

Jihočeská univerzita v Českých Budějovicích

Pedagogická fakulta

Katedra pedagogiky a psychologie

Učitelství pro mateřské školy

Seminární práce

2012/2013

SOUČASNÉ POJETÍ VÝUKY ČTENÍ A PSANÍ

Kateřina Čáslavová, Tereza Králová

1. ročník

kombinované studium

Prohlášení: „*Prohlašujeme, že jsme svoji ročníkovou seminární práci zpracovali samostatně, za použití zdrojů uvedených v seznamu použitých pramenů a literatury.*“

Souhlasíme: „*aby naše práce byla používána k dalšímu studiu.*“

České Budějovice, 28.11.2012

.....
Kateřina Čáslavová, Tereza Králová

Obsah

Úvod.....	4
1 Historie vytváření metod čtení.....	5
2 Současně užívané metody	6
3 Okolnostní podmínky a předpoklady pro čtení a psaní	9
4 Příprava na prvopočáteční čtení a psaní	10
Závěr	18
Seznam použitých pramenů a literatury.....	19
Přílohová část.....	20

Úvod

Tato seminární práce obsahuje teoretickou část, praktická cvičení a přílohy. V teoretické části jsme se soustředili na historii, současně užívané metody, okolnostní podmínky a předpoklady pro čtení a psaní a přípravu na prvopočáteční čtení a psaní. V praktických cvičeních jsme se zaměřili na didaktické hry a diagnostické prověrky. Do příloh jsme umístili ukázkou genetické metody z učebnice pro 1. ročník základní školy, z pracovního sešitu. Ukázkou globální metody, metody normálních slov a diagnostickou prověrku genetické metody.

1 Historie vytváření metod čtení

Čtení a psaní je nejdůležitější jev sloužící k předávání a zaznamenávání informací mezi sebou a zvláště pak napříč generacemi. Co může jedna generace vzkázat druhé, učiní tak na základě znaku a prostřednictvím písma. Umění číst a psát se stalo nezbytné již před mnoha staletími a jeho potřeba stoupá spolu s technickým a společenským pokrokem. Pod vzrůstajícím tempem vývoje společnosti stoupá i náročnost na zdatnost čtenáře. „Zatímco děti v 17. a 18. století se učily číst a psát až čtyři roky.“¹ Dítěti žijícímu v jednadvacátém století je k naučení se číst a psát vymezen jeden rok. Ostatní léta mu slouží, aby se ve čtenářské dovednosti dále zdokonaloval. Člověk jednadvacátého století musí umět číst dobře a rychle.

Následkem zvyšování požadavků na čtenáře se začal hledat ideální typ prvopočátečního čtení. Z množství teorií se časem vydělili tři základní metody čtení analytická, syntetická a analyticko- syntetická, kterým se budeme hlouběji věnovat. „Podle H. Aebliho jsou již překonané spory o nejlepší metodu (H. Aebli, 1980.) Ukazuje se, že patrně existují typy učení čtení.“² Pro každého žáka je podle Aebliho optimální jiná metoda, mělo by se jednat o individuální řešení. Avšak pro čtení, které je stále vyučováno ve třídách kolektivně, je takto diferencovaný individuální přístup nemožný. Individuální přístup se v budoucnu stane velmi žádaný, avšak pouze v rozsahu pomoci a větší péče věnované konkrétnímu dítěti, ale stále projektované na jedné konkrétní metodě, kterou povede vyučující.

Problém se tak otevírá stále znovu. Možné překlenutí přes komplikaci nabídl R. Atkinson, který se snažil individuální přístup v kolektivním prostředí řešit pomocí počítače, tímto experimentem se hlouběji zabývala B. J. Thompsonová.³ „O. K. Moore prováděl pokusy se zvukovým psacím strojem v USA již od roku 1963. Dítě se učilo poznávat písmena při herním zaměstnání s mluvicím psacím strojem, označil jej didaktický systém spontánního učení čtení s využitím mluvicího psacího stroje jako systém autotélický.“⁴ U nás na tento systém navázal v sedmdesátých letech Zdeněk Křivánek.

1 J. Doležalová, 2001, S. 15

2 J. Doležalová, 2001, S. 5

3 J. Doležalová, 2001, S. 5

4 J. Doležalová, 2001, S. 8

Spory o zavedení té které metody se vedly dál a mnohdy byly velmi ostré, mimo to měly politický podtext. Jestliže USA označoval za důvod zhoršení gramotnosti odstup od globální metody k metodě zvukové, pak socialistické země ji považovaly za ohrožení gramotnosti. „O. Heuser např. vysvětloval vysoké procento dyslektiků v tehdejší SRN zavedením globální metody.“⁵ V ČR byla v padesátých letech povolena pouze analyticko- syntetická metoda, která jednostranně přetrvávala takřka do současnosti. Po roce 1989 začíná proměna způsobu výuky a vznikají nové učebnice, které se věnují prvopočátečnímu čtení. Ačkoli se stále zaměřovali především analyticko-syntetickým směrem, s každou novou učebnicí se pokrok zvyšoval. Více se kladl důraz na cvičení v přípravném období a porozumění textu. Častou součástí učebnic jsou metodické příručky a sešity na procvičování psaní. „Za zmínku jistě stojí „nová“ netradičním způsobem zpracovaná učebnice pro 1. ročník základní školy, která integruje počáteční čtení s učivem matematiky a prvouky (Kotal, J. a kol.). Tato velmi netradiční učebnice reaguje na integrační trendy v současné transformaci primární školy.“⁶

2 Současně užívané metody

„Konkrétním cílem výuky prvopočátečního čtení je rozvoj dovedností číst správně, přiměřeným tempem a s porozuměním žákům přiměřené texty. V prvopočátečním psaní by si měl žák osvojit základy čitelného, správného a přiměřeně hbitého psaní.“⁷

Jak již bylo nastíněno v předchozí kapitole, v průběhu vývoje společnosti vzniklo mnoho metod a způsobů čtení. Jedna metoda střídala druhou, na kterou buď navazovala, nebo ji potlačovala. „Ať již učitel postupuje podle jakékoli metody, vždy se podílí v různém pořadí a s různou vahou na vytváření dovedností čtení myšlenková analytická a syntetická činnost, která řídí a usměrňuje analýzu a syntézu akustické a optické formy slova. Syntetické metody vycházejí z toho, že nejdříve vedou žáka k poznání hlásky jako prvku slova, spojují akustickou jednotku s odpovídající jednotkou optickou. Analytické metody vycházejí od pamětního spojení zprvu nerozlišného celku napsaného a slyšeného celku slova. V metodě syntetické se po osvojení spoje mezi písmenem a jeho zvukovou podobou uplatňuje dále myšlenková operace syntézy. Písmena se spojují do slabik a slov. Analytická metoda se v různých svých variantách dostává k písmenu

5 J. Doležalová, 2001, S.8

6 J. Doležalová, 2001, s. 65

7 R. Wildová, 2002, s. 8

buď přes záměrné vedení žáka učitelem nebo více či méně ponechává na žákovi samotné, aby dospěl k poznání hlásek a písmen jako prvků optické a akustické podoby slova.⁸

„Výrazným trendem při rozvoji prvopočátečního čtení a psaní je důsledné respektování principu individualizace. Tato individualizace zahrnuje výběr a způsob aplikace metod výuky, jejich forem a použitých prostředků (včetně výběru textů), způsob hodnocení, formu a obsah mimotřídní práce, koncepci domácí přípravy.“ Žákova možnost výběru přispívá k motivaci a spoluzodpovědnosti.

2.1 *Syntetické metody*

2.1.1. *Metoda slabikovací*

Podstatou této metody je, že se dítě učí jménům písmen a slabikám a skládáním slabik do slov. Prakticky pak výuka čtení probíhala možná až příliš náročně a zdlouhavě. U slova *kniha* by dítě nejprve pojmenovalo všechny hlásky ká, en, i, há, a. Následně by vyslovalo slabiky kni – ha. Tato metoda se užívala až do zavedení rakousko-uherského školního řádu v roce 1870.⁹

2.1.2. *Metoda hláskovací*

Na rozdíl od předchozí metody již děti nebyly zatěžovány zbytečným pojmenováváním písmen, ale pojmenovávaly hlásky. Pro procvičování poznávání hlásek se užívalo buď metody náslovných hlásek, kdy se hlásky učily izolací první hlásky slova (m- máma, u- ucho). Nebo metody fonomimické, kde se využívalo citoslovcí a zvukomalebných hlásek. Had syčí sss, vítr fouká fff... a dalších zvukomalebných slabik mé, koko.¹⁰

2.1.3. *Metoda normálních slabik*

„Tato metoda měla rozřešit obtížný problém spojování hlásek a písmen tím, že exponovala slabiku jako celek. Žáci četli jména nápovědných obrázků, pak po slabikách a pak izolovanou slabiku a její tištěnou podobu. Předností metody je pomoc zvládnout

8 M. Kořínek, Z. Křivánek, 1989, s. 32

9 M. Kořínek, Z. Křivánek, 1989, s. 12

10 M. Kořínek, Z. Křivánek, 1989, s. 12

přechod od hlásky k slabice. Nevýhodou bylo to, že určitou slabiku děti dlouho spojovaly s původním nápovědným slovem.“¹¹

2.1.4. Metoda genetická /zapisovací

Poněkud připomíná metodu čtení celých slov, stejně jako ona využívá kreseb a symbolů. Obrázek psa místo slova pes, obrázek koláče místo slova koláč. Také používá velkých písmen k zapisování jmen žáků, což také napomáhalo k tomu, aby mohli žáci od počátku věty zapisovat nebo skládat do dřívěk.

2.2 Analytické metody

2.1.5. Metoda normálních slov

Prakticky navazuje na analytickou metodu, výraznou obměnou je využívání takových slov, ze kterých lze postupně odvodit všechna písmena abecedy. Což značně zrychluje délku učení jednotlivých písmen a také přispívá ke snadnějšímu zapamatování písmen. Využívá 21 „normálních slov“ máma, med, Vít, lev, osel, jelen, pivo, sudy, rak, kouř, měď, myš, železo, čepice, kuň, labuť, hoch, fik, Goliáš, vlk, srp.

„V přípravných cvičeních děti poznávaly větu a prováděly její sluchovou analýzu na slova, slabiky a hlásky. Pro tuto analýzu se pak používalo grafického znázornění pomocí čar, které zastupují slova a teček, jež zastupují slabiky.“¹² Dále děti postupují tak, že slovo rozebírají na hlásky a písmena. Následně zapisují jednotlivá písmena a slova. Dále tvoří ústně i písemně nová slova a čtou text.

2.1.6. Metoda globální

Tato metoda je zřejmě nejkompaktnější, oproti ostatním metodám působí, že má poměrně dlouhou přípravnou část, která však může být poměrně motivující. Vychází z vyprávění podle obrázků, může také využít pohádek nebo příběhů. V průběhu jsou dětem předkládány obrázky tištěných celých slov, je velmi zaměřená na paměť.

„Opakováním si žáci mají zapamatovat obrazy tištěných slov, takže mohou porozumět tetu, aniž by znali písmena. Teprve po zapamatování určité zásoby obrazů se má

11 M. Kořínek, Z. Křivánek, 1989, s. 13

12 M. Kořínek, Z. Křivánek, 1989, s. 14

usnadnit analýza např. řazením slov se stejnými začátečními písmeny, slabikami apod. Po osvojení určité části písmen se procvičuje syntéza slov obtížnějších.“¹³

2.1.7. *Analyticko-syntetická zvuková*

Jak napovídá název je tato metoda zaměřená více sluchově, vychází ze sluchové analýzy mluvené řeči na věty, slova, slabiky a hlásky a zpětnou syntézou hlásek na slabiky a slova. Může být problematická pro děti se sluchovými obtížemi, ale příznivá pro děti s horší zrakovou schopností. „Paralelně s tím se děti seznamují v podstatě s analýzou slov označujících předměty na obrázcích s několika prvními písmeny. Tato zásoba poznávaných písmen dětem umožňuje tvořit a číst slabiky a slova. Vždy je opět východiskem zvuková analýza slova až na hlásky, pak přiřazení písmen k hláskám a přečtení slabiky. Paralelně se čtením probíhá nácvik psaní psacích písmen.“¹⁴

3 Okolnostní podmínky a předpoklady pro čtení a psaní

Teorií zaměřených na zhoršování a zlepšování výkonu čtení a psaní je mnoho a žádná není zcela průkazná. Důležitější než určení konkrétní metody, je zájem o motivaci dětí. „Zvyšování procenta negramotnosti a hlavně pologramotných lze připisovat demotivačními vlivu na učení čtení, který vychází z audiovizuálních technických zařízení, jako jsou videa i videohry. Vezmeme-li v úvahu čas, který stráví mnozí školáci u televize a videoher, zde máme ztráty, které se zcela dobře mohou projevit na značně horších výsledcích výuky čtení, než jako byly dříve. Je pohodlnější sledovat akční film v televizi nebo na videu, než číst.“¹⁵ Snaha o povzbuzení a motivaci ke čtení, se stala stěžejním posláním všech vznikajících metod.

Jak motivovat děti pro čtení? Jak činit výuku čtení zajímavou a zároveň účinnou v dnešní době, kdy na děti působí atraktivnější média? Ano není to již nejbližší okolí, které dítě ovlivňuje. Stále větší moc mají sociálně- kulturní podmínky společnosti, ale i přesto je důležité si uvědomit, že většina činností dětí probíhá nápodobou a tedy rodina, popřípadě učitelé v mateřské škole mají hlavní vliv na dítě v útlém věku. G. Kapicová

13 M. Kořínek, Z. Křivánek, 1989, s. 14

14 M. Kořínek, Z. Křivánek, 1989, s. 15

15 J. Doležalová, 2001, s. 10

upozorňuje, že zájem o knihu a čtení podporovaný od nejútlejšího věku má vliv na čtení až do dob školní docházky. Na vliv rodiny o čtenářský zájem dítěte v předškolním věku upozorňuje také M. Havlínová. Rodina a škola poskytují vzory a cíleně podněcují jeho zájem, od sebe se liší možnostmi individuálního přístupu, intenzitou vztahu, časovými možnostmi. Právě v rodině lze nejméně obtížně uplatnit individuální přístup k dítěti a nenásilně vytvářet dítěti dobrý vzor. Je mnoho faktorů, které podmiňují zájem dítěte o četbu.¹⁶ Jsou to kulturní podmínky rodiny, sociální podmínky rodiny a také její materiální podmínky.

4 Příprava na prvopočáteční čtení a psaní

V průběhu historického rozvoje společnosti se mění cíl a obsah vzdělání. Odstupují teorie, že dítě se učí až po zahájení povinné školní docházky. „Dětský písemný projev začíná již v raném dětství a to kreslením a malováním. Dítě má radost z pohybu, radost z právě vznikající stopy. Okolnost, že se kreslí, je z počátku důležitější, než co se kreslí, než předmět zobrazení a podobnost mezi ním a výtvozem.“¹⁷

Počátky psaní a čtení jsou to nejzásadnější pro celý pozdější vývoj čtení. Právě v tomto období žák získává motivaci číst a psát a radost z procesu i výsledku čtení a psaní. Neméně důležité jako samotné čtení je příprava na něj. „Pro počáteční čtení a psaní má nesporně značný význam zjištění, s jakými předpoklady pro čtení a psaní děti vstupují do školy, popř. co už si v této oblasti osvojily. Už stanovení začátku školní docházky vychází z předpokladu, že šestileté děti jsou způsobilé k tomu, aby si základní dovednosti čtení a psaní osvojovaly.“¹⁸ L. Schenk - Danzingerová dodává, že čím časněji započne výuka, tím dříve se odbourají negativní vlivy nedostatečně podnětného sociálního prostředí. Před schopností čtení a psaní stojí schopnost umět vyjádřit své myšlenky a správně reprodukovat věty vyslovené druhým člověkem, zvláště pak učitelkou. I když děti přicházejí do školy s poměrně vyvinutými schopnostmi vnímání, především z hlediska ostroty zraku a sluchu, přesně diferencují tvary a barvy, jejich vnímání se v učební činnosti redukuje jen na určení a pojmenování tvaru a barvy. Šestileté žáci ještě nedovedou systematicky analyzovat vlastnosti a kvalitativní

16 R. Wildová, 2002, s. 53 - 55

17 J. Doležalová, 2001, s. 59

18 M. Kořínek, Z. Křivánek, 1989, s. 45

odlišnosti vnímaných předmětů. Až v počátcích školní docházky rozvíjí záměrně a cílevědomě pozornost a paměť.¹⁹

„Příprava na psaní spočívá v systematickém posilování jemného záprstního a prstového svalstva a zdokonalení psychomotorických schopností potřebných k výuce psaní. Při výcviku psychických a motorických složek se důsledně uplatňuje souhra a součinnost analyzátoru motorického, zrakového, kinetického a sluchového. Příprava na psaní zahrnuje i cvičení k zdokonalení prostorové a směrové orientace.“²⁰ Nejprve se provádějí cviky bez pomoci náčiní. Například ve stoji za doprovodu hudby dítě znázorňuje pohybem let motýla (dolní oblouk), skoky žáby (horní oblouk), déšť (šikmé čáry shora dolů), strom ve větru (šikmá prolnutá čára). V sedu je možno vyzkoušet napodobování bubnování prsty do lavice, otevřenými dlaněmi napodobuje otáčení slunečnice za sluncem (kroužení zápěstím), předvádění padání listů. Vděčně je zařazení kreslení s říkadly, nebo doprovod písniček, což podporuje vnímání rytmu psaní. Například obkreslování vzoru ve vzduchu prstem za doprovodu písničky. Vhodné jsou také uvolňovací cviky, ke kterým se vztahuje motivační pohádka a říkanka, ty mohou být doplněny pohybem.²¹

4.1 Rozvoj řeči

V přípravě na čtení učitelé navazují na schopnosti dítěte z předškolního období. Děti se učily říkankám, rozpočítadlům, básničkám, poslouchaly pohádky, na základě toho dosáhly různé úrovně rozvoje řeči. Nezbytné je pro ně také dokonalý vzor spisovného vyjadřování, na který by mohly navázat při učení, užívat vhodných slov a tvarů spisovné češtiny. K podněcování slovních projevů žáků, jsou nejčastěji užívány obrázky, nástěnné obrázky s jednotlivými hláskami a písmeny. Od počáteční spontánnosti rozhovoru vede učitel žáky k tomu, aby si uvědomil svůj jazykový projev a jeho rozdíly, jako je hlasitá mluva, nebo šeptání, odpovídání na otázku slovem nebo větou.

19 M. Kořínek, Z. Křivánek, 1989, s. 45-49

20 J. Doležalová, 2001, s. 59

21 J. Doležalová, 2001, s. 60-62

4.2 Rozvoj sluchových schopností

Sluchové vnímání se cvičí od prvních vyučovacích hodin v přirozených situacích, kdy žáci opakují, co řekla učitelka nebo jiný žák. Pomocí různých her rozlišují zvuky, například trhání nebo mačkání papíru, klepání na různé předměty. Mají rozpoznat, jaký předmět je schován v krabici, se kterou učitelka zaklepala, rozpoznat zvuky nahrané na magnetofon a podobně. Poznávání hlasu kamaráda se zavázanýma očima (ptáčku jak zpíváš). Rozpoznat zvuk hudebních nástrojů, dopravní prostředky, uhádnout melodii podle rytmu a podobné hry. Vhodné je také učit se poslouchat ozvěnu, která přispívá k soustředěnému poslouchání.²² Analýzu slova na slabiky a hlásky se žáci učí provádět například voláním se zdůrazněným oddělováním slabik a hlásek.

4.3 Rozvoj zrakového vnímání

Jako příprava k tvarovému rozlišování písmen a k chápání slov jako uspořádaných skupin písmen slouží cvičení, v nichž si žáci opakují a upevňují své dosavadní znalosti prostorové orientace, zaměřují svou pozornost na zrakem postižené rozdíly a shody mezi věcmi. Žáci se učí rozlišovat co je řádka a sloupek, geometrické vlastnosti, jako úzký, široký, krátký, dlouhý, pozorování co je širší, co delší apod.²³

Neopomenutelné je rozvíjení zraku v součinnosti s motorikou ruky pro následné psaní. Mnohá cvičení, jež k němu přispívají, se mohou děti naučit formou her již v mateřské škole či doma. Například navlékání korálků podle určitého vzoru, hra s mozaikou, obrázky s vytrhávaných kousků papíru, které mimo jiné slouží jako cvičení pro správné uchopení tužky. V souvislosti se zrakovými schopnostmi pro čtení bych ráda zmínila výzkumy, které se soustředily na pohyby očí při čtení. Bylo zjištěno, že vlastní čtení neprobíhá při pohybu očí z jednoho místa textu k dalšímu, ale při zastavení očí u určité části textu. Toto zastavení očí a soustředění na určité místo textu se označuje jako fixace. Je definováno rozsahem pozornosti v jediném záběru pohledu očí. U začínajícího čtenáře je tento rozsah pozornosti dán jedním písmenem. Se zvyšující se čtenářskou zručností se čtecí pole rozšiřuje až na skupiny slov. U velmi dobrého čtenáře

22 M. Kořínek, Z. Křivánek, 1989, s. 89

23 M. Kořínek, Z. Křivánek, 1989, s. 64

se zmenšuje čtecí pole, když čte obtížnější text s větším množstvím slov, které nejsou součástí jeho aktivní slovní zásoby.²⁴

4.4 Cvičení dýchání, tvoření hlasu a výslovnosti

Jsou známy tři typy dýchání, brániční, hrudní a klíčkové. Již od předškolního věku bychom měli klást důraz především na to, aby dýchání nebylo povrchní a příliš rychlé, ale naopak hluboké a pravidelné. Pro čtení je vhodné dýchání brániční. Velmi podstatná je také schopnost s dechem správně hospodařit. Správnému dýchání bychom měli věnovat zvláštní pozornost nejen při cvičení, ale při jakékoli činnosti. Bránicové dýchání lze cvičit vsedě, vstojе i vleže. Správné brániční dýchání také pomáhá k pevnému držení těla. Při klidových činnostech bychom také měli dávat pozor, zda děti dýchají nosem. Dýchání nosem je daleko příznivější. Nejen že je estetičtější, ale filtruje a ohřívá vdechovaný vzduch. Dýchání by se mělo projevit jako vlna, dech by měl naplnit celou oblast trupu a probíhat na tři doby, první doba nádech a dvě výdechy. Větu vyslovujeme v době výdechu. Síla nádechu závisí na délce a náročnosti věty, například množství konsonantů a potřeby frázování textu.

Při cvičení hlasu se především doporučuje „měkké nasazení hlasu“ proti ostrému hlasovému počátku. Děti mají uvolněně vdechnout a měkce vyslovit. Nevyrážet první slabiky, či slova. K takovému vyrážení často dochází u dětí, které mají potřebu na sebe upozornit, nejčastěji jsou-li nějak omezovány nebo umlčovány.

Cvičení výslovnosti se uplatňuje v souvislosti s probíráním nových písmen, při čtení obtížnějších skupin souhlásek a průběžně k celkovému zlepšení artikulační obratnosti. Pro dobrý nácvik artikulace se používá různých říkanek a tzv. jazykolamů. Avšak u dětí, které mají s některými hláskami problémy, cvičení na jazykolamy nevyžadujeme.²⁵

24 M. Kořínek, Z. Křivánek, 1989, s. 32

25 M. Kořínek, Z. Křivánek, 1989, s. 65-66

4.5 Hygienické zásady a nácvik psaní

Hygienickým zásadám při psaní je v naší české literatuře věnováno hodně pozornosti. „Dodržováním správných hygienických zásad předejdeme mnohým zdravotním problémům, zvýšené únavě, písařské křeči, prohlubování zrakových vad apod. Od počátku vstupu dítěte do školy musíme dbát na to, aby se dítě naučilo správně sedět při psaní v lavici, držet křídlo, tužku a pero. Při psaní do sešitu žák sedí uvolněně na celém sedadle, nohy má vedle sebe, chodidla na podlaze. Trup je mírně nakloněn dopředu, hrudník se neopírá o lavici a je od ní vzdálen asi na šířku dětské dlaně. Váha trupu spočívá na sedadle, nikoliv na předloktí. Ruce lehce leží na podložce, lokty jsou mírně oddáleny od trupu, ramena jsou stejně vysoko. Hlava je rovně v prodloužení osy páteře, mírně skloněna nad papírem. Vzdálenost očí od špičky pera má být asi 30 cm. Tuto vzdálenost si mohou děti samy odměřit tak, že opřou loket o lavici a pěstičku si položí mezi oči.“²⁶

Důležité je správné držení psacího náčiní. Doporučuje se takzvané špetkové držení. Tužku nebo pero drží první tři prsty ruky: palec, ukazováček a prostředníček. Ukazováček přečnívá nad palcem a směřuje k hrotu tužky nebo pera. Držení není křečovité, ukazováček je jen mírně ohnutý, asi 3 cm vzdálený od hrotu, nesmí být zaťatý do psacího náčiní. Prostředníček přidržuje tužku zprava prvním článkem. Prsteník a malíček jsou ohnuté dovnitř dlaně. Opačný konec tužky směřuje k pravému rameni (u leváků k levému rameni). V případě kresebných uvolňovacích cviků, které jsou prováděny vstoje, drží děti psací náčiní výše (asi v polovině tužky). Důležitý je i správný sklon sešitu. Levý spodní roh sešitu směřuje do středu hrudníku (u praváků) a spodní okraj sešitu svírá s krajem lavice $m15 - 20^\circ$. Nesprávný sklon sešitu může podporovat například vznik zvráceného písma.²⁷

4.5 Didaktické hry při nácviku čtení

Učitelé během své praxe vymysleli celou řadu her, které se mohou při nácviku čtení využít a dají se upravit podle fantazie a podmínek. Psychologové upozorňují na to, že se děti raději učí pomocí her než obyčejným učením.

²⁶ Wagnerová, J. 1998, 2006, s. 48

²⁷ Wagnerová, J. 1998, 2006, s. 48

„Hry přinášejí dětem radost i užitek, patří tedy k metodám aktivizujícím. Hry je třeba uvážlivě vybrat, a to podle charakteru práce ve třídě.“²⁸ Didaktické hry napomáhají vytvořit ve třídě veselou atmosféru a hodí se k tomu, abychom v dětech probudili radost ze čtení. Každou hru by děti měly hrát několikrát, aby se seznámily s pravidly hry. Děti by měly být vedeny k dodržování pravidel a aby s vytrvalostí dohrály hru do konce. „ Jestliže děti hru znají dobře a neopakuje-li se příliš mechanicky a jednotvárně, je-li hra dobře řízena, pomáhá vypěstovat u dětí správné návyky i dobré charakterové vlastnosti.“²⁹ Nejvhodnější jsou hry, do kterých se zapojují všichni žáci a které vedou k přemýšlení. Hry jsou zaměřené na rozvoj sensorického vnímání, cvičení paměti, představivosti, koncentrace pozornosti, k rozlišování hlásek a písmen, hry orientované k počátečnímu čtení.

2.1.1. Hry zaměřené k rozvoji sensorického vnímání

- **Co dělám?** Určování činností podle zvuků.
- **Cink, cink!** Žáci mají kartičky s tečkami a podle počtu úderů ukazují kartičku se shodným počtem teček.
- **Na kočičku.** Určený žák má zavázané oči a hádá, kdo ve třídě zamňoukal.
- **Kde je budík?** Žák hledá tikající ukrytý budík. Ostatní tiše sledují.
- **Co se děje?** Děti vnímají zvukovou kulisu okolí. Popisují, co slyší.
- **Dokresli, co schází!** Děti srovnávají dva a více obrázků s chybějícími částmi. Dokreslují. Například: dům bez komína, kocour bez vousů, zajíc bez ucha apod.³⁰

2.1.2. Hry k rozlišování hlásek a písmen

- **Co slyšíš na začátku slova?** Učitel vyslovuje slova a žáci označují počáteční hlásku.

²⁸ Wagnerová, J. 1998,2006, s. 42

²⁹ Wagnerová, J. 1998,2006, s. 42

³⁰ Wagnerová, J. 1998,2006, s.43

- **Všechno stejně začíná.** Žáci vymýšlejí slova, která začínají stejnou hláskou, například K- krabice, kolo, ...³¹
- **Slovní kopaná.** Děti střídavě říkají slova tak, že vymýšlejí nová slova začínající na poslední hlásku předchozího slova. Například: pes- sova- auto,...
- **Hra na jména.** Děti sedí v kruhu a učitel vyzve všechny děti, jejichž jméno začíná například hláskou P, aby vstaly. Kdo zapomene vstát nebo vstane jindy, odchází ze hry. Nakonec můžeme vybrat jméno, které se děti naučí zapsat.³²

2.1.3. *Hry k rozvíjení slovní zásoby*

- **Co všechno potřebujeme?** Co potřebujeme k vaření? Děti hledají vhodná slova. Co potřebujeme k práci na zahradě, ke koupání, k malování, k zařizení bytu apod.
- **Hra na rýmy.** Kdo najde rým na slovo čepice? Musí to být známá slova.³³

2.1.4. *Hry orientované k počátečnímu čtení*

- **Rybniček.** Učitel rozloží na podlahu vystříhané rybičky s písmeny a děti „loví“ udicí a magnetem rybičky, opatřené například kovovou kancelářskou svorkou. Co dítě uloví, přečte. T vyvolených rybiček mohou ostatní děti skládat slova.
- **Za desaterými dveřmi.** Obrázek je ukryt za desaterými dveřmi. Získá ho ten, kdo otevře všechny dveře. To znamená, že přečte slova, která drží deset žáků. Kdo získá obrázek, určí další žáky.
- **Procházka lesem.** Učitel rozdá slova napsaná na kartonech- zvířata, stromy, květiny apod. Pak zavolá: Zvířátka, pojd'te sem! Ti žáci, kteří mají jména zvířat na kartičce, jdou k učiteli a přečtou slovo.

³¹ 4 Wagnerová, J. 1998,2006, s. 43

³² Wagnerová, J. 1998,2006, s. 43

³³ Wagnerová, J. 1998,2006, s. 43

Učitel dále zavolá: Stromečky, postavte se! Žáci se postaví a přečtou jména stromů, atd. ³⁴

4.6 *Nácvik psaní*

„ Písmo souvisí s vývojem lidské společnosti, je to nástroj lidského ducha. Psaní je prostředkem k trvalému zaznamenávání myšlenek a řeči, je grafickou formou jazykového vyjadřování. Znalost písma, gramotnost, je jedním z měřítek vzdělanosti a kulturní úrovně národa.“ ³⁵

Primární formou komunikace je mluvená řeč. Sekundární je psaná podoba řeč.

4.6.1 *Kvalitativní a kvantitativní znaky písma*

Kvalitativní znaky písma jsou tvar, velikost, úměrnost, sklon. Tyto znaky určují kvalitu písma. Kvantitativní znaky určují rychlost psaní.

- **Velikost písma** určuje především výška písmen
- **Sklon písma** se měří úhlem, který svírají tahy k pisateli se základní linkou. Nesprávné sezení žáků při psaní často způsobuje i nesprávný sklon písma. Sklon písma ovlivňuje i tvar písma.
- **Tvar písmen** je ze všech znaků nejdůležitější a nejvíce rozhoduje o čitelnosti, hbitosti a úhlednosti písma.
- **Šířka písma** se vyjadřuje poměrem mezi velikostí písma a vzdáleností mezi dvěma základními tahy
- **Tlak v písmu** se projevuje hloubkou v tahu. Stopa tlaku závisí na psacím prostředku, na tom, zda děti píší tužkou, křídou, perem.
- **Hustota písma** vyjadřuje rozestupy mezi písmeny, mezery mezi slovy a vzdálenosti mezi řádky.

³⁴ Wagnerová, J. 1998,2006, s. 43-44

³⁵ Wagnerová, J. 1998, 2006, s. 45

- **Rychlost psaní** patří ke kvantitativním znakům písma. Rychlost se určuje počtem písmen napsaných za určitou časovou jednotku, zpravidla za minutu.³⁶

Závěr

V této seminární práci jsme chtěli podrobně seznámit se současným pojetím výuky prvopočátečního čtení a psaní. Nahlédli jsme do historie výuky prvopočátečního čtení a psaní, do metod ve vyučování čtení a psaní.

³⁶ Wagnerová, J. 1998,2006, s. 46-47

Seznam použitých pramenů a literatury

DOLEŽALOVÁ, J. *Současné pohledy na výuku elementárního čtení a psaní*. Hradec Králové: Gaudeamus 2001. ISBN: 80-7041-100-7.

WILDOVÁ, R. *Aktuální problémy didaktiky prvopočátečního čtení a psaní*. Praha 2002. ISBN: 80-7290-103-6.

KOŘÍNEK, M. KŘIVÁNEK, Z. *Didaktika prvopočátečního čtení a psaní*. Praha: státní pedagogické nakladatelství 1989. ISBN: 80-7066-052-X.

WAGNEROVÁ, J. *Metodická příručka k učebnici Učíme se číst pro 1. ročník základní školy*. Praha: SPN, 1998, 2006. ISBN 80-7235-001-03.

WAGNEROVÁ, J. *Učíme se číst*. Praha: SPN, 2007. ISBN 80-7235-308-X.

WAGNEROVÁ, J. VÁCLAVOVIČOVÁ, J. *Učíme se číst. Pracovní sešit k 1. dílu učebnice pro žáky 1. ročníku ZŠ*. Praha: SPN, 2007. ISBN 80-7235-196-6.

LADOVÁ, A. HOLAS, M. STAUDKOVÁ, H. *Živá abeceda*. Praha: ALTER, 1997. ISBN 80-85775-68-9.

Globalní čtení [online]. [cit. 21. 11 2012] Dostupné z: <http://www.globalni-cteni.cz/clanek/moje-rodina/>

Přílohová část

Příloha č. 1 Ukázka metody globálního čtení

Příloha č. 2 Ukázka metody normálních slov

Příloha č. 3 Ukázka genetické metody- učebnice

Příloha č. 4 Ukázka genetické metody- pracovní sešit

Příloha č. 5 Ukázka genetické metody- diagnostická prověrka

MÁMA

TÁTA

SO SA

SU SE SÍ

SU SI

SE SA

SO SEM

MÁMA SOLÍ MASO. OSEL

M	Á	M	A	S	O	L	Í	M	A	S	O
---	---	---	---	---	---	---	---	---	---	---	---

O	S	E	L
---	---	---	---

ELA MÁ MÍSU. SŮL

E	L	A	M	Á	M	Í	S	U
---	---	---	---	---	---	---	---	---

S	Ů	L
---	---	---

SAM MÁ SÍLU. LES

S	A	M	M	A	S	Í	L	U
---	---	---	---	---	---	---	---	---

L	E	S
---	---	---

OLA SILA SAMA. MÍSA

O	L	A	S	I	L	A	S	A	M	A
---	---	---	---	---	---	---	---	---	---	---

M	Í	S	A
---	---	---	---

15

LIŠKA SNĚDLA HRÁŠEK.

LIŠKO, TĚŠ SE!
DĚDA TĚ CHYTÍ!
NĚCO HRAJE.
CO SE DĚJE?

LIŠKA VOLÁ:
„DĚDO, DĚDEČKU!
KDE JSOU MÉ DĚTI, DĚTIČKY?“

Zapiš si věty: DĚDA TĚ CHYTÍ. NĚCO HRAJE.
Poznáš, jak se bude jmenovat další pohádka?
Zkus ji vyprávět. Zavolej na dědečka, jako volala liška.

1. NAJDI SPRÁVNÉ POKRAČOVÁNÍ VĚTY. SPOJ ČAROU.

IVA PIJE

RYBY.

VÍTEK LOVÍ

KÁVU.

VATA JE

TUPÁ.

PILA JE

KRÁLÍK.

BOB JE

BÍLÁ.

2. DOPIŠ SPRÁVNÉ SLOVO.

IVA PIJE _____ .

VÍTEK LOVÍ _____ .

VATA JE _____ .

PILA JE _____ .

BOB JE _____ .

Jak se Třetí diagnostická prověrka – polovina června krtci potkali

Byli jednou dva krtci. Jeden bydlel blízko vrátek	8
a druhý u plotu na konci zahrady. Jednoho dne si oba	19
naráz řekli, že se pojedou navštívit. To je tak. Krtci	29
nechodí po cestách ani po pěšinách. Jezdí metrem.	37
Každý má pod zemí svůj vlastní tunel, nasedne	45
ve vlastní stanici do vlastního osobního vagonu a jede.	54
Uprostřed zastaví, rozhlédne se, jestli tu někde	61
do tunelu nenateklo nebo jestli se neprobořil strop,	69
a když je všechno v pořádku, pokračuje v jízdě.	78
Na konečné zavolá: Vystupovat! Ukázněně opustí	84
vagon a vyjede po schodech nahoru přímo ve stanici,	93
kteřé se říká krtina. Všechny stanice krtčího metra	101
se tak jmenují. A tak všichni krtkové neustále jezdí	110
z krtiny do krtiny, i když je to pokaždé jiná hromádka	121
hlíny.	122