

Čtenářská gramotnost na naší škole

Položili jste si někdy otázku, zda vás ve škole naučili, jak správně číst a co všechno děláte při čtení?

V hodinách čtení a literatury se na prvním i druhém stupni snažíme u žáků rozvíjet čtenářskou gramotnost. Předpokladem pro rozvoj čtenářské gramotnosti je vytvoření prostředí, ve kterém lze motivovat žáky ke čtení. Vztah ke čtení budujeme již v předčtenářském období. Knihy dětem předčítáme a snažíme se s nimi hledat cesty k jejich prvním knihám. Dovednost porozumění textu učíme skrze čtenářské strategie. Osvojením a později vědomým užíváním čtenářských strategií žák může prožívat radost, klid, napětí, vžít se do postav, vybavovat si i svoje zážitky, řešit své problémy. Při čtení je schopen si sám odpovědět na spoustu otázek a se zapojením svých zkušeností a znalostí se dostává k porozumění textu.

Učení čtenářským strategiím je dlouhodobý proces. V tomto procesu se učitel stává průvodcem žáka. Nejdříve mu na přečteném textu modeluje, jak lze k textu přistupovat, následně žákovi pomáhá v jeho v prvních pokusech až do chvíle, kdy si žák strategii osvojí a začne ji vědomě užívat.

Pokud chceme rozvíjet dovednosti čtení s porozuměním, je nutné dobře zvolit vhodné metody práce. Tyto metody vychází z propracovaného programu RWCT (Čtením a psaním ke kritickému myšlení). Začínáme výběrem textu, kdy postupujeme od nejjednodušších až po texty populárně – naučné a encyklopedické. Později rozšiřujeme nabídku o texty z různých literárních žánrů. Nejdříve se zaměřujeme na techniku čtení a práci s významem slov, vysvětlování neznámých slov, vyhledávání odpovědí na otázky přímo v textu, dále míříme otázkami tzv. za text. Tvoříme vlastní otázky k textu, učíme se předvídat, vyjasňovat a shrnovat texty. Rozebírat text z různých pohledů – práce s hlavní postavou, vedlejšími postavami, prostředím. Učíme vyhledávat informace z různých zdrojů, porozumět informacím a tyto informace zpracovat.

K nejoblíbenějším metodám mladších žáků na prvním stupni patří **čtení s předvídaním**, kdy si sami představují, o čem kniha bude a co se v příběhu stane, pak rybí kost, myšlenková mapa, Vénův diagram, metoda klíčových slov.

V prvním ročníku začínáme s výukou čtenářských strategií, pracujeme s knihami, které mají velké množství obrázků a málo textu.

Před čtením se většinou ptáme: „Jaké otázky vás napadají, když vidíte obrázek z knihy? O čem by příběh mohl být? Co byste se chtěli dozvědět?“

Nejprve text předčítáme, zastavujeme se u jednotlivých vět, propojujeme text se zkušenostmi, při čtení používáme otázky typu: „Co nám to připomíná? Zažil jsi už něco takového? Jak by ses cítil ty?“

Po čtení shrnujeme, o čem jsme četli. Žáci se učí pomocí strategií popisovat, jak si představují hrdinu textu. Čteme zejména knihy s dětským hrdinou blízkým žákům, hrdinou, který má stejné problémy jako oni.

S metodou kladení otázek začínáme již brzy, žáci si tím ujasňují, zda textu rozumí. Vhodné otázky přispívají k porozumění textu. Učíme se klást správné otázky, kterými míříme přímo do textu. Pracujeme s metodou Rybí kost. Se staršími žáky pak již nemíříme otázkami přímo do textu, ale klademe otázky, na které nenajdeme odpověď přímo v textu, ale z kontextu příběhu na ně můžeme znát odpověď. To jsou tzv. **otázky za text**.

Učíme se porovnávat knihy od stejného autora a hledáme, v čem jsou si podobné (hrdina, prostředí, motiv). Uplatňujeme svoje zkušenosti, které jsme získali ve škole, dozvěděli se od druhých, někde viděli. Hledáme souvislosti, hlavní myšlenku textu, vedeme diskuze.

V diskuzích hovoříme s žáky, jak si vybírat knihu ke čtení, jak zjistí, že knihu zvládnou přečíst (přečte si název, podívá se na obrázky), co dělá, když něčemu nerozumí. Žáky vedeme k neustálému zamýšlení.

Další metodou je **myšlenková mapa**, se kterou je spojené **volné psaní**. Žáci zapisují, co je napadne, když se řekne např. jaro, škola, atd... Poté se myšlenky třídí a zapisují do map. U nejmenších žáků může učitel zapisovat a žáci kreslit.

Mezi metody práce patří vedle čtení i psaní, které je s ním úzce spjato. Během dílen psaní učíme žáky tvořit vlastní texty a hodnotit je.

Upevňujeme další strategie, zejména strategii **já a text**, pokračujeme v daných metodách čtení. Srovnáváme např. dva příběhy, dvě knihy, texty formou otázek. Četli jsme už něco podobného? Co se ještě mohlo přihodit? Učitel může použít návodné začátky vět např. Připomíná mi to.....; Taky jsem se ocitl v podobné situaci, když

Při upevňování strategií využívá učitel především **modelování**. Pracuje společně s žáky, probíhá řízené procvičování, dokud žáci nejsou schopni se strategií pracovat samostatně. Učitel nejprve pracuje (modeluje) a žáci ho sledují. Poté učitel pracuje a žáci mu pomáhají. Žáci se naučí pracovat společně a učitel jen pomáhá a v poslední fázi již učitel pouze sleduje a žáci pracují zcela samostatně. Důležitá je také diskuze o tom, jak strategie fungují. Učíme nejen žáky přemýšlet, ale i mluvit o tom, jak přemýšlejí. Takový způsob práce je velice přínosný.

Starší žáci ve čtvrtém a pátém ročníku se věnují již složitějším metodám a formám práce. Patří sem **záznamy z četby** (podvojný deník, čtenářský deník – záznam o knize, představování knih, rozhovory nad knihou), **zpracovávání referátů** (populárně – naučné texty,

encyklopedie), ale také **tvůrčí psaní**, ve kterém procvičují různé slohové postupy. Naučené a osvojené čtenářské strategie používají i v ostatních předmětech (matematika, vlastivěda, přírodověda).

Žáci se učí zapisovat do čtenářských listů. Vhodný způsob, jak začít práci s textem a hledat souvislosti v textech, je práce s pohádkou. Toto téma je dětem blízké a vyskytují se v nich i stejné motivy. Pokládáme otázky: „Kdo v nich vystupuje? Jak většinou skončí?“

Vhodnou metodou pro sdílení čtenářských zážitků je metoda **Křeslo pro hosta** - představení knih, pokládání otázek autorovi čtenářského listu, vzájemné pokládání otázek.

Seznamujeme se i s jinými typy textu (texty na internetu, odborné texty, naučné, encyklopedické). Učíme se vyhledávat informace a ty zpracovávat. Vhodnými metodami pro práci s populárně naučným textem jsou **Tabulka ano x ne** nebo **Vénův diagram**.

Žáci pracují ve dvojicích, pracují s informací, argumentují. Při práci počítá učitel s tím, že starší žáci mají již o tématech předchozí vědomosti. Proto je důležitá jejich zpětná aktivace.

Využíváme také metodu **čtenářské kostky**, to je práce s otázkami, které jsou rozděleny do skupin před čtením, v průběhu čtení, po čtení. Každá kostka má svou barvu a otázky jsou na nich nalepeny, tak abychom je mohli jednoduše obměnit. Na formulaci otázek můžeme pracovat společně s žáky a kostky si vytvořit. Vytvořené otázky mohou být např.: „Co se bude v příběhu odehrávat? Proč autor vybral takový název? O kom příběh vypráví?“ Během čtení se zastavujeme a zkusíme odpovídat: „Co dalšího se přihodí? Jak se postava cítí? Jak problém vyřeší?“ Po čtení je prostor pro další otázky a vyjasňování.

Se staršími žáky I. stupně začínáme pracovat i s poezií podobnými způsoby jako s ostatními žánry. Typickou aktivitou pro poezii je tvoření vlastních veršů, skládání přeházených veršů, čtení s přednesem, recitace.

Na druhém stupni se čtenářská gramotnost rozvíjí v hodinách literární, slohové a komunikační výchovy. Paní učitelky používají také metody kritického myšlení např. **čtení s porozuměním, s předvídáním, diskuzi, besedy o knize, rozhovory o četbě**. Mezi nejčastěji využívané metody patří **I.N.S.E.R.T.** nebo **listy pozorného čtenáře**. V návaznosti na slohovou a komunikační výchovu vytváří žáci charakteristiky literárních postav.

Průběžně se pro žáky nakupují i nové modernější čítanky.

Čtenářské strategie na druhém stupni jsou rozvíjeny především metodou **čtení s porozuměním**. Tato metoda je využívána především v hodinách literatury při práci s texty v čítance. Témata jsou volena v nižších ročnících především tematicky (detektivní, fantasy literatura, pohádky, pověsti atd...). Na uvedených ukázkách žáci hledají jednak typické znaky žánru, jednak se snaží rozumět myšlenkám autora. Ve vyšších ročnících žáci pracují s literárními texty dle vývoje, často v návaznosti na učivo dějepisu.

Dále je to pak **čtení s předvídáním**. Jedná se o velmi oblíbenou metodu, kdy žáci čtou kratší úseky literárního textu a snaží se odhadnout jeho pokračování, předvídají, co se stane. Čtenáři vycházejí z toho, co již vědí a snaží se odhadnout, jak v ději pokračoval autor. K domu slouží zápisky, případně tabulka předvídání. Tato metoda je vhodná i pro žáky „nečtenáře“, které často odradí délka textu. Tím, že při této metodě dostávají text po kratších částech, nemají pocit, že práci s textem nezvládnou, navíc rozvíjí fantazii, často podněcuje k další četbě.

Oblíbená je i beseda o knize, o četbě, diskuse. Tyto metody rozvíjejí především ústní projev žáků. Do hodin literatury si žáci připravují referáty o přečtené knize dle vlastního výběru, odpovídají spolužákům na případné dotazy týkající se příběhu, vybraného žánru atd. Žáci se učí argumentovat, obhajovat svůj názor, ale i tolerovat názor druhých, dodržovat zásady komunikace. Taktéž lze tuto metodu využít při četbě stejné literární ukázky, případně při četbě společného knižního titulu, případně jeho části, k čemuž slouží především knihy ze školní knihovničky. Tuto metodu lze využít i jako výchozí zdroj pro práci v hodinách slohu, konkrétně například pro charakteristiku literárního hrdiny, úvahu, dopis autorovi podobně.

V hodinách literatury je věnován i prostor pro recitaci. Každé pololetí žáci recitují jednu báseň, většinou dle vlastního výběru. V 1. pololetí probíhá recitační soutěž Hálkovo píрко. Nejúspěšnější recitátoři z jednotlivých ročníků postupují do školního kola a ti nejúspěšnější pak měří síly i při meziškolní recitační soutěži.

Listy pozorného čtenáře slouží především ke kontrole toho, co si děti z četby zapamatovaly, jak ji vnímaly. Není nutné, aby přečetly celou knihu, stačí její část, pokud je zaujme, dočtou ji (např. z Babičky pouze kapitola o Viktorce). Na list pak odpovídají na otázky týkající se hlavních i epizodních postav, jejich vzájemných vztahů, prostředí, kde se děj odehrává, zápletky.

Metodu I.N.S.E.R.T. lze využít především u odborných textů (např. v hodině slohu při výuce výtahu, výkladu, či v jakémkoli odborném předmětu, kde se žáci setkávají pro ně na první pohled s nepřehledným a složitým, případně špatně strukturovaným textem. Ustáleným systémem značek si žák individuálně pracuje s textem, označuje si, co je pro něj známé, co je nové, čemu nerozumí, případně, co je jinak, než si myslel. Tak se každý žák může soustředit na to, co potřebuje konkrétně k tématu vědět, uvědomuje si, že text není nutné se učit zpaměti a soustředí se pouze na to, co ještě nezná. Zároveň při učení nebo zapisování žáci již nemusí znovu číst celý text, ale díky systému značek se věnovat pouze informacím, které jsou již známé nebo nové, ať s nimi souhlasí, nesouhlasí nebo si nad nimi kladou otázku.

Pro žáky 6. tříd probíhá literární soutěž **Rosteme s knihou**, jíž se účastní 100 škol v České republice, které se nejrychleji zaregistrují na webových stránkách soutěže. Škola pak zakoupí knihy – pět určených titulů po pěti kusech. Děti knihy přečtou, mohou si dělat záznamy z četby. Soutěž probíhá online, jeden žák zapisuje společnou odpověď, na níž se děti shodly.

Další soutěží je **Čtení mě baví**, které se účastní také vybraní žáci 1. stupně. Je rozdělena na jednotlivé kategorie (2. -3. třída, 4. – 5. třída, 6. – 7. třída a 8. – 9. třída) a soutěží tříčlenná družstva. Většina úkolů je týmová práce. Ve všech kategoriích děti prokazují vědomosti a dovednosti týkající se čtenářství a čtenářské gramotnosti nabyté na kmenových školách. Žáci 2. stupně mají při soutěži prostor i pro vlastní tvorbu.

Ve speciálních třídách probíhá v rámci čtenářské gramotnosti pravidelné společné čtení knih na pokračování, k němuž je využívána školní knihovna. Převažuje beletrie pro děti a mládež, oblíbeným autorem je R. Dahl. V hodinách je využíváno tiché i hlasité čtení, čtení ve dvojicích, postřehování, práce s textem formou otázek a odpovědí, doplňování chybějících pasáží. Důraz je kladen na porozumění textu, schopnost přečtený text reprodukovat (i dle osnovy). Je objasňován význam méně používaných slov, vyhledávaná synonyma, antonyma, využívány jsou i křížovky, osnovy k reprodukci textu. Po přečtení některých knih sledují žáci i filmové zpracování a zabývají se rozdílností obsahu obou děl. Práci s knihou mnohdy zakončí i výtvarné zpracování, často i s popiskami a glosami, vystihující atmosféru knihy.

Ve většině tříd fungují čtenářské dílny, třídní knihovničky, kde si žáci mohou vybírat knihy na čtení v hodinách a půjčit si knihu i domů. Dalšími knihami je velmi dobře vybavená školní knihovna, kde probíhá **čtenářský klub**. Jedná se o volnočasovou aktivitu v rámci projektu „Učíme se navzájem“, která je pro žáky zdarma. Do této knihovny se každý rok objednávají nové knihy. Na výběru knih se svým doporučením podílejí i žáci. Pravidelně se také pořádají besedy v městské knihovně.

Každoročně probíhá **Noc s Andersenem**, projekt Knížka pro prvňáčka, který úzce spolupracuje s městskou knihovnou, akce Celé Česko čte dětem a soutěž z literárních znalostí Čtení nás baví. Proběhlo několik zajímavých projektů, například k výročí Ondřeje Sekory, Rosteme s knihou, Čtení pomáhá, překlady Kiplingových bajek, ke kterým tvořili žáci ilustrace, na základě žádosti vydavatele. Z dalších akcí můžeme uvést besedy s autory, čtení mezi ročníky, předčítání rodičů, hry do čtení s nakladatelstvím Thovt nebo návštěvu nakladatelství. Spolupracovali jsme se slovenskou základní školou M. R. Štefánika z Ivanky pri Dunaji na projektu Záložka do knihy spojuje školy na téma Tajuplný svět knižních příběhů, který pořádá Mahenova knihovna v Brně. Žáci nakreslili nebo ztvárnili různými způsoby záložky ke čtení, vybrali drobné dárečky a vše bylo zasláno partnerské slovenské škole. Žáci mají také 5x za rok možnost výběru a nákupu knih z katalogů, např. z nakladatelství Albatros.

Čtenářskou gramotnost rozvíjí i paní vychovatelky ve školní družině. Volí metodu společného čtení, předčítání, diskuzi, o příbězích z knih si vypráví. Rozšiřují svoje knihovničky, aby i zde měli žáci dostatečný výběr knih a vedou žáky ke správnému čtení s porozuměním.

Paní učitelky ve spolupráci prvního a druhého stupně sepsaly a vytvořily soupis všech metod čtenářské gramotnosti, který je doplněn ukázkami prací dětí různých ročníků a je k dispozici i začínajícím kolegyním. V rámci metodického sdružení si předávají zkušenosti a informace, jak se čtenářská gramotnost rozvíjí a tvoří další plány pro její rozvíjení.