
1

Konference
Počáteční čtení:

čtu a stávám se čtenářem

21. 9. 2022 | AULA

Konferenci pořádá Pedagogická fakulta Univerzity Karlovy – Katedra psychologie,
Katedra preprimární a primární pedagogiky a Katedra české literatury ve spolupráci
s Českou společností „Dyslexie“ a Společností pro podporu a rozvoj čtenářství
(CzechRA).

Odborná garance konference:

▪ doc. PhDr. PaedDr. Anna Kucharská, Ph.D.
▪ prof. PaedDr. Radka Wildová, CSc.

Organizační výbor konference:

▪ PhDr. Klára Špačková, Ph.D.
▪ PhDr. Veronika Laufková, Ph.D.
▪ PhDr. Monika Kadrnožková, Ph.D.
▪ Mgr. Kateřina Widláková

Konference je pořádána s odbornou podporou Univerzity Karlovy

v programu Cooperatio: Psychological Sciences a General Education
and Pedagogy.

3

Počáteční čtení: čtu a stávám se
čtenářem – cesty propojení
výzkumu a praxe (2022)

Konference je pořádána s podporou Univerzity Karlovy v programu
Cooperatio: Psychological Sciences / General Education and Pedagogy.

8:30–9:30 REGISTRACE

DOPOLEDNÍ PLENÁRNÍ ZASEDÁNÍ

9:30 Zahájení konference

9:40–10:10 Vzpomínka na prof. Matějčka u příležitosti 100. výročí
jeho narození

(PhDr. Jaroslav Šturma, PhDr. Václav Mertin, doc. PaedDr. Olga
Zelinková, CSc., doc. PhDr. Lenka Krejčová, Ph.D., PhDr. Hana
Ajmová, doc. PhDr. PaedDr. Anna Kucharská, Ph.D.)

V letošním roce uplynulo 100 let od narození prof. Matějčka, významného
světového dětského psychologa. Mnoho profesních organizací pořádalo
vzpomínkové akce, neboť jeho odborná činnost zasahovala do mnoha sfér.
V rámci konference, která se zabývá podporou čtení a čtenářstvím, nelze
nezmínit jeho odkaz, neboť prof. Matějček byl přední osobnosti v budování
teoretického povědomí, ale i praktické péče o žáky se specifickými poru-
chami učení. Publikace Dyslexie – specifická porucha čtení (Jinočany:
H & H, 1995) je dodnes aktuální z hlediska předpokladů pro rozvoj čtení
i procesu budování čtenářských dovedností. Na prof. Matějčka budou na
konferenci vzpomínat spolupracovníci i jeho žáci, zejména v souvislosti se
Sekcí specifických poruch učení, která fungovala v rámci Logopedické
společnosti M. Sováka a která se v 90. letech 20. století transformovala
do České společnosti „Dyslexie“. Prof. Matějček byl jedním ze tří „hybatelů“
výše uvedené Sekce specifických poruch učení.

4

10:10–10:30 Zkušenosti rodičů žáků prvních tříd v ČR při výuce čtení
a psaní během pandemie COVID–19

(PhDr. Eva Koželuhová, Ph.D., PhDr. Lenka Zemanová, Ph.D.,
Mgr. Ondřej Koželuh, prof. PaedDr. Radka Wildová, CSc.)

Příspěvek je věnován průběhu výuky čtení a psaní v prvních ročnících
základních škol během distanční výuky (2020/2021) z pohledu rodičů
žáků. Cílem šetření bylo popsat zkušenosti a názory rodičů vztahující se
k výuce počátečního čtení a psaní. V rámci šetření byly vedeny rozhovory
s matkami žáků prvních ročníků základních škol. Výsledky ukázaly, že
z pohledu rodičů distanční vzdělávání neovlivnilo kvalitu osvojování
techniky čtení a psaní, pouze ji zpomalilo. Došlo však k poklesu zájmu
žáků o čtení a k narušení jejich vztahu ke vzdělávání. Pro rodiče bylo
obtížné motivovat děti k učení, pomáhat jim v případě potíží s technikou
čtení a psaní a hodnotit jejich výsledky učení. Distanční vzdělávání podle
názoru rodičů naopak umožnilo individualizaci s ohledem na potřeby dětí
a prohloubilo spolupráci školy a rodiny. Kladlo zvýšené nároky zejména
na matky, které se musely intenzivně zapojit do vyučovacího procesu.
V závěru příspěvek přináší obecná doporučení využitelná pro distanční
i prezenční výuku čtení a psaní.

10:30–10:50 Rozvoj čtenářství prostřednictvím formativního hodnocení

(PhDr. Veronika Laufková, Ph.D.)

Příspěvek si klade za cíl představit možnosti uplatnění formativního hod-
nocení při rozvoji čtenářství žáků. Kromě principů formativního hodnoce-
ní, které jsou podstatné při rozvoji čtenářství, bude speciální pozornost
věnována Nové taxonomii vzdělávacích cílů Marzana a Kendalla (2007),
zejména metakognitivním strategiím a složkám seberegulace; dále rozvoji
sebehodnocení a vrstevnického hodnocení; poskytování zpětné vazby při
podpoře čtenářství a prorůstového nastavení mysli (growth-mindset).

10:50–11:10 Poslech s porozuměním jako nezbytná součást diagnostiky
rozvoje čtenářských dovedností žáků mladšího školního věku

(PhDr. Klára Špačková, Ph.D.)

Příspěvek reflektuje posun v poznání problematiky rozvoje čtenářských
dovedností a gramotnostních obtíží. S oporou v zahraniční i česká data
poukazuje na potřebu zahrnout do teoretického rámce i diagnostického
procesu dosud spíše opomíjené jazykové dovednosti a nástroje k jejich
měření. Konkrétně se pak příspěvek zaměřuje na dovednost poslechu
s porozuměním a diskutuje jedinečný přínos této dovednosti k identifikaci
čtenářských obtíží a porozumění jejich příčinám.

5

11:10–11:30 Představení publikace Didaktika počáteční čtenářské gramotnosti

a pregramotnosti

(prof. PaedDr. Radka Wildová, CSc., PhDr. Eva Koželuhová, Ph.D.
a kol.)

Publikace je určena studentům učitelství 1. st. ZŠ a učitelství MŠ. Využít ji
však mohou i učitelé, kteří již ve školách či předškolních zařízeních pracují,
či studenti připravující se na výuku na vyšších školských stupních. Publikace
nabízí aktuální didaktický pohled na rozvoj počáteční čtenářské gramotnosti
a pregramotnosti v české škole, na jejím vzniku se podílel tým didaktiků,
psychologů i učitelů z praxe. K jednotlivým didaktickým postupům jsou
kromě teoretického základu uvedeny také praktické ukázky formou videí.
Publikace obsahuje kontrolní otázky určené pro samostudium. Publikace
vznikla přepracováním a rozšířením původního učebního textu: Křivánek, Z.,
Wildová, R., Didaktika prvopočátečního čtení a psaní. PedF UK Praha 1998.

11:30–11:50 Představení diagnostické baterie PorTex (Porozumění textu)

(doc. PhDr. PaedDr. Anna Kucharská, Ph.D. a kol.)

Testová baterie PorTex (Porozumění textu) byla připravena v projektu Tech-
nologické agentury ČR s názvem Klíčové gramotnostní dovednosti u žáků
základních škol. I když je primárně zaměřena na porozumění textům pro-
střednictvím nových testů porozumění (poslech s porozuměním, hlasité čtení
s porozuměním, tiché čtení s porozuměním), je možné ji označit za
komplexní. Zahrnuje totiž všechny důležité oblasti, které vstupují do rozvoje
gramotnostních dovedností (fonologie, jazykové uvědomování, komplexní
čtení, sebehodnocení čtení, environmentální vlivy) a které by měly být
posuzovány v případě čtenářských obtíží žáků 1. st. ZŠ a hledání vhodných
intervenčních opatření ke zmírnění obtíží. V příspěvku představíme
teoretická východiska i proces standardizace testové baterie a budeme se
také věnovat možnostem jejího využití ve školní a poradenské praxi.

11:50–12:00 Závěr

6

ODPOLEDNÍ SEKCE

13:00–14:45 Sekce A1 (učebna R208), B1 (učebna R209), C1 (učebna R016)
15:00–16:45 Sekce A2 (učebna R208), B2 (učebna R209), C2 (učebna R016)

ODPOLEDNÍ WORKSHOP
UČEBNA R126

13:00–13:30 Jak to děláme v ZŠ prof. Zdeňka Matějčka v Mostě

(PhDr. Hana Ajmová)

V příspěvku bude představena filozofie školy, vzdělávací program i kon-
krétní aktivity pracovníků školy k podpoře žáků nejen se specifickými
poruchami učení. Škola od roku 2004 nese jméno prof. Matějčka, a tak
se hlásí k jeho odkazu. Škola je fakultní školou UJEP v Ústí nad Labem,
má akreditaci vzdělávací instituce MŠMT ČR, působí jako metodické pra-
coviště pro učitele, studenty pedagogických fakult a středních
pedagogických škol a vyšších odborných škol a pro další odbornou
veřejnost.

13:30–14:45 Podpora rozvoje matematických představ a dovedností na
počátku školní docházky s využitím online aplikace Včelka

(PaedDr. Renata Wolfová)

Potřeba kvalitní stimulace raných matematických představ jako základ pro
úspěšný rozvoj porozumění číselné řadě, numerickým operacím a jejich
aplikaci. Bez kvalitních základů matematických představ v 1. a 2. ročníku
ZŠ nelze očekávat jejich následující úspěšný rozvoj. Základem úspěchu
je respektování vývoje matematických představ s využitím odpovídající
metodické nabídky podnětů (od manipulace přes schematické znázornění
k abstrakci). Online aplikace Včelka, kterou už uživatelé znají z výuky čtení
s porozuměním, přichází s nabídkou cvičení pro rozvoj matematických
představ. Cvičení jsou metodicky strukturovaná a motivačně zpracovaná
tak, aby svým uživatelům umožnila jejich aktivní zapojení a komplexní rozvoj
matematických představ a dovedností. Pomoc nabízí i těm uživatelům, kteří
se v minulosti při výuce z nejrůznějších důvodů ztratili.

7

Sekce A1 13:00–14:45

Učebna R208

Didaktické aspekty gramotnostních dovedností,
metody a metodiky

Moderuje: PhDr. Veronika Laufková, Ph.D.

Didaktika prvopočátečního čtení a psaní v kontextu vstupních dovedností
studentů učitelství 1. stupně ZŠ

(PhDr. Jana Johnová, Ph.D., Katedra primárního vzdělávání, Technická univerzita
v Liberci)

Příspěvek předkládá výsledky šetření zaměřeného na úroveň vstupních grafomotorických
dovedností studentů učitelství 1. stupně ZŠ. Vedle reflexe vlastního písemného projevu stu-
dentů v době jejich mladšího školního věku jsou popsány vstupní dovednosti respondentů
v oblasti grafomotoriky. Text přináší i jejich odpověď na perspektivu výuky prvopočátečního
psaní v horizontu 10-20 let s ohledem na neustálý rozvoj digitálních technologií. V závěru se
autoři zamýšlí nad didaktickými otázkami přípravy budoucích učitelů 1. st. ZŠ a MŠ v oblasti
prvopočátečního čtení a psaní.

Didaktická narativní transformace: potenciál tvořivého psaní při poznávání
literárního díla

(PhDr. Veronika Laufková, Ph.D., Mgr. Filip Komberec, Ph.D., Katedra české
literatury, Pedagogická fakulta, Univerzita Karlova)

Cílem příspěvku je popsat výukovou lekci zaměřenou na tvořivý přístup k narativu (realizova-
nou se studenty Učitelství 1. stupně ZŠ) a na základě obsahové analýzy výsledných produktů
a sebereflexe studentů poukázat na didaktický potenciál tvořivého přístupu didaktické narativní
transformace. Z výsledků studentských odpovědí je patrné, že si původně naratologickou kate-
gorii vypravěče neuvědomovali. Analýza studentských produktů poukázala na fakt, že studenti
jsou schopni při narativní transformaci uplatnit vypravěčské perspektivy ve více rovinách, ale je
potřeba pracovat s podrobnou reflexí a tzv. peer response, která jim pomáhá vylepšit původní
zpracování a kritéria hodnocení. Zároveň se ukázalo, že pro studenty je poměrně složité využít
při narativní transformaci tvořivý přístup a imaginaci.

8

Jak na intertextový model: praktické náměty při práci s více texty nejen

ve výuce dějepisu

(Mgr. Jaroslav Říčan, Ph.D., Katedra pedagogiky a aplikovaných disciplín,
Univerzita Jana Evangelisty Purkyně v Ústí nad Labem)

Současná doba je charakterizována nejen téměř neomezeným přístupem k informačním zdrojům,
ale zároveň i zrychlujícím se tokem informací rozmanité podoby. Tyto zdroje jsou však rozdílné
reliability a validity. Strom a kolektiv (2018) zdůrazňují, že lidé potřebují rozlišit mezi tím, co ví a co
si myslí (jsou přesvědčeni), že je pravda nebo nepravda. Nacházíme se v postpravdivém období
(post-truth-era), ve kterém vítězí emoce nad racionalitou a nespolehlivé myšlenky (příspěvky,
komentáře, zprávy) se stejně dobře (možná i lépe) generují a propagují jako ty spolehlivé.
Perfetti a kolektiv (1999), vycházející z původního modelu Kintsche (1988) navrženého pro
porozumění jednoho textu, navrhli teorii reprezentace dokumentů rozšiřující původní dvě úrov-
ně Kintsche o další dvě úrovně: (i) intertextový model, který referuje k mentální reprezentaci
metainformací, „jako jsou autoři, charakteristiky textových zdrojů a hodnocení spolehlivosti
nebo kvality textu“ (Wiley et al., 2009, p. 1066) a (ii) integrovaný model. Perfetti a kolektiv (1999)
dále doplňují, že intertextový model zahrnuje úroveň zdroje (autor: jméno, statut, motivace,
přístup; kontext: místo, čas, kultura; forma: jazykový styl, typ dokumentu), řečnickou úroveň
(záměr, adresáti) a obsah. Intertextový model u začátečníků obecně absentuje (Britt & Aglin-
skas, 2002; Wineburg, 1991).

Cílem příspěvku je seznámit posluchače s problematikou tzv. intertextového modelu a umístit
ho do širšího kontextu pedagogicko-psychologického výzkumu. V ústřední části příspěvku
budou prezentovány praktické náměty (pracovní listy), které jsou součástí intervenční baterie
právě probíhajícího experimentálního šetření u žáků 7. tříd ve vyučovacím předmětu dějepis.

Ověření metodiky čtení Sfumato pro nácvik čtení u žáků s dyslexií

(PhDr. Ivana Šimková, Ph.D., Katedra slovanských jazyků a literatur, Oddělení
českého jazyka a literatury, Pedagogická fakulta, Jihočeská univerzita v Českých
Budějovicích)

Příspěvek seznamuje s výsledky dvouletého výzkumu, který ověřoval účinnost metody počá-
tečního čtení Sfumato (Splývavé čtení) na odstraňování diagnostikovaných dyslektických potíží
žáků základních škol a zároveň využíval dosavadních poznatků o dyslexii a její nápravě. Výzkum
se snažil prokázat, že metoda Sfumato systematicky zlepšuje dovednost čtení a viditelně
zmírňuje specifické příznaky dyslexie. Metoda Splývavého čtení je systematickou syntetickou
metodou, která je založena na poznatcích neurofyziologických zákonitostí a je využívána
v českém školství od roku 1992.

Cílem bylo prozkoumat reedukační účinky metody Sfumato u dyslektiků. Participanty byli žáci
základních škol, kteří navštěvovali 2. až 5. ročník prvního stupně základní školy a u nichž byla
diagnostikována dyslexie (dle DSM-5), N = 162, z toho 69 dívek. Děti byly rozděleny náhodně
na část, u níž byla aplikována metoda Sfumato po dobu jednoho školního roku (experimentální
skupina), a část, u níž byla aplikována standardní péče, opět po dobu jednoho školního roku
(kontrolní skupina).

9

Referenční rámec pro znakové jazyky a zvyšování gramotnosti Neslyšících

(Mgr. Marie Boccou Kestřánková, Ph.D., Ústav bohemistických studií, Filozofická
fakulta, Univerzita Karlova, Mgr. Marie Komorná, Ph.D., Katedra speciální
pedagogiky, Pedagogická fakulta, Univerzita Karlova)

Mezi výstupy projektu APIV A se řadí Referenční rámec pro znakové jazyky (dále RRZJ), jehož
cílem je poskytnout referenční materiál sloužící k tvorbě materiálů spojených s učením se jazyků,
jejich vyučováním a hodnocením ve znakových jazycích. V příspěvku budou stručně představeny
hlavní cíle zmíněného projektu, zejména cíle klíčové aktivity 5, jejímž jedním z výstupů je vznik
a vývoj RRZJ. Prezentace se dále zaměří na rozvoj receptivních jazykových činností, konkrétně
na rozvoj možného čtenářství neslyšících a možné směřování v měření.

10

Sekce A2 15:00–16:45

Učebna R208

Aktivity škol, rodičů a organizací k podpoře čtení
a čtenářství

Moderuje: doc. PhDr. Markéta Švamberk Šauerová, Ph.D.

Kluci, holky, čítanky: školní četba jako předmět kvantitativní a kvalitativní

analýzy

(Mgr. Jana Segi Lukavská, Ústav českého jazyka a teorie komunikace, Filozofická
fakulta, Univerzita Karlova)

Čítanky v českém prostředí představují klíčový, někdy i jediný zdroj literární četby pro děti na
základních školách. V příspěvku je navazováno na kognitivně literární přístupy, podle nichž si
děti mohou čtením literatury rozvíjet mj. teorii mysli a empatii, pokud se jim nabízejí dosta-
tečně pestré postavy. Zjišťováno bylo 1) jaké typy postav (se zaměřením na postavy mužské
a ženské) současné čítanky nabízejí; 2) jak komplexní tyto postavy jsou co do zobrazených
emocí, smyslových prožitků a myšlenkových procesů; a 3) jakým způsobem jsou jejich vnitřní
stavy ztvárněny. Posluchači budou seznámeni s metodou, pomocí které byly tyto jevy
analyzovány na korpusu čítankových úryvků pro třetí ročníky (N = 530), a také budou
představena nejpodstatnější zjištění.

Podpora utváření pozitivního postoje dítěte předškolního věku k četbě

(doc. PhDr. Markéta Švamberk Šauerová, Ph.D., Vysoká škola tělesné výchovy
a sportu Palestra)

Pozitivní postoj k četbě lze považovat za klíčový faktor při rozvíjení čtenářské gramotnosti.
Proto je nutné již u dětí od raného dětství hledat cesty formování předčtenářských dovedností
a kladného vztahu ke čtení. Jedním z motivačních faktorů, ovlivňujících pozitivní vztah dítěte
k četbě v pozdějším věku, mohou být autorem navrhované projekty rozvoje čtenářství, v tomto
případě orientované na období předškolního věku. Projekty utváření pozitivního postoje k četbě
u předškolního dítěte vycházejí z dynamického modelu vývoje čtenářství a představují klíčovou
součást „primární literární iniciace“.

11

Zastúpenie morálnych prvkov v rozprávkach pre deti

(doc. Mgr. Mária Belešová, Ph.D., Katedra predprimárnej a primárnej pedagogiky,
Pedagogická fakulta, Univerzita Komenského v Bratislave)

Téma morálky je dôležitá a aktuálna nielen v psychológii, ale aj v pedagogike. Domnievame
sa, že aj výchova častokrát vedie deti k nesprávne ponímanému liberalizmu, intolerancii, nevší-
mavosti voči problémom iných či k nedostatku altruizmu. My, dospelí, vnímame rozprávku ako
mravoučný príbeh so šťastným koncom či ako žáner vhodný na trávenie voľ ného času a oddych.
Vnímanie dieťaťa vo vzťahu k rozprávke nie je také jednoznačné, ako sa na prvý pohľad môže
zdať. Predložený príspevok sa zaoberá posudzovaním dobrých a zlých prejavov správania roz-
právkových hrdinov deťmi predškolského veku. Deti si nie vždy uvedomujú, ako je v rozprávkach
zobrazené dobro a zlo. Zber kvalitatívnych dát prebiehal prostredníctvom skupinového inter-
view s deťmi priamo v materských školách, bezprostredne po prečítaní konkrétnej rozprávky.
Výsledky výskumu prezentujeme ukážkami autentických odpovedí detí.

Zapojení rodičů do přípravy dětí ke čtení

(Mgr. et Mgr. Veronika Macková, Ph.D., Katedra preprimární a primární pedagogiky,
Pedagogická fakulta, Univerzita Karlova)

Příspěvek informuje o kvalitativním výzkumném šetření, zaměřeném na domácí čtení z pozice
rodičů žáků navštěvujících 2. ročník běžné základní školy. Žáci 2. ročníku již ovládají
elementární základy čtení a nyní je potřeba jej pilovat a trénovat, na což ve škole není dostatek
času, a tak je tato výuka přenesena právě do rodiny. Rodiče jsou tedy hlavním aktérem této
vzdělávací činnosti, kteří pokrývají valnou část výuky podněcující rozvoj čtenářské gramotnosti
jejich dítěte. Příspěvek bude informovat o analýze získaných dat k tomu, jak rodiče tuto přípravu
v domácím prostředí organizují, jaké strategie na své dítě používají, jak dlouho se této činnosti
věnují, zda jde o záležitost pravidelnou či příležitostnou, jestli je jejich dítě spíše čtenářem nebo
nečtenářem, a co to pak pro ně v praxi při čtení znamená.

České děti jako čtenáři 2021

(Mgr. Hana Friedlaenderová, Nielsen Admosphere)

V roce 2021 realizovala Národní knihovna ve spolupráci s výzkumnou agenturou Nielsen
Admosphere již potřetí rozsáhlý výzkum „České děti jako čtenáři v roce 2021" zaměřený na
zmapování čtenářského chování a volnočasových aktivit školních dětí ve věku 6–14 let a mládeže
ve věku 15–19let. Obsahově tento výzkum navazoval na předcházející studie dětského čtenářství
z roku 2017 a 2013, specifickým výzkumným cílem bylo zmapovat dopady koronaviorvé
pandemie, která významným způsobem ovlivnila život české společnosti, na čtenářství a
volnočasové aktivity dětí a dospívajících. V příspěvku budou představeny hlavní výstupy této
výzkumné studie.

12

Sekce B1 13:00–14:45

Učebna R209

Porozumění jako faktor rozvoje gramotnosti

Moderuje: PhDr. Eva Koželuhová, Ph.D.

Vliv čtenářských strategií na rozvoj porozumění v předškolním věku

PhDr. Eva Koželuhová, Ph.D., Katedra preprimární a primární pedagogiky,

Pedagogická fakulta, Univerzita Karlova)

Příspěvek se zabývá tématem rozvoje porozumění předškolních dětí v mateřské škole příběhům,
které jsou jim předčítány. Cílem výzkumného šetření bylo zjistit, jak je porozumění předčítaným
textům ovlivněno záměrným využíváním čtenářských strategií. Výzkumný vzorek tvořily děti ve
věku 3-6 let z 11 mateřských škol v České republice (N=113). Data byla získávána v průběhu října
a listopadu 2021 pomocí strukturovaného zúčastněného pozorování s využitím pozorovacího
archu, analýzy videonahrávek a rozhovorů s učitelkami dětí. Výsledky ukázaly, že využívání
čtenářských strategií vedlo u všech sledovaných dětí k nárůstu rozvoje některé dimenze poro-
zumění a celkově zájmu o knihy a předčítání, a to ve všech sledovaných věkových kategoriích.
Zároveň byly identifikovány čtenářské strategie vhodné pro děti 3-4leté a pro děti 5-6leté.

Rola metakognície pri počúvaní s porozumením a naratívnej produkcii
v predškolskou veku

(Mgr. Kamila Urban, Ph.D., PhDr. Marek Urban, Ph.D., doc. PhDr. Zuzana Petrová,
Ph.D., prof. PhDr. Oľga Zápotočná, CSc., Ústav výskumu sociálnej komunikácie,
Slovenská akadémia vied, v. v. i.)

Kurikulárna reforma predškolského vzdelávania, ktorá bola na Slovensku zavedená v roku
2016, sa v oblasti ranej gramotnosti zameriavala na podporu jazykového vývinu v prostredí
bohatom na čitateľskú gramotnosť. Takéto prostredie poskytuje deťom príležitosti na získanie
dobrých naratívnych zručností, umožňuje im porozumieť explicitnému aj implicitnému výz-
namu čítaného textu a taktiež podporuje metakognitívny vývin. V príspevku je porovnaných
278 predškolákov, ktorí absolvovali predchádzajúci vzdelávací program (testovaní v júni 2016)
s 99 predškolákmi, ktorí navštevovali materskú školu v rokoch 2016-2019 (testovaní v júni
2019). Výsledky poukazujú na to, že porozumenie textu mediovalo vzťah medzi presnosťou
metakognitívneho monitorovania porozumenia a naratívnou produkciou. Zatiaľ čo predchá-
dzajúci ŠVP nepodporoval metakogníciu ani naratívnu produkciu, presnosť metakognície v ňom
vysvetľovala iba 3 % rozptylu v počúvaní s porozumením a 5 % rozptylu v naratívnej produkcii.
V inovovanom ŠVP však deti dostali príležitosť premýšľať o príbehu a sledovať svoje porozu-
menie počas práce s textom a presnosť metakognície už vysvetlila 49 % rozptylu v počúvaní
s porozumením a 30 % rozptylu v naratívnej produkcii. Výsledky budú diskutované z hľadiska
ich dôsledkov pre edukačnú prax.

13

Principy tvorby jazykových a čtenářských úkolů k matematickým slovním

úlohám – dva předměty, jeden problém

(prof. PhDr. Martina Šmejkalová, Ph.D., Katedra českého jazyka, Pedagogická
fakulta, Univerzita Karlova)

V minulých letech pracovaly týmy kateder matematiky, českého jazyka, psychologie a ÚVRV
Pedagogické fakulty UK na teoretickém výzkumu, který se zabýval slovní úlohou v matematice
jako specifickým druhem jazykového komunikátu. Na základě tohoto badatelského projektu
se nyní uskutečňuje fáze aplikační, která si klade za cíl inovovat přístup k výuce slovních úloh
v matematice a propojováním jazykových, čtenářských a matematických strategií jednak zvýšit
úspěšnost žáků v řešení slovních úloh, jednak zdokonalit jazykovou a čtenářskou gramotnost
žáků. Příspěvek představí konkrétní principy tvorby jazykových a čtenářských úkolů k matema-
tickým slovním úlohám a zároveň i dosavadní ukázky takto pojatého integrovaného vyučování
přímo z vyučovací praxe.

Porozumění zadání slovních úloh u žáků s PAS – kazuistická studie

(PhDr. Hana Sotáková, Ph.D., Katedra psychologie, Pedagogická fakulta, Univerzita
Karlova)

Porozumění čtenému může ovlivnit pochopení a řešení slovních úloh. Žáci s poruchou autis-
tického spektra jsou jednou z rizikových skupin vzhledem k porozumění čtenému podle Jed-
noduchého modelu čtení. Příspěvek se zabývá porozuměním a zpracováním zadání slovních
úloh u žáků s PAS v 6. a 9. ročníku na základě analýzy práce s 6 žáky.

Předpoklady pro rozvoj aritmetických dovedností u žáků mladšího školního
věku

(Mgr. Kateřina Skalová Pražáková, Katedra psychologie, Pedagogická fakulta,
Univerzita Karlova)

Příspěvek představuje studii, jejíž cílem bylo zmapovat předpoklady pro rozvoj aritmetických
dovedností u žáků mladšího školního věku. Respondenti plnili úkoly zaměřené na exekutivní
funkce, prostorové schopnosti a na odhad i symbolizaci množství. První výsledky poukazují na
úzký vztah mezi rychlostí symbolizace množství a úrovní aritmetických dovedností. Jako další
významný faktor pro rozvoj početních dovedností se jeví pracovní paměť.

14

Sekce B2 15:00–16:45

Učebna R209

Podpora rozvoje v oblasti umělecké gramotnosti

Moderuje: Mgr. Milena Kmentová, Ph.D.

Podpora rozvoje fonematického uvědomování pěveckými hrami

(Mgr. Milena Kmentová, Ph.D., Katedra hudební výchovy, Pedagogická fakulta,
Univerzita Karlova)

Příspěvek popíše výzkum a aplikaci jeho výsledků v oblasti rozvoje fonematického uvědomování
dětí ve věku 5–7 let specifickými pěveckými hrami. Promyšleně strukturovaná zásoba slovních
spojení a vhodně vybrané hudební faktory představují dětem formou hry jevy na úrovni hlásek,
v nichž by se dítě mělo dobře orientovat, když se ocitá na hranici čtenářské pregramotnosti
a gramotnosti.

Online publikace jako prostředek rozvoje hudební gramotnosti

(Mgr. Zuzana Selčanová, Ph.D., Katedra hudební výchovy, Pedagogická fakulta,

Univerzita Karlova)

Podíváme-li se podrobněji do obsahu hudebně výchovného vzdělávání na různých stupních škol,
spatříme elementy hudební gramotnosti, které zahrnují pojmy hudebnost, hudební schopnosti
a dovednosti, ale i hudební teorie a estetika, dějiny hudby a v neposlední řadě hudební recep-
ce. Jedná se tedy o souhrn kompetencí, které obsahují jak dovednostní, tak znalostní složku.
V souvislosti s rozvojem hudební gramotnosti se ke slovu dostávají učebnice, které poskytují
podněty k hudebním činnostem. Ty však nelze využít bez kvalitně vedené výuky. Příspěvek
představuje online publikaci autorky Zuzany Selčanové Hudební výchova v praxi jako jeden
z nástrojů rozvoje hudební gramotnosti.

E-učebnice přináší didaktické situace z reálné výuky na základní škole nebo ze souvislé obo-
rové praxe studentů Učitelství hudební výchovy na KHV PedF UK. Je zaměřena na příklady
poslechových, vokálně instrumentálních a dramatických činností, které mohou sloužit jako
zdroj pro rozvoj hudební gramotnosti. Didaktické problémy jsou doloženy praktickými audio
a video ukázkami. Online publikace přináší mnoho notových příkladů s hudebními nahrávkami
a nabízí zpětnou vazbu v podobě pojmů k zapamatování, otázek a úkolů k zamyšlení. E-učebnice
představuje takové náměty, které lze uplatnit nejenom v rámci hudební výchovy, ale i dalších
předmětů (dramatická nebo pohybová výchova, český a anglický jazyk, občanská či rodinná
výchova, dějepis nebo výtvarná výchova). Spolu s využitím interaktivního prostředí, které
e–učebnice nabízí, vytváří přesahy do dalších gramotností ve vzdělávání.

15

E-book – nástroj samostatného rozvoje hudební gramotnosti

(prof. PaedDr. Michal Nedělka, Dr., Katedra hudební výchovy, Pedagogická fakulta,
Univerzita Karlova)

Úspěšný rozvoj hudební gramotnosti předpokládá zvládnutí určitého okruhu teoretických
disciplín, vhled do dějin hudby a rozvinuté hudební schopnosti. Pokud teoretické disciplíny
představují uzavřený okruh problematiky a nevyžadují ani různé varianty tvůrčích řešení, lze
si je osvojovat do značné míry samostatně. Takovou disciplínou jsou hudební formy i dějiny
hudby. Jejich výuka v tradiční formě bývá spojována především s nedostatkem prostoru pro
potřebnou prezentaci obsahu. Svou roli zde hraje i fakt, že zde vyučující většinou neprezentuje
své vlastní osobité pohledy na problematiku, takže výuka spočívá především ve zprostřed-
kovávání poznatků zachycených v již osvědčených publikacích. Vklad přednášejícího spočívá
v hodnocení existujících publikací pro účely výuky, ve výběru materiálu pro osvojení a ve
vlastním výběru materiálu pro dokumentaci a demonstraci teorie. Elektronické učebnice se
s těmito požadavky vyrovnávají a poskytují optimální poměr teoretických poznatků a příkladů
i čas k jejich studiu. Vedou tak ke komplexnímu osvojování znalostí, které jsou předpokladem
pro poznávání hudby a pro její pedagogickou interpretaci. Pokud takové učebnice obsahují
testy s ověřovacími nástroji, stávají se pomůckou s významnou úlohou v nepřímé výuce.

Věšák na vzpomínky. Mezi teorií a praxí, mezi reálným a virtuálním, předmětným
a mentálním

(Mgr. Vendula Fremlová, Ph.D., doc. MgA. Michal Sedlák, Ph.D., Katedra výtvarné
výchovy, Pedagogická fakulta, Univerzita Karlova)

Since we were born with a cell phone in our hand, amputating it could be dangerous for our
psyche (Sokołowska, 2022), napsala polská umělkyně Magda Sokołowska (narozená r. 1996)
v textu k výstavě The Pathology of Normality kolektivu Young Talented Sexy, jehož je členkou.
Výstižně tak popisuje nejen způsob vnímání a tvorby, charakteristický pro tuto uměleckou
skupinu, ale především charakteristiku generací narozených do digitálního prostředí a označo-
vaných také jako digital-native (Barlow, 1996) (Prensky, 2001). Její introspektivní výrok s jistou
dávkou humoru ilustruje, že pro generace mladých lidí jsou technologie a sociální sítě extenzí
smyslových orgánů. V podobném duchu a obecnějším rámci shrnuje Nicolas Mirzoeff stěžejní
myšlenky své knihy Jak vidět svět. Dle Mirzoeffa „jsou naše těla dnes klikajícími, propojujícími
se a selfie si pořizujícími extenzemi datových sítí. To, co vidíme, rozkládáme do rastrů
a chápeme prostřednictvím obrazovek, jež se všude pohybují s námi.“ (Mirzoeff, 2018) Výše
uvedená vyjádření o povaze našeho vztahu k technologiím se samozřejmě dotýkají také
současných studentů a studentek vysokých škol. Zasahují je – příslušníky generace (neo) digital-
native – na mnoha frontách: jako více či méně aktivní každodenní uživatele mobilních zařízení,
digitálních a sociálních sítí, jako tvůrce vizuálního vyjádření (jak v rámci běžné komunikace,
tak v rámci pokusů o uměleckou tvorbu) a v neposlední řadě jako budoucí výtvarné pedagogy,
kteří by si měli být vědomi změn v oblasti vizuality a vizuálního vnímání spojených s potřebou
budování vizuální i digitální gramotnosti.

16

V příspěvku jsou popsána východiska, průběh i výsledky pilotního ročníku vysokoškolského
kurzu Kontexty umění vyučovaného na PedF UK v LS 2021/22. Tento kurz je orientován na vlastní
tvorbu studentů, zakotvenou v kontextu současného umění. Stěžejním tématem byla dualita
virtuálního a reálného světa, demonstrovaná vizuálním zachycením vzpomínek a jeho sdílením
v rámci sociálních médií. Prostřednictvím interpretace dílčích uměleckých děl, vzniklých v rámci
kurzu, i finální výstavy Věšák na vzpomínky, na níž byla díla studentů uceleně prezentována, se
v příspěvku pokusíme nastínit tendence podstatné pro vnímání současných mladých lidí a jejich
soužití s technologiemi, v nichž propojení obrazu a textu hraje klíčovou roli.

„Mikeš ukraden“. Umělecký ikonoklasmus jako možnost zpochybnění autority
obrazu a stereotypů reprodukovaných v kultuře a vzdělávání

(Mgr. Vendula Fremlová, Ph.D., doc. PhDr. Marie Fulková, Ph.D., Katedra výtvarné
výchovy, Pedagogická fakulta, Univerzita Karlova)

Ikonoklastické a subverzivní reinterpretace již prověřených výtvarných i literárních děl spolu
s apropriací určitých forem, témat či motivů jsou jedním z možných kritických postupů, jak
upozornit na stereotypizaci v umění a kultuře obecně. Pro uměleckou skupinu Romane Kale Pan-
thera je subverze i obrazoborectví jednou z podob uměleckého aktivismu. Příspěvek představí
textovou i vizuální intervenci umělecké skupiny Romane Kale Panthera Mikeš ukraden – přepis
historie, která doslovně i přeneseně přepisuje notoricky známé dílo Josefa Lady. Vysvětlí
princip vizuálního textu a jeho čtení a představí tuto uměleckou intervenci jako východisko ke
kritickým úvahám o esenciálním a empirickém dětském čtenáři či divákovi. Poukáže na to, že
uznání problematičnosti všeobecně akceptovaného, až adorovaného díla nemusí znamenat
jeho devalvaci, ale naopak jeho zhodnocení a aktualizaci. Dílo se může nově stát východiskem
široce pojaté občanské výchovy. Lze na něm demonstrovat procesy naturalizace a internalizace
názorů a postojů včetně vytváření předsudků, a především proces utváření identity, na kterém
se obrazy a texty (zakládající např. ikonografii češství a romství) velmi silně podílejí.

17

Sekce C1 13:00–14:45

Učebna R016

Náměty pro práci poradenských pracovníků
v oblasti diagnostiky ve školách i školských
poradenských zařízeních

Moderuje: PhDr. Olga Kučerová, Ph.D.

Test tichého čítania slov a jeho diagnostický potenciál pre identifikáciu
dyslexie u žiakov 2. až 5. ročníka základných škôl

(Mgr. Martina Zubáková, Ph.D., Mgr. Lucia Ťažká, Katedra logopédie, Pedagogická
fakulta, Univerzita Komenského v Bratislave)

Príspevok predstavuje nový slovenský diagnostický nástroj Test tichého čítania slov, ktorý bol
inšpirovaný testom TOSWRF-2 (Test of Silent Word Reading Fluency – Second Edition; Mather,
et al., 2014) a je zameraný na hodnotenie plynulosti tichého čítania na úrovni slov. Ide o krátky,
rýchly 3-minútový test, ktorý je možno administrovať aj skupinovou formou priamo v triedach
na školách. Test má dve rôzne formy – A a B, ktoré môžu slúžiť na opakovanú administráciu

a identifikáciu pokroku v čítaní. Pilotný prieskum (Zubáková & Bekečová, 2022) na vzorke žiakov
primárneho vzdelávania preukázal akceptovateľ nú reliabilitu a solídnu súbežnú validitu testu.
Na výskumnom súbore 23 žiakov s diagnostikovanou dyslexiou a 23 kontrolných žiakov bez
dyslexie 2.–5. ročníka základných škôl sa preukázalo, že žiaci s dyslexiou dosahujú štatisticky
významne slabšie výkony v oboch verziách testu A a B v sledovaných skóre – hrubé skóre,
chyby a percento správnosti, avšak v parametri opravy neexistujú medzi týmito skupinami
štatisticky významné rozdiely. Výsledky výskumu naznačujú, že Test tichého čítania slov môže
v budúcnosti slúžiť, pre jeho nenáročnú administráciu, nielen na diagnostické, ale i skríningové
a výskumné účely.

Morfologické a fonologické povědomí jako prediktory čtenářské gramotnosti
(Mgr. Martina Lietavcová, Ph.D., Katedra primární a preprimární pedagogiky,
Jihočeská univerzita v Českých Budějovicích)

Příspěvek prezentuje výsledky longitudinální studie, která byla zaměřena na faktory ovlivňující
rozvoj čtenářské gramotnosti před nástupem dětí do základní školy. Cílem bylo analyzovat
faktory, které mají stěžejní roli ve vývoji předčtenářských dovedností s akcentem na faktory
fonologické a morfologické. Výsledky studie ukázaly, že vliv morfologického uvědomění je
v českojazyčném prostředí (jež patří mezi transparentní, konzistentní ortografické systémy)
srovnatelné s prediktivní účinností fonologického uvědomění. Oba druhy prediktorů se ale
projevily odlišně v závislosti na odlišných parametrech čtení.

18

Fonologické uvědomění má těsnější vztah k dekódování, morfologické uvědomění pak
k porozumění čtenému. Prediktivní účinnost morfologického a fonologického uvědomění se
měnila, jestliže oba prediktory byly studovány izolovaně nebo v souboru všech použitých
prediktorů. Výsledky studie přispívají k včasné identifikaci tzv. rizikových dětí, u kterých nejen
fonologické schopnosti, ale i schopnosti morfologické výrazně zaostávají a ohrožují další vývoj
čtení. Výsledky dále směřují k podpoře jazykové prevence v předškolním věku, a to ve všech
rovinách jazykového vývoje.

TETRECOM – Diagnostická pomůcka k rozpoznání znalosti písmen a čísel
u začínajících školáků založená na technologii eye tracking

(PhDr. Renata Mlčáková, Ph.D., Mgr. Jaromír Maštalíř, Ph.D., Ústav
speciálněpedagogických studií, Pedagogická fakulta, Univerzita Palackého

v Olomouci)

Cílem příspěvku je představit diagnostickou pomůcku TETRECOM (Technology of Eye Tracking
in Reading and Comprehension). Pomůcka je založena na technologii eye tracking a umožní
rozpoznat znalost malých i velkých tiskacích a psacích písmen a čísel (0-20) u začínajících ško-
láků. Je určena pro učitele, speciální pedagogy a logopedy, kteří pracují se začínajícími čtenáři,
zejm. v základních školách logopedických, v základních školách běžného typu v 1. a 2. ročníku,
případně dle zájmu i ve školských poradenských zařízeních. Přináší informaci
o písmenech, která žák přečte správně, chybně, s odchylkou artikulace nebo nepřečte
(vynechá). Software přesně změří čas čtení písmen a čísel, automaticky zaznamenává
trajektorie očních pohybů dítěte i specifické strategie a to dříve, než se projeví závažnější obtíže
ve čtení. Sledován je způsob dýchání (nosem/ústy).

Představíme technické vybavení práce s pomůckou, podmínky pro přípravu místa k diagnostice
čtení, „na míru“ vytvořený software TETRECOM, dílčí výstupy z první etapy výzkumné studie
(září-říjen 2020) i audiovizuální ukázky výsledků se záznamy trajektorie očních pohybů dvou
žáků. Aplikace pomůcky v praxi byla autory ověřována v rámci tří etap testování dětí
v základních školách a základních školách logopedických (71 dětí vyšetřeno v období září-říjen
2020; 79 dětí vyšetřeno v období leden-únor 2021 a 80 dětí vyšetřeno v období květen-červen
2021). Celkem jsme získali 1150 dílčích testů ke zpracování. Výzkum se týkal čtení izolovaných
písmen a čtení čísel 0-20. Jednalo se o kombinovaný výzkumný design s převahou
kvantitativního výzkumu, včetně statistického zpracování a formulace závěrů pro vědu i praxi.

Sebehodnocení čtení jako nástroj pro podporu čtenářského sebepojetí
i rozvoje čtenářské gramotnosti

(PhDr. Pavla Presslerová, Ph.D., Katedra psychologie, Pedagogická fakulta,
Univerzita Karlova)

Příspěvek představí screeningový nástroj Dotazník sebehodnocení čtení, který je součástí nové
testové baterie PorTex pro žáky 1. až 5. ročníku ZŠ. Čtenářské sebepojetí bude reflektováno
v kontextu možností využití nejen v diagnostice čtenářských schopností, ale i při návrhu
intervenčních opatření, práce s motivací dítěte i jeho čtenářskými strategiemi. Další linií jeho
využití je možnost komparace s dalšími environmentálními vlivy (pohled učitele i rodičů)
a s výkonovými testy, zaměřenými jak na oblast fonologie, dekódování, ale zejména na
porozumění čtenému textu.

19

Jak píší žáci se specifickými poruchami učení?

(Mgr. et Mgr. Olga Kučerová, Ph.D., doc. PhDr. PaedDr. Anna Kucharská, Ph.D.,
Mgr. Michaela Barteková, Katedra psychologie, Pedagogická fakulta, Univerzita
Karlova)

V příspěvku budou představeny výsledky pilotní studie expresivního psaní u žáků se
specifickými poruchami učení. Zatím je u nás ve větší míře sledován písemný projev z hlediska
tvarové přesnosti (dysgrafie) a gramatické správnosti (dysortografie), chybí pohled na schopnost
formulovat myšlenky prostřednictvím písemného projevu, což je aspekt, který je důležitý
v procesu vzdělávání. Představeny budou zkoušky písemné produkce, které jsme navrhli
k posouzení kvality expresivního psaní. Uvedeme projevy obtíží, které se objevují v písemných
projevech žáků se specifickými poruchami učení v českém jazyce. Zaměříme se také na
konkrétní doporučení učitelům žáků se specifickou poruchou psaní.

Sekce C2 15:00–16:45
R016

Podpora a rozvoj gramotnostních dovedností

ve školách a školských poradenských zařízeních

Moderuje: Mgr. Anna Frombergerová

Podpora učebních strategií a dovedností prostřednictvím programu
ROPRATEM

(Mgr. Zuzana Štefánková, Ph.D., Mgr. Zuzana Bílková, Ph.D., Katedra speciální
pedagogiky, Pedagogická fakulta, Jihočeská Univerzita v Českých Budějovicích)

Aktuálním tématem v prevenci školní neúspěšností je podpora žáků, jejichž výkony, zejména
rozvoj gramotnostních kompetencí, negativně ovlivňují deficity v oblasti senzomotorických
dovedností, schopnosti soustředění a plánování. K účinným postupům řešení patří stimulace
nedostatečně rozvinutých funkcí u konkrétního žáka a budování účinných strategií pro zvládání
školních nároků, jejichž spontánní vytváření je z důvodu existujících deficitů limitováno. Ve
školní poradenské praxi je etablovaná řada metod a programů, které lze s důrazem na potřeby
konkrétního žáka využít.

Příspěvek prezentuje část dat probíhající studie zkoumající efekt jedné z intervenčních metod –
programu ROPRATEM, určeného žákům, kteří potřebují stimulaci v oblastech organizace práce,
pracovního tempa a integrace dílčích percepčních oblastí. Benefitem tříměsíčního nácviku je
vytvoření strategií učení aplikovatelných v reálných školních situacích. Studie diskutuje
efektivitu využití programu u žáků s různými deficity v oblasti kognitivních, exekutivních a
senzomotorických funkcí. Data ukazují diferencované možnosti posunu v úrovni sledovaných
dovedností. Příspěvek prezentuje také zkušenosti poradenských pracovníků s využitím
metody ROPRATEM.

Gamifikace jako nástroj podpory rozvoje čtenářských dovedností

(doc. PhDr. Gabriela Seidlová Málková, Ph.D., Katedra psychologie a věd o životě,
Fakulta humanitních studií, Univerzita Karlova)

Příspěvek představuje gamifikaci jako jednu z možností systematické podpory rozvoje počá-
tečního čtení. Na příkladu experimentálně testovaného herního prostředí Karaton (https://www.
karaton.be/) pojmenováváme pozitivní i náročné aspekty využití počítačem asistovaných herních
formátů ve vývoji čtenářských dovedností na prvním stupni základní školy. Herní prostředí
Karaton je v rámci příspěvku představeno ve své pilotní české verzi.

20

http://www/

21

Navýšení časové dotace jako podpůrné opatření pro žáky se specifickými
poruchami učení

(Mgr. Anna Frombergerová, Katedra psychologie, Pedagogická fakulta, Univerzita
Karlova)

Příspěvek se zaměřuje na analýzu oblasti podpůrných opatření ve vzdělávání žáků se speciálními
vzdělávacími potřebami. Hlavní oblastí představované studie je navyšování časové dotace na
práci žáků se specifickými poruchami učení, což je jedna z nejčastěji volených forem podpory
pro tyto žáky. Po představení teoretických východisek studie bude prezentován samotný
výzkum. Jedná se o kvantitativní analýzu výkonu žáků 9. tříd základních škol. Budou předsta-
veny výsledky pro verbální, numerickou a figurální oblast testování, pro které byl využit Test
struktury inteligence (IST 2000 R).

Nadané děti v roli časných čtenářů

(PhDr. Monika Kadrnožková, Ph.D., Katedra speciální pedagogiky, Pedagogická
fakulta, Univerzita Karlova)

Příspěvek představuje fenomén časného čtenářství u nadaných dětí. Časné čtenářství je
mnohdy propojeno s dalšími aspekty rychleji se rozvíjejících mentálních funkcí u nadaných dětí,
které směřují k jejich urychlenému intelektovému vývoji. V souvislosti s raným čtenářstvím lze
také pozorovat akceleraci v oblasti vývoje řeči, dlouhodobou koncentraci pozornosti či dřívější
schopnost abstraktního myšlení. Urychlený vývoj nadaného dítěte je spojen také s důležitým
faktorem motivace a vhodným podnětným prostředím, které nadanému dítěti umožňuje nasytit
jeho potřeby. Absence takového prostředí může vést k sociálním i emočním problémům, z toho-
to důvodu je důležité, aby pedagogové čtenářství u těchto žáků dále podporovali a specificky
rozvíjeli. Sdělení se zaměřuje na možnosti rozvoje časného čtenáře. Mimo představení
výsledků českých a zahraničních studií zabývajících se podporou a rozvojem časného čtenářství
bude příspěvek doplněn také o případovou studii časného čtenáře v MŠ. Výsledky šetření
představují příklady dobré praxe pro možnosti dalšího využití u časných čtenářů
v mateřských školách.

