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

1/2020 ročník IV

PEDAGOGICK Á FA KULTA

Univerzita Karlova, Pedagogická fakulta
Praha, 2020

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

3

GRAMOTNOST, PREGRAMOTNOST
A VZDĚLÁVÁNÍ, 4, 1, 3—5

EDITORIAL

Vážení čtenáři,

dovolujeme si Vám předložit první číslo
již čtvrtého ročníku časopisu Gramotnost,
pregramotnost a vzdělávání a v součtu
již desáté číslo tohoto časopisu, který
se věnuje vzdělávacím gramotnostem.
Výzva do prvního čísla čtvrtého roční-
ku byla otevřena všem autorům, kteří
se zabývají vzdělávacími gramotnostmi
a příbuznou tematikou. Redakce časopi-
su přesto obdržela především příspěvky
zabývající se čtenářskou gramotností.

Co tedy čeká čtenáře v tomto čísle?
Jak již obsah naznačuje, pro čtenáře jsou
připraveny celkem čtyři studie, z čehož
tři jsou tematicky zaměřeny na zmíněnou
čtenářskou gramotnost, ovšem každá
studie se zabývá touto problematickou
z jiného úhlu. Čtvrtá studie se věnuje
informační gramotnosti. Číslo nabízí
také různé typy studií: metodologická
studie přinášející teoretická východiska
zaměřující se na schopností dětí iden-
tifi kovat začáteční slabiky ve slovech
a dvě výzkumné studie, z nichž první se
zabývá projektem rozvíjení čtenářské
gramotnosti žáků s lehkým a středně
těžkým mentálním postižením. Druhá
výzkumná studie je v tomto čísle jediným
příspěvkem z oblasti informační gramot-

nosti a seznamuje čtenáře s představou
digitálně gramotného člověka u studentů
Filozofi cké fakulty Masarykovy univerzi-
ty. Čtvrtým typem je přehledová studie,
ve které se autorka zabývá tématem elek-
tronických knih a audioknih v souvislosti
s rozvojem čtenářství u dětí. Mimo zmí-
něných studií zde naleznete také recenzi
kapitoly Developmental Dyslexia in Czech
and Slovak, která je součástí publikace
Developmental Dyslexia Across Langua-
ges and Writing Systems vydané nakla-
datelstvím Cambridge University Press.
Závěrem se můžete dočíst v informativní
zprávě o dění na devátém ročníku konfe-
rence Národního semináře informačního
vzdělávání – Knihovna jako vzdělávací
prostředí 2020. Dále si představíme
podrobněji jednotlivé příspěvky.

Nyní podrobněji k jednotlivým pří-
spěvkům.

Prvním příspěvkem autorky Moniky
Máčajové je metodologická studie shr-
nující teoretická a výzkumná zjištění
věnující se problematice identifi kování
začátečních slabik ve slovech. Autorka
si ve výzkumné části kladla za cíl zjistit
míru schopnosti u dětí izolovat první
slabiku ve slově. Prezentované výsledky
výzkumu, kterého se účastnilo celkem
866 dětských respondentů ve věků čtyři

pages.pedf.cuni.cz/gramotnost

4

až sedm let, jsou součástí projektu Vývoj
diagnostického nástroja na hodnotenie
úrovne fonematického uvedomovania
u detí v predškolskom veku orientované-
ho na vývoj komplexního nástroje hod-
notícího úroveň fonematického uvědo-
mování.

V pořadí druhá výzkumná studie
autorek Markéty Švamberk Šauerové
a Libuše Špičákové nabízí zajímavý
vhled do problematiky rozvíjení čte-
nářské gramotnosti u žáků s lehkým
a středně těžkým mentálním postižením
prostřednictvím cíleného navyšování
pozitivního vztahu k četbě formou prvků
zážitkové pedagogiky. Autorky projektu
podporujícího právě rozvoj čtenářské
gramotnosti u těchto žáků ve své studii
vycházely zejména ze studia historických
pramenů, dlouhodobé analýzy literární
tvorby pro děti a mládež, projektování
činností využitelných ve školní i rodin-
né edukaci k podpoře čtenářství dítěte
založené na studiu odborných pramenů
z oblasti zážitkové pedagogiky a projek-
tového vyučování. Výsledky projektu tak
slouží především jako návodné příklady
pro rozvíjení čtenářských kompetencí ve
výuce v této zatím nepříliš podporované
skupině žáků právě z hlediska čtenářské
gramotnosti.

Třetí výzkumná studie autora Michala
Černého se jako jediná z představených
příspěvků zabývá tématem informační
gramotnosti. Cílem tohoto příspěvku je
seznámit čtenáře s identifi kací, jakým
způsobem si studenti Filozofi cké fakulty
Masarykovy univerzity představují digi-

tálně gramotného člověka. Vyhodnocená
data z dotazníkového šetření, na které
odpovědělo celkem 108 studentů pri-
márně z Filozofi cké fakulty Masarykovy
univerzity, předkládají konkrétní názory
studentů o představě digitálně gramot-
ného člověka. Na tento výzkum, který
je prvotní sondou zkoumající představu
o digitálně gramotném člověku budou
navazovat další šetření zabývající se
danou problematikou.

Čtvrtou a zároveň poslední studií
tohoto čísla je přehledová studie autor-
ky Lenky Zemanové, která nese název,
Není kniha jako kniha aneb o e-knihách
a audioknihách. Text se věnuje tématu
elektronických knih a audioknih a popi-
suje jejich souvislost se čtenářstvím dětí
a rozvojem čtenářské gramotnosti. Pře-
hledová studie poukazuje na souvislost
u zvyšování motivace dětí ke čtení při
vhodném využívání digitálního čtení
a audioknih především u dětí ze slabšího
socioekonomického zázemí. Autorka se
zabývá prozatím nepříliš refl ektovaným
tématem, které stále není v odborné lite-
ratuře pevně ukotveno. Ve svém textu
se opírá především o zahraniční výzku-
my a výsledky mezinárodního testování
PISA.

Dalším příspěvkem je recenze již zmí-
něné kapitoly – Developmental Dyslexia
in Czech and Slovak, kterou naleznete
v publikaci Developmental Dyslexia Acro-
ss Languages and Writing Systems. Tato
kapitola se zaměřuje na výsledky dlouho-
dobého studia nejen teoretických výcho-
disek, ale i podrobných analýz klinických

EDITORIAL

5

a vzdělávacích přístupů a výzkumných
poznatků o dyslexii v českém a sloven-
ském jazyce z hlediska perspektivy vývo-
je jazyka.

Závěrečným příspěvkem tohoto čís-
la je zpráva informující o uskutečněné
deváté konference pod názvem Národ-
ní seminář informačního vzdělávání –
Knihovna jako vzdělávací prostředí 2020,
která se uskutečnila v tomto roce v Brně
a přinesla mnoho podnětných příspěvků
týkajících se rozvoje knihovnictví a jeho
udržitelnosti.

Doufáme, že aktuální číslo si nalez-
ne cestu nejen k výzkumníkům zabý-
vajících se čtenářskou gramotností, ale
také k výzkumníkům zaměřujících se na
odlišné oblasti vzdělávání. Mimo jiného
v tomto čísle naleznete také v závěru
jména všech recenzentů, kteří se podí-
leli na vyhotovení odborných recenzních
posudků v uplynulém roce 2019. Touto

cestou proto celá redakční rada děkuje
recenzentům za jejich čas, podnětné při-
pomínky a zpětnou vazbu, kterou auto-
rům příspěvků poskytli. Samozřejmě
také děkujeme všem autorům, kteří svůj
příspěvek do našeho časopisu zaslali.

Co se chystá dalšího? Dále se můžete
těšit na druhé číslo čtvrtého ročníku
časopisu, které nemá monotematické
zaměření, ale je otevřeno všem autorům.
Pokud byste měli zájem přispět svou teo-
retickou, metodologickou, přehledovou
či metodologickou studií nebo zprávou či
recenzí odborného periodika do dalších
čísel našeho časopisu, neváhejte se obrá-
tit na naši redakční radu prostřednictvím
kontaktního emailu gramotnost@pedf.
cuni.cz.

Anna Kucharská
Monika Kadrnožková

ANNA KUCHARSKÁ, MONIKA KADRNOŽKOVÁ

7

GRAMOTNOST, PREGRAMOTNOST
A VZDĚLÁVÁNÍ, 4, 1, 7—21

METODOLOGICKÁ STUDIE

Identifi kovanie prvej slabiky slov
ako súčasť hodnotenia fonematického
uvedomovania

Identifying the First Syllable of Words as a Part
of Phonemic Awareness Assessment

Monika Máčajová

Abstrakt: Predkladaná teoreticko-empirická štúdia prináša teoretické východiská a výskumné

zistenia prezentujúce výsledky skúmania schopnosti detí na Slovensku v identifi kovaní začia-

točných slabík v slovách. Výskumu sa zúčastnilo 866 respondentov (detí) vo veku od 4 do 7

rokov. Cieľom výskumu bolo zistiť schopnosť dieťaťa izolovať (určiť, identifi kovať, povedať) prvú

slabiku v slove. Konkrétne sme zisťovali schopnosti detí v identifi kovaní prvých slabík z nasle-

dovných slov: dyňa, seno, žralok, hrozno, jahoda. Prezentované výsledky výskumu sú súčasťou

rozsiahlejšieho výskumu, ktorý je orientovaný na vývoj komplexného nástroja hodnotiaceho

úroveň fonematického uvedomovania.

Kľúčové slová: fonematické uvedomovanie, analýza slova, slabika, identifi kácia slabiky, izolá-

cia slabiky

Abstract: Presented study deals with theoretical starting points and research fi ndings in the

area of phonological awareness of preschool age children in Slovakia. Theoretical-empirical

study is aimed at child´s ability to identify initial syllables in words. The research was conducted

with 866 respondents at the age of four to seven years. The main goal was to fi nd out children´s

ability to isolate (identify) the fi rst syllable in a word. Ability was investigated at following words:

dyňa (pumpkin), seno (hay), žralok (shark), hrozno (grape), jahoda (strawberry). The results are

part of a more extensive research focused on the development of a complex tool used to evaluate

the level of phonemic awareness.

Key words: phonemic awareness, word analysis, syllable, syllable identifi cation, syllable

isolation

pages.pedf.cuni.cz/gramotnost

Reč a jej využívanie má v živote človeka
enormný význam. Zjednodušene ju
môžeme vymedziť ako prostriedok kogni-
tívneho rozvoja jednotlivca i nástroj jeho
socializácie. Táto skutočnosť sa nepo-
chybne podpísala na tom, že rozvíjanie
reči má v systéme predškolského vzdelá-
vania na Slovensku dlhú históriu.

Jednou z kľúčových schopností, ktorá
by sa mala v predškolskom veku u detí
rozvíjať je fonematické uvedomovanie.
Je to schopnosť vedome narábať so seg-
mentmi slov, uvedomovať si zvukovú
štruktúru slov, identifi kovať poradie
zvukov reči v toku reči, uskutočňovať
hláskovú analýzu, syntézu a zložitejšie
manipulácie so zvukmi reči, napr. pri-
dať, odobrať, zmeniť poradie hlások v slo-
ve a pod. Zjednodušene by sme mohli
povedať, že ide o schopnosť počuť, iden-
tifi kovať a narábať s fonémami. Tieto
schopnosti sa javia ako kľúčové v pro-
cese vyučovania začiatočného čítania
a písania.

Uvedomovanie si fonologickej (zvu-
kovej) štruktúry hovorenej reči, rozlišo-
vanie a manipulovanie s fonologickými
jednotkami reči je z hľadiska čítania
nepostrádateľné. Z tohto dôvodu ciele
vzťahujúce sa k fonologickým a fonema-
tickým schopnostiam nechýbajú praktic-
ky v žiadnom z predškolských kurikúl.

Fonologické procesy
a fonologické
uvedomovanie v obsahu
vzdelávania na
predprimárnom stupni
vzdelávania v SR

Fonologické uvedomovanie je jedným
z najsilnejších prediktorov úspechu
v čítaní. Pozostáva z rôznych schopnos-
tí a úroveň týchto schopností u detí na
konci predškolského veku je dôležitá pre
budúcu schopnosť detí osvojiť si číta-
nie a písanie (Adams et al., 1998; Jošt,
2011; Máčajová, Grofčíková, & Zajacová,
2017; Mikulajová, 2005). Niekoľko štúdií
ukázalo, že fonematické povedomie je
natoľko významné, že ovplyvňuje aj širší
akademický úspech detí počas ich vzde-
lávania (Blomert & Csépe, 2012; Bryant,
Nunes, & Barros, 2014).

Fonologické uvedomenie (phonological
awareness) je vedomá schopnosť diferen-
covať a manipulovať s väčšími fonologic-
kými jednotkami, ako sú fonémy. Zahŕňa
schopnosti analyzovať a syntetizovať,
pracovať s rýmom, slabikou a fonema-
tické uvedomovanie (Máčajová & Gro-
fčíková, 2016; Jošt, 2011). Fonematické
uvedomovanie sa týka iba najmenších
jednotiek, ktorými sú fonémy (Sodoro, J.
a kol., 2002, in: Bytešníková, I., 2012).

Fonematické uvedomovanie (phone-
me, phonemic awareness) je tak súčasťou
fonologického uvedomovania a týka sa
schopnosti počuť a identifi kovať jednot-
livé fonémy. Možno ho tiež defi novať ako
poznanie, že slová sa skladajú zo zvukov

IDENTIFIKOVANIE PRVEJ SLABIKY SLOV

8

9

(foném) a manipuláciou s týmito zvuk-
mi môžeme vytvoriť slová (Bytešníková,
2012; Jošt, 2011; Máčajová et al., 2017).
Ide o „schopnosť vedome narábať so
segmentmi slov, uvedomovať si zvukovú
štruktúru slov, identifi kovať poradie
zvukov reči v toku reči, uskutočňovať
hláskovú analýzu, syntézu a zložitejšie
manipulácie so zvukmi reči, napr. pridať,
odobrať, zmeniť poradie hlások v slove
a pod.“ (Gatial, 2015; Mikulajová & Dujčí-
ková, 2001). Je najvyššou fázou vo vývoji
fonematického sluchu a prejavuje sa cit-
livosťou na zvuky v hovorených slovách.
Predpokladá tiež, že dieťa si je vedomé
akustickej formy hovoreného jazyka
a môže izolovať obsah slova alebo slovné-
ho prejavu. Prostredníctvom sluchu tak
môže izolovať slová vo vetách, slabiky
a zvuky v slovách a pod. (Adams et al.,
1998; Mikulajová & Dujčíková, 2001).

Kľúčovým pojmom v spleti ďalších
pojmov súvisiacich s problematikou
fonologického uvedomovania v kontex-
te rozvíjania ranej gramotnosti je pojem
fonematický sluch. O fonematickom slu-
chu v súčasnej dobe hovoríme v širšom
kontexte a chápeme ho ako súčasť fono-
logického uvedomovania. Fonematický
sluch môžeme defi novať ako schopnosť
rozlišovať v slovách sluchom fonémy, kto-
ré majú významotvornú funkciu. Podľa
Kutálkovej (2005) dovoľuje fonematický
sluch dieťaťu presne rozpoznávať jednot-
livé hlásky. Zaisťuje spájanie hlások do
slov a rozklad slova na hlásky. Viacero
autorov uvádza, že termín „fonematický
sluch“ sa v súčasnej dobe nepovažuje za

správny a je spojený viac s minulosťou
(Mertin, 2010). Zdá sa, že problém je viac
vo vnímaní. Dnes sa oveľa väčší dôraz
kladie na vyššie kognitívne procesy, teda
na uvedomenie. Pri nedostatočne rozvi-
nutom fonematickom uvedomovaní dieťa
síce hlásky počuje, ale neuvedomuje si
ich. Zápotočná (2012) argumentuje, že tu
totiž nejde len o otázku sluchu (počutia),
ale najmä o otázku vedomej analýzy
akustickej reči, s istou mierou abstrak-
cie (izolovanie fonémy), ktorá vyžaduje
aj vedomé učenie, t.j. postupné uvedomo-
vanie si dôležitosti týchto prvkov. Bližšie
defi novanie pojmov spojených s riešenou
problematikou čitateľ nájde v publikácii
Fonologické uvedomovanie ako prekur-
zor vývinu gramotnosti (Máčajová et al.,
2017).

Od 1. septembra 2016 je na Sloven-
sku v platnosti nový Štátny vzdelávací
program pre predprimárne vzdelávanie
v materských školách. Tento program
explicitne defi nuje obsahové a výkono-
vé štandardy pre oblasť fonematického
a fonologického uvedomovania. Uvede-
né je súčasťou vzdelávacej oblasti Jazyk
a komunikácia v podoblasti písaná reč
a chápanie formálnych charakteristík
písanej reči. Konkrétny popis výkono-
vých a obsahových štandardov popisuje
Tabuľka 1.

Tabuľka 1 Obsahové a výkonové štan-
dardy ŠVP pre predprimárne vzdelávanie
na Slovensku vo vzdelávacej oblasti Jazyk
a komunikácia pre oblasť Fonologické
procesy a fonologické uvedomovanie
(ŠVP SR, 2016).

MONIKA MÁČAJOVÁ

10

Vnímanie rytmu a plynulé pochopenie
princípu rytmizácie vytvorí dobrú plat-
formu pre nácvik slabík. Samotnú ryt-
mizácia básničiek, riekaniek, hádaniek
a piesní nie je možné realizovať bez slabi-
kovania. Práve pre prirodzenosť spojenia
týchto dvoch činností sú aktivity na sla-
bikovanie a rytmizovanie deťmi obľúbe-
né. Mnohé skúsenosti z praxe a (v nepo-
slednej rade) aj výsledky nášho testova-
nia ukázali, že v oblasti práce so slabi-
kami deti dosahujú vysokú úspešnosť.

Pre rozvoj fonematického uvedo-
movania na úrovni analyticko-synte-
tických činností odporúčame plnenie
nasledovných cieľov, ktoré sú v súlade
s Metodickou príručkou vo vzdelávacej
oblasti Jazyk a komunikácia Štátneho
vzdelávacie programu pre predprimárne
vzdelávanie na Slovensku (Zápotočná &
Petrová, 2016):

• tréning analyticko-syntetických
činností (analýza slova na slabiky,
analýza slova na hlásky, analýza vety
na slová, analýza textu na vety, syn-
téza hlások do slabík, syntéza slabík
do slov, syntéza slov do viet, syntéza
viet do textu);

• učenie princípu spájania samohlá-
sok, spoluhlások a dvojhlások do sla-
bík;

• učenie chápať rozdiel medzi hlás-
kou, slabikou, slovom, vetou
a vedieť ich grafi cky znázorniť;

• učenie sluchom analyzovať prvú,
prostrednú a poslednú hlásku v slo-
ve a určiť jej pozíciu;

• učenie tvoriť slová na začiatočnú
slabiku a hlásku;

• učenie dopĺňať chýbajúce hlásky
a slabiky v slovách.

Tabulka 1. Fonologické procesy a fonologické uvedomovanie

Výkonové štandardy Obsahové štandardy

Sprevádza spievanie piesne
alebo recitáciu krátkeho
literárneho útvaru
rytmickým sprievodom.

Recitovanie básní a spev piesní učiteľka dopĺňa rytmickým sprievodom (napr.
tlieskaním, rytmizáciou na ľahkoovládateľných hudobných nástrojoch).

Rozhodne, či sa dve slová
rýmujú.

V texte básní, riekaniek, hádaniek a vyčítaniek deti vyhľadávajú slová, ktoré sú si
zvukovo podobné (rýmujú sa), k zadaným slovám vyberajú ďalšie zvukovo podobné
slová z radu slov, ktoré ponúka učiteľka alebo navrhujú vlastné slová.

Rozčlení zvolené slová na
slabiky.

Učiteľka pri rytmizácii riekaniek a piesní zdôrazňuje rytmickú štruktúru slova na
úrovni slabiky.

Vyčlení začiatočnú hlásku
slova.

Vyčlenenie začiatočnej hlásky slova učiteľka modeluje predĺžením doby výslovnosti
začiatočnej hlásky alebo jej opakovaným vyslovením (v závislosti od charakteris-
tiky hlásky). Dbá na to, aby deti postupne dokázali základné analyticko-syntetické
činnosti so slovami vykonávať samostatne, bez podpory učiteľky.

IDENTIFIKOVANIE PRVEJ SLABIKY SLOV

11

Niekoľko odporúčaní na uvedomova-
nia slabík:
• pri básňach, piesňach, riekankách,

rečňovankách sledovať a upriamovať
pozornosť na slabičnú štruktúru slo-
va (napr. jedno tlesnutie, buchnutie =
jedna slabika);

• naučiť deti znázorňovať slabiky
grafi cky (bodky, čiarky, zvislé čiary
v slovách), príp. pomocou predmetov
(napr. guličiek) a postupne tak pre-
chádzať k určovaniu ich počtu;

• naučiť deti rozčleňovať slová na sla-
biky.

Spájanie písmen do slabík je omnoho
náročnejšie ako samotné zapamätávanie
písmen. Zvládnutie slabiky ako celku je
pre čítanie kľúčové, i preto je dôležitou
súčasťou jednej z etáp výuky čítania.
Môžeme povedať, že základom čítania
v hláskovo analyticko-syntetickej metó-
de, ktorá má na Slovensku v začiatoč-
nej výučbe čítania a písania dominantné
postavenie, je „slabika“. Neschopnosť
dieťaťa vyčleniť, vnímať a pochopiť sla-
biku môže mať za následok nezvládnutie
techniky čítania. Je nutné si uvedomiť,
že ak si dieťa nezautomatizuje čítanie
slabiky, jeho čítanie zastane na tomto
bode. Dôsledkom príliš skorého vedenia
žiakov k čítaniu slov (bez náležitého zau-
tomatizovania slabiky) je to, že si žiaci
čítajú slová potichu pre seba po písme-
nách, a až potom ich vyslovujú nahlas.
Tento spôsob čítania býva označovaný
ako dvojité čítanie. Čítanie náročnejších

typov slov (nielen z hľadiska dĺžky slova,
ale najmä zloženia hlások) tak bude stále
procesom, kedy dieťa bude čítať izolova-
né hlásky v snahe ich spojiť do slabík.
Týmto postupom však nie je schopné
adekvátne rýchlo čítať, čím následne
zaniká pochopenie čítaného textu a dieťa
tak nevidí v tejto činnosti zmysel.

Deti spontánne pristupujú k písanej
reči a písanej kultúre a samy ju vnímajú
ako dôležitý nástroj sociálneho prostre-
dia, ktorý púta ich pozornosť tým, že je
prirodzene prítomný v činnostiach, ktoré
vykonávajú dospelí. Takéto spontánne
poznávanie formy však môže byť zdĺhavé,
pretože dieťa musí samo objaviť súvis
medzi fonematickou štruktúrou slova
a jeho zápisom obzvlášť vtedy, ak nemá
dospieť len k približnému zápisu slova,
ale čo možno najpresnejšiemu v zmysle
fonémovo-grafémovej korešpondencie.
Ak je riešením, že do istej fázy spon-
tánneho objavovania (cca u 5-ročných
detí) vstúpi učiteľka so snahou o ciele-
né sprostredkovanie formálnej stavby
písanej reči, je dobré zamerať sa na to,
aby toto poznávanie bolo čo možno naj-
efektívnejšie (t. j. aby učiteľka využila
všetky dostupné prostriedky na podporu
tohto poznávania) a aby, ak je to možné,
zachovala zmysluplný rámec pre toto
poznávanie (Zápotočná, 2014, s. 35).

MONIKA MÁČAJOVÁ

Výskum uvedomovania
prvých slabík v slovách

Cieľ výskumu

Predkladaná štúdia prezentuje výsled-
ky výskumu, ktorého cieľom bolo zistiť
schopnosť dieťaťa izolovať (určiť, iden-
tifi kovať, povedať) prvú slabiku v slove.
Konkrétne sme zisťovali schopnosti detí
v identifi kovaní prvých slabík z nasledo-
vných slov: dyňa, seno, žralok, hrozno,
jahoda. Prezentované výsledky výskumu
sú súčasťou rozsiahlejšieho výskumu,
ktorý je orientovaný na vývoj komplex-
ného nástroja hodnotiaceho úroveň fo-
nematického uvedomovania. Komplexný
Test na hodnotenie fonologického uve-
domovania (TFU) diagnostikuje nasle-
dovné schopnosti, ktoré majú úzky vzťah
k fonematickému uvedomovaniu: práca
s rýmami; schopnosť analýzy a syntézy
na úrovni slova, slabiky a hlásky; vyne-
chávanie hlásky a slabiky; izolácia hlás-
ky a slabiky a diferenciácia slov a loka-
lizácia zmien vo vetách.

V celku „Izolácia“ sa TFU orientuje na
diagnostiku troch schopností: izolácia
prvej hlásky, izolácia prvej slabiky a tvor-
ba slova na danú hlásku. Výsledky v tejto
štúdii sú tak čiastkovým ukazovateľom
úrovne slovenských detí v schopnosti
izolovať prvú slabiku v zadanom slove.
Vyplývajúc z uvedeného nás zaujíma-
la odpoveď výskumnú otázku: Aká je
úroveň slovenských detí v jednotlivých
vekových kategóriách v oblasti „Izolácia
prvej slabiky“?

TFU bol primárne vyvinutý pre hodno-
tenie fonologického uvedomovania detí,
ktoré budú vyučované hláskovo analy-
ticko-syntetickou metódou, ktorá ma na
Slovensku dominantné postavenie. Jej
využitie v našich podmienkach je ade-
kvátne aj z hľadiska klasifi kácie sloven-
činy ako fl ektívneho jazyka. Z toho vyplý-
va, že typológia jazyka a metódy výučby
spolu súvisia a ovplyvňujú mechanizmy
vývinu čítania a písania. Vplyv povahy
ortografi e jazyka na vývoj gramotnosti
vyplýva aj z jej konzistencie. Konzisten-
cia označovaná aj ako transparentnosť
jazyka sa zakladá na kompaktnosti gra-
fémovo-fonémových vzťahov (Mikulajová
et al., 2012).

Výskumný súbor

Výskumu sa zúčastnilo 28 materských
škôl na Slovensku. Testované boli deti vo
veku 4–7 rokov. Spolu išlo o 866 respon-
dentov, z toho 446 dievčat a 420 chlapcov.
Z testovania boli vylúčené deti s poru-
chami reči a deti s odloženou školskou
dochádzkou. Celkovo bolo zhodnote-
ných 4330 výpovedí detí (5 testovaných
položiek).

Metodika výskumu

Popis testovaných slov a kritérií ich
výberu: Pri výbere slov sme si určili dve
základné kritériá ich výberu. Prvým bola
dĺžka slova, ktorú v našom prípade určo-
val počet slabík a hlások. Druhým kritéri-
om sa stal typ slabiky, z ktorých sú slová

12

IDENTIFIKOVANIE PRVEJ SLABIKY SLOV

13

zložené. Počet slov bol zvolený vo vzťahu
k ďalším testovaným položkám TFU,
nakoľko na tomto mieste prezentované
výsledky sú súčasťou komplexnejšieho
testovania fonologických schopností detí
predškolského veku na Slovensku.

V tomto okruhu sme testovali dvoj
a trojslabičné slová s dvomi typmi slabík:
otvorenou a zatvorenou. Podľa postave-
nia sonanty v slovenskom jazyku roz-
lišujeme zatvorené a otvorené slabiky.
Zatvorená slabika je taká, ktorá sa končí
na konsonant alebo na hlásku s nižším
stupňom sonority ako má predchádza-
júca hláska. V koncovej časti otvorenej
slabiky nie je konsonant. Tento typ úlo-
hy je pre deti veľmi jednoduchý. Súvisí
s analyticko-syntetickými činnosťami,
rozvíjaniu ktorých venuje predprimárna
edukácia významnú pozornosť. Kombi-
náciou vyššie uvedených kritérií sme si
zvolili nasledovné slová, ktorých charak-
ter bližšie popíšeme:

1. dyňa – dvojslabičné slovo, typ slabiky:
otvorená - otvorená;

2. seno – dvojslabičné slovo, typ slabiky:
otvorená - otvorená;

3. žralok – dvojslabičné slovo, typ slabi-
ky: zatvorená - zatvorená;

4. hrozno – dvojslabičné slovo, typ sla-
biky: zatvorená - otvorená;

5. jahoda – trojslabičné slovo, typ slabi-
ky: otvorená – otvorená – otvorená.

Inštrukcia pre učiteľa: Učiteľ postup-
ne dieťaťu hovorí slová a jeho úlohou
je povedať slabiku, na ktorú sa slovo
začína.

Inštrukcia pre dieťa: Slovo sa skladá
s hlások a slabík. Ja ti budem hovoriť
slová a Ty mi povieš, aká slabika je
na začiatku toho slova. Napr. v slove
„doma“ je prvá slabika „do“.

Hodnotenie: ak dieťa správne určí začia-
točnú slabiku, v stĺpci „H“ učiteľ ude-
lí 1 (1 bod), ak dieťa slabiku správne
neurčí, príp. nepovie žiadnu slabiku,
napíše „0“.

Úlohy na zacvičenie: ťava, zima.

Výsledky výskumu

Prvým slovom, z ktorého mali deti izolo-
vať prvú slabiku, bolo slovo „dyňa“. Ide
o dvojslabičného, ktoré je tvorené dvomi
otvorenými slabikami. Celkové výsledky
vo všetkých vekových kategóriách pre-
zentuje tabuľka 3.

Celkové percento úspešnosti dosiahlo
percentuálnu hodnotu 69 % a pohybuje
sa v rozmedzí od 37 % v najnižšej veko-
vej kategórii po 82 % v druhej najvyššej
vekovej kategórii. Nepotvrdil sa nám

Tabuľka 2. Počty diagnostikovaných detí v jednotlivých vekových kategóriách

Veková kategória 4,0–4,5 4,6–5,0 5,1–5,5 5,6–6,0 6,1–6,5 6,6–7,0

Počet detí 83 160 130 192 204 97 866

MONIKA MÁČAJOVÁ

14

predpoklad, že s vekom vzrastá aj úspeš-
nosť detí, nakoľko deti od 6,1 do 6,5 roka
boli v testovaní úspešnejšie, ako deti
v poslednej vekovej kategórii. Rozdiel
je však zanedbateľný (1 %). Nesprávne
odpovede sa vyskytli na úrovni 31,29 %.

Hodnota mediánu je pre prvé dve
vekové kategórie, t.j. do 5 rokov na hod-
note „0“. Od 5,1 do 7 rokov je hodnota
mediánu „1“.

Z testovania položky Izolácia prvej
slabiky v slove „dyňa“ vyplynuli nasle-
dovné závery:
1. Deti od 4–5 rokov nemusia vedieť zo slo-

va „dyňa“ správne izolovať prvú slabiku
„dy“. Hodnota mediánu je pre uvedené
vekové kategórie „0“.

2. Deti od 5,1 do 7 rokov sú vo väčšine prí-
padov schopné zo slova „dyňa“ správ-
ne izolovať prvú slabiku „dy“. Hodnota

mediánu je pre uvedené vekové kate-
górie „1“.

3. Celkové % úspešnosti za celú výskum-
nú vzorku je 68,71 %, čo znamená, že
takmer 69 % detí vo veku od 4 do 7 rokov
je schopné zo slova „dyňa“ izolovať prvú
slabiku. 31 % testovaných detí túto úlo-
hu nezvláda.

Druhým slovom, z ktorého mali deti izo-
lovať prvú slabiku, bolo slovo „seno“. Ide
o dvojslabičného, ktoré je tvorené dvomi
otvorenými slabikami. Celkové výsledky
vo všetkých vekových kategóriách pre-
zentuje tabuľka 4.

Celkové percento úspešnosti dosiahlo
percentuálnu hodnotu 70 % a pohybuje
sa v rozmedzí od 41 % v najnižšej veko-
vej kategórii po 81 % v druhej najvyššej
vekovej kategórii. Nepotvrdil sa nám

Tabuľka 3. Výsledky v položke: Izolácia prvej slabiky zo slova „dyňa“

dyňa

Veková kategória 4,0–4,5 4,6–5,0 5,1–5,5 5,6–6,0 6,1–6,5 6,6–7,0 Celková úspešnosť

úspešnosť (%) 37 48 66 81 82 81 69

Mdn 0 0 1 1 1 1 -

Tabuľka 4. Výsledky v položke: Izolácia prvej slabiky zo slova „seno“

seno

Veková kategória 4,0-4,5 4,6-5,0 5,1-5,5 5,6-6,0 6,1-6,5 6,6-7,0 Celková úspešnosť

úspešnosť (%) 41 54 68 78 81 80 70

Mdn 0 1 1 1 1 1 -

IDENTIFIKOVANIE PRVEJ SLABIKY SLOV

15

predpoklad, že s vekom vzrastá aj úspeš-
nosť detí, nakoľko deti od 6,1 do 6,5 roka
boli v testovaní úspešnejšie, ako deti
v poslednej vekovej kategórii. Rozdiel
je však zanedbateľný (1 %). Nesprávne
odpovede sa vyskytli na úrovni 30,48 %.

Hodnota mediánu je pre prvú vekovú
kategóriu t.j. do 4,5 roka na hodnote „0“.
Od 4,6 do 7 rokov je hodnota mediánu „1“.

Z testovania položky Izolácia prvej
slabiky v slove „seno“ vyplynuli nasle-
dovné závery:
1. Deti od 4-4,5 roka nemusia vedieť zo slo-

va „seno“ správne izolovať prvú slabiku
„se“. Hodnota mediánu je pre uvedenú
vekovú kategóriu „0“.

2. Deti od 4,6 do 7 rokov sú vo väčšine
prípadov schopné zo slova „seno“ správ-
ne izolovať prvú slabiku „se“. Hodnota
mediánu je pre uvedené vekové kate-
górie „1“.

3. Celkové % úspešnosti za celú výskum-
nú vzorku je 69,52 %, čo znamená, že
takmer 70 % detí vo veku od 4 do 7 rokov
je schopné zo slova „seno“ izolovať prvú
slabiku. 30 % testovaných detí túto úlo-
hu nezvláda.

Tretím slovom, z ktorého mali deti izo-

lovať prvú slabiku, bolo slovo „žralok“.
Ide o dvojslabičného, ktoré je tvorené
dvomi zatvorenými slabikami, pričom
v prvej slabike je na začiatku spojenie
dvoch spoluhlások. Celkové výsledky vo
všetkých vekových kategóriách prezen-
tuje tabuľka 5.

Celkové percento úspešnosti dosiahlo
percentuálnu hodnotu 51 % a pohybuje
sa v rozmedzí od 24 % v najnižšej veko-
vej kategórii po 68 % v najvyššej veko-
vej kategórii. Pri tomto slove sa prvýkrát
potvrdzuje predpoklad, že s vekom vzras-
tá aj úspešnosť detí, hoci je rozdiel (rov-
nako ako v predchádzajúcich troch slo-
vách zanedbateľný, len 1 %). Nesprávne
odpovede sa vyskytli na úrovni 48,61 %.

Nižšie percento úspešnosti sa prirod-
zene odrazilo aj na hodnotách mediánu,
ktoré sú pre prvé tri vekové kategórie (t.j.
od 4 do 5,5 roka na hodnote „0“). Od 5,6
do 7 rokov je hodnota mediánu „1“.

Z testovania položky Izolácia prvej
slabiky v slove „žralok“ vyplynuli nasle-
dovné závery:
1. Deti od 4–5,5 roka nemusia vedieť zo

slova „žralok“ správne izolovať prvú
slabiku „žra“. Hodnota mediánu je pre
uvedené vekové kategórie „0“.

Tabuľka 5. Výsledky v položke: Izolácia prvej slabiky zo slova „žralok“

žralok

Veková kategória 4,0-4,5 4,6-5,0 5,1-5,5 5,6-6,0 6,1-6,5 6,6-7,0 Celková úspešnosť

úspešnosť (%) 24 29 46 60 67 68 51

Mdn 0 0 0 1 1 1 -

MONIKA MÁČAJOVÁ

2. Deti od 5,6 do 7 rokov sú vo väčšine prí-
padov schopné zo slova „žralok“ správ-
ne izolovať prvú slabiku „žra“. Hodnota
mediánu je pre uvedené vekové kate-
górie „1“.

3. Celkové % úspešnosti za celú výskumnú
vzorku je 51,39 %, čo znamená, že 51 %
detí vo veku od 4 do 7 rokov je schopné
zo slova „žralok“ izolovať prvú slabi-
ku. 49 % testovaných detí túto úlohu
nezvláda.

Štvrtým slovom, z ktorého mali deti izo-
lovať prvú slabiku, bolo slovo „hrozno“.
Ide o dvojslabičné slovo, ktoré je tvorené
jednou zatvorenou a jednou otvorenou
slabikou, pričom v prvá slabika je na zači-
atku spojená z dvoch spoluhlások, nasle-
duje samohláska a potom spoluhláska.
Celkové výsledky vo všetkých vekových
kategóriách prezentuje tabuľka 6.

Náročnosť zloženia prvej slabiky,
ktorú mali deti izolovať sa odrazila aj
na celkových výsledkoch úspešnosti
detí, kde celkové % dosiahlo úroveň 47 %.
Pohybovalo sa v rozmedzí od 19 % v naj-
nižšej vekovej kategórii po 64 % v druhej
najvyššej vekovej kategórii. Opätovne
sa nepotvrdil predpoklad, že s vekom

sa schopnosti detí zlepšujú. Rozdiel je
viac ako 8 % v prospech mladších detí
vo vekovej kategórii od 6,1 do 6,5 rokov.
Nesprávne odpovede sa vyskytli na úrov-
ni 52,77 %.

Nižšie percento úspešnosti sa prirod-
zene odrazilo aj na hodnotách mediánu,
ktoré sú pre prvé tri vekové kategórie (t.j.
od 4 do 5,5 roka na hodnote „0“). Od 5,6
do 7 rokov je hodnota mediánu „1“.

Z testovania položky Izolácia prvej
slabiky v slove „hrozno“ vyplynuli nasle-
dovné závery:
1. Deti od 4-5,5 roka nemusia vedieť zo

slova „hrozno“ správne izolovať prvú
slabiku „hroz“. Hodnota mediánu je pre
uvedené vekové kategórie „0“.

2. Deti od 5,6 do 7 rokov sú vo väčšine
prípadov schopné zo slova „hrozno“
správne izolovať prvú slabiku „hroz“.
Hodnota mediánu je pre uvedené veko-
vé kategórie „1“.

3. Celkové % úspešnosti za celú výskum-
nú vzorku je 47,23 %, čo znamená, že
iba 47 % detí vo veku od 4 do 7 rokov
je schopné zo slova „hrozno“ izolovať
prvú slabiku. 53 % testovaných detí túto
úlohu nezvláda.

16

Tabuľka 6. Výsledky v položke: Izolácia prvej slabiky zo slova „hrozno“

hrozno

Veková kategória 4,0–4,5 4,6–5,0 5,1–5,5 5,6–6,0 6,1–6,5 6,6–7,0 Celková úspešnosť

úspešnosť (%) 19 31 38 57 64 56 47

Mdn 0 0 0 1 1 1 -

IDENTIFIKOVANIE PRVEJ SLABIKY SLOV

17

Posledným testovaným slovom, z ktorého
mali deti izolovať prvú slabiku, bolo slovo
„jahoda“. Ide o jediné trojslabičné slovo
v danom okruhu, je však tvorené tromi
otvorenými slabikami. Celkové výsledky
vo všetkých vekových kategóriách pre-
zentuje tabuľka 7.

Celkové percento úspešnosti dosiahlo
percentuálnu hodnotu 62 % a pohybuje
sa v rozmedzí od 30 % v najnižšej vekovej
kategórii po 75 % v druhej najvyššej veko-
vej kategórii. Pri hodnotení úspešnosti
detí vzhľadom k veku sa prvýkrát stretá-
vame s výsledkom, kedy najvyššia veková
kategória dosiahla horšie výsledky ako
dve kategórie pod ňou. To znamená, že
deti od 6,6 roka dosiahli horšie skóre ako
deti presne o rok mladšie. Napriek tomu,
že ide o malé rozdiely dovoľujeme si na
tento výsledok upozorniť. Hoci je rozdiel
v troch posledných vekových kategóri-
ách len 1 %-ný, napriek tomu absentujú
zvyšujúce sa hodnoty, čo znamená že deti
sa pri hodnotení tohto slova nezlepšujú,
napriek tomu, že sú už v edukačnom pro-
cese MŠ. Nesprávne odpovede sa vyskytli
na úrovni 38 %.

Hodnota mediánu je pre prvú vekovú
kategóriu t.j. do 5 rokov na hodnote „0“.

Od 5,1 do 7 rokov je hodnota mediánu
„1“.

Z testovania položky Izolácia prvej
slabiky v slove „jahoda“ vyplynuli nasle-
dovné závery:
1. Deti do 5 rokov nemusia vedieť zo slova

„jahoda správne izolovať prvú slabiku
„ja“. Hodnota mediánu je pre uvedenú
vekovú kategóriu „0“.

2. Deti od 5,1 do 7 rokov sú vo väčšine prí-
padov schopné zo slova „jahoda správ-
ne izolovať prvú slabiku „ja“. Hodnota
mediánu je pre uvedené vekové kate-
górie „1“.

3. Celkové % úspešnosti za celú výskumnú
vzorku je 62,24 %, čo znamená, že 62 %
detí vo veku od 4 do 7 rokov je schopné
zo slova „jahoda“ správne izolovať prvú
slabiku. 38 % testovaných detí túto úlo-
hu nezvláda.

4. Percentuálne výsledky do 5 do 7 rokov
sú vyrovnané. Rozdiel je zanedbateľný
(1 %). Nepotvrdzuje sa predpoklad, že
so zvyšujúcim vekom rastú schopnosti
detí. Ukázalo sa, že najstaršie deti majú
z uvedených troch vekových kategórii
najnižšie skóre.

Tabuľka 7. Výsledky v položke: Izolácia prvej slabiky zo slova „jahoda“

jahoda

Veková kategória 4,0–4,5 4,6–5,0 5,1–5,5 5,6–6,0 6,1–6,5 6,6–7,0 Celková úspešnosť

úspešnosť (%) 30 47 57 74 75 73 62

Mdn 0 0 1 1 1 1 -

MONIKA MÁČAJOVÁ

18

Súhrnné zhodnotenie
výsledkov v okruhu
„Izolácia prvej slabiky“

Izolácia prvej slabiky je druhým okru-
hom, v ktorom sme testovali schopnosti
detí vyčleniť prvú hlásku, slabiku alebo
vytvoriť slovo. V tabuľke 6 uvádzame
výsledky, ktoré prezentujú percentuálnu
úspešnosť respondentov vo všetkých slo-
vách súhrnne za celú výskumnú vzorku.
Zároveň uvádzame aj hodnotu mediánu,
ktorú považujeme za platnú normu.

Celková percentuálna úspešnosť
v okruhu „Izolácia prvej slabiky“ je na
úrovni 60 %. Priemerné percentuálne
hodnoty úspešnosti testovania jednot-

livých slov nezaznamenávajú výrazný
rozptyl okolo tohto percenta. Nesprávne
odpovede sa vyskytli na úrovni 40 %.

Analýza percentuálnej úspešnos-
ti vzhľadom k vekovým kategóriám
nepotvrdzuje predpoklad, že s narastajú-
cim vekom vzrastá aj percento úspešnosti
detí. Schopnosť detí izolovať prvú slabiku
z testovaných slov je lepšia v predposled-
nej vekovej kategórii (74 %) (6,1–6,5) ako
u najstarších detí (6,6–7 rokov) (72 %).
Najlepšie schopnosti tak evidujeme
u detí od 6,1 do 6,5 roka. Zároveň upria-
mujeme pozornosť na skutočnosť, že od
6 do 7 rokov (posledné tri vekové kate-
górie) je percentuálna úspešnosť takmer
rovnaká.

Tabuľka 8. Hodnotiace normy pre Izoláciu prvej slabiky

OKRUH IZOLÁCIA

Izoláciu prvej slabiky

Veková kategória 4,0–4,5 4,6–5,0 5,1–5,5 5,6–6,0 6,1–6,5 6,6–7,0 Ø

dyňa
úspešnosť (%) 37 48 66 81 82 81 69

Mdn 0 0 1 1 1 1 -

seno
úspešnosť (%) 41 54 68 78 81 80 70

Mdn 0 1 1 1 1 1 -

žralok
úspešnosť (%) 24 29 46 60 67 68 51

Mdn 0 0 0 1 1 1 -

hrozno
úspešnosť (%) 19 31 38 57 64 56 47

Mdn 0 0 0 1 1 1 -

jahoda
úspešnosť (%) 30 47 57 74 75 73 62

Mdn 0 0 1 1 1 1 -

Celková úspešnosť 30 42 55 70 74 72 60

IDENTIFIKOVANIE PRVEJ SLABIKY SLOV

19

Z výsledných priemerov môžeme
podľa percentuálnej úspešnosti vytvoriť
nasledujúce poradie slov:
1. Najúspešnejšie boli deti pri izolácii

slabiky „se“ z dvojslabičného slova
„seno“. Úspešnosť je 70 %.

2. Ako druhé najúspešnejšie deti zvládli
izoláciu slabiky „dy“ z dvojslabičného
slova „dyňa“ s % úspešnosti 69 %.

3. Ako tretie najúspešnejšie deti zvládli
izoláciu slabiky „ja“ z trojslabičného
slova „jahoda“ (62 %).

4. Ako štvrté v poradí deti zvládli izolá-
ciu slabiky „žra“ z dvojslabičného slo-
va „žralok“, kde percento úspešnosti
je na úrovni 51 %.

5. Ako najmenej úspešné boli deti pri
izolácii slabiky „hroz“ v dvojslabič-
nom slove „hrozno“, kde percento
úspešnosti bolo na úrovni 47 %. Ide je
jediné testované slovo, v ktorom cel-
kové percento úspešnosti nedosiahlo
hranicu 50 %.

Analýza úspešnosti z hľadiska cha-
rakteru slabík priniesla nasledovné zis-
tenia. Jednoznačne boli deti najúspešnej-
šie pri identifi kovaní otvorených slabík
v dvojslabičných slovách „seno“ a „dyňa“.
Úspešnosť je takmer rovnaká a rozdiel
je len 1 %. S rozdielom 7 % v porovnaní
s druhým najúspešnejším slovom „dyňa“
obstála identifi kácia ďalšej otvorenej
slabiky „ja“. V tomto prípade bola sla-
bika izolovaná z trojslabičného slova,
čo bol jediný rozdiel v porovnaní s pred-
chádzajúcimi slovami. Predpokladáme,
že dĺžka slova ovplyvnila znížené per-

cento úspešnosti. Následne až s rozdie-
lom 11 % v porovnaní s predchádzajúcim
slovom boli deti úspešné v identifi kovaní
slabiky „žra“ v dvojslabičnom slove „žra-
lok“. Ako najnáročnejšia na identifi káciu
bola slabika „hroz“ v slove „hrozno“. Aj
v tomto prípade je prvá slabika tvorená
dvomi spoluhláskami na začiatku slova,
avšak po ďalšej samohláske nasleduje
ďalšia spoluhláska. Tento typ slabiky
je pre deti najnáročnejší. Potvrdzuje to
výsledok, kde deti pri identifi kácii tejto
slabiky za celú skupinu nedosiahli ani
hodnotu 50 %.

Záver z testovania
okruhu „Identifi kovanie
prvej slabiky slov“
vyplynuli nasledovné
závery:

1. Celková percentuálna úspešnosť detí
vo veku od 4–7 rokov je 60 %.

2. Porovnaním celkovej percentuálnej
úspešnosti v okruhu „Izolácia prvej
hlásky“ a „Izolácia prvej slabiky“ zisťu-
jeme, že deti boli úspešnejšie pri izo-
lácii prvej hlásky, kde bolo percento
úspešnosti 72 %. Pri izolácii prvej sla-
biky je na úrovni 60 %, čo predstavuje
rozdiel 12 %.

3. Hodnota mediánu je v prvej vekovej
kategórii pri všetkých slovách na hod-
note „0“. Tento výsledok znamená, že
deti od 4–4,5 rokov nemusia vedieť
izolovať ani jednu prvú slabiku v tes-
tovaných slovách.

MONIKA MÁČAJOVÁ

20

IDENTIFIKOVANIE PRVEJ SLABIKY SLOV

4. Deti od 4,6 do 5 rokov sú vo väčšine prí-
padov schopné izolovať slabiku „se“,
zo slova „seno“. Pre ostatné hlásky je
hodnota mediánu „0“, čo znamená, že
ich nemusia vedieť identifi kovať.

5. Deti od 5,1 do 5,5 rokov sú vo väčši-
ne prípadov schopné izolovať všetky
otvorené slabiky: „dy“, „se“ a „ja“.
V prípade slov „žralok“ a „hrozno“ je
hodnota mediánu „0“.

6. Od 5,6 do 7 rokov by deti mali vedieť
identifi kovať všetky slabiky z testo-
vaných slov. Medián určuje hodnotu
„1“.

7. Výsledky jednoznačne potvrdili, že
úspešnosť žiakov je závislá na type
identifi kovanej slabiky, kde pre deti

je najjednoduchšia otvorená slabika
zložená zo spoluhlásky a samohlás-
ky.

8. Môžeme povedať, že s vekom rastú
schopnosti detí izolovať prvú slabiku.
Vo viacerých čiastkových záveroch
sme ako najlepšie hodnotenú uvádzali
vekovú kategóriu od 6,1 do 6,5 rokov.
Percentuálne rozdiely však neboli
výrazné. Potvrdila sa však približne
rovnaká úroveň testovaných schop-
ností v posledných troch vekových
kategóriách, čo nám umožňuje kon-
štatovať, že deti od 5-7 rokov majú
takmer rovnakú úroveň schopností
identifi kovať prvú slabiku slova a táto
úroveň s vekom nerastie.

Literatúra

Adams, M. J., Foorman, B. R., Lundberg, I., & Beeler, T. (1998). Phonemic Awareness in
Young Children: A Classroom Curriculum. Maryland: Paul Brookes Publishing Co.

Blomert, L., & Csépe, V. (2012). Psychological foundations of reading acquisition and
assessment. In B. Csapó, & V. Csépe (Eds.), Framework for diagnostic assessment
of reading (s. 17–78). Budapest: Nemzeti Tankönyvkiadó Zrt.

Bryant, P., Nunes, T., & Barros, R. (2014). The connection between children’s know-
ledge and use of grapho-phonic and morphemic units in written text and their lear-
ning at school. The British Journal of Educational Psychology, 84(2), s. 211–225.

Bytešníková, I. (2012). Komunikace dětí předškolního věku. Praha: Grada Publishing.
Gatial, V. (2015). Rozvíjanie jazykových schopností detí s narušenou komunikačnou

schopnosťou. Nitra: UKF.
Jošt, J. (2011). Čtení a dyslexie. Praha: Grada Publishing.
Kutálková, D. (2005). Vývoj dětské řeči krok za krokem. Praha: Grada Publishing.
Máčajová. M., & Grofčíková, S. (2016). Analýza pojmoslovia v oblasti fonematického

uvedomovania. International Journal on Language, Literature and Culture in Edu-
cation, vol. 3, Special edition, 265–281.

21

MONIKA MÁČAJOVÁ

Máčajová. M., Grofčíková, S., & Zajacová, Z. (2017). Fonologické uvedomovanie ako
prekurzor vývinu gramotnosti. Nitra: UKF.

Mertin, V. (2010). Podpora a rozvoj čtenářských dovedností v předškolním věku. In
Psychologie pro učitelky mateřské školy. Praha: Portál.

Mikulajová, M. (2005). Fonologické procesy, čítanie a dyslexia. In Zborník príspevkov
zo seminára Dieťa so špeciálnymi potrebami v bežnej škole. Nitra: UKF.

Mikulajová, M., Váryová, B., Vencelová, L., Caravolas, M., & Škrabáková, G. (2012).
Čítanie písanie a dyslexia s testami a normami. Bratislava: Slovenská asociácia
logopédov.

Mikulajová, M., & Dujčíková, O. (2001). Tréning fonematického uvedomovania podľa
D. B. Eľkonina. Metodická príručka. Bratislava: Dialóg.

Šelingerová, A. (2017). Fonologické uvedomovanie ako prekurzor vývinu gramotnosti.
In Školský psychológ/Školní psycholog, 1(18), s. 108–113.

Štátny vzdelávací program pre predprimárne vzdelávanie v materských školách na
Slovensku. Dostupné z https://www.minedu.sk/statny-vzdelavaci-program-skol-
sky-vzdelavaci-program/

Zápotočná, O., & Petrová, Z. (2016). Jazyk a komunikácia. Metodická príručka k vzde-
lávacej oblasti Štátneho vzdelávacieho program pre predprimárnej vzdelávanie
v materských školách. Bratislava: Štátny pedagogický ústav.

Zápotočná, O. (2014). Prirodzený prístup k rozvíjaniu počiatočnej gramotnosti detí v MŠ.
Bratislava: Metodicko-pedagogické centrum.

Zápotočná, o. (2001). In Kolláriková, Z., Pupala, B. (Eds.). 2001. Predškolská a elemen-
tárna pedagogika. Praha: Portál.

doc. PaedDr. Monika Máčajová, PhD.
Pedagogická fakulta, Katedra pedagogiky
Univerzita Konštantína Filozofa v Nitre
mmacajova@ukf.sk

23

GRAMOTNOST, PREGRAMOTNOST
A VZDĚLÁVÁNÍ, 4, 1, 23—42

VÝZKUMNÁ STUDIE

Projekt rozvíjení čtenářské gramotnosti
prostřednictvím podpory vztahu k četbě
u žáků s lehkým a středně těžkým
mentálním postižením: „Po stopách
rytíře Toulovce“

The Project of developing reading literacy
by supporting the relation to reading for pupils
with mild to moderate mental disabilities:
„In the footsteps of the knight Toulovec“

Markéta Švamberk Šauerová, Libuše Špičáková

Abstrakt: Příspěvek představuje projekt pro utváření pozitivního vztahu k četbě u žáků s lehkým

až středně těžkým mentálním postižením v podmínkách školní edukace. Navazuje na podobně

sestavené projekty, využívá principů zážitkové pedagogiky a projektového vyučování. Projekt

vychází z myšlenky propojení příběhu s reálným prostředím, ve kterém lze realizovat řadu

zajímavých činností. Výchozím záměrem projektu je umožnit žákovi získat prožitek v reálném

místě založený na příběhu odehrávajícím se ve vybrané knížce.

Klíčová slova: čtenářství, čtenářské kompetence, projekty rozvoje čtenářství, mentální

postižení

Abstract: This paper presents the project which creates a positive attitude towards reading

of pupils with mild to moderate mental disabilities. It builds on similar preparing project, it

uses the principles of experiential pedagogy and project-based teaching. The project is based

on the idea of interconnection between the specifi c story and real environment in which we

can realize a number of interesting activities. The initial aim of the project is to enable the

students to gain the experience in a real place based on a story from the book and increase

interest in reading.

pages.pedf.cuni.cz/gramotnost

24

Keywords: reading, reading competencies, literacy development projects, mental disabilities

PROJEKT ROZVÍJENÍ ČTENÁŘSKÉ GRAMOTNOSTI

Úvod

Podpora vztahu k četbě a rozvoj čtenář-
ské gramotnosti je nejen nepostradatel-
nou součástí základní vzdělanosti moder-
ního člověka pomáhající mu orientovat
se v dnešním neustále a rychle se mění-
cím světě, ale působí rovněž jako základ-
ní faktor orientace ve světě i pro jedince
s různými druhy postižení – zejména děti
s mentálním postižením.

V posledních letech se často diskutuje
o celkovém poklesu úrovně čtenářské
gramotnosti českých žáků1, prezentují se
výsledky výzkumů ukazujících, že dochá-
zí k celosvětovému poklesu zájmu o čet-
bu napříč různými věkovými skupinami2,
realizují se různá odborná setkání, na
nichž specialisté hledají nové cesty k roz-
víjení čtenářství a čtenářské gramotnosti
žáků různého věku. Přes všechny tyto
iniciativy je ale nutné poukázat na nedo-
statečnou pozornost věnovanou proble-
matice rozvoje čtenářské gramotnosti
dětí s lehkým, případně i středně těžkým
mentálním postižením. Přitom rozvíjení
základní čtenářské gramotnosti (v sou-
vislosti s důrazem na osvojení základní
techniky čtení a podporou základního
porozumění čteného textu) je základem
edukace žáků s mentálním postižením.

Více než u kterékoli jiné skupiny žáků
platí, že žáci s mentálním postižením
jsou velmi specifi čtí a vyžadují indivi-
duální přístup v pravém smyslu slova.

Cíl a metodika

Cílem příspěvku je představit projekt
rozvíjení čtenářské gramotnosti žáků
s lehkým a středně těžkým mentálním
postižením prostřednictvím rozvíjení
jejich vztahu k četbě.

Projekt je založen na využití prvků
zážitkové pedagogiky, je inspirován
obdobnými projekty připravenými pro
žáky intaktní, žáky se specifi ckými poru-
chami učení a pro rodinnou edukaci.

Projekty mají působit jako důležitý
faktor motivace dětí k utváření pozitivní-
ho postoje ke čtení a k celkovému rozvoji
čtenářství, které zvláště u dětí s mentál-
ním postižením můžeme považovat za
základní pilíř jejich dalšího osobnostního
rozvoje.

Při zpracování příspěvku bylo využito
zejména studia historických pramenů,
pramenů z depozitáře Národní peda-
gogické knihovny, dlouhodobé analýzy
literární tvorby pro děti a mládež, pro-
jektování činností využitelných ve školní
i rodinné edukaci k podpoře čtenářství

1 Viz dlouhodobě obdobné výsledky dokládané šetřením PISA (Palečková et al. 2005, 2007, 2010;
Blažek, Příhodová, 2016; Blažek et al., 2019).

2 Garbe, 2007; A. C. Nielsen Company, 2001.

25

dítěte založené na studiu odborných
pramenů z oblasti zážitkové pedagogiky
a projektového vyučování, vlastních zku-
šeností s projektovou výukou a výsledků
tuzemských i zahraničních výzkumných
šetření, včetně šetření vlastních zamě-
řených na oblast čtenářské gramotnos-
ti a čtenářství (např. Šauerová, 2013c,
2014). Dílčím materiálem pro zpracová-
ní tohoto příspěvku byla rovněž analýza
literárních zdrojů jednotlivých regionů,
analýza literárních zdrojů vybraných
informačních center, diskuse s učiteli
v konkrétním regionu.

Vymezení pojmů
čtenářská gramotnost,
čtenářské kompetence

Čtenářskou gramotnost je nutné pojí-
mat jako komplex provázaných složek.
Vyžaduje porozumění poznatkům o čte-
ní a čtenářství a jejich aplikaci, nelze
ji rozvíjet bez vnitřní motivace žáka
a pozitivních postojů, ani ji nelze uplat-
nit bez zvládnutí specifi ckých čtenář-
ských dovedností i obecných sociálních
a poznávacích dovedností.

K tomu přistupuje vlastní obsah poj-
mů čtení a čtenářství, které díky své
rozmanitosti vytvářejí nároky na různé
způsoby čtení, zvlášť v kombinaci s úče-
lem konkrétního čtení (Altmanová, J. et
al., 2011).

Vzhledem k tomu, že čtenářská gra-
motnost je založena na samotném pro-
cesu čtení jako takového a působení

dalších faktorů, je věnována pozornost
vymezení i těchto dílčích pojmů, jako
např. čtení, čtenářství, čtenářské kom-
petence, čtenářské strategie.

Na dobře osvojených čtenářských
dovednostech zcela jednoznačně závi-
sí další výsledky učení žáků, tedy, jak
zdůrazňuje řada odborníků, je čtenář-
ská gramotnost součástí gramotnosti
funkční (Gavora, 1998/9, Najvarová,
2007, Zápotočná, 2012 a řada dalších).
Jsou k dispozici průkazné doklady o tom,
že žáci, kteří jsou na konci třetího roční-
ku nedostatečně kompetentními čtenáři
a zaostávají také v psaní, už nikdy nedo-
honí své vrstevníky ve výsledcích učení
(Altmanová, J. et al., 2010, s. 82).

Základní gramotnost získává žák
v období počátečního čtení a je předsta-
vována nácvikem techniky čtení. V dal-
ší etapě, kterou můžeme označit jako
čtenářskou gramotnost, si žák osvojuje
dovednosti, prostřednictvím kterých pro-
niká hlouběji do struktury textu, a učí
se jeho obsah využít v rozvoji vlastních
vědomostí, a to za účelem uplatnění
v reálném životě. Jde rovněž o takové
dovednosti, pomocí kterých může najít
cestu k četbě, a tím i k obohacení osob-
ního života (Hyplová, 2010, s. 9).

V pojetí mezinárodního výzkumu
OECD/PISA je čtenářská gramotnost pojí-
mána jako schopnost porozumět psané-
mu textu, přemýšlet o něm a používat jej
k dosažení vlastních cílů, k rozvoji vlast-
ních vědomostí a potenciálu a k aktivní
účasti ve společnosti (Straková et al.,
2002, s. 10).

MARKÉTA ŠVAMBERK ŠAUEROVÁ, LIBUŠE ŠPIČÁKOVÁ

26

Obrázek 1. Vztah složek čtenářských kompetencí

Zdroj: Švrčková, 2011, s. 54.

Při vymezování pojmu čtenářské gra-
motnosti je důležité pojetí autorů VÚP
(2011, s. 8). Poukazují na skutečnost,
že při komplexním vnímání čtenářské
gramotnosti je nutné si uvědomit, že se
zde prolíná několik rovin: vztah ke čtení
(potěšení z četby a vnitřní potřeba číst),
porozumění, vysuzování a hodnocení
(vyvozování závěrů a kritické posouzení
textu), metakognice (dovednost refl ek-
tovat záměr vlastního čtení, v souladu
s ním volit texty a způsob čtení, sledovat
a vyhodnocovat vlastní porozumění čte-
nému textu a záměrně volit strategie pro
lepší porozumění), sdílení (sdílení prožit-
ků s dalšími čtenáři), aplikace – využití
četby k seberozvoji (Kolektiv autorů VÚP,
2011, s. 8).

Švrčková pod pojmem čtenářská
gramotnost míní komplex schopností

a dovedností souvisejících s osvojením
si dovednosti číst a s utvářením kladného
postoje ke čtení.

Stejná autorka se rovněž pokouší
vymezit pojem čtenářské kompetence,
které chápe jako komplex dílčích složek.
Ty tvoří čtenářská dovednost, kompe-
tence číst s porozuměním a kompetence
číst texty literární. Je to způsobilost čte-
náře umožňující mu porozumět psaným
textům, používat je a refl ektovat je, aby
dosáhl vlastních cílů, rozšířil své vědo-
mosti a potenciál a účastnil se spole-
čenského života (Švrčková, 2011, s. 35,
srov. Philipp & Garbe, 2007). Švrčková
vztahy mezi dílčími složkami čtenářské
kompetence zpracovává grafi cky, viz
obrázek 1.

Hodnotíme-li uvedený model, zdá se,
že v modelu chybí důraz na postojové

PROJEKT ROZVÍJENÍ ČTENÁŘSKÉ GRAMOTNOSTI

27

složky. Švrčková je však neopomíjí, chá-
pe je jako součást uvedených kompeten-
cí. Z komplexního pohledu a z hlediska
defi nice čtenářství by však bylo vhod-
nější postojové kompetence začlenit do
daného modelu rovnou jako samostatnou
složku.

Čtenářská gramotnost
a čtenářské kompetence
u žáků s mentálním
postižením

Vyjdeme-li z analýzy dlouhé řady defi -
nic čtenářské gramotnosti a uváděných
čtenářských kompetencí, lze za základní
čtenářské kompetence běžně považovat
čtenářské dovednosti, porozumění textu,
vztah k četbě – čtenářský záměr, vyvo-
zení závěrů z četby, interpretace textu,
refl exe vlastního čtení a sdílení prožitků
ze čtení.

U žáků s mentálním postižením je nut-
né uvažovat užší výčet kompetencí, a to
s ohledem na obecnou charakteristiku
mentálních postižení. Rozvíjet můžeme
čtenářské dovednosti, základní porozu-
mění textu, základní vyvození závěrů
z četby. Ostatní kompetence můžeme
rozvíjet dle individuálních možností
jednotlivých žáků, ale s ohledem na cha-
rakter postižení se dá předpokládat, že
rozvoj kompetencí typu refl exe či sdílení
prožitků bude limitováno rozumovými
schopnostmi těchto žáků.

Důležité je si při rozvíjení čtenářské
gramotnosti uvědomit, že nejde jen

o fyziologický proces v mozku a ve smys-
lových analyzátorech (i zde však u men-
tálně postižených nacházíme sníženou
kvalitu), neopominutelný vliv mají i další
kognitivní funkce – pozornost, motiva-
ce, kognitivní zpracování – porozumění,
paměť.

U dětí s lehkým mentálním postižením
se setkáváme typicky s následujícím
obrazem kognitivních funkcí a osobnost-
ních charakteristik: u dětí se objevuje
nižší kapacita paměti, naopak intenziv-
ní proces zapomínání (Bendová & Zikl,
2011), povrchní pozornost (velmi silná
oscilace pozornosti, často závislá na síle
podnětu, který upoutává pozornost),
paměť je krátkodobá a mechanická,
myšlení je konkrétní a vázané na názor,
setkáváme se s obtížemi při abstrakci
a generalizaci (tzn. setkáváme se s chy-
bami v analýze a syntéze, uvažování je
vázáno na realitu, typicky na aktuální
variantu – z toho vychází i zde popiso-
vaný projekt), obtíže zaznamenáváme
u představivosti (uvědomění si podnětu,
jenž v daném okamžiku nepůsobí), která
je předpokladem tvůrčí činnosti. Typická
je snížená motivace. Specifi cký je i pro-
ces vnímání, oproti intaktní populaci
musíme uvažovat pomalejší a menší roz-
sah vnímání, mentálně postižení mívají
problém s výběrovostí – tedy odlišením
fi gury od pozadí, rovněž mívají problém
se zaměřením vnímání, což souvisí
s pozorností. Mívají obtíže ve vnímání
prostoru, času a pohybu (vnímání hloub-
ky, perspektivy na obrázcích), z tohoto
hlediska lze považovat v příspěvku popi-

MARKÉTA ŠVAMBERK ŠAUEROVÁ, LIBUŠE ŠPIČÁKOVÁ

28

sovaný projekt realizovaný v realitě za
velmi přínosný, neboť pracuje s reálnou,
nikoli obrazovou, situací,. V emocionální
oblasti se U dětí s lehkým mentálním
postižením objevuje nezralost, labilita,
impulzitivita (srov. Müller, 2001; Valenta
& Müller, 2013).

Nezanedbatelným faktem je však rov-
něž nerovnováha výkonů – dá se říci, že
jak na úrovni individuální, tak na úrovni
skupiny žáků mentálně postižených. Vál-
ková zároveň upozorňuje, že i když osoby
s mentálním postižením mají mnohdy
zvláštní, neočekávané chování, mají
i schopnosti. Jsou schopny zvládnout
významné dovednosti, mají intenzivní
vnitřní život, včetně chápání hodnot rodi-
ny, domova či zdraví (Válková, 2000).

Velmi zajímavé výsledky výzkumné-
ho šetření publikoval v roce 2015 tým
odborníků Ostravské univerzity – zamě-
řili pozornost na komparaci vybraných
oblastí čtenářské gramotnosti u žáků
s LMP a žáků intaktních ve třetích roč-
nících základní školy (Adamus, Franiok,
Kaleja, & Zezulková, 2015). Výzkum sle-
doval procesy porozumění (zaměření se
na explicitně uvedenou informaci a její
vyhledávání, vyvozování přímých závě-
rů, interpretace a integrace myšlenek
a informací, zkoumání a vyhodnocování
obsahu, získání a používání informací)
a oblast čtenářských záměrů (v tomto
směru se výzkumný tým zaměřil na kore-
laci vztahu procesů porozumění se čte-
nářskými záměry). Z výsledků výzkumu
vyplývá, že relativně nejvíce žáků s LMP
dosáhlo střední úrovně v kategorii: zamě-

ření se na explicitně uvedenou informaci
z textu, interpretace a integrace myšle-
nek a informací a vyhodnocování obsahu
a prvků textu. Zároveň z výzkumu vyplý-
vá, že relativně nejvíce žáků s LMP dosa-
huje nízké úrovně v kategorii literární
zkušenost, používání informací v praxi
a vyvozování přímých závěrů (blíže Ada-
mus, Franiok, Kaleja, & Zezulková, 2015,
str. 59).

Na složku porozumění textu se zamě-
řuje např. i výzkumná sonda Kobesové
(Kobesová, 2016), na rozvoj čtenář-
ské gramotnosti prostřednictvím čte-
nářských dílen a metod RWCT např.
výzkumná sonda Loskotové (Loskotová,
2017). Výzkumná šetření citlivě uvažují
rozměr kognitivních funkcí, jejichž kva-
lita velmi významně ovlivňuje jakékoliv
snahy rozvíjet čtenářskou gramotnost,
přesto se s těmito limity velmi solidně
vyrovnávají.

Nabízený projekt rozvoje čtenářské
gramotnosti je zacílený právě na pod-
poru literárních zkušeností a získávání
a používání informací, které bývají u žáků
s mentálním postižením na nízké úrovni
(srov. např. Adamus, Franiok, Kaleja, &
Zezulková, 2015; Kobesová, 2016).

Vývoj vztahu k četbě

Řadu níže uvedených technik je nutné
modifi kovat či zjednodušit, přesto tyto
techniky mohou být velmi účelným
pomocníkem při rozvíjení primární
úrovně čtenářské gramotnosti – tzv. pri-
mární literární iniciace žáků s mentál-

PROJEKT ROZVÍJENÍ ČTENÁŘSKÉ GRAMOTNOSTI

29

ním postižením. V řadě případů je nutné
uvažovat i nevýhodný typ sociálního pro-
středí, v němž děti vyrůstají.

Vývoj vztahu k četbě je možné grafi c-
ky zobrazit pomocí Dynamického modelu
vývoje čtenářství (Šauerová, 2014)

Tento model vývoje čtenářství ope-
ruje s dvěma základními rovinami, a to
právě již zmiňovanou rovinou primární
literární iniciace a sekundární literární
iniciace. V každé této fázi se na vývoji
čtenářství podílí řada podstatných fak-

Obrázek 2. Dynamický model vývoje čtenářství (Šauerová, 2014)

MARKÉTA ŠVAMBERK ŠAUEROVÁ, LIBUŠE ŠPIČÁKOVÁ

30

torů, které se mění s postupem času jak
kvalitativně, tak i kvantitativně, a díky
těmto proměnám působí jako činitelé
vývoje v dalších uvedených faktorech.
U dětí s mentálním postižením je zcela
zásadní věnovat pozornost oné rovině
primární iniciace, neboť rovina sekun-
dární iniciace je velmi úzce spojena
s kognitivními procesy a přiměřenou
úrovní rozumového nadání.

Techniky pro rozvoj
čtenářské gramotnosti
u žáků s mentálním
postižením

Z hlediska obecného rozvíjení čtenářské
gramotnosti se jeví jako velmi efektivní
a motivačně zajímavé techniky, které
se běžně využívají při práci se senio-
ry v rámci kognitivního tréninku, při
rehabilitaci osob s počínající demencí,
po mrtvicích, úrazu hlavy. Podstatou
využití těchto technik je vhodný výběr
modelových situací, v nichž se porozu-
mění a práce s textem trénuje. Důležité je
v tomto ohledu zohlednit věk dítěte, jeho
dosavadní zkušenosti, projevy postižení
v edukační realitě, další schopnosti či
další handicapy a kvalitu rodinného
zázemí.

Dalšími nástroji, technikami, které lze
při rozvíjení čtenářské gramotnosti žáků
s mentálním postižením použít, mohou
být pomůcky využívané při reedukaci
dětí s dyslektickými a dysortografi ckými
obtížemi. U dětí s mentálním postižením

velmi často v souvislosti se sníženým
rozumovým nadáním nacházíme osla-
bení dílčích funkcí (většinou obtíže ve
sluchové analýze a syntéze, při zrakovém
rozlišování, nízkou schopnost koncent-
race pozornosti). Zařazení pracovních
sešitů, případně vybraných listů a cvi-
čení z reedukačních materiálů pro SPU,
působí motivačně a jako určitá změna ve
výuce, zároveň při použití působí i reedu-
kační efekt těchto cvičení.

Velmi zajímavé možnosti pro rozvoj
čtenářství a podporu čtenářské gramot-
nosti přináší čtenářský tutoring (blíže
např. Švamberk Šauerová, 2017), přesto,
že se to může jevit komplikované, i ve
školách pracujících se žáky se specifi c-
kými potřebami lze čtenářský tutoring
využít. V tomto případě je vhodné dopo-
ručit asymetrický tutoring – žák s leh-
čím typem postižení může působit jako
tutor, v této situaci je nutné velmi pečli-
vě zvážit situace výměny tutorů a velmi
pečlivé nastavení způsobu práce. I tento
model však přispívá k větší atraktivitě
výuky, navíc díky menšímu počtu žáků
může být snáze realizovatelný v edukač-
ní praxi.

Poslední možností, kterou mohou
využít i školy speciální, je rozvíjení
vztahu žáků k četbě pomocí projektové
výuky. Na těchto principech připravují
řadu projektů rozvíjení vztahu k četbě
např. Švamberk či Šauerová (Šauerová,
2013a; Švamberk Šauerová, 2015, 2017)
a na základě principů projektové výuky
(blíže např. Dvořáková, 2009, Šauero-
vá, 2013b) byl vytvořen i projekt učiteli

PROJEKT ROZVÍJENÍ ČTENÁŘSKÉ GRAMOTNOSTI

31

Základní školy speciální ve Skutči (spolu-
autorky příspěvku). Tento projekt je dále
popsán, včetně základních projektových
fází, jako návrh projektu, který lze modi-
fi kovat i pro jiné cílové skupiny. V tomto
případě jsou cílovou skupinou pro rea-
lizaci projektu žáci s lehkým a středně
těžkým mentálním postižením.

Využití principů
projektové výuky jako
motivačního nástroje
k rozvíjení čtenářství

Projekt ve výchově má stejně nezastu-
pitelný význam jako v dalších oborech
lidské činnosti. Chápeme jej jako plán,
organizaci, logický a promyšlený postup
řešení s ohledem na stanovený cíl, a pře-
devším výsledný konkrétní a užitečný
produkt (Tomková, Kašová, & Dvořáková,
2009).

Význam projektového vyučování, tedy
vyučování založeného na projektu, tkví
v jeho komplexnosti. Děti mají možnost
propojovat teoreticky získané poznatky
s realitou, přirozeným způsobem propo-
jovat poznatky z různých oborů tak, jak
je tomu v běžném životě. Mnohdy si ani
použití některých znalostí a dovedností
při plnění úkolů neuvědomují, protože je
používají automaticky. U dětí s lehkým
a středně těžkým mentálním postižením
mají projekty naprosto nezastupitelný
význam, neboť jsou tyto děti více než
kterékoliv jiné závislé na názoru, na
praktické činnosti, skrze kterou mohou

dovodit velmi jednoduché, základní sou-
vislosti (často na úrovni mechanického
osvojení).

Dalším významným principem pro-
jektové výuky je prožitek (zážitek),
který dítě při plnění projektu zažívá.
I v tomto směru je nutné doplnit, že děti
s mentálním postižením mají sníženou
schopnost emočního prožívání, přesto
je velmi důležité poskytovat dětem co
nejvíce takových příležitostí. Důležité je
rovněž si uvědomit, že řada z nich pochá-
zí navíc z nepodnětného prostředí, tedy
už sama volba zajímavého a nevšedního
prostředí poskytuje prostor pro případný
přirozený rozvoj.

Nezanedbatelným významem pro-
jektové výuky je i u dětí s mentálním
postižením vedení k vyšší míře samo-
statnosti a spoluzodpovědnosti, důraz na
zpětnou vazbu (refl exi i seberefl exi).

Projekt jako takový je v současné
pedagogické literatuře defi nován různě.
Maňák a Švec (2003, s. 168) jej chápou
jako komplexní praktickou úlohu spoje-
nou se životní realitou, kterou je nutné
řešit teoretickou i praktickou činností,
která vede k vytvoření adekvátního pro-
duktu. Kašová, která projektové vyučo-
vání uvedla v průběhu devadesátých let
v život ve škole v Obříství a vybrané ukáz-
ky projektů zpracovala v publikaci Škola
trochu jinak, chápe projekt jako integro-
vaný úkol, v jehož průběhu žáci potřebují
vyhledávat nové informace, zpracovávat
je a implementovat nové poznatky do již
osvojené soustavy poznatků, musí dobře
organizovat vlastní práci, volit z různých

MARKÉTA ŠVAMBERK ŠAUEROVÁ, LIBUŠE ŠPIČÁKOVÁ

32

způsobů řešení, pracovat s chybou, spo-
lupracovat apod. (blíže Kašová, 1995).

Pro účely tohoto příspěvku se jeví jako
plně vyhovující pojetí Kubínové (2005).
Podle ní projekt plní různé funkce, a to
v závislosti na vymezeném cíli edukační-
ho procesu. Může tedy plnit dobře funkci
metody, nástroje, organizační formy, pro-
středku apod. Ve shodě s tímto pojetím
je projekt chápán jako prostředek, jímž
vychovatel (ať už pedagog, či rodič) dosa-
huje zlepšení čtenářských kompetencí,
rozvíjí vztah dítěte ke čtenářství a zvyšu-
je tak celkovou čtenářskou gramotnost
vychovávaného.

Kubínová zdůrazňuje hlavní význam
projektu v jeho vzdělávací strategii. Jako
argument uvádí, že je-li projekt dobře
připraven a vhodně zařazen do edukač-
ního procesu, vzniká dostatečný prostor
pro rozvíjení vlastních učebních strate-
gií žáka a souběžně dostatečný prostor
k zaujetí aktivního přístupu k vlastnímu
učení (Kubínová, rvp.cz/clanek/334).

S ohledem na zaměření tohoto textu
je nutné věnovat pozornost rovněž typo-
logii projektů, neboť na jejich základě
autorka nabízí projekty i pro rodinnou
edukaci (tedy využívá projektu jako pro-
středku, a to ne v „typickém“ edukačním
prostředí, v kterém se s projekty jako
takovými setkáváme).

Podstatné je rovněž členění projektů
v pojetí Valenty (1993) a Maňáka a Švece
(2003).

Valenta rozlišuje projekty podle mís-
ta na projekty školní, domácí a spojité

(tzn. takové, které na sebe mohou nava-
zovat). Z tohoto dělení vychází i autorka
při návrzích projektů pro využití v rodin-
né edukaci, zdůrazňuje i jejich modifi kaci
pro školní prostředí a nutnost spolupráce
školy a rodiny.

Další Valentovo dělení (1993) je rov-
něž z hlediska tohoto textu podstatné,
rozlišuje projekty individuální a kolek-
tivní (v jejich rámci rozlišuje projekty
skupinové, třídní, ročníkové, víceroč-
níkové a celoškolní). Toto dělení uvádí
i třetí kategorii projektů, a to projekty
propojující činnost společnou s činností
individuální.

Projekty jsou dle Maňáka a Švece
(2003, s. 169) rovněž děleny podle časové
dimenze, a to na krátkodobé (několika-
hodinové), střednědobé (trvající jeden až
dva dny), dlouhodobé (týdenní) a mimo-
řádně dlouhodobé (trvající několik týd-
nů, měsíců).

S časovým hlediskem pracuje odlišně
Kašová, která projekty v reálném životě
školy realizovala. Projekty krátkodo-
bé probíhaly v jejím pojetí v rozsahu 1
až 2 dny, projekty střednědobé trvaly
obvykle týden, dlouhodobé několik měsí-
ců – např. celoškolní projekt Staročeský
jarmark – období únor až květen (blíže
Kašová, 1995, s. 15). V ZŠ Obříství byly
realizovány rovněž roční projekty, které
je možné chápat jako projekty mimořád-
ně dlouhodobé.

Níže popsaný projekt lze dle pojetí
Kašové charakterizovat jako projekt
střednědobý – je plánovaný na týden.

PROJEKT ROZVÍJENÍ ČTENÁŘSKÉ GRAMOTNOSTI

33

Týdenní projekt
na téma: „Putování
za Toulovcem“

Cíl projektu

Cílem projektu je rozvíjení čtenářské gra-
motnosti žáků s lehkým a středně těžkým
mentálním postižením prostřednictvím
rozvíjení jejich vztahu k četbě. Projekt
pracuje s prvky zážitkové pedagogiky.

Projekt vychází z analýzy výzkum-
ných sond, výběru konkrétních čtenář-
ských kompetencí, které má smysl u dětí
s mentálním postižením rozvíjet a záro-
veň ho lze chápat jako důležitý faktor
motivace dětí k utváření pozitivního
postoje ke čtení a k celkovému rozvoji
čtenářství. Utváření postojů k četbě je
u dětí s mentálním postižením kompliko-
vané, z výsledků komparace autorského
kolektivu Ostravské univerzity (Adamus,
Franiok, Kaleja, & Zezulková, 2015) je
zřejmé, že vysoký počet dětí s MP má lite-
rární kompetence na nízké úrovni, proto
lze rozvíjení těchto kompetencí alespoň
v základní rovině považovat za klíčové
pro další osobnostní rozvoj dětí (rozši-
řování slovní zásoby, pozitivní vztah ke
čtení). Rovněž je prostřednictvím projek-
tu důležité rozvíjet schopnost základního
porozumění textu a dovednost získávání
a aplikace informací z textu v reálném
životě.

Východiska pro plánování
projektu

Jak již bylo uvedeno, při studiu daného
tématu a návrzích konkrétního projek-
tu podpory čtenářské gramotnosti bylo
využito zejména studia historických
pramenů, analýzy literární tvorby pro
děti a mládež, studia odborných pra-
menů z oblasti zážitkové pedagogiky
a projektového vyučování, dlouhodo-
bých zkušeností s projektovou výukou
u dětí s lehkým a středním mentálním
postižením.

Podstatnou okolností projektových
aktivit založených na principu utváření
prožitků (blíže Šauerová, 2013b, Hogeno-
vá, 2001, 2005) je rovněž podpora soci-
álních interakcí. V tomto konkrétním
případě je rovněž možné, díky spojení
literárních pramenů a prostředí místního
regionu, rozvíjet pozitivní vztah k místu,
kde jsme doma, k místu, které nás obklo-
puje. Budeme-li uvažovat opačně, pak si
k místu, které je nám blízké regionálně,
můžeme prohlubovat vztah i díky novým
poznatkům z literárních zdrojů a tako-
vá místa se pro nás pak stávají velmi
důležitými.

Propojení literárních příběhů, pověstí
či pohádek s konkrétním reálným mís-
tem, v němž se děj odehrával (nebo mohl
odehrávat), je právě v dnešní přetech-
nizované době jednou z cest, jak dětem
pomoci utvářet si představu o čteném
příběhu a jak přes praxi rozvíjet poro-
zumění čtenému. Děti si mohou popiso-

MARKÉTA ŠVAMBERK ŠAUEROVÁ, LIBUŠE ŠPIČÁKOVÁ

34

vané skutečnosti z daného místa ově-
řit – pohled z kopce, vůni louky, obraz
hradu v zapadajícím slunci, propojení
příběhu s realitou poskytuje nepřeberné
množství modelových situací, které vel-
mi efektivně můžeme využít i při edukaci
dětí s mentálním postižením.

Níže navržený projekt vychází z pro-
jektů rozvíjení čtenářství dle Šauerové
(2014), jsou respektovány etapy pro-
jektové výuky, včetně velmi důležité
následné evaluace. Tato fáze je při práci
s dětmi s LMP náročnější, ale i tato etapa
je v projektu řešena. V rámci evaluace
projektu bylo využito skupinové disku-
se, skupinového písemného zpracování,
jednoduchých písemných záznamů žáků
a výtvarného zpracování zážitků z pro-
jektu (např. vyrábění štítu rytíře apod.).

Výchozí myšlenkou projektu bylo
již zmíněné propojení literárních pra-
menů s reálným prostředím regionu,
s ohledem na region Litomyšlsko byla
vybrána pověst o Toulovcovi, s níž lze
velmi pěkně propojit řadu míst z oko-
lí – Toulovcovy Maštale (krásné místo
přírodní rezervace), Litomyšl a podobně.
Vysvětlení podivného jména Toulovcovy
Maštale lze najít v pověstech: podle nich
zde měl totiž svůj tajný úkryt loupeživý
rytíř Vavřinec Toulovec.

Etapy projektu

PONDĚLÍ
1. Přípravná fáze
Tato fáze probíhá ve škole v hodině čes-
kého jazyka:

a) Téma: pověst v literatuře a její význam
pro dětského čtenáře (co je pověst);

b) Výběr pověsti o loupeživém rytíři Tou-
lovcovi a propojení pověsti se součas-
ností.

Pověst o Toulovcovi
Vavřinec Toulovec z Třemošné je zde v okolí
jednou z velmi známých, významných, ale
také nejrozporuplnějších osobností stře-
dověkého Litomyšlska... Kdo byl Vavřinec
Toulovec? Těžko říci...

Podle lidových pověstí v mládí loupeživý
rytíř, ve stáří doložen jako měšťan proslulý
svou dobročinností. Historické prameny
o převážné části jeho života zatím mlčí.
Nevíme, kdy a kde se Toulovec narodil,
odkud přišel. Předpokládá se, že se zřej-
mě narodil kolem roku 1350. V roce 1407
je veden jako občan litomyšlský. V letech
1407–1412 skutečně asi žil přímo v Lito-
myšli. Učinil totiž několik charitativních
nadací především Litomyšlskému špitálu
a městským chudým.

Toulovec byl ženatý, pravděpodobně
bezdětný. Jeho žena Anežka v roce 1408,
kdy Toulovec činí nadaci i pro spásu její
duše, už nežila. Jména jeho rodičů nejsou
známa. Neví se též, zda jméno Toulovec
bylo jeho jméno rodné. Zcela jistě se má
za to, že jeho jméno má souvislost s jeho
erbem, který využíval. Byl na něm toulec
se šípy. S tímto erbem se již také více nese-
tkáváme. Užíval ho jen on sám a jeho smrtí
zanikl.

Až v roce 1407 je veden jako měšťan lito-
myšlský, velice majetný, vážený a štědrý.
V této době vlastní na Vysokomýtsku ves

PROJEKT ROZVÍJENÍ ČTENÁŘSKÉ GRAMOTNOSTI

35

Trusnov, na západ od Litomyšle obce Mla-
dočov, Jarošov, Budislav, statky na Desné
a lesy u Proseče. Také majetky v Třemošné
(dnešní část Sebranic).

Toulovcova historicky doložená dob-
ročinnost začíná v r. 1407. V první nadaci
daroval úrok ze svého dvorce v Trusnově
Litomyšlskému špitálu a kaplanu špitál-
ského kostela. Už tato první nadace svědčí
o jeho váženosti, prozíravosti a obratnosti.
Nejprve předstoupil před krále a přednesl
mu svůj úmysl učinit nadaci. Václav IV.
pak nadaci stvrdil královským majestá-
tem a přikázal ji zapsat do Zemských
desek. Nadaci v r. 1408 zvýšil pro budoucí
spasení své duše, všech předků a přátel
svých. Důchod byl vyplácen z jeho stat-
ků v Mladočově. Jsou zde velmi podrobně
stanoveny pravidla, podmínky a postup
rozdělování nemocným a chudým. Vzta-
huje se na správu špitálského majetku.
To vše svědčí o Toulovcových organizač-
ních schopnostech a smyslu pro pořádek.
V nadaci z r. 1409 sepsanou litomyšlským
biskupem Janem Toulovec obdaroval církev
a kostel sv. Bartoloměje v Mladočově, ani
zde nechybí prostředky pro chudé.

V r. 1412 Toulovec zřejmě onemoc-
něl. Byla provedena revize všech nadací
a sepsány dvě další nové. Jedna se týkala
opět špitálského kostela, tedy církve, další
byla Toulovcem určena lázním tak, aby
se chudí mohli dvakrát ročně vykoupat.
(Lazebník musel vousatým mužům i bradu
oholit.) Nadace byly opět hrazeny z úro-
ků ze vsi Mladočov. Všechny Toulovcovy
nadace jsou velmi rozsáhlé a podrobně
vypsány, soustředí se na daná pravidla

a podmínky. Z toho usuzujeme, že to byl
bohatý člověk se snahou pomoci bližnímu,
s citem pro spravedlnost.

Je otázkou až záhadou, jak svého majet-
ku nabyl. Vlastnil krčmy, mlýny, pivovar,
vsi, možná zbohatl postupně zde. Mohl být
kupcem, výběrčím daní, fi nančníkem, který
poskytoval půjčky. Praktičnost a preciz-
nost, s jakou spravoval své majetky a určo-
val nadace, k tomu navádí. Nelze však
s jistotou vyloučit i v lidových pověstech
zmiňovanou minulost loupeživého rytíře.
V nich se vypráví, že se účastnil nájezdů
na Moravu, do Uher a za to byl pronásle-
dován. Existence loupeživých rytířů totiž
ve 13. století a v první polovině 14. století
byla běžná. Za vlády Karla IV. sice došlo
k výrazné změně k lepšímu, ale po jeho
smrti v r. 1378 a za vlády Václava IV.
se opět loupení vyskytovalo. Je tedy možné,
že se Toulovec na něm nějak podílel. Zatím
to nelze ani doložit, ani vyvrátit. Neví se
též, zda byl nižší šlechtic, tedy rytíř, nebo
jen měšťan.

Když Vavřinec Toulovec zemřel na konci
r. 1412, byl slavně pohřben v kostele na
„Špitálku“ (kostelík Rozeslání sv. Apoštolů).
Prý právě nad jeho hrobem byl vymalován
jeho portrét. Obraz tam zůstal po staletí
a nacházel se snad poblíž oltáře. Bohužel
malba z kostelíka dnes již neexistuje, byla
zničena. Také není zcela jisté, zda je sku-
tečně pochován uvnitř kostela, nebo vně,
někde poblíž zdí.

Pro město Litomyšl byly Toulovcovy
odkazy základem jmění, které dostalo pod
svou správu a které vytrvalo staletí. Jeho
dobročinné nadace byly nadčasové, téměř

MARKÉTA ŠVAMBERK ŠAUEROVÁ, LIBUŠE ŠPIČÁKOVÁ

36

všechna města nadace ztratila při poli-
tických konfi skacích. V Litomyšli zůstaly
do r. 1945, kdy byly pozemky převedeny
do státního fondu. Tolik praví víceméně
ověřené historické údaje...

Toulovec byl tedy zřejmě člověk boha-
tý, zbožný, velkorysý i praktický, zároveň
opatrný, prozíravý a přesný, vyznal se dob-
ře ve fi nančních záležitostech, ale s výraz-
nou humanitní snahou pomoci chudým
a potřebným.

Jeho existence je opředena nejasnostmi
a záhadami. Není tedy divu, že v lidovém
vyprávění romanticky…

Tato původní verze je s ohledem na kon-
krétní potřeby skupiny žáků vždy uzpů-
sobena schopnostem konkrétní skupiny
(učitel každý rok pověst dle schopností
skupiny upravuje, výše uvedený text je
uveden pro názornou představu o obsahu
příběhu).

ÚTERÝ
2. Motivační fáze
a) Beseda v městské knihovně v Prose-

či – seznámení s publikací zpracova-
nou Klubem seniorů Proseč:

 „Prosečské lístky – pověsti, pohád-
ky a příběhy z Prosečska“ (povídání
zaměřeno na pověst o loupeživém
rytíři Toulovcovi, který bohatým bral
a chudým pomáhal v jejich nelehkém
živobytí, o jeho působení na Litomyšl-
sku a Prosečsku.

b) Seznámení se s dětskou literaturou
v knihovně, plnění jednoduchých úko-
lů.

STŘEDA
3. Realizační fáze
Putování za Toulovcem – celodenní výlet
(doprava objednaným autobusem 8.00
hod. – 17.00 hod.):

a) Návštěva města Litomyšl s průvodcem
„RYTÍŘEM TOULOVCEM“. Během dob-
rodružné výpravy po městě se rytíř
Toulovec žákům představí a popovídá
nejen o svém životě jako významný
měšťan Litomyšle, ale prozradí i svoji
loupeživou a současně dobročinnou
činnost v polovině 14. století, kdy
pomáhal chudým a nemajetným lidem
v okolí Litomyšle. Dále připomene
všechny významné osobnosti spja-
té s Litomyšlí. Provede zajímavými
zákoutími s historickými budovami
opředené legendami a pověstmi z dob
dávno minulých.

b) Pěší výlet do přírodní rezervace
Toulovcovy Maštale mezi skalní pís-
kovcové útvary (přejetí autobusem
z Litomyšle do 17 km vzdáleného
Jarošova – pěšky do Vranic a potom
do Toulovcových Maštalí).

 Přírodní rezervaci Toulovcovy Mašta-
le tvoří soustava pískovcových skal
a skalnatých údolí, které vyhloubily
pramenné toky a pobočky řeky Novo-
hradky (Obr. č. 3 a 4).

 Žáci rozdělení do skupin po čtyřech
budou během výletu plnit jednoduché
úkoly a hledat indicie, které jim pomo-
hou dohromady složit důležitou infor-
maci o Toulovcovi – v tomto směru je
v této fázi nejvýrazněji podporován

PROJEKT ROZVÍJENÍ ČTENÁŘSKÉ GRAMOTNOSTI

37

rozvoj kompetence vyhledání a apli-
kace informace.

 Cílový úkol pak společně díky získa-
ným indiciím rozluští v cíli pěšího
výletu – Toulovcových Maštalích.

ČTVRTEK
4. Fixační fáze – ve škole
Připomenutí proběhlých aktivit, zopako-
vání všech informací a společné vytvoře-

ní zápisků a kreseb na balicí papír. Pro
žáky, kteří jsou schopní jednoduchých
zápisků, lze využít nově vydaného Zápis-
níku návštěvníka památek (Národní
památkový ústav, 2018) – obr. č. 5 a 6.

PÁTEK
5. Evaluační fáze – společné hodnocení,
dokumentace projektu – web, nástěnka.
V rámci evaluační fáze projektu bylo ve

MARKÉTA ŠVAMBERK ŠAUEROVÁ, LIBUŠE ŠPIČÁKOVÁ

Obrázek 3. a obrázek 4. Toulovcovy Maštale

Obrázek 5. a obrázek 6. Zápisník návštěvníka památek – titulní stránka, stránka
pro zápisky (Tláskalová, Appl, Zeman, 2018)

38

skupince provedeno společné hodnocení,
děti vyprávěly, co se jim na projektu líbi-
lo, na lístečky psaly jednoduchá hesla,
která si s projektem spojily, tyto lístečky
pak umístily na nástěnku.

Z obrazového materiálu (fotogra-
fi í) společně sestavily jednotlivé etapy
projektu – čtení knihy, zahájení výletu,
plnění úkolu, společná kresba ve třídě.
Učitelé z fotografi í vytvořili krátkou
prezentaci, kterou následně představí
rodičům.

Autorkou výše uvedeného projek-
tu je spoluautorka příspěvku – Libuše
Špičáková s kolegyněmi ze Speciální
základní školy a praktické školy Skuteč.
Tento konkrétní projekt byl realizován
v květnu 2019, podobné projekty realizují
pro žáky ve škole pravidelně – dalším
byl např. projekt Po stopách Ďábelské
bible, která vznikla v klášteře v Podlaži-
cích (opět i zde je využito regionálních
podmínek3.

Celková evaluace projektu

Uvedený projekt vychází z charakteris-
tik žáků s mentálním postižením, dlou-
holeté zkušenosti učitelů a z výsledků
řady zajímavých výzkumných šetření,
která poukazují na možnosti rozvíjení
čtenářských kompetencí i u žáků s men-
tálním postižením. Významným kladem

projektu je tvorba specifi ckých úkolů
podporujících zejména práci s informa-
cemi z textu, orientaci v informačních
tabulích, směrovkách či jízdních řádech,
tedy maximálně využívající reálného
prostředí. Přitom je velmi podstatné, že
nejde o umělé pracovní listy vyplňova-
né v prostředí třídy, ale jejich užití se
přesouvá do reálného prostředí. Velmi
důležitá je podpora seriality (řazení
jednotlivých událostí), tato složka bývá
u mentálně postižených také na nízké
úrovni. Součástí projektu bylo i působe-
ní na komunikativní rozvoj, schopnost
zaznamenat jednoduše hlavní body pro-
jektu. Nezanedbatelná je rovněž podpora
vzájemného sdílení prožitků z realizova-
né aktivity.

Použití podobných projektů dle zku-
šenosti učitelů významně podporuje
zvyšování kvality čtenářské gramotnos-
ti i u žáků s mentálním postižením, jsou
žáky pozitivně přijímány a napomáhají
zpestřit výuku, mají tedy také do značné
míry motivační efekt jako u žáků intakt-
ních (zde je motivační efekt s ohledem na
kvalitu kognitivních funkcí vyšší, resp.
vede k podpoře samostatného čtení,
zatímco u žáků s mentálním postižením
působíme významněji na jednotlivé kon-
krétní kognitivní funkce než na motivač-
ní strukturu jako takovou).

PROJEKT ROZVÍJENÍ ČTENÁŘSKÉ GRAMOTNOSTI

3 Obdobného principu využívá i Švamberk Šauerová, základní osnovu projektů doporučuje modifi -
kovat dle regionálních podmínek a dle charakteristiky skupiny – viz projekty Po stopách Bohumila
Hrabala, Z pohádky do pohádky, Po stopách Eduarda Štorcha apod. (blíže např. Švamberk Šauerová,
2013a, Švamberk Šauerová, 2015, 2017).

39

Závěr

Výše rozvržený projekt poskytuje řadu
možností k modifi kaci pro jiné cílové
skupiny a může být velmi dobrým pro-
středkem pro zpestření výuky, pro rozví-
jení čtenářských kompetencí v kontextu
běžného reálného života.

V tomto případě bylo využito dobré
znalosti regionu a hlubší znalosti lite-
rárních pramenů, díky přípravě týmem

učitelů zahrnuje projekt i didaktické
aspekty a reaguje na stanovený tema-
tický plán.

Rozvíjení čtenářské gramotnosti
a podpora vztahu k četbě u žáků s men-
tálním postižením musí být věnována
stejná pozornost, jako je věnována
dětem bez těchto obtíží. Čím lépe se dítě
s mentálním postižením dokáže vyrovnat
s porozuměním textu, tím bude společen-
sky soběstačnější a spokojenější.

MARKÉTA ŠVAMBERK ŠAUEROVÁ, LIBUŠE ŠPIČÁKOVÁ

Literatura

Adamus, P., Franiok, P., Kaleja, M., & Zezulková, E. (2015). Vzdělávací strategie v edu-
kaci vybraných skupin žáků se speciálními vzdělávacími potřebami. Ostrava: Peda-
gogická fakulta Ostravské univerzity v Ostravě.

A.C. Nielsen Company. (2001). A National Survey of Reading, Buying and Borrowing
Books for Pleasure. [Canberra]: A. C. Nielsen.

Altmanová, J. et al. (2010). Gramotnosti ve vzdělávání. Příručka pro učitele. Praha:
VÚP Praha.

Altmanová, J. et al. (2011). Čtenářská gramotnost ve výuce: metodická příručka. Praha:
Národní ústav pro vzdělávání, školské poradenské zařízení a zařízení pro další
vzdělávání pedagogických pracovníků, divize VÚP.

Bendová, P., & Zikl P. (2011). Dítě s mentálním postižením ve škole. Praha: Grada.
Blažek, R. & Příhodová, S. (2016). Mezinárodní šetření PISA 2015. Národní zpráva.

Přírodovědná gramotnost. Dostupné z: https://www.csicr.cz/Csicr/media/Prilohy/
PDF_el._publikace/Mezin%c3%a1rodn%c3%ad%20%c5%a1et%c5%99en%c3%ad/
NZ_PISA_2015.pdf

Blažek, R., et al. (2019). Mezinárodní šetření PISA 2018. Národní zpráva. Česká školní
inspekce. Dostupné z: https://www.csicr.cz/Csicr/media/Prilohy/PDF_el._publika-
ce/Mezin%c3%a1rodn%c3%ad%20%c5%a1et%c5%99en%c3%ad/PISA_2018_nar-
odni_zprava.pdf

Dvořáková, M. (2009). Projektové vyučování v české škole. Vývoj, inspirace, současné
problémy. Praha: Karolinum.

Garbe, CH. (2007). Čtení v Německu: aktuální výsledky, stav problematiky a koncepty
podpory čtenářství. [přednáška v rámci semináře] [cit. 12.11.2012]. Dostupné z:
<http://www.ikaros.cz/node/4436.>.

Gavora, P. (1999) Školská gramotnosť versus funkčná gramotnosť. Slovenský jazyk
a literatúra. 45(5–6), s. 143–147.

Hogenová, A. (2005). Kontexty prožitku. In. Kirchner, J. Kontexty prožitku a kvalita
života (s. 115–128). Ústí n. Labem: Univerzita J. E. Purkyně & Asociace psychologů
sportu ČR.

Hogenová, A. (2001). K problematice prožitku. In. Kirchner, J., Hogenová, A. Prožitek
v kontextu dnešní doby (s. 16–35). Praha: UK FTVS.

Hyplová, J. (2010). Využití projektového vyučování k rozvoji čtenářské gramotnosti žáků
základní školy. Ostrava: Ostravská univerzita v Ostravě, Pedagogická fakulta.

Kašová, J. et al. (1995). Škola trochu jinak. Kroměříž: IUVENTA.
Kobesová, A. (2016). Rozvoj čtenářské gramotnosti u žáků s lehkým mentálním

postižením. (Diplomová práce). Praha: PedF UK.
Kubínová, M. (2013). Projekty ve vyučování [online]. [cit. 18.10.2005]. Dostupné z:

http://www.rvp.cz/clanek/289/334.
Loskotová, A. (2017) Čtenářské dílny pro žáky s lehkým mentálním postižením (Diplo-

mová práce). Brno: PedF MU.
Maňák, J., & Švec, V. (2003). Výukové metody. Brno: Paido.
Müller, O. (2001). Lehká mentální retardace v pedagogickopsychologickém kontextu.

Olomouc: Univerzita Palackého v Olomouci.
Najvarová, V. (2007). Model funkční gramotnosti a RVP ZV. In Janík, T., Knecht, P., &

Najvarová, V. (Ed). Příspěvky k tvorbě a výzkumu kurikula (s. 77–84). Brno: Paido.
Palečková, J., & Tomášek, V. (2005). Učení pro zítřek. Výsledky výzkumu OECD PISA

2003. Praha: Ústav pro informace ve vzdělávání.
Palečková, J. et al. (2007). Hlavní zjištění výzkumu PISA 2006. Poradí si žáci s přírodními

vědami? Praha: Ústav pro informace ve vzdělávání.
Palečková, J., Tomášek, V., & Basl, J. (2010). Hlavní zjištění výzkumu PISA 2009. Umíme

ještě číst? Praha: Ústav pro informace ve vzdělávání.
Philipp, M., Garbe, Ch. (2007). Lesen und Geschlecht – empirisch beobachtbare

Achsen der Differenz. In Bertschi-Kaufman, A. (Ed.). Lesekompetenz, Leseleistung,
Leseförderung: Grundlagen, Modelle und Materialien. Seelze: Kallmeyer.

Podoláková, I. (Eds.). Gramotnost ve škole – sborník příspěvků z konference [DVD-ROM].
Hradec Králové: PedF UHK.

Straková, J. et al. (2002). Vědomosti a dovednosti pro život. Čtenářská, matematická
a přírodovědná gramotnost patnáctiletých žáků v zemích OECD. Praha: Ústav pro
informace ve vzdělávání.

Švamberk Šauerová, M. (2013a). Využití literární tvorby Eduarda Štorcha v projektech
rodinné edukace zaměřených na podporu čtenářské gramotnosti dospívajícího

PROJEKT ROZVÍJENÍ ČTENÁŘSKÉ GRAMOTNOSTI

40

41

chlapce s multifaktoriálním zdravotním handicapem. Kazuistická studie. In Čuřín,
M., Víška, V., &

Švamberk Šauerová, M. (2013b). Význam prožitku při podpoře čtenářství a čtenářské
gramotnosti. In Šauerová, M, ed. Zážitková pedagogika a možnosti jejího využití
při práci s vybranými cílovými skupinami. Praha: Vysoká škola tělesné výchovy
a sportu Palestra, spol. s r.o.

Švamberk Šauerová, M. (2013c). Využití technických prostředků a moderních techno-
logií v rozvíjení čtenářství a čtenářské gramotnosti dítěte. In Andres, P., Vališová,
A. et al. Interdisciplinární vztahy mezi technickými, humanitními a společenskými
vědami [CD-ROM]. Praha: ČVUT, Masarykův ústav vyšších studií, katedra inženýr-
ské pedagogiky.

Švamberk Šauerová, M. (2014). Rozvíjení čtenářství u dětí mladšího školního věku – teo-
rie a praxe rozvíjení čtenářství v podmínkách rodinné edukace. Praha: Vysoká škola
tělesné výchovy a sportu Palestra, spol. s r.o.

Švamberk Šauerová, M. (2015). Projekt rozvoje čtenářství pro dospívající – „Po stopách
Bohumila Hrabala“. In Švamberk Šauerová, M. (ed.), & Hošek, V. (ed.). Zážitková
pedagogika – zdroj inspirace v edukační praxi: kolektivní monografi e. Praha: Vysoká
škola tělesné výchovy a sportu Palestra, spol. s r.o.

Švamberk Šauerová, M. (2017). Využití vlivu vrstevníka (peer tutoringu) při rozví-
jení čtenářství. Výzkumná studie. Gramotnost, pregramotnost a vzdělávání. 1(2),
79–97. Dostupné z: https://pages.pedf.cuni.cz/gramotnost/fi les/2017/05/Gramot-
nost_02_Svamberk_Sauerova.pdf.

Švamberk Šauerová, M. (2017). Projects supporting formation of positive attitudes to
reading of a child from an early age. In Человек читающий: Homo legens–9. Научный
сборник статей (73–85). Москва : Русская ассоциация чтения,издательство «Канон
+» РООИ «Реабилитация».

Švrčková, M. (2011). Kvalita počáteční čtenářské gramotnosti. Výzkumná analýza
a popis soudobého stavu. Ostrava: Univerzita Ostrava, 2011.

Tomková, A., Kašová, J., & Dvořáková, M. (2009). Učíme v projektech. Praha: Portál.
Valenta, J. et al. (1993). Pohledy – projektová metoda ve škole a za školou. Praha:

ARTAMA.
Tláskalová, J., Appl, F., & Zeman, J. (2018). Zápisník návštěvníka památek. Praha:

Národní památkový ústav, generální ředitelství.
Valenta, M., & Müller, O. (2013). Psychopedie: teoretické základy a metodika. Praha:

Parta.
Válková, H. (2000). Skutečnost nebo fi kce? Socializace mentálně postižených prostřed-

nictvím pohybových aktivit. Olomouc: Univerzita Palackého.

MARKÉTA ŠVAMBERK ŠAUEROVÁ, LIBUŠE ŠPIČÁKOVÁ

PROJEKT ROZVÍJENÍ ČTENÁŘSKÉ GRAMOTNOSTI

Zápotočná, O. (2012). Čitateľská gramotnosť a jej rozvoj v primárnom vzdelávaní:
teoretické východiská a didaktické realizácie. Bratislava: Veda, vydavateľstvo SAV.

doc. PhDr. Markéta Švamberk Šauerová, Ph.D
Katedra pedagogiky a psychologie
Palestra, Vysoká škola tělesné výchovy a sportu
svamberk.sauerova@palestra.cz

Bc. Libuše Špičáková
Speciální základní škola a praktická škola Skuteč
libuse.spicakova@spzs-skutec.cz

42

43

GRAMOTNOST, PREGRAMOTNOST
A VZDĚLÁVÁNÍ, 4, 1, 43—62

VÝZKUMNÁ STUDIE

Refl exe evropského rámce digitálních
kompetencí studenty (především)
Filozofi cké fakulty Masarykovy
univerzity optikou kvalitiativního
výzkumu

Refl ection of the European Digital Competence
Framework Students (Not Only) Faculty of Arts
of Masaryk University Optics Qualitative Research

Michal Černý

Abstrakt: Cílem empirické studie je identifi kovat, jak si studenti fi lozofi cké fakulty představují

digitálně gramotného člověka, respektive analyzovat jejich myšlenkové odchylky od Evropského

rámce digitálních kompetencí, se kterým studenti v průběhu semestru pracovali.

Studie je založena na dotaznících, které studenti v závěru semestru zpracovali – jde celkem

o 108 odpovědí na otázku „Jak si představujete digitálně kompetentního člověka?“. Tyto odpovědi

byly analyzovány abduktivně, pomocí otevřeného kódování a byla identifi kována jistá vyvstá-

vající témata, která mají silný vztah k základním teoretickým východiskům našeho zkoumání,

což je předmětem diskuse článku. Výzkumným vzorkem byli studenti dvou kurzů primárně

studující na Filosofi cké fakultě Masarykovy univerzity v Brně.

Mezi nejzajímavější zjištění lze zařadit především skutečnost, že studenti vnímají digitální

kompetence silně provázaně se světem smyslové zkušenosti. Není pro ně žádná ostrá hranice

mezi online a offl ine, mezi školou (prací) a osobním životem. Kompetence je pro ně uskutečňo-

vána v jednotném prostředí, ve kterém se pohybují a žijí. Kompetence je pro studenty schopnost

řešit určitý problém, před který jsou postaveni.

Námi provedená empirická studie je první z několika výzkumných sond, které na toto téma

chceme provádět. Ukazuje, že studenti téma digitálních kompetencí jistým způsobem refl ektují

a současně že nemají potřebu přebírat DigComp jako jeden z možných modelů, ale že usilují

o vlastní kritické posouzení toho, kdo je digitálně gramotný a proč.

pages.pedf.cuni.cz/gramotnost

44

Klíčová slova: Digitální kompetence, DigComp, kvalitativní výzkum, kompetence, vysoká

škola

Abstract: The aim of the empirical study is to identify how students of the Faculty of Arts

represent a digitally literate person or to analyze their thought deviations from the European

Framework of Digital Competences with which students worked during the semester.

The study is based on questionnaires prepared by students at the end of the semester - a total

of 108 answers to the question „How do you imagine a digitally competent person?“ These

responses were analyzed abductively using open coding and certain emerging topics identifi ed

that have a strong relationship to the underlying theoretical basis of our investigation which

is the subject of the article discussion. The research sample included students of two courses

primarily studying at the Faculty of Arts at Masaryk University.

One of the most interesting fi ndings is the fact that students perceive digital competencies

strongly linked to the world of sensory experience. There is no sharp line between online and

offl ine, between school (work) and personal life. Competence is realized for them in a unifi ed

environment in which they move and live. Competence is the ability for students to solve a par-

ticular problem they are facing.

Our empirical study is the fi rst of several research probes we want to do on this subject.

It shows that students refl ect on the topic of digital competences in some way and that they

do not need to take over DigComp as one of the possible models, but they strive for their own

critical assessment of who is digital literate and why.

Keywords: Digital competence, DigComp, quality research, competence, university

REFLEXE EVROPSKÉHO RÁMCE DIGITÁLNÍCH KOMPETENCÍ

Úvod

Téma digitálních kompetencí představu-
je jedno z významných témat současné
diskuse o tom, co je to vůbec gramotnost
a jakým způsobem ji vymezit. V evrop-
ském prostředí se lze setkat se dvěma
dominantními paradigmaty. První je
spojené s ECDL, respektive ICDL (Euro-
pean/International Certifi cation of Digital
Literacy) (Batten 2008, Leahy, & Dolan
2010), jehož přístup ale nepovažujeme za
vhodný. Především proto, že více než lin-

ku skutečné gramotnosti sleduje jistou
kompetenční výbavu administrativních
pracovníků, aniž by nabízel širší ucho-
pení problematiky, především s ohle-
dem na rozvoj občanských kompetencí.
ECDL také vnímá kompetenci jako něco
snadno modularizovatelného a téměř
statického.

Vedle něj existuje Evropský rámec
digitálních kompetencí pro občany
(DigComp), který je spojený s aktivitami
Evropské komise (Carretero et al. 2017),
která se snaží nabídnout pohled na digi-

45

tální kompetence jako na jistou základní
myšlenkovou výbavu aktivního občana.
Ekonomický rozměr kompetence je zde
tedy přítomný, ale vnímaný spíše jako
sekundární.

DigComp nabízí celkem 21 kompe-
tencí rozčleněných do pěti domén, kte-
ré je určitým způsobem propojují, ale
nedávají jim žádnou hierarchii. Mezi
onu pětici domén jsou řazené: Digitální
a informační gramotnost, Komunikace
a spolupráce, Tvorba digitálního obsahu,
Bezpečnost a Řešení problémů. Pod nimi
je pak 3–6 dalších dílčích kompetencí.
Model počítá s osmi úrovněmi, které se
liší komplexitou a náročností úkolů, ale
také mírou sociálního zapojení během
jejich realizace.

Kompetencím budeme v naší studii
rozumět s Veteškou a Tureckiovou (2008,
s. 25): „Specifi cký soubor znalostí doved-
ností, zkušenostních metod a postupů, ale
také například postojů, které jednotlivec
využívá k úspěšnému řešení nejrůznějších
životních situací a úkolů a jenž mu umož-
ňují osobní rozvoj i naplnění jeho životních
aspirací.“. Gramotnost je pak schopnost
aktivně participovat na světě informací
(Dombrovská 2001, s. 23, Pavelková et
al., 2012, Dombrovská et al. 2004, s. 109),
tedy aktualizovaná potence kompetence.
Gramotnost je žitým projevem kompe-
tence.

Rámec DigComp nabízí širší perspek-
tivu toho, co si pod pojmem digitálně gra-
motný člověk můžeme představit, pro-
tože se snaží konstituovat člověka, který
by byl schopen se pohybovat v prostoru

občanské společnosti a s využitím tech-
nologií ji měnit. Důraz je v tomto rámci
kladen nikoli na prostou instrumentali-
zaci, ale na schopnost využít technologie
v různých aspektech svého života.

Zatímco ECDL vychází silně z poptáv-
ky na trhu, DigComp je konstruován jako
výsledek metastudie, která mapovala jed-
notlivé digitální kompetence (Carretero
et al. 2017). Námi navržený výzkumný
design je i logicky bližší právě DigCom-
pu, protože se neobrací na zaměstnava-
tele, ale klade širší otázku po tom, co to
znamená být gramotný. Na DigCompu
jsou pak postaveny dva kurzy, které jsme
studentům nabízeli a na jejichž základě
je provedený náš výzkum.

Tak jako autoři DigCompu, ani my
v následující studii nebudeme nijak
defi novat, co pojmem gramotnost přesně
míníme. Jsme si vědomi toho, že nějaké
další zpracování tématu takovou defi nici
bude vyžadovat, ale ani evropský rámec
ani studenti s ní nepracovali. Jde tedy
o velice volný pojem, a i nám ve výzku-
mu šlo spíše o to zmapovat představy
studentů v této oblasti.

Než se pustíme do samotné analý-
zy, rádi bychom stručně nastínili naše
fi lozofi cká východiska, která nás vedou
k provedení právě takového druhu ana-
lýzy a interpretace dat, jaké jsme zvolili.
Prvním důležitým pramenem jsou práce
Floridiho, které se věnují problematice
bytí jako onlife fenoménu. (Floridi 2015,
2013, 2014, Thompson et al. 2008) Pod-
le něj není možné jasně odlišit online
a offl ine, pravděpodobně většinou žijeme

MICHAL ČERNÝ

46

v obou těchto prostředích. (Floridi, 2011,
s. 477) Tato absence diference má pak
důsledky v dalším rozmazávání hranic
tam, kde byly dříve ostré a přesvědčivé
(Šíp 2019).

Druhým významným pramenem pro
nás bude fenomenologická tradice s při-
hlédnutím k pragmatismu (Černý 2020).
Předpokládáme, že v jazykových výpově-
dích, v řečových aktech a jejich struktuře
je možné zachytit, jakým způsobem se
svět respondentovi zjevuje a jak ho on
sám uchopuje a refl ektuje. Tento přístup,
opírající se především o Heideggerovy
analýzy (2016, 2006, 2017), spojujeme
s pedagogickými výzkumy řečových
aktů tak, jak s nimi pracoval například
tým okolo Švece (Švec et al. 2016). Právě
v řečových promluvách, v otázce, která
nezapleveluje pojmový svět narátora,
můžeme vidět jeho refl exi skutečnosti,
která se může stát předmětem našeho
vlastního výzkumu. Právě Heidegger
(2016) pak zdůrazňuje nutnost v takové
analýze pracovat s artefakty písemnými,
nikoli například se slovními promluvami.

To je také důvod, proč jsme se rozhodli
nevyužít ani rozhovorů, ale ani žádných
evaluačních nebo autoevaluacích nástro-
jů nebo práce s nedokončenými větami.
Potřebovali jsme volně psanou odpověď,
ve které je možné nalézt odpovědi na
otázky, které nás zajímají.

Metodologie

Cílem našeho výzkumu bylo zjistit, jakým
způsobem si studenti (především z Filo-

zofi cké fakulty Masarykovy univerzity)
představují digitálně kompetentního
člověka. Námi sledovaný postup vychází
z poměrně běžné metodologie, která se
snaží názory na téma získávat od studen-
tů, kteří s tématem digitálních kompeten-
cí nějaké zkušenosti mají. V našem přípa-
dě jde o studenty, kteří v době odpovědí
měli za sebou semestrální kurz věnující
se digitálním kompetencím dle rámce
DigComp. To znamená, že byli schop-
ni téma na jeho myšlenkovém podloží
určitým způsobem uchopit a zpracovat.
Odpovědi, které studenti poskytují, jsou
tedy podměrně jasně teoreticky rámova-
né absolvovaným kurzem.

Kurz VIKBA14 je povinným předmě-
tem pro studenty bakalářského studia
oboru Informační studia a knihovnic-
tví vyučovaného na Filozofi cké fakultě
Masarykovy univerzity v Brně. Studenti
ho absolvují blended formou, kdy klasic-
ké přednášky doplňuje forma e-learning.
Kurz KPI33 je naopak čistě fakultativní
a je určený pro všechny studenty Masa-
rykovy univerzity. Je vyučován plně for-
mou e-learning.

Naše hlavní výzkumná otázka tedy zní:
Jak si studenti kurzů VIKBA14 a KPI33
představují digitálně kompetentního
člověka? Současně se ale budeme ptát
na druhou výzkumnou otázku: V čem se
postoj studentů shoduje s DigComp
a v čem se naopak rozcházejí?

Budeme tedy provádět obsahovou
analýzu s otevřeným kódováním, kdy
jednotlivé kódy budeme vytvářet abduk-
tivně – vycházíme z rámce DigComp

REFLEXE EVROPSKÉHO RÁMCE DIGITÁLNÍCH KOMPETENCÍ

47

a jeho struktur a současně máme přístup
k datům, z nichž získáváme potřebné
nové informace.

Naším cílem není provedení čistě
kvantitativní studie, tedy analyzovat, co
studenti odpovídali nejčastěji, případně
jak často, ale především nalezení nových
témat, která by mohla posloužit pro refl e-
xi celého rámce. V provedené empiric-
ké studii tedy stanovujeme abduktivně
kódy, které se pak staly základem pro
část směřující k výsledkům, a především
k diskusi získaných dat. Naším cílem je
na základě provedené analýzy zachy-
tit nová vynořující se témata, která by
mohlo být zajímavé později systematic-
ky refl ektovat například v teoretických
studiích.

Data byla získávána z písemného
závěrečného dotazníku (s možností ode-
vzdání mezi 16. 12. 2018 a 31. 1. 2019),
který byl pro studenty obou kurzů povin-
ný a který byl nastavený jako součást
povinného výstupu z předmětu. Studenti
odpovídali na šest otázek, z nichž pro
nás je zajímavá především otázka: „Jak si
představujete digitálně kompetentního
člověka?“. Cílem dotazníku bylo obec-
ně vést studenty k hlubší refl exi nad
problematikou digitálních kompetencí,
především chápaných v jistém sociálním
kontextu.

Dalšími položkami v dotazníku byly
(u každé otázky byl doporučený rozsah
znaků):
• Zkuste vyjmenovat tři dovednosti, kte-

ré v oblasti digitálních gramotností
považujete za nejdůležitější.

• Zkuste popsat rizika, která hrozí
jedinci, když nebude mít digitální
kompetence.

• Zkuste popsat rizika, která hrozí spo-
lečnosti, kdy v ní nadkritické množství
osob nebude mít digitální kompeten-
ce.

• Co z dovedností či znalostí, které sami
řadíte do digitálních kompetencí, je
pro vás nejnáročnější? Chtěli byste
to změnit?

• Zkuste se ohodnotit celkově z digitál-
ních kompetencí na škále 1 (začáteč-
ník) až 8 (expert) z digitálních kom-
petencí jako z celku.

Odpovědi byly odevzdávány v DOCX či
PDF do složky v IS MU pod jménem stu-
denta. My jsme následně ze všech doku-
mentů vyzískali odpovědi na tuto část
dotazníku, převedli jsem je do jednoho
souboru a ten jsme dále analyzovali. Díky
tomu, že studenti odpovídali po skončení
kurzu, měly jejich odpovědi i poměrně
silně unifi kované vyznění ve smyslu
pojmovém. V kurzu KPI33 odevzdalo
dotazník celkem 67 osob, bylo tedy ana-
lyzováno 67 výpovědí v délce přibližně
500-1000 znaků včetně mezer. V případě
kurzu VIKBA14 se jednalo o 41 výpovědí
stejného rozsahu.

Postavení otázky touto formou nebylo
náhodné, ale sledovalo podobně koncipo-
vanou studii (Janssen & Stoyanov 2012),
která se ptá podobně. Jde o efektivnější
formu, než jakou představují různé sna-
hy o výčtové katalogy, protože odpověď
na tuto otázku může mít respondent

MICHAL ČERNÝ

48

spojenou s konkrétní osobou. To, že pří-
padně student nějaký rys digitálně gra-
motného člověka pomine, není v námi
prováděném výzkumu fatální. Částečně
se také opíráme o jistou variantu delfské
metody (Williams & Webb 1994, Okoli
& Pawlowski 2004), protože studenty je
možné po absolvování kurzu považovat
za „odborníky“, tedy za osoby schopné
o daném tématu uvažovat na základě
jistého teoretického rámce i zkušenos-
ti, byť samozřejmě v nesrovnatelném
rozsahu s odborníkem s dlouhou praxí
a širokými teoretickými základy. V této
fázi výzkumu však jejich sumarizovaný
výsledek studentům nevracím k dalšímu
posouzení.

V jistém ohledu podobný přístup nabí-
zejí také Smith a Simpson (1995), kteří
pomocí delfské metody pracují s panelem
odborníků pro hodnocení jednotlivých,
dopředu určených, kategorií (kompeten-
cí) z hlediska jejich důležitosti a refl ektu-
jí oborově doménová specifi ka v důrazu
na ně. Pro nás důležitý přístup volí také
kolektiv autorů kolem Boka (Bok et al.
2011), kteří za pomoci teoretické expo-
zice provádějí focus groups se studenty
veterinářství s cílem stanovit studenty
ohraničený kompetenční rámec. My
v našem výzkumu nebudeme sledovat
téma kompetence veterinářů, ale digi-
tální kompetence občanů.

Níže se pokusíme identifi kovat téma-
ta, která v rámci našeho výzkumu vzešla
od studentů jako důležitá a podstatná,
stejně jako například kompetence, kte-
ré jsou vnímané jako rotporuplné až

kontroverzní. Jednotlivé respondenty
nebudeme označovat, platí, že žádnému
nedáme prostor více než v jedné přímé
citaci, takže nejde o výpovědi, které by
na sebe navzájem navazovaly.

V samotném zpracování postupujeme
tak, že se ve fázi analýzy výsledků věnu-
jeme kurzům separátně, avšak diskusi již
provádíme pro oba kurzy společně.

Popis vzorku

V rámci naší studie pracujeme se dvě-
ma výzkumnými vzorky. Tím prvním
jsou studenti bakalářského studia oboru
Informační studia a knihovnictví na Filo-
zofi cké fakultě Masarykovy univerzity,
kteří absolvují povinný předmět VIKBA14
Digitální kompetence, který je zařazený
do třetího semestru doporučeného stu-
dijního plánu. Objevilo se v něm několik
repetentů (4) a jeden student z jiného
oboru. Celkem šlo o 52 osob, test vyplnilo
41 z nich, z nichž bylo 15 mužů a 26 žen.
Kurz byl organizovaný formou blended
learningu (Garrison & Kanuka 2004, Gar-
rison & Vaughan, 2008), kde se mimo
online studia konala jednou týdně před-
náška, která prohlubovala nebo doplňo-
vala určitá témata z DigCompu, většinou
formou vybraných problémů. Přednáš-
ky postupovaly tak, jak se jednotlivým
dimenzím věnuje DigComp.

Druhým vzorkem byli studenti před-
mětu KPI33 Kurz rozvoje digitálních
kompetencí, který byl čistě e-learnin-
gový a otevřený pro všechny studenty
univerzity jako volitelný předmět. Kurzu

REFLEXE EVROPSKÉHO RÁMCE DIGITÁLNÍCH KOMPETENCÍ

49

se účastnilo celkem 94 studentů, z nichž
60 bylo z Filozofi cké fakulty Masarykovy
univerzity, 11 z Přírodovědecké fakulty, 7
z Ekonomicko-správní fakulty, 2 z Peda-
gogické fakulty, 6 z Fakulty informati-
ky a po čtyřech studentech z Právnické
fakulty a Fakulty sociálních studií. Spe-
cifi cké bylo, že 37 studentů jsou studenti
informačních studií a knihovnictví, tedy
podstatná část z nich nějakou formou
výuky ve VIKBA14 prošla. Kurz jako tako-
vý byl nový pro všechny studenty a vzo-
rek byl plně disjunktní. Dotazník vyplnilo
67 studentů, z nichž bylo 27 mužů a 40
žen. Studenti v této formě studia měli
k dispozici texty ke všem kompetencím,
každé kompetenční dimenzi bylo věno-
váno 14 dní. Texty jsou k nahlédnutí na
uvedené webové adrese (https://kisk.
phil.muni.cz/digicomp).

Celkový vzorek, se kterým jsme praco-
vali, byl tedy 108 studentů na konci kur-
zu (tedy těch, co odevzdali úkoly, složili
test a mohla jim být zapsána známka).

V dalších částech našeho textu bude-
me hovořit o našem vzorku 108 studen-
tů jako o studentech Filozofi cké fakulty,
jakkoli je zřejmé, že jde o tvrzení s jistou
mírou abstrakce a zjednodušení, neboť
34 z nich jsou studenty jiných fakult MU.
Obě skupiny pro své studium využívaly
kurz, který je volně dostupný na uvedené
webové adrese (https://kisk.phil.muni.
cz/digicomp).

Výsledky

Pro lepší přehlednost jsme se rozhod-

li výsledky rozdělit podle studovaného
vzorku. V první části jsou tedy studenti
plně distančního kurzu, v druhé studenti
blended formy. Na konci každého předsta-
vení výsledků jsou bodově shrnuty hlavní
odchylky od rámce DigComp, na které
studenti upozorňovali. V odpovědích ale
současně zaznívají také aspekty, které
odpovídají na naši hlavní výzkumnou
otázku.

Kurz KPI33

Z nejobecnějších charakteristik je mož-
né říci, že studenti vnímají kompetence
jak v privátním, tak také v sociálním
rozměru s tím, že oba dva rozměry jsou
poměrně výrazně akcentované. Nachází-
me zde tedy například odpovědi vypoví-
dající o názoru studentů, že by digitální
kompetence měly sloužit k tomu, aby
byl člověk „lepším členem společnosti“,
„uspokojil potřeby své i společnosti“, že
„digitální prostředí může fungovat jako
veřejný prostor a člověk si v něm nemůže
dělat, co se mu zlíbí“ či poukaz, že „sdílení
završení procesu pomoci druhým“ atp.

Tento aspekt digitálně kompetentní-
ho člověka jako někoho, kdo má silnou
vazbu k druhým, je zajímavý, a je třeba
říci, že například běžné školní prostře-
dí ho refl ektuje jen málo. V samotném
DigComp je kompetence spojená se
schopností pomoci druhým, ale nemá tak
silně sociální rozměr ve smyslu veřejné-
ho blaha, jaký akcentovali studenti. Jde
spíše o to, že člověk „by měl umět tyto
technologie představit druhým a nau-

MICHAL ČERNÝ

50

čit je s nimi pracovat“ nebo že „dokáže
význam svých kompetencí vysvětlit ostat-
ním lidem.“.

Druhou významnou charakteristikou
výzkumu je skutečnost, že studenti tema-
tické body zmíněné v Onlife manifesto
Floridim (2015, s. 7) skutečně žijí. Hrani-
ce mezi online a offl ine světem, ale také
mezi prací a osobním životem se stávají
stále více rozmazané. „Nezáleží na tom,
jestli pracuje online nebo offl ine“, „dove-
de využívat technologie ke každodenním
běžným potřebám“, pro „řešení problémů,
s nimiž se setkává (ať už v osobním nebo
pracovním životě)“, podobně se umí cho-
vat „bezpečně, a to jak v soukromém, tak
pracovním životě.“.

Zde je zajímavé, že ačkoli Floridi (ale
nejen on) zdůrazňuje neexistenci nebo
alespoň rozmazávání těchto hranic
(Floridi 2010, Floridi 2014), v DigComp
je možné je stále jasně vidět – soustře-
dí se na občanské kompetence, ovšem
vztažené k situaci pracujícího člověka.
Stále dělá čáru mezi osobní činností
a profesním světem, který je současně
pro mladé stále více spleten dohromady.
DigComp je současně silně zaměřený na
digitální prostředí. Naopak studenti odli-
šují od fyzického (ve svých výpovědích
to uvedli téměř všichni), ale současně
zdůrazňují, jak jim technologie pomá-
hají v práci nebo při řešení problémů.
Jde tedy více o dělení zvykové nebo ana-
lytické než skutečně prožívané. „Zvládá
též práci s novými programy, které ulehčují
jeho život a také ho posunují v osobním
i pracovním životě dál. Zkouší zapojit do

svého každodenního života nejen techniku,
ale i umělou inteligenci.“.

S výše uvedenými charakteristikami
také souvisí to, že jako významná je hod-
nocená netiketa, kterou studenti vníma-
jí jako jisté pojítko mezi těmito dvěma
světy: „Samozřejmě tento člověk ovládá
netiketu“, „v online prostředí dodržuje
zásady netikety“ či „důležitou součástí
jeho gramotnosti by měla být netiketa
a celkově etika při práci s ICT“. Zajímavé
je, že jen málo rozlišují mezi etikou a eti-
ketou (netiketou) (viz například poslední
odpověď), jde jim více o schopnost být
s druhými v jednom prostředí či prostoru
(Shea 1994, Ki & Ahn 2006).

Se sociální složkou těsně souvisí
také další dvě témata, která se ve stu-
dentských textech objevila, totiž kom-
petence jako proces učení se na jedné
straně a učení druhých na straně druhé.
Jedna z důležitých charakteristik přímo
obsažená v rámci DigComp je, že člověk
disponující jistou nadkritickou úrovní
kompetence (nad 4) by měl být scho-
pen učit druhé, což refl ektují i studenti:
„Měl by umět tyto technologie představit
a naučit lidi s nimi pracovat“ či „může učit
a šířit digitální gramotnost mezi své známé
a příbuzné.“.

Proces učení se je pak zachycen napří-
klad ve výpovědích: „A hlavně je si vědom,
že se v této oblasti musí stále vzdělávat
a rozvíjet. Protože technologie se mění ze
dne na den a je potřeba s nimi držet krok.“
„Pokud narazí na nějakou dovednost, kte-
rou neovládá, ale potřeboval by ji (např.
úprava dokumentů), měl by být schopný

REFLEXE EVROPSKÉHO RÁMCE DIGITÁLNÍCH KOMPETENCÍ

51

sám se dovzdělat pomocí dostupných zdro-
jů“ a především „pokud si už s něčím neví
rady, tak ví, kde najít odpověď a efektiv-
ně nově nabitou znalost dokáže aplikovat
a problém vyřeší.“ Dynamicky se mění-
cí svět tedy implikuje nutnost učit se.
Kompetencí je být schopen se vypořádat
s nějakou situací, nikoli primárně něco
konkrétního umět.

S tím souvisí také téma kompeten-
ce jako schopnosti řešit problémy. Jak-
koli jde o téma v DigComp přítomné,
v samotném obsahu je poněkud margi-
nalizované. Sami studenti jej ale hodnotí
v mnoha výpovědích jako klíč k význa-
mu kompetence: „Používá jich k řešení
problému i vhodnému usnadnění práce.“
„dokáže samostatně a účinně využít digi-
tálních prostředků pro řešení problémů,
s nimiž se setkává“, „umí si poradit s jed-
noduchými problémy, které mohou během
používání (počítače) nastat“, „umí si sám
poradit v případě řešení základních problé-
mů.“. Téma problému nebo situace, před
kterou člověk stojí, bylo v odpovědích
časté a studenti jej tématizovali vždy
velmi podobně – kompetence je něčím,
co v dané situaci umožní najít vhodné
(efektivní, snadné, pohodlné) řešení.

To, co studenti vnímali jako nejdů-
ležitější kompetenci (jak co do inten-
zity, tak do množství), byla schopnost
pracovat s informacemi – především je
vyhledávat a hodnotit, rozpoznat falešné
zprávy atp. Právě důraz na evaluaci je
v jistém ohledu silnější, než jak s ním
pracuje přímo DigComp: „A především
dokáže rozpoznat, zda pracuje s pravdi-

vými daty, či s desinformacemi.“, „díky
tomu dokáže i kriticky hodnotit informa-
ce a řešit problémy v digitální“, „nemělo
by mu dělat problém ověřit si pravdivost
informací a zpráv, ke kterým se dostane“
či jeden z nejobsáhlejších: „Umí vyhle-
dávat relevantní informace, což zahrnuje
defi nování jeho informační potřeby, určení
strategie vyhledávání informací, lokalizace
informace, využití informace, a nakonec
i zhodnocení informace podle určitých
kritérií.“

Ukazuje se, že studenti nevnímají
práci s informacemi jako dimenzi kom-
petencí, ale jako nejdůležitější kom-
petenci vůbec (srov. Reich 1995). Bez
schopnosti vyhledávat informace není
možné v naší společnosti existovat. Sou-
časně je zajímavé, že – jak je vidět i na
příkladech výše – mají studenti spojenou
práci s informacemi se schopností učit
se a řešit problémy. Vytváří tak přiro-
zený most mezi prvním a pátým pilířem
Digcomp.

Obecně přijímané, na úrovni DigComp
nepřekvapivě, je téma bezpečnosti
a schopnost tvořit digitální objekty.
Zajímavá je pak diskuse o programová-
ní, které někteří vnímají jako nutné: „Mít
přinejmenším základní znalost programo-
vacích jazyků“, „má i základní znalosti pro-
gramování“ či „má základní znalosti o pro-
gramování.“ Jde o kompetenci, která má
typický přídomek základní a současně je
některými (opět jako jediná kompeten-
ce uváděná v DigComp) relativizovaná:
„Programování běžná populace nevyužije“
či „nemusí umět programovat.“

MICHAL ČERNÝ

52

Studenti identifikovali dva širší
myšlenkové celky, které nejsou přímo
v DigComp obsažené, ale pro digitální
kompetence mají zřejmě velký význam,
totiž kritické myšlení a schopnost refl ek-
tovat pozitiva a negativa technologií,
tedy provádět jistý technology assessment
(Schot & Rip 1997, Tondl 2009).

Kritické myšlení ve studentských tex-
tech zaznívá jako samostatná kompeten-
ce, případně jako kompetence spojená
s prací s informacemi: „Kriticky zhodnotit
a integrovat poznatky“, „pro běžného člo-
věka je podle mě důležité umět najít to, co
potřebuje a kriticky myslet“ nebo „dokáže
o svém jednání kriticky uvažovat a vyvo-
zovat případné důsledky takového jednání
či užití technologie.“ Kritické myšlení, na
rozdíl od spojení technologií a kreativity,
přímo v rámci obsažené není, a přitom je
běžně vnímané jako základní dovednost
či nezbytnost (Ţendađ & Odabaţý 2009,
Anderson et al. 2001) při práci s digitální-
mi technologiemi, síťovým učením atp.

Podobně bychom jen náznakově – ane-
bo vůbec – v rámci mohli nalézt něco, co
by bylo možné refl ektovat jako technolo-
gy assessment, tedy kritické posouzení
prospěšnosti, anebo naopak škodlivosti
určité technologie nebo s technologií
spojeného postupu: „Jedná se o osobu,
která umí nejen pracovat s technologi-
emi, ale také zná jejich rizika i pozitiva,
včetně možností využití. Takový člověk
dobře chápe, že je nutné přemýšlet…“, „je
si vědomý svých kroků a jejich dopadů na
sebe a své okolí. Technologie vnímá jako
nástroj, ideálně k činění dobra a rozvoje

prostředí kolem sebe pozitivním smyslem“
či „je vědomý negativ a nástrah, které ten-
to prostor může přinášet nebo obsahuje.“.
Tato schopnost je v DigComp přítomná
ve volbě partikulárních řešení v určitých
situacích, ale nejde v něm o dovednost
posoudit dopad technologií v širším
kontextu bez předem defi novaného úhlu
pohledu.

Můžeme tedy uzavřít, že rozdílnost
percepce studentů kurzu KPI33 a rámce
DigComp je následující:
• Studenti vnímají jistou hierarchičnost

kompetencí s tím, že řešení problé-
mů a práce s informacemi se nachá-
zejí v samotném středu kompetenční
výbavy. Je třeba je oba v rámci kom-
petenčního rámce významně posílit.

• Kompetence není izolovanou doved-
ností nebo znalostí, ale něčím, co se
projevuje ve společnosti a má vůči
společnosti rozměr jisté zodpověd-
nosti – v učení se, učení druhých,
zodpovědné interakce s nimi atp.

• Studenti nevnímají ostře hranici mezi
online a offl ine, pracovním a osob-
ním. Jsou v prostředí infosféry (Flori-
di 2014), která formuje způsob jejich
uvažování, ale poměrně málo způsob
jejich jazyka.

• Jako důležitou kompetenci vnímají
schopnost kritického myšlení a kri-
tické práce se zdroji a technologiemi
v nejširším slova smyslu. Jistý styl
myšlení, který u nich můžeme před-
pokládat, se promítá do spojení online
a offl ine světa (Floridi 2015).

• Jako druhou samostatnou kompetenci

REFLEXE EVROPSKÉHO RÁMCE DIGITÁLNÍCH KOMPETENCÍ

53

je možné vnímat schopnost kritického
hodnocení technologií na prostředí
i jedince samotného, a to bez nutnosti
pracovat s jistými úzce profi lovaným
paradigmatickými brýlemi.

Kurz VIKBA14

Druhým analogicky analyzovaným vzor-
kem jsou výpovědi studentů kurzu VIK-
BA14. Tak jako v předchozí části, i zde
máme k dispozici písemné refl exe stu-
dentů, tentokrát ale z povinného kurzu,
který byl vyučován blended learning for-
mou, to znamená, že by se v odpovědích
mohly projevovat témata či prvky, které
budou spojené s přednáškami a diskuse-
mi, které se uskutečnily během semest-
ru. Tak jako v předchozím případě i níže
uvádíme vynořující se témata spojená
s konkrétními výroky studentů. Opět
jsme postupovali tak, aby výpověď žád-
ného studenta nebyla využita dvakrát,
proto jednotlivé respondenty neoznaču-
jeme.

Zajímavým, silně se vynořujícím téma-
tem byla explicitní fi xace na DigComp,
který představuje nejen myšlenkový
rámec, který se logicky ve výpovědích
objevuje, ale přímo explicitní bod, ke
kterému se studenti vztahují: „V zásadě
souhlasím s tím, co defi nuje (doporuču-
je) DigComp“ nebo „digitálně gramotný
člověk by podle mě měl ovládat všech 21
digitálních kompetencí alespoň na základ-
ní úrovni“ či „digitálně gramotný člověk,
podle mých představ, je takový jedinec,
který má alespoň všeobecné povědomí

o všech 21 digitálních kompetencích dle
Evropského rámce DK.“ Toto spojení je
zajímavé tím, že se s ním pojí ono ozna-
čení základní úroveň. Studenti si jsou
vědomi toho, že rámec je náročný a že
skutečně vysoká úroveň je možné jen
v několika oblastech.

Objevuje se tak potřeba prioritizace
jednotlivých kompetenčních balíčků:
„Dosáhnout co největší úrovně alespoň
v oblastech ‚Informační a datová gramot-
nost‘ a ‚bezpečnost‘“. Toto spojení primátu
práce s informacemi je patrné i v dalších
výpovědích: „Digitálně gramotný člověk je
schopný efektivně využívat svoje informač-
ní prostředí ve svůj prospěch.“ Obecně jde
o zřejmě nejčastěji zmiňovanou kompe-
tenci, která se v odpovědích objevuje.
Druhým silným tématem je již předcho-
zím narátorem označená bezpečnost,
kterou vnímají studenti jako silné téma.
Skutečnost, že rámec není hierarchický,
se jeví některým studentům jako proble-
matická. Například s kompetencemi ke
komunikaci a spolupráci nakládají jako
s jistým (téměř samozřejmým) doved-
nostním balíčkem, který má zásadně
jinou kvalitu než právě práce s informa-
cemi.

Jako ústřední téma pak vyvstává
řešení problémů, které nemá charak-
ter dimenze, ale jednotlivé kompeten-
ce stojící „nad“ či „mimo ostatní“: „Jako
nejdůležitější ale považuji schopnost ptát
se a řešit problémy, protože jinak žádnou
z dalších schopností nebude moci využít“
či „řešit základní problémy v této oblasti
a umět tak vyhodnotit situaci“ nebo „také

MICHAL ČERNÝ

54

dokáže řešit možné problémy, se který-
mi se setkává, ať už sám nebo s pomocí
druhých…“. Schopnost řešit problémy je
ve stávajícím DigComp přítomná jako
dimenze, ale studenti na ni nazírají jako
na komplexní kompetenci, která je spoje-
ná s prací s informacemi: „Z toho obrov-
ského množství těch ‚správných‘ informací
najít a určit ty, které opravdu potřebuje
a následně je dokáže plnohodnotně
využít… nalézt relevantní zdroje a věnovat
se obsahu, který skutečně využije a k ně-
čemu je.“ či „digitálně gramotného člově-
ka si tedy představuji jako člověka, co má
na jednoduché i složitější úkony nějakou
aplikaci (nástroj), který mu usnadní život
s ve světě zaplaveného digitálnem“. Řešení
problémů je ve velkém množství odpově-
dí silně se vynořující téma.

Jak již bylo řešeno, v centru zájmu
studentů je práce s informacemi, což je
pochopitelné s ohledem na obor, který
studují: „Člověk by měl být schopný pra-
covat s informacemi, což znamená umět je
vyhledávat, kriticky posuzovat, analyzovat
a organizovat“, „umí na internetu vyhle-
dat informace, které zrovna potřebuje, ví,
kde je správně hledat a umí oddělit rele-
vantní informace od těch nerelevantních,
či dokonce dezinformací“ nebo „schopný
efektivně vyhledávat, třídit a hlavně použí-
vat nové informace“. Poměrně rovnoměr-
ně jsou zastoupeny kompetence směřují-
cí k vyhledávání a hodnocení informací,
organizace informací je spojená většinou
s digitálním přetížením jako například
„(člověk dokáže) předejít informačnímu
přetížení“.

Pro studenty je důležitý aspekt jis-
té otevřenosti, učení se novým věcem
a dynamice celého informačního prostře-
dí: „Ale protože nikdo není dokonalý a digi-
tální technologie se stále rozvíjí, ví o svých
mezerách a je ochoten se stále učit.“, „je
vždy co zlepšovat a člověk je schopen se
zdokonalovat a vylepšovat své stávající
schopnosti, ale i to je podle mě předpoklad
digitálně gramotného člověka – na zákla-
dě svých stávajících schopností se dokáže
rozvíjet, učit se novým věcem a držet krok
jak s technologiemi, tak se společností,
která se postupně rozvíjí“ nebo „na zákla-
dě svých stávajících schopností se dokáže
rozvíjet, učit se novým věcem a držet krok
jak s technologiemi, tak se společností,
která se postupně rozvíjí“. Zde je patrný
nesmírně zajímavý rozměr toho, jak stu-
denti vnímají proces učení – nikoli jako
adaptaci, ale častěji či spíše jako přechod
od nedokonalého k dokonalému s očeká-
váním nějakého plánu a fi xně existující
defi nicí kvality.

Existují i syntetizující výpovědi, jako:
„Má určité měkké dovednosti/softskills,
jako schopnosti učit se novým věcem,
schopnost do určité míry kreativně pře-
mýšlet, informaticky přemýšlet a kriticky
myslet a tyto schopnosti dokáže uplatňo-
vat při manipulaci digitálních technologií
a pohybu v kyberprostoru.“ Schopnost učit
se zde není spojená s nedostatečností,
ale s osobní kvalitou, což může být jedno
ze zajímavých témat směrem k celému
rámci.

Studenti také zdůrazňují téma kri-
tického myšlení: „Má rozvinuté kritic-

REFLEXE EVROPSKÉHO RÁMCE DIGITÁLNÍCH KOMPETENCÍ

55

ké myšlení, zvládne vyhledávat kvalitní
informace (a rozezná ty nekvalitní)...“, „je
schopen kriticky přemýšlet o digitálních
médiích“ či „hlavní kompetence, kterou
by měl digitálně gramotný člověk mít, je
kritické myšlení.“ Jakkoli z výpovědí není
patrné, co přesně se kritickým myšlením
myslí, vztahuje se často ke třem oblas-
tem: a) k práci s informacemi a rozpo-
znání nerelevantních nebo nepravdivých
zpráv, b) k celkovému odstupu od světa
a technologií a c) k autonomii jedince.
Toto kritické myšlení může mít (a má)
vliv na bezpečné chování jedince.

Byť ne silně, ale přesto se zde obje-
vují sociální aspekty kompetencí, ať již
adresněji vůči druhému nebo vůči spo-
lečnosti: „Jeho hlavní předností by měla
být komplexní znalost technologií a jejich
vztah k potřebám společnost.“ a také fakt,
že dokáže „držet krok jak s technologiemi,
tak se společností, která se postupně roz-
víjí“, takže se „stává se platným členem
společnosti, s níž své poznatky sdílí a k její-
muž dalšímu rozvoji může svou činností
pomáhat. Díky své znalosti kyberprostoru
a digitálních kompetencí nevytváří digi-
tálně gramotný člověk nebezpečí pro spo-
lečnost“. Takovému člověku technologie
„umožňují (mu) spolupracovat s druhými“
či by měl člověk umět „dokázat někomu
pomoct a poradit při řešení různých druhů
problémů“.

Můžeme tedy říci, že rozdílnost per-
cepce studentů kurzu VIKBA14 a rámce
DigComp je následující:
• Akcentují kritické myšlení v širokém

slova smyslu jako základní dovednost

nutnou pro uskutečňování dílčích
kompetencí.

• Řešení problémů vnímají jako jednu
metakompetenci, která nemá další
dělení, je silně ukotvena v konkrétní
situaci a představuje klíčový koncept
toho, co bychom mohli označit jako
model kompetentního člověka (Dewey
1997).

• Kompetence jsou podle studentů hie-
rarchizované, byť není možné vysle-
dovat jednotný klíč této strukturali-
zace.

• Důraz je kladen na vzdělávání a ote-
vřenost v hledání nových znalostí,
dovedností a konceptů.

• Kompetence jsou vnímány jako něco,
co slouží na jedné straně jedinci, ale
současně směřuje k potřebám spo-
lečnosti. Kompetenční rámec není
samoděržavím, ale projevem sociál-
ních vazeb.

• Je nutné hlouběji promýšlet vztah
mezi „tady“ a „tam“ (Floridi 2010) – je
otázkou, zda má smysl vůbec konsti-
tuovat rámec digitálních kompetencí,
a ne kompetencí obecně.

Diskuse

Na tomto místě bychom se rádi dotkli
některých významných syntetizujících
zjištění z našeho výzkumu. V první čás-
ti diskuse shrneme obecné poznámky
ke kompetencím dle dimenzí či dílčích
kompetencí a v druhé části diskuse se
pokusíme upozornit na některé obec-
nější rysy odpovědí, které ve vztahu ke

MICHAL ČERNÝ

56

kompetenčnímu rámci vnímáme jako
důležité.

Skutečnost, kterou musíme zdůraznit,
je, že odpovědi zachycují vlastní subjek-
tivní refl exi studentů. Ta je ovlivněna
jejich zkušeností s výukou, vlastní per-
cepcí DigComp a mnoha dalšími prvky.
Studenti nepředstavují reprezentativní
výběr celé populace, ale jejich výpovědi
mohou být zajímavé tím, že o proble-
matice něco vědí a současně do značné
míry představují populaci, která koncept
onlife, tak jak o něm píše Floridi (2015),
silně zakouší. Nechceme tedy z jejich
odpovědí zobecňovat a tvořit závěry pro
celou populaci, ale věříme, že jejich vhled
a refl exe mohou mít schopnost odkrývání
fenoménu skrze prisma vlastní zkuše-
nostní perspektivy (Patočka 2003).

Prvním zajímavým zjištěním je sku-
tečnost, že studenti ke kompetenci ke
komunikaci a spolupráci, stejně jako
k tvorbě obsahu (mimo programová-
ní), přistupují s velkou samozřejmostí.
Nejde pro ně o téma k diskusi, jde o ně-
co naprosto samozřejmého a běžného,
podobně jako by zřejmě do kompetence
k učení nezařadili to, že člověk umí číst
a psát. Tato samozřejmost se poté pro-
jevuje v odpovědích mimo jiné v tom,
že studenti pracují s touto kompetenční
dimenzí velice instrumentálně – zlepšení
v ní nebo specifi cká důležitost se objeví
tehdy, když se naučí nějaký nový nástroj
nebo modus práce. Výsledky z autoevalu-
ací studentů, které jsme prováděli para-
lelně, ve skutečnosti nasvědčují o tom,
že studenti tématu komunikace a spo-

lupráce i tvorbě obsahu rozumí a umí ji
realizovat.

S tím těsně souvisí jistý požadavek
na strukturalizaci celého DigComp – ta
dnes již existuje v tom, že jsou zde obec-
né dimenze a pod nimi schované kom-
petence, které mají všechny stejnou
váhu. Z výpovědí studentů se ale zdá, že
významně vnímají rozdílnost v tom, jak
jsou jednotlivé kompetence podstatné
i v otázce jejich případného dalšího čle-
nění. Například u domény Informační
a datová gramotnost je zdůrazňována
rovina vyhledávání informací a jejich
hodnocení (kompetence 1.1 a 1.3), zatím-
co organizace znalostí je velice upoza-
děna. V kontextu dvou „významnějších“
dovedností ji studenti vnímají v podstatě
jako zbytnou s tím, že její část se pře-
souvá do digital well being (Glance et al.
2016, Peters et al. 2018), v rámci něhož
je nutné se vypořádat s informačním pře-
tížením (Jacoby 1984). Práce s informace-
mi je také studenty nejčastěji zmiňovaná
kompetence.

Jiná situace nastává v případě bez-
pečnosti, která se zdá být diferencovaná
a ve všech ohledem vnímaná jako rov-
nocenně strukturovaná a významná.
Jde o koherentní svazek, který na prv-
ní pohled může působit heterogenním
dojmem, ale studenti s ním pracují jako
s logickým celkem.

Poslední dimenze nese název Řešení
problémů a studenti z ní vytvořili kom-
petenci či „metakompetenci“, která nemá
žádnou viditelnou vnitřní strukturu.
Schopnost řešit problém v určité situaci

REFLEXE EVROPSKÉHO RÁMCE DIGITÁLNÍCH KOMPETENCÍ

57

je pro studenty natolik jasný a atomický
balík, že ho vnitřně nediferencují. Pokud
se ve výpovědích objevují nějaké jeho
části, jde většinou o partikularity mající
spíše charakter příkladu než samostatné
kompetence. Zdálo by se tedy vhodné,
aby se z celé dimenze Řešení problému
stal nový balík, jehož součástí bude právě
řešení problémů a schopnost kritického
myšlení.

Ta se u obou skupin studentů jeví jako
nová vystupující kompetence, která může
mít široké spektrum uplatnění – studen-
ti hovoří o obecném kritickém myšlení,
o kritické práci s informacemi (zde by
možná mohlo dojít k nahrazení prostého
hodnocení informací), případně o schop-
nosti, kterou bychom mohli označit jako
technology assessment. Jde o schopnost
člověka kriticky nahlížet na technolo-
gie v širší perspektivě než jen optikou
jednotlivého nástroje vyžadující schop-
nost vnímat bezpečnostní, společenské
a etické rozměry technologií (Schot & Rip
1997, Tondl 2009).

Otázkou, která zůstává otevřená, je,
zda by součástí digitálních kompetencí
neměla být obecněji pojatá otevřenost
k učení se a seberozvoji. Toto téma se
objevovalo vícekrát a mohlo by se jevit
jako funkční takovou kompetenci do
modelu zařadit. V současnosti je v něm
přítomná kompetence „Nalezení mezer
v digitálních kompetencích“ (kompeten-
ce 5.4), která je ale zřejmě příliš úzká
a silně akcentuje rozdělení na digitální
a běžné kompetence, které se nejeví jako
příliš praktické.

Naopak kompetencí, ke které byla
většina odpovědí nejzdrženlivější, je pro-
gramování. Tato zdrženlivost může pra-
menit ze dvou skutečností. Tou prvním je
vlastní sebehodnocení studentů, které je
v oblasti programování výrazně nejslabší
ze všech hodnocených kompetencí. Pro-
gramování má stále pověst něčeho, co je
vyhrazeno profesionálům a s čím nemusí
mít „běžný občan“ nic společného (Heintz
et al. 2017, Kelentrić et al. 2018). Domní-
váme se, že k jisté společenské změně
v této oblasti dochází, a to především tím,
jak se postupně rozbíhá reforma kuri-
kula výuky informatiky na základních
školách. Pokud budou umět všichni žáci
v horizontu deseti let programovat, lze
předpokládat, že daná kompetence žád-
né speciální emoce budit nebude. Jinak
je samozřejmě problematické, aby ve
svazku kompetencí defi nujících digitálně
kompetentního člověka bylo něco, co je
v populaci vzácně zastoupeno.

Nyní bychom rádi upozornili na tři
zajímavá vystupující témata, která
nemůžeme přiřadit k žádné konkrétní
kompetenci či dimenzi, ale mají pro chá-
pání celého fenoménu digitálních kom-
petencí studenty zásadní význam – je to
otázka diference online a offl ine (Floridi
2015), otázka vnímání prostoru a feno-
mén sociálního rozměru kompetencí.

To, že úvahy o kyberprostoru jsou
skutečně prostorové, je patrné z jazyka,
kterým o něm mluvíme (Lakoff & John-
son 2002). V námi prováděném výzkumu
studenti o kyberprostoru vypovídali jako
o místě, ve kterém se musí orientovat

MICHAL ČERNÝ

58

a mohou se v něm ztratit, pohybují se
v něm, setkávají se s někým nebo v něm
něco dělají. Užívají identické jazykové
prostředky, jaké by volili pro svět smys-
lové zkušenosti, a to navzdory tomu,
že se současně snaží mezi oběma svě-
ty diferencovat v jiných výpovědích.
Tento pocit smývání hranic a současně
povinnosti tyto hranice zachovávat je
pro infosféru zřejmě typický. Skutečnost,
že studenti vnímají kyberprostor jako
skutečný prostor také jazykovými pro-
středky, je nesmírně zajímavá, protože
ukazuje, že Floridiho (2015, s. 9) poznám-
ky o propojenosti online a offl ine světa
do jednoho celku jsou dobře podloženy
zkušeností studentů a jejich prožíváním
či zakoušením kyberprostoru jako místa
pohybu, setkávání, interakcí, ale i blou-
dění, hledání a orientace. Studenti v něm
mohou mluvit nebo se zeptat, je to tedy
nejen staticky pasivní svět, ale skutečný
prostor ve své jazykové plnosti.

Diference mezi „tady“ a „tam“ je
něčím, co bezprostředně plyne z výše
uvedeného – studenti na jedné straně
o „obou světech“ hovoří stejným jazy-
kem, ale současně se mezi nimi snaží
diferencovat. Činí tak ale stejně nesmě-
le či „marně“ jako v případě diferencí
mezi prací a osobním životem. Tento rys
mileniálů je v odpovědích patrný. Nemá
smysl se ptát, zda danou kompetenci uži-
jí v osobním životě nebo v práci, protože
mezi nimi není pro mileniály žádná ostrá
hranice či diference. Toto spojování je
patrné například ve studentských výpo-
vědích o „netiketě“, která je pro ně jistou

branou k tomu, aby popisovali spojené
chování: „Zároveň se umí ve virtuálním
prostředí chovat a nevyvolává zbytečné
hádky = chová se ve virtuálním prostředí
tak, jak by se choval ve fyzickém.“ Skuteč-
nost, že má jedna konkrétní kompetence
charakter takového mostu, je dle našeho
názoru nesmírně pozoruhodná.

Poslední obecné téma, které se zde
vynořuje, je sociální aspekt kompeten-
ce. DigComp s tímto fenoménem pracuje
intenzivně, ukazuje, že aby byl člověk
kompetentní, musí umět druhému pora-
dit, ale také danou kompetenci imple-
mentovat do širších kontextů uvnitř své
instituce. Studenti ale zdůrazňují ještě
širší a hlubší rozměr kompetence – kom-
petence je něčím, co člověk nemá jen
sám pro sebe, ale má charakter něčeho,
co slouží dobru celé společnosti. Pomoc
druhému není fakultativním techno-
logickým měřítkem, ale autentickým
projevem toho, co to znamená být kom-
petentní. Kompetence není izolovanou
dovedností nebo znalostí, ale něčím, co
se projevuje ve společnosti a má vůči
společnosti rozměr jisté zodpovědnos-
ti – v učení se, učení druhých, zodpověd-
né interakce s nimi atp.

Závěr

Z výsledků je patrné, že digitálně kompe-
tentní člověk je schopen využívat tech-
nologie ke svému prospěchu. Odráží se
zde tedy uchopení kompetence tak, jak
jsme ji uváděli u Vetešky a Tureckiové
(2008). Aby něčeho takového mohl být

REFLEXE EVROPSKÉHO RÁMCE DIGITÁLNÍCH KOMPETENCÍ

59

člověk schopen, musí se neustále učit
a zdokonalovat. Kompetence jsou zřetel-
ně vázány na konkrétní nástroje, postupy
a situace, které se před člověkem dyna-
micky vynořují a s nimiž se musí umět
vypořádat. Tomu odpovídá i akcent na
kritické myšlení a schopnost řešit pro-
blémy.

Z dílčích kompetencí do popředí jas-
ně vystupují první dvě kompetence pra-
cující s informacemi, totiž kompetence
informace nalézt a zhodnotit, zvážit,
zda jsou věrohodné, pravdivé, využitel-
né. Pobyt v kyberprostoru je pak spojen
s velkým důrazem na bezpečnost, jako
téma jednak mediálně silně diskutované,
ale také studenty silně zakoušené jako
podstatné.

Posledním aspektem, který můžeme
v našich výsledcích u digitálních kom-
petencí výrazněji zachytit, je sociální
aspekt kompetence – ta není privátním
statkem jedince, ale musí se projevovat
i ve vztahu k druhým. Kompetentní člo-
věk není izolovaným ostrovem, ale má
zodpovědnost za druhé, za pomoc, kte-
rou jim poskytuje. Současně ale od nich
čerpá nové informace, znalosti a doved-
nosti. Tento aspekt kompetence jako
otevřenosti je v rámci našeho výzkumu
podstatný a zajímavý. K této interakční
otevřenosti se pak přirozeně připojují
také ty kompetence, které jsou spojené
s komunikací a spoluprací. Ta je jasně
vztažena opět nikoliv k osobní rovině
narátora, ale k sociálním vazbám, v nichž
se nachází a které jejich prostřednictvím
konstituuje.

Námi provedená výzkumná studie
ukazuje, že se potvrzují některé teore-
tické předpoklady, které bylo možné najít
ve Floridiho studiích (2015, s. 9; 1999), že
se ztenčují hranice mezi online a offl ine
světem, který dohromady tvoří jeden
společný prostor, ve kterém jsou studenti
zvyklí se pohybovat. Pro tento svůj pobyt
poté užívají sjednocené pojmosloví, které
tvoří jednotné myšlenkové pole. Potřebu
oba světy intenzivně propojovat mají stu-
denti ve velkém množství dílčích výpově-
dí a současně tato skutečnost odkazuje
na jejich jistou ztracenost v tom, jak
s daným fenoménem vůbec naložit. Je
tedy na místě otázka, zda – pokud jde
skutečně o jednotné prostředí – má smysl
separátně uvažovat o digitálních kompe-
tencích, anebo je třeba se důsledně pohy-
bovat například na poli funkčních gra-
motností (Sticht 1975, Verhoeven 1994)
nebo jiných obecnějších konceptů.

Jako nové kompetence se objevují
dvě – totiž schopnost řešit problémy
a kriticky refl ektovat technologie – které
ale můžeme přímočaře propojit. Schop-
nost řešit problémy je opět fenomén,
který se uskutečňuje na sjednoceném
poli online a offl ine světa. Je zajímavé,
že studenti k němu přistupují v podstatě
způsobem, který popisuje Dewey (1997,
s. 69) – jsou postaveni do situace, která
je spojená s problémem, musí si o ní zís-
kat dostatečné množství informací, které
kriticky zhodnotí a problém vyřeší. Tyto
problémy mají přitom značnou rozma-
nitost a netvoří žádnou společnou třídu
problémů. Celý fenomén kompetencí

MICHAL ČERNÝ

60

tak můžeme převést na otevřené řeše-
ní problémů s akcentem na schopnost
efektivně v něm pracovat s informacemi
a kriticky myslet.

Jakkoli je toto propojení možné
a žádoucí, pro případnou revizi DigComp
lze očekávat, že by bylo logicky konzis-
tentnější o nich uvažovat separátně. Tím,
jak jsou obě kompetence současně posta-
veny, zůstává nevyřešenou otázkou pro-
blém strukturalizace kompetencí, které
jsou v Digcomp „ploché“, tedy všechny
sobě rovné, ale zdá se být zřejmé, že

určitá hierarchie mezi nimi bude pří-
tomná – informační a datová gramotnost
zřejmě představuje nezbytný požadavek
pro všechny další kompetence. Řešení
problémů je pak jistým analytickým fi l-
trem, který stanovuje to, co by mělo být
řešeno.

Naopak lze zřejmě identifi kovat kom-
petence – jako je Zapojení se do aktiv-
ního občanství prostřednictvím digitál-
ních technologií či Programování – které
budou mít spíše okrajový či fakultativní
charakter.

REFLEXE EVROPSKÉHO RÁMCE DIGITÁLNÍCH KOMPETENCÍ

Literatura

Anderson, T., Howe, C., Soden, R., Halliday, J., & Low, J. (2001). Peer interaction and
the learning of critical thinking skills in further education students. Instructional
Science, 29(1), s. 1–32.

Batten, L. (2008). ECDL and ICDL 100 Success Secrets-100 Most Asked Questions:
The Missing ECDL and ICDL Course, Training, Test, Exam and Certifi cation Guide.
Emereo Pty Ltd.

Bok, H. G., Jaarsma, D. A., Teunissen, P. W., van der Vleuten, C. P., & van Beukelen, P.
(2011). Development and validation of a competency framework for veterinarians.
Journal of veterinary medical education, 38(3), s. 262–269.

Carretero, S., Vuorikari, R., & Punie, Y. (2017). DigComp 2.1: The Digital Competen-
ce Framework for Citizens with eight profi ciency levels and examples of use (No.
JRC106281). Joint Research Centre (Seville site).

Černý, M. (2020). Fenomenologicko-pragmatistická interpretace hyperkonektivistického
světa: k problémům fi losofi e informace. Brno: Masarykova univerzita.

Dewey, J. (1997) Experience and education. Touchstone.
Dombrovská, M. (2001). Informační gramotnost: funkční gramotnost v informační

společnosti. Diplomová práce. Praha: Ústav informačních studií UK.
Dombrovská, M., Landová, H., & Tichá, L. (2004). Informační gramotnost–teorie

a praxe v ČR. Národní knihovna, 15(1), s. 7–18.
Floridi, L. (1999). Philosophy and computing: An introduction. Psychology Press.
Floridi, L. (2010). Information: A very short introduction. OUP Oxford.

61

Floridi, L. (2011). The Construction of Personal Identities [Online]. Minds & Machines
21, 477 (2011). Dostupné z: https://doi.org/10.1007/s11023-011-9254-y

Floridi, L. (2013). The philosophy of information. OUP Oxford.
Floridi, L. (2014). The fourth revolution: How the infosphere is reshaping human reality.

OUP Oxford.
Floridi, L. (2015). The Onlife Manifesto: Being Human in a Hyperconnected Era. Springer

Cham Heidelberg New York Dordrecht London.
Garrison, D. R., & Kanuka, H. (2004). Blended learning: Uncovering its transformative

potential in higher education. The internet and higher education, 7(2), s. 95–105.
Garrison, D. R., & Vaughan, N. D. (2008). Blended learning in higher education: Fra-

mework, principles, and guidelines. John Wiley & Sons.
Glance, D. G., Ooi, E., Berman, Y. E., Glance, C. F., & Barrett, H. R. (2016, April).

Impact of a digital activity tracker-based workplace activity program on health
and wellbeing. In Proceedings of the 6th International Conference on Digital Health
Conference (c. 37–41). ACM.

Heidegger, M. (2006). Básnicky bydlí člověk. Praha: OIKOYMENH.
Heidegger, M. (2016). Původ uměleckého díla. Praha: OIKOYMENH.
Heidegger, M. (2017). Nač Básníci? Praha: OIKOYMENH.
Heintz, F., Mannila, L., Nordén, L. Ĺ., Parnes, P., & Regnell, B. (2017, November).

Introducing programming and digital competence in Swedish K-9 education.
In International Conference on Informatics in Schools: Situation, Evolution, and
Perspectives (s. 117–128). Springer, Cham.

Jacoby, J. (1984). Perspectives on information overload. Journal of consumer research,
10(4), s. 432–435.

Janssen, J., & Stoyanov, S. (2012). Online consultation on experts’ views on digital
competence.

Kelentrić, M., Helland, K., & Arstorp, A. T. (2018). Professional digital competence
framework for teachers. Accessed on, s. 15.

Ki, H., & Ahn, S. (2006). A study on the methodology of information ethics educati-
on in youth. International Journal of Computer Science and Network Security, 6(6),
s. 91–100.

Lakoff, G., & Johnson, M. (2002). Metafory, kterými žijeme. Host.
Leahy, D., & Dolan, D. (2010, September). Digital literacy: A vital competence for

2010? In IFIP International Conference on Key Competencies in the Knowledge Society
(s. 210–221). Springer, Berlin, Heidelberg.

Okoli, C., & Pawlowski, S. D. (2004). The Delphi method as a research tool: an exam-
ple, design considerations and applications. Information & management, 42(1),
s. 15–29.

MICHAL ČERNÝ

Patočka, J. (2003) Úvod do fenomenologické fi losofi e. Praha: OIKOYMENH.
Pavelková, J., Knaifl , O., & Preuss, K. (2012). Funkční a fi nanční gramotnost. Speciální

pedagogika. (22)2, s. 108–119.
Peters, D., Calvo, R. A., & Ryan, R. M. (2018). Designing for motivation, engagement

and wellbeing in digital experience. Frontiers in Psychology, s. 9.
Reich, R. B. (1995). Dílo národů. Příprava na kapitalismus, s. 21.
Ţendađ, S., & Odabaţý, H. F. (2009). Effects of an online problem based learning

course on content knowledge acquisition and critical thinking skills. Computers
& Education, 53(1), s. 132–141.

Shea, V. (1994). Core Rules of Netiquette. Educom Review, 29(5), s. 58–62.
Schot, J., & Rip, A. (1997). The past and future of constructive technology assessment.

Technological forecasting and social change, 54(2-3), s. 251–268.
Smith, K. S., & Simpson, R. D. (1995). Validating teaching competencies for faculty

members in higher education: a national study using the Delphi method. Innovative
Higher Education, 19(3), s. 223–234.

Sticht, T. G. (1975). Reading for working: A functional literacy anthology.
Šíp, R. (2019). Proč školství a jeho aktéři selhávají. Kognitivní krajiny a nacionalismus.

Brno: MUNIPress.
Švec, V., Nehyba, J., Svojanovský, P., Lawley, J., Šíp, R., Minaříková, E., & Pecha, P.

(2016). Studenti učitelství mezi tacitními a explicitními znalostmi. Masarykova
univerzita.

Thompson, L. A., Dawson, K., Ferdig, R., Black, E. W., Boyer, J., Coutts, J., & Black, N. P.
(2008). The intersection of online social networking with medical professionalism.
Journal of general internal medicine, 23(7), s. 954–957.

Tondl, L. (2009). Člověk ve světě techniky: nové problémy fi lozofi e techniky. Bor.
Verhoeven, L. T. (Ed.). (1994). Functional literacy: Theoretical issues and educational

implications (Vol. 1). John Benjamins Publishing.
Veteška, J., Tureckiová, M. (2008) Kompetence ve vzdělávání. Grada.
Williams, P. L., & Webb, C. (1994). The Delphi technique: a methodological discussion.

Journal of advanced nursing, 19(1), s. 180–186.

RNDr. Michal Černý
Filozofi cká fakulta
Katedra sociální pedagogiky & Katedra informačních studií a knihovnictví
Masarykovy univerzita
cerny@kisk.cz

REFLEXE EVROPSKÉHO RÁMCE DIGITÁLNÍCH KOMPETENCÍ

62

63

GRAMOTNOST, PREGRAMOTNOST
A VZDĚLÁVÁNÍ, 4, 1, 63—83

PŘEHLEDOVÁ STUDIE

Není kniha jako kniha aneb e-knihy
a audioknihy v kontextu dětského
čtenářství

E-books and audiobooks in the context of children´s
reading

Lenka Zemanová

Abstrakt: Tento text se zamýšlí nad tématem elektronických knih a audioknih, jejichž rozšíření

nastalo spolu s rozmachem moderních technologií a internetu. Popisuje jejich souvislost se

čtením klasických tištěných knih a souvislost se čtenářstvím dětí a s rozvojem jejich čtenářské

gramotnosti. Ukazuje, že e-knihy a audioknihy lze využít pro rozvoj čtenářské gramotnosti a ke

zvýšení motivace dětí ke čtení. Zahraniční výzkumy ukazují, že pro mnohé děti je digitální čtení

lákavější než čtení tištěných knih. Pomáhá také zvýšit zájem o čtení u dětí ze sociokulturně

znevýhodněného prostředí a u chlapců, kteří v mezinárodních testech čtenářské gramotnosti

mívají horší výsledky než dívky. Ke čtení může děti přivést i poslech audioknih. Protože je toto

téma v české odborné literatuře dosud spíše na okraji zájmu, je zde velký prostor pro výzkum.

Tento text se opírá o dostupné zahraniční výzkumy a výsledky mezinárodního testování PISA

a využívá také zjištění z výzkumu prováděného v rámci disertační práce na téma rozvíjení

čtenářské gramotnosti časných čtenářů.

Klíčová slova: e-kniha, audiokniha, tištěná kniha, čtení, čtenářská gramotnost, motivace ke

čtení

Abstract: This text deals with the topic of electronic books and audiobooks. Their expansion

occurred together with the implementation of modern technology and the Internet. It describes

their connection with the reading of classic printed books and with the development of children

reading literacy. It shows that e-books and audiobooks can be used to develop reading literacy

and to increase children reading motivation. International research shows that for many chil-

dren, digital reading is more attractive than reading printed books. It also helps to increase the

interest in reading among children from less advantaged backgrounds and among boys who

pages.pedf.cuni.cz/gramotnost

64

NENÍ KNIHA JAKO KNIHA

Úvod

Cílem tohoto textu je upozornit na sou-
vislost elektronických knih a audioknih
s rozvíjením čtenářské gramotnos-
ti a nastínit možné oblasti pro další
výzkum. V české odborné literatuře
tato témata téměř nejsou zpracovaná,
zatímco v zahraniční – zejména anglicky
psané – literatuře jsou dostupné závě-
ry mnoha výzkumů. Z nich také čerpá
tento text, který zároveň využívá dílčích
zjištění z výzkumu prováděného v rámci
disertační práce, jež se však těchto témat
týká jen okrajově.

S rozvojem moderních technologií
se objevují nové formy textu1, které lze
číst nejen v klasické tištěné podobě na
papíře, ale také z počítačových moni-
torů a displejů na tabletech a chytrých
telefonech. Další novou formou „čtení“

je poslech audioknih. Tento článek by
měl být zamyšlením nad těmito dvěma
fenomény a nad otázkami, které rozvoj
digitálních textů a audioknih vyvolává,
a zároveň být inspirací pro výzkumy na
toto téma.

Knihy digitální čili
elektronické

Tištěná kniha je dokonalý artefakt, není
na ní co zlepšovat. E-kniha může být fajn,
ale spíš v nouzi. (Jan Němec)2

Jedním z nejčastějších zdrojů digitálních
neboli elektronických textů je internet.
S velkým rozvojem chytrých telefonů
a dalších elektronických zařízení se stá-
vá naléhavou otázka, jak digitální tex-
ty ovlivňují čtení jako takové. Nastává

achieve lower results in international reading literacy tests than girls. Children can also be

managed to read by listening audiobooks. As this topic is still on the fringes of interest in the

Czech academic literature, there is a lot of space for research. This text is based on available

foreign research and on the results of international PISA testing. Findings of dissertation project

on the development of early readers reading literacy are also used.

Key words: e-book, audiobook, printed book, reading, reading literacy, motivation to read

1 Slovo text zde používáme v souladu s defi nicí OECD: Slovem „texty“ označujeme všechny útvary,
v nichž se používá jazyk v grafi cké podobě: ručně psané, tištěné nebo elektronické. Mezi texty nezařa-
zujeme čistě zvukové formy jazyka, např. zvukové nahrávky, fi lmy nebo videa. Patří sem však grafi cké
záznamy, jako třeba diagramy, obrázky, mapy, tabulky, grafy a komiksy, které obsahují psaný jazyk
(např. popisky). Takovéto „vizuální texty“ mohou vystupovat buď samostatně, nebo mohou být součástí
rozsáhlejšího psaného textu (OECD, 2019, s. 10).

2 Spisovatel Jan Němec v rozhovoru pro přílohu Hospodářských novin, magazín Ego (publikováno 9. 4.
2020). Dostupné z https://ego.ihned.cz/c1-66747450-jan-nemec-jsem-celkem-univerzalni-vojak.

65

konec čtenářské kultury a doba digitální
demence (Spitzer, 2014)? Nebo je to pří-
ležitost, kdy text dostává možnost vyma-
nit se ze stránky coby svého materiálního
vězení (Trávníček, 2019, s. 37)? Nebo je
digitální revoluce jen jedním z dalších
historických milníků, jako byl vynález
knihtisku nebo fi lmu či televize?

Zadáme-li do Portálu elektronických
zdrojů Univerzity Karlovy3 klíčová slova
týkající se elektronických knih, vidíme
na první pohled rozdíl mezi množstvím
zdrojů v anglickém a českém jazyce.
Zadáme-li klíčové slovo digital reading
a omezíme-li hledání na časový úsek
let 2000–2020 a vyhledávání pouze na
akademická periodika, získáme 20 980
záznamů. Zadáme-li stejný výraz v češ-
tině, tj. digitální čtení, za stejný časový
úsek ovšem bez omezení na akademic-
ká periodika, získáme 169 záznamů,
z nichž většina nejsou texty týkající se
čtení digitálních textů. (Zobrazí se např.
Výběr Instinktu Nejlepší čtení na dovole-
nou 2011 nebo Nero 7. Kompletní průvod-
ce vypalováním CD a DVD, a to hned na
první stránce z celkového počtu pěti
stránek.). Najdeme zde ale také odkaz
na článek Jiřího Trávníčka (2019) „Čteč-
ka může být dobrá, ale knížka je knížka“
(Čtení digitální a čtení tradiční). Možnost
zobrazit jen texty z akademických peri-
odik se v případě vyhledávání v českém

jazyce vůbec nenabízí. Podobně je tomu
při zadávání dalších podobných klíčo-
vých slov: e-books readers (2553 odkazů),
e-books print (2095 odkazů), e-books vs
print books (43 odkazů), digital books vs
printed books (41 odkazů), e-books and
reading achievement (58 odkazů). Při
vyhledávání z akademických periodik se
u českých ekvivalentů nezobrazují buď
žádné výsledky, nebo jsou v řádu jedno-
tek, např. elektronická kniha (1 odkaz),
e-kniha tištěná kniha (2 odkazy), čtenáři
e-knih (1 odkaz na disertační práci). Zadá-
me-li klíčové slovo čtečka, výsledkem je
1175 odkazů, z akademických periodik
však pouze jeden. Zadáme-li jako klíčo-
vé slovo e-kniha čtenářství nebo e-kniha
vs tištěná kniha, nezobrazí se ani jeden
odkaz. U pojmu e-kniha je záznamů 130,
ale většinou se jedná o informace, které
tituly byly vydány jako e-kniha. Chceme-
li vyhledávat záznamy pouze z akademic-
kých periodik, nenajdeme ani jediný.

Vyhledáváme-li tato klíčová slova
v českých pedagogických časopisech,
najdeme pouze texty týkající se digitál-
ních technologií a nových médií ve výuce
(Pedagogická orientace 27 článků, E-Peda-
gogium 5 článků, Pedagogika 2 monočísla
na témata Nové technologie a nové for-
my vzdělávání4 a Digitální technologie
ve vzdělávání: současný stav, problémy
a trendy5). Časopis Gramotnost a pregra-

LENKA ZEMANOVÁ

3 Záznamy byly vyhledávány pouze v Portálu elektronických zdrojů Univerzity Karlovy 28. 4. 2020.
Dostupné z https://ezdroje.cuni.cz/#ukaz.

4 4/2006 – Dostupné z https://pages.pedf.cuni.cz/pedagogika/?cat=10184&lang=cs.
5 3/2015 – Dostupné z https://pages.pedf.cuni.cz/pedagogika/?cat=20362&lang=cs.

66

motnost ve vzdělávání6 věnuje jedno číslo
tématu Rozvoj přírodovědné, matematické
a informační gramotnosti v podmínkách
současného školství. Tyto články však ne-
jsou zaměřeny na čtení digitálních textů
a na souvislosti moderních technologií
a čtenářství. Výsledky vyhledávání jsou
uvedeny v tabulce 1.

Z výsledků tohoto vyhledávání je patr-
né, že téma digitálního čtení a elektro-
nických knih je dosud spíše na okraji

zájmu česky psané odborné literatury.
Zahraniční literatura věnující se tomuto
tématu je naopak velmi bohatá. V češtině
je dostupný již zmíněný text Jiřího Tráv-
níčka (2019), který se zabývá srovnáním
digitálního a tradičního čtení. Vychází ze
závěrů zahraničních studií, ale také z čes-
kých výzkumů, a to z průzkumu Národní
knihovny ČR a Ústavu pro českou litera-
turu AV ČR a ze čtenářských životopisů
z let 2009–2019. Snaží se popsat fenomén

Tabulka 1. Výsledky vyhledávání v Portálu elektronických zdrojů Univerzity Karlovy
za časové období mezi lety 2000 a 2020 (e-knihy)

Klíčové slovo
Omezení vyhledávání
na akademická periodika

Počet nalezených odkazů

Digital reading Ano 20980

Digitální čtení Ne 169

E-books readers Ano 2553

Čtenáři e-knih Ne 1

E-books print Ano 2095

E-kniha tištěná kniha Ne 2

E-books vs print books Ano 43

E-kniha vs tištěná kniha Ne 0

Digital books vs printed books Ano 41

E-books and reading achievement Ano 58

E-kniha čtenářství Ne 0

Elektronická kniha Ne 1

Čtečka Ne 1175

Čtečka Ano 1

E-kniha Ne 130

NENÍ KNIHA JAKO KNIHA

6 2/2018 – Dostupné z https://pages.pedf.cuni.cz/gramotnost/2018-2-2/

67

digitálního čtení a jeho místa v současné
kultuře. Dochází k zajímavým zjištěním,
např. že čtení papírových knih je stále
vnímáno jako uživatelsky příjemnější než
čtení digitálních textů, že čtení je operací
nejen kognitivně-psychickou, ale také
tělesnou, protože lidská mysl se aktivizu-
je výrazněji, pokud je stimulována i hap-
tickými vjemy a jakousi potřebou dotyku.
Čtenáři, kteří dávají přednost papírovým
knihám, často uvádějí, že potřebují kni-
hu držet v ruce a mít možnost listovat
stránkami. Čtení považuje Trávníček za
součást mediální kompetence, protože
ke čtení digitálních textů jsou potřeba
i jiné čtenářské dovednosti, např. se ve
větší míře uplatňuje schopnost rychlé-
ho vyhledávání nebo nelineárního čtení
(Trávníček, 2019).

Čtení textů v elektronické podobě
vyžaduje od čtenářů používání specifi c-
kých čtenářských strategií a čtenářská
gramotnost musí zahrnovat i jiné aspek-
ty než jen schopnost přečíst a pochopit
text. Zareagovalo na to i mezinárodní
testování čtenářské gramotnosti PISA,
jež zahrnulo do svého koncepčního rám-
ce čtení elektronických textů poprvé už
v roce 2009. V roce 2015 došlo k přecho-
du z papírových testů na testy elektronic-
ké zadávané prostřednictvím počítače.
To se odrazilo i na obsahu testů (OECD,
2019).

Aby se žáci a studenti mohli plně
zapojit do propojené digitalizované

společnosti 21. století, musí být nejprve
vybaveni základními dovednostmi pro
čtenářskou a matematickou gramotnost.
Čtenáři elektronických textů musejí mít
základní povědomí o informačních tech-
nologiích, už jen proto, aby je dokázali
ovládat a využívat. V souvislosti s tím si
musejí osvojit nové dovednosti, potřebují
vyhledávat texty, které potřebují nebo
chtějí číst, a to pomocí vyhledávačů,
odkazů, záložek a dalších navigačních
nástrojů. Potřebují také porovnávat růz-
né texty, aby si ověřili získané informace.
(OECD, 2015, 2019).

Děti ve 21. století se tedy potřebují
naučit číst texty v různých formách,
nejen klasické texty tištěné na papír. Jed-
nou z nových forem textu je elektronická
kniha neboli e-kniha (jinak také e-book či
digitální kniha), digitální ekvivalent tiště-
né knihy, který existuje ve formě počíta-
čového souboru. Lze je číst na tabletech,
počítačích, mobilních telefonech nebo na
speciální čtečce. Jejich historie sahá do
roku 1971, v roce 1998 se objevily zdarma
v amerických knihovnách jako doplňko-
vá služba. Vznikly také první čtečky. Za
bod zlomu při šíření e-knih je považován
rok 2010, kdy internetový obchod Ama-
zon.com oznámil, že za 2. čtvrtletí prodal
více elektronických než klasických knih.7
V roce 2018 se v České republice prodalo
elektronických knih více než milion kusů
(Zpráva o českém knižním trhu 2018/2019,
s. 17). K tomu je třeba počítat s tím, že

7 Viz Wikipedie, heslo elektronická kniha (https://cs.wikipedia.org/wiki/Elektronick%C3%A1_kni-
ha).

LENKA ZEMANOVÁ

68

řada čtenářů e-knih je získává z nelegál-
ních zdrojů na internetu. Podle průzku-
mu z roku 2012 odpovědělo 34 % čtenářů
e-knih, že e-knihu, která je zajímá, by
nejdříve hledali na úložišti nelegálních
souborů (Lajka, 2012). Průzkum prove-
dený o dva roky později tuto tendenci
potvrzuje, když uvádí, že 47 % čtenářů
upřednostňuje stažení knihy zdarma
(Friedlaenderová, 2014). Pro srovnání
uveďme, že audioknih se ve stejném
roce prodalo o něco více než 530 tisíc.
Ze statistiky bohužel nelze vyčíst, kolik
se prodalo výtisků klasických papírových
knih8.

Elektronické knihy jako poměrně nová
forma zobrazení textu mohou mít pozi-
tivní vliv na čtenářství dětí, pro mnoho
z nich, zejména pro chlapce, jsou e-knihy
často lákavější než klasické tištěné kni-
hy. Podle výzkumu Pictonové a Clarkové
(2015), kterého se zúčastnilo více než
800 žáků z 18 škol z Velké Británie, se
díky elektronickým knihám snížil počet
chlapců, kteří hodnotili čtení jako obtíž-
né, a zároveň se dvojnásobil počet chlap-
ců, kteří čtení považovali za příjemné. Ve
čtenářské gramotnosti se na rozdíl od
matematických a přírodovědných testů
PISA objevuje ve výsledcích genderová
nerovnost, kdy chlapci dosahují horších
výsledků, a to jak v České republice, tak

v zemích OECD (Blažek et al., 2019). Pro-
to je třeba právě u chlapců podporovat
zájem o čtení všech typů textů a rozvíjet
čtenářskou gramotnost všemi dostup-
nými prostředky. Jednou z možností je
nabízet jim ke čtení také texty v digitální
podobě.

Děti při čtení elektronických textů
oceňují nejen možnost číst na obrazovce,
což je pro ně příjemné samo o sobě, ale
vyhovují jim i technické možnosti, kte-
ré jim usnadňují samotný proces čtení.
Mohou si zvětšovat text nebo měnit bar-
vu pozadí na displeji, oceňují podsvícení
obrazovky a zejména pohodlnost – není
třeba nikam pro knihu chodit, stačí na
obrazovce nebo na displeji přepnout na
e-knihu třeba z vyhledávání na internetu
nebo psaní zpráv (Picton & Clark 2015).

Většina dětí, které se zúčastnily
tohoto výzkumu, čte častěji tištěné tex-
ty než texty elektronické. Řada z nich
však využívá oba formáty textů, jsou to
zejména studenti ve věku od 14 do 18 let,
kteří vyhledávají nejen různé druhy textů
(beletrie, časopisy, zprávy, písňové texty
aj.), ale i různé formáty, pomocí nichž je
mohou číst. Pictonová a Clarková (2015,
2019) také sledovaly čtení elektronických
knih u dětí ze sociokulturně znevýhodně-
ného prostředí9. Ukázalo se, že tyto děti
četly více textů v elektronickém formátu

8 Jediný dohledatelný údaj mluví o 57 milionech knih za 11 miliard korun za rok a je z roku 2011.
Dostupné z https://ct24.ceskatelevize.cz/kultura/1246353-rocne-se-v-cesku-proda-57-milionu-knih.
Zpráva o českém knižním trhu 2018/2019 odhaduje objem českého knižního trhu (bez audioknih
a e-knih) na 7,5 miliardy korun.

9 Hlediskem sociokulturního znevýhodnění pro účely této studie provedené ve Velké Británii byl
nárok na školní oběd zdarma (free schools meals – FSM).

NENÍ KNIHA JAKO KNIHA

69

než na papíře. Díky podpoře ze strany
učitelů, kteří jim nabízeli více textů ke
čtení v elektronické formě, se zvýšila
i jejich motivace ke čtení a zlepšily se
jejich čtenářské dovednosti (Picton &
Clark, 2015).

Učitelé z uvedeného výzkumu se
domnívají, že technologie mají pozitiv-
ní vliv zejména na děti, které nechtějí
číst (68,5 % učitelů) a na čtenáře chlapce
(64,8 %). Na zdatnější čtenáře mají podle
učitelů vliv méně (29,7 %). Vyplynulo to
z výzkumu prováděného v roce 2018 na
166 britských školách (Picton, 2019).

V českém kontextu se uvádí, že 30 %
dotazovaných dává přednost papírovým
knihám, 50 % sice také, ale zároveň se
nebrání elektronickým knihám, pouze
9 % preferuje elektronické knihy. Tyto
údaje se však týkají čtenářů starších 15
let (Knihy vs. e-knihy). Z výzkumu České
děti jako čtenáři (Friedlaenderová, Lando-
vá, Prázová & Richter, 2018) vyplynulo,
že 96 % dětí ve věku 6–8 let nikdy nečetlo
knihu v elektronické podobě. Ve věkové
kategorii 9–14 let to bylo 82 %. Pouze 3 %
dětí ve věku 9–14 let uvedla, že e-knihy
čte pravidelně (údaje jsou z roku 2017).

Tento text vznikl jako část chystané
disertační práce na téma Rozvíjení počá-
teční čtenářské gramotnosti časných
čtenářů, přičemž za časné čtenáře jsou
považovány děti, které se naučily číst
ještě před zahájením školní docházky.
V našem výzkumu jsme sledovali devět
dětí z šesti tříd čtyř základních škol
v Praze, a to po dobu celého školního
roku 2018/2019, kdy tyto děti chodily do

1. třídy. Zajímali jsme se o různá témata
související se čtenářstvím, mj. o to, co
tyto děti rády čtou a co čtou jejich rodiče.
Protože se ukazuje, že elektronické knihy
mohou úzce ovlivňovat čtenářství dětí,
ptali jsme se i na ně. Vzhledem k nízké-
mu věku dětí jsme příliš neočekávali, že
by měly velké zkušenosti s elektronic-
kými knihami, proto nás také zajímalo,
jaký vztah k nim mají jejich rodiče a uči-
telé. V rozhovorech jsme se tedy ptali
na elektronické knihy nejdříve rodičů.
Zajímalo nás, jestli se děti na počátku
školní docházky už někdy setkaly s e-kni-
hou a případně jestli ji používají. Zároveň
jsme sledovali, jestli je čtou sami rodi-
če a také učitelé těchto dětí. Rodičům
jsme pokládali několik otázek, které
mohly vést k získání údajů o e-knihách,
ať už přímo (otázka Setkalo se vaše dítě
někdy s e-knihou?), nebo nepřímo (otáz-
ky Jaké knížky má vaše dítě rádo? Jaké
samo rádo čte? Používá tablet, počítač,
mobilní telefon? Co čtete rádi vy dospělí
v rodině?). Učitelů jsme se přímo ptali,
zda čtou kromě papírových knih také
knihy elektronické.

Dětem, rodičům i učitelům byla
v rámci výzkumu změněna jména. Pro
přehlednost jméno dítěte začíná vždy na
stejné písmeno jako jméno rodiče, při-
čemž jména dětí jsou zdrobnělá, učitelé
mají jména podle rostlin, jejichž květ má
stejnou barvu jako označení školy. Pro
snazší orientaci čtenáře v textu uvádíme
v tabulce 2 přehled respondentů:

Většina dětí z našeho výzkumu se
nikdy s e-knihou nesetkala. Výjimkou

LENKA ZEMANOVÁ

70

je Dianka a Liduška. Dianka dostala
od babičky čtečku elektronických knih
a setkala se tak i s e-knihou. Nezaujala
ji však, a tak ji odložila a dál si prohlíží
a čte tištěné knihy. Její matka Dana v roz-
hovoru říká: Když to dostala k těm Váno-
cům, tak byla celá nadšená, ale používala
to tak dva dny a pak to odložila. Ale já si
myslím, že asi taky kvůli tomu, že to neby-
lo úplně adekvátní jejímu věku. (…) Přijde
mi, že až tak… já nevím… možná pro třetí
třídu, čtvrtou… Dana zde upozorňuje na
důležitý aspekt věku. Děti předškolního
věku mají větší zkušenost s tištěnými
knihami a časopisy, s technologiemi (tab-
let, počítač, mobilní telefon) se seznamu-
jí postupně a ve větší míře až ve vyšším
věku. Dá se předpokládat, že za několik
let se Dianka možná ke čtečce od babičky

vrátí nebo si nějakou e-knihu přečte i na
jiném zařízení (tablet, telefon).

Liduška má jako jediná skutečnou
zkušenost s e-knihou, a to s příběhy
a pohádkami v rámci anglického čtení,
které si čte na tabletu. Kroužek angličti-
ny navštěvuje už od dvou let. Učí se meto-
dou Helen Doron10, která je postavena na
poslechu příběhů, básniček a písniček,
a tak je poslouchá a čte téměř denně.

Některé matky vyprávějí o svém
postoji k elektronické knize. Ten také
bude ovlivňovat děti a jejich vlastní
postoj. Zvažovaly, že ji budou používat,
ale nakonec zůstaly u tištěných knih.
Klára uvažovala o tom, že si čtečku kou-
pí: Já jsem třeba typ, že mně čtečka nevy-
hovuje, přestože jsem si ji chtěla koupit,
abych na dovolenou netahala těch osm

10 Jak probíhá výuka angličtiny Helen Doron? Dostupné z https://www.helendoron.cz/nase-meto-
da/.

Tabulka 2. Přehled respondentů pro výzkum časného čtenářství

Jméno dítěte Jméno rodiče Jméno učitele Škola a třída

Vojta Veronika Sedmikráska Bílá 1.A

Adélka Anna Kopretina Bílá 1.B

Maruška Martina Petrklíč Žlutá 1. třída

Bětka Bohuslav, Barbora Pomněnka Modrá 1.A

Liduška Lada Pomněnka Modrá 1.A

Karlík Klára Mateřídouška Fialová 1.A

Dianka Dana Fialka Fialová 1.B

Jirka Jana Fialka Fialová 1.B

Ninka Nora Fialka Fialová 1.B

NENÍ KNIHA JAKO KNIHA

71

knih, ale od momentu, co mám děti, tak
už netahám knihy na dovolenou, ale mně
to nevyhovuje, potřebuju ten papír.

Také Nora dává přednost klasickým
papírovým knihám: Jsem knižní typ, ty
e-knížky, ono je to úžasný, protože to člo-
věk netahá, ale já furt tahám. Tahám ty
papíry. (…) Takže já jsem taková staro-
módní a líbí se mi to. Klára i Nora mluví
o hmotnosti knih jako důležitém faktoru
při zvažování pořízení čtečky. Ve čtečce
by mohly mít stovky knih, přesto nadále
„tahají“ těžké papírové knihy. Dává jim
přednost i Jana: Já mám radši papírový.
A i elektronický čtečky knih, já sama bych
ji nepoužívala. Já mám ráda, když tu kníž-
ku můžu držet. Jana zde mluví o jakési
nepostižitelné vlastnosti papírové knihy
jako předmětu, který je příjemné držet
v ruce. Není to jen nosič textu, je to věc
důležitá sama o sobě, pravděpodobně zde
hraje roli i její estetická stránka, prove-
dení knihy, obálka atd.

Podobně se vyjadřují respondenti ve
výzkumu Clarkové a Pictonové (Clark &
Picton, 2015, s. 15), když odpovídají na
otázku, co je dobré na čtení papírových
knih. Uvádějí např.

Papíru se můžeme dotknout.
Knihu můžete držet v ruce a listovat jí,
vracet se v textu zpět.
Můžete si lépe představit příběh, když se
ho dotýkáte.
Mám rád vůni knih.

Naopak jako nevýhody papírových knih
oproti elektronickým děti uváděly např.

Nudím se, když čtu papírové knihy.
Když čtu knihu, na kterou se nedokážu
soustředit, někdy se mi slova překrývají
nebo rozmazávají.
Na papíře je prostě moc slov na stránce a je
to příliš dlouhé a člověka to mate.

U učitelů z našeho výzkumu si e-knihy
také velkou oblibu nezískaly. Učitelé
většinou mluví o tom, že potřebují cítit
dotek papíru, obracet stránky. V tomto
duchu se vyjadřuje Pomněnka, Petrklíč,
Sedmikráska, Mateřídouška i Fialka, kte-
rá říká: Mně se líbí ta knížka jako knížka.
Čtečku vlastní pouze Kopretina, která ji
ale nemá moc ráda, používá ji jenom na
cesty, v rozhovoru říká: Když se mi nechce
tahat knížka. Také ona má raději tištěné
knihy. Opět zde zaznívá argument, že
papírová kniha je nepraktická, protože
je těžká.

Mateřídouška si některé texty raději
vytiskne, aby je mohla číst na papíře,
než aby je četla na displeji nebo obra-
zovce. Papírové knihy pro ni mají vel-
ký význam, zamýšlí se nad srovnáním
s elektronickou knihou: A já si prostě neu-
mím představit, že bych měla z tý e-knihy
nějakej požitek, já vím, že to je praktický,
to všechno je mi jasný, ale fakt vzít si tu
knížku do ruky a mít všechny ty vjemy,
ona i každá jinak voní nebo tak. Nebo i ten
papír je jinej, tak to prostě má pro mě velkej
význam.

Podle statistik jsou e-knihy na vze-
stupu, mezi účastníky našeho výzkumu
ale přílišnou oblibu ve srovnání s tiště-
nými knihami nemají. Ukázalo se, že

LENKA ZEMANOVÁ

72

klasické tištěné knihy jsou mezi našimi
respondenty oblíbenější a výrazně častěji
používané, což odpovídá výše uvedeným
zjištěním v průzkumu u českých čtená-
řů (Knihy vs. e-knihy). Děti zatím téměř
žádné zkušenosti s digitálními knihami
nemají. Bylo by zajímavé sledovat děti
delší dobu během jejich školní docházky
a zaznamenat, jak budou postupně číst
různé druhy textů nejen v papírové, ale
i elektronické podobě a jaké místo bude
v budoucnu mít v jejich čtenářství kla-
sická papírová kniha.

Čtení elektronických textů souvisí
s používáním moderních technologií
i k jiným účelům. Aby mohly děti číst
takové texty, ať už e-knihy nebo např.
texty na internetu, musejí umět praco-
vat s mobilním telefonem, tabletem nebo
počítačem. Proto nás zajímalo, jestli děti
na počátku školní docházky mají k těm-
to zařízením přístup a případně jak je
využívají.

Většina oslovených dětí na počátku
školní docházky tato zařízení téměř
nepoužívá. Maruška nepoužívá počítač,
tablet ani mobilní telefon. Jen někdy,
když je u svého otce, může si u něj hrát
hry na mobilu. Doma je to výjimečné,
např. v době nemoci si hrála na počítači
nějaké hry na Déčku (dětský program
a web České televize). Mám to Déčko
docela ráda. Nevím, tak se pekly perníčky
třeba, jako o Vánocích, tak tohle jsem jim
tam nechala, ale jinak ne. Nemají tablet,
mobily nemají, já na telefonu nic nemám,
říká matka Martina. Vojta počítač nebo
tablet používá výjimečně. Někdy může

u maminky Veroniky na mobilním telefo-
nu hrát hru se skládáním slov z písmen,
která ho velmi baví. Dříve hrával hry pro
předškoláky. Hraje rád také matematickou
hru Matemág, ale tam jakoby naráží na
vlastní limity, tak začíná bejt vzteklej, říká
Veronika. Adélka občas používá tablet
a sleduje pohádky na YouTube, počítač
však nepoužívá. Někdy si od starší sestry
půjčuje telefon a hraje na něm hry. Karlík
je jediný z těchto dětí, kdo moderní tech-
nologie používá ve větší míře. Nepoužívá
počítač ani mobilní telefon, ale na iPa-
du hraje různé hry, zejména vzdělávací,
typu otázky a odpovědi, výběr z možností
apod. Jeho matka Klára zdůrazňuje, že
Karlík nemá povolené žádné střílečky
a zamýšlí se nad přístupem dětí k moder-
ním technologiím: Já z toho úplně radost
nemám, na druhou stranu nemáme třeba
puštěnou televizi. (…) On je z tý genera-
ce, která nedokáže pochopit… když jsme
byli u přátel, nějak jim tam blbla wifi na,
prošvihli jsme v televizi jeden pořad, tak
on nedokázal pochopit, že už to nebude.
Protože on si to už přesně může navolit,
kdy chce, to je jedna z těch věcí, že ta gene-
race už je úplně jinde. Všechno je hned,
teď, tady. Klára zde upozorňuje na to, že
dnešní děti už považují moderní tech-
nologie za samozřejmou součást života
a odmalička se s nimi setkávají. Záleží na
rodičích, kdy a do jaké míry se je jejich
děti naučí používat.

Další čtyři děti počítač, tablet ani
mobilní telefon téměř nepoužívají. Nora,
maminka Niny, k tomu říká: Nemá ho. My
jí tak jako… My jí držíme od toho. Pouze

NENÍ KNIHA JAKO KNIHA

73

během cest se Ninka na tabletu dívá na
pohádky nebo poslouchá audioknihy.
Také Jirkova matka Jana nechce, aby
její syn tyto technologie používal: Tab-
let jsem ani cíleně nekupovala, na televizi
nekoukáme. (…) Snažím se držet ho od
toho co nejdál, že až pak k tomu přijde,
tak už tomu nezabráním, ale teď ještě je to
v mý moci, takže opravdu ne. Ani telefon,
nic. Nic takovýho.

Rodiče z našeho výzkumu se snaží,
aby jejich děti v předškolním věku a na
počátku školní docházky používaly
moderní technologie co nejméně. Jsou
si vědomi toho, že dříve nebo později
se s nimi setkají a budou je využívat,
zatím ale dávají přednost klasickým for-
mám textu. V určité míře využívají také
audioknihy, jimž je věnována následující
kapitola.

Knihy pro uši aneb
audioknihy

Čtení knihy nebo poslech audioknihy jsou
dvě různé cesty, které vedou ke stejnému
cíli. Obojí vytváří různé zážitky a vzpomín-
ky, ale ani jedno není lepší nebo horší než
druhé. (Lee, 2018)

Další relativně novou formou recepce
literárního textu je audiokniha, i když
její historie sahá až do 19. století. Ilustru-
je ji obrázek 1. První audioknihu vytvo-

řil Thomas Alva Edison v roce 1877, kdy
začal nahrávat příběhy na fonograf. Na
počátku 30. let 20. století začaly vzni-
kat audioknihy pro nevidomé veterány
z 1. světové války. Nosičem nahrávek
byly tehdy už gramofonové desky, poz-
ději následovaly magnetické pásky,
audiokazety a kompaktní disky. Pojem
audiokniha se začal běžně používat až
v roce 1994. Soubory typu mp3 umož-
nily nahrávat velké množství zvuku na
jeden kompaktní disk a díky rozšíření
internetu na počátku nového tisíciletí
přišla možnost stahování nahrávek bez
nutnosti nákupu fyzického nosiče. Roz-
šíření chytrých mobilních telefonů pak
umožnilo masové stahování audioknih
(Schultze, 2016a).

Hledáme-li texty, které se zabývají
audioknihou a čtenářstvím, opět nena-
cházíme – podobně jako u elektronic-
kých knih – v podstatě žádné studie
v češtině. Zadáme-li do Portálu elek-
tronických zdrojů Univerzity Karlovy11

klíčové slovo audiokniha, zobrazí se za
období 2000–2020 celkem 707 zázna-
mů, ale všechny odkazují na informaci
o nově vydaných audioknihách apod.,
ani jeden odkaz není z akademického
periodika. Při zadání slov audioknihy
a čtení se zobrazí 36 záznamů stejného
typu. Pedagogické časopisy se této pro-
blematice také nevěnují, při zadání klí-
čového slova audiokniha nezískáme ani
jeden odkaz. Zadáváme-li klíčová slova

11 Záznamy byly vyhledávány 30. 4. 2020. Dostupné z https://ezdroje.cuni.cz/#ukaz.

LENKA ZEMANOVÁ

74

v angličtině, je naopak záznamů velké
množství, a to i při omezení vyhledává-
ní na akademická periodika. Při zadání
audiobooks and reading comprehension
získáme 37 záznamů z akademických

periodik včetně článku Audiobooks and e-
books. A Literature review (Moyer, 2012),
který shrnuje, co o tomto tématu bylo
napsáno do roku 2010. Zadáme-li audi-
obooks and reading, získáme 369 zázna-

Obrázek 1. Stručná historie audioknih (Schultze, 2016a)

NENÍ KNIHA JAKO KNIHA

75

mů, z nichž si lze vybrat texty k bližšímu
studiu. V češtině poměrně přínosné texty
o audioknihách přináší blog na interne-
tové stránce blog.audiolibrix.cz s podti-
tulem Audioknihy ihned, kdekoliv a kdy-
koliv12 (zejména Schultze 2016a, 2016b),
i když to nejsou texty odborné, najdeme
zde např. výsledky rozsáhlého výzkumu
poslechu audioknih (Velký audioknižní
průzkum 2019). Výsledky vyhledávání
shrnuje tabulka 3.

V současné době jsou audioknihy vel-
mi rozšířené a mezi posluchači oblíbené.
Jejich potenciálním uživatelem – stejně
jako uživatelem e-knih – je každý uživa-
tel chytrého telefonu. Ve Velké Británii se
v roce 2018 prodalo 14 milionů audioknih
(Best, 2020), 18 % z nich byly knihy pro
děti. Jak bylo uvedeno výše, v České

republice se ve stejném roce prodalo
o něco více než 530 tisíc kusů (Zpráva
o českém knižním trhu 2018/2019). Podle
průzkumu z roku 2019 (Velký audioknižní
průzkum 2019, Audiolibrix) poslouchají
audioknihy nejčastěji lidé ve věku 35-44
let (30 %). Rozložení mezi posluchačkami
a posluchači je téměř rovnoměrné (48
a 52 %). Děti ve věku 0-18 let jsou zastou-
peny pouze jedním procentem. Průzkum
byl prováděn internetovým portálem
audiolibrix.com/cs formou vyplňování
dotazníku na internetu a věk responden-
tů – jichž bylo přes tři tisíce – odpovídá
údaji demografi cké rozložení posluchačů
podle věku. Naopak průzkum České děti
jako čtenáři (Friedlaenderová, Landová,
Prázová & Richter, 2018) byl zaměřen
na děti a mládež, proto vychází věková

Tabulka 3. Výsledky vyhledávání v Portálu elektronických zdrojů Univerzity Karlovy
za časové období let 2000–2020 (audioknihy)

Klíčové slovo
Omezení vyhledávání na
akademická periodika

Počet nalezených odkazů

Audiokniha Ne 707

Audiokniha Ano 0

Audioknihy a čtení Ne 36

Audioknihy a čtení Ano 0

Audiobooks and reading Ne 3004

Audiobooks and reading Ano 369

Audiobooks and reading comprehension Ne 97

Audiobooks and reading comprehension Ano 37

12 Dostupné z https://blog.audiolibrix.cz/.

LENKA ZEMANOVÁ

76

skupina 6–19 let jako početnější. V tom-
to průzkumu bylo dotazováno dva tisí-
ce respondentů. Pravidelně nebo občas
poslouchá audioknihy 25 % dětí ve věku
6–8 let, ale jen 12 % dětí ve věku 9–14 let
a 11 % ve věkové kategorii 15–19 let.

Můžeme si položit otázku, zda lze
poslech audioknihy považovat za čtení.
Chceme-li říct, co je čtení, setkáme se
s mnoha defi nicemi. Čtení je defi nová-
no např. jako vnímání psaného textu tak,
abychom porozuměli jeho obsahu nebo
jako komunikační akt, v němž je informace
vysílajícím předávána příjemci (Defi nition
of reading13), případně jako dešifrování
psaného textu nebo jako čtení nahlas
(Mezinárodní šetření PISA 2018. Koncepční
rámec hodnocení čtenářské gramotnosti,
2019).

Většina definic pracuje s pojmem
psaný text, ale zároveň se shodují na
důležitosti porozumění textu14. Podle
některých studií si studenti vybavují
lépe informace, které četli, než ty, které
slyšeli (Best, 2020, s. 6, cituje Daniela
a Woodyho, 201015). Ale již v roce 1977
byl proveden výzkum porovnávající

porozumění čtenému a slyšenému textu
(Kintsch & Kozminsky, 1977). Studenti,
kteří poslouchali krátké příběhy16, je byli
schopni shrnout se stejnou přesností
jako ti, kteří stejný příběh četli.

Mnohé čtenářské dovednosti se
uplatňují stejně při čtení i poslechu,
jediný rozdíl je v tom, že porozumění
psanému slovu skrze zrak je nahrazeno
porozuměním slyšenému slovu skrze
sluch (Larson, 2015 cituje Wolfsona,
200817). Jak uvádí Schultze (2006b), každá
kniha je vlastně dialogem mezi autorem
a čtenářem. (…) Tenhle dialog probíhá
v případě audioknih stejně – navíc se ke
kompletnímu hodnocení přidává nová
složka – přednes. U obou jde ale především
o porozumění textu. Při poslechu může
být dokonce snazší si představovat
podněty z knihy. Koníčková (2012) uvádí:
Četba vychází z obrazů, které si na jejím
základě generujeme v mysli. Při čtení je
většina mozkových buněk obstarávajících
vizualizaci zaměstnána dekódováním tex-
tu a pro vytváření obrazů na základě jeho
obsahu jich tak zbývá méně. (…) A v tomto
tkví rozhodující moment ve prospěch au-

13 Perceiving a written text in order to understand its contents / Reading is an act of communication in
which information is transferred from a transmitter to a receiver; Defi nition of reading. UK Esssays,
Dostupné z https://www.ukessays.com/essays/languages/defi nition-of-reading.php.

14 Slovo „porozumět“ odkazuje na široce uznávaný koncept „čtení s porozuměním“, který předpokládá, že
veškeré čtení vyžaduje určitou míru propojování informací z textu se znalostními strukturami čtenáře.
Už začínající čtenář při dekódování textu využívá své symbolické znalosti a musí znát význam slov,
aby textu porozuměl (OECD, 2019).

15 Daniel. B. D. & Woody, W. D. (2010). They hear, but do not listen: Retention for Podcasted Material
in a Classroom Context. Teaching of Psychology 37(3). 199–203.

16 Tři literární texty v rozsahu přibližně dva tisíce slov.
17 Wolfson, G. (2008). Using audiobooks to meet the needs of adolescent readers. American Secondary

Education, 36(2), 105–114.

NENÍ KNIHA JAKO KNIHA

77

dioknih – při poslechu obrazy přicházejí
téměř nečekaně samy. V tomto ohledu
mají tedy audioknihy výhodu oproti kni-
hám tištěným. Koníčková (2012) uvádí
jejich další pozitiva: učení kritickému
poslechu, zvýraznění humoru v knihách,
kde nemusí být při nesoustředěném
čtení patrný (s přispěním hlasové in-
tonace vypravěče), dramatizace poslechu
prostřednictvím hudebního doprovodu,
požitek z poslechu příběhů vyprávěných
talentovanými vypravěči, věrná inter-
pretace dialektů rodilými mluvčími,
bonusové materiály (např. rozhovory
s herci nebo autorem knihy) aj.

U všech druhů knih je důležité je-
jich sdělení, a to je přítomné v textové
i zvukové podobě, v tištěné i digitální
formě, každý si může vybrat, co mu vy-
hovuje. Poslouchat audioknihy může
čtenář také tehdy, když chce slyšet knihu
namluvenou svým oblíbeným hercem;
je to tedy jakýsi druh představení jako
např. divadlo nebo rozhlasová hra, díky
technickým možnostem lze „přepínat“
mezi papírovou a elektronickou knihou
a audioknihou.

Obvykle se předpokládá, že poslech je
snazší než čtení, a že co je těžší, to je lepší.
(Irwin, 2009, s. 360). Pokud připustíme,
že je poslech opravdu snazší než čtení,
umožňuje to čtenáři snáze rozumět
a ocenit, co poslouchá. U některých
literárních děl, zejména u poezie, je do-

konce lepší vnímat je sluchem a moci tak
ocenit jejich zvukovou stránku a bohat-
ství jazyka. Je-li záznam na audioknize
namluven profesionálním hercem, může
být poslech ještě bohatším zážitkem než
čtení samotného textu. A nakonec může
posluchače proměnit v čtenáře, pokud
si bude chtít knihu ještě přečíst sám,
případně může poslech a čtení jedné
knihy střídat. Larsonová (2015) uvádí, že
podle výzkumů děti v 6. ročníku základní
školy vydrží číst déle, pokud čtou text
v digitální podobě, a nejdéle vydrží,
pokud mohou souběžně s psaným textem
poslouchat i jeho zvukovou podobu.

Poslech může být snazší než čtení
tištěného textu, ale nejedná se o pa-
sivní činnost. Poslech je také aktivní
činností, při níž posluchač stejně jako
čtenář vytváří svou vlastní interpretaci
slyšeného. Nevýhodou audioknihy oproti
tištěné knize může být skutečnost, že
posluchači nějakou interpretaci už svou
formou nabízí. Pokud čteme tištěný text,
sami si tvoříme představu o čteném
ve své mysli, ale při poslechu je nám
částečně nabízena tím, kdo knihu čte
nahlas, případně hudebním doprovo-
dem apod. Podobně je tomu u fi lmového
zpracování literárních děl. Pokud nějaký
příběh nejprve vidíme jako fi lm a teprve
potom čteme v knize, máme už představu
o hrdinech i prostředí danou fi lmovým
zpracováním.18 U audioknih je nám in-

18 Filmové zpracování je ale tištěnému textu vzdálenější, nemá k němu stejný vztah jako audiokniha.
Lze poslouchat audioknihu a pak přejít na čtení stejného textu v tištěné knize, zatímco u fi lmu
toto možné není. (Irwin, 2009, s. 364).

LENKA ZEMANOVÁ

78

tepretace nabízena např. prostřednictvím
intonace a zdůrazňování slov, podobně
jako je tomu v případě, že posloucháme
hudbu, kde zvukové provedení je inter-
pretací notového záznamu. Irwin (2009)
to přirovnává k situaci, kdy čteme kni-
hu v originále nebo v překladu – text je
a není stejný.

Už Platon se obával, jaký vliv bude
mít inovace jeho doby – psaný text a jeho
čtení – na intelekt. Obával se, že intelek-
tuální kapacita a schopnost porozumění
se sníží, když lidé nebudou literaturu
poslouchat a učit se ji zpaměti. Nyní se
objevuje obava, že tomu bude naopak
– že něco ztratíme, když přestaneme číst
a budeme literární díla poslouchat. Stále
je tu přítomný předpoklad, že když se
vzdáme starého způsobu, jak něco dělat,
o něco přijdeme. Mnoho spisovatelů
například odmítalo přestat psát rukou
a začít používat psací stroj nebo počítač
v dobré víře, že něco zásadního by bylo
ztraceno (Irwin, 2009). V případě audio-
knih však nejde o náhradu tištěných
knih, ale jejich doplnění.

Audioknihy mohou některé posluchače
přivést ke čtení tištěného textu. Mohou
pomoci dětem, které mají se čtením
potíže, ale nejen jim. Všichni posluchači
audioknih získávají poslechem správný
vzor čtení a stejně jako čtením roz-
víjejí fantazii a schopnost vyjadřování,
rozšiřují si slovní zásobu. Poslech je také
dobrý pro ty, kteří chtějí zároveň dělat

něco jiného, např. poslouchají audio-
knihu, když si jdou zaběhat nebo když
uklízejí, příp. na cestách (Irwin, 2009).
Děti poslouchají audioknihy při hraní
nebo kreslení. Poslech je běžně využíván
při výuce cizích jazyků, je ale možné
použít ho i při výuce jazyka mateřského
pro rozvoj čtenářských dovedností (Best,
2020). Pro děti mají audioknihy jednu
velkou výhodu – mohou je poslouchat
ještě dřív, než se naučí číst natolik, aby
si celou knihu dokázaly přečíst samy.
Kromě toho mohou audioknihy zlepšit
jejich čtenářské dovednosti, také jim
umožňují skrýt před ostatními, co čtou,
což může být pro některé děti příjemné.
Děti mohou poslouchat náročnější knihy,
než jaké by si zvládly přečíst, a v nepo-
slední řadě jsou audioknihy také zdro-
jem zábavy (Why Audiobooks are Great
for Kids).

Audioknihy nelze považovat za
náhradu společného čtení dětí a rodičů
nebo prarodičů (Kratochvílová, 2010).
Nabízejí se jako vhodný doplňkový zdroj
k psaným textům. Audioknihu může
pro své dítě namluvit také rodič, např.
když s ním nemůže po nějakou dobu
být, je pracovně někde daleko nebo žijí
každý jinde. Ve Velké Británii existuje
např. aplikace pro rodiče, kteří slouží
v armádě. Mohou svým dětem namlouvat
pohádky, které si pak děti pouští před
spaním19. Jak jsme zjistili během našeho
výzkumu, někteří rodiče nahrávají svým

NENÍ KNIHA JAKO KNIHA

19 Little Troopoers Treasure. Dostupné z https://soldierscharity.org/launch-new-bedtime-story-app-

79

dětem pohádky nebo písničky, aby si je
děti mohly pouštět např. při cestě do
školy. Během distančního vzdělávání
v karanténě za pandemie koronavirové-
ho onemocnění COVID-19 na jaře 2020
se do nahrávek pustili i někteří učitelé,
např. paní učitelka Sedmikráska z Bílé
školy namluvila pro své žáky (v té době
2. ročník) po jednotlivých kapitolách
knížku Fi a Flo. Vědecký a fantanstický
příběh o skloňování podstatných jmen.20

V době uzavření divadel z důvodu
karantény přišlo také např. Divadlo Drak
z Hradce Králové s projektem Dračtení
na doma, v rámci něhož připravilo vid-
eo četbu na pokračování z knihy Petry
Soukupové Kdo zabil Snížka? Dvacet pět
zaměstnanců divadla namluvilo dvacet
pět kapitol z této knížky a zveřejnili je
na internetu21. Tento projekt je podobný
pořadu České televize Čtení do ouška22,
který je také založen na předčítání knih
pro děti.

Na poslech audioknih jsme se ptali
i v rámci našeho výzkumu. Rodičů jsme
se ptali, zda dítě samo nebo se sourozenci
nebo s dospělými poslouchá audioknihy
nebo jiné nahrávky. Většina dětí je po-
slouchá a má je v oblibě. Maruška a Nin-

ka často poslouchají audioknihy hlavně
při kreslení. Řada rodin je poslouchá při
cestě autem. Jedná se o rodiny Bětky,
Jirky, Lidušky, Ninky a Adélky. Adélka po-
slouchá nahrávky v českém i slovenském
jazyce, protože oba její rodiče pocházejí
ze Slovenska a rodina doma mluví oběma
jazyky. Liduška poslouchá pohádky
a písničky v angličtině a francouzštině
v rámci výuky těchto cizích jazyků.
Liduška má k dispozici také nahrávky,
které pro své děti namlouvá na mobilní
telefon jejich matka Lada, a to v češtině
i angličtině. Lidušku a jejího bratra
rodiče vozí do školy autem a děti po-
slouchají cestou nahrávky pravidelně.
Liduška poslouchá audioknihy někdy
i před spaním, stejně jako Vojta a Jirka.
Vojta rád poslouchá Pišlíky, Maxipsa Fíka,
Hurvínka, pohádky Miloše Macourka aj.
Jirka poslouchá nejraději detektivky. Kar-
lík je jediný z dětí, kdo nahrávky téměř
neposlouchá. Jak bylo uvedeno výše, je
zároveň Karlík jediný z těchto dětí, kdo
častěji používá iPad. Ostatní děti tablet,
telefon ani počítač téměř nepoužívají,
naopak většina z nich aspoň někdy po-
slouchá audioknihy. Rodiče o poslechu
audioknih mluvili jen v souvislosti se

LENKA ZEMANOVÁ

military-families-supported-10k-grant-abf-soldiers-charity/; http://www.littletroopers.net/Treasu-
res/.

20 Pro děti namluvila pouze příběh z první části knihy, ne výkladovou část o skloňování podstatných
jmen. Viz Zemanová, L. (2018). Fi a Flo. Vědecký a fantanstický příběh o skloňování podstatných
jmen. Praha: Portál.

21 YouTube kanál Divadla Drak. Dostupné z https://www.youtube.com/channel/UCV5FpIn5UdoOw
cuqOotF9JQ.

22 Čtení do ouška. Pohádky pro sladké sny. Déčko, Česká televize. Dostupné z https://decko.ceskate-
levize.cz/cteni-do-ouska.

80

čtenářstvím svých dětí. Když mluvili
o tom, co sami čtou, nikdy se o poslechu
audioknih nezmínili.

Nevýhodou audioknih může být
nemožnost psát si poznámky na okraj
textu, což někteří čtenáři klasických
knih dělají. Je ale možné, že v budoucnu
budou audioknihy interaktivní a bude
možné si nahrávat „poznámky“. Možná se
čtenáři dočkají i multimediálních knih,
které budou obsahovat jak tištěný text,
tak jeho zvukovou verzi a případně další
materiály (Irwin, 2009; Larson, 2015).
Taková audiokniha s multimediálním
obsahem (vedle zvukového záznamu
zahrnující také text a ilustrace) by byla
digitální multimediální audioknihou, tj.
m-audioknihou (Egidi & Furini, 2006).
Možná se dočkáme i propojení digitál-
ního textu a zvukové nahrávky. Takové
multimediální knize se blíží např. román
Jana Němce Možnosti milostného románu,
jenž vyšel jako klasická tištěná kniha
(2019) a také jako e-kniha (2020) a audio-
kniha (2020). Autor navíc sestavil playlist
s hudbou, která v této knize hraje (Němec,
2019, s. 416) a kterou si zájemci mohou
poslechnout na YouTube23 nebo na Spo-
tify24 přímo k četbě. Také tento článek,
pokud ho čtenář čte v elektronické
podobě, umožňuje díky odkazům snadné
doplnění o další informace podle vlast-
ního zájmu.

Závěr

Cílem tohoto textu bylo upozornit na
elektronické knihy a audioknihy jako
na dvě témata související se čtenář-
skou gramotností. Zatímco v anglicky
psané literatuře je dostupná řada textů
věnovaných těmto tématům, v češtině
zatím ani jedno z nich v této souvislosti
podrobně zpracováno nebylo. Přitom se
podle výsledků zahraničních výzkumů
ukazuje, že digitální texty jsou pro děti
a mládež čím dál častějšími zdroji infor-
mací a využívají je také při četbě krásné
literatury. Oceňují zejména dostupnost
textů na digitálním zařízení a často také
technické možnosti usnadňující proces
čtení. Tito čtenáři jsou zvyklí používat
chytrý telefon nebo tablet k mnoha růz-
ným činnostem (vyhledávání na inter-
netu, psaní a čtení zpráv, sledování soci-
álních sítí, poslech hudby aj.), a tak je
pro ně přirozené, že ho využívají také
ke čtení. Řada výzkumů dokládá, že
čtení literárních textů na digitálních
zařízeních může dětem v mnoha ohle-
dech pomáhat a jednak zvyšovat jejich
zájem o čtení, jednak zlepšovat jejich
čtenářské dovednosti. Podobně je tomu
s audioknihami, které jsou zatím oblí-
benější u dospělých čtenářů, ale řada
rodičů je dětem pouští např. při delších
cestách autem nebo před spaním. Nabízí

NENÍ KNIHA JAKO KNIHA

23 Možnosti milostného románu. Soundrack k románu. Dostupné z https://www.youtube.com/playlist
?list=PL3elmK7vXeCkoG2n4Xs1087AxgLTVNLv-.

24 Možnosti milostného románu. Soundrack k románu. Dostupné z https://open.spotify.com/playlist/
5QZ0NlU69956f3nyxaUu9H.

81

se tedy možnost více využívat e-knihy
a audioknihy přímo při výuce. Někteří
učitelé to vyzkoušeli při distanční výuce
na jaře 2020, kdy byly po určitou dobu
uzavřené knihovny a děti tak literární
texty získávaly často z internetu (např.
e-knihy dostupné na internetových
stránkách Městské knihovny v Praze25
nebo audioknihy Českého rozhlasu26).
Pro rozvoj čtenářské gramotnosti dětí by
bylo přínosné tyto zkušenosti využívat
i nadále jako doplnění tradičních tiště-
ných knih.

V každém případě lze očekávat, že
e-knihy i další typy digitálních textů
a audioknihy čeká velký rozvoj a že je
třeba zabývat se jejich vlivem na čtenář-
ství a čtenářskou gramotnost. Výzkumy
potvrzují, že by mohly zaujmout děti,
které z různých důvodů nechtějí číst
klasické papírové knihy nebo s tím mají
obtíže, a pomoci tak s rozvojem jejich
čtenářské gramotnosti a přispět ke zvý-
šení motivace ke čtení.

LENKA ZEMANOVÁ

Bibliografi e

Best, E. (2020). Audiobooks and literacy. A rapid review of the literature. London:
National Literacy Trust. Dostupné z https://literacytrust.org.uk/research-servi-
ces/research-reports/audiobooks-and-literacy-rapid-review-literature/

Blažek, R. et al. (2019). Mezinárodní šetření PISA 2018. Národní zpráva. Praha: Česká
školní inspekce.

Defi nition of reading. UK Esssays, Dostupné z https://www.ukessays.com/essays/lan-
guages/defi nition-of-reading.php

Egidi, L., & Furini, M. (2006). From digital audiobook to secure digital multimedia-
book. ACM Computers in entertainment, 4(3). ACM Computer Press. ISSN: 1544-3574.
Dostupné z http://cdm.unimo.it/home/dsscq/furini.marco/2006-ACM%20CIE.
pdf

Friedlaenderová, H. (2014). Češi se knih jen tak nezbaví, ale mají u nich šanci i ty
elektronické? [online prezentace] Nielsen Admosphere. Dostupné z https://www.
slideshare.net/MEDIARESEARCH/ei-se-knih-jen-tak-nezbavi

Friedlaenderová, H., Landová, H., Prázová, I., & Richter, V. (2018). České děti a mládež
jako čtenáři 2017. Brno: Host, Národní knihovna České republiky.

Irwin, W. (2009). Reading audiobooks. Philosophy and Literature. 33(2). 358–368.

25 Katalog e-knih. Dostupné z https://www.mlp.cz/cz/katalog-on-line/eknihy/.
26 Dostupné z https://temata.rozhlas.cz/ctenarskydenik; https://temata.rozhlas.cz/hry-a-cetba;

https://www.radioteka.cz/.

82

Kintsch, W., & Kozminsky, E. (1977). Summarizing stories after reading and listen-
ing. Journal of Educational Psychology, 69(5), 491–499. DOI:org/10.1037/0022-
0663.69.5.491

Koníčková, L. (2012). Audioknihy – jejich skutečné přínosy a interaktivní budoucnost.
Čtenář. Měsíčník pro knihovny. Červenec/srpen 2012.

Knihy vs. e-knihy. Dostupné z https://www.eknihovna.cz/knihy-vs-eknihy/
Kratochvílová, S. (2010). Audioknihy a jejich význam. Čtenářská gramotnost. Dostupné

z http://www.ctenarska-gramotnost.cz/ctenarska-gramotnost/audioknihy
Lajka, J. (2012). E-knihy a e-čtení v Čechách [online prezentace]. STEM/MARK. Dostup-

né z: http://www.slideshare.net/stemmark/ekniohy-a-eten-v-echch
Larson, L. C. (2015). E-books and audiobooks. Extending the digital reading experi-

ence. The Reading teacher. 69(2), 169–177. DOI: 10.1002/trtr.1371.
Lee, D. (2018). Audiobooks vs reading: The rules are, there are no rules. Book Riot.

Dostupné z https://bookriot.com/2018/07/10/audiobooks-vs-reading
Moyer, J. E. (2012). Audiobooks and e-books. A Literature review. Reference & User

Services Quarterly, 51(4), 340–354.
Němec, J. (2019). Možnosti milostného románu. Brno: Host.
Němec, J. (2020). Možnosti milostného románu. Audiokniha. Praha: Radioservis.
OECD (2015). Students, Computers and Learning: Making the Connection, PISA, OECD

Publishing. Dostupné z DOI: org/10.1787/9789264239555-en
OECD (2019). Mezinárodní šetření PISA 2018. Koncepční rámec hodnocení čtenářské

gramotnosti. Praha: Česká školní inspekce.
Picton, I. (2019). Teachers’ use of technology to support literacy in 2018. London:

National Literacy Trust. Dostupné z https://cdn.literacytrust.org.uk/media/docu-
ments/Teachers_Use_of_Technology_report.pdf

Picton, I., & Clark, Ch. (2019). Children, young people and digital reading. London:
National Literacy Trust. Dostupné z https://cdn.literacytrust.org.uk/media/docu-
ments/Reading_digitally_-_April_2019.pdf

Picton, I., & Clark, Ch. (2019). Teachers’ use of technology to support literacy in 2018.
London: National Literacy Trust. Dostupné z https://cdn.literacytrust.org.uk/
media/documents/Teachers_Use_of_Technology_report.pdf

Picton, I., & Clark, Ch. (2015). The Impact of ebooks on the reading motivation and read-
ing skills of children and young people: A study of schools using RM Books. London:
National Literacy Trust. Dostupné z https://cdn.literacytrust.org.uk/media/docu-
ments/2015_12_09_free_research_-_impact_of_ebooks_2015_8uTEZVb.pdf

Schultze, P. (2016a). Krátká historie audioknih. Audiolibrix. Blog. 5. březen 2016.
Dostupné z https://blog.audiolibrix.cz/tema/kratka-historie-audioknih/

NENÍ KNIHA JAKO KNIHA

83

LENKA ZEMANOVÁ

Schultze, P. (2016b). Je poslouchání čtení? Audiolibrix. Blog. 11. srpen 2016. Dostupné
z https://blog.audiolibrix.cz/tema/poslouchani-je-cteni/

Spitzer, M. (2014). Digitální demence. Jak připravujeme sami sebe a naše děti o rozum.
Brno: Host.

Trávníček, J. (2019). „Čtečka může být dobrá, ale knížka je knížka“. (Čtení digitální
a čtení tradiční). Knihovna, (30), 36–47.

Velký audioknižní průzkum 2019, Audiolibrix. Dostupné z https://d2emjept89nv7b.
cloudfront.net/assets/VAP/VAP-2019/audioknizni-pruzkum-2019-infografi ka.pdf

Why audiobooks are great for kids. Scholastic Parent. Dostupné z https://www.scho-
lastic.com/parents/books-and-reading/reading-resources/developing-reading-
skills/why-audiobooks-are-great-kids.html

Zpráva o českém knižním trhu 2018/2019. Dostupné z https://www.sckn.cz/fi le/
wysiwyg/fi les/Zprava_o_ceskem_kniznim_trhu_2018_19.pdf

Mgr. et Mgr. Bc. Lenka Zemanová
Pedagogická fakulta, Katedra preprimární a primární pedagogiky
Univerzita Karlova
lenka.zemanova@pedf.cuni.cz

85

GRAMOTNOST, PREGRAMOTNOST
A VZDĚLÁVÁNÍ, 4, 1, 85—88

RECENZE

Caravolas, M. & Mikulajova, Marina
& Kucharska, Anna. (2020).
Developmental Dyslexia in Czech
and Slovak.

Chapter: Caravolas, M., Mikulajová, M.,
& Kucharská, A. (2019). Developmental Dyslexia
in Czech and Slovak. In L. Verhoeven, C. Perfetti,
and K. Pugh (Eds.) Developmental Dyslexia Across
Languages and Writing Systems (pp. 96–117).
Cambridge University Press.

pages.pedf.cuni.cz/gramotnost

Publikace s mezinárodním dosahem si
klade za cíl představit dosažené výsled-
ky výzkumných studií věnovaných úloze
jednotlivých faktorů při vzniku vývojové
dyslexie a současně prezentovat speci-
fi ka a případné rozdíly dané odlišnými
jazykovými systémy. Má dvě části – v prv-
ní části publikace s názvem Developmen-
tal Dyslexia across Language and Writing
Systems je představováno teoretické
uchopení, struktura jazyka a ortogra-
fi e v souvislosti s výukou čtení a psaní
i formujícími se vývojovými problémy
v daném jazyce. Dále jsou v jednotlivých
kapitolách shrnovány informace o preva-
lenci poruchy, přístupy k její identifi kaci
a intervenčním možnostem v konkrét-
ních jazycích – angličtině, francouzštině,
holandštině, češtině a slovenštině, fi nšti-
ně, ruštině, hebrejštině, japonštině a čín-

štině. Druhá část Cross-Linguistic Per-
spectives on Developmental Dyslexia jde
již k shrnujícím perspektivám vývojové
dyslexie, přičemž jsou kromě lingvistic-
kých aspektů (zejm. úloha jednotlivých
jazykových rovin při vzniku dyslexie)
prezentovány výzkumné poznatky z dal-
ších pohledů na problematiku vývojo-
vé dyslexie. Pozornost se tak postupně
dostává etiologii, behaviorálním pre-
kurzorům a neurokognitivním marke-
rům dyslexie, variabilitě projevů a úloze
jazykového a ortografi ckého systému při
vzniku obtíží ve čtení a psaní. Autorský
tým pod editorským vedením Ludo Ver-
hoevena, Charlese Perfettiho a Kennetha
Pugha čítá na 40 zahraničních autorů,
věnujících se dlouhodobě problematice
v dané zemi – v daném jazyku.

Autorky kapitoly věnované vývojové

86

DEVELOPMENTAL DYSLEXIA IN CZECH AND SLOVAK.

dyslexie v češtině a slovenštině vycházejí
z vlastní mnohaleté výzkumné činnosti
v oblasti studia dyslexie a úrovně poro-
zumění čtenému textu u různých skupin
žáků při uvažování různých faktorů, včet-
ně vlivu kognitivních a metakognitivních
funkcí, rozdílného způsobu výuky čtení
a vlivu rodinného prostředí. Téma rea-
guje na celosvětový zájem o vysvětlení
příčin nárůstu počtu jedinců s dyslektic-
kými obtížemi a prohlubující se pokles
čtenářské gramotnosti nejen u školní
populace.

Autorky sledovaného tématu lze
považovat za přední odborníky v České
republice, jejich hluboký odborný zájem
a profesionalita se výrazně promítá i do
kvality zpracované kapitoly. V textu
prezentují výsledky dlouhodobého stu-
dia nejen teoretických východisek, ale
i podrobné analýzy klinických a vzdělá-
vacích přístupů a výzkumných poznatků
o dyslexii v českém a slovenském jazyce
z hlediska perspektivy vývoje jazyka. Vel-
mi podstatná je však průběžná kompara-
ce vlastních dat a názorových východi-
sek s výsledky studií dalších odborníků
z domácího prostředí i zahraničí.

Podstatou textu zaměřeného na
srovnání problematiky vývojové dysle-
xie v obou jazycích je podrobný popis
a srovnání českého a slovenského jazyka
v historickém kontextu i v současnosti,
zaměřený zejména na popis jazyka jako
takového, gramatiky, vzdělávací praxe
v souvislosti s dyslexií a rozvoje gramot-
nosti u obou skupin žáků. Pozornost rov-

něž autorky věnují povaze čtenářských
a pravopisných problémů v českém a slo-
venském jazyce. Výsledky této pečlivé
komparace ukázaly, že jazykové systé-
my vykazují více podobností než rozdí-
lů, a proto lze tedy většinu výzkumných
zjištění v jedné jazykové oblasti zobecnit
v oblasti druhé. Zajímavé je, že autorky
uvádějí, že i širší křížové srovnání s dal-
šími jazyky (nejčastěji s angličtinou,
ale křížové srovnání se týkalo i jiných
jazyků) rovněž naznačuje, že i v jiných
jazykových systémech lze nalézt více
shod než rozdílů (ty nejčastěji vyplý-
vají z odlišného pravopisného systému
v daném jazyce). Výsledná zjištění tak
podle autorek mohou přispívat k budo-
vání obecného porozumění pro rozvoj
gramotnosti i v ostatních jazykových sys-
témech, zejména k rozlišení typických
a atypických fenoménů.

Autorky čtenáře seznamují s historií
vývoje pohledu na dyslexii v českosloven-
ském kontextu, ukazují, že původní poje-
tí dyslexie v československém prostředí
zdůrazňovalo význam zejména defekt-
ních vizuálních, motorických a pozoro-
vacích funkcí, zatímco ve světě se více
přesouval zájem do jazykové oblasti,
konkrétně k významu fonologického
uvědomění zpracování textu a rychlosti
automatického pojmenování. Zároveň
uvádějí, že v posledních 15 letech se ale
v obou zemích rovněž začíná věnovat
pozornost fonologickému uvědomění
jako pravděpodobnému základu dyslek-
tických obtíží (právě autorský kolektiv je

87

MARKÉTA ŠVAMBERK ŠAUEROVÁ

předními průkopníky dané problematiky
v České republice a jejich práce v tomto
směru lze považovat za klíčové).

Autorky se na základě získaných
výsledků průřezových i longitudinálních
studií kognitivních profi lů sledovaných
čtenářů shodují na tom, že u českých
a slovenských dětí s rizikem dyslexie
či dyslexií se prokazatelně objevují
obtíže v rámci fonologického uvědomění
i v oblasti fonologického zpracování tex-
tu. Oproti tomu uvádějí, s odvoláním na
řadu dalších významných studií, že nelze
spolehlivě prokázat primární souvislost
dyslexie s obtížemi v dalších kognitiv-
ních funkcích (vizuální pozornost, vizu-
ální a slovní krátkodobá paměť).

Za zásadní lze považovat sdělení auto-
rek, že křížové srovnání profi lů českých
a slovenských dětí odhalilo, že profi ly
čtenářů si nejsou podobné jen mezi
těmito dvěma skupinami, ale jsou rov-
něž velmi podobné i profi lům dětí, které
se učí jiné jazyky, včetně angličtiny. To
podle autorek, ve shodě i s dalšími auto-
ry, naznačuje, že vývoj čtení a zvládání
pravopisu je podpořen třemi základní-
mi faktory: fonematickým uvědoměním
kódů, znalostí písmen a rychlostí auto-
matického pojmenování. S odvoláním
na další studie lze podle nich poruchy
v těchto dovednostech skutečně považo-
vat za proximální příčiny obtíží se čtení
a pravopisem pozorovaných při dysle-
xii. Dokládají to srovnáním obdobných
výsledků studií realizovaných v odlišných
jazykových systémech (hovoří v této sou-

vislosti o obecně pozorovatelných jevech,
jako jsou např. slabší jazykové dovednos-
ti či chudší slovní zásoba sledovaných
respondentů v různých jazycích).

Zároveň autorky poukazují na fakt,
že kromě mnoha podobností mezi rysy
dyslexie v češtině, slovenštině a v dalších
jazycích existují také rozdíly. Základním
rozdílem je, že v Česku a na Sloven-
sku chápeme poruchy čtení (dyslexie)
a poruchy pravopisu (dysortografi e) jako
samostatné poruchy, zatímco v ostatních
defi nicích jsou poruchy čtení a poruchy
pravopisu součástí jednotné diagnózy
dyslexie. Další zásadní rozdíl při srov-
nání s profi lem anglických čtenářů je
zároveň skutečnost, že české a sloven-
ské děti s dyslexií získávají alfabetické
dovednosti, základní čtenářské a pra-
vopisné dovednosti rychleji (obdobné
je to i u profi lů dětí s jazyky s relativně
konzistentním pravopisem).

Autorky v této souvislosti upozorňují
na význam faktoru tzv. přetrvávajícího
zpoždění při osvojení si čtenářských
dovedností během hodnocení čtenář-
ských profi lů. Zdůrazňují, že důležitou
okolností při posuzování vlivu fonema-
tického porozumění a rychlosti pojme-
nování při stanovení diagnózy dyslexie
by mělo být hledisko přetrvávajícího zpo-
ždění mezi dyslektickými a typickými
čtenáři uvažováno v rámci jednotlivých
jazykových systémů, nikoliv porovnává-
ním výkonů napříč jazyky.

Důležitou otázkou pro klinickou
a vzdělávací praxi je podle autorek i to,

88

DEVELOPMENTAL DYSLEXIA IN CZECH AND SLOVAK.

zda i přes rychlejší tempo získávání
dovedností v oblasti gramotnosti u čes-
kých a slovenských studentů nejsou
negativní dopady dyslexie stejně závažné
pro studenty češtiny, slovenštiny a dal-
ších konzistentních pravopisů jako pro
studenty anglického jazyka.

Závěrem lze souhlasit s autorkami
v tom, že si tato otázka zaslouží další
šetření za pomoci širších měřítek aka-
demických, zdravotních a ekonomických
výsledků v přímém mezijazykovém srov-
nání populací s dyslexií.

Text je připraven s vysokou odbornou
erudicí, podložen významnými studie-

mi domácího i zahraničního výzkumu,
svým pojetím je určen odborníkům
věnujícím se problematice dyslexie jako
velmi důležité východisko dalších úvah
a studií, v nichž by bylo vhodné vybra-
né myšlenkové koncepty ještě hlouběji
ověřit. Autorky citují dostatečně široké
cizojazyčné a relevantní zdroje, čímž
významně přispívají k odborné diskusi
na mezinárodní úrovni a obohacují tak
současný stav povědomí o problematice
vývoje dyslexie v celosvětovém měřít-
ku.

Markéta Švamberk Šauerová

89

GRAMOTNOST, PREGRAMOTNOST
A VZDĚLÁVÁNÍ, 4, 1, 89—92

ZPRÁVA

Národní seminář informačního
vzdělávání 2020

Národní seminář informačního vzdě-
lávání (NASIV) proběhl pod záštitou
ministra kultury Lubomíra Zaorálka 10.
března 2020 v Brně, garantem byla již
podeváté Katedra informačních stu-
dií a knihovnictví1 Filozofi cké fakulty
Masarykovy univerzity (KISK FF MU),
letos s grantovou podporou VISK 22.

Klíčovým aktérem rozvoje informační
gramotnosti jsou knihovny, v ČR tvoří síť
6 000 institucí3. Jaké podmínky knihov-
na informačnímu vzdělávání uživatelů
nabízí? Jak funguje společenství praxe
učitelů a knihovníků? Kde se prolíná for-
mální a neformální vzdělávání v záměru
rozvíjet kompetence a gramotnosti žáků?
Takové otázky formovaly téma konferen-
ce – Knihovna jako vzdělávací prostře-
dí – i její programové schéma.

Program konference tvořily čtyři blo-
ky přednášek a workshopů, nově také

experimentální uzly mezigeneračního
vzdělávání v digitálních kompetencích.
Zahajovací blok Online vzdělávací
prostředí dostál svému názvu nejen
obsahem, ale i formou. V příspěvku Uče-
ní v infosféře představil Michal Černý
(KISK FF MU) prostředí pro vzdělávání
v informační společnosti, globální struk-
turovaný systém informací, ve kterém se
pohybujeme, přičemž nežijeme ani onli-
ne, ani offl ine, ale onlife. Cílem příspěvku
bylo vést posluchače k zamyšlení nad
tím, že infosféra otevírá jedinci prostor
vystoupit ze svého omezeného prostředí
a poznávat složitosti světa. Lucie Rohlí-
ková (FPE ZČU) vystoupila s online pří-
spěvkem Trendy v online vzdělávání pro
rok 2020. Hovořila o významu otevřených
vzdělávacích zdrojů, představila trend
adaptivního učení. Zdůraznila potřebu
metodiky autorské práce v online vzdělá-

1 Více na https://kisk.phil.muni.cz/.
2 Jedná se o dotační schéma grantového programu Ministerstva kultury ČR Veřejné informační služby

knihoven.
3 Koncepce rozvoje knihoven v ČR na léta 2017–2020, dostupné z: https://ipk.nkp.cz/docs/koncep-

ce/koncepce_k_vystaveni.pdf.

pages.pedf.cuni.cz/gramotnost

90

NÁRODNÍ SEMINÁŘ INFORMAČNÍHO VZDĚLÁVÁNÍ 2020

vání, didaktiky a designu uživatelského
rozhraní. Dle Rohlíkové by v roce 2020
měly knihovny posílit aktivní učení
a modernizaci technologií a pořádat
workshopy saturující vzdělávací potře-
by uživatelů. Bořivoj Brdička (PedF
UK) uvedl online příspěvek Technologie
jako hrozba možného ovlivňování lidí –
dokážeme jí čelit? Otázkou, zda corona-
virus dokáže způsobit skokové zavedení
technologií do výuky. Mluvil o eliminaci
vzdělávacích nerovností zařízeními, kte-
rá umožní každému jednotlivci přístup
k online zdrojům. Brdička upozornil na
nutnost používat technologie způsobem
ovládej, abys nebyl ovládán. Roli učitelů
a knihovníků označil za klíčovou, ti by
podle Brdičky měli učit ostatní členy
společnosti být informačně a digitálně
gramotnými.

Druhý blok patřil architektuře vzdě-
lávacího prostředí. Architekt Ladislav
Kuba v příspěvku Knihovna FF MU etc.
představil postupný proces zrodu archi-
tektonicky jedinečné budovy knihovny
Filozofi cké fakulty Masarykovy univerzi-
ty. Na tento příspěvek navázal architekt
Michal Krištof s tématem Jak se navrhu-
je vzdělávací prostor. Demonstroval návrh
konkrétního vzdělávacího prostoru na
příkladu projektu založeného na edukač-

ním konceptu Learnig by doing.
Blok Společenství praxe ve vzdě-

lávání zahájil David Kudrna (NÚKIB4)
s tématem Bezpečná otevřenost. Co
mohou knihovny nabídnout školám či
seniorům v rámci kybernetické bezpeč-
nosti? Jako odpověď přednášející nabídl
interaktivní knihu Vanda a Eda v Onl@jn
světě5 nebo multimediální komiksový pří-
běh Digitální stopa6 z dílny NÚKIB. Hana
Tulinská (KISK FF MU) představila téma
informační gramotnosti z perspektivy
Středních škol ONLIFE – projektu KISK
FF MU podporujícího rozvoj informač-
ní gramotnosti středoškoláků. Ukázala
výstupy dostupné online jako otevře-
ný vzdělávací zdroj7. Příspěvek Pavlíny
Mazáčové (KISK FF MU) Na můstku mezi
knihovnou a školou provázely otázky: Jaké
příležitosti pro celoživotní vzdělávání
nabízí škola, a jaké knihovna? Jak silná
(nebo tenká) je linka mezi vzděláváním
ve škole a mimoškolními aktivitami?
Přednášející odpověděla představením
společenství praxe učitelů a učících kni-
hovníků z projektu Co nebylo v učebnici8.
Mazáčová také zdůraznila potřebu ote-
vírat společenství praxe studentům, pro
což nalezla příklady ve svých akademic-
kých aktivitách.

Čtvrtý blok Hry v knihovnách: učení

4 Národní úřad pro kybernetickou a informační bezpečnost.
5 Publikace je k dispozici zde: https://nukib.cz/download/vzdelavani/rozcestniky/Vanda_a_Eda_

v_Onljn_svete_kniha_s_kartami.pdf.
6 Vstup do interaktivního digitálního prostředí – https://moodle.nic.cz/mod/page/view.

php?id=345.
7 https://kisk.phil.muni.cz/onlife.
8 Více informací – http://www.conebylovucebnici.cz/.

91

PAVLÍNA MAZÁČOVÁ

i zážitek designovali zástupci Asociace
knihoven vysokých škol ČR9, která na
programu participovala předně prostřed-
nictvím Odborné komise IVIG10. Zdeněk
Záhora (FF MU) v příspěvku Survival kit
herního designéra aneb na co se typicky
zapomíná při tvorbě hry? představil pro-
blematiku herního designu z hlediska
hráčů, testování i inovací již zavedených
her, což v závěru příspěvku ukázal zapo-
jením účastníků do společné inovace
dětské hry kámen-nůžky-papír. Tereza
Šímová, Kristýna Paulová a Tereza
Garamszegi Špatenková (ČZU) v pří-
spěvku Ecape library na ČZU ukázaly svo-
ji únikovou hru pro knihovnu – je založe-
na na příběhu obsahujícím aktivity jako
práce s katalogem, pochopení signatur,
ale i orientace v knihovně. Jiný typ hry
využitelné ve vzdělávání a pocházející
z prostředí knihovny prezentovala v pří-
spěvku Využití geocachingu ve vzdělávání
Vendula Němcová (VŠB-TUO). „Geokeš-
ková“ hra vzniká v kurzu akademického
psaní Publish&Flourish s cílem přiblížit
začínajícím autorům aspekty spojené
s odborným psaním.

Program konference NASIV tvoří tra-
dičně workshopy, které jsou účastníkům
inspirací pro vlastní aktivity v knihov-
ně i ve škole. Michal Lorenz (KISK FF
MU) workshop uvedl otázkou Píšete do
knih? aneb Co vám zapomněli ve škole říct
o tvorbě poznámek. Věnoval se anotování
a tvorbě poznámek v papírových i elek-

tronických textech a dopadu anotování
a poznámkování na efektivitu učení.
Workshop Martina Krčála (MZK) Digi-
tální kurátorství nad fondy knihoven měl
za cíl hledat nové možnosti zpřístupňo-
vání dokumentů. Představil směřování
části portálu Knihovny.cz jako rozcestní-
ku k dokumentům využitelným ve stře-
doškolské výuce. Pavla Kovářová (KISK
FF MU) na workshopu Hrátky s čertem:
lekce autorskoprávní gramotnosti na VŠ
diskutovala s účastníky o silných a sla-
bých stránkách didaktických materiálů
z hlediska cílové skupiny, kvality obsahu
i uplatnitelnosti ve výuce, účastníci roz-
pracovali lekci do své praxe. Expert na
designový proces Tomáš Štefek (CIDES
FF MU) zaměřil workshop na design vzdě-
lávacího prostoru a se skupinou účastní-
ků řešil, jak by mohl vypadat a fungovat
vzdělávací prostor, který saturuje potře-
by uživatelů a vzdělávací cíle.

Knihovna může být prostorem expe-
rimentů se vzdělávacími technologiemi,
což v experimentálních uzlech ukázali
studenti edTech specializace pořadatel-
ské katedry. Anna Puchovská se zájemci
o téma vizuální aspekty online vzděláva-
cích prostředí řešila užití kreativních
metod práce s informacemi a jejich vliv
na učení a paměť. Jak zpřehlednit kurzy
v Moodlu – řešení nabídl Jan Štěpánek
za využití online nástrojů. Architektka
a studentka KISK FF MU Jana Matyášová
ukázala, jak lze cestou malých nebo vel-

9 https://akvs.cz/o-asociaci/.
10 Odborná komise pro informační vzdělávání a informační gramotnost při AKVŠ ČR.

92

NÁRODNÍ SEMINÁŘ INFORMAČNÍHO VZDĚLÁVÁNÍ 2020

kých změn uspořádat prostředí knihovny,
aby se mohla stát vhodným vzdělávacím
prostorem. Experimentální uzel Natálie
Káčové se zaměřil na virtuální realitu pro
zprostředkování zkušenosti. Zájemci moh-
li zhlédnout tematická videa ukazující
možnosti virtuální reality, poté byl pro
prožitky ve virtuální realitě k dispozici
Google Cardboard. Monika Martonová
představila jednoduché frameworky pro
tvorbu her rozvíjejících digitální kom-
petence žáků a ukázala, že tato tvořivá
činnost může učinit ze vzdělávacího pro-
cesu „školu hrou“.

Závěr konference patřil vyhlášení
1. ročníku Ceny NASIVu za rozvoj
informačního vzdělávání. Jejím držite-
lem se stal David Kudrna (NÚKIB), autor

výukových nástrojů na rozvoj informační
gramotnosti v oblasti kyberbezpečnosti
a aktér úspěšných celorepublikových
aktivit spolupráce knihovního a školní-
ho prostředí vzdělávání. Národní semi-
nář informačního vzdělávání přivítal 90
účastníků z České republiky i ze Sloven-
ska. Jejich zpětná vazba, dotazy v plénu
i při neformálních diskusích dokazují, že
témata informační gramotnost, online
vzdělávání a propojování vzdělávacího
prostředí knihoven a škol rezonují a je
žádoucí odborně se jim věnovat. Více
informací o konferenci včetně prezentací
z přednášek je možné najít na webu kon-
ference https://kisk.phil.muni.cz/nasiv.

Pavlína Mazáčová

93

Poděkování

Redakční rada i výkonná redakce děkuje recenzentům, kteří oponovali předložené
články pro 3. ročník našeho časopisu (2019, čísla 1, 2, 3):

PhDr. Petra Bělohlávková, Ph.D.
PhDr. Helena Franke, Ph.D.
PaedDr. Zdeňka Hanková, Ph.D.
PhDr. Jana Johnová, Ph.D.
Mgr. Pavel Krákora, Ph.D.
Mgr. Bc. Hana Kubíčková, Ph.D.
Mgr. et Mgr. Olga Kučerová, PhD.
PhDr. Veronika Laufková, Ph.D.
PhDr. Josef Levý
Mgr. et Bc. Martina Lietavcová
Mgr. Olga Malinovská, Ph.D.
PhDr. Ing. Zuzana Maňourová, Ph.D.
PhDr. Jaroslava Nováková, Ph.D.
PhDr. Šárka Pěchoučková, Ph.D.
PhDr. Aleš Pospíšil, Ph.D.
PhDr. Miroslav Procházka, Ph.D.
PhDr. Dominika Provázková Stolinská, Ph.D.
Mgr. Jolana Ronková, Ph.D.,
Mgr. Jaroslav Říčan, Ph.D.
PhDr. Miroslava Schoeffl ová, Ph. D.
PhDr. Josef Slowík, Ph.D.
Mgr. Vladěna Šnoblová
PhDr. Klára Špačková, Ph.D.
doc. PhDr. Markéta Švamberk Šauerová, Ph.D.
Mgr. Eva Svobodová
PaedDr. Alena Váchová
PhDr. Miluše Vítečková, Ph.D.
PhDr. Věra Vykoukalová, Ph.D.

Název: Gramotnost, pregramotnost a vzdělávání
Odborný recenzovaný časopis zaměřený na problematiku čtenářské, matematické, informační
a přírodovědecké gramotnosti a pregramotnosti
Číslo 1/2020, ročník IV, 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. Naďa 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 Robová, CSc., Matematicko-fyzikální fakulta Univerzity Karlovy
PhDr. Václav Mertin, Filozofi cká 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. Oľga Zápotočná, CSc., Pedagogická fakulta Trnavskej univerzity v Trnave
doc. PaedDr. Lada Kaliská, PhD., Pedagogická fakulta Univerzity Mateja Bela v Banskej Bystrici
prof. PhDr. Marina Mikulajová, CSc., Fakulta psychológie Panevropské vysoké školy
prof. PaedDr. Ľudmila Liptáková, CSc., Pedagogická fakulta Prešovskej univerzity v Prešově
Mgr. Svetlana Kapalková, PhD., 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., Filozofi cká 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
PhDr. Monika Kadrnožková, 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
Grafi cká 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
Distribuce: ADISERVIS s.r.o., Na nivách 18, 141 00 Praha 4 – Michle, IČO: 28367499,
tel.: 241 484 521, mobil: 603 215 568, e-mail: adiservis@seznam.cz
© Univerzita Karlova, Pedagogická fakulta

Monika Máčajová. Identifi kovanie prvej slabiky
slov ako súčasť hodnotenia fonematického
uvedomovania

Markéta Švamberk Šauerová, Libuše
Špičáková. Projekt rozvíjení čtenářské gramotnosti
prostřednictvím podpory vztahu k četbě u žáků
s lehkým a středně těžkým mentálním postižením:
„Po stopách rytíře Toulovce“

Michal Černý. Refl exe evropského rámce
digitálních kompetencí studenty (především)
Filozofi cké fakulty Masarykovy univerzity optikou
kvalitiativního výzkumu

Lenka Zemanová. Není kniha jako kniha aneb
e-knihy a audioknihy v kontextu dětského čtenářství

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002000d>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002000d>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d0033003a0032003000300033002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d00330020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d0033002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002c00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002000d>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e000d>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

