

1. Ústní lidová slovesnost, dětský slovesný folklór, literatura, písemnictví a slovesnost

- součást folkloru, tvorba lidu, předávána ústně, vyjadřuje lidový názor na život
- od pravěku – obřadní cykly, magické průpovědi a obřady, mýty a báje
- rozmach ve středověku (jarmareční písně), vyvíjí se dodnes (anekdoty, vtipy)
- znaky: ústní předávání, neznámý autor, kolektivnost, variabilita, jednod., stálé formule
- funkce: zábavná, poučná (mravní), soudržná, zpravodajská
- sběratelé: Čelakovský, Erben, Němcová, Baar, Langer, Plicka, Kubín, Jindřich, Janáček,...
- lyrika – píseň – pracovní, obřadní, milostné, vojenské, zbojnické, ukolébavky, jarmareční (sběratelé: Čelakovský, Erben, Kollár, Bartoš, Sušil)
- epika
 - o lidová balada - dramatický děj s tragickým závěrem, porušení mravních zákonů – fantastická (nadpřirozené síly), sociální (společnost a sociální problémy), umělá
 - o pohádka – nepravděpodobný děj, nevztahuje se k určitému místu, času ani osobě, má optimistické ladění, vystupují v ní nadpřirozené bytosti – fantastické, legendární, novelistické, zvířecí, chytrost vítězí nad hloupostí (hloupý Honza)
 - o pověst – základem je skutečná událost, váže se k určitému místu, době a osobám – Jirásek (Staré pověsti české), Olbracht (Ze starých letopisů)
 - o báje = mýty – vypravování o nadpřirozených bytostech, představy lidí o světě, příběhy z dávné nedoložené minulosti – Petiška (Staré řecké báje a pověsti)
 - o bajka – vyprávění o zvířatech s lidskými vlastnostmi, mravoučný charakter - Ezop
- lidové drama – hry o světcích, velikonoční, vánoční, loutkové divadlo (Matěj Kopecký)
- malé druhové formy – pranostika (zkušenosti s počasím), přísloví (moudrost lidu založená na životních zkušenostech), pořekadla (ustálené věty), zaříkadla (zvláštní moc), hádanky, dětská říkadla a rozpočítadla
- autorská tvorba pod vlivem folkloru: Čelakovský, Erben
- literatura – ústní lidová slovesnost, umělecká literatura (estetický zážitek), odborná (poznání, poučení), administrativní (právní dokumenty, styk s institucemi), publicistická (noviny, časopisy), náboženská (modlitební texty – těžko ověřitelné poznatky)
- funkce literatury – estetická, citový vliv, informativní, společenská, zábavná
- výrazovým prostředkem literatury je jazyk – neomezené zvukové, grafické, lexikální, gramatické a kompoziční možnosti – komunikativní, sdělná i estetická funkce
- písemnictví – veškeré písemné záznamy, zvláště společensky významné
- písmo slouží k záznamu lidských myšlenek – obrázkové (piktografické, znakové) a fonetické: slabičné a hláskové (východní hlaholice, cyrilice a azbuka, západní latinka)
- první literární památka vznikla před 30 tisíci lety
- Mezopotámie – klínové písmo, hliněné destičky – Epos o Gilgamešovi (měl vliv na Bibli), Chamurapiho zákoník, Kniha mrtvých (Egypt), Kamasutra (Indie), Korán (Arábie),...
- Řecko – Homér (Ilias a Odyssea), Aischylos (Spoutaný Prométheus), Sofokles (Antigona)
- Řím – Titus Plautus (21 komedií), Cicero (Řeči proti Catilinovi)
- Evropa ve středověku – latina a řečtina – píseň o Rollandovi, o Nibelunzích, o Cidovi
- počátky české literatury ve staroslověnském a latinském jazyce – Cyril a Metoděj – přeložili evangelia, napsali předmluvu Proglas, jejich životopisy = Panonské legendy
- latina – Kosmova kronika
- čeština – píseň Svatý Václave, Dalimilova kronika (nejstarší česky psaná kronika)
- vláda Karla IV. – legendy, milostná lyrika, žakovská poezie – Vita Caroli, O sv. Kateřině, Trojanská kronika, Podkoní a žák, Desatero kazanie božie, Bajka o lišce a džbánu
- 1445 – knihtisk – Johannes Gutenberg

2. Pojem, specifičnost, funkce a obsahová struktura literatury pro děti a mládež, literární kategorie, druhy, žánry, žánrová skladba dětské literatury

- literatura pro děti a mládež je záměrně určena čtenářům do 15 let
- zprostředkovává poznání skutečnosti na základě emocionálního estetického zážitku
- specifičnost: vyplývá z psychických zvláštností dětského čtenáře, přizpůsobuje se citlivé psychice, zajišťuje citový, rozumový, charakterový i volní rozvoj dítěte, liší se specifickou skladbou, náplní a používáním výrazových prostředků, má zvýšenou poznávací funkci
- specifické rysy dětské literatury jsou zřetelnější se snižujícím se věkem čtenáře
- nejmenší děti – popěvky, říkadla, leporela
- předškolní děti – lidová a autorská pohádka, veršované texty, říkadla, ukolébavky, jazykolamy, rozpočítadla
- mladší školní věk – lidová i umělá poezie, lidová i autorská pohádka, pověst, příběh s dětským hrdinou, dobrodružný příběh
- starší školní věk – příběhy o dospívání, literatura dobrodružná, fantazy, naučná a populární
- funkce: výchovná (vztah k rodné řeči, mravní hodnoty, dobro x zlo, základní normy mezilidských vztahů), poznávací (seznamuje s okolním světem, společenské vědomí dítěte, chápání, hodnocení a postoj k zobrazované sociální realitě), magická (rozvíjí fantazii a představivost)
- obsahová struktura: lidová slovesnost (důležitá součást života venkovských dětí), intencionální tvorba (přímo určena dětem, respektuje dětskou osobnost), neintencionální tvorba (původně určena dospělým – např. komiks, Robinson Crusoe)
- kategorie: poezie = básnictví (literatura psaná veršem, tedy řečí vázanou rytmicky i melodicky), próza (vnější předmětné skutečnosti přirozené členěné na logické celky)
- druhy:
 - o lyrika - dojmy, city, jedinečnost okamžiku – poezie – přírodní, milostná, duchovní
 - o epika - děj, příběh s postavami, prostředím – většinou próza – velká (román, epos), střední (povídky, novely), malá (příběhy, bajky)
 - o drama - předpokládá uvedení na scéně, je založeno na ději, který se odvíjí pomocí přímé řeči, tedy dialogů a monologů – historická, absurdní
- žánry:
 - o epické – anekdota, historka, bajka, báje (mýty), legenda, pověst, pohádka, povídka, novela, romaneto, epos, román
 - o lyricko-epické – balada, romance, básnická povídka
 - o lyrické – píseň, elegie, hymnus, óda, žalm, epigram, pásmo
 - o dramatické – tragédie, komedie, činohra, veselohra, melodram, tragikomedie, aktovka, monodrama, absurdní drama
- žánrová skladba podle věku:
 - o 3-6 let – leporela, omalovánky, říkadla, hádanky, příběhy (nejlépe se zvířaty)
 - o 6-11 let – pohádky, povídky ze života dětí, příběhy z přírody a dobrodružné, verše
 - o 11-15 – dobrodružná literatura, encyklopedie, dívčí romány
- pohádka
 - o smyšlený příběh, dobro X zlo, napínavost, kouzla, nadpřirozeno, mravní tendence
 - o zvířecí, kouzelné, legendární, novelistické, humorné
 - o sběratelé: Erben, Němcová, Čelakovský, Tille, Kubín, Kramerius, Tomsa
 - o regionální autoři: Hruška, Baar

- autorská umělá pohádka: děj probíhá v současnosti nebo nedávné minulosti, neváže se fantastikou lidových pohádek, za zakladatelku považována E. Krásnohorská, také K. Čapek, J. Čapek, M. Majerová, J. Drda
- moderní autorská pohádka: Čtvrtek, Říha, Petiška
- pohádky s přírodní tematikou: Karafiát, Sekora
- světová pohádka: Andersen, bratři Grimmové, Wilde, Collodi, Exupéry, Milne
- pověst:
 - historický příběh s pravdivým jádrem
 - místní, etologické, erbovní, rodové, démonické, historické
 - lidová – z činů hlavních postav plyne ponaučení – Erben, Wenig
 - umělá – Třebízsky, Jirásek, Rais, Olbracht, Petiška
- báj:
 - smyšlené historické vyprávění, má vysvětlit podstatu světa
 - démoni, stvoření světa, přírodní děje, právo, práce, válka, lidská přirozenost
 - o hrdinech, fantazijní, mytologické
- bajka:
 - krátký jednoduchý příběh založený na alegorii – mravní ponaučení
 - Heyduk, Krásnohorská, Sládek, Olbracht, Říha, Čapek
- povídka s dětským hrdinou:
 - původně vzdělávání a výchovné potřeby školy a církve, pak zábavná četba pro dospělé, dnes pro děti
 - sociální tematika, školní povídka pro chlapce, próza s dívčí hrdinkou (Krásnohorská, Šmahelová, Rudolf, Stýblová, Drijverová), díla idylizující obraz dětství (Babička)

3. Poezie pro děti, pověst, bajka

Poezie:

- základní žánr dětské četby zvláště u dětí předškolního a mladšího školního věku
- respektuje specifické zájmy, potřeby a životní zkušenosti dětského čtenáře
- emocionální působnost, personifikovaný obraz skutečnosti, pravidelný rytmus, zvučný rým, melodické vyznění
- lidová – folklórní – dítě začíná navazovat kontakt s okolím, oslovuje spoluhráče, zvířata, stává se aktivní součástí světa
- umělá – Vinařický, Erben, Bartoš, Sládek, Kožíšek (Polámal se mraveneček), Rais (Cestička k domovu), Nezval, Halas, Hrubín (Kuřátko a obilí), Čarek, Seifert (Koulelo se, koulelo), Florian, Žáček (Aprílová škola), Lukešová, Skácel (Uspávanky), Brukner (Ileporela pro předškolní děti), Provazníková (Pošlem Anku pro hádanku), Středa (Knoflík pro štěstí), Černík, Kopecká, Malý (Kam až smí smích), Mrázková (Písně mravenčí chůvy)
- Petr Nikl – básník, textař, hudebník, výtvarník, divadelník – nonsensová literatura – Pohádka o Rybitince, O Rybabě a Mořské duši, Lingvistické pohádky, Zá hádky, Jělěňovití, Niklův blázníček, Přes hádky

Pověst:

- kratší prozaický útvar folklórní epiky, jednoduchý děj, jednoduchá zápleтка, poezie i próza, konkrétní místo a čas, skutečná událost, osudy konkrétních osob, historicky doložená fakta, výskyt kouzelných prvků, potrestání viníka, vítězství dobra nad zlem
- pověsti o hradech, městech, erbech, chytrácích, silácích, císaři, pověrečné, démonologické, historické
- lidové, umělé, místní – A. Jirásek (Staré pověsti české), E. Petiška (Staré báje a pověsti)

Bajka

- za zakladatele je považován Ezop, základem je alegorie (zvířata jednají jako lidé), z krátkého příběhu vzejde poučení
- souhrn postojů a poznatků hodnotících člověka, jeho charakter, chování, jednání, vztahy
- původně pouze pro dospělé, dnes pro děti předškolního a mladšího školního věku
- I. Olbracht (Biblické příběhy), J. Lada (Kocour Mikeš, O chytré kmotře lišce)

4. Lidová pohádka, autorská pohádka

- pohádka jako samostatný žánr je až od doby renesance
- obvykle krátký epický fiktivní příběh s nadpřirozenými či smyšlenými bytostmi
- mnoho pohádek nebylo určeno dětem, ani nekončily dobře, vyprávěly se, až když děti spaly – byly příběhem o lidských vlastnostech

Lidová

- zázračný obsah, nadpřirozený prostor, děj odehrávající se mimo náš čas, neurčité prostředí, stereotypní formule na začátku i konci, užívání magických čísel, vypouštění nedůležitých úseků děje, oddalování rozuzlení, opakování motivů, gradující variace, existence kouzelného předmětu, čarování, jiný svět, zdánlivě neřešitelný úkol
- postavy – nadpřirozené, antropomorfované, groteskně zkreslené, nápadně typizované
- jasně rozlišené protiklady: dobro a zlo, kladné a záporné postavy, pomocníci a škůdci
- původně byly určeny dospělým
- kouzelné, zvířecí, legendární, novelistické (každodenní život zpravidla řemeslníků)
- vznikaly v době, kdy nebylo známo písmo, šířily se ÚLS, různé národy mají pohádky s podobnými rysy
- vypravěči do nich vkládali své vědomosti, zkušenosti, zvyklosti, rysy krajiny
- šířením byly zjednodušování, rozšiřování i komoleny
- bratři Grimmové – pedagogický a výchovný záměr – Pohádky bratří Grimmů
- K.J.Erben (České pohádky), B. Němcová (Národní báchorky a pověsti, Slovenské pohádky a pověsti), J.Š.Baar, J.Š.Kubín
- ohled na mladé čtenáře vedl ke stylistickým úpravám a k cenzuře drastických či obscénních motivů
- v českých pohádkách nebývá zlo zničeno ale napraveno

Moderní autorská pohádka

- záměrně psaná pro děti, nepohádkoví hrdinové, folklorní inspirace, vznik ve 20.l.20.st.
- čerpá ze života moderní společnosti, odráží dětskou fantazii, představivost, obrazotvornost, spontaneitu, interpretaci reality, svébytné vidění světa
- konkrétní místo a čas, ožívání předmětů, rostlin, zvířat, rušení pohádkové iluze, civilní prostředí
- ve 20. století ztrácí pohádka moralistický aspekt, zdůrazňuje rozlišování dobra a zla v moderní společnosti
- za zakladatele je považován H. Ch. Andersen – čerpal z vlastních zážitků i lidových vyprávění, všiml si sociálních a společenských problémů své doby, jako první oživoval předměty běžného života a děj zasazoval do civilního prostředí, jeho pohádky mají výrazný romantický prvek, ale nemívají šťastný konec
- O. Wilde (ironie, satira, složitost jazyka, skepticismus, spíše dospělý čtenář), C. Collodi (Pinocchiova dobrodružství), A.A.Milne (Medvídek Pú), A.S.Exupéry (Malý princ), P.L.Traversová (Marry Poppins), A.Lingrenová (Pipi dlouhá punčocha)
- pohádkový román – J.K.Rowlingová (Harry Potter), J.R.R.Tolkien (Pán prstenů)

Česká autorská pohádka

- za zakladatelku považována Eliška Krásnohorská, žánr rozvíjel Karel spolu se svým bratrem Josefem (shovívavý humor a láskyplné slovo)
- parodijní – parodizuje klasickou folklorní pohádku - Lada, Poláček
- animistická – antropomorfizace - Lada (Kocour Mikeš, O chytré kmotře lišce), J. Čapek (O pejskovi a kočičce), K. Čapek (Dášeňka čili život štěněte)
- biologická – učení o přírodě – O. Sekora (Ferda Mravenec, Trampoty brouka Pytlíka), R. Těsnohlídek (Liška Bystrouška)
- etickovýchovná - hodnoty a ideály křesťanství – Jan Karafiát – Broučci
- novelistická – kritika současného společenského života, zdůraznění základních etických hodnot – Čapek (Devatero pohádek), Vančura (Kubula a Kuba Kubikula)
- nonsensová – podvědomá asociační představivost malého dítěte, fantazie, obraznost, ztřeštěný humor, improvizace – Nezval (Anička skřítek a slaměný Hubert), Macourek, Mrázková, Aškenázy, Hejná
- sociální (proletářská) – třídní výchova proletářských dětí – Wolker (O milionáři, který ukradl slunce), Majerová
- civilizační – svět techniky a manuální práce – Neuman (Pohádky o mašinkách)
- prolínání reálného příběhu s pohádkovými a snovými motivy – Macourek, Hofman, Říha
- E. Petiška – Pohádkový dědeček, Pohádková babička, Pohádková čítanka
- F. Hrubín – Špalíček veršů a pohádek, Dvakrát sedm pohádek (každá v próze i verších)
- Daisy Mrázková – Neplač, muchomůrko!, Haló, Jácíčku
- F. Nepil – Štuclinka a Zachumlánek, Já Baryk, O makovém mužíčkově, Polní žínka Evelínka
- Petr Nikl – Pohádka o Rybitince, O Rybabě a Mořské duši
- Vítězslava Klimtová – Lexikon ohrožených druhů strašidel 1-3
- A. Goldflam – Tatínek není k zahození
- od 70. let vliv filmových a televizních pohádkových seriálů:
 - o V. Čtvrtek – Rumcajs, Manka a Cipísek, Pohádky z pařezové chaloupky, Maková panenka, O víle Amálce, O vodníku Česílkovi
 - o M. Macourek – Mach a Šebestová, Arabella, Dívka na koštěti, Létající Čestmír
 - o O. Hofman – Pan Tau, Lucie postrach ulice
 - o Z. Svěrák – Radovanovy radovánky, Tatínku, ta se ti povedla
 - o J. Werich – Fimfárum

5. Příběhová próza ze života dětí a próza s přírodní tematikou a se zvířecím hrdinou

Próza ze života dětí

- črty, povídky, novely, romány – vyprávěné zpravidla v 1. os. j. č. (lepší identifikace)
- témata – prázdninový či školní příběh, zážitky z dětství
- ucelený dramatický děj s morálními a sociálními konflikty, přináší dětem autentický problém daného věku, který stojí za to řešit
- příběh se odehrává v postupně časové a dějové linii nebo epizodickou výstavbou, může mít klasickou dějovou strukturu s otevřeným koncem nebo může jít o chronologicky seřazené samostatné příhody
- dětský hrdina je klíčový k pochopení smyslu literárního díla, je nositelem děje, rovnocenným partnerem pro čtenáře, má shodnou motivaci, potřeby, zkušenosti, zájmy, mentalitu, je přirozený, prochází modelovými situacemi, má identické vztahy ke svým blízkým a přírodě, je přirozeným vzorem

- hrdinové akreditační (zábava, odreagování), imitační (snaha o napodobení), identifikační (nedosažitelný ideál), referenční (nabízí typy řešení), problémový (malý zločinec)
- i negativní hrdina čtenáře ovlivňuje – tříbí smysl pro etické chování (odsouzení hrdiny)
- pro děti mladšího školního věku je určená próza s referenčním hrdinou – zobrazuje pravděpodobné události z reálného života dítěte, představuje základní typické modely mezilidských vtaů a životních situací, pomáhá porozhlédnout se po světě a orientovat se v řešení různých situací
- od 70. let se objevuje jaké téma alkohol, drogy, smrt, hádky, noví partneři rodičů,...
- Háj (Školák Kája Mařík), Pleva (Malý Bobeš), Foglar (Hoši od Bobří řeky), Poláček (Bylo nás pět), Říha (Honzíkova cesta), Zinnerová (Indiáni z Větrova), Dryjverová (Táta k příštím Vánocům), Petiška (Martínkova čítanka a dvě klubíčka pohádek), Borská (Mirka s Jirkou sami doma), Nepil (Pět báječných strýčků), Svěrák (Tatínku, ta se ti povedla),...

Próza s přírodní tematikou a se zvířecím hrdinou

- nezáměrný, oblast čtenářů podle zájmu, nikoli podle věku
- rozvoj v meziválečném období
- popis, líčení, myslivecké, lesnické či rybářské termíny
- děje v přírodě, život zvířat, vztahy mezi zvířecími druhy, přírodní svět ve vztahu ke světu lidí, na pozadí proměnlivosti ročních dob nebo hrozící ekologické katastrofy, ideál svobodného zvířete i člověka, harmonický vztah mezi člověkem a přírodou
- obrázkové knihy a leporela – poznávání okolního světa a jeho obyvatel
- antropomorfizace – zvířecí hrdina přejímá lidské způsoby a projevy, v ději promlouvá dítě poznává neznámý tajuplný přírodní prostor a vztahy, které jej určují
- pomezí příběhové prózy ze života dětí a přírodní prózy - vztah dítěte ke zvířecímu kamarádovi
- důležitý je vztah autora k přírodě a jeho motivace k psaní o přírodě (zájem o přírodu, profesionální zaměření, lovecké či rybářské záliby)
- významná je poznávací a výchovná složka
- črta (menší rozsah, řetěz scén a výjevů, subjektivní prožitek autora jako pozorovatele přírodních jevů), lovecká povídka, fejeton, reportáž (pomezí beletrie a publicistiky, věcný, přesný a pravdivý popis skutečnosti), úvaha, lyrická próza (dějovost je oslabena, lyrické prostředky), novela, zvířecí román
- Karel Nový (Rybařící v Modré zátoce, Potulný lovec), Josef Zeman (Dobrodružství veverka Zrzečky), Jaromír Tomeček (Zlatá mandragora, Záhady divočiny), Jana Moravcová (Dobrodružství zvědavého kamzíčka)

6. Uměleckonaučná próza pro děti, obrázkový seriál a komiks

Uměleckonaučná literatura

- faktografická, dokumentární, non fiction
- autentická fakta a dokumenty, pojmová přesnost, nelze použít fikci
- má estetickou i poznávací funkci – přináší věcné sdělení o určitém jevu
- fakta naučné povahy a poznatky z vědy a techniky podává zajímavě prostřednictvím epiky a smyšlených postav
- prolínání odborných, vědeckých, publicistických, dokumentárních a uměleckých aspektů
- nemá jen informovat, ale probudit zájem
- populárně naučná (fakta z výzkumu), umělecko-naučná (popis uměleckých jevů), reportážní, cestopisná, autobiografická, životopisná, memoáry (paměti)
- přístup autora je ovlivněn jeho vlastními zkušenostmi

- vlastivědná, přírodovědná, historická, technická, sportovní, společenskovední
- formy: encyklopedická (široký okruh oblastí), monotematická (jedno téma), příběhová (položena do tématu)
- předchůdcem byl Komenský se svým dílem *Orbis pictus*
- knihy tohoto žánru často vítězí v národních literárních soutěžích
- díky kulturnímu svérázu českých tvůrců vznikají díla přesahující naše hranice
- dětské encyklopedie: *Svět kolem nás* (Vebecová, Černý), *Země, člověk a my děti* (Ratibořský), *Velká obrázková knížka pro malé děti* (Lukešová)
- leporela, skládačky, plakáty, rubriky v časopisech *Mateřídouška* a *Sluníčko*
- encyklopedie pro mládež: Skupa, Lada, Ladová, Svěrák, Kainar, Říha
- J. Herben – Chudý chlapec, který se proslavil – o Masarykovi
- F. Běhounek – Trosečníci na kře ledové – cestopis
- J. Žáček – Dětská encyklopedie – zpracovaná ve verších

Komiks

- komiks je kreslený humoristický či akční seriál
- chronologicky za sebou jsou uspořádány kresby s případným doprovodným textem
- jednomu obrázku zachycujícímu jeden okamžik říkáme panel – ty tvoří příběh
- předchůdcem jsou nástěnné malby starověkého Egypta, ve středověku Krumlovská Liber depictus, 14 zastavení Křížové cesty
- komiks ve světě: anglo-americký, belgo-francouzský, japonský
- nejrozšířenější a s vlastními charakteristikami je komiks japonský
- USA
 - o Zlatý věk komiksu – od 30. l. 20. st. – superhrdinské komiksy – Action Comics
 - o 21. století – filmy podle komiksů – X-Men, Spider-Man, Hellboy, Liga výjimečných
- Muriel a andělé – Saudek – atmosféra 60. let – souborně vyšlo až 1991, Comet
- Rychlé šípy – J. Fischer – od r. 1938 na zadní straně časopisu *Mladý hlasatel* – celkem 315 jednostránkových příběhů, 2 knížky + knižní trilogie
- Ferda Mravenec – O. Sekora
- Čtyřlístek
 - o vychází od r. 1969 – ilustrátorem a prvním autorem J. Němeček, většinu scénářů psala Ljuba Štíplová, nakladatelství Orbis
 - o kocour Myšpulín, prase Bobík, fenka Fifinka, zajíc Pindřa
 - o Třeskoprsky u rybníka Blaťáku pod hredem Bezzubem
- Spider-Man
 - o Marvel Comics, od r. 1962, od r. 1963 ve vlastním komiksu *The Amazing Spider-Man*
 - o autoři: Stan Lee a Steve Ditko
 - o jeden z neúspěšnějších a nejoblíbenějších komiksů vůbec
 - o r. 2010 se dočkal muzikálového zpracování v divadle Broadway
- Superman
 - o pochází z planety Krypton, před jejím zánikem byl poslán na Zemi, kde se ho ujali Kentovi a dali mu jméno Clark
 - o díky rozdílům mezi planetami má neobyčejné (nadpřirozené) schopnosti, sílu získává ze Slunce, poškodit nebo zabít ho může kryptonit, úlomek jeho zničené planety
- další komiksy: Lips Tullian, Kocour Vavřinec a jeho přátelé, Fantastická čtyřka

7. Struktura literárního díla, tematické složky prozaického textu

Jazyk:

- útvary jazyka – spisovný jazyk + projevy hovorové i nespisovné
- zvukové prostředky – rytmus, rým, libozvučnost (příjemné uspořádání zvuků v projevu), zvukomalba (napodobení zvuků slovy), opakování stejných hlásek ve slovech stejného základu, pravidelné opakování stejných hlásek ve verši
- stylové rozvrstvení slovní zásoby – slova stylově neutrální nebo zabarvená (eufemismy, archaismy, historismy, poetismy,...)
- textové prostředky – styl vyprávěcí, popisný, charakterizační, úvahový, monolog, dialog, autorská řeč, řeč postav (přímá, polopřímá, nevlastní přímá)
- syntaktické prostředky – využití různých druhů vět, vyjadřování slovesné a jmenné, slovosled
- pojmenování
 - o přímá - básnický přívlastek, označení stálé vlastnosti, ozdobné pojmenování, přirovnání protikladem, paralelismus
 - o nepřímá = tropy – metafora (podobnost), personifikace (zosobnění), metonymie (věcná spojitost), eufemismus (zjemnění), hyperbola (nadsázka, zveličení), ironie (využití slov v opačném významu), sarkasmus (zsilovaná ironie), alegorie (jinotaj), oxymóron (kontrast, slova protichůdného obsahu), perifráze (vyjádření pomocí typických znaků), synekdocha (část označena celkem nebo naopak)
- humor je úsměvný, satira výsměšná, sarkasmus ironický
- figury – zvláštní obraty větné stavby zdůrazňující myšlenku – opakování slov, oslovení, řečnická otázka, změněný slovosled
- odborník se vyjadřuje přesně a jednoznačně, spisovatel podněcuje fantazii mnohoznačností
- odborná literatura – plná odborných výrazů, přesná, věcná, teoretická
- populárně naučná literatura – praktická, názorná, konkrétní
- literatura faktu – převyprávěná vědecká fakta – paměti, cestopisy, biografie
- publicistika – informuje, hodnotí, zamýšlí se

Téma:

- titul knihy – naznačuje tematiku, někdy i postavy či prostředí, místo děje
- námět – zážitky, vyprávění, fantazie, archivy, již hotové dílo (předloha, parafráze, parodie, adaptace)
- téma – celkové (nejobecnější), hlavní (ústřední), vedlejší (drobnější), motiv (nejdrobnější)
- motiv
 - o základní prvek tematické výstavby - nejjednodušší části (událost, popis) na sebe časově nebo místně navazující – hlavní motivy tvoří osu díla
 - o dynamické (mění situaci), statické (popis), volné (nesouvisí s hlavním tématem)
 - o hlavním motivem je leitmotiv (příznačný motiv) – někdy je obsažen přímo v názvu
 - o archetypální motivy – např. boj dobra a zla
 - o láska, potopa světa, válka, cesty,... - v poezii i dojem, atmosféra, nálada,...
- motivace = způsob, jakým jsou motivy uváděny do díla – fantastická (nadpřirozeno, personifikované přírodní síly), realistická (dodržuje objektivní zákonitosti), oslabená (změny v ději bez hlubšího důvodu), metafyzická (cíleně oslabené motivace k demonstraci bezmocnosti a nesmyslnosti existence člověka)
- epizoda - vedlejší dějová zápleтка

- postavy
 - o neměly by mít černobílý charakter
 - o hlavní (klíčový význam, vzbuzuje představu určitých vlastností), vedlejší (dokreslují prostředí, vliv na děj je malý, mohou ovlivňovat hlavní postavu)
 - o hrdina nemusí být vždy výjimečný ani kladný, může mít stále stejné vlastnosti nebo se vyvíjet
 - o je charakterizována buď přímo (pojmenované vlastnosti), nepřímo (postojem nebo činy) nebo srovnáním
 - o typizace (vlastnosti typické pro člověka daného období nebo prostředí), individualizace (výjimečné chování, jednání, vlastnosti), aktualizace (historické nebo mytické osoby jsou zasazeny do nového prostředí), demytizace (využití postavy jako motivu), mytizace (hrdina je zobrazen jako mytická postava s nadpřirozenými schopnostmi – fantasy literatura)
 - o antihrdina – postava zbavená všech hrdinských rysů – Švejk
- vypravěč
 - o ich-forma - vypravěč je jednou z postav, v 1. os. j. č., pocit reality a osobní zkušenosti autora, nelze vyloučit autobiografické prvky
 - o er-forma - nad tématem, ve 3. os., nezaujatý pozorovatel
- děj – realizuje se v událostech, příhodách - expozice (první seznámení s postavami, místem, dobou), zápleтка (střetnutí postav), vyvrcholení, peripetie (obrat v ději, zdánlivé řešení – nemusí být), rozuzlení (řešení konfliktu, happy end)
- prostředí – skutečné, neskutečné, místně určité, neoznačené, zachyceno stručně nebo podrobně

Kompozice:

- kompozice
 - o chronologická - skutečný časový sled – epika, divadlo
 - o retrospektivní – obrácený sled
 - o kronikářská – chronologicky bez příčinné souvislosti
- próza – odstavce, kapitoly, plné řádky
- poezie – verše, sloky (strofy)
- vztah dějových linií – rámcový (úvodní=závěrečný), paralelní (samostatné příběhy), řetězový (návnost událostí, spjaty s hlavním hrdinou)
- dějové napětí – retardace (oddalování řešení, zpomalování děje), příběh s tajemstvím (napětí, fakta bez původce), falešná motivace (svedení z pravé cesty – detektivky)
- fabule – souhrn událostí nebo dějový půdorys literárního díla
- syžet – způsob, jakým jsou v literárním díle uspořádány tematické složky – důraz může být kladen na děj, postavy a jejich charakter nebo na prostředí

8. Kompoziční výstavby literárního díla, umělecký jazyk a styl

Kompozice:

- tematická výstavba = způsob uspořádání jednotlivých informací
- je ovlivněna objektivním či subjektivním vztahem autora k zobrazované skutečnosti
- na uspořádání má vliv přítomnost či nepřítomnost děje
- postup vyprávění – přirozený nebo umělý s časovými inverzemi
- zakončení – otevřené, uzavřené (někdy pointa, happy end, rezignace, shrnutí hlavní idey nebo návrat k výchozímu ději)
- rozsáhlé dílo je členěno do kapitol, které na sebe volně nebo těsně navazují

- vyprávění může být záměrně zpomalováno nebo odváděna pozornost čtenáře mimo hlavní motiv
- epika – časové a místní hledisko:
 - o chronologický postup – jak šel čas
 - o retrospektivní – zpětné řazení
 - o rámcový – stejný motiv v úvodu i závěru
 - o paralelní – samostatné příběhy jsou vedle sebe aniž by do sebe zasahovaly nebo se seznamujeme s několika dějovými liniemi, které se postupně proplétají
 - o řetězový – návaznost událostí spjatých s hlavním hrdinou
 - o in media res – skok doprostřed děje
- lyrika – konfrontace, dramatický spád - gradace, paralela, opakování, pointa (někdy jen shrnutí motivů)
- vnitřní výstavba děje – úvod, zápletka, vyvrcholení konfliktu, zvrát, závěr (řešení)
- těsné spojení jednotlivých tematických složek – vztah příčiny a následku
- kauzalita – respektování logiky a chronologie – zejména v detektivním žánru – pocit opravdovosti, realističnosti děje
- nekauzální výstavba – proud vědomí, volné asociace, kontrast, opakování, pozměňování – vytváření napětí, gradace, pointování

Umělecky jazyk a styl:

- slovní zásoba – spisovná pojmenování, nespisovná, citově zabarvená, obrazná
- archaismy, neologismy, dialekt, slang, poetismy, familiární slova,...
- přímá obrazná pojmenování - básnické přívlastky, přirovnání protikladem
- nepřímá – metafora (podobnost), metonymie (vnitřní souvislosti), alegorie (jinotaj), ironie, sarkasmus, hyperbola, personifikace, eufemismy, oxymóron, synekdocha
- stylistické zvláštnosti: přímá řeč, dialog, vnitřní monology, neobvyklý pořádek slov,...
- stylistické figury = výrazové prostředky spočívající v odchylkách od norem běžného jazyka - vsuvky, vynechání slov, napodobování zvuku hláskovým seskupením, stupňování či zeslabování významu, řečnická otázka, oslovení neživého objektu, nedokončená výpověď, opakování slov...
- jednotlivé významy slov mohou být nositeli i dalších významů
- básně jsou psány vázanou řečí, využívají zvukové prostředky, zvukomalbu, obrazná pojmenování, různou délku slov, uspořádání, rytmus (=přízvuk+melodie)
- v dramatu jsou využívány dialogy, změna důrazu hlasu, intonace, gestikulace,...
- umělecký jazyk zprostředkovává intenzivní estetický zážitek
- výsledek je ovlivněn osobností autora

9. Podstata a klasifikace obrazných pojmenování, teoretické základy verše

Pojmenování:

- přímá
 - o básnický přívlastek – ozdobný (růžový večer), stálá vlastnost (bílý sníh) nebo přirovnání (slzy jako hrachy)
 - o paralelismus – dva předchozí jevy postaveny vedle sebe
 - o antiteze – přirovnání protikladem
- nepřímá = obrazná = tropy
 - o využívány v uměleckém slohu – podstatou jsou úmyslné nejednoznačnosti
 - o metafora – na základě vnější podobnosti – tvar, funkce, barva (bledá tvář luny)
 - o přirovnání (chytrý jako liška)

- syntézie – záměna vjemů různých smyslů (sametový hlas)
- alegorie = jinotaj – utajení skutečného obsahu (v bajkách)
- personifikace = zosobnění – lidské vlastnosti přenesené na neživé objekty (šeptající mech v Máchově Máji)
- metonymie – na základě vnitřní podobnosti (posloucháme Mozarta = jeho hudbu)
- synekdocha – kvantitativní metonymie – část místo celku (nepřišla ani noha)
- perifráze – synekdocha vyjádřená opisem pomocí typických znaků
- eufemismus = zjemnění (odešel místo zemřel)
- dysfemismus = slova se silným negativním zabarvením (vulgarismy)
- hyperbola – nadsázka, zveličení (děkuji ti na stotisíckrát)
- litotes – zjemnění, zmírnění – používáme negaci opaku (starý = nemladý)
- oxymóron – spojení slov protichůdného významu, kontrast (živá mrtvola)
- ironie – využití slov v opačném významu – jemný výsměch
- sarkasmus – zesílená ironie – kousavý výsměch

Verš:

- básně jsou psány vázanou řečí, využívají zvukové prostředky, různou délku slov, uspořádání, rytmus
- metrum = uspořádání nápadných zvuků verše
- metrický impulz = pravidelné střídání přízvučných a nepřízvučných slabik
- dokonalé metrum má rozpočítadlo, u většiny básní jsou odchylky
- při přednesu má přednost rytmus slov před metrickým přízvukem
- verš je stavební jednotkou básně graficky vyčleněnou na jednom řádku, je rytmicko-melodický
- sloka – spojení veršů
 - zvukový celek – intonační – melodie
 - rytmický celek
 - trochej – dvoudobý (-u/-u/-u/)
 - daktyl – třídobý (-uu/-uu/-uu/)
 - významový celek – sděluje smysl, o něčem vypovídá
 - syntaktický celek – verše jako samostatné větné celky
 - obrazný celek – metaforický – co verš, to obraz
- přesah = zvýraznění slova rytmickou odchylkou – věta přesahuje do dalšího verše
- rým = zvuková shoda hlásek na konci veršů (zvuková harmonie)
 - plnohodnotný – shoda alespoň jedné souhlásky
 - neplnohodnotný – shoda jen v samohlásce
 - absolutní – shoda celých slov
- schéma rýmu:
 - sdružený – a,a,b,b
 - střídavý – a,b,a,b
 - přerývaný – a,b,c,b
 - obkročný – a,b,b,a
 - postupný – a,b,c,a
- rytmus = pravidelné střídání nějakého prvku
- stopa = spojení dvou nebo tří slabik
- veršové systémy:
 - sylabický – stejný počet slabik ve verši – starší lidová poezie, lyrika, písně
 - tónický – stejný počet přízvuků ve verši – hrdinská epika, ruská lidová poezie

- sylabotónický – stejný počet slabik a přízvuků ve verši – Sládek, poezie 19. st.
- časoměrný – pravidelné střídání krátkých a dlouhých slabik – Národní obrození
- volný verš – stejnorodá intonace, ale verše nesterjně dlouhé, mizí rým, blíží se próze
- zvukové prostředky:
 - eufonie – záměrné zvláštní uspořádání hlásek – působí příjemně
 - zvukosled – pravidelné opakování stejných hlásek ve verši (vystupňovaná eufonie)
 - zvukomalba – napodobení zvuku slovy (bum, prásk,...)
 - paronomázie – opakování stejných hlásek ve slovech se stejným kořenem

10. Dětské časopisy, jejich význam a možnosti využití v MŠ, ilustrace dětských časopisů a knih

Dětské časopisy:

- v 19. stol. musela literatura pro děti včetně časopisů splňovat morální kvality, být loajální k vládnoucí dynastii, státu a církvi a zároveň musela zaujmout
- v historii vycházely: Pravý vychovatel dítek, Včelka, Zlaté klasy, Přítel dítek, Studentské listy, Anděl Strážný (křesťanský), Světozor české mládeže, Aurora, Křesťanský přítel dítek, Prvotiny našich septimánů, Mladé proudy, Vatra, Jaro, České mládeži, Naším dětem, Dítka mariánské, Studentský list, Mladé Rakousko, Chudobky opuštěných dětí ochranovny mládeže ve Vídeňce, Mládí, Junák
- dětské časopisy mají jasně danou cílovou skupinu
- dají se rozdělit na časopisy pro předškolní děti, 1. st. ZŠ a 2. st. ZŠ (=pro mládež)
- způsob použití jazyka, grafický design, způsob výkladu a obsah se liší
- podle cíle je dělíme na naučné, populárně naučné a zábavné
- úkolem je rozvíjet jazykovou stránku, představivost a logické myšlení
- 2 kategorie: zájmové (určité téma, zaměření podle okruhu čtenářů), populární (populární osobnosti, životní problémy)
- Malý čtenář – 1881-1942 – 2x měsíčně, 16 stran – poučné články, hříčky i humor
- Mladý hlasatel – 1935-41 – Foglar, Bureš – nakladatelství Melantrich – zakázán nacisty
- Sedmička – 1968-92 – vycházel týdně – rozhovory, povídky, zajímavosti, písně, komiksy
- Vpřed – 1945-51 – Foglar, Burian, Slabý
- Mateřídouška – od r. 1945 – Mladá fronta – pro děti od 7 do 12 let – komiksy, příběhy, články, angličtina
- Sluníčko – od r. 67 – Zdeněk Adla – pro děti od 4 do 8 let – omalovánky, vystřihovánky, pohádky, zajímavosti
- Pastelka – navazuje na RVP PV – celoroční hra může být námětem ročního vzdělávacího programu
- Méd'a Pusík – předškolní + mladší školní věk – příběhy, hry, hlavolamy, soutěže, písničky, vystřihovánky, omalovánky
- ABC – čtrnáctideník technického a přírodovědného zaměření pro mládež
- komiksové časopisy: Čtyřlístek, Rexík, Kocour Vavřinec

Ilustrace:

- výtvarný doprovod – má text učinit srozumitelnějším, zdobí
- mívá podobu kresby, ale může jít i o lepty, koláže, rytiny (malba málokdy)
- kresba – na podklad se nanáší jednotlivé předem nenamíchané barvy
- malba – nanášení barev na podklad (zpravidla pomocí štětce) v souvislé vrstvě
- leporelo – první obrázková knížka, se kterou se děti setkávají – tužší papír harmonikovitě seskládaný

- slabikář – učebnice pro prvňáky – ilustrace pomáhají dětem pochopit, co se učí
- ilustrátor – kreslí ilustrace, tedy doprovodné obrázky k textu, do knihy nebo časopisu
- Josef Lada
 - o malíř, ilustrátor, grafik, spisovatel
 - o vyučil se knihařem, vytvořil záhlaví časopisu Mateřídouška
 - o Kocour Mikeš, Bubáci a Hastrmani, Ladovy veselé učebnice,...
 - o díky jeho kresbám i dnes víme, jak vypadal běžný život na venkově v době jeho života
- Helena Zmatlíková
 - o malířka, grafička, ilustrátorka (cca 250 knih)
 - o získala řadu ocenění, patřila ke kmenovým ilustrátorkám Albatrosu
 - o Honzíkova cesta, Děti z Bullerbynu, Kocour Modroočko, Štuclinka a Zachumlánek
- Jiří Trnka
 - o ilustrátor, malíř, sochař, scénárista, režisér, tvůrce kreslených a loutkových filmů
 - o spoluzakladatelem studia Bratři v triku
 - o získal řadu světových ocenění – kniha pohádek H. Ch. Andersena s jeho kresbami byla vyhlášena nejkrásnější knihou 20. století
 - o Broučci, Zahrada, Staré pověsti české, Osudy dobrého vojáka švejka, Dva mrazíci, Dvakrát sedm pohádek, Pohádky tisíce a jedné noci,...
- Radek Pilař
 - o ilustrátor, grafik, malíř, režisér animovaných filmů
 - o autor postavičky Večerníček
 - o získal mnoho zahraničních ocenění
- Zdeněk Miler
 - o ilustrátor, grafik, tvůrce animovaných filmů (více než 70), „otec“ Krtka
 - o pracoval ve studiu Bratři v triku, vytvořil jejich logo
 - o Jak Krtek ke kalhotkám přišel – v roce 1956 získal v Benátkách Stříbrného lva
- Adolf Born
 - o malíř, grafik, ilustrátor, tvůrce animovaných filmů, začínal jako karikaturista
 - o získal Cenu nakladatelství Albatros – 1974
 - o Mach a Šebestová, Žofka ředitelkou ZOO, Boříkovy lapálie, Aprílová škola,...
- Josef Čapek, Cyril Bouda, Karel Svoboda, Denisa Wagnerová, Gabriela Dubská, Stanislav Holý, Jiří Šalamoun, Vladimír Jiránek, Zdeněk Smetana, Alena Ladová, Zdeněk Burian, Jiří Winter Neprakta, Ondřej Sekora, Miloslav Jágr

11. Dramatická tvorba pro děti, masová média v recepci dnešního dítěte předškolního věku

- dítě předškolního věku – rozvíjí se u něj svědomí, je velmi aktivní fyzicky i duševně, velmi rychle se rozvíjí jemná i hrubá motorika, dochází k velkému pokroku ve vnímání všemi smysly, začíná se uplatňovat záměrná dlouhodobá paměť
- v myšlení je patrné zaujetí fantazií, přisuzování lidských vlastností věcem, snížená schopnost respektovat cizí stanovisko, vázanost na přítomnost, přesvědčení o jednoznačnosti vlastního poznání
- u dítěte předškolního věku se rychle vyvíjí řeč a rozšiřuje slovní zásoba, znalosti gramatických pravidel i schopnost užívat řeči k regulaci chování
- charakteristická pro tento věk je hra – je velmi důležitá, dítě díky ní přijímá různé role a učí se řešit různé problémy, rozvíjí tvořivost, podnikavost

- emočně je dítě nezralé, přijímá názory dospělých na sebe sama, vyvíjí se vnímání norem a vzorce chování s obecnou platností, city se diferencují, prohlubují, stabilizují
- média mají velký podíl na vývoj jedince, ovlivňují veřejný život veškeré společnosti, slouží jako zdroj zkušeností, poznatků a informací
- masová média šíří informace z jednoho místa k širokému publiku – časopisy, knihy, noviny, rozhlas, televize, film, internetové deníky,...
- zápory mediálního působení: příliš mnoho pasivně stráveného volného času, kvalita dětských pořadů klesá, dítě se předčasně dozvídá nevhodnou formou o drogové a sexuální tematice, nesetkává se s mluveným vzorem (zvyšuje se procento dětí s řečovými vadami, děti nemají potřebu mluvit rozvinutě, vyprávět či naslouchat), přichází o navazování sociálních kontaktů s vrstevníky, narušují se sociální vazby v rodině, děti jsou přetíženy velkým množstvím podnětů, narůstá počet obézních dětí, stoupá agresivita, narůstá předčasná sexuální aktivita, užívání drog a alkoholu, špatné školní výsledky, dětem se narušují hodnoty autentických osobních zážitků
- klady mediálního působení: informační zdroje, příběhy rozvíjející fantazii, kladný vzor, znalosti z dětských naučných pořadů, propojení různých končin světa, napomáhání vzdělávání neslyšících, nevidomých či jinak mentálně znevýhodněných
- reklama a předškolní dítě: je velkým rizikem – dítě do 4 let věku neodlišuje reklamu od jiných televizních programů, je snadno manipulovatelné, reklamní průmysl využívá pomoci psychologů, výrobky se vyrábí a obchody projektují tak, aby se líbily konkrétně dětem, reklama má jasné barvy, obsahuje zvířátka, třpytivé panenky a nepřemožitelné bojovníky – cílem výchovy je vytvořit v dítěti návyk, aby přemýšlelo o tom, co žádá, místo toho, aby chtělo, co vidí – kodex reklamy zahrnuje i základní opatření ve vztahu k dětem
- počítač a předškolní dítě:
 - o do 3 let – prohlédnout fotky (dítě se rádo poznává)
 - o 3 roky – desetiminutový Večerníček
 - o předškolní dítě – pochopení vztahu mezi myší, klávesnicí a obrazovkou (akce na jednom místě a odezva na druhém) – jednoduché klikací hry (puzzle, omalovánky, pexeso) – maximálně 15-20 minut
 - o před nástupem do školy – rozvojové programy, programy s výukou cizího jazyka
 - o důležitý je čas na tvůrčí hru, možnost podělit o nápady a objevy, účast dospělého na hře, dostatek příležitostí k samostatnému rozhodování, ke střídání s ostatními
 - o rizika: dítě vidí život jako hru, pozor na bezpečné sledování internetu! – kontrola je na místě ještě více než u televize
- televize a předškolní dítě:
 - o 3 – 5 let – orientace ve světě, poznávání hranice mezi skutečností a fikcí
 - o děti s pevným citovým zázemím, které jsou proti vlivům televize dobře vybaveny, mají mnohem větší šanci, že se nestanou závislými konzumenty televize
 - o sledování televize může být aktivní činností: opakování slov a vět, zpěv a tanec s televizní postavou, povídání o tom, co vidí a slyší
- pořady pro děti:
 - o Kouzelná školka – jemnost, srozumitelnost, etické hodnoty, má zaujmout, hry – žlutý skřítek František a jeho zelená kamarádka Fanyňka z Fanfárie se svými kamarády Majdou, Jitkou, Michalem, babičkou Janou a dědou Láďou
 - o Animáček – animované seriály zahraniční výroby
 - o Planeta YÓ – animované i hrané seriály, pohádky, soutěže, informace o světě

- Zpívánky – jeden z nejstarších pořadů pro děti – zpěvník tradičních lidových písniček a říkadel
- filmová tvorba pro děti do roku 1989:
 - Hermína Týrlová: Z deníku kocoura Modroočka, Příhody brouka Pytlíka, Ferda Mravenec
 - Václav Bedřich: Štaflík a Špagetka, O víle Amálce, Bob a Bobek, Maxipes Fík, Maková panenka a motýl Emanuel
 - Eduard Hofman: O chytré kmotře lišce, Pohádky o mašinkách, Povídání o pejskovi a kočičce
 - Zdeněk Miler: O kohoutkovi a slepičce, O Cvrčkovi, příběhy o Krtkovi (1968-88)
 - Václav Vorlíček: Tři oříšky pro Popelku, Jak se budí princezny, Princ a Večernice
 - Lubomír Beneš: Pat a Mat, Jája a Pája
 - Martin Frič: Princezna se zlatou hvězdou
 - Ladislav Čapek: Byla jednou kořata, O loupežníku Rumcajsovi, O loupežnickém synku Cipískovi, O hajném Robátku a jelenu Vetrníkovi
 - Břetislav Pojar: Dášeňka
 - Josef Lamka: O človíčkově
 - Josef Kluge: Kocour Mikeš
 - Libuše Koutná: Spejbl a Hurvínek, Broučci, Příběhy včelích medvídků
 - Věra Marešová: Káťa a Škubánek
 - Vlasta Janečková – Popelka, Zlatovláska
 - Hynek Bočan: S čerty nejsou žerty
 - Bořivoj Zeman: Pyšná princezna, Byl jednou jeden král, Šíleně smutná princezna, Honza málem králem
- rizikem je život ve stínu médií – pokud jej médiím podřizujeme
- naše představy o světě a postoje k němu jsou získávány stále více z médií
- dítě předškolního věku má omezené schopnosti udržení procesu chápání pod vlastní kontrolou
- masmédiá jsou zdrojem moci a výkladů sociální reality, klíčem ke slávě, prostředkem zábavy, určují způsob trávení volného času
- základní pravidla v otázce sledování TV dětmi předškolního věku: TV mimo dětský pokoj, sledování spolu s rodiči, komunikace o tom, co dítě vidělo, regulace času i obsahu
- o přístupnosti médií dětem rozhodují v tomto věku rodiče a učitelky MŠ
- děti se musí učit správné volbě programu, poznat, jaké hodnoty jsou v něm skryty
- důležitý je vzor v rodičích a jasně daná pravidla sledování
- MŠ má vytvářet základy pro práci s informacemi, aniž by děti zahlcovala podněty bez rozvíjení schopnosti s nimi dále pracovat
- divadlo kultivuje osobnosti dítěte (diváka) v oblasti estetické, poznávací i výchovné
- může být vstupní branou k různým tématům (zeměpisná, dějepisná, výchovná), práci s jazykem a literaturou, hudební, výtvarné i pohybové činnosti
- návštěva divadla přináší dětem slavnostní pocit a možnost slavnostně se obléknout
- v divadle si děti mohou osvojit mnoho společenských návyků, na cestě do něj si ověřit své znalosti různých dopravních situací
- v současné době existuje mnoho organizací, které zajišťují představení přímo v MŠ (některé soubory jsou kvalitní, jiné mají z dramatické činnosti jen zisk)
- dobré divadlo má vypovídat o světě a tento svět svou výpovědí ovlivňovat

12. Předškolák a jeho věkové předpoklady k osvojování literárního textu, význam rodiny a MŠ pro utváření a rozvíjení pozitivního vztahu předškolního dítěte k literatuře a umění

- předškolní věk je předčtenářskou etapou, je rozhodující pro osvojení předpokladů pro zvládnutí čtenářských dovedností
- dítě vnímá text poslechem, vizuálně pouze ilustrace
- dominantní žánry: říkadla, rozpočítadla, popěvky, hádanky, drobné umělé verše, autorské i lidové pohádky, jednoduché příběhy z dětského života, umělecko-naučné knihy, knížky-hračky, leporela, obrázkové knížky, alba, omalovánky, loutkové hry
- literární text se využívá k rozvoji řeči a jazykových dovedností, rozvoji tvořivého vyšlení, fantazie, abstraktní představivosti, jako zdroj poznávání a nových informací, k relaxaci, jako motivaci k výtvarné, hudební, pohybové a dramatické činnosti i jako východisko k tvorbě integrovaných tematických celků nebo projektů
- pro získání dobrého vztahu ke knihám je důležité nejen nechat dětem knížky prohlížet, ale také jim předčítat kultivovaným příjemným projevem s dobrou výslovností, výrazně a s porozuměním, přizpůsobovat tempo a hlasitost posluchačům, být s nimi v očním kontaktu
- čtení by mělo probíhat v příjemné klidné atmosféře, aby vyvolávalo pozitivní citovou odezvu
- je vhodné dětem ukázat titulní stranu a představit autora i ilustrátora
- v průběhu čtení můžeme s dětmi o příběhu hovořit, aby se učily o něm přemýšlet
- texty vybíráme tematicky zajímavé a jazykově i myšlenkově kvalitní
- délka a náročnost textu i navazujících činností musí odpovídat věku dětí
- práce s textem vede k budoucímu celoživotnímu čtenářství
- příběh je jedním z přirozených, neautoritativních a funkčních výchovně vzdělávacích prostředků
- práce s příběhem umožní dítěti odpoutat se od sebe samotného a zkoumat dané téma prostřednictvím někoho jiného s podobnými zkušenostmi a starostmi
- příběh umožňuje integraci informace a prožitku, původní zkušenosti s novým poznáním, reality a fantazie, myšlení, intuice a citů, kognitivního a sociálního učení
- čtení propojuje děti různých věkových kategorií vzájemně i s rodiči a učiteli
- práce s textem vytváří podmínky pro střídání činností statických a dynamických, verbálních a neverbálních, individuálních i skupinových
- pohádky dávají dětem naději a víru v dobro, ukazují, že je správné za dobro bojovat, zlu odporovat a chránit slabé, vzájemně si pomáhat a důvěřovat
- matka si s dítětem od malička hraje, baví ho říkadli spojenými s pohybem, čtením pohádek – dítě si tak osvojuje předpoklady pro čtení a psaní
- čtenářská zralost je okolo šestého roku věku
- čím mladší je dítě, tím více obrázků v knize potřebuje
 - o 2-3 roky – ilustrace je rovnocenná s textem, u leporel prvořadá
 - o 3-5 let – ilustrace umocňuje prožitek z literárního díla
 - o 5-7 let těžiště zájmu se přesouvá k textu – začínající čtenáři
- rozhodující je věk i poslechová vyspělost dítěte – předškolák se dokáže na zajímavou činnost soustředit cca 20 minut
- nejmenší děti – krátké pohádky zejména zvířecí, leporela, říkadla
- starší děti – příběhy s hlubšími konflikty
- metody práce s 3-4 letými dětmi

- říkadla za lidové poezie, rozpočítadla, krátké umělé básně s pevným a výrazným rýmem
- napodobování učitelky, přebírání intonace i celých větných či veršových celků
- text je zajímavější formou než obsahem
- pravidelným rýmem a libozvučností slov se dítě nechá strhnout a zapamatuje si je
- citově prožívá radost ze slovní hry
- důležité je využití rytmičnosti a spojení textu s činností
- metody práce s 4-5 letými dětmi:
 - očarování rytmem a rýmem, formou básně, ale už i zájem o obsah
 - rozvoj myšlenkových a poznávacích procesů, ustalování pozornosti, krátké soustředění, jednoduché představy
 - nahromadění představ k básni (dítě si je představí, když začne přednášet)
- metody práce s 5-6 letými dětmi:
 - zdrojem aktivity, poznání a tvořivosti je stále hra
 - posun ve způsobu myšlení – představy i bez opory, schopnost postřehnout důležité
 - rozvoj řeči
 - v přednesu využití rozhovoru, hudby, obrazu
 - místo trénování mechanické paměti lze rozvíjet pochopení a porozumění
 - stále soustředění pouze po krátkou dobu
- význam rodiny:
 - důležité je kvalitní čtenářské zázemí v rodině, celkové rodinné klima z hlediska komunikace a společného trávení volného času, socioekonomické charakteristiky rodiny, vzdělání rodičů, jejich postavení v zaměstnání a příjem, čtení rodičů, naplňování volného času knihou, orientace rodičů v dětské literatuře, společné vybírání knih rodiče s dítětem, stimulace prostřednictvím knižního dárku
 - od nejujtějšího věku – předčítání, vyprávění, společné prohlížení knih – pocit sounáležitosti a respektu
 - začátek školní docházky – společné čtení, naslouchání zkušenostem z četby, minimalizování pasivní komunikace (TV)
 - podpora uměleckých zážitků a vlastní tvorby, návštěvy divadel a výstav
- význam MŠ:
 - doplnění a zhodnocení práce rodiny, podpora literatury a umění
 - ne nutit, ale zaujmout zábavnou formou
 - začleňování literatury a umění do určitého časového úseku
 - ráno - možnost prohlížení si knih s tématem, na které se pak bude navazovat
 - čtení úryvku nebo pohádky + reflexe
 - navázání na příběh výtvarným projevem
 - hry přibližující umění – sochy
 - procházky – zkoumání umění v okolí budovy školky
 - výstavy – návštěvy výstavy, galerie, vlastní výstava ve školce
 - divadelní představení – návštěva divadla, divadlo ve školce, dramatická činnost

13. Metodické aspekty práce s literárním uměleckým textem v MŠ, rozvíjení literárně estetických dovedností

- umělecká literatura je specifickou formou poznání skutečnosti
- je konkrétní, názorná, působivá
- funkce: poznávací, výchovná, estetická

- autorův postoj - estetické hodnocení, vcítění, představivost, fantazie
- literatura v předškolním věku musí být jazykově i obsahově srozumitelná, naplňovat citovou, estetickou, poznávací i zábavnou funkci
- musí mít motivační charakter, napětí a dobrý konec
- v ml. předšk. věku je kniha spíše hračkou, postupně získává vztah ke slovům a ilustracím
- předčtenářská etapa: mladší (do 3 let) a starší (3-6 let)
- poslech přímého nebo reprodukováného předčítání a přednesu dospělých
- ilustrace má doplňující charakter – vizuální vnímání literárních děl
- součást národní kultury – lidová slovesnost, intencionální i neintencionální literatura
- získávání informací o světě, rozvíjení vnímání, citu, estetického zážitku, rozvíjení myšlení
- důležitý je výběr vhodného díla vzhledem k mentálnímu rozvoji dítěte
- přednes
 - o hra s říkadly a pohybem poslouchání, vnímání odlišností od běžného hovoru, rytmu
 - o tvořivé rozvíjení mluveného projevu a kultury řeči dítěte
 - o počátek je v rytmizaci říkadel
 - o učitelka - výběr literárního textu vzhledem k věku a schopnosti dětí, porozumění textu, schopnost najít záměr a cíl
- předčítání
 - o zprostředkované vnímání literatury prostřednictvím přednesu nebo předčítání učitelky nebo rodičů
 - o zřetelná výslovnost, bez vady řeči, dodržovat tempo, intonaci
 - o rodič i učitelka je vzorem – předává psané písmo mluveným projevem
 - o předčítání pomáhá vychovat budoucího čtenáře
 - o vhodné je upozornit děti na knihu a její krásné ilustrace, učit je s knihou zacházet, znát některé autory a ilustrátory
- reprodukce
 - o věrně rekonstruovat autorovu myšlenku
 - o volné opakování slyšeného nebo čteného příběhu
- dramatizace
 - o vyzkoušení role pohybově i slovně
 - o získání základních informací o postavě a jejích vlastnostech
 - o vyzkoušet všechny role a pak si vybrat, která mu nejvíce sedne, která se mu líbí
 - o dítě se může vydávat za něco jiného a vyjádřit tak svůj strach, zbavit se své starosti
- prostřednictvím literatury se dají naplňovat všechny oblasti RVP PV
- oblast Dítě a jeho tělo:
 - o smyslové a psychomotorické hry, hudební a hudebně pohybové hry, poznávání lidského těla, prevence úrazů, nemoci, nezdravých návyků a závislostí
 - o při všem je literatura použitelná
 - o básně a říkadla mohou udávat rytmus při pohybových aktivitách, pohádky mohou pomoci při učení hygienických (česání – Jak Křemílek s Vochoomůrkou učesali vílu) a stravovacích návyků, encyklopedie, obrázkové knihy
- oblast Dítě a jeho psychika:
 - o jazyk a řeč
 - zdokonalování jazykových schopností, fantazie
 - poslech a vyprávění pohádek, komentování situací ve třídě, procvičování říkanek, básniček a písniček, recitace, prohlížení knížek, hádanky, slovní hříčky
 - vhodná jsou leporela a komiksy

- poznávací schopnosti a funkce, myšlenkové operace, představivost a fantazie
 - činnosti zasvěcující dítě do časových (posloupnosti) pojmů a vztahů souvisejících s denním řádem, běžnými proměnami a vývojem a přibližující dítěti přirozené časové i logické posloupnosti dějů, příběhů, událostí apod.
 - činnosti zaměřené na poznávání jednoduchých obrazně znakových systémů (písmena, číslice, piktogramy, značky, symboly, obrazce), vytváření základu pro práci s informacemi (encyklopedie, časopisy)
 - očekávanými výstupy je schopnost dítěte popsat své okolí, vyznat se v prostoru, popsat jednoduchou cestu, zapamatovat si krátký text a řešit samostatně zadané úkoly
- sebepojetí, city, vůle
 - slovesné, výtvarné, dramatické, literární estetické a tvůrčí aktivity, sledování pohádek a příběhů obohacujících citový život dítěte
 - vhodné jsou básně, říkadla, povídky a pohádky s hrdinou v předškolním věku
- Dítě a ten druhý:
 - dramatické činnosti, hry a modelové situace, na kterých se děti učí o pravidlech chování a mezilidských vztazích
 - leporela, básničky, pohádky
- Dítě a společnost:
 - literární, dramatické či slovesné tvůrčí činnosti, receptivní literární činnosti, setkávání se s literárním a dramatickým uměním mimo MŠ
 - návštěvy divadel a muzeí, tvoření volného pokračování pohádek a příběhů (povídek)
 - pohádky, encyklopedie, obrázkové knihy, cestopisy, literatura pro děti z jiných zemí (multikulturní výchova)
- Dítě a svět:
 - poznávání místa, ve kterém žijeme
 - práce s lit. texty, s obrazovým materiálem, využívání encyklopedií a dalších médií
 - encyklopedie, dětské časopisy, pohádky a povídky o zvířatech, bajky, moderní pohádky využívající realitu dnešní doby (environmentální výchova)
- RVP PV předpokládá užívání knih ve všech jejich podobách – uskutečňuje metodu, rozvíjí dětskou psychiku a vztah dítěte a literatury
- pedagogika předškolního vzdělávání momentálně neurčuje, jaké knihy využít pro kterou oblast výchovy a vzdělávání
- využívání literatury v MŠ – didaktická pomůcka – rozvoj dětské psychiky, naplnění cílů RVP PV, literární gramotnost (sama kniha má na dítě působit)
- důležité je, aby se dítě už v předškolním věku učilo poznávat žánry a typy knih, rozlišovat říkanku od dlouhé pohádky, vyhledávat v knihách informace
- nejprve se dítě učí vnímat obsah a význam sdělení obsaženého v literatuře pro děti a až poté se učí samo zpracovávat text
- literatura pro děti je učitelkami cíleně používána v MŠ denně
- estetická funkce literatury:
 - souhra obsahových a formálních činitelů i vnějších podmínek
 - vzbuzuje cítění, fantazii, chce zanechat zážitek, vytváří podmínky pro estetické vnímání (prožitek)
 - vytrhuje svého vnímatele z reálného života
 - tlumočí určité pojetí krásy, vzbuzuje pocit krásy (umělecká literatura)
 - možnost tvořivé interpretační hry