, které znázorňují činnost sopky, spočívá v tom, že model sopky obsahuje v sobě jedlou sodu a iniciátorem je ocet přidávaný pipetkou. Sopka na stole je modelována kuzelem z plastelíny v misce. Sopka pod vodou je modelována kuželovou baňkou s roztokem jedlé sody ponořenou pod vodou v akváriu).
Ekologie	Voda, sůl a život rostliny (na vatu s vodou položíme semínka řeřišnice. Po jejich vyklíčení zaléváme jednotlivé vzorky vodou, slabým roztokem jedlé soli a vodou s několika kapkami saponátu. Pozorujeme zhoubný vliv těchto látek na životní prostředí při solení silnic v zimě nebo saponátech v odpadech).
Výchova ke zdraví	Jak zjistíme, že člověk žije? (Při poskytnutí první pomoci člověku v bezvědomí se doporučuje přiložení zrcátka k ústům, které se, pokud dýchá, orosí). Dýchněme do skleněné nádoby, dokázali jsme vodu ve svém dechu? Odkud se voda vydechovaná jako pára v těle bere? Které jsou další možnosti ověření života člověka v takové situaci?

a žáků na 1. stupni základní školy. Témata jsou zaměřena na pokusy se vzduchem, vodou, papírem, saponátem, barvami, vejcem, elektrickým nábojem, oxidem uhličitým a s vlastními smysly.

Na základě požadavků absolventů, kteří chtěli ještě pokračování, byl koncipován a realizován volitelný předmět Přírodovědné pokusy II jako Tvůrčí dílna – metody a formy využití přírodovědných pokusů v praxi v návaznosti na poznatky a dovednosti získané absolvováním předmětu Přírodovědné pokusy I. Výuka je organizována jako týmová práce všech účastníků, například tím, že každý stu-

dent vystoupí s prezentací pokusu na základě vlastní metodiky s využitím různých metod a forem výuky.

Témata 25 pokusů jsou zaměřena na vzduch a vodu jako základní podmínky života, domácí a dlouhodobé pokusy, využití zbývajících smyslů člověka při ztrátě zraku (nevidomý přírodovědec), badatelské pokusy (nalézání nečekaných řešení experimentálních problémů cestou vlastního poznání), samostatnou tvorbu metodiky a prezentace pokusů (různé metody a formy výuky – soutěže, pohádkové dramatizace, kouzelnické výstupy).

Tabulka 2. Průzkum názorů studentů

Dotaz k hodnocení	Počet studentů s vyjádřením			
	velice pozitivní	pozitivní	spíše špatné	špatné
Forma a metody výuky	508	2	-	-
Obsah výuky ve vztahu k RVP	504	6	-	-
Přínos pro mé osobní poznatky	457	53	-	-
Přínos pro svoji praxi	462	48	-	-
Celkové hodnocení	510	-	-	-

Integrovaný přístup k přírodovědnému vzdělávání

Čistě oddělené fyzikální, chemické, biologické a mineralogické děje však v přírodě neexistují. Je žádoucí, zejména v primárním vzdělávání, zpřístupňovat dětem poznávání přírody jako celku, bez zdůrazňování jednotlivých oborů. Je důležité vést děti k potřebě získávat přírodovědné poznatky jako nezbytnou součást každodenního života a zároveň přispívat k jejich intelektuálnímu i morálnímu rozvoji. Jde o celosvětový trend vzdělávání v rámci integrované přírodovědy.

Celková koncepce Přírodovědných pokusů vychází z integrované přírodovědy, kdy zdroj nascentních poznatků vzdělávacích předmětů se prolíná (Nezvalová, 2006). Příklady pokusů v těchto souvislostech uvádí tabulka 1. Cílem je, aby studenti učitelství pro mateřské školy, 1. stupně základní školy a speciální peda-

gogiky získali praktické dovednosti i teoretické znalosti pro rozvoj integrované přírodovědné pregramotnosti.

Významnou podporou výuky je edice vysokoškolských skript, které obsahují metodiku a náměty k pokusům (Beneš & Rusek, 2017). K materiálnímu zajištění byly navrženy a průmyslově realizovány školám dostupné soupravy pomůcek pro přírodovědné pokusy s jejich metodikami (Beneš et al., 2013; Beneš & Kudrna, 2016).

Na závěr výuky byl vždy studentům poskytnut anonymní dotazník k jejímu hodnocení. Pro objektivitu lze doložit, že počet uváděných dotazníků odpovídá počtu přítomných ve výuce. Přehled výsledků části dotazníku týkající se hodnocení výuky uvádí tabulka 2. Další části se týkaly osobního hodnocení přínosu (95 % velice pozitivní, 5 % pozitivní), tematiky pokusů a doporučení (což vedlo k průběžné inovaci výuky a na základě požadavků studentů i k otevření předmětu Přírodovědné pokusy II). Vzhledem

k potřebě vybavení pro experimentální činnost všech studentů, byl jejich počet pro danou výuku vždy 12 až 14. Během prezentovaného průzkumu jde o 510 studentů, kteří absolvovali předmět Přírodovědné pokusy I a II ve školních rocích 2013/14 až 2018/18.

Závěr

Výukový předmět Přírodovědné pokusy vysokoškolské přípravy učitelů mateřských škol a 1. stupně základní školy v pojetí integrované přírodovědy průzkumem absolventů prokázal svoji prospěšnost pro rozvoj přírodovědné pregramotnosti. Podporou je i zájem zahraničních

studentů (s překladem kolegy), kteří na základě své volby v rámci studií ERASMUS (Slovensko) a studijních pobytů (Španělsko, Itálie, Finsko, Polsko) se spoluúčastnili výuky se závěrečným kladným hodnocením.

Příspěvek vznikl v rámci projektu Podpora pregramotností v předškolním vzdělávání, reg. č. CZ.02.3.68/0.0/0.0/16_011/0000663 (2017–2019), financováno z Evropských sociálních fondů, řešiteli projektu jsou Univerzita Karlova, Masarykova univerzita, Jihočeská univerzita v Českých Budějovicích, Technická univerzita v Liberci, Univerzita Palackého v Olomouci a META, o.p.s.

Literatura

- Beneš, P., & Kudrna, T. (2016). Tajemství přírodovědy v pokusech: Souprava pro pokusy v MŠ a ZŠ. Čakovičky: Přírodovědné pokusy s.r.o.
- Beneš, P., & Rusek, M. (2017). *Přírodovědné pokusy: pro mateřské školy a 1. stupeň základních škol: seminář a cvičení*. Praha: Univerzita Karlova, Pedagogická fakulta.
- Beneš, P., Köhlerová, V., Kudrna, T., & Pumpr, V. (2013). 100 přírodovědných pokusů (objevné cesty vlastního poznávání). Neratovice: Lach-Ner, s.r.o.
- Jančaříková, K. (2015). *Didaktické přístupy k přírodovědnému vzdělávání předškolních dětí a mladších žáků*. Praha: Univerzita Karlova, Pedagogická fakulta.
- Kropáčková, J., & Adamec, M (2013). Využití experimentů jako cesty k přírodovědné gramotnosti. *Poradce ředitelky mateřské školy*, 2(9), 8–15.
- Kudrna, T., Hubáčková, L., Beneš, P., & Pumpr, V. (2013). Tajemství přírody: Objevné cesty vlastního poznávání. *Řízení školy*, 5, 27–28.
- Nezvalová, D. (Ed.) (2006). *Integrovaná přírodověda*. Olomouc: Univerzita Palackého v Olomouci. Dostupné z <http://www.science.upol.cz/prirodoveda.pdf>.
- Nyholm, R. S. et al. (1967). *Nuffield Science Teaching projects*. London.
- Rámcový vzdělávací program pro předškolní vzdělávání*, 2018. Praha: MŠMT. Dostupné z <http://www.msmt.cz/file/45304/>.

- Trna, J. (2005). Didaktika přírodovědy a rámcové vzdělávací programy. In *Moderní trendy v přípravě učitelů fyziky 2: Rámcové vzdělávací programy* (160-166). Plzeň: Západočeská univerzita. Dostupné z <https://core.ac.uk/download/pdf/51296257.pdf>.
- Zatloukal et al. (2006). *Výroční zpráva České školní inspekce za školní rok 2015/16*. Praha: Česká školní inspekce. Dostupné z [https://www.csicr.cz/getattachment/cz/Dokumenty/Vyrocnizpravy/Vyrocnizprava-Ceske-skolni-inspekce-za-skolni-\(2\)/Vyrocnizprava_CSI_2015-2016.pdf](https://www.csicr.cz/getattachment/cz/Dokumenty/Vyrocnizpravy/Vyrocnizprava-Ceske-skolni-inspekce-za-skolni-(2)/Vyrocnizprava_CSI_2015-2016.pdf).

prof. RNDr. Pavel Beneš, CSc.

Pedagogická fakulta, Katedra chemie a didaktiky chemie
Univerzita Karlova
pavel.benes@pedf.cuni.cz

EVROPSKÁ UNIE
Evropské strukturální a investiční fondy
Operační program Výzkum, vývoj a vzdělávání

Pojetí čtenářské pregramotnosti v České republice; minulost a současnost

Conception Od Preliteracy in Czech Republic; History And Presence

Eva Rybářová

Abstrakt: Předkládaná studie si klade za cíl zmapovat pojetí čtenářské pregramotnosti v minulosti v České republice. V úvodní části se stručně věnuje historii institucionálního vzdělávání u nás a navazuje přehledem historického vývoje chápání čtenářské pregramotnosti. Současné pojetí je objasněno analýzou obsahu Rámcového vzdělávacího programu pro předškolní vzdělávání a seznámením s obsahem publikací zaměřených na čtenářskou pregramotnost, které jsou v současné době na trhu. V závěru je toto pojetí konfrontováno s oblastmi čtenářské gramotnosti, jak vyplývají z její definice. Studie přináší doporučení pro případnou revizi Rámcového vzdělávacího programu pro předškolní vzdělávání.

Klíčová slova: čtenářská pregramotnost, institucionální vzdělávání, historie předškolního vzdělávání

Abstract: Presented study has a goal to chart present conception of preliteracy in Czech republic. In the first part it deals with history of institutional education and then with review of undersanding pre-reading literacy in past. Current conception is described through analysis of curricula document and current publications. At the end an current conception of preliteracy is confronted with parts of literacy. It also brings recommendations for revision of current curricula.

Key words: preliteracy, instituional education, history of preschool education

Úvod

Čtenářská pregramotnost je v současné době jednou z oblastí předškolního vzdělávání, na které je upřena pozornost. Chceme-li, aby byla dostatečně rozvíjena, potřebujeme učitelům poskytnout rámec, co mají u svých žáků sledovat a podporovat, jaké jsou očekávané výstupy a jaká je vhodná vzdělávací nabídka. To vše by měl poskytovat Rámcový vzdělávací program pro předškolní vzdělávání, který je pro učitele závazný. Jeho pojetí i následná praxe v mateřských školách úzce souvisí s historickou zkušeností a tradicí nazírání na oblast rozvoje budoucího čtenářství. Ta prošla během let mnoha proměnami. Vyjasnit si, jak tento historický odkaz koresponduje se současnými poznatky i praxí a co vše spadá pod pojem čtenářská pregramotnost, je jedním z důležitých kroků ke zkvalitnění učitelské práce s literaturou a k vytváření základů budoucí čtenářské gramotnosti.

Vývoj institucionální péče u nás

Vývoj do roku 1948

Historie institucionální péče o děti ve věku před nástupem do školy je u nás poměrně bohatá, první zařízení vznikala v první polovině 19. století. První opat-

rovna byla otevřena v roce 1832 v Praze Na Hrádku a jejím ředitelem byl Jan Vlastimír Svoboda. Stalo se tak přibližně šedesát pět let po založení vůbec první evropské instituce, Oberlinovy „místnosti pro ochranu“ (Rýdl & Šmelová, 2012). Po vzoru první pražské opatrovny brzy vznikala podobná zařízení nejenom v Praze, ale i v dalších městech Čech a Moravy. A zatímco v zahraničí prvotním impulsem pro zakládání zařízení pečujících o malé děti byly převážně sociální důvody, v českých zemích byla již od počátku cílem výchova a vzdělávání (Opravilová & Uhlířová, 2017). Příčinu můžeme spatřovat ve snaze českého národa zabránit postupnému poněmčení a uchovat český jazyk. Dokladem může být výchovný program vůbec první opatrovny u nás, v němž Svoboda požadoval výuku trivia – čtení, psaní a počítání. Díky tomu do opatroven přicházely i děti, u nichž důvodem nebyla sociální potřeba daná zaměstnáním rodičů, ale potřeba osvojit si český jazyk dříve, než nastoupí povinnou školní docházku, která byla vedena v němčině.

V roce 1869 byla založena první česká mateřská škola jako reakce na vznik první německé dětské zahrádky v Praze, která fungovala na principech Fröbelovy pedagogiky. Tato nová mateřská škola vycházela ze Svobodova důrazu na vzdělávací stránku včetně výuky trivia, doplněnou Fröbelovou metodikou a nabídkou zaměstnání¹ pro děti. Nově

¹ Pojem zaměstnání byl v předškolním vzdělávání používán až do roku 1989 a byla jím myšlena vzdělávací činnost, kterou učitel připravoval dítěti.

ale přibyl koncept péče po vzoru francouzských zkušeností. O to se zasadila Marie Riegrová, která požadovala větší podíl žen na výchově podle Komenského idejí, aby se tak jednalo skutečně o školu „mateřskou“, doplňující rodinnou výchovu (Rýdl & Šmelová, 2012). Spojením toho nejlepšího z německého a francouzského modelu vzniká základ konceptu české mateřské školy, který přes revize v průběhu let přetrvává dodnes.

V průběhu let až do první světové války počet mateřských škol na území Čech a Moravy rapidně rostl, na konci 19. století jich bylo 350, z nichž ale polovina byla německých (Rýdl & Šmelová, 2012, s. 32). Tato situace se změnila po 1. světové válce a vzniku samostatného Československa. Šlo o období převratných změn, a to nejen v politickém a sociálním životě, ale i v oblasti pedagogiky, kdy došlo k postupné proměně pohledu na dítě a jeho potřeby a ke vzniku reformní pedagogiky, které změnily způsob výchovy a vzdělávání dětí. Hlavními rysy byly požadavky na demokratičnost, svobodu a individualizaci ve vzdělávání. Představitelkami reformního hnutí u nás byly Ida Jarníková a Anna Süsová, které požadovaly, aby základem pro vzdělávání byla láska a úcta k dítěti, prostor pro jeho individualitu a svobodu a odklon od kopírování školního modelu vzdělávání (Opravilová & Uhlířová, 2017). Hledání nové formy pro předškolní výchovu a ujasňování si, co je jejím smyslem a jaké z toho plynou cíle vzdělávání, jsou otázky, které si klademe dodnes. Je

mateřská škola „dílnou lidskostí“ nebo přípravou na školu? Jakým způsobem vyvážit cíle osobnostního rozvoje a cíle v podobě znalostí a dovedností? V mnohém dnes můžeme spatřovat opakování situace z roku 1917, kdy mateřské školy byly chápány jako sociální instituce a přešly tudíž pod kompetenci ministerstva sociální péče Rakouska-Uherska, což rozpoutalo boj o zachování pedagogické funkce mateřské školy (Opravilová & Uhlířová, 2017).

Tzv. zlatý věk české mateřské školy a její nadějný vývoj byl narušen 2. světovou válkou, kdy byl vydán zákaz zřizování českých mateřských škol a z původního počtu jich po prvních třech měsících od Mnichovské dohody zůstala pouhá třetina. Je logické, že po osvobození byla prioritou mateřských škol jejich obnova a zajištění péče pro silné populační ročníky. Šlo nejen o zajištění potřebného počtu zařízení, ale také o jejich kvalitu, s čímž souvisela i potřeba dostatečně kvalifikovaných učitelek, což vedlo k uzákonění vysokoškolské přípravy učitelek v roce 1946. Nicméně snaha o navázání na tradici předválečné předškolní výchovy byla zastavena nástupem komunistické strany k moci, která ve školství spatřovala nástroj pro prosazování své ideologie. Počet mateřských škol narůstal, byly bezplatné, aby ženy mohly pracovat.

Vývoj po roce 1948

Zákonem o jednotné škole v roce 1948 přešla všechna předškolní zařízení pod

správu státu a zároveň byly definovány cíle a úkoly, které měla předškolní výchova splňovat. Hlavním cílem byla výchova člověka sociálně vyspělé společnosti (Rýdl & Šmelová, 2012). V roce 1955 byly vydány Osnovy pro mateřské školy, které se staly závaznou normou pro všechny mateřské školy. Aby docházelo k jejich naplňování, hlavní činností v mateřské škole se stalo vyučování realizované v tzv. zaměstnáních, často na úkor hry a jiných činností. Učitelky plánovaly a s dětmi cílevědomě pracovaly po celý den, aby naplnily požadavky na obsah a rozsah vědomostí a dovedností, které si děti měly osvojit. Vzhledem k rozdělení tříd mateřských škol podle věku se řízené činnosti prováděly společně, nebyl tedy prostor pro individualizaci vzdělávání. Osnovy byly v průběhu let několikrát revidovány, naposledy v roce 1984 vydáním Programu výchovné práce pro jesle a mateřské školy, který obsahoval podrobné metodiky pro práci s dětmi členěné podle jejich věku.

Po roce 1989 dochází v předškolním vzdělávání u nás k významným změnám. Do českého školství začaly postupně vstupovat alternativní směry, učitelé mohli hledat inspiraci v zahraničí, byly opět zřizovány třídy s heterogenním věkovým složením. Hlavní změnou pak bylo zrušení povinnosti pracovat podle tehdejších osnov a možnost pracovat podle vlastních vzdělávacích programů. To vše přispělo k diverzifikaci mateřských škol, jejich samostatnosti. V roce 2004 byl schválen první Rámcový vzdělávací program pro

předškolní vzdělávání, který stanovil nové cíle zaměřené na rozvoj osobnosti a obsah vymezil pouze rámcově, čímž vzniká prostor pro samostatné plánování učitelů. Mateřské školy přestávaly být pouze přípravou na školní vzdělávání, ale staly se prvním článkem celoživotního vzdělávání se zřetelem na rozvoj individuálních dispozic jedince a jeho fungování ve společnosti. Školství se po revoluci muselo potýkat s mnoha problémy, z nichž některé přetrvávají do současnosti: snížení porodnosti a s tím spojený úbytek dětí, změna ve financování, přechod řízení na místní samosprávné celky, rostoucí počet odkladů školní docházky, potřeba zajistit péči o děti mladší tří let apod. Výsledkem jsou legislativní změny, jako např. zavedení povinné předškolní docházky v posledním roce před nástupem do školy, přijímání dětí od dvou let, povinnost místních úřadů zajistit místo v mateřských školách, inkluzivní vzdělávání, či změny ve financování – možnost čerpat dotace na zlepšení materiálních podmínek či dalšího vzdělávání pedagogů. Během této doby docházelo i k opětovným diskusím o smyslu předškolního vzdělávání, postavení a vzdělání učitelů, ke snahám zachovat vysokou kvalitu předškolního vzdělávání. V praxi tak mnohdy narážíme na rozpor; na odborné a legislativní úrovni chápeme předškolní zařízení jako součást vzdělávání, čemuž odpovídá i používaný termín předškolní vzdělávání nahrazující původní termín předškolní výchova, důraz na odborné vzdělávání učitelů mateřských škol

i pojetí Rámcového vzdělávacího programu pro předškolní vzdělávání. Na straně zřizovatelů a rodičů pak vidíme snahu zajistit mateřskou školou sociální službu péče o děti, jejichž rodiče pracují, tlak na zajištění „přehnané stimulace“ v podobě kroužků a dalších nadstandardních aktivit apod. Můžeme tak říci, že předškolní vzdělávání stále čeká na naplnění mnoha cílů a vizí a čeká je ještě mnoho diskusí k dosažení takové podoby, která by sloužila pro dobro celé společnosti a reflektovala skutečné potřeby a zájmy dětí.

Vývoj pojetí cílů a obsahu ve vztahu k rozvoji budoucího čtenářství

Pojetí rozvoje čtenářské pregramotnosti bylo vždy úzce propojeno s pojetím předškolního vzdělávání, jeho historickým vývojem, funkcí a hlavními cíli. Orientace ve vývoji institucionální péče u nás, jak je nastíněna v předchozí kapitole, nám pomůže lépe chápat místo, jaké zaujímal rozvoj čtenářské pregramotnosti ve vzdělávacích programech tehdejších mateřských škol. Čtenářská pregramotnost a její rozvoj v předškolním věku byla součástí vzdělávání od samého počátku institucionálního vzdělávání, ačkoliv tak usuzujeme jen z požadovaného obsahu či používaných metod; samotný termín jako takový nebyl znám.

První zmínky nalezneme hned ve spisech Jana Amose Komenského, který

položil základ pojetí přístupu k dětem a jejich vzdělávání, a to nejen u nás. Ve svém Informatoriu školy mateřské jako vůbec první komplexně vymezil pojetí rozvoje dítěte do počátku školní docházky, včetně metod a cílů. Kládl důraz na respektování dítěte, jeho potřeb a zákonitostí vývoje, tzn. aby vše probíhalo přirozeně a nenásilně, na aktivitu dítěte, smysluplnost činností a hru jako hlavní prostředek objevování světa. Samozřejmě u něj nemůžeme hledat pojem čtenářská gramotnost, nicméně již u něj nacházíme požadavky na rozvoj dovedností a schopností, které bychom dnes řadili do zmiňované oblasti. Jde zejména o rozvoj řeči, kdy *„jazyk se formuje a brousí gramatikou, rétorikou a poetikou“* (Komenský, 2007, s. 37). Gramatikou Komenský rozumí porozumění řeči, schopnost komunikovat, výslovnost; rétorikou užívání gest, obrazných přirovnání a figur; poetikou práci s říkadly a básněmi. Dále požaduje zařazování aktivit na podporu psaní, a to již od třetího roku života: *„A tím aby sobě puňkty, čáry, háky, kliky, kříže, kolečka dělaly, jak chtějí: čehož se jim i mustr pomalíčku ukazovati můž, vše ze hry a kratochvile. Tím zajisté způsobem ručičku sobě k držení potom křídý a k dělání tahů navedou: a co jest puňkt, co čára neb čárka etc., vyrozumějí“* (Komenský, 2007, s. 59).

Se vznikem prvních institucí se objevila otázka, co má být cílem a obsahem předškolního vzdělávání. V českých zemích byla výuka čtení a psaní součástí vzdělávacího programu hned od počátku.

„*Systematická výuka čtení, psaní a počítání (...), byla Janem Svobodou koncipována jako naučení pevných základů tohoto trivía pro děti 5-6leté*“ (Rýdl & Šmelová, 2012, s. 23). Učitel přitom měl vycházet z přirozeného zájmu dítěte, obdobně jako Marie Montessori, která využívala různých pomůcek pro výuku čtení a psaní, jež se v Montessori školách používají dodnes. Podobně v zahraničí v konceptu Fröbela byla výuka čtení a psaní součástí vzdělávání (Opravilová & Uhlířová, 2010). Výuku čtení a psaní můžeme považovat za důsledek snahy o uchování českého jazyka a snahy zabránit poněmčení, jak bylo uvedeno výše. V roce 1872 byla ministerským výnosem zrušena výuka trivía v mateřských školách, cílem mateřské školy byla příprava na školu ve smyslu rozvoje dispozic pro její zvládnutí, přičemž texty (povídky, básničky) a hovory o nich byly prostředkem výchovy vedoucí k rozvoji myšlení a řeči.

Jarníková (in Opravilová & Uhlířová, 2010, s. 65) ve svém výchovném programu mateřských škol připomíná, že vzdělávací systémy (Montessori, Decroly), které se v předškolním věku zabývají výukou čtení a psaní, nebyly primárně určené běžným dětem, avšak při využívání jejich pomůcek se tyto děti mohou naučit číst a psát již před třetím rokem života. Ona sama se klonila spíše k rozvoji dispozic pro pozdější výuku ve školním období, když uvádí, že „*před 6. rokem nezáleží jistě tak na pozitivních vědomostech jako spíše na vycvičení rozumových schopností*“ (Opravilová & Uhlířová, 2010,

s. 65). Učitel by podle ní neměl vzbuzovat zájem dětí o tuto oblast dříve, než je k tomu dítě zralé.

Süsová (in Opravilová & Uhlířová, 2010) k prostředkům výchovy již zařazuje také literární výchovu – poslech pohádek, práci s říkadly apod., ovšem literární výchova byla pojímána jako prostředek rozvoje osobnostního – citů, mravů, smyslu pro krásno a rozvoje řeči.

Výchovné osnovy pro mateřské školy hlavního města Prahy, vydané v roce 1938, tvořily kurikulum pro mateřské školy v duchu reformní pedagogiky. Jejich cílem bylo připravit dítě na školu pomocí podpory duševního rozvoje, rozvoje představ, řeči a soustředění, a to prostřednictvím hry a činností vycházejících ze zájmu dítěte. Kniha byla chápána jako prostředek výchovy a v daném dokumentu je věnován prostor pro charakteristiku vhodných knih pro předškolní věk. Důraz je kladen na ilustrace, které mají být dětem natolik smysluplné, aby z nich dokázaly vyčíst význam, a na obsah i formu odpovídající vývojovým zvláštnostem dětí a jejich zkušenosti (Opravilová & Uhlířová, 2010).

Prvním poválečným vzdělávacím programem byla *Mateřská škola* napsaná Jarmilou Šukalovou v roce 1945. Vycházela z Výchovných osnov hlavního města Prahy a z hlediska čtenářské pregramotnosti byla zajímavá tím, že obsahovala slovník slov, které by dítě předškolního věku mělo znát, a seznam doporučené dětské literatury, z čehož můžeme usuzovat, že práce s knihou měla již své pevné

místo v mateřských školách (Opravilová & Uhlířová, 2010).

Po změnách politického režimu v souvislosti se zákonem o jednotné škole (1948) vzniká nový dokument *Pracovní plán pro mateřské školy*, který poprvé člení vzdělávací obsah do výchovných složek a objevuje se termín „zaměstnání“ jako název pro takové činnosti, které však již nevycházely z vlastní volby dětí, ale byly učitelkou plánované a řízené (Rýdl & Šmelová, 2012). Literární výchova byla spolu s hudební a výtvarnou součástí výchovy estetické, tzn. jejím cílem byla kultivace osobnosti, ale také „učí základním dovednostem v různých oborech umění“ (Opravilová & Uhlířová, 2012, s. 34). Můžeme předpokládat, že se tedy jednalo i o přípravu na pozdější čtení a psaní.

V dokumentu *Osnovy pro mateřské školy* z roku 1955 nacházíme jak cíle, tak vzdělávací obsah a rovněž rozsah vědomostí, dovedností a návyků rozdělených podle věku dítěte. Stejně členění přetrvávalo až do dokumentů vydávaných do roku 1989. Učitelky tak měl stanoven, čím přesně se v daném věku dítěte zabírat, jaké cíle sledovat, jaké prostředky využívat. Největší důraz byl kladen na mravní výchovu, tělesný rozvoj a řečovou výchovu. Tyto osnovy vycházely z *Prozatímních osnov pro mateřské školy* vydaných v roce 1953, spatřujících hlavní cíl předškolního vzdělávání ve výchově lidí „schopných dobudovat socialismus, chránit výsledky tohoto budování, bránit naši vlast, aby po uskutečnění této první

etapy mohli v míru a v klidu pokračovat na výstavbě komunistické společnosti“ (Prozatímní osnovy, 1953, s. 3). Tomuto cíli bylo vše podřízeno – „vědeckost“ výchovy, péče o zdraví a tělesnou kondici, řeč, charakter. Literatura byla prostředkem pro morální formování a pro rozvíjení řeči, děti měly být vedeny k soustředěnému naslouchání, příprava na budoucí čtení a psaní nebyla zmiňována.

Až v roce 1961 nacházíme požadavek na seznamování s literaturou ve smyslu jejího chápání a budování vztahu k ní, a sice v *Osnovách výchovné práce pro mateřské školy*. Tato složka výchovy byla začleněna do výchovy rozumové (Rýdl & Šmelová, 2012). Na tu byl kladen důraz, vystřídal tak v pomyslném žebříčku výchovu mravní, jakožto nástroj ideologického formování dítěte (Opravilová & Uhlířová, 2012). Mateřská škola zároveň měla ve své práci navazovat na práci jeslí a rozvíjet předpoklady potřebné pro následnou školní práci, tedy i pro rozvoj čtení a psaní, vzdělávání v jeslích, mateřské a základní škole mělo tvořit jeden celek, plynule na sebe navazovat. Lepilová pak uvádí, že zhruba od poloviny 60. let začal „zápas o čtenáře“, kdy „*literární výuka proklamuje nejen výchovu četbou, ale také výchovu k četbě zdůrazněním její motivace*“ (Lepilová, 2014, s. 155).

V roce 1967 dochází ke zpřesňování obsahu vzdělávání z hlediska rozvoje řeči a seznamování s literaturou. Stalo se tak v Programu výchovné práce v jeslích a mateřských školách. Literární výchova tedy již není součástí výchovy estetické,

ale spadá pod rozumovou výchovu, což naznačuje hlubší chápání problematiky, kdy je budoucí čtenářství chápáno v kontextu rozvoje myšlení, řeči a dalších kognitivních funkcí. „*Výchovné složky jsou v programu chápány jako komplexní a integrované (rozumová výchova představuje průběžné působení v interakci se všemi ostatními složkami)*“ (Opravilová & Uhlířová, 2012, s. 216). Dalším dokumentem upravujícím obsah a cíle předškolního vzdělávání byl *Obsah výchovné práce pro jesle a mateřské školy* z roku 1978, který ještě více rozpracovával předchozí dokument, avšak z pohledu čtenářské pregramotnosti je zajímavé, že se literární výchova opět řadí mezi estetické složky mající za cíl kultivaci osobnosti a není zařazována do oblasti rozvoje myšlení či porozumění. Stále je zachován důraz na rozvoj řeči a na přípravu na školu (Rýdl & Šmelová, 2012). Budoucí čtenářství je v tomto kontextu pojímáno jako otázka postojová, tudíž dovednosti pro čtení a psaní jsou vnímány odděleně. „*Literární výchova tvoří (...) dialekticky pojatou jednotu dvou složek: výchovy k literatuře a výchovy literaturou*“ (Kádnerová, 1982, s. 7). Výchovou k literatuře se míní „*stále vzrůstající schopnost dítěte přijímat umělecký literární projev, stále lépe jej chápat a prožívat v souvislosti s rozvojem vlastních morálních postojů*“ (Kádnerová, 1982, s. 7). Jde tedy o vztah

ke knize, o vytvoření estetických měřítek i rozvoj vlastní tvořivosti v estetických oblastech. Výchova literaturou je vnímána jako využívání textu k poznávání světa, hodnot a k formování osobnostních kvalit jedince. Otázka vztahu ke knize, tedy výchovné a vzdělávací působení zaměřené na rozvoj budoucího čtenáře, je patrný také v práci Otakara Chaloupky zabývající se právě dětským čtenářstvím. Chaloupka připomínal, že počátky sahají do raného vývoje dítěte, kdy se vůbec setkává se senzomotorickými podněty. Uvádí, že dětské čtenářství je třeba rozvíjet již ve „*fázi života dítěte, kdy budoucí čtenář ještě nečte a s uměleckou slovesností se setkává postupně jinak, naslouchá jí nebo ji vnímá ve vizuálně akustickém pojetí, např. v televizi či prohlížením knížky souběžně s tím, jak mu někdo vypravuje pohádkový příběh*“ (Chaloupka, 1982, s. 62). Tyto důrazy se odrazily také ve vybavenosti mateřských škol knihami a v požadavku, aby literární výchova postupovala veškerou vzdělávací práci v mateřské škole (Kádnerová, 1982).

V roce 1988 byly vydané *Metodiky výchovné práce*, které měly doplnit tehdy platný *Program výchovné práce pro jesle a mateřské školy* z roku 1984. Jejich součástí byla i metodika literární výchovy, která byla, stejně jako ostatní metodiky, využívána i dlouho po roce 1989.² Tato metodika celkem podrobně rozpracovává

² Důvodem přetrvávajícího využívání metodik mohla být nejistota učitelek, které najednou získaly svobodu pro plánování výchovné a vzdělávací práce. Nutno říci, že do dnešního dne nebyla vydána žádná komplexní metodika či materiál, který by učitelkám pomohl orientovat se v problematice

složky čtenářské gramotnosti, ač tento pojem byl samozřejmě v době jejího zvyku neznámý, avšak v kontextu současných poznatků stále nedostatečně. Vymezuje oblast řečovou – rytmus a plynulost řeči, přednes, vyjadřovací schopnosti, naslouchání, rozvoj fonemického sluchu, oblast porozumění – schopnost porovnávat text s vlastní zkušeností, charakterizovat postavu, dokončit příběh, hodnotit jednání postav. Součástí literární výchovy tak nebyla příprava na budoucí čtení a psaní, ta spadala do oblasti rozumové výchovy a částečně do výtvarné výchovy – nápodoba grafického vzoru, uvolňování ruky, úchop psacího náčiní, vytváření ilustrací k ději příběhu. Metodika byla velmi podrobná, kromě členění dle věku poskytovala učitelkám podrobný plán na jednotlivé měsíce, jak danou oblast rozvíjet, včetně doporučených aktivit. Učitelkám tak zůstával malý prostor pro jejich individuální práci, nicméně byla zachována kompaktnost a posloupnost rozvoje té které dovednosti.

Současné pojetí čtenářské pregramotnosti

Po roce 1989 nastala situace, kdy učitelky mateřských škol byly ponechány vlastním představám o obsahu a cílech vzdělávání, neboť dlouho neexistoval

jednotný kurikulární dokument. Ten vznikl až v roce 2004 – *Rámcový vzdělávací program pro předškolní vzdělávání* (dále jen RVP PV). Do té doby učitelky hledaly vlastní cesty, inspirovaly se alternativními směry, vytvářely vlastní školní vzdělávací plány. Pomoci jim v tom mohly překlady zahraničních kurikulů, např. *Šimon půjde do školy* (Rendlová, 1995) či kurikulum nabídnuté českými nestorkami předškolního vzdělávání Evou Opravilovou a Vladimírou Gebhartovou *Jaro – Léto – Podzim – Zima v mateřské škole*, později vydané pod názvem *Rok v mateřské škole* (Opravilová & Gebhartová, 2003). *Program výchovné práce pro jesle a mateřské školy* byl odmítnut zejména pro svou socialistickou koncepci, přeplněnost učivem a z toho plynoucí přeorganizovanost dne v mateřské škole a nedostatečný prostor pro dětskou volnou hru (Rýdl & Šmelová, 2012). Odmítnut byl také plán literární výchovy, aniž by byl nahrazen nějakou jinou, vhodnější metodikou. Změnilo se celé pojetí práce – bylo umožněno zřizovat věkově heterogenní třídy, systém jednotlivých výchov byl nahrazen integrujícím pojetím, kdy se jednotlivé složky vzdělávání navzájem prolínaly, doplňovaly a tvořily jeden celek zajišťující optimální rozvoj dítěte. Vzdělávání bylo rozčleněno do pěti oblastí – *Dítě a jeho tělo, Dítě a jeho psychika, Dítě a ten druhý, Dítě a společnost, Dítě a svět*. Cíle

rozvoje čtenářské gramotnosti z hlediska jejich složek, obsahu a vztahu k vývojovým zvláštěm věku dítěte. V současné době se pracuje hned na několika takto komplexních materiálech, jejich podoba, obsah a přínos pro praxi však v době vzniku článku není zatím znám.

byly definovány ve formě očekávaných kompetencí, které jsou předpokladem pro celoživotní učení a život ve společnosti obecně. Šlo o kompetence k učení, k řešení problémů, komunikativní, sociální a personální, činnostní a občanské. Toto pojetí vzdělávání přetrvává do současnosti, byť *Rámcové programy pro předškolní vzdělávání* prošly během následujících let revizemi (poslední v roce 2016 s platností od 1. 9. 2017), reagujícími na změny v legislativě předškolního školství a na změny v přístupech k některým otázkám (inkluzivní vzdělávání, péče o děti raného věku). Otázce způsobu, jakým se RVP PV vypořádává s problematikou čtenářské pregramotnosti, se bude studie věnovat v další části.

Současné publikace zabývající se čtenářskou pregramotností

Nové pojetí představované RVP PV poskytlo učitelkám možnost koncipovat vzdělávání vycházející z individuálních potřeb dětí, z důsledné pedagogické diagnostiky, partnerského přístupu, diferencované, respektující současné poznatky a trendy ve vzdělávání. Do českých mateřských škol se postupně vracela různorodost, pestrost, originalita v tématech, nové (či staronové) přístupy ve vzdělávání (konstruktivistické pojetí, projektová metoda, alternativní metody apod.). Nicméně se mnohde ukazovalo, že učitelky s novou svobodou neumějí zacházet a dochází k rozdílům v kvalitě poskytovaného vzdělávání (Rýdl & Šme-

lová, 2012). Jak se v současnosti ukazuje, rozvoj jednotlivých gramotností včetně předčtenářské je limitován znalostmi problematiky u učitelské veřejnosti. Jeli-kož v tomto ohledu jsou mezery i v přípravě budoucích učitelů, je nasnadě, že mnozí učitelé tápou, protože se nemají o co opřít, chybí metodické vedení ve smyslu obsahu a vhodných metod. Učitelé dosud nemají k dispozici publikace věnující se čtenářské pregramotnosti v celém kontextu. Např. vydavatelství Raabe, snažící se vydat ucelené metodiky jednotlivých vědních oborů či vzdělávacích oblastí sepsané předními českými odborníky, dosud vydalo takřka kompletní řadu metodik, vyjma metodiky čtenářské gramotnosti.

Na trhu je dostupná publikace *Rozvíjíme čtenářskou gramotnost* (2015) v mateřské škole autorky Ivy Tomáškové. Ta se pokusila vymezit a stručně objasnit jednotlivé předpoklady nutné pro rozvoj budoucí čtenářské gramotnosti, tedy jazykové dovednosti, kognitivní, percepční a motorické předpoklady společně s návrhy činností na jejich rozvoj a stručnými doporučeními pro práci s knihou, včetně aktivit napomáhajících rozvíjet porozumění. Díky tomu je kniha užitečným pomocníkem pro rodiče a učitele mateřských škol, ačkoli nepřináší poznatky např. ze zahraničních zkušeností či rozpracovanější metodiky pro aktivity rozvíjející porozumění. Zároveň autorka uvádí, že „*dítě čtenému porozumí tehdy, až bude číst plynule, protože vyčerpává svou energii na spojování hlásek do*

slabik a slabik do slov a na porozumění už nemá dost sil“ (Tomášková, 2015, s. 18). S tímto tvrzením lze souhlasit do určité míry, jelikož pokud dítě dokáže porozumět textu, byť předčítanému, pomůže mu to překonat obtíže spojené s nácvikem čtení a vytrvat, protože má zkušenost, že text mu přinese něco pozitivního a není to ztráta času. S tím koresponduje i současný posun náhledu na čtení, kdy je aspekt porozumění chápán jako nejdůležitější ukazatel úrovně čtenáře, nikoli rychlost čtení jako tomu bylo v minulosti (Wildová 2005; Kucharská 2014). Proto se domníváme, že je nutné se aspektu porozumění systematicky věnovat již v předškolním věku, jelikož jde o dovednost rovnocennou ostatním dovednostem pro čtení a psaní, ačkoli v minulosti bylo porozumění slyšenému bráno jako pasivní dovednost, u které se předpokládalo, že se rozvine sama od sebe (Osada, 2004).

Další kniha, která je k dispozici učitelům mateřských škol, nese název *Čtení není žádná nuda* (2014) autorky Olgy Černé. Autorka sama je spisovatelkou knih pro děti, pracuje jako knihovnice a má bohaté zkušenosti s texty pro děti předškolního věku. Nepřekvapí tedy, že její kniha je jakousi inspirací pro rodiče a učitele vycházející z autorčiny zkušenosti přibližování světa knih dětem. Ona sama uvádí, že kniha „*není odbornou prací o dětském čtenářství*“ (Černá, 2014, s. 7). To je patrné např. na používaných testech, které nabízí jako doplněk po předčítání doporučených textů, kdy jsou

využívané jednoduché otázky mapující pouze úroveň doslovného porozumění, což je dnes chápáno jako nedostačující, jak ještě níže ukážeme.

Komplexnější přístup nabízí publikace Květuše Lepilové, působící na Pedagogické fakultě Palackého univerzity v Olomouci. Její *Cesty ke čtenářství* s podtitulem *Vyprávějte si s námi* (2014) se pokoušejí odpovědět na otázku, jak vychovat budoucí čtenáře, jak u dětí vzbudit zájem o čtení, přičemž cestu vidí v rozhovorech o předčítaných textech. Vychází ze své výzkumné práce, kdy patnáct let sledovala skupinu dětí a mapovala vývoj jejich postoje ke čtenářství. Upozorňuje, že proces čtení opírající se o řečové dovednosti bývá ve výuce opomíjen. V procesu „čtení – čtenář“ se snaha o čtenářství soustředila spíše na větší orientaci na šíři četby a snížila se aktivita čtenáře konkretizovat text jako myšlení v řeči. Ukázalo se, že „*tento proces začíná už soustředěností na poslech čtené/vyprávěné pohádky doma*“ (Lepilová, 2014, s. 156). Jinými slovy, základem pro budoucí čtenářství je porozumění textu založené na rozvinutých řečových dovednostech a na vzájemném vztahu „myšlení – řeč“ Avšak kniha neseznamuje učitele mateřských škol s konkrétními metodami pro rozvoj jednotlivých oblastí čtenářské pregramotnosti (např. práce se čtenářskými strategiemi, práce s ilustracemi, metody programu Čtením a psáním pro rozvoj kritického myšlení).

O komplexní pojetí se pokusili tvůrci *Čtenářského kontinua* v čele s Hanou

Košťálovou (Košťálová, 2017). Ti definovali šest oblastí čtenářské gramotnosti: čtenářské chování, čtenářskou odezvu, porozumění textu, ustálené prvky, porozumění v kontextech a dekodování. Každá oblast je dále podrobně charakterizována podoblastmi zahrnujícími otázky postojové, porozumění, metakognici i dovednosti číst a psát s uvedením různých úrovní projevů dané dovednosti od předčtenářského období po období samostatného čtenáře. Materiál, který vznikl, je jak přehledným vodítkem pro práci učitele, tak vhodným diagnostickým materiálem pro zjišťování úrovně dovedností u jednotlivých dětí a pro plánování další práce. Oblast předčtenáře, která je pro nás podstatná a vztahuje se k období před vstupem do školy, ale není více rozpracována od raného vývoje dítěte, a tudíž může učitelům mateřských škol sloužit spíše jako představa, co by mělo dítě před vstupem do školy zvládat. Bohužel tento materiál není běžně dostupný širší odborné veřejnosti, učitelé se s ním mohou seznámit pouze během speciálních seminářů.

Změna pojetí rozvoje čtenářské gramotnosti, respektive důraz na to, aby šlo o pojetí komplexní včetně porozumění, je patrná také z nabídek pro další vzdělávání učitelů i z nabídky tzv. „šablon“ z operačního programu Výzkum, vývoj a vzdělávání (dále jen OP VVV) spolufinancovaného Evropskou unií, ze kterého mohou čerpat jak jednotlivé mateřské školy, tak vysoké školy. Otázkou ovšem zůstává, jaká je kvalita nabízených semi-

nářů či realizovaných programů. V současné době pod záštitou pedagogických fakult českých univerzit stále probíhají projekty zaměřené na podporu rozvoje čtenářské pregramotnosti v rámci OP VVV s důrazem na propojení teorie a praxe, sdílení zkušeností a vzájemného učení pedagogů. Jednou z aktivit projektů je také příprava metodických materiálů, na kterých se v současné době pracuje. Ty by měly obsahovat jak teoretická východiska pro práci s textem v předškolním věku, tak konkrétní náměty pro práci s knihou.

Čtenářská pregramotnost v současných kurikulárních dokumentech.

Jak již bylo zmíněno výše, definování obsahu pojmu čtenářská gramotnost a pregramotnost je klíčové pro vymezení cílů, obsahu a metod vzdělávání. Nicméně *Rámcový vzdělávací program pro předškolní vzdělávání* (dále jen RVP PV) s pojmem čtenářská pregramotnost ani s pojmem předčtenářská gramotnost nepracuje. Jelikož chybí vymezení na makro úrovni, pak na mikro úrovni, kdy učitelé musejí vytvářet vzdělávací programy na úrovni školy či třídy, chybí vodítko pro správné a komplexní uchoopení dané problematiky. Zároveň nejsou daná kritéria, podle kterých by učitelé mohli svou práci dostatečně evaluovat, a podle nichž by věděli, zda jimi předkládaná vzdělávací nabídka je dostatečná. Přitom však „*RVP PV vymezuje hlavní*

požadavky, podmínky a pravidla pro institucionální vzdělávání dětí předškolního věku“ (Smolíková, 2004, s. 5), tudíž by se dalo předpokládat, že se oblasti čtenářské pregramotnosti bude věnovat více. Možnou příčinou může být snaha o integritu vzdělávací nabídky (Smolíková, 2004, s. 8), aby nedocházelo ke členění do výchovných složek, z nichž oblast čtenářské pregramotnosti dříve představovala tzv. „literární výchova“. Můžeme se domnívat, že přesnější vymezení obsahu gramotnosti nemusí vést ke štěpení vzdělávací nabídky na jednotlivé oblasti, jako tomu bylo dříve, zato umožní učitelům, zejména těm začínajícím, lépe se v této problematice orientovat.

RVP PV explicitně nepracuje s pojmem gramotnost, ale vymezuje klíčové kompetence, které mají být rozvíjeny. Těmi jsou kompetence k učení, k řešení problémů, kompetence komunikativní, sociální a personální, činnostní a občanské. Pro uplatňování uvedených kompetencí v budoucím životě se jedinec neobejde bez rozvinuté funkční čtenářské gramotnosti, proto by měl tento rozvoj probíhat s oporou a to i v předškolním věku.

V požadavcích uváděných RVP PV najdeme následující, které souvisejí se čtenářskou pregramotností a zároveň jsou natolik jednoznačné, že učitelům nedělá problémy je identifikovat. V jiných částech nacházíme požadavky, které také souvisí se čtenářskou pregramotností, nicméně k odhalení této souvislosti je třeba znalost dané problematiky, proto v uvedeném výčtu chybí.

Požadavky v oblasti komunikativní kompetence

- Ovládá dovednosti předcházející čtení a psaní.
- Rozumí slyšenému.
- Rozlišuje některé symboly, rozumí jejich významu a funkci.
- Dovede využít informační a komunikační prostředky (knížky, encyklopedie, počítač, audiovizuální technika, telefon).

Problém může způsobovat absence vymezení pojmu „dovednostmi předcházející čtení a psaní“. Zejména pro začínající učitele, kteří nemají zkušenost z praxe, tato vágní informace neposkytuje vodítko pro plánování přiměřené vzdělávací nabídky ani jim neumožňuje posoudit, zda u dítěte k naplnění tohoto cíle došlo, protože chybí kritéria pro hodnocení pokroku dítěte.

Požadavky v oblasti dílčích vzdělávacích cílů

- *Dítě a jeho tělo* – rozvoj jemné motoriky, koordinace oko – ruka, rozvoj smyslového vnímání.
- *Dítě a jeho psychika* a *Dítě a řeč* – rozvoj řečových schopností a jazykových dovedností receptivních i produktivních, rozvoj poznatků a dovedností předcházejících čtení a psaní, zájem o psanou podobu jazyka. Poznávací schopnosti a funkce, představivost a fantazie, myšlenkové operace – osvojení si elementárních poznatků o znakových systémech a jejich funkci.

Hlavní důraz při rozvoji čtenářské pregramotnosti je tedy kladen na přípravu osvojování si elementární dovednosti číst a psát; v otázce porozumění textu postačuje doslovné porozumění (informace jsou tedy v textu vyjádřeny), usuzování³ je zmiňováno velmi obecně. Do jaké míry se požadavky na dílčí cíle kryjí s cíli spadajícími do oblasti rozvoje čtenářské pregramotnosti, zjistíme porovnáním obsahu RVP PV s vymezením, co vše je třeba pro rozvinutí čtenářské pregramotnosti.

Co je potřebné pro rozvoj čtenářské pregramotnosti

Pro vymezení jednotlivých oblastí čtenářské pregramotnosti vyjdeme z její definice: „*Je to soubor postupně se rozvíjejících předpokladů pro čtení a psaní u dětí v široké době před nástupem do školy – komplex schopností, dovedností, postojů a hodnot potřebných pro zahájení a úspěšné rozvíjení čtenářské gramotnosti i jejího užívání v různých individuálních a sociálních kontextech*“ (Kucharská, 2014, s. 35). Čtenářská pregramotnost tedy zahrnuje jak složku dovedností pro

čtení a psaní (preliteracy activities), tak schopností (preliteracy skills, u nás „předpoklady pro čtení“, blíže Kucharská, 2014) a vztahu ke čtení. Snow (2002, s. 12, text zvýrazněn autorkou této studie) uvádí výčet potřebných dovedností, které čtenář potřebuje: **kognitivní dovednosti** (pozornost, paměť, kritické myšlení, schopnost analyzovat, vybírat podstatné, představivost), **motivaci** (důvody pro čtení, zájem o obsah, vnímání sebe sama jako čtenáře), **znalosti** (slovní zásoba, znalost tématu, jazykové dovednosti, znalost strategií pro porozumění) a **zkušenost**. To koresponduje s oblastmi, které vymezuje např. Košťálová (2010), Tomášková (2015) či VÚP (2010): vztah ke čtení, porozumění, vysuzování, meta-kognice⁴, sdílení a aplikace.

Oblast dovedností potřebných pro osvojení si techniky čtení a psaní je velice široká a bylo by třeba věnovat větší prostor jejímu zkoumání. Pro představu, co vše zahrnuje, můžeme vyjít např. z výčtu Kucharské (2014), která uvádí tzv. klíčové dovednosti. Ty dělí na verbální schopnosti (slovní zásoba, syntax, komunikační dovednosti), fonologické schopnosti (rozlišování jednotek řeči), časné

³ Uvažování, usuzování – způsob využívání logicky správných myšlenkových operací, které umožňují vytvářet předpoklady, ověřovat je a odhalovat nové poznání (Hartl & Hartlová, 2010). Jde tedy o kognitivní proces vyšší úrovně, kdy jedinec operuje s danými fakty, které logicky uspořádává, a na jejich základě dochází k určitému úsudku, respektujícím dané souvislosti. Předvídání oproti tomu vychází více z vlastní zkušenosti a interpretace jevu a může tedy být i značně nepřesné, např. v pohádkách, které dítě zná, je čarodějnice záporná postava, proto očekává (předvídá), že v jemu neznámé pohádce bude čarodějnice opět jednat úskočně.

⁴ Metakognice – Poznávání toho, jak člověk poznává. (Hartl & Hartlová, 2010). Jedinec tedy dokáže přemýšlet o vlastních myšlenkových procesech, a to zejména s cílem zlepšit své kognitivní schopnosti; přemýšlí, jakým způsobem se učí, jaké používá metody, apod.

gramotnostní znalosti (znalost písmen, povědomí o písmu a jeho funkci) a pochopení alfabetského principu (souvislost mezi grafémy a fonémy). Zároveň jsou nutné rozvinuté percepčně-motorické funkce (jemná i hrubá motorika, grafo-motorika dítěte, koordinace oko - ruka, lateralita, zrakové a sluchové vnímání).

Uvedený výčet je možno chápat jako vzdělávací obsah vedoucí k rozvoji čtenářské gramotnosti a koresponduje s vymezením uvedeným výše. Je zřejmé, že oblast čtenářské pregramotnosti je velmi široká, zahrnuje oblast smyslového vnímání, myšlení, paměti, řeči a slovní zásoby, oblast fyzického rozvoje, emoční a sociální rozvoj, a zároveň oblast postojovou: vztah ke čtení a vnímání čtení jako hodnoty.

Shrnutí

V České republice má rozvoj čtenářské gramotnosti a práce s literaturou dlouhou tradici, ač se její pojetí v průběhu let měnilo. V současné době je toto pojetí vymezeno Rámcovým programem pro předškolní vzdělávání. RVP PV je obsáhlým dokumentem, který vymezuje jak oblasti vzdělávání, očekávané cíle, tak vzdělávací obsah a konkretizovanou nabídku spolu s očekávanými výstupy, a to velmi podrobně. Nicméně tato podrobnost spojená s absencí vymezení jednotlivých gramotností může zapříčinit malou přehlednost pro učitele, zejména začínající, kteří si v dané oblasti nespojí jednotlivé požadavky do souvislostí

a nerozvíjejí je komplexně a společně při práci s textem. Je zřejmé, že RVP PV vymezuje jednotlivé složky pregramotnosti, chybí v podstatě jen požadavky na využívání čtenářských strategií jako podpory rozvoje porozumění u dětí a rozvoje kritického myšlení. Přesto se při celkovém pohledu takto formulované cíle jeví jako nedostatečné, zejména pro svou roztržitost a neprovázanost. Řešením by bylo vymezení obsahu čtenářské pregramotnosti tak, aby byly pokryty všechny potřebné složky a učitelům bylo zřejmé, na co vše se mají při práci s textem zaměřovat. Dokud tomu tak nebude, bude nutné, aby se ředitelé a učitelé pokusili ve svých školních vzdělávacích programech tyto oblasti vymezit, sloučit jednotlivé složky, čímž by získali ucelenější přehled požadavků a východisek pro plánování vzdělávacího obsahu v mateřských školách. Zároveň můžeme doporučit seznámit se s obsahem RVP ZV a s požadavky, které klade na vzdělávání v oblasti čtenářské gramotnosti během prvních ročníků primárního vzdělávání.

Příspěvek vznikl v rámci projektu Podpora pregramotností v předškolním vzdělávání, reg. č. CZ.02.3.68/0.0/0.0/16_011/0000663 (2017-2019), financováno z Evropských sociálních fondů, řešiteli projektu jsou Univerzita Karlova, Masarykova univerzita, Jihočeská univerzita v Českých Budějovicích, Technická univerzita v Liberci, Univerzita Palackého v Olomouci a META, o.p.s.

Literatura

- Altmanová, J., Berki, M. J., Brdička, B., Brožová, M. I., Hausenblas, P. O., Hesová, M. A., & Janoušková, R. S. (2010). Gramotnosti ve vzdělávání. Praha: Výzkumný ústav pedagogický v Praze. Dostupné z: http://www.nuv.cz/uploads/Publikace/vup/Gramotnosti_ve_vzdelavani11.pdf.
- Černá, O. (2014). *Čtení není žádná nuda: náměty k rozvoji čtenářské gramotnosti a radosti ze čtení*. Praha: Portál.
- Hyplová, J. (2010). *Využití projektového vyučování k rozvoji čtenářské gramotnosti žáků základní školy*. Ostrava: Pedagogická fakulta Ostravské univerzity.
- Chaloupka, O. (1982). *Rozvoj dětského čtenářství*. Praha: Albatros.
- Kádnerová, B. (1982). *Metodika literární výchovy v mateřské škole: Učebnice pro 2. a 3. roč. stř. pedagog. škol a pro 1. roč. studia absolventů gymnázia na stř. pedagog. školách*. Praha: SPN.
- Komenský, J. A. (2017). *Informatorium školy mateřské*. Praha: Akademia.
- Košťálová, H. (2010). *Čtenářská gramotnost a její složky*. In: *Čtenářská gramotnost jako vzdělávací cíl pro každého žáka*. Dostupné z www.csicr.cz/getattachment/e43a087c-c044-4761-adcc-e4282774ae7a.
- Košťálová, H. (2017). *Čtenářské kontinuum*. Praha: Pomáháme školám k úspěchu.
- Kropáčková, J., Wildová, R., & Kucharská, A. (2014). Pojetí a rozvoj čtenářské pregramotnosti v předškolním období. Brno: *Pedagogická orientace*, 24(4), 488–509.
- Kucharská, A. (2014). *Riziko dyslexie: pregramotnostní schopnosti a dovednosti a rozvoj gramotnosti v rizikových skupinách*. Praha: Univerzita Karlova, Pedagogická fakulta.
- Lepilová, K. (2014). *Cesty ke čtenářství: vyprávějte si s námi!*. Brno: Edika.
- Opravilová, E., & Gebhartová, V. (2003). *Rok v mateřské škole: kurikulum předškolní výchovy: učebnice pro pedagogické obory středních, vyšších a vysokých škol*. Praha: Portál.
- Opravilová, E., & Uhlířová, J. (2010). *Předškolní výchova v zrcadle pramenů I*. Praha: Univerzita Karlova, Pedagogická fakulta.
- Opravilová, E., & Uhlířová, J. (2012). *Předškolní výchova v zrcadle pramenů II*. Praha: Univerzita Karlova, Pedagogická fakulta.
- Opravilová, E., & Uhlířová, J. (2013). *Předškolní výchova v zrcadle pramenů III*. Praha: Univerzita Karlova, Pedagogická fakulta.
- Opravilová, E., & Uhlířová, J. (2017). *Příběhy české mateřské školy: vývoj a proměny předškolní výchovy*. Praha: Univerzita Karlova, Pedagogická fakulta
- Pedagogický, V. Ú. (2004). *Rámcový vzdělávací program pro předškolní vzdělávání*. Praha: Tauris, 2004–2006.
- Prozatímní osnovy pro mateřské školy*. (1953). Praha: SPN.
- Rýdl, K., & Šmelová, E. (2012). *Vývoj institucí pro předškolní výchovu (1869–2011)*. Olomouc: Univerzita Palackého v Olomouci.

- Snow, C. (2002). *Reading for understanding: Toward an R&D program in reading comprehension*. Santa Monica, CA: Rand Corporation.
- Tomášková, I. (2015). *Rozvíjíme předčtenářskou gramotnost v mateřské škole*. Praha: Portál.
- Ústav pedagogický v Praze, V. (2011). *Gramotnosti ve vzdělávání: Soubor studií*. Praha: VÚP.
- Wildová, R. (2012). *Čtenářská gramotnost a podpora jejího rozvoje ve škole*. Praha: Univerzita Karlova v Praze, Pedagogická fakulta.

Mgr. Eva Rybářová

Pedagogická fakulta, Katedra primární a preprimární pedagogiky

Univerzita Karlova

eva.rybarova@pedf.cuni.cz

EVROPSKÁ UNIE
Evropské strukturální a investiční fondy
Operační program Výzkum, vývoj a vzdělávání

Riziko dyskalkulie a dalších obtíží v matematice u dětí předškolního věku

Risk of Dyscalculia and Other Learning Difficulties in Mathematics in Preschool-aged Children

Kateřina Pražáková, Anna Kucharská

Abstrakt: Výzkumy potvrzují, že určité preverbální počítání je u dětí patrné již v prvních měsících života a lze je pozorovat dokonce i u zvířat. Dále je zřejmé, že budoucí problémy v matematice lze s určitou mírou pravděpodobnosti vysledovat u dětí ještě před započatím povinné školní docházky, a tedy dříve, než se setkají s formální výukou matematiky. Jedná se o předškolní věk, ve kterém dochází k rozvoji předmatematických schopností a dovedností, které lze evidovat a posuzovat. Přehledová studie je věnována možným indikátorům budoucích obtíží v matematice u dětí v předškolním věku. Zvláštní pozornost je pak věnována možnostem včasné identifikace specifické poruchy v oblasti matematických schopností a dovedností označované jako vývojová dyskalkulie.

Klíčová slova: Riziko dyskalkulie, odhad množství, aproximační numerický systém, specifická porucha počítání, matematické dovednosti

Abstract: The research confirms that certain preverbal counting is noticeable as early as the first months of children's lives and can be even observed in animals. It is further apparent that it is, with certain amount of probability, possible to trace future problems with mathematics even prior to the start of compulsory school education and thus before children come in contact with formal mathematics education. It is a preschool age, in which pre-mathematical skills and abilities are being developed to a point when we can record and assess them. The review study is dedicated to the possibilities of early identification of the mathematical learning disability known as developmental dyscalculia.

Key words: Risk of dyscalculia, numerosity, approximate number system, mathematical learning disabilities, mathematical skills

Úvod

Určité předpoklady pro rozvoj matematických dovedností, jak se ukazuje, jsou u dětí pozorovatelné již v předškolním věku, do jisté míry dokonce i v prvním roce života.

U nás je již znám pojem *riziko vzniku dyslexie* či *riziko vzniku specifických poruch učení – SPU* (Kucharská, 2014) k vyjádření pravděpodobnostního modelu gramotnostních obtíží již v době, kdy se dítě zatím neučí číst a psát a diagnóza SPU tak zatím nemůže být přidělena. Kromě toho jsou u nás také k dispozici diagnostické nástroje zaměřené na identifikaci úrovně předpokladů pro rozvoj čtení a psaní a včasný záchyt potíží v jejich rozvoji (Lazarová, 1998; Švancarová & Kucharská, 2001).

Chceme-li proto hovořit o *riziku dyskalkulie*, je třeba si uvědomit, že v kontextu školního věku je téma dyskalkulie relativně málo propracované i v zahraničí, a že se jednotliví autoři různí v jejím vymezení. Vzhledem k této nejednotnosti v přístupech k dyskalkulii jako takové se zdá být problematické přesněji určit její projevy u dětí v předškolním věku a obtížné oddělit je od obecnějších indikátorů budoucích obtíží v matematice. Také některé zahraniční výzkumy (Presentación et al., 2015; Mercader et al., 2018) se zaměřily na rizikové faktory v pregramotnosti z obecnějšího hlediska, aniž by se striktně zaměřovaly přímo na *riziko vzniku dyskalkulie*. Další autoři se snažili alespoň stručně popsat mož-

né projevy dyskalkulie u dětí již v tomto věkovém období (Mazzocco, 2007; von Aster & Shalev, 2007; Stock et al., 2009; Jordan, 2010; Pandey & Agarwal, 2014; Geary, 2017). Význam přitom vidí v sestavení vhodných diagnostických nástrojů pro včasnou identifikaci rizika budoucích obtíží v matematice, které následně umožní včasné intervence (Mazzocco, 2007; Jordan, 2010; Stock et al., 2009; Purpura et al., 2015; Presentación et al., 2015).

Tato studie má za cíl předat dostupné informace o matematických schopnostech a dovednostech u dětí v předškolním věku včetně rizikových faktorů v jejich rozvoji. Další část je věnována konkrétněji tématu *rizika vzniku dyskalkulie*. Následně zmíníme také některé z diagnostických nástrojů dostupných u nás či v zahraničí, které jsou určeny k posuzování předpokladů pro rozvoj matematických dovedností, nebo i obecnějších předpokladů školní úspěšnosti, jako jsou intelektové schopnosti a školní připravenost. Záměrem zde není podat zcela vyčerpávající přehled všech dostupných metod. Vzhledem k relativnímu nedostatku u nás vhodných diagnostických materiálů k rozpoznávání předpokladů pro budoucí rozvoj matematických dovedností či dokonce nástrojů dostačujících k identifikaci *rizika vzniku dyskalkulie* u dětí v předškolním věku, ale také z důvodu nepříliš velkého výzkumného zaměření na tuto problematiku, tak chceme především poukázat na možné cesty, jimiž by se budoucí výzkum i diagnostič-

ka mohly ubírat. Závěrečná část práce shrnuje a diskutuje získané informace k tématu.

Matematické schopnosti a dovednosti v předškolním věku

Někteří autoři (Geary, 2000; Butterworth, 2003; von Aster & Shalev, 2007; Iuculano et al., 2008; Babite & Emerson, 2018) věří, že lidským jedincům je vrozené jakési implicitní porozumění množství, pro něž se již u nás začíná ujímat označení *numerozita* (Plassová et al., 2017), (v angl. *numerosity*). Uvádějí, že děti jsou již v prvních měsících či dokonce týdnech života schopny reagovat na množství předmětů ve skupině od 1 do 3 či 4 objektů (např. hraček), rozlišovat mezi nimi a reagovat na změny v množství. Např. bylo zjištěno, že již pětiměsíční děti očekávají snížení množství, když ze sady dvou položek je jedna odebrána, a jeho zvýšení, pokud je jedna přidána (Winn, 1992, in Geary, 2000). Geary dále uvádí, že ve věku přibližně 18 měsíců jsou děti schopny porozumět jednoduchým ordinálním vztahům, např. že set dvou předmětů je více než jediná položka, ale zároveň méně než set o třech položkách. Zdá se také, že již v prvním roce života lze sledovat individuální rozdíly mezi jedinci v diskriminaci množství a v jisté míře i jejich stabilitu (Libertus & Brannon, 2010).

Zatímco se uvedené schopnosti objevují bez formálního vzdělávání, během předškolních let si děti začnou osvojovat

také číslovky (slovní označování čísel) a verbální počítání pomocí slov (např. odříkávat *jedna, dva, tři*) (Geary, 2000). Von Aster a Shalev (2007) představují vývojový model, v němž se děti postupně učí propojovat vnímaný počet (např. tři) objektů (•••) s jemu odpovídajícím slovním označením (tři) a později i s odpovídajícím číselným symbolem pomocí arabských číslic (3). Geary (2000) uvádí, že na konci předškolních let děti nejenže běžně rozumí řadovým vztahům jako *více než* a *méně než*, mají také poměrně dobré (přestože ne zcela zralé) porozumění početním konceptům a rozumí tomu, že při slovním počítání reprezentuje poslední vyslovená číslovka (např. *čtyři*) celkový počet objektů sady (Geary, 2000). Dle Kaufmanna a von Astera (2012) se děti ještě v tomto období učí (vedle rychlého rozpoznávání a porovnávání malých množství) nejen jak symbolizovat množství pomocí slov, ale také pomocí arabských číslic.

Z našich autorů se vývojem matematických schopností u dětí v předškolním věku věnuje např. Novák (2004), který vychází z výzkumů L. Košče (1977, in Novák, 2004) a který popsal jednotlivá stádia těchto schopností od *manipulace s konkrétními předměty* (a získávání zkušeností s tvarem, velikostí apod.) přes užívání *matematických pojmů* (výrazů k určení pozice v prostoru, neurčitého množství i určitých číslovek) a *stádium jednoduchého počítání* (kdy dítě obvykle na konci 5. či v průběhu 6. roku života již umí odpočítat množství a označit je

číslíčkou) až po stádium *čtení a psaní číslic* rozvíjené v rámci školní docházky, přestože zejména čtení číslic se mnohdy spontánně rozvíjí již v předškolním věku. Na tyto dovednosti později navazují jednoduché aritmetické operace včetně jejich písemného vyjádření (a v dalších obdobích i abstraktnější matematické problémy). Jinými slovy lze shrnout, že přes určité individuální rozdíly dochází během předškolního věku k postupnému chápání vztahů mezi konkrétním množstvím a jeho rozmístěním v prostoru a následně i k chápání vztahů mezi čísly a postupnému rozvoji matematické logiky.

Výše uvedené poznatky do jisté míry potvrzují i výsledky longitudinálního výzkumu (Rendl, 1997, in Pražská skupina školní etnografie, 1998), který proběhl na našem území. Přestože velká část dětí při vstupu do školy již znala tzv. *číselnou řídku* (uměla mechanicky vyjmenovat pořadí čísel pomocí slov a bez porozumění množství, jaká tato čísla představují), na počátku školní docházky bylo mnoho času věnováno prohlubování porozumění množství i jeho symbolizaci nejen arabskými číslicemi, ale také znázorňování pomocí předmětů, obrázků apod.

Předpoklady pro rozvoj matematických dovedností

Jordan (2010) uvádí tři kognitivní cesty, které považuje za základní a klíčové z hlediska jejich významu v rozvoji numerických dovedností u dětí v mateřské škole. Řadí sem lingvistické dovednosti jakožto předpoklady pro jmenování číslic; kvantitativní dovednosti jako prediktory neverbálního počítání; prostorovou pozornost jako prediktor obou typů časně numerace¹. Vyčleněním a rozlišením těchto několika schopností navrhuje možné vysvětlení, proč někteří jedinci podávají relativně dobré výsledky v určitých oblastech matematiky a horší výsledky v jiných. Podobně také Bednářová a Šmardová (2015) sem řadí vedle určitého vlivu rozumových předpokladů také úroveň motoriky zajišťující manipulaci s předměty (usnadňující ucelenější vnímání jejich velikosti, tvaru apod.), správné vnímání prostoru (jakožto předpoklad pro geometrii i aritmetiku), úroveň rozvoje řeči i zrakového vnímání. Tyto schopnosti tvoří základ tzv. předčíselných představ, na jejichž základě se budují představy číselné.

V naší (Novák, 2004; Traspe & Skalková, 2013) i zahraniční (Stock et al., 2009)

¹ Numerace je v tomto kontextu chápána jako základní koncepty čísel a základní početní dovednosti. Obvykle se projevují již v předškolním věku, a to např. při porovnávání čísel nebo při neverbálním počítání (Jordan, 2010). Setkat se můžeme i s podrobnějším způsobem vymezení. Babite a Emerson (2013, s. 35) definují numeraci jako „*schopnost chápat smysl čísel a efektivně je používat v reálných životních situacích*“. Jejím základem je pak „*smysl pro čísla, tedy pochopení toho, co čísla představují a využití čísel k řešení reálných životních problémů*“ (tamtéž).

literatuře je možné se setkat s členěním stupňů duševního vývoje navazujícím na pojetí J. Piageta jakožto základních předpokladů pro získávání prvotních matematických dovedností. Patří sem následující schopnosti:

- **Klasifikace** – třídění prvků dle určitého kritéria či podobnosti, jako je např. tvar, barva a velikost. Někteří autoři (Stock et al., 2009; Presentación et al., 2015) použili též pojem *inkluze* (*inclusion*), jímž označují pochopení, že číslo může obsahovat další čísla; tu považují za nejvyšší formu klasifikace.
- **Seriace** – zaměření se na rozdílnost mezi prvky, schopnost řadit je dle velikosti, počtu, apod. Stock et al. ji konkrétně popisují jako schopnost třídít množství objektů dle rozdílů v jedné nebo víc dimenzích a současně ignorovat podobnosti. Novák zmiňuje také 2. typ seriace – *tranzitivitu* představující určitý druh seřazovacích vztahů vyjadřujících množství jako předpoklad pro pochopení principu rovnosti i nerovnosti, od kterého se odvíjí pochopení *reverzibility* početních operací. Sem patří např. pochopení, že „*když je něco větší než to druhé, pak to druhé musí být menší než to první a opačně*“ (Novák, 2004, s. 11). Tento

2. typ seriace se dle autora však objevuje až v pozdějším věku.

- **Konzervace** – pochopení zachování množství a počtu prvků i při změně jejich prostorového rozmístění (porozumění, že při této změně nic nepřibýlo ani neubýlo).

Novák dále uvádí schopnost **ekvivalence** (pochopení rovnosti) a **počítání** (schopnost odpočítat prvky a pojmenovat jejich celkový počet). Presentación et al. označují klasifikaci, inkluzi, seriaci a konzervaci za *logické operace* (*logical operations*) podobně jako Stock et al. (2009) užívající označení *logické schopnosti* (*logical abilities*).² Z těchto tzv. logických schopností ve své studii shledali u dětí v předškolním věku za vůbec nejsilnější ukazatel pozdějších matematických dovedností schopnost seriace.

Následující řádky jsou věnovány vybraným oblastem předpokladů pro rozvoj matematických dovedností.

Intelektové schopnosti

Inteligenci lze definovat jako „*schopnost učit se ze zkušenosti, uvažovat v abstraktních pojmech a účelně se vypořádávat se svým prostředím*“ (Atkinson, 2003, s. 692), přestože se vymezení tohoto poj-

² Klasifikaci dle Nováka zvládají pouze některé pětileté a většina šestiletých dětí, avšak v předškolním věku děti provádějí třídění podle jedné vlastnosti, teprve v průběhu školní docházky začínají být schopny třídít podle více znaků současně. Klasifikovat lze zážitky, předměty i čísla. Seriace, která je vývojově vyšší, se dle autora objevuje mezi 6. a 7. rokem, avšak schopnost tranzitivity se do věku 7 let zpravidla neobjevuje. Podobně také schopnosti konzervace bývá dosahováno ve věku 6 až 8 let.

mu mohou různit (Vágnerová & Klégrová, 2008). Matematické schopnosti lze obecně považovat za jednu ze složek inteligence (Zelinková, 2009) a určité aspekty matematických schopností či dovedností bývají posuzovány mj. pomocí vícedimenzionálních inteligenčních testů, z nichž je u nás k dispozici např. WISC-III (Krejčířová, Boschek, & Dan, 2002), a možnostem jejich využití se budeme podrobněji věnovat níže. Vágnerová a Klégrová (2008) považují za vůbec nejčastější příčinu neúspěchu v matematice právě nedostatek nadání, upozorňují však, že u dětí v předškolním věku je nižší stabilita základu rozumových schopností než u dětí ve školním věku, u kterých již lze další rozvoj odhadovat spolehlivěji. Podobně také Mercader et al. (2018) uvádějí, že výsledky běžných inteligenčních testů mají pouze omezenou souvislost s počátky vzdělávání v matematice, a ani dle Zelinkové (2009) nelze jen z úrovně rozumových schopností jednoznačně vyvozovat úroveň zvládnutí matematiky.

Lze také předpokládat, že pro rozvoj matematických dovedností z hlediska míry jejich významu se jednotlivé složky inteligence vzájemně různí. Např. Locuniak a Jordan (2008) administrovali dětem z mateřských škol některé subtesty inteligenčních testů, a sice *Číselné řady (Digit Span)* z metody *Wechsler Intelligence Scale for Children* - WISC-IV (Wechsler, 2003, in Locuniak & Jordan, 2008), kde měly děti za úkol opakovat po examinátorovi číselné řady v původ-

ním i opačném pořadí. Dále použili subtesty *Slovník (Vocabulary)* a *Matrice (Matrix Reasoning)* z metody *Wechsler Abbreviated Scale of Intelligence* - WASI (Wechsler, 1999, in Locuniak & Jordan, 2008). Z těchto kognitivních subtestů byla největší prediktivní síla shledána u opakování číselných řad v opačném pořadí, tedy v oblasti pracovní paměti (viz níže). Vzájemně se mohou lišit také jednotlivé testy inteligence, a protože tak neměří tytéž kompetence, výsledky získané pomocí různých inteligenčních testů nemusí být zcela shodné (Vágnerová, 2005).

Preverbální počítání

V předešlé kapitole jsme zmínili existenci jakýchsi preverbálních početních schopností, které bývají považovány za vrozené. Někteří autoři (Butterworth, 2003; Landerl et al., 2004; Jordan, 2010) je považují za základ pro rozvoj aritmetických dovedností a jejich oslabení za jeden z indikátorů obtíží v matematice (včetně dyskalkulie). Za toto implicitní porozumění množství odpovídá tzv. *aproximační numerický systém* - ANS (anglicky *approximate number system*) umožňující např. porovnat dvě skupiny předmětů dle jejich početnosti. Ten sídlí v intraparietální brázdě (intraparietálním sulku - IPS) (Szucs et al., 2013; Plasová et al., 2017).

Stock et al. (2009) zkoumali schopnost nesymbolického (neverbálního) porovnávání množství u předškolních

děti. V těchto úkolech měly děti za úkol např. určit, která z prezentovaných skupin obsahuje více objektů. Tato schopnost byla shledána jako poměrně významný prediktor pozdějších obtíží v matematice.

Přesto se vliv uvedených schopností ve vztahu k početním dovednostem u dětí školního věku zdá být méně průkazný oproti schopnosti symbolizovat množství pomocí čísel (Furman & Rubinsten, 2012). To ukazují i výsledky pilotní studie provedené u nás (Pražáková, 2017; Pražáková & Špačková, 2018), kde se jedinci s dyskalkulií lišili od účastníků z kontrolní skupiny více v přesnosti a rychlosti při porovnávání číselných symbolů dle množství, jaká symbolizují, než při nesymbolickém porovnávání množství. K tomu byla využita metoda užívající počítačovou administraci, která umožňuje měřit s poměrně velkou přesností nejen správnost odpovědí, ale také přesný reakční čas pro každou testovou položku. Podobně ani ve studii Šamajové (2018) se zatím nepodařilo spolehlivěji prokázat významnou souvislost schopnosti nesymbolického porovnávání množství a dyskalkulie, třebaže se autorka zamýšlí nad limity dosavadního a možnostmi pokračujícího výzkumu, který by mohl přinést přesnější informace. Obě uvedené studie nicméně zjišťovaly tyto schopnosti u dětí školního, nikoliv předškolního věku. Další pilotní studie z našeho prostředí (Plassová et al., 2017) administrovala úlohy tohoto typu dětem v předškolním věku, přičemž

byla sledována mozková aktivita respondentů, avšak dle dostupných informací zde nebyla zmapována souvislost mezi výsledky v těchto úlohách a úspěšností v matematice.

Prostorové schopnosti

Jak se zdá, prostorové schopnosti mohou ovlivnit výsledky v matematice v různých oblastech. Někteří autoři zdůrazňují jejich význam pro zvládnání geometrie (Locuniak & Jordan, 2008; Vágnerová & Klégrová, 2008; Stock et al., 2009). Stock et al. dále uvádějí jako možné důsledky deficitu v této oblasti např. prohazování pořadí číslic, obtíže při práci s desetinnou čárkou, vychylování číslic ze sloupců apod.

Jak navíc upozorňuje Mazzocco (2007), již některé z výše uvedených termínů jako *více a méně* mají prostorový aspekt. Navrhuje také, že i rozpoznání zvyšování a snižování množství může být ovlivněno schopností rozpoznat rozdíly v prostorových útvarech, a že také dovednosti související s úlohami na hrubý odhad, jako např. odhad počtu hroznů v nádobě, souvisí právě s prostorovým zpracováním (Mazzocco, 2007).

Jazykové schopnosti

Slova mohou popisovat jednak samotnou kvantitu (např. *jedna, dva, nebo tři*), dále také kategorie kvantit (*hodně, málo*), relativní množství (*více, méně*) i vztahy mezi množstvím (např. *dvakrát tolik*). Samotné memorování matematických faktů (např.

$2 + 3 = 5$) lze z tohoto hlediska považovat za lingvistický problém podobně jako za matematický, a to zejména v případech, kdy jedinci recitují nepochopené informace (Mazzocco, 2007).

Locuniak a Jordan (2008) spojují jazykové dovednosti se čtenářskými. Děti, které jsou navzdory obtížím v matematice zdatnými čtenáři, tak mohou své silné stránky využít ke kompenzaci svých oslabení oproti dětem, které mají problémy také ve čtení, a to např. při slovních úlohách.

Exekutivní funkce

Exekutivní funkce lze popsat jako kognitivní komponenty, které koordinují, regulují a kontrolují kognitivní procesy během výkonu práce (Miyake et al., 2000, in Mercader et al. 2018). Presentación et al. (2015) sem řadí jednak pracovní paměť, která je jako faktor podrobněji popsána v následující části práce věnované paměťovým schopnostem, ale také inhibici. V typickém úkolu na inhibici mají děti za úkol určitým způsobem ignorovat povahu prezentovaných podnětů a např. obrázky slunce označit jako měsíc a obrázky měsíce jako slunce. Výsledky prokázaly velký vztah exekutivních funkcí a pozdějších matematických dovedností.

Paměť

Výkony v matematice mohou být ovlivněny také pamětí, která usnadňuje vyba-

vování si matematických faktů i postupů (Mazzocco, 2007; Geary, 2017), mnemotechnických pomůcek (Mazzocco, 2007), případně samotných čísel (Pandey & Agarwal, 2014).

U dětí s poruchami učení v matematice může být oslabena schopnost vybavování čísel či aritmetických faktů z dlouhodobé paměti (Vágnerová & Klégrová, 2008; Stock et al., 2009). Jednou z částí uváděných složek paměti ve vztahu k početním dovednostem je paměť pracovní. Mnoho autorů (von Aster & Shalev, 2007; Mazzocco, 2007; Vágnerová & Klégrová, 2008; Presentación et al., 2015; Geary, 2017) ji uvádí jako důležitý předpoklad pro rozvoj matematických dovedností. Pokud sčítáme např. $7 + 5$, je třeba udržet v paměti obě konkrétní číslíce i další kroky, jako vybrat jednu z číslic a nezapomenout, kolik k ní přičíst, ani kdy přestat počítat. To může být pro malé děti náročné i v případě, kdy mají dobrý smysl pro množství (Mazzocco, 2007). Děti s deficitem v této oblasti tedy obtížně produkují početní postupy, obtíže jim však mohou činit také sekvence slovních prvků jako *sto padesát šest* (von Aster & Shalev, 2007).

Presentación et al. (2015) u předškolních dětí zkoumali verbální i vizuoprostorovou pracovní paměť (posuzovanou např. dle schopnosti zapamatování si pozic vybraných čísel) a prokázali tak její významnou souvislost s matematickými dovednostmi, a to zejména v případě verbální pracovní paměti. Podobně také Locuniak a Jordan (2008) shledali

pracovní paměť měřenou opakováním číselných řad pozpátku jako jeden z nejsilnějších prediktorů pozdější plynulosti počítání, zatímco prosté opakování čísel zaměřené na méně aktivní krátkodobou paměť výraznou prediktivní sílu neprokázalo.

Dosažené početní dovednosti jako další z prediktorů pozdější úspěšnosti v matematice

Již to, na jaké úrovni je schopnost dětí v MŠ neverbálně počítat, porovnávat čísla na základě množství, která tato čísla symbolizují, i řešit jednoduché aritmetické výpočty na sčítání a odečítání, mohou predikovat pozdější úspěšnost v matematice (Jordan, 2010). Ačkoliv se zde nejedná přímo o schopnosti ve smyslu předpokladů, na jejichž základě se mají matematické dovednosti teprve začít rozvíjet, nýbrž o určitou úroveň již dosažených dovedností (přestože se u dětí v tomto věkovém období předpokládá jejich další rozvoj), Stock et al. (2009) shledali přesnost v počítání u předškolních dětí jako jeden z nejsilnějších prediktorů pozdější úspěšnosti v matematice ve srovnání s dalšími, k nimž patří neverbální porovnávání množství i tzv. logické operace s výjimkou *seriace* (která byla v této studii shledána jako nejsilnější ze zkoumaných prediktorů). Tito autoři rozlišují *procedurální* (*Procedural knowledge*) a *konceptuální* (*Conceptual knowledge*) aspekty znalostí ve vztahu

k aritmetickým dovednostem. Zatímco procedurální znalosti zahrnují znalost pořadí číslovek v řadě či schopnosti řešit aritmetické úlohy (např. určit počet objektů ve skupině), konceptní znalosti odrážejí pochopení principů počítání, a tedy porozumění tomu, proč postup funguje nebo zda je správný (zahrnují např. pochopení, že spočítáme-li počet objektů ve skupině, výsledek se nezmění, ani kdybychom objekty přepočítali znovu v jiném pořadí). Výzkumy (Stock et al., 2009; Locuniak & Jordan, 2008) nicméně shledaly větší prediktivní sílu ve vztahu k pozdějším aritmetickým dovednostem u procedurálních znalostí oproti konceptním. LeFevre et al. (2006, in Locuniak & Jordan, 2008) zjistili, že děti s vyššími matematickými dovednostmi byly paradoxně méně ochotné přijmout neobvyklé, byť správné postupy výpočtů. Naznačili však, že malé děti při nabývání početních dovedností do posuzování správnosti nejprve začleňují nepodstatné rysy, které s přibývajícimi zkušenostmi a formálním učením začínají opouštět.

Další faktory

Dalšími možnými faktory, které ovlivňují rozvoj matematických dovedností, jsou motivace (Presentación et al., 2015; Mercader et al., 2018), socioemoční vývoj jedince zahrnující např. i úzkostnost (Geary, 2017; von Aster & Shalev, 2007), která může ovlivňovat i exekutivní funkce (Geary, 2017; Mercader et al., 2018), socioekonomický status rodičů, prostře-

dí, v němž dítě vyrůstá (Mazzocco, 2007), i další proměnné. Některé faktory jako vliv rodinného prostředí však mohou být obtížně kontrolovatelné (Locuniak & Jordan, 2008; Presentación et al., 2015).

Riziko dyskalkulie v předškolním věku

Dle definice Mezinárodní klasifikace nemocí (MKN-10) specifická porucha počítání (F81.2), která také bývá označována jako dyskalkulie, „není vysvětlitelná pouze mentální retardací nebo nepostačující výukou. Defekt je především v neschopnosti běžného počítání, sčítání, odčítání, násobení a dělení, spíše než abstraktnějších početních úkonů, jako je algebra, trigonometrie, geometrie nebo vyšší matematika.“³ Podobně jako jiné (Butterworth et al., 2011; Gillum, 2012) tak zdůrazňuje deficit především v základních početních (aritmetických) dovednostech, které nejsou primárně způsobeny nízkými rozumovými schopnostmi jedince ani neadekvátním vzděláváním (Butterworth et al., 2011; Novák, 2004; Vágnerová, 2008; Kaufmann & von Aster, 2012). Poměrně velká shoda mezi autory panuje i v tom, že se pravděpodobně jedná o trvalý vrozený stav, který má neurologické příčiny (Butterworth, 2003; Landerl et al., 2004; Gillum, 2012; von Aster & Shalev, 2007). Také studie dvojčat naznačují určitý vliv dědičnosti (Butterworth, 2003).

Z faktorů rozvoje matematických dovedností u dětí v předškolním věku uvedených v předešlé kapitole – rozumové, jazykové a prostorové schopnosti, exekutivní funkce, pracovní paměť aj. – bychom tak v kontextu *rizika vzniku dyskalkulie* vedle obtížně kontrolovatelných vlivů prostředí teoreticky mohli vyloučit negativní vliv snížených obecných intelektových schopností, které však, jak jsme uvedli, bývají v tomto období méně stabilní (Vágnerová & Klégrová, 2008). A zatímco někteří z autorů považují za možné příčiny dyskalkulie např. deficity v exekutivních funkcích (Osmon et al., 2006), v sémantické paměti (Stock et al., 2009), pracovní paměti (von Aster & Shalev, 2007; Geary, 2017), pozornosti i v jazykových funkcích (von Aster & Shalev, 2007), Iuculano et al. (2008) naopak považují za možné příčiny obtíží v matematice jiných než je dyskalkulie právě slabou pracovní i dlouhodobou paměť, pozornost či oslabení v jazykových dovednostech. Oni sami patří k autorům, kteří dyskalkulii spojují s deficitem ve výše zmíněném vnímání neboli odhadu množství (numerozitě) již na nesymbolické, a tedy preverbální úrovni. Podle dalšího autora (Gillum, 2012, s. 292) nicméně nemáme dostatečné důkazy pro to považovat oslabení ve vnímání množství za jedinou možnou příčinu dyskalkulie a Gillum si klade otázku: „*If a child has good numerosity, does it mean that they*

³ Anglická verze *The International Classification of Diseases* (ICD-10, 2016) používá explicitní označení „*specific impairment in arithmetical skills*“ (specifická porucha aritmetických dovedností).

do not have dyscalculia?“ (Pokud má dítě dobrou numerozitu, znamená to, že nemá dyskalkulii?).

Von Aster a Shalev (2007) předpokládají nejméně dva subtypy dyskalkulie, a to „čistou“ (izolovanou) dyskalkulii a dyskalkulii vyskytující se společně s dyslexií či ADHD. Jak uvádějí, dyskalkulie je často považována za poruchu *cititu pro čísla (number sense)*, schopnosti neverbální reprezentace numerické velikosti na číselné ose, a zároveň sem řadí také schopnost porovnávat velikosti. Poukazují však na to, že ačkoliv má tato schopnost genetický základ, číselná osa se vyvíjí během předškolního i školního věku a vyžaduje další kognitivní komponenty včetně pracovní paměti a symbolizace čísel. Pro konstrukci a postupné zdokonalování prostorového obrazu číselné osy potřebuje dítě propojit porozumění velikostem se symbolikou i prostorově řazených vlastností čísel.

Von Aster a Shalev (2007) také navrhuje čtyřstupňový model numerického vývoje, který by mohl umožnit predikci možných dysfunkcí spojených s dyskalkulií i různé způsoby patologického vývoje již u dětí v raném věku. Předpokládají, že děti musí nejprve získat přibližný odhad počtu (krok 1) poskytující základní význam množství. To považují za nezbytnou podmínku k tomu, aby se naučily spojovat vnímaný počet objektů s odpovídajícím slovním označením počtu a později s arabskými číslicemi (••• → tři → 3). Jazykový způsob symbolizace (krok 2) i zápis číslicí (krok 3) jsou

dle těchto autorů předpoklady pro vývoj vnitřní (mentální) číselné osy (krok 4).

Jak dále uvádějí, pokud u dětí selže první krok, mohou se číslice a jejich slovní označení naučit fonologicky pomocí mechanické paměti, avšak bez porozumění jejich významu. Pokud je naopak narušen vývoj jazyka, ani pak nelze vytvořit spojení mezi neverbálními numerickými vlastnostmi (•••) a jejich lingvistickým symbolem (*tři*) způsobem odpovídajícím věku. To může vést k opožďování v aritmetice, početních strategiích, ukládání početních faktů apod. Děti s primárním deficitem jazyka, pozornosti či pracovní paměti obtížně ukládají a produkují početní postupy i pořadí numerických slovních prvků (např. *sto padesát šest*), nebo při zapisování arabských číslic v předškolním věku i v prvním ročníku základní školy (von Aster & Shalev, 2007).

Někteří autoři jako Osmon et al. (2006) člení dyskalkulii na subtypy dle základních deficitů, a to na skupinu jedinců s prostorovým deficitem, skupinu s deficitem v exekutivních funkcích a skupinu s dvojím (smíšeným) deficitem v prostorových i exekutivních funkcích. Von Aster a Shalev (2007) předpokládají, že zatímco děti s izolovanou dyskalkulií trpí deficity zejména ve vizuoprostorových či psychomotorických funkcích, u skupiny s komorbiditami více poruch způsobuje oslabení pozornosti, pracovní paměti a případně i opožďení řeči nejen dyslexií či ADHD, ale také limity v rozvoji symbolických i prostorových reprezentací čísel

(mentální číselné osy). To nepřímou potvrzují také výsledky některých zahraničních výzkumů (Landerl et al., 2004, 2009; Peters et al., 2018), jimiž respondenty byly děti školního věku. V subtestu zaměřeném na percepčně-prostorové schopnosti podali respondenti s izolovanou dyskalkulií statisticky významně horší výsledky oproti jedincům s izolovanou dyslexií (Landerl et al., 2009) a podobně i v dalším výzkumu (Peters et al., 2018) dosáhly děti s dyskalkulií (izolovanou či v komorbiditě s dyslexií) v této oblasti významně slabších výsledků ve srovnání s respondenty s izolovanou dyslexií i z kontrolní skupiny. Naopak v testu hodnotícím sluchovou paměť podali horší výsledky jedinci s dyslexií - ať izolovanou či v komorbiditě s dyskalkulií - oproti respondentům s izolovanou dyskalkulií (Landerl et al., 2004).

Další autoři zohledňují při popisu dyskalkulie v předškolním věku zejména získávání početních dovedností. Podle Gearyho (2017) patří mezi počáteční znaky dyskalkulie slabší porozumění numerické velikosti (např. že 7 je méně než 8), uvádí též obtíže při porozumění významu číslovek i arabských číslic, např. že slovo *čtyři* stejně jako číslice 4 reprezentují skupinu čtyř předmětů. Za jeden z nejběžnějších dlouhodobějších problémů pak považuje nejen obtíže při zapamatování si základních aritmetických faktů (např. že $2 + 4 = 6$), ale také deficit v pracovní paměti vůbec.

Pandey a Agarwal (2014) považují za varovné příznaky dyskalkulie v tomto

období vedle obtíží při rozpoznávání číslovek, slabší paměti pro čísla a reprezentací toho, co čísla představují, také problémy organizovat věci logickým způsobem. Jako příklad uvádějí schopnost třídění předmětů, např. pokládání kulatých objektů na jedno místo a čtvercových na jiné. V naší literatuře se často setkáváme s členěním vývojových dyskalkulií dle Košče (1977, in Novák, 2004) se zřetelem na vývojová období dítěte, kdy se projeví. Jedním z těchto subtypů - praktagnostická dyskalkulie - zasahuje rozvoj tzv. předčíselných dovedností, které jsou předpokladem pro rozvoj chápání významu čísel i smyslů početních operací. Projevuje se právě obtížemi při členění předmětů podle jednoho či více znaků, jakou jsou barva, tvar a velikost (Novák, 2004). S tímto pojetím subtypů dyskalkulie se v zahraniční literatuře běžně nesetkáme; mezi výjimky patří právě Pandey a Agarwal (2014) či Newman (1998).

S dalším členěním subtypů dyskalkulie přicházejí Stock et al. (2009). *Procedurální subtyp* podle nich zahrnuje deficity v provádění početních postupů v aritmetických úlohách. Jedinci s tímto deficitem tak mají obtíže při sledování pořadí jednotlivých kroků při složitějších komplexních výpočtech a často používají strategie typické pro mladší děti. *Subtyp s deficitem v sémantické paměti* způsobuje, že aritmetická fakta nejsou dostatečně zautomatizována. Projevuje se tedy pomalejším vybavováním aritmetických faktů i nižší přesností v počítání pamět-

ním i písemném. S dalším subtypem se pojí *vizuoprostorový deficit* projevující se obtížemi s umisťováním čísel na číselné ose, přehazováním pořadí číslic či jejich umisťováním do sloupců či v geometrii. Poslední subtyp zahrnuje *deficity ve znalosti číslic*; jedinci s těmito obtížemi ztrácí přehled o struktuře numerického systému, neznají specifické pozice jednotek, desítek či stovek. Tato porucha se též může projevit při čtení, psaní a tvoření číslic.

Stock et al. (2009) upozorňují na důležitost dřívějšího rozpoznání dětí s obtížemi v matematice. Přestože konkrétně nezmiňují, jak se výše uvedené jednotlivé subtypy obtíží v matematice projevují přímo v předškolním věku, představují výzkum zaměřený na předškolní indikátory obtíží v aritmetice na konci prvního ročníku základní školy. Jak jsme již uvedli, v rámci indikátorů zkoumaných v této studii ukázala největší prediktivní sílu vzhledem k pozdějším aritmetickým dovednostem schopnost seriace, dále pak znalost procedurálních početních postupů. O menší pak ukázaly schopnosti porovnávat množství (kde měly děti určit, ve kterém setu se nachází více bodů), konzervace a klasifikace. Nejmenší prediktivní sílu měly zde konceptuální znalosti (tj. porozumění správnosti daným postupům - viz výše).

Možnosti posouzení matematických schopností a dovedností u dětí předškolního věku

Už samotná úroveň matematických dovedností u dětí v předškolním věku má poměrně velkou prediktivní sílu vzhledem k pozdějším početním dovednostem (Stock et al., 2009; Jordan, 2010). Případná rizika v rozvoji těchto dovedností lze během předškolního věku odhadovat také z jiných dílčích schopností. Tato část práce je věnována příkladům některých (vybraných) diagnostických a screeningových nástrojů využitelných při zjišťování předpokladů pro rozvoj matematických dovedností u dětí předškolního věku, a to u nás či v zahraničí. Kromě metod zaměřených přímo na tuto oblast předpokladů, které jsou dostupné spíše v zahraničí, se zde dotkneme i dalších, které jsou určeny pro zjišťování obecnějších předpokladů pro budoucí školní úspěšnost, a zároveň umožňují porovnávat také jednotlivé dílčí schopnosti testovaných jedinců. K těmto metodám patří testy inteligence a testy školní připravenosti.

Možnosti využití inteligenčních testů v předškolní diagnostice

U nás jsou k dispozici testy inteligence, které umožňující diagnostiku rozumových schopností u dětí ještě před nástupem do školy, a to včetně testů vícedimen-

zionálních, umožňujících kromě výpočtu celkového IQ porovnání výkony dítěte v různých oblastech a sledování případné diskrepance mezi těmito výkony. Všechny z níže uvedených metod v různé míře prověřují také některé oblasti matematických schopností či dovedností.

Mezi metody, jimiž lze u nás posuzovat intelektové výkony u dětí již před dosažením 3. roku života, patří *S-B: Stanford-Binetův test inteligence*. U nás je k dispozici český překlad jeho 4. revize (Směkal, 2005). Dalším příkladem je *ABC: Kaufmanova hodnotící baterie pro děti*, jejíž překlad zajistili Poledňová a Volkmer (2000). Obě metody v různé míře prověřují výkony v různých oblastech včetně verbálních, paměťových, matematických aj. Za jejich slabinu lze považovat skutečnost, že ani jedna neprošla českou standardizací a dostupné zahraniční normy jsou již poměrně zastaralé.

Jednou novějších testových metod je *IDS: Inteligenční a vývojová škála pro děti ve věku 5–10 let* (Krejčířová et al., 2013). Na rozdíl od výše uvedených prošla také českou standardizací. Kromě hodnoce-

ní kognitivních schopností, z nichž se určuje hodnota IQ, k nimž patří mj. vnímání, pozornost a paměť, lze pomocí IDS hodnotit také další, a to včetně screeningu matematických dovedností pomocí subtestu *Logicko-matematické myšlení*⁴. Subtest sleduje výkony dětí při řešení úkolů, které jsou v různé míře otevřené, a děti jsou vybízeny, aby hledaly vlastní způsoby řešení, které mají slovně formulovat a diskutovat s examinátorem.

Mezi zřejmě nejčastější inteligenční testy v naší praxi patří *Wechslerovy zkoušky inteligence*. Pro děti ve věku 6–16 let je českým psychologům k dispozici třetí vydání *WISC-III: Wechslerovy inteligenční škály pro děti* (Krejčířová, Boschek, & Dan, 2002).⁵ Součástí českého standardizačního souboru byly i děti z mateřských škol. Škála zahrnuje verbální i neverbální úlohy, z nichž některé jsou časově limitované. Ve výsledcích různých subtestů se odráží např. úroveň slovního porozumění, percepčně-prostorových schopností, paměti, schopnosti koncentrace pozornosti aj. Zahrnuje také subtest *Počty*⁶.

Jak lze odhadovat ze zahraničních

⁴ Výsledky tohoto subtestu nejsou zahrnuty do výpočtu IQ, protože autoři počítají se skutečností, že mohou být ovlivněny školní výukou i rodinným prostředím, z něhož testované dítě pochází. Subtest je možné administrovat již dětem ve věku 5 let. Nejjednodušší úlohy sledují schopnost dítěte spočítat a určit počet objektů, další posuzují mj. tzv. *invarianci množství* – určení, zda se změnil počet objektů poté, co se zvětšily jejich rozestupy; dítě má přitom možnost sledovat proces změny prostorového rozmístění prezentovaných objektů.

⁵ Vágnerová & Klégrová zmiňují také britskou verzi *WPPSI-III: Wechsler Pre-school and Primary Scale* určenou dětem ve věku od 2, 5 let do 7 let a 3 měsíců (Wechsler, 2004, in Vágnerová & Klégrová, 2008).

⁶ Subtest *Počty* patří podle Vágnerové a Klégrové (2008) pro děti s poruchou počítání mezi nejobtížnější, a to nejen z důvodu omezených počtářských dovedností těchto dětí, ale také vlivem oslabení

výzkumů či poznatků uvedených výše (srov. Landerl et al., 2004, 2009; von Aster & Shalev, 2007; Locuniak & Jordan, 2008; Vágnerová & Klégrová, 2008; Presentación et al., 2015; Peters et al., 2018), u dětí s poruchami učení v matematice (příp. s rizikem rozvoje těchto poruch) lze kromě subtestů zaměřených na matematiku očekávat nižší výsledky zejména v subtestech zaměřených na percepčně-prostorové schopnosti (např. *Kostky* z WISC-III) a/nebo exekutivní funkce (např. v subtestu *Kódování* nebo při zpětném opakování číselných řad v subtestu *Opakování čísel* z WISC-III), méně pak v subtestech posuzujících např. úroveň slovní zásoby⁷ (např. v subtestu *Slovník* z WISC-III) v závislosti mj. také na konkrétních subtýpech těchto poruch.

Možnosti využití testů školní připravenosti v diagnostice dětí

Rizikové faktory ve vývoji předškolních dětí lze sledovat také v rámci posuzování

školní připravenosti. Následující řádky představují novější z metod dostupných u nás.

V rámci testové baterie *Diagnostika školní připravenosti* (Bednářová & Šmardová, 2015), zaměřující se na různé aspekty školní zralosti včetně zrakové diferenciaci, fonologického uvědomování, grafomotoriky i prostorové orientace, je u dětí na konci předškolního věku i během prvního pololetí na základní škole možné posuzovat také předčíselné představy a schopnosti jednoduchého počítání (např. určování počtu prvků ve skupině či porovnávání množství). Nejedná tak o metodu zaměřenou výhradně na matematické schopnosti, na druhou stranu nám díky jednotlivým subtestům umožňuje posoudit školní předpoklady daného dítěte z více hledisek a porovnat výsledky jednotlivých subtestů mezi sebou.

Dalším příkladem je *MATERS: Test mapující připravenost pro školu* (Vlčková & Poláková, 2013, in NUV, online). Posuzuje 10 různých vývojových oblastí

exekutivních funkcí i v důsledku pomalejšího pracovního tempa. Butterworth (2003) nicméně nepovažuje dané časové limity za dostatečné pro diferenciaci mezi dětmi s obtížemi v matematice, které dané úkoly zvládnou s větší námahou, s pomocí prstů či na hranici časového limitu, a dětmi bez těchto obtíží, které je zvládají bez námahy a s větší časovou rezervou. Výsledky jsou navíc i zde do značné míry závislé na výsledcích školního vzdělávání (např. vhodnosti výukových metod).

⁷ U některých dětí s poruchami počítání se dle Vágnerové a Klégrové (2008) mohou projevit problémy s uchováváním symbolických informací vč. verbálních, což se může projevit v subtestech hodnotících slovní zásobu i dlouhodobou paměť. Jak jsme uvedli výše, Locuniak a Jordan (2008) shledali u předškolních dětí větší prediktivní sílu vzhledem k pozdějším matematickým dovednostem spíše v oblasti pracovní paměti než ve *Slovníku* z metody WASI (Wechsler, 1999, in Locuniak & Jordan, 2008); přesto matematika zahrnuje mj. také jazyk (Landerl et al., 2004; Mazzocco, 2007) a jazykový deficit může způsobovat problémy (vedle jiných) i v této oblasti schopností (von Aster & Shalev, 2007).

zahrnujících vizuomotoriku, pozornost, řeč aj.

Obě uvedené metody jsou určeny psychologům i speciálním pedagogům.

Testy matematických schopností a dovedností pro děti v předškolním věku

V některých zemích již začaly vznikat testy posuzující rozvoj matematických schopností či dovedností u dětí v předškolním věku. V následujících řádcích uvedeme několik příkladů.

TEDI-MATH: Test para el diagnóstico de las competencias básicas en matemáticas (Grégoire, Noël, & Van Nieuwenhoven, 2005, in Presentación et al., 2015) obsahuje subtesty určené k posouzení následujících dovedností: *počítání (counting)* – posouzení, do jakého čísla dítě dokáže počítat popořadě i pozpátku, během určeného limitu; *číslování (numbering)* zahrnující znalosti arabského i ústního numerického systému; tzv. *logické operace* (klasifikace, seriace, konzervace a inkluze)-(viz výše); *aritmetické operace* podporované obrazy s aritmetickým a verbálním formátem.

Podobně také ve Finsku je k dispozici metoda *Early Numeracy Test, Finnish Edition* (Van Luit et al., 2006, in Aunio & Niemivirta, 2010) určená dětem ve věku od 4 do 8 let. Metoda posuzuje schopnosti jako klasifikace, seriace, užívání číslovek a porozumění číslům. Administrace trvá přibližně 30 minut.

Dalším příkladem je *The TEMA-3: Test*

of Early Mathematics Ability – Third Edition (Ginsburg & Baroody, 2003, in Purpura et al., 2015) a dle dostupných informací měří formální i neformální numerické dovednosti. Metoda je určena pro děti ve věku 3–8 let.

Dle našich nejlepších znalostí u nás v současné době není k dispozici testová baterie zaměřená výhradně na matematické schopnosti či dovednosti, která by současně byla určena primárně dětem v předškolním věku. Jisté využití však nabízí testová baterie *DISMAS: Diagnostika struktury matematických schopností* (Traspe & Skalková, 2013). Metoda je zaměřená přímo na matematické schopnosti a je standardizována pro děti od konce předškolního věku (využitelná je i při vyšetření školní zralosti) do věku kolem 11 let. Mj. ověřuje znalost srovnávacích pojmů (např. *větší-menší*), pojmů prostorových (*nahoře-dole*), z Piagetových zkoušek také schopnosti seriace (řazení předmětů dle velikosti), klasifikace (třídění), konzervace (zachování množství při změně prostorového uspořádání předmětů). Dále ověřuje schopnosti jmenování číselných řad vzestupně i sestupně od zadaného čísla, představy čísel a jiné. Přestože se tedy nejedná o metodu určenou výhradně předškolním dětem, lze ji využít i v tomto období. Určena je především pro psychology a speciální pedagogy v oblasti školství (pracovníkům pedagogicko-psychologických poraden, speciálně pedagogických center, školních poradenských pracovišť apod.), využití nabízí i klinickým psychologům.

Závěry a diskuse

Jak vyplývá z dostupných informací, již v předškolním věku lze s určitou mírou pravděpodobnosti vysledovat rizikové faktory v rozvoji matematických dovedností. V rámci této přehledové studie jsme si kladli za cíl zaměřit se zejména na riziko rozvoje specifické poruchy počítání známé jako dyskalkulie. To se vzhledem k relativnímu nedostatku informací k tématu, nejednotné terminologii a vymezení dyskalkulie jako takové jeví jako problematické. Riziko vzniku dyskalkulie je tak obtížné striktně oddělit od rizika vzniku jiných (nespecifických) obtíží v matematice. Na druhou stranu se domníváme, že zjistí-li se u dítěte v předškolním věku oslabení v některých oblastech schopností, v obou případech (bez ohledu na jejich specifičnost) je vhodné dítěti zajistit odpovídající péči a pomoci mu oslabené schopnosti rozvíjet.

Předešlé kapitoly představují některé výzkumy hledající vztahy mezi určitými schopnostmi dětí v předškolním věku a pozdějšími početními dovednostmi. Nutno podotknout, že uvedené studie zkoumaly předškolní předpoklady ve vztahu k matematickým dovednostem v prvních letech školní docházky, proto z nich nelze přesněji vyvozovat míru zvládnání matematiky v pozdějších letech (např. na 2. stupni základní školy).

Jak se zdá, mezi klíčové indikátory pozdějších matematických dovedností patří odhad množství (nejprve nesymbolický, později také schopnost symboli-

zace množství pomocí čísel), prostorové schopnosti, exekutivní funkce – z nichž hraje zásadní roli zejména pracovní paměť, ale také již dosažené početní dovednosti.

Zajímavá zjištění přinesli např. Stock et al. (2009), kteří se ve své studii snažili rozpoznat děti s rizikem pozdějších poruch učení v matematice a dokázali správně identifikovat 77 % dětí, zjišťovali mj. také význam předčíselných schopností klasifikace, seriace a konzervace, které i u nás bývají spojovány s matematickými schopnostmi (Novák, 2004) i součástí některých diagnostických nástrojů (Traspe & Skalková, 2013). Jak vyplynulo z výsledků výzkumu, všechny tyto schopnosti mají určitý prediktivní význam, ne však stejný; jako nejsilnější prediktor pozdějších obtíží se z těchto schopností ukázala seriace, jako další významný faktor (významnější než klasifikace i konzervace) se v tomto výzkumu ukázaly procedurální znalosti počítání (Stock et al., 2009), tedy schopnosti provádět jednoduché početní operace.

Zkoumání vztahu početních dovedností a budoucí úspěšnosti v matematice má jistě svá omezení. Locuniak a Jordan (2008) se u předškolních dětí zaměřili na screening plynulosti počítání ve druhé třídě základní školy. Do skupiny dětí s rizikem pozdějších obtíží zařadili takové, které v době docházky do mateřské školy podaly ve screeningové baterii zaměřené na tzv. cit pro čísla výkon pod 25. percentilem. Tím dokázali úspěšně vyloučit 84 % dětí, u nichž ve druhé třídě

základní školy nebyly shledány obtíže v plynulosti počítání. Úspěšně však identifikovali pouze 52 % dětí s pozdějšími obtížemi, přestože ze zbývajících 48 % dětí přibližně polovina podala relativně nízké výkony mezi 25. a 50. percentilem. Jako jeden z možných faktorů relativně vysokého počtu tzv. falešně identifikovaných dětí jako dětí s rizikem obtíží zvažují vliv vzdělávání, který vnímají jako obtížně kontrolovatelný.

Autoři nicméně považují plynulost počítání za nezbytný, nikoliv dostatečný předpoklad pro dosažení matematických dovedností na vyšší úrovni. Jako analogii uvádějí plynulost dekodování textu a porozumění čtenému. To by také mohlo souviset s výsledky některých výzkumů (Locuniak & Jordan, 2008; Stock et al., 2009), z nichž vyplynulo, že procedurální znalosti mohou být oproti konceptuálním (které se více vztahují k porozumění početním principům) silnějším prediktorem pozdějších aritmetických dovedností (Stock et al., 2009) či plynulosti počítání (Locuniak & Jordan, 2008). Nezkoumali však sílu těchto prediktorů ve vztahu k dalším (vyšším) oblastem matematiky jako je algebra.

Jak bylo uvedeno výše, prostorové schopnosti najdou své uplatnění nejen v geometrii, zdá se také, že by mohly souviset i s neverbálním odhadem množství (Mazzocco, 2007; von Aster & Shalev, 2007). Právě vnímání množství a schopnost jeho symbolizace pomocí čísel považují někteří z autorů (Butterworth, 2003; Landerl et al., 2004) za

klíčové schopnosti, na jejichž základě se rozvíjí matematické, zejména aritmetické dovednosti. Obtíže v této oblasti zase považují za jeden z nejdůležitějších a klíčových indikátorů dyskalkulie. Někteří autoři (Osmon et al., 2006; Von Aster a Shalev, 2007; Stock et al., 2009) nicméně považují deficity v prostorových dovednostech za projev jednoho ze subtypů dyskalkulie, zatímco další vidí v oblasti exekutivních funkcí (Osmon et al., 2006; Von Aster & Shalev, 2007), popřípadě paměťových schopností (Stock et al., 2009). Von Aster a Shalev (2007) dokonce naznačují, že by se deficit v exekutivních funkcích mohl týkat spíše jedinců s komorbiditami více poruch (např. souběhu dyskalkulie s dyslexií či ADHD), zatímco deficit ve vizuoprostorových schopnostech spíše jedinců s izolovanou dyskalkulií. To nepřímou naznačují i výsledky studií autorů Landerl et al. (2004, 2009), kteří porovnávali skupiny dětí ve školním věku s komorbiditami dyslexie a dyskalkulie i skupiny dětí s pouze jednou z těchto poruch učení. Jedinci s izolovanou dyskalkulií zde podali signifikantně horší výsledky v subtestu *Kostky* z německé verze WISC-III zaměřeném na percepčně-prostorové dovednosti oproti jedincům s izolovanou dyslexií (2009), přestože lze za jedno z omezení tohoto výzkumu považovat absenci dětí s ADHD. Podobně i v nedávném výzkumu autorů Peters et al. (2018) měli jedinci s dyskalkulií (ať izolovanou či v souběhu s dyslexií) horší výkony v této oblasti oproti responden-

tům s izolovanou dyslexií i z kontrolní skupiny. Oproti tomu v opakování číselných řad popředu i pozpátku (v subtestu *Opakování čísel* z britské verze WISC-III) podali horší výsledky jedinci s dyslexií (ať izolovanou či v komorbiditě s dyskalkulií) oproti respondentům s izolovanou dyskalkulií (Landerl et al., 2004), přestože v dalším výzkumu (Landerl et al., 2009) podali v téže oblasti signifikantní výsledky pouze jedinci s komorbiditou dyslexie a dyskalkulie oproti všem ostatním zkoumaným skupinám.

V neposlední řadě je třeba se zamyslet nad možnostmi intervence u dětí s rizikem pozdějších obtíží, jejíž význam také zmiňují někteří zahraniční autoři (např. Locuniak & Jordan, 2008; Stock et al., 2009; Geary, 2017). Lze předpokládat, že se vzdělávací systémy liší napříč různými zeměmi, a tedy i přístupy k výuce matematických či předčíselných dovedností i k identifikaci rizikových faktorů v jejich vývoji. Kromě způsobů vzdělávání dětí v mateřských školách je třeba zvážit také faktor rodinného prostředí.

Protože u nás je, jak se zdá, matematické pregramotnosti věnována zatím spíše okrajová pozornost, domníváme se, že by mohlo být užitečné výše uvedené informace výzkumně ověřit také v našich podmínkách, a to včetně mapování prediktivní síly stávajících diagnostických metod použitelných u dětí předškolního věku vzhledem k pozdější úspěšnosti v matematice, případně by bylo vhodné vytvořit diagnostické nástroje zaměřené přímo na včasnou identifikaci schop-

ností a dovedností nutných pro rozvoj matematické gramotnosti. Současně by bylo vhodné podpořit povědomí o celé problematice – i když je v naší literatuře tradičně uváděno, že dyskalkulií trpí méně jedinců než dyslexií a dalšími poruchami z hlediska jazyka – bylo by žádoucí více prezentovat možnost sledování vývoje dětí z hlediska předmatematických dovedností a časných matematických dovedností. Je známo, že matematické učivo na sebe navazuje, že neosvojení si jedné části učiva ovlivní i vyšší úrovně. Proto je nutné identifikovat případné potíže včas, aby bylo možné včas zahájit i odborné intervence. Zdá se navíc, že u nás jsou odhady prevalence dyskalkulie relativně nižší než by odpovídalo odhadům zahraničních autorů (srov. Novák, 2004; Vágnerová, 2005; Szucs et al., Landerl et al., 2009; Kuhn, 2015) a je otázkou, kolik dětí s dyskalkulickými obtížemi zůstává neidentifikováno.

Často se také hovoří o tom, že matematika patří mezi méně oblíbené či náročnější předměty (Hannell, 2013; Smetáčková, 2014). Proto by bylo vhodné také řešit formu případných diagnostických úloh či diagnostických nástrojů, aby nebyly děti připravenými zkouškami stresovány či demotivovány. Pro další výzkumy by proto mohlo být zajímavé využití počítačových metod, které se již v zahraničí osvědčily ve výzkumech (Landerl et al., 2009; Szucs et al., 2013) i v diagnostice (Butterworth, 2003) a které by nejenže umožnily určení jak přesnosti (správnosti), tak i přesného

reakčního času odpovědi respondentů, a usnadnit tak i vyhodnocování výsledků administrátorům. Ukazuje se, že jedinci s obtížemi v matematice, kteří již započali školní docházku, vykazují signifikantně delší reakční čas oproti jedincům bez těchto obtíží v úkolech zaměřených na neverbální porovnávání množství, a především v úkolech zaměřených na práci s číselnými symboly, avšak tento jev byl zatím podrobněji zkoumán u dětí ve školním, nikoliv v předškolním věku. Za zvážení stojí i možnost využít v dalších výzkumech tabletů – domníváme se, že by pro děti mohly být uživatelsky příjemnější (např. mohou volit své odpovědi přímo na dotykové obrazovce, nikoliv pomocí klávesnice či myši počítače). Předpokládáme také, že testovaným dětem by se takové metody mohly jevit jako více atraktivní.

Předpokládáme, že zajímavé výsledky by mohlo přinést i důkladnější zkoumání některých výše uvedených schopností – exekutivní funkce, paměťové schopnosti, prostorové schopnosti, neverbální odhad množství aj. – měřitelných již v předškolním věku i u dětí ve školním věku, a to ve vztahu k jejich matematickým dovednostem. Protože jsou, jak předpokládáme, relativně méně ovlivněny formální výukou i domácí přípravou, mohly by v budoucnu při diagnostice pomoci rozlišit, zda jsou případné obtíže dítěte způsobeny spíše nedostatečným či neadekvátním vzděláním (např. nevhodnými výukovými metodami ve škole, nedostatečnou domácí přípravou apod.) či skutečně nižšími předpoklady pro rozvoj matematických dovedností.

Literatura

- Atkinson, R. L. (2003). *Psychologie*. Praha: Portál.
- Aunio, P., Niemivirta, M. (2010). Predicting children's mathematical performance in grade one by early numeracy. *Learning and Individual Differences*, 20(5), 427–435.
- Babite, P., & Emerson, J. (2018). *Dítě s dyskalkulií ve škole*. Praha: Portál.
- Bednářová, J., & Šmardová (2015). V. *Diagnostika školní připravenosti, varianta pro školská poradenská zařízení*. Brno: Pedagogicko-psychologická poradna Brno.
- Butterworth, B. (2003). *Dyscalculia Screener*. London: nferNelson.
- Furman, T., & Rubinsten, O. (2012). Symbolic and non symbolic numerical representation in adults with and without developmental dyscalculia. *Behavioral and Brain Functions*, 8, 55–69.
- Geary, D. (2000). From infancy to adulthood: the development of numerical abilities. *European Child & Adolesc Psychiatry*, 9(2), 11–16.
- Geary, D. (2017). Dyscalculia at an Early Age. [online]. [cit. 2018-08-26]. Dostupné z: <http://www.child-encyclopedia.com/sites/default/files/textes-experts/en/897/dyscalculia-at-an-early-age.pdf>

- Gillum, J. (2012). Dyscalculia: issues for practice in educational psychology. *Educational Psychology in Practice*, 28(3), 287-297.
- Hannel, G. (2013). *Dyscalculia. Action plans for successful learning in mathematics*. New York: Routledge.
- Iuculano, T., Tang, J., Hall, Ch. W., & B. Butterworth, B. (2008). Core information processing deficits in developmental dyscalculia and low numeracy. *Developmental Science* 11(5), 669-680.
- Jordan (2010). Early Predictors of Mathematics Achievement and Mathematics Learning Difficulties. [online]. [cit. 2018-08-26]. Dostupné z: <http://www.child-encyclopedia.com/numeracy/according-experts/early-predictors-mathematics-achievement-and-mathematics-learning>
- Kaufmann, L., & von Aster, M. (2012). The diagnosis and management of dyscalculia. *Dtsch Arztebl Int*, 109(45), 767-78. DOI: 10.3238/arztebl.2012.0767
- Kucharská, A. (2014). *Riziko dyslexie: pregramotnostní schopnosti a dovednosti a rozvoj gramotnosti v rizikových skupinách*. Praha: Univerzita Karlova v Praze, Pedagogická fakulta.
- Krejčířová, D., Boschek, P., & Dan, J. (2002). *WISC-III: Wechslerova inteligenční škála pro děti*. Praha: Testcentrum.
- Krejčířová, D., Urbánek, T., Širůček, J., & Jabůrek, M. (2013). *IDS: Inteligenční a vývojová škála pro děti ve věku 5-10 let*. Praha: Testcentrum.
- Landerl, K., Bevan, A., & Butterworth, B. (2004). Developmental dyscalculia and basic numerical capacities: a study of 8-9-year-old students. *Cognition* 93(2), 99-125.
- Landerl, K. Fussenegger, B. Moll, & K. Willburger, E. (2009). Dyslexia and dyscalculia: Two learning disorders with different cognitive profiles. *Journal of Experimental Child Psychology*, 103(3), 309-324.
- Lazarová, B. A. (1999). *Inizan: Prediktivní baterie čtení. Metodický materiál IPPP ČR Praha*. Praha: IPPP ČR.
- Libertus, M. E., & Brannon, E. M. (2010). Stable individual differences in number discrimination in infancy. *Developmental Science*, 13(6), 900-906.
- Locuniak, M. N., & Jordan, N. (2008). Using Kindergarten Number Sense to Predict Calculation Fluency in Second Grade. *Journal of Learning Disabilities*, 41(5), 451-459.
- Mazzocco, M. M. (2007). Early predictors of mathematical learning difficulties: Variations in children's difficulties with math. *Exchange*, 151, 51-54
- Mercader, J., Miranda, A., Presentación, J. M., Siegenthaler, R., & Rosel, J. F. (2018). Contributions of Motivation, Early Numeracy Skills, and Executive Functioning to Mathematical Performance. A Longitudinal Study. *Frontiers in Psychology*. [online]. [cit. 2018-08-26]. Dostupné z: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5775518/>.
- Newman, R. (1998). *The Dyscalculia Syndrome* [online]. [cit. 2017-09-07]. Dostupné z: https://7c2ef9f1-a-4a324023-s-sites.googlegroups.com/a/dyscalculia.org/math/thesis.pdf?attach_auth=ANoY7cr0VNNUt846-Eje2QmkRLHi0gTycyolQV5O_HJ9m0RtxzA4hkE5hjJoHDxJT-2ehMrmZTzpMYlCj9qmiNETMjBBDPiWb-MjeA8JB1Nywncvc2t-5tRKOa1o72LSEqA9k4x421_

RlaUxA62gE9Lx7pGplaaBAs8RZSz7pBT4Z3Cd_DUpwFnnXxQnGROAtLGbfug4zHBIN&attributedirects=0

- Novák, J. (2004). *Dyskalkulie: [specifické poruchy počítání] : metodika rozvíjení základních početních dovedností*. Havlíčkův Brod: Tobiaš.
- Osmon, D. C., Smerz, J. M., Braun, M. M., & Plambeck, E. (2006). Processing Abilities Associated with Math Skills in Adult Learning Disability. *Journal of Clinical and Experimental Neuropsychology*, 28(1), 84–95.
- Pandey, S., & Agarwal, S. (2014). *Dyscalculia: A Specific Learning Disability Among Children*. Scientific and Technical Information Processing. 4(2), 912–918.
- Peters, L., Bulthé, J., Daniels, N., Op de Beeck, H., & De Smedt, B. (2018). Dyscalculia and dyslexia: Different behavioral, yet similar brain activity profiles during arithmetic. *NeuroImage: Clinical* 18 (2018), 663–674.
- Plassová, M., Stuchlíková, I., & Vavrečka, M. (2017). Úvod do aproximálního numerického systému. *Pedagogika*, 67(2), 161–176.
- Poledňová, I., & Volkmer, J. (2000). *Kaufmanova hodnotící baterie pro děti*. Brno, Bratislava, Psychodiagnostika.
- Pražáková, K. (2017). *Přesnost a rychlost ve vnímání množství u jedinců s dyskalkulií* (Diplomová práce). Praha: PedF UK.
- Pražáková, K., & Špačková, K. (2018). Přesnost a rychlost ve vnímání množství u jedinců s dyskalkulií. *Gramotnost, pregramotnost a vzdělávání*, 2(2), 69–90.
- Pražská skupina školní etnografie. (1998). *První třída: příloha závěrečné zprávy o řešení grantového projektu GA ČR 406/94/1417 - leden 1997: „Žák v měnících se podmínkách současné školy“*. Praha: Pedagogická fakulta Univerzity Karlovy. 169–228.
- Presentación, M. J., Siegenthaler, R., Pinto, V., Mercader, J., & Miranda, A. (2015). Math Skills and Executive Functioning in Preschool: Clinical and Ecological Evaluation. *Revista de Psicodidáctica*, 20(1), 65–82.
- Purpura, J. D., Reid, E. E., Eiland, M. D., & Baroody, J. A. (2015). Using a Brief Preschool Early Numeracy Skills Screener to Identify Young Children With Mathematics Difficulties. *School Psychology Review*. 44(1), 41–59.
- Smékal, V. (1995). *Stanfordský Binetův inteligenční test IV. revize: Příručka pro administraci a skórování*. Bratislava: Psychodiagnostika a.s.
- Smetáčková, I. (2014). Domácí příprava v matematice (na pozadí vztahu mezi rodinou a školou). *Pedagogika*, 44(2), 212–225.
- Stock, P., Desoete, A., & Roeyers, H. (2009). Screening for mathematical disabilities in kindergarten. *Developmental Neurorehabilitation*, 12(6), 389–396.
- Szucs, D., Devine, A., Nobes, A., Gabriel, F., & Soltesz, F. (2013). Developmental dyscalculia is related to visuo-spatial memory and inhibition impairment. *Cortex*, 49(10), 2674–2688.

- Šamajová, V. (2018). *Vztah nesymbolických početních schopností a dyskalkulie* (Diplomová práce). Brno: FSS MU.
- Švancarová, D., & Kucharská, A. (2001). *Test rizika poruch čtení a psaní pro rané školáky*. Praha: Scientia.
- Test mapující připravenost na školu (MATERS). [online] [cit. 2019-06-26]. Dostupné z: <https://objednavky.nuv.cz/nastroj/30003-test-mapujici-pripravenost-na-skolu-maters>.
- Traspe, P., & Skalková, I. (2013). *Dismas: Diagnostika struktury matematických schopností*. Praha: Národní ústav pro vzdělávání.
- Vágnerová, M. (2005). *Školní poradenská psychologie pro pedagogy*. Praha: Karolinum.
- Vágnerová, M., & Klégrová, J. (2008). *Poradenská psychologická diagnostika dětí a dospívajících*. Praha: Karolinum.
- Von Aster, M. G., & Shalev, R. S. (2007). Number development and developmental dyscalculia. *Developmental Medicine & Child Neurology* 2007, 49, 868–873.
- Zelinková, O. (2009). *Poruchy učení: dyslexie, dysgrafie, dysortografie, dyskalkulie, dyspraxie, ADHD*. Praha: Portál.

Mgr. Kateřina Pražáková

doc. PaedDr. PhDr. Anna Kucharská, Ph.D.

Pedagogická fakulta, Katedra psychologie

Univerzita Karlova

katerina.prazakova@mensa.cz

anna.kucharska@pedf.cuni.cz

Podpora pregramotností v předškolním vzdělávání

Support of Preliteracy, Prenumeracy and Didactics in Preschool Education

*Lenka Felcmanová, Jana Kropáčková, Jolana Ronková,
Jana Slezáková, Radka Wildová*

Abstrakt: Tento text pojednává o projektu Podpora pregramotností v předškolním vzdělávání s termínem realizace v období od 1. 1. 2017 do 31. 12. 2019. Text postupně stručně seznamuje s třemi vzdělávacími moduly, jejich hlavními tématy, aktivitami, s účastníky, harmonogramem a klíčovými aktivitami. Představuje současné dílčí výstupy i vzhledem k tomu, že projekt v době zpracování této zprávy nebyl ještě ukončen. Hlavním řešitelem je Pedagogická fakulta Univerzity Karlovy a partnery jsou čtyři vysoké školy a nestátní nezisková organizace (NNO) zaměřená na podporu inkluze dětí s odlišným mateřským jazykem META o.p.s. Cílem projektu je zvýšení kvality předškolního vzdělávání včetně usnadnění přechodu dětí z mateřské školy do základní školy. Prostřednictvím společenství praxe všech aktérů projekt rozvíjí profesní kompetence učitelů a budoucích učitelů v oblasti čtenářské, matematické pregramotností a didaktiky předškolního vzdělávání s akcentem na výměnu zkušeností, propojení teorie a praxe z hlediska specifik předškolního vzdělávání v souladu s cíli RVP PV.

Klíčová slova: předškolní vzdělávání, čtenářská pregramotnost, matematická pregramotnost, didaktika předškolního vzdělávání, učitel mateřské školy, profesní kompetence, návaznost preprimárního a primárního vzdělávání

Abstract: This text deals with the project Support of Preliteracy, Prenumeracy and Didactics in Pre-school Education with the period of implementation from 1. 1. 2017 to 31. 12. 2019. The text briefly introduces three learning modules, their main themes, activities, participants, timetable and key activities. It also represents the current partial outputs, as the project was not yet completed at the time of writing this report. The principal investigator is the Faculty of Education of Charles University and the partners are four universities and a non-governmental non-profit organization focused on supporting inclusion of children with a different mother

tongue META o.p.s. The aim of the project is to improve the quality of pre-school education, including facilitating the transition of children from kindergarten to primary school. Through the community of practice of all actors, the project develops the professional competences of teachers and future teachers in the areas of reading, mathematical pre-schooling and didactics of pre-school education with an emphasis on exchanging experience, linking theory and practice in terms of pre-school specificities in line with the preschool curriculum.

Key words: pre-school education, preliteracy, prenumeracy, didactics of pre-school education, pre-school teacher, professional competences, transition between pre-school and primary education

Úvod

Příspěvek prezentuje rozvojový projekt v České republice financovaný z Operačního programu výzkum, vývoj a vzdělávání, jehož cílem je zlepšit kvalitu předškolního vzdělávání, včetně usnadnění přechodu dětí z mateřských škol do základních škol. Projekt se zaměřuje na rozvoj profesních kompetencí učitelů a budoucích učitelů předškolního vzdělávání ISCED A 020¹ v oblasti čtenářské pregramotnosti, matematické pregramotnosti a didaktiky předškolního vzdělávání s důrazem na výměnu zkušeností, propojení teorie a praxe v termínech specifík předškolního vzdělávání (hra, prožitkové, situační a kooperativní učení, v souladu s cíli preprimárního kurikula) prostřednictvím komunity aktérů jak teorie, tak praxe. Vedle povinné klíčové aktivity, kterou je řízení projektu, projekt sestává z následujících pěti klíčových aktivit:

- KA 02 Spolupráce oborových didaktiků s katedrami zabývajícími se psychologií, obecnou didaktikou, psychodidaktikou a speciální pedagogikou (spočívá v propojení činnosti kateder a partnerů při spolupráci s pedagogy ve společenství praxe).
- KA 03 Společenství praxe (zahrnuje činnost jednotlivých pracovních skupin v řešených tématech).
- KA 04 Mentoring (zaměřuje se na posílení mentorských dovedností zapojených učitelů).
- KA 05 Akční výzkum studentů ve školách (spočívá v podpoře studentů v rozvoji dovedností spojených s plánováním, řízením a vyhodnocováním edukačního procesu).
- KA 06 Závěrečná konference k prezentaci výstupů projektu.

V rámci projektu spolupracuje rozsáhlá skupina pedagogických pracovníků

¹ Dřívější tzv. nulová úroveň preprimárního vzdělávání dle Mezinárodní klasifikace vzdělávání ISCED 1997 byla aktualizována verzí Mezinárodní klasifikace vzdělávání ISCED 2011.

partnerských vysokých škol (Univerzita Karlova, Praha, Jihočeská univerzita v Českých Budějovicích, Masarykova univerzita, Brno, Technická univerzita v Liberci, Univerzita Palackého v Olomouci) a META, o. p. s., nezisková organizace specializující se na vzdělávání dětí s odlišným mateřským jazykem, s učiteli z vybraných mateřských škol. Zapojení akademičtí pracovníci a učitelé pracují v rámci tematických modulů. Každý z modulů se díky zapojeným odborníkům opírá kromě oborových poznatků také o poznatky z předškolní pedagogiky, vývojové psychologie, obecné didaktiky, psychodidaktiky a speciální pedagogiky. Každý ze vzdělávacích modulů rozpracoval v rámci klíčové aktivity společenství praxe, která probíhá, několik témat a navrhl doporučení pro učitele ke zlepšení kvality předškolního vzdělávání. Témata odrážejí jak teoretické poznatky, tak specifické potřeby učitelů mateřských škol, které byly projednány na setkání společenství praxe. Učitelé předškolních zařízení v rámci modulu vyjádřili své preference v oblasti pedagogického zaměření, vzali v úvahu získané informace od akademických pracovníků, prostudovali teoretická východiska, vypracovali analýzu RVP PV (2017) a formulovali své vlastní návrhy, které jsou ve výstupech zohledněny. Spolupráce se vyznačuje velkou provázaností mezi činnostmi jednotlivých univerzitních pracovišť a partnerů. V rámci Univerzity Karlovy, která byla hlavním řešitelem, v projektu spolupracovaly kated-

ra primární a preprimární pedagogiky, matematiky a didaktiky matematiky, českého jazyka a literatury, psychologie, speciální pedagogiky, chemie a didaktiky chemie, biologie a environmentálních studií a Ústav výzkumu a rozvoje vzdělávání Pedagogické fakulty, Ústav českého jazyka a komunikace Filozofické fakulty, katedra geografie Přírodovědecké fakulty a katedra fyziky Matematicko-fyzikální fakulty Univerzity Karlovy. Prostřednictvím společenství praxe všech aktérů projekt rozvíjí profesní kompetence učitelů a budoucích učitelů **v oblasti didaktiky předškolního vzdělávání, čtenářské a matematické pregramotnosti** s akcentem na výměnu zkušeností, propojení teorie a praxe z hlediska specifík předškolního vzdělávání v souladu s cíli RVP PV.

Didaktika předškolního vzdělávání

V předškolní pedagogice není zcela jasně vymezen termín pro teorii předškolního vzdělávání, přestože její první ucelené základy položil již v sedmnáctém století J. A. Komenský v Informatoriu školy mateřské (1947). V české odborné literatuře se můžeme setkat s označením didaktika předškolního vzdělávání (Šmelová & Prášilová et al., 2018) či didaktika mateřské školy (Chlup, 1948; Syslová et al., 2019). Obecně je didaktika definována jako pedagogická disciplína, která se zabývá teorií vyučování a teorií vzdělávání. Předmětem didaktiky jsou

cíle, obsah, metody a organizační formy vyučování a těmto pedagogickým kategoriím byla věnována pozornost i v průběhu projektu. Vzdělávací proces v podmínkách současné mateřské školy má svá specifika (Kotátková, 2014; Opravilová & Gebhartová, 2003; Syslová, et al. 2019; Šmelová, Prášilová et al., 2018) a je výrazně odlišný od výuky v základních školách. Po roce 1989 se české mateřské školy v kontextu společenských změn odklonily od učebně disciplinárního modelu předškolního vzdělávání (Program výchovně vzdělávací práce v jeslích a mateřských školách, 1984) a v souladu s principy osobnostně orientovaného pojetí předškolní výchovy a tzv. obratu k dítěti (Helus, 2009) se snaží vzdělávací proces směřovat k nejlepšímu prospěchu dítěte. Přiměřená příprava na život a na vstup do základní školy by neměla přebírat formy, metody a obsah vzdělávání v základních školách, ale měla by si zachovat zvláštnosti předškolního vzdělávání respektující specifika předškolního období, kde jsou rovnoměrně naplňovány potřeby předškolního dítěte a vytvářeny podmínky podnětné pro jeho přirozené učení, ve kterém je dominantní činností dítěte hra.

V návaznosti na legislativní úpravu, kdy mateřské školy od roku 2007 v souladu s Rámcovým vzdělávacím programem pro předškolní vzdělávání vytvářejí školní vzdělávací programy, první společnou aktivitou společenství praxe byla analýza školních vzdělávacích programů zapoje-

ných mateřských škol. Následně vznikala nabídka témat v úzké spolupráci podpořených učitelů mateřských škol a akademiků z fakult připravujících pedagogy (PedF UK, MUNI, UPOL, JČU, TUL), PĚF UK a MFF UK. Z původních navržených dvanácti témat bylo na základě společných diskuzí vybráno šest, z nichž si učitelé mateřských škol vybírali tři:

- Cíle jako východiska vzdělávacích činností v MŠ.
- Organizační formy v MŠ podporující individualizované, skupinové a kooperativní učení.
- Metody práce v předškolním vzdělávání se zaměřením na prožitkové a situační učení v praxi mateřských škol.
- Pedagogická diagnostika v mateřské škole.
- Efektivní formy spolupráce MŠ s rodiči, poradenskými zařízeními a ZŠ směřující k provázanosti preprimárního a primárního vzdělávání.
- Podpora a rozvoj přírodovědné pregramotnosti v mateřské škole.

Cíle jako východiska vzdělávacích činností v MŠ

V rámci prvního tématu byly nabízeny tři aktivity: využití Třívrstvého modelu jako efektivního způsobu plánování vzdělávání na úrovni třídy; hodnocení cílů/výsledků vzdělávání prostřednictvím sebehodnocení dětí a hodnocení cílů/výsledků vzdělávání prostřednictvím evaluačních nástrojů (např. PREDICT²). Na základě

praktických zkušeností učitelů mateřských škol byly ve spolupráci s akademií vytvořeny metodické materiály, které usnadňují učitelům mateřských škol cílené plánování vzdělávacích činností. V průběhu projektu byly nabízeny příklady dobré praxe formou ukázkových projektů naplánovaných s využitím tzv. Třívrstvého modelu. Podpoření učitelé mateřských škol v provedeném dotazníkovém šetření pozitivně hodnotili přínos reflexe pro svoji další práci a posilování zdravého sebevědomí dětí. Určité obtíže učitelé spatřovali v náročnosti formulace vhodných otázek, které by vedly děti k sebehodnocení, a výběru času zařazení sebehodnocení v průběhu vzdělávání. Také další dvě aktivity byly učitelkami kladně hodnoceny pro jejich přínos ke zkvalitnění jejich pedagogického působení. Při plánování vzdělávacího procesu v souladu s principy RVP PV (2018) v mateřských školách je vidět patrný posun ze sociocentrického zaměření na potřeby společnosti a jednostranně kognitivně orientovaného předškolního vzdělávání směrem k pedocentrickému vnímání rozvoje předškolního dítěte a celé jeho osobnosti v kontextu osobnostně orientované předškolní výchovy (Helus, 2012). Učitel mateřské školy by měl mít obecnou představu, jak souvisí

úroveň předškolního vzdělávání s primárním vzděláváním, ale i ostatními stupni vzdělávání, které postupně směřují k rozvoji klíčových kompetencí. V průběhu projektu se učitelé nejenom seznámili, ale i prakticky vyzkoušeli, jak se ve formulaci cílů předškolního vzdělávání odrážejí různé přístupy a pedagogické teorie (personalistická, sociokognitivní a kognitivně psychologická), a že s cílovými kategoriemi v mateřské škole nelze pracovat izolovaně. Učitel mateřské školy by při plánování, naplňování i vyhodnocování cílových kategorií měl uvažovat v souvislostech, což je výrazné specifikum předškolního vzdělávání, které respektuje přirozené učení předškolního dítěte prostřednictvím běžných prožitků, zkušeností a hry (Rámcový vzdělávací program pro předškolní vzdělávání, 2018; Opravilová, 2016; Syslová et al. 2019).

Organizační formy v MŠ podporující individualizované, skupinové a kooperativní učení

Ve druhém realizovaném tématu byly rozpracovány tři aktivity: efektivní organizace řízených činností v průběhu dne, využití kooperativní činnosti

² Diagnostický a evaluační nástroj PREDICT je určen pro průběžné zaznamenávání a vyhodnocování učebních pokroků dítěte v MŠ, respektive rozvoje jeho klíčových kompetencí a byl vytvořen rámci projektu GOOD START TO SCHOOL a je volně dostupný na <http://www.raabe.cz/nase-projekty/good-start-to-school-projekt-erasmus/>.

při vzdělávání a aplikace komunitního, diskuzního a výukového kruhu do předškolního vzdělávání. Z výše uvedené nabídky učitele mateřských škol zaujala možnost ověřit si účinnost organizace dne v předškolní instituci podle nabídnutého modelu s tzv. průběžnou svačinou. Ověřování aktivity kooperativní činnosti učitele hodnotili účastníci jako vhodnou organizační formu předškolního vzdělávání, která podporuje více spontaneitu dětí, umožňující nejenom samostatné řešení problému, ale taktéž podporující jejich kreativitu. Drobné problémy byly zaznamenány při ověřování „kruhů“, neboť v pedagogické praxi se objevují určité nejasnosti v souvislosti s efektivní realizací. Učitelé uváděli, že realizaci kruhů jim mnohdy komplikují potíže s dodržováním pravidel komunitního a diskuzního kruhu ze strany dětí, avšak i přes uvedené drobné potíže tuto aktivitu hodnotili jako vhodnou a přínosnou organizační formu předškolního vzdělávání. V souladu s RVP PV (2018) učitelé mateřských škol mohou využívat různé formy vzdělávání, které by měli vhodně střídat v průběhu vzdělávacího procesu s ohledem na vývojové fyziologické, kognitivní, sociální a emocionální potřeby dětí. Vyváženost a provázanost řízených a spontánních činností ve vzdělávacím procesu lze naplnit za podmínky, pokud je denní režim v mateřské škole uzpůsoben tak, aby tyto činnosti mohly probíhat souběžně a dětem byla zajištěna možnost volby nabízených aktivit s variantou věnovat se i vlastní činnosti.

Metody práce v předškolním vzdělávání se zaměřením na prožitkové a situační učení v praxi mateřských škol

Seznámení s vhodnými a efektivními metodami práce bylo v rámci tématu účastníkům projektu zprostředkováno na základě prožitkového učení, sdílení a reflektování pedagogických zkušeností. Zapojení učitelé mateřských škol měli možnost si prakticky vyzkoušet nabídnuté aktivity, které hodnotili jako velmi přínosné a odpočinkové. Průběžně byly nabízeny a prakticky vyzkoušeny aktivity, které podporovaly prožitkové a situační učení ve vzdělávacím procesu v mateřské škole (např. četba příběhu při svíčke, navození příjemné atmosféry, propojení hádanek a hudby v příběhu, zapojování smyslového vnímání, kdy děti se zavřenýma očima hádaly, který nástroj slyší, jak vypadá, a využívaly připravených karet, malování při hudbě na velké formáty papíru atd.). Současně byl kladen důraz na kooperaci mezi dětmi. Při plánování a vlastní realizaci vzdělávacího procesu v mateřské škole učitelé promýšleli nabídku her a činností založených na přímých zážitcích dětí podporujících dětskou zvědavost, radost z učení, rozvíjení osobnostních a interpersonálních dovedností (empatie, prosociálního chování, komunikačních dovedností).

Pedagogická diagnostika v mateřské škole

Téma zdůrazňovalo význam provádění pedagogické diagnostiky jako základní podmínky individualizace a diferenciací vzdělávání v souladu s individuálními vzdělávacími potřebami dětí v předškolním věku (Alasuutari, Markström & Vallberg-Roth, 2014). Téma současně prokázalo nejednotnost ve formě a rozsahu provádění pedagogické diagnostiky v jednotlivých mateřských školách a vytvořilo prostor pro realizaci vlastních nástrojů na úrovni jednotlivých vzdělávacích institucí. V rámci projektu byly podpořeným učitelům mateřských škol nabídnuty tři aktivity, jež byly v průběhu řešení projektu ověřovány. V prvním případě se jednalo o prezentaci diagnostického portfolia včetně praktického návodu, jak portfolio vést, které materiály do něj zařazovat a jak s ním následně pracovat, a to na úrovni všech aktérů (dítě, učitel, rodič). Dále byl představen námětový metodický materiál sloužící jako zásobník činností, na jejichž základě mohou učitelé mateřských škol posuzovat individuální pokroky ve vývoji a rozvoji každého dítěte. Jako třetí byl představen diagnostický záznamový arch (Sluníčko), který nabízí jednu z možností, jak dokumentovat úroveň, resp. postupný pokrok ve znalostech, dovednostech, postojích a návycích, definovaných v RVP PV (očekávané výstupy ve vzdělávacích oblastech). Navržený diagnostický záznamový arch byl zkonstruován jako přehledný

vizuální materiál, což umožňuje do diagnostického procesu přirozeně zapojit také dítě samotné. To přispívá k rozvoji vnitřní motivace dítěte, a také poskytuje okamžitou informaci rodiči dítěte. V průběhu diskuzí bylo zdůrazněno, že existují další materiály, které lze využít pro pedagogickou diagnostiku dítěte předškolního věku (Sedláčková, Syslová & Štěpánková, 2012; Syslová, Kratochvílová & Fikarová, 2018; Bednářová & Šmardová, 2007, 2010 atd.).

Efektivní formy spolupráce MŠ s rodiči, poradenskými zařízeními a ZŠ směřující k provázanosti preprimárního a primárního vzdělávání

Jedním ze základních požadavků efektivní spolupráce je vytvoření příznivého klimatu, kde se všichni aktéři cítí bezpečně. Při spolupráci mateřské školy s rodiči, školskými poradenskými zařízeními a základními školami jsou na učitele mateřské školy kladeny vysoké nároky v oblasti komunikace. Učitel by měl umět empaticky naslouchat, akceptovat komunikačního partnera (např. přijmout rodiče bez předsudků) a být autentický, neboť přirozenému a lidskému chování rodič dítěte lépe porozumí a bude otevřen další vzájemné spolupráci. Mezi běžné formy spolupráce patří schůzky s rodiči, účast a spolupodílení se rodičů na tradičních školních akcích, individuální rozhovory s rodiči či konzultační hodiny pro rodičovskou veřejnost, zís-

kávání námětů a připomínek ze strany rodičů formou anket a dotazníkových šetření, pomoc rodičů při zajišťování školních akcí mimo budovu mateřské školy (výlety, exkurze, sportovní akce atd.). Zásadní je nastavení spolupráce s rodiči v adaptačním období, kdy mohou pomoci adaptační plány. Jedním z příkladů je adaptační plán vycházející z tzv. Berlínského modelu, který fázíje společný pobyt dítěte s rodiči v mateřské škole v prvních dnech, resp. týdnech docházky. První tři dny dítě dochází společně s rodiči do mateřské školy na jednu hodinu. Čtvrtý den dojde k ponechání dítěte ve třídě bez rodičů po dobu nejvýše třiceti minut. Rodiče čekají v jiné místnosti. Je-li dítě výrazně rozrušené a nejde utiřit učitelem, odloučení je ukončeno a rodiče se k dítěti vrací před uplynutím stanovené doby. Podle reakce dítěte na odloučení se následně volí kratší (šestidenní) nebo delší (dvou až třítydenní) adaptační postup (Laewen, Andres & Hédervári-Heller, 2011). Školní vzdělávací program také dává prostor pro spolupráci s rodiči, kteří se mohou zapojit do jeho tvorby či aktualizace. Oboustranně přínosné je i zapojení rodičů či prarodičů dětí do vzdělávacího procesu (např. křeslo pro hosta, čtení pohádek, iniciované akce ze strany rodičů, např. exkurze na jejich pracovišti atd.). Nelze také opomenout komunikaci prostřednictvím především diskuzních fór webových stránek mateřských škol atd.

Na vybraných příkladech z praxe byly v průběhu projektu ukázány různé for-

my a podoby společných činností rodičů s dětmi v mateřské škole (např. výtvarné dílny s důrazem na metodické a organizační problémy realizace, prostorové a materiální zabezpečí výtvarné akce, komunikace mezi různorodou skupinou účastníků, problémy s fotodokumentací/pořizováním videa apod.).

Mezi časté a osvědčené formy spolupráce podporující provázanost preprimárního a primárního vzdělávání patří návštěvy předškolních dětí v 1. třídě ZŠ, besedy pro rodiče budoucích prvňáčků v prostředí mateřské školy, besedy s psychologem k problematice školní zralosti a školní připravenosti dítěte atd. Některé zapojené mateřské školy úzce spolupracují s pedagogicko-psychologickou poradnou či klinickým logopedem při nastavování podpory poskytované dětem v jejich rozvoji.

Podpora a rozvoj přírodovědné pregramotnosti v mateřské škole

Hlavním cílem tohoto tématu bylo hledání možností, jak inspirovat učitele mateřských škol k zařazování činností, které u dětí podporují aktivitu experimentování, badatelské činnosti a vztah k přírodě. V rámci společenství praxe bylo zjištěno, že učitelé se někdy těmto činnostem podvědomě vyhýbají, neboť mají určité obavy z nebezpečí při realizaci nebo určité bloky (fyzika, chemie nepatřily k oblíbeným předmětům v průběhu jejich pregraduální učitelské přípravy).

Naopak je prokázáno, že předškolní věk je klíčový pro přírodovědné vzdělávání (Jančaříková, 2015). Byly hledány možnosti, jak přirozeným způsobem v dětech probouzet zájem o přírodovědné obory již v předškolním věku, například finančně nenáročnou didaktickou pomůckou (box na podporu badatelských aktivit), kterou si mohou učitelé samostatně připravit. Didaktickou pomůckou učitelé mateřských škol hodnotili jako finančně nenáročnou, kterou lze postupně doplňovat. V mateřských školách byla využitelnost didaktické pomůcky obecně spatřována při realizaci tematického celku či vzdělávacího projektu, aplikaci problémového učení a učení hrou, ale i při systematickém sledování vzdělávacího pokroku každého dítěte. Na základě reflexí učitelů mateřských škol bylo konstatováno, že didaktická pomůcka dítěti poskytuje dostatek prostoru pro jeho iniciativu, aktivitu i tvořivost a podporuje jeho zvědavost, zájem poznávat nové zkušenosti a uplatňovat nově nabytých zkušeností. Box může sloužit dále jako inspirativní zdroj pro realizaci situačního a prožitkového učení nebo netradičního setkání rodičů s dětmi v mateřské škole s nabídkou inspirativní možnosti trávení volného času. V rámci společenství praxe a v úzké spolupráci se zapojenými mateřskými školami byly odpilotovány a na základě zpětných vazeb finalizovány jednotlivé aktivity podporující přírodovědnou pregramotnost u předškolních dětí (Suchý zip, Životní prostředí, Práce s fotografií krajiny, Vánoční setkání

s rodiči a Vánoční fyzika, Serpentýnka, Pokusy s vodou a vzduchem).

Čtenářská pregramotnost

Význam předškolního vzdělávání je v současné době vnímán především jako základ pro celoživotní vzdělávání a snižování nerovnosti ve výsledcích učení. V mezinárodních srovnávaních bylo zjištěno, že žáci, kteří navštěvují předškolní vzdělávání, měli lepší výsledky v testech PISA a měli větší pravděpodobnost vstupovat do terciárního vzdělávání (Kropáčková, Wildová & Kucharská, 2014). Účelem předškolního vzdělávání v České republice není naučit děti číst a psát nebo „jen“ číst dětem před spaním. Jde o vytvoření pozitivní vnitřní motivace ke čtení a psaní v dítěti, vytvoření základní predispozice pro čtení a psaní (Helus, 2012) a nenásilně a ve formě hry podporovat rozvoj oblastí, které mohou významně usnadnit budoucí výuku čtení a psaní (Kropáčková, Wildová & Kucharská, 2014). Pracovníci univerzit proto navrhli seznam klíčových tematických okruhů zaměřených na podporu rozvoje předškolního vzdělávání, z nichž si učitelé vybírali tři:

- Rozvoj předčtenářských dovedností.
- Pedagogická diagnostika a rané odhalení rizik.
- Rozvoj čtenářské pregramotnosti dětí s OMJ (odlišným mateřským jazykem).
- Podpora čtenářských strategií se specifickým zřetelem k porozumění.

- Motivace pro čtenářství (práce s knihou, divadlo, vlastní tvorba, projekty).
- Spolupráce rodiny a předškolních zařízení pro rozvoj předčtenářských a raných čtenářských dovedností.

Rozvoj předčtenářských dovedností

Při rozvoji předčtenářských dovedností se zaměřujeme na všechny čtyři jazykové roviny na ontogenezi dětské řeči, tedy na rovinu foneticko-fonologickou, morfologicko-syntaktickou, lexikálně-sémantickou a pragmatickou. V oblasti rozvoje předčtenářských dovedností jde zejména o podporu rozvoje oblastí, které jsou potřebné pro výuku čtení, nejde o výuku samotného čtení. Cílem je seznámit dítě s psaným jazykem a vybudovat u něj pozitivní vztah k psanému jazyku, stimulovat u něj schopnosti a dovednosti, které mu umožní se ve čtení a psaní v budoucnu optimálně rozvíjet. Důležité je zaměřit se na komunikaci a na rozvoj pozitivní motivace pro čtení a psaní. Zvýšenou pozornost v oblasti receptivních dovedností zasluhuje zejména vnímání a porozumění vyslechnutého textu, v oblasti produktivních dovedností nácvik správné výslovnosti, celkový mluvený projev a souvislé vyjadřování ve větách. Počátky programu jsou založeny na době, kdy dítě ve většině případů nenavštěvuje žádnou instituci, kdy se učí první slova, prochází první dětské knihy a rodiče čtou první dětské příběhy.

Cílem navržených aktivit je rozvoj těchto kompetencí:

- Kompetence k učení (soustředěné pozorování, postup podle pokynů).
- Kompetence k řešení problémů.
- Komunikační kompetence.
- Sociální a personální kompetence.
- Činnostní a občanské kompetence.

Tematicky zaměřené bloky:

- Medvídek Pú nakupuje.
- Můj medvěd Flóra.
- Kostková hra Kalamajka.

Práce s knihou je založena na metodě interaktivního čtení s uplatněním některých čtenářských strategií, zejména předvidání, dedukce a shrnování. Učitelka dětem postupně předčítá jednotlivé části textu, klade dětem otázky související s příběhem i s jejich vlastními zkušenostmi. Na čtení příběhu navazují úkoly pro děti zaměřené zejm. na rozvíjení předčtenářských dovedností a vyjadřovacích schopností. Práce s knihou a navazující aktivity jsou naplánovány na čtyři až pět dní, doba práce v jednotlivých částech se pohybuje od 45 do 75 minut.

Hra Kalamajka je založena na principu deskové hry, kdy se hází hrací kostkou a na základě výsledku hodu a odpovědi na otázku se staví z kostek věž. Zároveň jsou dětem čtena říkadla zobrazená na obrázkových kartách, děti odpovídají na otázky spojené se sémantickým významem říkadel. Hra podporuje rozvoj zrakového a sluchového vnímání, paměť, rozvíjí slovní zásobu.

Pedagogická diagnostika a rané odhalení rizik

Do tématu pedagogická diagnostika a rané odhalení rizik patří identifikace rizik v oblasti percepce, kognice a komunikace (tzv. prediktory) – např. opožděný vývoj řeči, chudší slovní zásoba, deficit ve vývoji jemné a hrubé motoriky, problémy ve zrakové a sluchové percepci, oslabené fonematické povědomí, oslabení pravolevé orientace, deficity v krátkodobé verbální paměti, poruchy v procesu automatizace, seriality, deficity v oblasti koncentrace pozornosti, dále také socio-kulturní prediktory.

Cíle, které se vztahovaly ke konkrétním činnostem:

- Zjištění úrovně percepčních a kognitivních funkcí vzhledem k budoucímu čtení a psaní.
- Zjištění úrovně komunikačních schopností důležitých pro budoucí čtení a psaní.
- Zjištění úrovně podpory rodiny v oblasti čtenářské gramotnosti.

Tematicky zaměřené bloky:

- Pracovní list jako diagnostický materiál.
- Obrázková knížka jako diagnostický materiál.
- Rodina a budoucí čtenářství jako diagnostický materiál.

Záměrem je ukázat možnosti využití různých didaktických materiálů pro diagnostiku dětí individuálně, skupi-

nově i kolektivně. Pedagogové si sami vytváří pracovní list a činnosti k němu, mohou se nechat inspirovat nabízenými materiály. Jedná se o praktické pomůcky pro diagnostiku dětí v oblasti čtenářské pregramotnosti a případně budoucích možných problémů ve sledované oblasti. Byla oceněna širší oblastí, kterou lze sledovat s takto připraveným materiálem. Jako důležitá byla vnímána oblast rychlého pojmenování, která je často opomíjena. Realizace diagnostiky pomocí příběhu probíhala konstruktivistickým přístupem (model E-U-R). Ve třídách předškoláků děti velmi dobře reagovaly na společné hry s větším množstvím říkadela a her se slovy. Záznamové archy k obrázkové knížce byly doplněny dle reflexí pedagogických pracovníků – formulace otázek, srozumitelnost apod.

Rozvoj čtenářské pregramotnosti dětí s OMJ (odlišným mateřským jazykem)

Téma rozvoje čtenářské pregramotnosti dětí s OMJ (odlišným mateřským jazykem) představuje META, o.p.s. jako nezisková organizace, která od roku 2004 podporuje cizince ve vzdělávání a pracovní integraci. Cizincům nabízí poradenství, organizuje jazykové kurzy češtiny a díky dobrovolníkům i doučování. Pro pedagogy vytváří metodické a výukové materiály, spravuje informační portál www.inkluzivniskola.cz a pořádá akreditované semináře. Vychází z přesvědčení, že vzdě-

laní lidé jsou pro společnost přínosem, ať už pocházejí odkudkoli. Oboroví didaktici v rámci tohoto tématu vytvořili mnoho zajímavých nápadů a aktivit, jak napomoci vzdělávání dětí s odlišným mateřským jazykem. Použili k tomu například návodná videa pro pedagogické pracovníky, jak učit děti na různých jazykových úrovních. Spolupracovali průřezově na všech ostatních tématech tak, aby nebyla opomenuta práce s dětmi s OMJ. Podpora rozvoje čtenářské pregramotnosti u dětí s OMJ je klíčová zejména z hlediska zaměření na mluvenou i psanou formu jazyka a na rozvoj komunikativních kompetencí. Omezená znalost vyučovacího jazyka u dětí s OMJ ovlivňuje většinu oblastí čtenářské pregramotnosti. Pro děti pocházející z kulturních prostředí s odlišným typem písma (např. azbukou, cyrilicí, znaky) je velmi důležitým aspektem i seznámení s psanou podobou písma, prohlížení knížek a sledování zleva doprava. V rámci tohoto tématu autoři představili soubor různorodých aktivit provázaný příběhem o třech prasátkách a vlkovi zaměřený především na rozvoj čtenářské pregramotnosti. Nabízené aktivity umožňují pedagogům pracovat s celou třídou a zároveň zohledňují děti s OMJ a usnadňují jejich zapojení do činností. V aktivitách se uplatňují následující zásady práce s dětmi s OMJ: využívání názornosti, zjednodušení některých činností, výběr vhodných textů a pomůcek, ověřování porozumění a princip diferenciací (jsou stanoveny rozdílné cíle pro české děti a děti s OMJ).

Podpora čtenářských strategií se specifickým zřetelem k porozumění

Téma Podpora čtenářských strategií se specifickým zřetelem k porozumění se zabývá předčtenářskými strategiemi porozumění textům včetně slyšených. Zahrnuje roviny porozumění napomáhající emergentní gramotnosti. Strategie mohou být např. shrnování, pokládání otázek, vizualizace textu, předvídaní, modelování. K rovinám čtenářské pregramotnosti řadíme vztah ke čtení, porozumění obsahu, vysuzování – dítě dokáže vyvozovat na základě textu závěry, text hodnotit, odhadovat, jak situace bude pokračovat. Dokáže odpovědět na otázky, na které není v textu jednoznačná odpověď, ale dá se odvodit z určitých indicií.

Tematicky zaměřené bloky:

- Pohádky.
- Pověsti.
- Karty Lucie Ernestové.

V rámci tohoto tematického bloku byly didakticky zpracovány pohádky a pověsti, na kterých se podrobně a na úrovni konkrétních formulací otázek ukázalo, jak lze pracovat s jednotlivými čtenářskými strategiemi v rámci různých pohádkových textů. Podařilo se využít a kombinovat pohádkové motivy s výtvarnými kartami Lucie Ernestové z cyklu Cesta k sobě, zaměřenými na rozvoj osobnosti, tolerance, moudrosti a kladných postojů k různým životním situacím. Ukázalo

se, že poselství jednotlivých karet dobře koresponduje se situacemi v pohádkách. Jednotlivé pohádky jsou zpracovány do podoby lekcí, tj. samostatných kratších úseků textu s následnými aktivitami, které dávají možnost pracovat s dětmi v klidu, navazovat na již zvládnuté strategie (předvídání, usuzování, hledání souvislostí, vizualizace, shrnování, popř. komparace, analogie, hodnocení aj.) a spirálovitě je rozvíjet do složitějších a zpracovanějších podob.

Motivace pro čtenářství

Motivovat děti k budoucímu čtenářství nestačí jen čtením před spaním, ale je důležité pracovat s knihou při řízených i polořízených činnostech, klást dětem při čtení vhodné otázky, vtáhnout je do procesu čtení; využívat příběhy k dalším, doprovodným činnostem. Potěšení z čtení a vnitřní motivace číst jsou předpokladem pro rozvíjení čtenářské gramotnosti – protože žák, který čte/poslouchá ze zájmu (se zájmem), prohlubuje porozumění čtenému, u čtení vydrží déle a po jeho přečtení dosahuje lepších výsledků v navazujících činnostech (McPhail et al., 2000). Motivace pro čtenářství nabízí aktivity, které napomáhají k vytvoření pozitivního vztahu ke čtenářství, například čtenářský koutek, beseda, předčítání rodičů, učitelů, známých osobností, projekty Noc s Andersenem, Rosteme s knihou, Magnesia Litera, pravidelné návštěvy a akce knihoven, hra, přirozená situace, osobní příklad, dětské hračky,

kteří vedou děti k rozlišování tvarů, barev, skládky obrázků, pracovní listy, dětské knihy a časopisy, různé didakticky zpracovaný software.

Doporučení k podpoře motivace pro čtenářství

- Číst dětem nejen před spaním, ale pracovat s knihou při řízených činnostech – práce se čtenářskými kostkami, práce s ustálenými prvky v knize, výroba vlastní knihy.
- Klást dětem při čtení vhodné otázky, vtáhnout je do procesu čtení, nechat je příběh „prožít“.
- Obklopit děti knihami, časopisy a jiným čtivem, s tématy, která je skutečně zajímají – oborová didaktika vytvořili seznam inspirativních knih řazených tematicky.
- Možnost dítěte vybrat si knihu dle vlastního výběru – čtenářský koutek.
- Stát se pro děti čtenářským vzorem – číst si ve volném čase.
- Využívat příběhy k dalším činnostem – projekty s knihou integrující čtenářskou, matematickou a přírodovědnou pregramotnost s pohybovými, hudebními a výtvarnými činnostmi.

Tematicky zaměřené bloky:

- Práce s knihou – kladení otázek, čtenářské kostky, ustálené prvky.
- Čtenářský koutek v mateřské škole.
- Projekty.

Učitelky zapojené do projektu nejvíce oceňovaly nové aktivity na práci s kni-

hou, které vedly k povzbuzení zájmu o knihy, časopisy a práci s nimi u dětí (zejména chlapců), k rozvoji komunikačních dovedností dětí, sdílení svých názorů a emocí, a tipy na inspirativní knihy. Pravidelná setkání a tipy na aktivity motivovaly učitele a ředitele mateřských škol pro další práci s knihou a k využití knihy k dalším činnostem v mateřské škole. Za podnětnou a inovativní byla na setkáních považována práce se čtenářskými kostkami.

Spolupráce rodiny a předškolních zařízení pro rozvoj předčtenářských a raných čtenářských dovedností

Spolupráce rodiny a předškolních zařízení pro rozvoj předčtenářských a raných čtenářských dovedností nabízí aktivity, které napomáhají k vytvoření pozitivního vztahu rodiny a předškolních zařízení a vybízí ke spolupráci pro rozvoj předčtenářských a raných čtenářských dovedností. Takovými aktivitami je například předčítání rodičů ve čtenářském koutku, předčítání prarodičů, dramatizace, besídky s rodiči, besedy se spisovateli, návštěva knihoven, společné workshopy nebo dílny čtení.

Tematicky zaměřené aktivity:

Inspirace a inovace v předčítání zejména ve spolupráci s rodinou – zapojení členů rodiny do předčítání v mateřské škole, nastavení kritérií pro výběr dobré knihy.

Vytváření podnětného prostředí pro práci s knihou ve spolupráci s rodinou – budování knihovničky a čtenářských koutků v budově školy, ale i mimo ni nebo motivace pro dílny čtení. Příklady: knihovnička na zahradě, „ptačí budka“, ve které jsou vyřazené knihy, které děti s jejich rodiči do školy přinesou, možnost čtení, prohlížení venku na zahradě, křížovka pro děti a jejich rodiče (na nástěnce visí křížovka, kterou musí rozluštit dítě společně s rodičem, neboť úkoly čte rodič, ale odpověď může pouze dítě z každodenního provozu v MŠ). Tajenkou je doporučená kniha.

Tvorba vlastní knihy společně s členy rodiny. Knihu si děti vyrábí s učitelkami v MŠ, ale jistou část musí vytvořit společně s rodiči doma. Na besídce pak dochází k prezentaci osobně vyrobených knih, popř. k jejich hodnocení.

U všech uvedených aktivit se vycházelo z ověřených postupů, ale vytvářely a ověřovaly se nové podněty z této oblasti (inovace). Docházelo především ke spolupráci rodiny a mateřských škol a zapojení dalších institucí a sdružení (např. základních škol, knihoven apod.).

Matematická pregramotnost

Účelem předškolního vzdělávání v České republice není naučit děti číst a zapsat čísla číslicemi a počítat, odčítat. Jde o vytvoření pozitivní vnitřní motivace k intelektuální činnosti související s matematickými představami pojmů,

procesů a vztahů. Vše se odehrává ve formě her a výzev přiměřených pro děti v mateřské škole. Pracovníci univerzity proto navrhli seznam klíčových tematických okruhů zaměřených na podporu rozvoje předškolního vzdělávání, z nichž si učitelé vybírali tři:

- Rytmus (pravidelnosti, vzor).
- Kvantita (číslo jako počet a veličina).
- Práce s daty (evidence, třídění, ...).
- Orientace v prostoru a rovině.
- Vnímání a organizace prostoru.
- Míra (2D míra – obvod a obsah, 3D míra – objem).

Rytmus (pravidelnosti, vzor)

V tomto tematickém okruhu se uvádí (Slezáková v Metodika v projektu SC1 Matematická pregramotnost, 2018), že rytmus sehrává klíčovou roli při otevírání světa čísel. Hejný, 2014 uvádí: „*Vnučka (2:6) se chlubí babičce, jak ji děda naučil počítat. Říká: „jedna, dva, tři, čili, pět“ a u toho vystřává prstíky. Procesy nejsou synchronní. Slova předbíhají pohyby. Babička dívence pochválí, posadí si ji na klín a počítá s ní tak, že synchronizuje slova a prstíky. Dívence pak sama počítání opakuje, ale slova opět předbíhají pohyby.*“ ... Epizoda odhaluje závažnější jev: synchronizaci rytmu slov a rytmu pohybů. Bez této znalosti nelze říkanku používat k určování počtu. Navíc absence synchronizace slov a pohybů má širší dopad než jen na určování počtu říkankou. Rytmus hraje v životě člověka důležitou roli již od narození. Výstižně

o tom píše Gruszczyk-Kolczyńska (1997, s. 31): „*Narodilo se dítě: křičí, je mu zima, každý dech ho bolí, bílé světlo řeže, je v porodním šoku. Stačí jej přivínout k tlukoucímu srdci člověka, nevyhnutelně matky, a ono se ihned uklidní. V chaosu nových stimulů rozeznalo známý mu rytmus. Pociťlo něco, co znamená pokoj a bezpečí. Tak tomu bude v celém životě. Člověk se bojí chaosu a rozháranosti, uniká od něj. Jestliže se něco opakuje a ukládá do rytmu, přestává působit nepokoj. Může být člověkem pochopeno a předvídáno... jako první schopnost člověka rozvíjí se jeho způsobilost uvědomovat si to, co se opakuje.*“ Rytmus a zejména synchronizace zvuku a pohybu napomáhá rozvoji aritmetického myšlení. K synchronizaci zvuku a pohybu mohou rodiče přispívat od nejtěššího mládí. Když matka s dítětem v náručí jde po schodech a v rytmu chůze deklamuje říkanku, nebo když si s ním hraje: „paci, paci, pacičky,“ přispívá tím k budování světa aritmetiky dítěte. Děti, které tyto hry nezažily, mohou mít pomalejší rozvoj aritmetického myšlení. Když učitel u žáka zjistí absenci uvedeného synchronu, poradí rodičům dobudovat synchronizaci nejlépe rytmickou chůzí po schodech doprovázenou slovy. Synchronizace číselné říkanky: „jeden, dva, tři...“ s příslušnými pohyby je základní nástroj zjišťování počtu souboru objektů. Říkanka je nejvydatnější zdroj budování představ o číslkách. Není to ovšem zdroj jediný.

Kvantita (číslo jako počet a veličina)

V tomto tématickém okruhu (Králová v Metodika v projektu SC1 Matematická pregramotnost, 2018) se pojednává o tom, že dítě se seznamuje s malými přirozenými čísly prostřednictvím souborů konkrétních předmětů, kdy vnímá počet objektů. K označení tohoto počtu používá soubory puntíků, čárek, víčka, prsty, případně číslice. Základním nástrojem k poznávání počtu a budování představ o číslovkách je říkánka: „jeden, dva, tři, čtyři...“. Dítě odříkává tuto říkanku a zároveň synchronně ukazuje na předměty (synchronizace rytmu slov a rytmu pohybů). Tímto přiřazením slova k objektu počítaného souboru se vytváří konkrétní představy důležité pro určování mnohosti a uvědomění si, že počet určuje až poslední slovo říkanky. Důležitá je pestrost předkládaných reprezentací. Čím více reprezentací čísla dětem předkládáme, tím kvalitnější představy a poznání budujeme. Přitom je velmi vhodné využívat maximum smyslového vnímání (obrázek 3 míčů, 3 tlesknutí, 3 tečky na kostce, slovo tři, znak 3 apod.). Potřeba evidovat číslo se u dětí často objeví již před druhým rokem, ovšem je potřeba pamatovat na fakt, že její intenzita je kolísavá a u každého dítěte se jedná o individuální proces. Řešením úloh si dítě vytváří zkušenosti. Důležité je společně vyprávět o tom, co dítě dělá. Tím se postupně kultivuje jazyk, rozvíjí se od běžného přes metaforický až k matematickému, se kterým souvisí potřeba

své poznání evidovat, tedy potřeba jej zapsat. Dojde tedy ke vzniku a kultivaci znakového systému (znak je již abstraktní poznaček) objektů. I zde dětem velmi napomáhají říkanky.

Práce s daty (evidence, třídění, ...)

V tématickém okruhu (Bartková, Hodáňová v Metodika v projektu SC1 Matematická pregramotnost, 2018) je uvedeno, že mezi činnostmi, které rozvíjejí intelektuální schopnosti, patří třídění, přiřazování, uspořádání. Třídění probíhá takto: Nejprve dítě třídí na dvě skupiny, později zvládá třídít podle vlastnosti jako je barva, materiál, velikost. Dále se učí třídít podle významu, což umožňuje využít celou škálu oblasti RVP PV, zvláště oblast Dítě a svět. Relace uspořádání má své uplatnění v každodenním životě dítěte, kdy jde o určení pořadí podle jedné z charakteristik (velikost, stáří apod.) nebo o posloupnost děje, činnosti apod. V období předčíselných představ můžeme uvádět pohádky, ve kterých hraje roli posloupnost dějů či uspořádání osob – např. pohádka O veliké řepě. Při přiřazování předmětů poznávají děti skupiny objektů, které mají společné to, že každému prvku v jedné skupině je přiřazen právě jeden prvek druhé skupiny a naopak (prvky jsou vzájemně jednoznačně přiřazeny). Přitom si děti postupně uvědomují, že skupiny, jejichž prvky lze vzájemně jednoznačně přiřadit, mají stejně prvků a že nezáleží na tom, jakého

druhu prvky jsou. Postupně zvyšujeme náročnost na abstrakci – od konkrétních předmětů k symbolům a k číslu.

Orientace v prostoru a rovině

Při zpracování kapitoly Orientace v prostoru a v rovině (Modrá, Picková, Perný, v Metodika v projektu SC1 Matematická pregramotnost, 2018) jsme se rozhodli zaměřit se na některá témata, která nevystupují při výuce osamoceně, ale jsou běžnou součástí práce v mateřské škole organicky propojenou s dalšími činnostmi nejen v ostatních oblastech matematické pregramotnosti, ale i v dalších pregramotnostech. Zvolená témata: Vycházky do přírody (v ročních obdobích); Lidské tělo; Svět kolem nás; Pohádka. Během realizace jednotlivých aktivit došlo k jejich vzájemnému prolínání, zejména v tématech Vycházky do přírody a Svět kolem nás.

Vnímání a organizace prostoru

Toto téma (Nováková, Trnová, v Metodika v projektu SC1 Matematická pregramotnost, 2018) reflektuje jeden z výchozích momentů osvojování a rozvíjení geometrických představ, směřuje k prvnímu vhledu předškolního dítěte do problematiky geometrie. Geometrie se zabývá tvary, tělesy a prostorem. Podstatné rysy geometrie: geometrické problémy bývají názorné; geometrické úvahy podněcuje intuice; logické úvahy jsou podpořeny

představami. V tomto smyslu se s ní setkává každé dítě od nejtítlejšího věku. Svou podstatou se opírá o soubor schopností, jejichž „směs“ směřuje k rozvoji prostorové (geometrické) představivosti. Základním, výchozím pojmem pro naše téma je prostor. Prostorem zde rozumíme reálný prostor, ve kterém žijeme, tak jak ho vnímáme a uvědomujeme si ho. Současně je ale takto označován i jeho trojrozměrný geometrický (euklidovský) model. Analogicky jsou chápány i geometrické útvary. Například pojem koule je zobecněním, abstrakcí a idealizací tvarů skutečných těles, z nichž každé se více či méně blíží idealizované představě a je tedy současně modelem tohoto pojmu. Představy mohou být skutečným nebo symbolickým odrazem reálných předmětů, jejich znázornění nebo abstraktních pojmu. Kromě přirozených situací – spontánní hry, vycházky do přírody, sportu, stolování aj. lze záměrně připravovat situace, v nichž si dítě trojrozměrný prostor uvědomuje, organizuje a orientuje se v něm. Z obecnějšího pohledu se jedná o aktivity, v nichž jsou dětem předkládána vhodná podnětná prostředí, ve kterých dítě fyzicky manipuluje s reálnými předměty. Manipulativní činnosti, ve kterých se využívá multisenzorické vnímání (kromě zraku je prioritně využíván hmat – haptická manipulace), jsou úzce spojené právě s reálným světem a mají za cíl přivést dítě k objevování vlastností objektů geometrického světa a vztahů mezi nimi. Manipulativní činnosti dítěte s konkrétními předměty

nebo speciálně vytvořenými didaktickými pomůckami, rozmanitými stavebnicemi i s jiným vhodným materiálem (přírodninami, předměty denní potřeby) patří mezi aktivity, které mají obvykle charakter hry.

Míra (2D míra – obvod a obsah, 3D míra – objem)

Tato kapitola (Slezáková, Jirotková v Metodika v projektu SC1 Matematická pregramotnost, 2018) se zabývá geometrickou oblastí nazvanou míra. Jedná se o nedílnou součást geometrie, vždyť samo slovo geometrie znamená (geo – země, metrie – měření). Pojem míry (jak Wikipedie uvádí): „je základním pojmem teorie míry. Z neformálního hlediska je míra zobecněním pojmů délky, obsahu, objemu nebo počtu (množství)“. My se budeme zabývat právě tím neformálním hlediskem. Nabídnutými aktivitami pro MŠ sledujeme v rámci rozvoje matematické pregramotnosti přípravu dětí na uvedené pojmy míry, které budou představeny postupně v průběhu 1. stupně základní školy. Klíčovými pojmy, jak už bylo uvedeno, jsou délka, obvod, obsah, objem, jednotka. V našem pojetí jsou výše uvedené pojmy zakomponovány do tří prostředí: Krychlové stavby, Dřívka a Parkety. Prvním z nich je prostředí „Krychlových staveb“, jedná se o stavění z krychlí. Název prostředí dáváme do uvozovek, neboť v mateřské škole není nutno dodržovat pravidla pro krychlové stavby, která jsou pak v tomto prostředí

dodržována na 1. stupni základní školy. Jedná se získávání zkušeností s 3 D-objekty a nejen to. Objekty jsou složeny ze stejných krychlí, tedy krychle zde hraje roli jednotky. Tedy počet krychlí jisté stavby vypovídá o objemu té stavby, jinak řečeno o objemu 3 D-geometrického objektu. Druhým z nich je prostředí „Dřívka“. Jedná se o stavění z dřivek. Opět název dáváme do uvozovek, neboť z počátku určitě nelpíme na tom, aby děti stavěly dřívkové útvary podle pravidel, že každé dřívko je napojené na další a že tvoříme „uzavřené tvary“. Dřívka jsou stejné délky, tedy dřívka zde hrají roli jednotky. Počet dřivek jistého útvaru může vypovídat o obvodu útvaru, nebo útvar složený ze dřivek, v němž je vše složeno např. ze čtverců vytvořených ze dřivek, pak může vypovídat o obsahu útvaru (počet čtverců). Jedná se o 2 D-geometrii, tedy rovinnou. Samozřejmě, že když použijeme například modelínu a párátko a začneme kuličkami z modelíny propojovat párátko, tak se dostaneme s „dřívky“ i na práh 3 D-geometrie. Třetím z nich je prostředí „Parkety“. Jedná se o dláždění podlah (vymezených čtvercovou sítí) pomocí parket složených z různého počtu čtverců (1 až 5). Vhodnou hrou k tomuto prostředí je hra Ubongo, Tučňáci na ledu a další hry, neboť se zde dláždí podlahy složené z jistého počtu čtverců pomocí parket opět složených z jistého počtu čtverců. Čtverec tu evidentně hraje roli jednotky obsahu, jedná se o 2 D-geometrii.

Závěrem

Pilotní aktivity realizované v mateřských školách dětmi a učiteli posunuly jejich využití z teorie v aktivní praxi. Děti i učitelé hodnotili realizované aktivity a navrhovali změny nebo úpravy ve všech oblastech, ať už šlo o formu práce, metody, cíle, časové dotace nebo organizaci. Učitelé často zapojili do realizace i rodiče dětí. Učitelé hodnotili realizaci projektu jako náročnou na přípravu, zejména ve fázi plánování cílů aktivit a způsobu realizace. Často se museli zabývat možnostmi jednotlivců, ale i celých skupin dětí. Projekt však vynahrazuje strávený čas a náročnou práci potěšením z úspěchu dětí, radostí z jejich rozvoje v oblasti kognitivní, afektivní, psychomotorické a v oblasti řeči a komunikace. Účast dětí na projektových aktivitách zvýšila motivaci objevovat, rozvíjet vztah ke knize, rozvíjet vztah k přírodě, pečlivě řešit úkoly, zpracovávat je a dokončit. Prohloubila touhu po nových zkušenostech a poznání. Zlepšování kvality předškolního vzdělávání, včetně usnadnění přechodu dětí z mateřské do základní školy, jsou cíle, které jsme si stanovili, abychom uspěli v době stále se zvyšujících požadavků na vzdělávání. To nesmí být pozadu za rozvojem moderní společnosti, proto je třeba ve vzdělávacích cílech přiměřeně reflektovat tempo digitálních změn i nové požadavky současného světa. Nadále je však třeba respektovat přirozené učení předškolního dítěte prostřednictvím běžných prožitků, zkušeností a hry.

V průběhu realizace celého projektu byla zohledňována přirozená vývojová specifika dětí předškolního věku, která byla důsledně promítnuta do obsahu, forem a metod vzdělávání v mateřské škole v souladu s hlavními principy předškolního vzdělávání v ČR (RVP PV, 2018). To umožňovalo učitelům podpořených mateřských škol hledat možnosti přirozeného učení směřujícího k vytváření základů klíčových kompetencí dosažitelných u každého jednotlivého dítěte v rozsahu jeho individuálních možností a potřeb (Krejčová, Kargerová & Syslová, 2015). Aktivity vytvořené v úzké spolupráci akademiků a učitelů jsou vhodnou nabídkou pro plánování a realizaci vzdělávacího procesu v mateřské škole s dostatkem mnohostranných a přiměřených podnětů směřujících k aktivnímu rozvoji a učení předškolních dětí a zajištění přirozené návaznosti preprimárního a primárního vzdělávání.

Poděkování

Příspěvek vznikl v rámci projektu Podpora pregramotností v předškolním vzdělávání, reg. č. CZ.02.3.68/0.0/0.0/16_011/0000663 (2017–2019), financováno z Evropských sociálních fondů, řešiteli projektu jsou Univerzita Karlova, Masarykova univerzita, Jihočeská univerzita v Českých Budějovicích, Technická univerzita v Liberci, Univerzita Palackého v Olomouci a META, o.p.s

Literatura

- Alasuutari, M., Markström, A. M., & Vallberg-Roth, A. Ch. (2014) *Assessment and Documentation in Early Childhood Education*. London: Routledge.
- Bednářová, J., & Šmardová, V. (2010). *Školní zralost. Co by mělo umět dítě před vstupem do školy*. Brno: Computer Press.
- Bednářová, J., & Šmardová, V. (2007). *Diagnostika dítěte předškolního věku*. Brno: Computer Press.
- Gruszczyk-Kolczynska, E., & Zielinska, E. (2006). *Dziecięca matematyka: Edukacja matematyczna dzieci w domu, w przedszkolu i szkole*. WSiP Wydawnictwa Szkolne i Pedagogiczne.
- Hejný, M. (2014). *Výuka orientována na budování schémat: Aritmetika 1. stupně*. Praha: Univerzita Karlova v Praze, Pedagogická fakulta.
- Helus, Z. (2009). *Dítě v osobnostním pojetí*. Praha: Portál.
- Helus, Z. (2012). Reflexe nad problémy gramotnosti. Počáteční gramotnost. *Pedagogika*, 61(1–2), 205–210.
- Chlup, O. (2018). *Výchova dítěte v době předškolní*. Brno: Komenium.
- Jančaříková, K. (2015). *Didaktické přístupy k přírodovědnému vzdělávání předškolních dětí a mladších žáků*. Praha: Pedagogická fakulta Univerzity Karlovy.
- Kaslová, M., Slezáková, J., Králová, M., Bartková, E., Hodáňová, J., Modrá, J., Picková, H., Perný, J. Nováková, E. Trnová, E., Jírotková, D. (2018). *Metodika v projektu SC1 Matematická pregramotnost*. Praha: Pedagogická fakulta Univerzity Karlovy.
- Krejčová, V., Kargerová, J., & Syslová, Z. (2015). *Individualizace předškolního vzdělávání*. Praha: Portál.
- Komenský, J. A. (1947). *Informatorium školy mateřské*. Praha: Fr. Topič.
- Kotátková, S. *Dítě a mateřská škola. Co by měli rodiče znát, učitelé respektovat a rozvíjet*. Praha: Grada.
- Kropáčková, J., Wildová, R., & Kucharská, A. (2014). Pojetí a rozvoj čtenářské pregramotnosti v předškolním období. *Pedagogická orientace*, 24(4), 488–509.
- Laewen, H. J., Andres, B., & Hédervári-Heller, E. (2011). *Die ersten Tage. Ein Modell zur Eingewöhnung in Krippe und Tagespflege*. Berlin: Cornelsen.
- McPhail, J. C., Pierson, J. M., Freeman, J. G.; Goodman, J., & Ayappa, A. (2000). The role of Interest in Fostering Sixth Grade Students' Identities as Competent Learners. *Curriculum Inquiry*, 30(1), 43–69.
- Opravišová, E. (2016). *Předškolní pedagogika*. Praha: Grada
- Opravišová, E., & Gebhartová, V. (2003). *Rok v mateřské škole. Kurikulum předškolní výchovy*. Praha: Portál.
- Program výchovné práce v jeslích a mateřských školách*. (1984). Praha: SPN.
- Rámcový vzdělávací program pro předškolní vzdělávání*. (2017). Praha: MŠMT.

- Sedláčková, H., Syslová, Z., & Štěpánková, L. (2012). *Hodnocení výsledků předškolního vzdělávání*. Praha: Wolters Kluwer.
- Syslová, Z., Burkovičová, R., Kropáčková, J., Šilhánová, K., & Štěpánková, L. (2019). *Didaktika mateřské školy*. Praha: Wolters Kluwer.
- Syslová, Z., Kratochvílová, J., & Fikarová, T. (2018). *Pedagogická diagnostika v MŠ: práce s portfoliem dítěte*. Portál.
- Šmelová, E., Petrová, A., & Souralová et al. (2012). *Připravenost dětí k zahájení povinné školní docházky v kontextu současného kurikula*. Olomouc: PedF.

PhDr. Jana Kropáčková, Ph.D.

PhDr. Lenka Felcmanová, Ph.D.

PhDr. Jana Slezáková, Ph.D.

Mgr. Jolana Ronková, Ph.D.

prof. PaedDr. Radka Wildová, CSc.

Pedagogická fakulta, Univerzita Karlova

jana.kropackova@pedf.cuni.cz, lenka.felcmanova@pedf.cuni.cz,

jana.slezakova@pedf.cuni.cz, jolana.ronkova@pedf.cuni.cz,

radka.wildova@pedf.cuni.cz

EVROPSKÁ UNIE
Evropské strukturální a investiční fondy
Operační program Výzkum, vývoj a vzdělávání

Předškolní vzdělávání v ČR a Korejské republice – výměna informací a zkušeností

V průběhu letošního léta jsme měli jedinečnou příležitost přivítat 24 zástupců korejské Asociace předškolní výchovy, představit jim předškolní vzdělávání v České republice, Univerzitu Karlovu i činnost Asociace předškolní výchovy.

O setkání projevila zájem korejská organizace, která vyslala své zástupce na studijní cestu do zemí střední a východní Evropy. Oslovila nás prostřednictvím naší Asociace předškolní výchovy. PhDr. Jana Kropáčková, Ph.D., předsedkyně výboru Asociace předškolní výchovy, oslovila ke spolupráci další členy výboru asociace, zástupce Univerzity Karlovy a Pedagogické fakulty a ujala se celkové organizace setkání a přípravy prezentace. Nabídku zúčastnit se jednání s korejskými kolegy přijaly prof. PaedDr. Radka Wildová, CSc., prorektorka pro koncepci a kvalitu vzdělávací činnosti Univerzity Karlovy a Mgr. Hana Splavcová, místopředsedkyně výboru Asociace předškolní výchovy a tč. doktorand Pedagogické fakulty Univerzity Karlovy v oblasti předškolní pedagogiky.

Korejšťí kolegové byli prof. Wildo-

vou podrobně seznámeni s koncepcí a organizací předškolního vzdělávání v ČR a s přípravou učitelů předškolních zařízení v ČR a na UK Pedagogické fakultě. V závěru úvodního vystoupení byla prezentována činnost české Asociace předškolní výchovy, prostřednictvím její místopředsedkyně, Mgr. Splavcové.

Následovalo vystoupení prezidentky korejské Asociace předškolní výchovy, prof. Hyo Chung, Ph.D., která nejprve upozornila na skutečnost, že přestože Korea intenzivně spolupracuje s Českou republikou od roku 1990 v oblasti průmyslu a obchodu, setkání v oblasti předškolního vzdělávání se uskutečňuje poprvé. Představila některé ze svých kolegů, mezi nimiž byl i zakladatel předškolního vzdělávání v Korejské republice, který je nazýván „otcem všech dětí“. Dále seznámila s koncepcí předškolního vzdělávání v Korejské republice a následně hovořila o aktuálních otázkách a trendech korejského předškolního vzdělávání z pohledu jeho obsahu a organizace.

V 70. letech 20. století započal v Korejské republice prudký vývoj předškolního

vzdělávání se stále větším důrazem na jeho kvalitu, což se mj. odráží i v požadavcích na vzdělání učitelů předškolních zařízení, kteří musí ukončit bakalářský stupeň univerzitního vzdělání na univerzitě. Tento bakalářský stupeň je tříletý nebo čtyřletý. Ředitel předškolního zařízení musí ukončit minimálně magisterské vzdělání v oblasti předškolního vzdělávání, velmi často mají ředitelé ukončeno v této oblasti i doktorské studium.

Kurikulum pro předškolní vzdělávání formuluje stát, který zároveň sleduje jeho reálnou aplikaci v předškolních zařízeních. Toto kurikulum je vnitřně členěno do tří programů, každý trvá jeden až tři roky. V Korejské republice nejsou „klasické“ mateřské školy rozšířené v takové míře jako u nás, většina dětí (1,3 mil) dochází do tzv. „dětských domů“, které však neposkytují celodenní péči o děti. Předškolní vzdělávání je minoritně zajišťováno také ve speciálních školách.

S ohledem na dlouhodobý pokles porodnosti stát výrazně finančně podporuje ranou péči a vzdělávání. Již pro děti do dvou let existují národní standardy rané péče. Předškolní vzdělávání začíná ve třech letech dítěte, není povinné a je poskytováno bezplatně. Dle údajů OECD navštěvuje v Korejské republice celkem 90,3 % dětí tříletých a starších některé z předškolních zařízení (průměr zemí OECD je 72,8 %). Povinná školní docházka začíná ve věku šesti let.

V Koreji působí několik asociací pro předškolní výchovu. Organizace, jejíž

zástupci nás navštívili, byla založena v roce 1993 a má především výzkumný a poradenský charakter. Sdružuje významné výzkumníky, profesory v oboru a ředitele škol. Jejich vzájemnou spoluprací se v asociaci daří přímo propojit výzkum s praxí. Členové asociace poskytují učitelům bezplatné poradenské zázemí. Asociace každoročně pořádá pro učitele, ale i výzkumníky a studenty, řadu odborných akcí, z nichž nejvýznamnější je každoroční celostátní konference a jednou za tři roky velké mezinárodní setkání organizované společně se zahraničními partnery, zejména z Japonska, USA, Finska, Austrálie.

S korejskými kolegy jsme aktuální trendy a problémy v rozvoji předškolního vzdělávání diskutovali opravdu velmi dlouho, neboť jejich zájem o situaci v ČR byl opravdu nečekaně rozsáhlý a pro nás velmi podnětný. V průběhu diskuse jsme také projednali další možnosti oboustranné vědecko-výzkumné a poradenské spolupráce. Domníváme se, že pro české předškolní vzdělávání by mohlo být velmi přínosné a obohacující, kdyby se podařilo díky tomuto setkání navázat další intenzivní spolupráci. Setkání jsme zakončili společnou prohlídkou reprezentačních prostor Karolina, včetně staroslavné auly.

Radka Wildová, Hana Splavcová

Lietavcová, M. & Lišková, H. (2018). Rozvíjíme předmatematické myšlení dětí.

Praha: Nakladatelství Dr. J. Raabe s.r.o.

Rozvinutá matematická pregramotnost dětí předškolního věku je považována za důležitý předpoklad nejen úspěšného zvládnání školské matematiky, ale především mnoha situací v každodenním životě člověka. Významným obohacením odborné literatury k problematice rozvoje matematických představ v mateřské škole i v rodinném prostředí je nová publikace Lietavcové a Liškové.

Autorky v ní fundovaně propojují konkrétní metodické náměty pro práci v mateřské škole s matematickými základy a východisky rozvíjení matematické pregramotnosti na pozadí požadavků Rámcového vzdělávacího programu pro předškolní vzdělávání. Ve čtyřech kapitolách se zaměřují na širokou oblast matematické pregramotnosti: základní matematické, početní a číselné pojmy a operace; základní geometrické představy; orientaci v prostoru a v rovině; orientaci v čase, chápání časových pojmů a souvislostí. Zařazená témata pokrývájí to nejvýznamnější z matematických představ. Pro knihu je charakteristická nenásilná aplikace základů matematiky

na další stránky všestranného rozvoje předškolního dítěte, především na jeho kompetenci uplatnit znalosti v praktickém životě.

Zpracování publikace je veskrze moderní a didakticky promyšlené. Stručné seznámení s jednotlivými oblastmi matematických představ je doprovázeno přehledným shrnutím potencionálních dopadů na konkrétní práci učitelky mateřské školy. Krátké teoreticky zaměřené pasáže jsou bohatě ilustrovány na mnoha příkladech činností vhodných pro děti předškolního věku. Návrhy na hry a manipulativní činnosti jsou originální, svými náměty i způsobem zpracování přesahují obvyklý standard a poskytují učitelkám příležitost uplatnit jejich tvořivý přístup. Jednotlivé navrhované aktivity jsou nabízeny ve variantách s odstupňovanou náročností na mentální vyspělost dětí, ale také na metodické kompetence učitelek a organizační stránku realizace. Orientaci v textu usnadňují upozornění na tři stránky práce s uváděnými aktivitami: doporučení; rizika spojená s popsáními aktivitami; očeká-

vané výstupy (z hlediska dané vzdělávací oblasti, z hlediska dalších konkretizovaných výstupů s funkčním využitím piktoqramů). Autorky zde uplatnily nejen vysokou oborově předmětovou erudici, ale především vlastní bohaté zkušenosti, které jim umožnily dostatečně se „vcítit“ do skutečných potřeb praxe mateřských škol.

Způsob, kterým autorky uchopily téma, poskytuje příležitost využít knížku širokému okruhu adresátů. Obrací se především k učitelkám mateřských škol v praxi, kterým nabízí možnost konfrontace s jejich vlastní zkušeností při konkrétním naplňování Rámcového vzdělávacího programu pro předškolní

vzdělávání, ale také možnost obohacení teoretických znalostí z didaktiky preprimární matematiky. Publikace může být užitečná také studentům středních a vyšších odborných škol pedagogického zaměření i studentům vysokoškolského oboru učitelství pro mateřské školy, kteří ji mohou využít nejen jako studijní materiál k předmětům matematické a didaktické komponenty studia, ale i k zařazení do svého profesního portfolia. Rodiče dětí předškolního věku a další zájemce pak mohou zaujmout náměty k rozvoji dětské osobnosti v jednotlivých oblastech matematické pregramotnosti.

Eva Nováková

Mikulajová, M. (Ed.). 2018. Utváranie ranej gramotnosti v norme a patológii.

Bratislava: Institut vzdelávania SOKRATES, 2018.
1. vyd. 188 s. ISBN 978-80-86572-82-6.

V uplynulom roku vyšiel v Inštitute vzdelávania SOKRATES zborník, ktorého editorkou je profesorka Mikulajová, ktorá v súčasnosti pôsobí ako vedúca Ústavu klinickej psychológie na Paneurópskej vysokej škole v Bratislave. Publikácia *Utváranie ranej gramotnosti v norme a patológii* je výstupom štyroch dizertačných prác, ktoré spája jedna ústredná téma, a to vývin ranej gramotnosti s ohľadom na normu a patológiu u detí, ktorých materinským jazykom je slovenčina.

Prezentované výskumné práce vznikali v období, kedy Slovensko v rokoch 2008–2012 aktívne participovalo na medzinárodnom projekte s názvom ELDEL (Enhancing Literacy Development in European Languages), v ktorom sa paralelne v piatich európskych jazykoch (slovenčina, čeština, španielčina, francúzština a angličtina) riešilo niekoľko výskumných projektov týkajúcich sa osvojovania si čítanej a písanej reči u detí s typickým, rizikovým a narušeným vývinom reči. Predkladaná publikácia je parciálnym vyústením tohto jedinečného projektu a prináša tri longitudinál-

ne štúdie a jeden výskum s prierezovou metodológiou, pričom výskumný záber je skutočne široký; od normálneho, typicky prebiehajúceho vývinu schopností, cez deti s rizikom vývinovej poruchy (dyskalkúlie), až po deti s identifikovanou vývinovou poruchou, t. j. narušeným vývinom reči. Ako uvádza samotná editorka (Mikulajová, 2018, s. 5): „Cieľom je priniesť nové poznatky o štruktúre a vývinových súvislostiach utvárania jazykových schopností a ranej gramotnosti a odhaliť možnosti včasnej intervencie, ktorá pomôže odvrátiť riziko rozvinutia vývinovej poruchy alebo zmierniť jej vplyv na školskú úspešnosť detí.“

V prvej kapitole s názvom *Porozumění větám v mladším školním věku* sa psychologička Miroslava Nováková-Schöffelová venuje problematike vývinu porozumenia syntaktických štruktúr na úrovni rôznych typov viet u detí v mladšom školskom veku. Výskumnú vzorku tvorilo 168 detí, ktoré navštevovali 2. ročník ZŠ a boli súčasťou výskumného projektu ELDEL. Vzhľadom na to, že porozumenie reči je nevyhnutnou podmienkou pre porozu-

menie čítaného textu, predkladaná kapitola môže napomôcť odborníkom, ktorí poskytujú cieleňú intervenciu deťom s dyslexiou, odkryť korene zlyhávania čítania s porozumením, a to v súvislosti s jedným dôležitým aspektom – syntaktickou štruktúrou reči. Osobitým prínosom výskumnej práce je popisanie stratégií, ktoré deti používajú pri porozumení jednotlivých typov viet a vysvetlenie príčin typických chýb, ktoré sa u detí v mladšom školskom veku vyskytujú.

Logopedička *Ivana Humená* a *Marína Mikulajová* v kapitole *Klasifikačno-dimenzionálny pohľad na narušený vývin reči v predškolskom veku* popisali v longitudinálnom výskume štruktúru jazykovo-kognitívnych a gramotnostných schopností u detí s narušeným vývinom reči a/alebo s rodinným rizikom vzniku dyslexie. Klinickú výskumnú vzorku tvorilo 89 detí s narušeným vývinom reči a/alebo s rodinným rizikom dyslexie a kontrolnú skupinu 49 intaktných detí participujúcich na výskumnom projekte ELDEL. Autorky na modeli slovenčiny potvrdili to, čo je dokázané v iných jazykových prostrediach, a to že existujú súvislosti medzi rodinným rizikom dyslexie, narušeným vývinom reči v predškolskom veku a neskoršími problémami pri nadobúdaní gramotnosti v zmysle rizika dyslexie. Na základe štatistických analýz preukázali u šesťročných detí s narušeným vývinom reči problémy s gramotnosťou, pričom takmer polovica detí mala aj ťažké fonologicko-pamäťové deficity.

V kapitole *Kognitívne prediktory*

dyskalkúlie v predškolskom veku psychologička *Jana Balážová-Antalíková* v longitudinálnom výskume overovala vytvorenú batériu „Test predpokladov na matematiku a počítanie“ k budúcim matematickým schopnostiam. Na výskumnej vzorke 125 predškolákov vyšetrených spomínanou batériou a opakovane testovaných v 2. ročníku ZŠ sa preukázalo, že neverbálny intelekt a pracovná pamäť sú silnými prekurzormi a vizuo-priestorové schopnosti a vizuo-priestorová pamäť sú slabými prekurzormi budúcich matematických schopností a aritmetických zručností. Z logopedického a špeciálno-pedagogického hľadiska je zaujímavá kapitola venujúca sa vzťahom medzi výkonmi detí v čítaní a matematike a komorbidity týchto ťažkostí.

V kapitole *Vplyv tréningu fonematického uvedomovania v predškolskom veku na osvojovanie čítania a písania* logopedička *Olga Tokárová* a *Marína Mikulajová* v longitudinálnom výskume preverovali efektivitu tréningu fonematického uvedomovania podľa D. B. Elkonina. Tréning absolvovalo 72 detí vo veku 5–6 rokov, pričom polovica detí bola z intaktnej populácie – bez vývinových porúch a polovica detí mala diagnostikovaný narušený vývin reči. Deti boli rozdelené do experimentálnych a kontrolných skupín. V experimentálnych skupinách prebiehal cieleňý tréning Elkoninovou metodikou v dvoch etapách (predgrafémová a grafémová časť) a v kontrolných skupinách prebiehala u detí v norme jazyková stimulácia v rozsahu bežného

predškolského kurikula a u detí s narušeným vývinom reči – logopedická terapia. Výsledky výskumu potvrdili efektivitu štruktúrovaného tréningu fonematického uvedomovania vo vzťahu k osvojovaniu čítania a písania v prvom ročníku základnej školy v oboch experimentálnych skupinách. Deti s narušeným vývinom reči dosiahli po tréningu úroveň intaktných detí vo všetkých sledovaných premenných okrem rýchlosti písania. Výskum potvrdzuje to, čo sa už osvedčilo na Slovensku v praxi, že tréning fonematického uvedomovania podľa D. B. Elkonina

je výborným preventívnym nástrojom u detí s typickým vývinom a účinným prostriedkom u rizikových detí a detí ohrozených dyslexiou.

Verím, že publikácia bude hodnotným zdrojom nových informácií pre všetkých odborníkov, ktorí prichádzajú do kontaktu s deťmi v predškolskom a mladšom školskom veku, a to pre psychologov, logopédov, špeciálnych pedagógov, či učiteľov preprimárneho a primárneho vzdelávania.

Martina Zubáková

Název: Gramotnost, pregramotnost a vzdělávání

Odborný recenzovaný časopis zaměřený na problematiku čtenářské, matematické, informační a přírodovědecké gramotnosti a pregramotnosti

Číslo 1/2019, ročník III, webová adresa: <http://pages.pedf.cuni.cz/gramotnost/>

Redakční rada

Vedoucí redaktorka

doc. PhDr. PaedDr. Anna Kucharská, Ph.D., Pedagogická fakulta Univerzity Karlovy

prof. PaedDr. Radka Wildová, CSc., Pedagogická fakulta Univerzity Karlovy

doc. PhDr. Nada Vondrová, Ph.D., Pedagogická fakulta Univerzity Karlovy

doc. PhDr. Martina Šmejkalová, Ph.D., Pedagogická fakulta Univerzity Karlovy

doc. RNDr. Miroslava Černochová, CSc., Pedagogická fakulta Univerzity Karlovy

doc. PhDr. Petr Chalupský Ph.D., Pedagogická fakulta Univerzity Karlovy

doc. RNDr. Jarmila Rohová, CSc., Matematicko-fyzikální fakulta Univerzity Karlovy

PhDr. Václav Mertin, Filozofická fakulta Univerzity Karlovy

doc. Mgr. Jiří Jošt, CSc., Pedagogická fakulta Jihočeské univerzity v Českých Budějovicích

doc. PaedDr. Hana Horká, CSc., Pedagogická fakulta Masarykovy Univerzity

doc. PhDr. Eva Šmelová, Ph.D., Pedagogická fakulta Univerzity Palackého v Olomouci

doc. PhDr. Martina Fasnerová, Ph.D., Pedagogická fakulta Univerzity Palackého v Olomouci

doc. PhDr. Markéta Švamberk Šauerová, Ph.D., Vysoká škola tělesné výchovy a sportu Palestra s.r.o.

International Editorial Board

doc. PhDr. Olga Zápotočná, CSc., Pedagogická fakulta Trnavskej univerzity v Trnave

doc. PaedDr. Lada Kaliská, Ph.D., Pedagogická fakulta Univerzity Mateja Bela v Banskej Bystrici

prof. PhDr. Marina Mikulajová, CSc., Fakulta psychologie Panevropské vysoké školy

prof. PaedDr. Ludmila Liptáková, CSc., Pedagogická fakulta Prešovskej univerzity v Prešově

Mgr. Svetlana Kapalková, Ph.D., Pedagogická fakulta Univerzity Komenského

doc. PaedDr. Erik Žovinec, Ph.D., Pedagogická fakulta Univerzity Konštantína Filozofa v Nitre

prof. Marta Bogdanowicz, Instytut Psychologii - Uniwersytet Gdański

dr. Markéta Caravolas, The School of Psychology - Bangor University

Výkonná redakce

výkonný redaktor

PhDr. Klára Špačková, Ph.D., Pedagogická fakulta Univerzity Karlovy

PhDr. Gabriela Seidlová Málková, Ph.D., Pedagogická fakulta Univerzity Karlovy

PhDr. Veronika Laufková, Ph.D., Pedagogická fakulta Univerzity Karlovy

PhDr. Klára Uličná, Ph.D., Pedagogická fakulta Univerzity Karlovy

RNDr. Lenka Pavlasová, Ph.D., Pedagogická fakulta Univerzity Karlovy

Mgr. Pavlína Mazáčová, Ph.D., Filozofická fakulta Masarykovy Univerzity

Mgr. Dana Cibáková, Ph.D., Pedagogická fakulta Univerzity Palackého v Olomouci

PhDr. Věra Vykoukalová, Ph.D., Pedagogická fakulta Technické univerzity v Liberci

Technická redakce

Mgr. Monika Kadmožková, Ph.D., Pedagogická fakulta Univerzity Karlovy

PhDr. Pavla Presslerová, Ph.D., Pedagogická fakulta Univerzity Karlovy

PhDr. Hana Sotáková, Pedagogická fakulta Univerzity Karlovy

Jazyková korektura: Klára Čaplová, Miroslava Čápová

Grafická úprava časopisu: MgA. Denisa Kokošková

Evidence periodického tisku: MK ČR E 22524, ISSN 2533-7882 (Print), ISSN 2533-7890 (Online)

Vydává: Univerzita Karlova, Pedagogická fakulta, M. Rettigové 4, Praha 1, 116 39

Adresa redakce: Gramotnost, pregramotnost a vzdělávání, Katedra psychologie PedF UK, Myslíkova 7, Praha 1, 116 39, e-mail redakce: gramotnost@pedf.cuni.cz

Návrh obálky a sazba: MgA. Denisa Kokošková, tiskárna a DTP: Nakladatelství Karolinum

Cena za 1 ks: 80 Kč, roční předplatné 200 Kč + poštovné a balné

© Univerzita Karlova, Pedagogická fakulta

DANA CIBÁKOVÁ. Rozvíjanie čitateľskej pregramotnosti

ZUZANA MAŇOUROVÁ, ZUZANA ŠTEFÁNKOVÁ, LUKÁŠ LAIBRT, MARGARETA GARABIKOVÁ PÁRTLOVÁ, ZUZANA BÍLKOVÁ. Začleňovanie čtenářské pregramotnosti do pedagogické práce učitelů MŠ

JANA JOHNOVÁ. Výzkumná sonda do stavu grafomotorické přípravy dětí předškolního věku

LENKA ZEMANOVÁ. Časní čtenáři na počátku školní docházky. Výběr respondentů pro výzkum časného čtenářství

VĚRA VYKOUKALOVÁ, PETR ANDĚL, JANA JOHNOVÁ. Analýza slovní zásoby žáků 2. ročníku ZŠ jako podklad pro rozvoj čtenářské pregramotnosti v předškolním vzdělávání

PAVEL BENEŠ. Integrovaný přístup realizace experimentů pro podporu přírodovědné pregramotnosti

EVA RYBÁROVÁ. Pojetí čtenářské pregramotnosti v České republice; minulost a současnost

KATEŘINA PRAŽÁKOVÁ, ANNA KUCHARSKÁ. Riziko dyskalkulie a dalších obtíží v matematice u dětí předškolního věku

LENKA FELCMANOVÁ, JANA KROPÁČKOVÁ, JOLANA RONKOVÁ, JANA SLEZÁKOVÁ, RADKA WILDOVÁ. Podpora pregramotností v předškolním vzdělávání

ISSN 2533-7882

9

772533

788007