

UNIVERZITA PALACKÉHO V OLOMOUCI

PEDAGOGICKÁ FAKULTA

Katedra českého jazyka a literatury

Diplomová práce

Vliv kyberkultury na čtenářskou/funkční gramotnost žáků

Olomouc 2019 Bc. Jana Vintrová

Prohlášení:

Prohlašuji, že jsem tuto diplomovou práci vypracovala samostatně a výhradně s použitím

citovaných pramenů, literatury a dalších odborných zdrojů.

V Uničově dne 16. 4. 2019

……………………………………….

Bc. Jana Vintrová

Ráda bych poděkovala vedoucí své diplomové práce doc. PhDr. Hana Marešové, Ph.D., MBA

za trpělivost, ochotu a podnětné rady. Zároveň mé poděkování patří i paní ředitelce ZŠ Pionýrů

v Uničově Mgr. Marii Žitné a paní zástupkyni Mgr. Anežce Kuncové za ochotu a vstřícnost při

realizaci testování na jejich škole.

Klíčová slova:

čtenářská gramotnost, čtení, internet, kyberkultura, digitální technologie

Key words:

readers literacy, reading, internet, cyberculture, digital technology

Abstrakt:

 Diplomová práce se zaměřuje na vliv informačních a komunikačních technologií na

čtenářskou gramotnost. První kapitola je zaměřena na charakteristiku digitálních technologií a

internetu, jejich vývoj, výhody a nevýhody jejich užívání, také komunikaci a možnosti využití

ve vzdělávání. Druhá kapitola se zabývá kyberprostorem, kyberkulturou, kyberliteraturou a

možnými riziky komunikace v kyberprostoru. Třetí kapitola je věnována čtenářské

gramotnosti, mezinárodním výzkumům PISA a PIRLS, faktorům ovlivňujícím čtenářskou

gramotnost, a uvádí výčet možností k jejímu vylepšení. Další kapitola popisuje vliv

kyberkultury na rozvoj čtenářské gramotnosti, uvádí nástroje pro její zvyšování a rozděluje

E-gramotnost na informační, digitální a počítačovou, elektronickou a mediální. Poslední

kapitola zkoumá a analyzuje vliv digitálních technologií a internetu na čtenářskou gramotnost

žáků.

Abstract:

 The diploma thesis is based on influence of informational and communication

technology on readers literacy. The first chapter is focused on characteristic of digital

technology and internet, their development, the advantages and disadvantages of using them,

also the communications and the possibility of using them in the education. The second chapter

deals with cyberspace, cyberculture, cyberliterature and the possibiltity of dangerous

communications in the cyberspace. The third chapter devotes to readers literacy, international

researches PISA and PIRLS, factors that are influenced by readers literacy and it introduces the

list of possibilities to improve it. The next chapter describes the influence of cyberculture on

development of readers literacy, it mentions the tools for encreasing the literacy and it divides

E-literacy into informational, digital and computer, electronical and media literacy. The last

chapter examines and analyses the influence of digital technology and internet on readers

literacy of pupils.

Obsah

Úvod……………………………………………………………………………………..……8

I Teoretická část……………………………………………………………………........…..10

1 Digitální technologie a internet…………………………………………………..….…..10

1.1 Historie počítačů a internetu………………………………………………...…...11

1.2. Výhody a nevýhody používání technologií a internetu……………………...….13

1.3 Internet jako komunikační nástroj………………………………………..….…..15

1.4 Internet a multimédia ve vzdělávání…………………………………..…….…...16

1.4.1 E-learning……………………………………………………..……….…...18

2 Kyberprostor…………………………………………………………………………....…..20

2.1 Kyberkultura………………………………………………………………….......22

 2.1.1 Koncepty kyberkultury………………………………………………....…..22

2.2 Kyberliteratura……………………………………………………………....……24

 2.2.1 Kyberpunk………………………………………………………………….25

2.3 Komunikace v kyberprostoru…………………………………………………….26

3 Čtenářská gramotnost………………………………………………………………………28

 3.1 Čtenářská gramotnost jako součást funkční gramotnosti………………………...29

 3.2 Faktory ovlivňující čtenářskou gramotnost………………………………………30

3.3 Mezinárodní výzkumy čtenářské gramotnosti (PIRLS, PISA)…………………..32

 3.3.1 Výzkum PIRLS…………………………………………………………….32

 3.3.1.1 Výsledky výzkumu 2001……………………….………………….33

 3.3.1.2 Výsledky výzkumu 2016…………………………………………..34

 3.3.2 Výzkum PISA……………………………………………………….……...35

 3.3.2.1 Výsledky výzkumu 2000…………………………………….…….35

 3.3.2.2 Výzkum 2018……………………………………………………….36

 3.4 Nástroje pro zvyšování čtenářské gramotnosti………………………………….36

4 Vliv kyberkultury na rozvoj čtenářské gramotnosti………………………………………40

 4.1 E-gramotnost……………………………………………………………….……41

 4.1.1 Informační gramotnost…………………………………………………….41

 4.1.2 Digitální a počítačová gramotnost…………………………………...……42

 4.1.3 Elektronická gramotnost……………………………………………......…42

 4.1.4 Mediální gramotnost…………………………………………………...….43

 4.2 Nástroje pro zvyšování čtenářské gramotnosti prostřednictvím kyberkultury….43

II Praktická část………………………………………………………………………......…45

5 Výzkum………………………………………………………………...…………...…….45

5.1 Cíle výzkumu……………………………………………………...…………….45

 5.2 Hypotézy……………………………………………………...…………………45

 5.2.1 Hypotézy týkající se vztahu žáků k digitálním technologiím a internetu…45

 5.2.2 Hypotézy týkající se vztahu žáků ke čtení……………………………...…46

 5.2.3 Hypotézy týkající se vlivu rodinného prostředí………………………...…46

 5.3 Soubor a metodika………………………………………………………………47

 5.4 Výsledky výzkumného šetření…………………………………………….…….47

 5.5 Diskuze……………………………………………………………………….….70

 5.6 Závěry výzkumného šetření……………………………………………….……..70

Závěr………………………………………………………………………………...……….75

Použitá literatura a zdroje………………………………………...………………………….76

Anotace………………………………………………………………………………………81

Přílohy………………………………………………………………………………………..82

8

Úvod

 Téma Vliv kyberkultury na čtenářskou/funkční gramotnost žáků jsem si zvolila za

účelem zjistit, zda dnešní doba digitálních technologií má nějaký vliv na děti. Zajímalo mě, zda

se žáci druhého stupně základních škol věnují i jiným aktivitám než pouze užívání počítačů a

mobilních telefonů. Pokud ano, chtěla jsem zjistit, jaké činnosti upřednostňují. A pokud naopak

dávají přednost digitálním technologiím a internetu, bylo mým záměrem prozkoumat, co

všechno na počítačích a mobilních telefonech vykonávají a jak je to ovlivňuje. V neposlední

řadě jsem si kladla otázky týkající se čtení a čtenářské gramotnosti. Zajímalo mě, zda žáci čtou

a zda mají čtení v oblibě.

 Moje diplomová práce je rozdělena na část teoretickou a praktickou. Teoretickou část

dále dělím do různých kapitol. V první kapitole nazvané Digitální technologie a internet se

nejprve věnuji charakteristice a popisu těchto termínů. Dále se v krátkosti zaměřuji na historii

počítačů a internetu. V této kapitole se zamýšlím i nad výhodami a nevýhodami používání

digitálních technologií a internetu, jaké mají využití či přínosy ve výuce. Zmiňuji zde i

vzdělávání přes internet, tedy E-learning. Ve druhé kapitole se věnuji kyberprostoru. Nejdříve

objasním veškeré pojmy s tím spojené, tedy kyberkultura, kyberliteratura, kyberpunk a

v neposlední řadě samotný subžánr, tedy kyberprostor. Po vysvětlení významů a uvedení

hlavních informací týkajících se těchto pojmů se zaměřuji na komunikaci v kyberprostoru. Třetí

kapitola se zabývá charakteristikou čtenářské gramotnosti, vymezením pojmu funkční

gramotnost, dále faktory, které ovlivňují čtenářskou gramotnost, uvádím zde i výsledky

výzkumů PIRLS a PISA v různých letech, a posledním bodem této kapitoly je výčet metod,

kterými můžeme zvyšovat čtenářskou gramotnost. Ve čtvrté kapitole s názvem Vliv

kyberkultury na rozvoj čtenářské gramotnosti se zaměřuji na to, jaký vliv mají digitální

technologie a internet na čtenářskou gramotnost žáků. Následně se věnuji E-gramotnosti, kterou

rozděluji na informační, digitální a počítačovou, elektronickou a mediální. V posledním bodě

této kapitoly uvádím příklady a návrhy, jak by se dala zvyšovat čtenářská gramotnost pomocí

kyberkultury.

 V praktické části zkoumám vliv kyberkultury na čtenářskou gramotnost žáků. Nejdříve

jsem si zvolila cíle výzkumu a hypotézy. Rozhodla jsem se průzkum provádět pomocí

dotazníkového šetření. Zvolila jsem dvacet pět otázek týkajících se digitálních technologií a

internetu, čtení, a čtyři otázky byly zaměřeny na vliv rodinného prostředí. K mému výzkumu

jsem si vybrala děti šestých a devátých tříd ZŠ Pionýrů v Uničově. Záměrně jsem volila velký

9

věkový rozdíl žáků, abych zjistila, zda jsou v odpovědích žáků šestých a devátých ročníků

rozdíly. V některých otázkách jsem se zaměřila i na rozdíly v odpovědích mezi chlapci a

děvčaty. V kapitole nazvané Výsledky výzkumného šetření se věnuji postupně všem otázkám,

u většiny otázek uvádím i grafy, současně komentuji hypotézy, které jsem si vytyčila na začátku

výzkumného šetření. V další kapitole s názvem Diskuze porovnávám své výsledky výzkumu

s jinými autory, a také uvádím, zda bych si nyní kladla stejné hypotézy, kdybych znala výsledky

dotazníkového šetření. V závěru diplomové práce shrnuji celou problematiku i s výsledky

výzkumu.

 Součástí diplomové práce je i dotazník, který jsem předkládala žákům šestých a

devátých ročníků ZŠ Pionýrů v Uničově v rámci dotazníkového šetření.

10

I Teoretická část

1 Digitální technologie a internet

Digitální technologie a internet se rozšířily poměrně rychle. Na jednu stranu jsou velkou

výhodou pro společnost, na stranu druhou disponují i několika riziky. Výhody a nevýhody

užívání digitálních technologií a internetu však budu rozebírat až na konci této kapitoly.

Pomocí internetu po celém světě lidé formují a spotřebovávají obrovskou kapacitu

digitálního obsahu v online prostředí, ve kterém jsou úplně jiná pravidla než v reálném světě.

Lidé užívají obrovské množství informací, které si mezi sebou vyměňují, a mohou se ke všemu

volně a svobodně vyjadřovat.1

Mezi digitální technologie můžeme zařadit zařízení, která jsou běžně užívána. Patří

k nim například stolní počítače, notebooky, tablety, mobilní telefony, CD a MP3 přehrávače,

digitální fotoaparáty a kamery, scannery a tiskárny, dataprojektory, interaktivní tabule a další.2

Volně propojené počítačové sítě spojující jednotlivé síťové uzly se nazývají Internet.

Slovo internet vzniklo z mezinárodně známé předpony inter (mezi) a anglického slova net (síť).

Nejdříve tento termín měl označovat pouze jednu ze sítí, které jsou připojeny k internetu. Pojem

se však začal používat pro označení celé sítě.3

 Informace jsou na internetu umístěny pomocí webových stránek, na kterých vznikly

specializované služby kvůli snadnější orientaci. K rychlejšímu vyhledávání slouží tzv. odkazy.

Existují dvě skupiny služeb, které s těmito odkazy pracují, a to internetový katalog a internetový

vyhledávač. Odkazy, které jsou logicky roztříděné do seznamu, spadají do skupiny

internetových katalogů. Patří sem například Centrum.cz a Yahoo!. Druhá skupina, internetový

vyhledávač, slouží k vyhledávání informací podle výskytu zadaných slov. Jsou to například

Google a Seznam.cz.4

1 SCHMIDT, E., COHEN, J. Nová doba digitální: Jak se přetváří budoucnost lidí, národů a obchodu. Vintage:

2014. ISBN 978-80-87673-04-1.

2 POKORNÁ, M. Diplomová práce: Digitální technologie na základní škole. Brno: 2008

3, 4 BURIAN, P. Internet inteligentních aktivit. Praha: Grada Publushing, 2014, 336s. ISBN 978-247-5137-5.

11

Pomocí internetu mohou lidé využívat několik služeb. K těm nejzákladnějším patří:

 webové prohlížeče

 e-mail (elektronická pošta)

 instant messaging (komunikace mezi lidmi, která probíhá online)

 voIP (telefonní komunikace pomocí internetu)

 FTP (přenos souborů)

 DNS (domény)

 sdílení souborů

 připojení ke vzdálenému počítači

 služební protokoly

 další služby (například online hry).5

1.1 Historie počítačů a internetu

Ve vzdělávání započal velký posun vynálezem knihtisku, kdy se tištěné knihy staly

základem individuálního vzdělávání každého žáka. Existovaly další vynálezy, které vedly

vývoj kupředu. Například T. A. Edison chtěl využít film místo učebnic. Na podobný princip

měly fungovat i rozhlas, gramofon, magnetofon, televize či video. Avšak nic z výše zmíněného

jako náhrada za učebnice neuspělo.6

 V 70. a 80. letech 20. století podobná myšlenka přišla i s příchodem počítačů, které měly

nahradit nejen učebnice, ale i samotné učitele. I tady byl pokus neúspěšný. Zařazování počítačů

do výuky působilo spíše negativně a odrazovalo žáky od výuky. Studenty více zajímalo

hodnocení, než látka, kterou se měli naučit.7

 V této době vznikla potřeba spojovat počítače. Brdička tvrdí, že „hlavním důvodem

tenkrát bylo efektivní využití strojového času tehdejších velkých sálových počítačů. Některé

5 BURIAN, P. Internet inteligentních aktivit. Praha: Grada Publushing, 2014, 336s. ISBN 978-247-5137-5.

6, 7 BRDIČKA, B. Role internetu ve vzdělávání: Studijní materiál pro učitele snažící se uplatnit moderní

technologie ve vzdělávání. Kladno: AISIS, 2003. ISBN 80-239-0106-0.

12

složité výpočty pak mohly být prováděny paralelně na více strojích a výsledek proto mohl být

znám mnohem dříve.“8

 Na počátku 90. let 20. století byly pomocí internetu ve vyspělých zemích propojeny

vysoké školy, knihovny a všechny vědecké instituce. Díky tomu se rozšířila práce na dálku

mezi několika vědci a začaly pokusy o první výukové využití internetu. Ve 21. století se situace

mírně odlišovala. Vznikly integrované informační a komunikační technologie (ICT), kdy

počítače už byly schopny nahradit funkci magnetofonu, videa, rozhlasu, televize, ale i učebnice.

Lidé si uvědomili, že není potřeba čekat, až bude daná informace odvysílána, ale mohou si ji

kdykoli vyhledat. Návštěva knihoven či půjčování filmů už tak nebyla nutná. Dalším přínosem

ICT byla vzájemná komunikace uživatelů přes internet. Rozšíření internetu pouze pro účely

výuky trvalo přibližně do roku 1993. Síť měla mít pouze akademický charakter. Po roce 1993

začal být internet využíván i komerčně. V dnešní době proto internet často slouží

k obchodování. Najdeme zde mnoho účelných věcí, ale síť je bohužel přeplněna i spamy, tedy

nevyžádanou poštou, viry a pornografií. Na druhou stranu se internet a technologie neustále

vyvíjejí a zdokonalují. Internet se tak stal prostředkem pro svobodu slova. Díky tomuto můžeme

veřejně publikovat své názory, ať už s nimi ostatní souhlasí či nikoli. Technologický vývoj

směřuje však stále dál. Dochází k vybavování školních učeben počítači ať už stolními nebo

přenosnými, internetová síť je zavedena do celé školy, takže technologie může využívat každý

učitel, dokonce i žák k plnění zadaných úkolů.9

V dnešní době je skoro každá domácnost vybavena mobilním telefonem a stolním

počítačem či notebookem nebo tabletem, které jsou připojeny k internetu. Většina lidí již

používá dotykový mobilní telefon s připojením k síti. Tento tzv. chytrý mobilní telefon v sobě

zahrnuje funkci telefonu i počítače zároveň. Někteří vlastní i internetovou čtečku či herní

konzoli. Mnoho zařízení má nyní přenositelnou vlastnost, proto není potřeba využívat prostor

domova.10 Existují i bezdrátové nabíječky a databanky, které umožňují ještě větší flexibilitu a

pohodlí.

8, 9 BRDIČKA, B. Role internetu ve vzdělávání: Studijní materiál pro učitele snažící se uplatnit moderní

technologie ve vzdělávání. Kladno: AISIS, 2003. ISBN 80-239-0106-0.

10 MACEK, J. Média v pohybu: K proměně současných českých publik. Brno: Masarykova univerzita, 2015. ISBN

978-80-210-8033-1.

13

1.2 Výhody a nevýhody používání digitálních technologií a internetu

Jednou z výhod užívání digitálních technologií a internetu je rychlost vyhledávání

informací. Vše, co člověk potřebuje nalézt, zjistí na internetu. Samozřejmě se musí přesvědčit,

že používá kvalitní a ověřené zdroje, aby nalezené informace byly věrohodné. S tímto souvisí

svobodné sdílení a publikování na internetu. V dnešní době může jakýkoli člověk svobodně

publikovat své názory a myšlenky veřejně, aniž by mu v tom bylo bráněno. Dostáváme se tedy

i k nevýhodě nalézání informací na internetu. Jakmile je dovoleno publikování na internetu,

které není nikým sledováno a zakazováno, můžeme se dostat k mylným informacím.

Digitální technologie a internet umožnily lidem z pohodlí domova nakupovat, číst

knihy, sledovat filmy, poslouchat hudbu, komunikovat s přáteli nebo najít jakoukoli informaci,

která je zajímá, aniž by museli vycházet z domu, chodit do obchodů, knihoven a kulturních

zařízení. Na jednu stranu je taková vymoženost úsporou času. Na druhou stranu si lidé pořádně

neprohlédnou a nevyzkouší výrobek, který si chtějí koupit. Pokud čtou pouze elektronické

knihy, neucítí vůni tištěných knih. Sledováním filmů a koncertů na internetu lidé přicházejí o

atmosféru z kulturního prostředí. V neposlední řadě lidé ztrácí osobní kontakt se svými

blízkými a přáteli a zhoršují se jejich vyjadřovací schopnosti. Musíme mít na paměti, že

komunikace přes internet nikdy nemůže skutečně nahradit osobní kontakt.11

Děti často využívají sociální sítě ke zveřejňování svých osobních informací a fotek. Přes

internet si povídají s kamarády pomocí messengeru, hrají hry, poslouchají hudbu nebo sledují

videa či filmy. V tomto ohledu existuje nevýhod celá řada. Jednou z nich jsou zdravotní potíže.

Časté dívání se na monitor či displej způsobuje zrakové problémy. Sezením u počítače dochází

k poruchám držení těla, zakřivení páteře, bolesti zad, ale také obezitě. Někteří žáci vydrží hrát

hry na počítači a telefonu několik hodin denně, na sport jim už tedy nezbývá čas, nebo je

dokonce sportovní vyžití nezajímá.

Děti využívají internet i ke komunikaci se svými přáteli. Někteří žáci mají špatné

vyjadřovací schopnosti, nejsou příliš komunikativní nebo je osobní kontakt s jinými dětmi

stresuje. V tomto případě je pro ně lepší variantou komunikovat přes internet a zbavit se tím

nepříjemných chvil posměchu, stresu či nervozity.

11 BRDIČKA, B. Role internetu ve vzdělávání: Studijní materiál pro učitele snažící se uplatnit moderní

technologie ve vzdělávání. Kladno: AISIS, 2003. ISBN 80-239-0106-0.

14

Na druhou stranu je velice nebezpečné, když děti tráví většinu svého času na internetu.

Děti ztrácí fyzický kontakt s okolním světem, což může negativně působit na jejich vyjadřovací

schopnosti a ovlivňovat jejich lidskou identitu.12 Děti by měly být obeznámeny s možnými

riziky užívání internetu. Nejvíce ohroženou je právě písemná forma, ve které děti důvěřují

neznámému člověku, kterému sdělují soukromé údaje, posílají fotografie, v nejhorším případě

si s ním domluví schůzku, což nemusí vždy končit pozitivně. Dokonce i sdílení osobních

informací a fotek se známými lidmi se může změnit v nepříjemný zážitek pomocí fotomontáží,

hanlivých nápisů u fotky dotyčného, urážek, vydírání a dalších. Této problematice se však budu

věnovat podrobněji v podkapitole s názvem Komunikace v kyberprostoru.

Digitální technologie a internet ve výuce jsou přínosem pro žáky. Vyučovací hodiny

jsou zajímavější, nejsou monotónní a žáci jsou více motivováni k práci. Avšak nesmí být celá

vyučovací hodina postavena jen na práci s digitálními technologiemi, aby se nestala rutinou a

žáci tak odvykli klasickému učení. Využití digitálních technologií by mělo být spíše motivací

a odměnou za dobré výsledky a chování.

Zavedení interaktivních tabulí do výuky má velký vliv na paměť. Žáci vnímají mnohem

více informací, pokud zapojí co nejvíce vjemů. Děti si pamatují 10 % přečteného, 50 % toho,

co vidí, a celých 90 % vědomostí jim zůstává díky tomu, co nabyly pomocí interaktivní

činnosti.13

Výhoda užívání internetu ve výuce je přínosem i pro učitele, který si může jakékoli

informace a materiály vyhledat a obohacovat takto svoji výuku.14 Každý učitel by však měl mít

na paměti, že digitální vymoženosti jej mohou zklamat, a proto by měl mít nachystaný náhradní

plán výuky.

V dnešní době je skoro každá domácnost vybavena počítačem a internetem, navíc

většinou každé dítě vlastní mobilní telefon, který má přístup na internet. Dříve rodiče pořizovali

počítače za účelem vzdělávání. Nyní děti na počítači pouze hrají hry a předhánějí se, kdo má

výkonnější software. Totéž platí i o mobilních telefonech. I ty ztrácejí svůj prvotní význam.

Děti na telefonech surfují na internetu a hrají hry. Proto se může stát, že dítě je v otázce

technologií vyspělejší a vzdělanější než sám učitel či rodič. Je ale obtížné vysvětlit dětem, že

12 BRDIČKA, B. Role internetu ve vzdělávání: Studijní materiál pro učitele snažící se uplatnit moderní

technologie ve vzdělávání. Kladno: AISIS, 2003. ISBN 80-239-0106-0.

13, 14 Tamtéž

15

by své dovednosti a schopnosti měly využít ke zlepšení svých výsledků. Jakmile jsou děti

ponechány k volnému přístupu na internet bez dozoru vyučujícího nebo svého zákonného

zástupce, mohou se věnovat jakékoli práci či aktivitě, která na ně může mít negativní dopad a

ovlivňovat jeho myšlenky. V dnešním světě plném informací není pro žáky obtížné informace

vyhledávat, ale vyhodnocovat je.15

1.3 Internet jako komunikační nástroj

V dnešní době se komunikace značně změnila. Psaní dopisů a pohlednic se vyměnilo za

posílání zpráv přes komunikační technologie a internet. Je sice pravdou, že z emočního hlediska

se nic nevyrovná klasickému dopisu psanému rukou. Avšak internet má řadu výhod, jako

například rychlost, dostupnost a finanční nenáročnost. Vše samozřejmě záleží na typu připojení.

Komunikace přes internet může být dvojí, a to asynchronní a synchronní. Komunikace,

která nevyžaduje odpověď od adresáta, se nazývá asynchronní. Je používána především

v diskusních fórech nebo v e-mailu. Do diskusního fóra uživatelé přidávají své komentáře

kdykoli bez ohledu na čas. Dopisní korespondenci se nejvíce přibližuje elektronická pošta, tedy

e-mail, ve které nesmí chybět příjemce, naše sdělení a neměli bychom zapomenout na vyplnění

předmětu. Každý uživatel by si měl pravidelně kontrolovat svoji elektronickou schránku.

V případě, že obdrží e-mail, měl by na něj co nejdříve zareagovat.16 Samozřejmostí je

pravidelné čištění své elektronické schránky, hlídání jejího obsahu a plnosti, a vyhnutí se

nevyžádané poště, tedy spamu. Takovéto zprávy se nedoporučuje otevírat z důvodu

bezpečnosti, jelikož spamy většinou obsahují viry.

Pokud se jedná o komunikaci synchronní, pravidlem je okamžitá reakce. Komunikace

probíhá v danou dobu za použití chatování. Dříve se používaly programy Skype a ICQ, nyní

stačí použít sociální síť Facebook. Uživatelé si spolu navzájem píší zprávy, které ihned obdrží

a ihned na ně reagují. Neznamená to však, že se člověk nesmí vzdálit od počítače či mobilního

zařízení.17 Chat zůstává otevřený a pro ostatní uživatele je dotyčný viděn jako online.

15 BRDIČKA, B. Role internetu ve vzdělávání: Studijní materiál pro učitele snažící se uplatnit moderní

technologie ve vzdělávání. Kladno: AISIS, 2003. ISBN 80-239-0106-0.

16 Cz.nic. Komunikace přes internet. [online].

17 Tamtéž

16

Jakmile se uživatel rozhodne konverzaci ukončit, odhlásí se, zavře prohlížeč, nebo přestane na

delší dobu komunikovat. Tím je ostatním uživatelům zobrazen jeho offline stav.

Sociální síť Facebook umožňuje jak komunikaci synchronní, tak asynchronní. Výhodou

elektronické komunikace je i posílání různých příloh. Uživatel může zaslat adresátovi

dokumenty, fotky, obrázky, odkazy a hudbu nehledě na to, zda je hovor synchronní či

asynchronní, často i bez omezení velikosti přílohy. Pokud mají uživatelé potřebné vybavení,

čímž jsou sluchátka či reproduktory, mikrofon a videokamera, mohou využít hovoru či dokonce

videohovoru. Této vymoženosti se mohou zúčastnit jak pouze dva uživatelé, tak je možné

zahájit i videohovor s několika lidmi zároveň.18

Lidé se pomocí internetu mohou mezi sebou dorozumívat pomocí psané a mluvené

formy. Do první kategorie patří například e-mail, textové zprávy tzv. messengery a chaty.

Mluvit s lidmi přes internet můžeme pomocí různých programů a aplikací, kde používáme

videohovor (například Skype nebo Viber). V některých programech je dokonce možná

komunikace několika uživatelů zároveň.19

1.4 Internet a multimédia ve vzdělávání

 Současný svět je velice ovlivněn informačními a komunikačními technologiemi. Jelikož

se ICT postupně rozšířily do škol, mohou je učitelé plně využívat. Školy se však vybavením

ICT odlišují. Některé jsou již plně vybavené a vyučující je využívají, jiné teprve ICT zařazují

do svých předmětů a učí se s nimi pracovat. I přes to si veřejnost neuvědomuje, do jaké míry je

školství ovlivněno těmito technologiemi. Vytváří se nové výukové postupy, což může změnit

celou činnost školy ve všech jejích funkcích. Na tuto skutečnost však nejsou všechny školy a

jejich zaměstnanci připraveni. Někteří učitelé se obávají zkusit nové trendy a využít tak nové

možnosti.20

 Nejprve se do školství postupně zařazoval samostatný předmět Informatika. Počítače

byly umístěny do jedné učebny, ve které vyučoval zkušený informatik, IT technik a správce

sítě v jedné osobě. Následně se o počítače zajímali i další učitelé, kteří s žáky začali navštěvovat

18, 19 BRDIČKA, B. Role internetu ve vzdělávání: Studijní materiál pro učitele snažící se uplatnit moderní

technologie ve vzdělávání. Kladno: AISIS, 2003. ISBN 80-239-0106-0.

20 BRDIČKA, B., NEUMAJER, O., RŮŽIČKOVÁ, D. ICT v životě školy – Profil školy21. Metodický průvodce.

Praha: Národní ústav pro vzdělávání, 2012. ISBN 978-80-87063-65-1.

17

počítačovou učebnu a využívali ji k novým aktivitám. Zvýšený zájem o ICT napomohl

k vybavování dalších učeben počítači, internetem a interaktivními tabulemi. Učebna takto

vybavena je velkým přínosem pro efektivnější výuku. Práce s počítačem a interaktivní tabulí je

velkým zpestřením pro žáky. Vznikla také nová funkce koordinátora ICT, který radí učitelům

s multimédii. Učitelé si na internetu najdou digitální učební materiály, které mohou postupně

sami upravovat či vylepšovat. Děti si práci na počítači mohou trénovat doma pomocí vytváření

požadovaných projektů, prezentací či portfolií. Jejich úkolem může být vyhledávání si

potřebných informací na internetu a zpracování je do svých domácích úkolů.21

 Je vědecky dokázáno, že se mění chování a vlastnosti žáků z důvodu neustálého užívání

digitálních technologií. Klesá jejich pozornost a morální vystupování se zhoršuje. I přes to je

však zapotřebí žáky učit pracovat s digitálními technologiemi, jelikož dnešní moderní svět

vyžaduje technologické schopnosti k uplatnění v životě. Děti jsou více sebevědomí a kreativní.

Technologický vývoj nelze zastavit, proto by se učitelé měli naučit s digitálními technologiemi

pracovat. Znamená to více soustředění, píle, oddanosti, nasazení a učení se něčemu novému.

Výuka se tedy posunuje směrem technologickým. Učitel si musí stanovit cíle, kterých chce

dosáhnout, na nich přímo závisí užití multimédií. Je nutné, aby v sobě kompetence učitelů

zahrnovala i schopnost implementace digitálních technologií. Každý pedagog by se měl

zamyslet, jak nejlépe technologie ve výuce užít. K nejsnadnějšímu zdokonalování dochází,

když učitel postupuje podle difuzního modelu z počátku 90. let 20. století. Tento model

disponuje čtyřmi fázemi.22

 1. fáze: Nutnost,

v této fázi jde o snahu poskytovat čas studiu. Učitel se zabývá základními prvky

potřebnými k ovládání počítače.

 2. fáze: Mistrovství,

učitel se zdokonaluje, až dojde k mistrovskému stupni. Zde není potřebná pomoc

počítačových expertů, uplatňují se kvalitnější modely výuky a užívají se lepší postupy.

21 BRDIČKA, B., NEUMAJER, O., RŮŽIČKOVÁ, D. ICT v životě školy – Profil školy21. Metodický průvodce.

Praha: Národní ústav pro vzdělávání, 2012. ISBN 978-80-87063-65-1.

22 BRDIČKA, B., a kol. Informační a komunikační technologie ve škole. Praha: Výzkumný ústav pedagogický,

2010. ISBN 978-80-87000-31-1.

18

 3. fáze: Vcítění,

nyní již není podstatný učitel, ale zaměřuje se pozornost na žáka. Technologie se užívají

k různým činnostem, už nejsou pouhým cílem. Zvětšuje se množství aplikování

digitálních technologií ve výuce.

 4. fáze: Inovace,

v poslední fázi učitel naplno uplatňuje digitální technologie, stává se kreativním,

modifikuje své výukové cíle, plány i postupy.23

1.4.1 E-learning

Pro starší studenty, převážně pro kombinovanou formu studia, existuje elektronické

vzdělávání zvané E-learning. Pomocí tohoto vzdělávání je možné s lektorem a dalšími studenty

konverzovat pomocí videohovoru, stahovat a nahrávat prezentace a texty s animovanými

obrázky či video snímky, nahrávat hlasové komentáře a vlastní poznámky či zobrazovat testy.24

Výhodou E-learningu je bezpochyby šetření času a financí. Jelikož studenti ani učitelé

nemusí být fyzicky přítomni, snižují se tak provozní náklady. Studijní materiály jsou k dispozici

v elektronické podobě, není tedy zapotřebí je tisknout. Nejen, že se také ušetří peníze za

cestovné, ale úsporu času mohou studenti využít ke vzdělávání. Tímto se dostáváme k další

výhodě, což je flexibilita a komfortnost. Studenti si mohou zvolit, kdy a co chtějí studovat.

Elektronické vzdělávání je pro ně neustále otevřeno, záleží jen na jejich volbě, co se chtějí

naučit nebo procvičit. E-learning musí být jako každé vzdělávání nějak ukončeno. Učitelé

většinou požadují zpracování projektu, prezentace či eseje, které žáci vloží na internet a čekají

na vyjádření učitele. Také může být vyžadováno splnění testu, který je vyhodnocován

automaticky. Další výhodou je objektivnost. Všichni studenti jsou hodnoceni stejně, tudíž

nemůže být zmínka o zaujatosti.25

23 BRDIČKA, B., a kol. Informační a komunikační technologie ve škole. Praha: Výzkumný ústav pedagogický,

2010. ISBN 978-80-87000-31-1.

24, 25 BURIAN, P. Internet inteligentních aktivit. Praha: Grada Publushing, 2014, 336s. ISBN 978-247-5137-5.

19

I v elektronickém vzdělávání existují však nějaké nevýhody. Počáteční investice je

vysoká. Škola musí disponovat veškerými digitálními technologiemi k tomu potřebnými a

v neposlední řadě proškolenými pedagogy, kteří budou E-learning obsluhovat. Další

nevýhodou je samostatná práce, která vyžaduje píli a oddanost. Některým žákům vyhovuje

samostudium. Avšak v E-learingu chybí přímý kontakt učitele s žákem. Tímto způsobem žák

postrádá volbu klást otázky během vyučovací hodiny, na které by mu vyučující měl odpovědět.

V dnešní době, kdy je skoro každá domácnost vybavena počítačem a internetem, by nemělo být

obtížné na zadaných úkolech pracovat. Může se ale objevit jedinec, který tímto vybavením

nedisponuje, musí tedy najít jiné řešení, což pro některé může být nevýhodné. Poslední

nevýhodou je nutná znalost alespoň základní práce na počítači, což většina mladých lidí má.26

26 BURIAN, P. Internet inteligentních aktivit. Praha: Grada Publushing, 2014, 336s. ISBN 978-247-5137-5.

20

2 Kyberprostor

Kyberprostor (cyberspace) je prostor, ve kterém jsou elektronické informace

rozprostřeny do sítí a působí na sebe navzájem. Tento metaforický prostor je uměle vytvořený

pomocí strojů z abstraktních symbolů a vzdálených hlasů. Jde tedy o přenos dat mezi počítači

propojenými sítí.27 Znaky kyberprostoru jsou decentralizovanost, globálnost, otevřenost,

bohatost na informace a interaktivnost.28

Pojem kyberprostor v roce 1982 vymyslel William Gibson a použil ho ve své povídce

Burning Chrome.29 Podle Gibsona je kyberprostor, tedy virtuální realita, „společná halucinace,

kterou denně prožívá bezpočet oprávněných operátorů každé národnosti, děti při výuce základů

matematiky … Grafická prezentace dat stojící na rozhraní každého počítače a lidského systému.

Nepředstavitelná komplexnost. Řada světel končících v nekonečnu myšlení, seskupení a

rozložení dat.30 Termín kyberprostor ve vztahu k počítačovým sítím začal jako první užívat

John Perry Barlow. Jeho pojetí kyberprostoru mělo být protikladem Gibsonova chápání

kyberprostoru. Proto začal označovat svůj přístup na tuto skutečnost jako barlowský. Barlow

své pojetí popisuje jako změnu od prostých míst, kde se telefonuje, přes prostor internetu až

k místům, kde virtuální svět zcela pohlcuje realitu. 31

Hrůza tvrdí, že „kyberprostor lze chápat jako metaforu vyjádření virtuálního

(nefyzického) prostředí vytvořeného propojením počítačových systémů v síti. V kyberprostoru

probíhá vzájemné působení mezi subjekty stejně jako v reálném světě, ovšem bez nutnosti

fyzické aktivity. Informace jsou sdíleny v reálném čase či s určitým zpožděním, lidé mohou

nakupovat zboží, sdílet zkušenosti, prozkoumávat obsah, provádět výzkum, pracovat nebo si

hrát.“ A také, že „kyberprostor je nefyzickým místem, kde se nacházíme během komunikace

zprostředkovanou moderními technologiemi.“32

27 FREYERMUTH, G. S. Cyberland – průvodce hi-tech undergroundem. Brno: Jota, 1997. ISBN 80-7217-032-5.

28 KOLOUCH, J. a kol. CyberSecuriry. Praha: CZ.NIC, 2019. ISBN 978-80-88168-31-7.

29 HRŮZA, P. Kybernetická bezpečnost II. Brno: 2013. ISBN 978-80-7231-931-2.

30 GIBSON, W. Neuromancer. New York: Ace Books, 1984. ISBN 044-156-9595.

31 POLČÁK, R., ŠKOP, M., MACEK, J. Normativní systémy v kyberprostoru (úvod do studia). Brno: Masarykova

univerzita, 2005. ISBN 80-210-3779-2.

32 HRŮZA, P. Kybernetická bezpečnost II. Brno: 2013. ISBN 978-80-7231-931-2.

21

Kyberprostor lze definovat jako prostředí, které je složeno ze tří vrstev, a to fyzické,

logické a sociální. Fyzická vrstva v sobě zahrnuje rozprostření síťových složek, které jsou

umístěny ve fyzickém světě, a skutečné síťové prvky, jakými jsou kabely, řídící komponenty

sítě a jiná zařízení. Hacker může porušit složku fyzické vrstvy dvojím způsobem – vzdáleně či

ve skutečném světě. Vzdálené poškození se děje pomocí cíleného působení na komponent,

pokud zná útočník jeho zranitelnost, kdežto ve světě skutečném se útočník může fyzicky dostat

ke komponentům a atakovat je pomocí fyzické síly. Logická vrstva je složena ze síťových uzlů,

například počítačů, telefonů a jiných síťových zařízení, které jsou logicky propojeny pomocí

síťových komunikačních protokolů. Sociální vrstva je složena z prvků pojmenovaných jako

kyberosobnost, což je určení totožnosti uživatele, a osobnost, tedy osob, které jsou připojeny

k síti.33

Sherry Turkle věří, že zkušenost s kyberprostorem, kde každý z nás představuje naráz

hned několik rolí, každou v jiném okně, pomáhá změnit způsob vnímání sebe sama. Zde nejsme

jednotnou osobností, ale mnohočetnou. V tomto prostředí se převtělujeme z jedné role do druhé

a v každé nacházíme poněkud odlišné (ale stále naše) vlastnosti. Lépe se poznáme a zjistíme,

že naše vlastní jednota je jen iluzí.“34

Některé věci nejsou v kyberprostoru zcela jasné. Jsou to definice, rozměr, hranice a

pravomoc či odpovědnost. Definovat kyberprostor je velice složité, každý autor nahlíží na tento

pojem rozličněji. Avšak obecně je to „virtuální svět vytvořený moderními technologickými

prostředky, v němž se informace vytvářejí, zpracovávají, ukládají a šíří pomocí

elektromagnetického vlnění.“35

Nejasností v kyberprostoru je rozměr. Otázkou je, zda kyberprostor vůbec nějaký

rozměr má. Pokud ano, jak je tento rozměr velký, kde začíná a kde končí. Nejasností rozměru

se kyberprostor odlišuje od virtuální reality, což je softwarový program, který má hranice

určené programátorem. S rozměrem souvisí hranice. V kyberprostoru neexistují žádné

geografické hranice. Internet a tedy i kyberprostor je rozprostřen po celém světě. Avšak každý

stát má nastavené jiné právní předpisy. Při cenzuře se názory na řešení situací mohou odlišovat.

33 KOLOUCH, J. a kol. CyberSecuriry. Praha: CZ.NIC, 2019. ISBN 978-80-88168-31-7.

34 TURKLE, S. Life on the Screen – Identity in the Age of the Internet. New York: Simon and Schuster, 1995.

ISBN 068-483-3484.

35 HRŮZA, P. Kybernetická bezpečnost II. Brno: 2013. ISBN 978-80-7231-931-2.

22

V neposlední řadě jsou nejasné i pravomoc a odpovědnost. Kdo zodpovídá za vše, co se na

internetu objeví, kdo má pravomoc internet tzv. vypnout či odposlouchávat, a kdo se stará o

bezpečí v kyberprostoru? Ani na tyto otázky nelze odpovědět.36

2.1 Kyberkultura

Pojmem kyberkultura označujeme popis hnutí, které souvisí s literárním kyberpunkem

a řadu lidí, kteří používají počítačové sítě. Tento termín předkládá obraz budoucí společnosti,

která je přeměněná díky pokroku informačních technologií. Kyberkultura také vyjadřuje odraz

minulosti, přítomnosti a zkoumání novodobých médií. V neposlední řadě pojmenovává kulturní

činnosti související s užíváním ICT.37

Lévy definuje kyberkulturu jako: „soubor technik (materiálních a intelektuálních),

praktických zvyklostí, postojů, způsobů uvažování a hodnot, které se rozvíjejí ve vzájemné vazbě

s růstem kyberprostoru.“38

Kyberkultura je založená na dvou skutečnostech. Za prvé: Pomocí mezinárodního

společného experimentování různých forem komunikace se kyberprostor zvětšuje. Užívají se

jiné druhy komunikace, než nabízí klasická média. Za druhé: Vytváří se nový prostor pro

vzájemnou interakci. Každý člověk má možnost volby, zda využije nejadekvátnější nabídky. A

jako s každou novou vymožeností i s kyberkulturou přichází odpůrci a jejich nesouhlasy.39

2.1.1 Koncepty kyberkultury

Jelikož koncepty kyberkultury jsou velice rozmanité, dají se rozdělit dle typologie na

utopické, informační, antropologické a epistemologické.40

36 HRŮZA, P. Kybernetická bezpečnost II. Brno: 2013. ISBN 978-80-7231-931-2.

37 POLČÁK, R., ŠKOP, M., MACEK, J. Normativní systémy v kyberprostoru (úvod do studia). Brno: Masarykova

univerzita, 2005. ISBN 80-210-3779-2.

38, 39 LÉVY, P. Kyberkultura. Praha: Karolinum, 2000. ISBN 80-246-0109-5.

40 POLČÁK, R., ŠKOP, M., MACEK, J. Normativní systémy v kyberprostoru (úvod do studia). Brno: Masarykova

univerzita, 2005. ISBN 80-210-3779-2.

23

Dle utopických konceptů kyberkultura souvisí s nově vytvořenými médii,

kyberpunkovým hnutím, hackery, lidmi, kteří poprvé užívají počítače a skupinou virtuálního

prostředí, které vzniká v 80. letech a na počátku let 90. Toto pojetí zdůrazňuje Mark Dery ve

své knize Escape Velocity: Cyberculture at the End of the Century a dále Douglas Rushkoff

svým dílem Kyberie. Nejznámější dílo, které popisuje kyberkulturu z pohledu budoucnosti a

předvídavosti, je Kyberkultura od Piérra Lévyho. Tento autor na kyberkulturu nahlíží jako na

prostor nynějších internetových technologií. Kyberkultura je součástí internetu, mluvíme tedy

o barlowském pojetí.41 Lévy zdůrazňuje kyberkulturu jako proměnu uspořádání vědění a

společnosti a práce s informacemi, která je popisována jako „soubor technik (materiálních a

intelektuálních), praktických zvyklostí, postojů, způsobů uvažování a hodnot, které se rozvíjejí

ve vzájemné vazbě s růstem kyberprostoru.“42

Informační koncepty kyberkultury vymezuje Margaret Morseová ve svém díle

Virtualities: Television, Media Art and Cyberculture. Její pojetí kyberkultury je částečně

spojené s Lévyho nazíráním. Na kyberkulturu nahlíží jako na něco nového, nezralého a

předvídatelného. Kyberkulturu popisuje jako soubor kulturních způsobů, které umožňují

zvládnout nové formy informací a společnosti.43

Antropologické koncepty uvádí Arturo Escobar a David Haken. Jejich postoj spočívá

v myšlence, že technologie, jakožto kulturní konstrukce, budují svět. Využívají reálné kulturní

podmínky a poté sestavují další společenské a kulturní okolnosti, které souvisí

s antropologickým námětem. Kyberkulturu definují jako „reakci na prohlubující se

uvědomování si skutečnosti, že člověk žije v techno-biokulturálním prostředí, nenávratně

strukturovaném novými formami vědy a technologie.“ Haken nejenže užívá termín

kyberkultura, uplatňuje i pojem kyberprostor.44

Pokud jde o epistemologické koncepty kyberkultury, zřetel je brán na reflexi. Jedná se

o reflexi skutečnou a reflexi vyspělých informačních a komunikačních technologií. Tímto

postojem se zabývá Lev Manovich ve svém díle New Media Reader. Popisuje zde kyberkulturu

a novodobá média, jakožto různé možnosti zkoumání. Podle Manovicha je kyberkulturní

41 POLČÁK, R., ŠKOP, M., MACEK, J. Normativní systémy v kyberprostoru (úvod do studia). Brno: Masarykova

univerzita, 2005. ISBN 80-210-3779-2.

42 LÉVY, P. Kyberkultura. Praha: Karolinum, 2000. ISBN 80-246-0109-5.

43, 44 POLČÁK, R., ŠKOP, M., MACEK, J. Normativní systémy v kyberprostoru (úvod do studia). Brno:

Masarykova univerzita, 2005. ISBN 80-210-3779-2.

24

studium zkoumání různých společenských jevů, které jsou součástí internetu a jiných způsobů

projevu pomocí sítě. Kyberkultura se tedy zabývá společenskými a síťovými jevy, kdežto

novodobá média kulturními a počítačovými.45

2.2 Kyberliteratura

 Literatura vznikající přímo pro kyberprostor se nazývá kyberliteratura. Na první pohled

se jedná spíše o projekt či umělecký výtvor než o samotnou literaturu. Hypertext přenesený na

internetové stránky má řadu výhod. Jednou z nich je dostupnost. Každý uživatel, který má

možnost přístupu k internetu, si může literární text na internetu vyhledat a není nucen půjčovat

si knihu nebo si ji kupovat. Zároveň si lidé mohou vyhledat to, co je zajímá.

Kyberliteratura obsahuje množství informací a možností na rozdíl od tištěné knihy.

V počáteční fázi uživatel narazí na úvodní stranu, která ho nasměruje dále. Tato úvodní stránka

disponuje nepřeberným množstvím barev, obrázků a nápisů. Při poklepání myší na jakékoli

ikony se uživatel dostane na další strany, které jsou opět plné textů, obrázků a barev nebo je

jejich obsah doplněn hudební produkcí. Stránky spolu mohou, ale i nemusí souviset. Může se

jednat o pokračování příběhu, ale také o nové téma či novou kapitolu.

Kyberliteratura v sobě také zahrnuje překvapení. Hypertext je vytvořený tak, aby

uživatelé nevěděli úplně přesně, co bude následovat. Každá další stránka, která je originální, se

stává překvapením. Tak jako v klasických tištěných knihách se lidem stává, že autorovi zcela

neporozumí, tak i v kyberliteratuře lidé mohou přemýšlet nad hlavní myšlenkou díla a

vyvozovat souvislosti mezi textem a hudbou či obrázky.

Vytvoření kyberliterárního díla není bezpochyby jednoduché. Člověk, který tento

projekt vytváří, musí disponovat počítačovou i čtenářskou gramotností na rozdíl od autora

tištěné knihy, který by měl být čtenářsky gramotný, avšak na počítačové gramotnosti u něj

nezáleží. Uživatelé, kteří si chtějí kyberliterární dílo přečíst, musí zvládat alespoň základní práci

na počítači.

Existují i literární žánry, které vznikají přímo pro internetovou síť. Je to například

kyberpunk, kterému věnuji další podkapitolu.

45 POLČÁK, R., ŠKOP, M., MACEK, J. Normativní systémy v kyberprostoru (úvod do studia). Brno:

Masarykova univerzita, 2005. ISBN 80-210-3779-2.

25

2.2.1 Kyberpunk

Podle Freyermutha pojem kyberpunk „vznikl splynutím hi-tech kybernetiky (ang.

„cybernetics“) s low-life punkem, tedy nejmodernější techniky s revoltující antikulturou. Slovo

kyber je odvozeno z řeckého slovesa „kybernao“ (řídit loď).“ Kyberpunk tedy označuje vše, co

nějak souvisí s novou říší elektroniky.46

Cyberpunk fiction se utvořila v osmdesátých letech dvacátého století. Jejím hlavním

prvkem je razantní ironický styl s existencialistickými motivy a prvky punkové estetiky. Cílem

je popsat nepříliš vzdálenou budoucnost pomocí protikladů křiklavého světla a nejchmurnější

temnoty. Hans Bethke jako první použil slovo cyberpunk k pojmenování jeho sci-fi povídky

z roku 1983. O rok později vytváří William Gibson nový žánr cyberpunk science fiction svým

románem Neuromancer.47

Toto dílo je jednou z částí trilogie Neuromancer, Count Zero a Mona Lisa Overdrive,

ve které popsal vytváření a obývání digitálních vesmírů, v nichž pomocí lidské digitální

komunikaci vznikly datové světy.48

Bruce Sterling se svými díly Schismatrix a Islands in the Net také zapsal jako autor

kyberpunku. Používá dvojí motiv, a to téma tělesné invaze a téma rozumové invaze. V prvním

případě se objevují umělé končetiny, plastická chirurgie, implantovaná elektronika a genetické

zásahy, ve druhém tématu se jedná o umělou inteligenci, procesy mezi počítačem a mozkem a

předefinovanou lidskou přirozenost a přírodu.49

Klasický cyberpunkový příběh je zasazen do jednadvacátého století. Svět je rozdělen na

obchodní zóny, ve kterých žijí davy maloměšťáckých data-otroků. Hlavními hrdiny jsou lidé

s mozkovými implantáty a lebkovými přípojkami.50

46 FREYERMUTH, G. S. Cyberland – průvodce hi-tech undergroundem. Brno: Jota, 1997. ISBN 80-7217-032-5.

47 Tamtéž

48 LEARY, T. Chaos a kyberkultura. Praha: Maťa Dharmagaia, 1997. ISBN 80-86013-23-5.

49, 50 FREYERMUTH, G. S. Cyberland – průvodce hi-tech undergroundem. Brno: Jota, 1997. ISBN 80-7217-

032-5.

26

2.3 Komunikace v kyberprostoru

 Jak už bylo řešeno výše, internet nabízí spoustu výhod, ale i rizik. Děti si často

neuvědomují, že sdílení informací na sociálních sítích, posílání fotek a videozáznamů,

sdělování soukromých záležitostí a komunikace s cizími lidmi přes internet mohou způsobovat

značné problémy. Nyní bych se pozastavila nad možnými riziky komunikace v kyberprostoru.

 Kyberšikana – je forma šikany, která se děje přes internet. Kyberšikana znamená

obtěžování, ztrapňování, ubližování, ponižování, pomlouvání, urážení apod. pomocí

digitálních technologií. Většinou se násilník úmyslně snaží oběti ublížit, avšak

kyberšikana se může projevit i nezáměrně, například se může vyvinout z původně

nevinného vtipu. Dochází k dehonestování pomocí fotomontáží z veřejně

publikovaných fotek, ke kterým násilník může přidat vulgární nápisy, totéž se může

objevit i u videozáznamů, následně pak může násilník fotky a videa dále publikovat a

oběť vydírat. Mezi podobu kyberšikany řadíme i ukradení identity a předstírání

falešného profilu spojené s pomlouváním.

 Kybergrooming – jedná se o projev falešné důvěry a následného přemlouvání

psychickým nátlakem, uplácením a taktickým jednáním k osobní schůzce. Oběť zprvu

nezávazně komunikuje s cizím člověkem. Útočníkem většinou bývá dospělý člověk,

který předstírá svou pravou identitu a snaží se vyvolat v oběti důvěřivý pocit. Dítě

sděluje útočníkovi soukromé informace, posílá fotky, svěřuje se s problémy, čehož

násilník využívá a snaží se oběť přimět ke schůzce. Následkem toho může dojít

k sexuálnímu násilí, dětské prostituci či pornografii.

 Kyberstalking – násilníkem je stalker, tedy pronásledovatel, který oběti píše velké

množství zpráv přes telefon nebo internet, telefonuje jí a posílá nechtěné dárky, čímž

oběť obtěžuje. Většinou se jedná o bývalé partnery, kteří se nesrovnali s rozchodem a

pronásledují svého bývalého přítele nebo přítelkyni. Obětí se stává ten, kdo neopětuje

lásku násilníkovi, může ní být například i známá osobnost nebo politik.

 Challenge – znamená publikování nebezpečné výzvy na sociálních sítích a internetu a

následné vykonání daného riskantního úkolu, který člověk publikuje na internetu a

nabádá další uživatele k uskutečnění téhož. Mnohdy dochází k vážnému zranění

účastníků.

27

K vyvarování těchto možných rizik spojených s internetem slouží různá centra, na která

se mohou uživatelé kdykoli obrátit. Je to například Linka bezpečí, online poradna E-Bezpečí,

Dětské krizové centrum, STOPonline.cz nebo Policie ČR. Existují i centra, která se snaží o

prevenci pomocí přednášek a školení.51

I přes to, že děti chtějí mít jisté soukromí, je důležité, aby se svěřovaly svým rodičům.

A také je zapotřebí, aby rodiče projevili zájem o své děti, povídali si s nimi, neztratili jejich

důvěru a hlavně měli přehled o tom, jakou činnost jejich ratolest vykonává na počítačích a

telefonech.

51 E-bezpečí. Projekt E-bezpečí: Národní projekt prevence rizikového chování v online prostředí. [online].

28

3 Čtenářská gramotnost

Čtenářskou gramotnost popisuje výzkum PIRLS 2001 jako: „Schopnost rozumět

formám psaného jazyka, které vyžaduje společnost a/nebo oceňují jednotlivci, a tyto formy

používat. Mladí čtenáři mohou odvozovat význam z široké škály textů. Čtou, aby se učili,

účastnili se čtenářského života a také pro radost.“52

ČŠI definuje čtenářskou gramotnost jako: „ … celoživotně se rozvíjející vybavenost

člověka vědomostmi, dovednostmi, schopnostmi, postoji a hodnotami potřebnými pro užívání

všech druhů textů v různých individuálních i sociálních kontextech.“53

Čtenářská gramotnost začíná být stále více důležitá. Vedle ní se však rozvíjejí i další

gramotnosti, např.: matematická, počítačová, přírodovědná, funkční a další. Gramotnost

čtenářská v sobě zahrnuje nejen porozumění textu, ale i schopnost vyhledat informaci,

zaujmout k ní potřebné stanovisko, a také ji interpretovat. Pokud chceme žáky přimět ke čtení,

měli bychom v nich nejdříve vyvolat o čtení zájem. V tomto pohledu je důležitou osobou učitel,

který žáky motivuje, prezentuje čtení jako plnohodnotnou činnost, a také jim doporučuje

literaturu.54

Žáci by měli číst nejen krásnou literaturu, ale i vědeckou a informativní, jelikož i tyto

literatury rozvíjí jejich čtenářskou gramotnost. Proto by se na čtenářské gramotnosti měly

podílet i jiné školní předměty, než jen český jazyk. Úkolem učitelů je nejen vést žáky ke čtení,

ale i je učit reagovat na dotazy, zodpovídat je a o přečteném textu přemýšlet.55

Čtenářská gramotnost má několik rovin, které spolu navzájem souvisí a žádná nesmí

chybět. Jsou to: vztah ke čtení, doslovné porozumění, vysuzování, metakognice (což je

schopnost zamýšlet se nad vlastním myšlením), sdílení a aplikace.56

52 KRAMPLOVÁ, I., POTUŽNÍKOVÁ, E. Jak (se) učí číst. Praha: TAURIS, 2005. ISBN 80-211-0486-4.

53 Česká školní inspekce. Čtenářská gramotnost jako vzdělávací cíl pro každého žáka. [online].

54, 55, 56 VRAŠTILOVÁ, O. Dětská literatura a čtenářská gramotnost v cizím jazyce. Hradec Králové: Gaudeamus,

2014, s. 212. ISBN 978-80-7435-529-5.

29

3.1 Čtenářská gramotnost jako součást funkční gramotnosti

Gramotnost je dovednost čtení a psaní. Čtenářská gramotnost je součástí většího celku

zvaného funkční gramotnost.57

Funkční gramotnost v sobě zahrnuje velké množství dovedností a je potřebná pro život.

Člověk funkčně gramotný by měl být způsobilý v ovládání grafických, hudebních i textových

programech, měl by být schopen orientovat se v elektronických i tištěných textech a dokázat je

interpretovat a analyzovat. Funkční gramotnost je jakýsi komplex dovedností potřebných pro

uplatnění se v životě.58

Andromedia.cz popisuje funkční gramotnost jako: „Znalosti, dovednosti a postoje, které

jsou potřebné k plnému zapojení a účasti člověka v hospodářském, společenském a kulturním

životě společnosti, ve které žije. Označení určitého způsobu chování, jmenovitě schopnost

rozumět tištěným informacím a využít je v každodenních činnostech, v osobním životě,

v zaměstnání a v komunitě tomu, aby jednotlivec dosáhl svých cílů, rozvinul svoje znalosti a

potenciál.“59

Funkční gramotnost Průcha definuje jako „Vybavenost člověka pro realizaci různých

aktivit potřebných pro život v současné civilizaci. Je to např. dovednost nejen číst, ale také

chápat složitější texty, vyplnit formulář, rozumět grafům, tabulkám apod.“60

Funkční gramotnost má podle Vraštilové „umožnit jedinci plnohodnotné a funkční

zapojení do života společnosti v širokém spektru různých disciplín.“61

Funkční gramotnost se skládá ze tří částí, a to literární, dokumentové a numerické. Jak

název napovídá, literární (textová) složka se zaměřuje na porozumění literárním textům a

pracování s nimi, dokumentová část zjišťuje dovednost vyhledat informace v dokumentu a

57 DOLEŽALOVÁ, J. Funkční gramotnost: proměny a faktory gramotnosti ve vztazích a souvislostech. Hradec

Králové: Gaudeamus, 2005, 88 s. ISBN 80-704-1115-5.

58 JONÁK, Z. Čtenářská versus informační gramotnost. Podporují se nebo jsou ve sporu? [online].

59 Andromedia.cz. Funkční gramotnost. [online].

60 PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J. Pedagogický slovník. 4. aktualiz. vyd. Praha: Portál, 2008, 322

s. ISBN 978-807-3674-168.

61 VRAŠTILOVÁ, O. Dětská literatura a čtenářská gramotnost v cizím jazyce. Hradec Králové: Gaudeamus,

2014, s. 212. ISBN 978-80-7435-529-5.

30

umět je použít, a numerická gramotnost je schopnost pracovat s čísly, grafy, tabulkami a řešit

různé aritmetické operace.62

3.2 Faktory ovlivňující čtenářskou gramotnost

 Rozvoj čtenářské gramotnosti není jednoduchý proces. Utváří se od útlého věku a

neustále se vyvíjí. Ovlivňuje ho několik faktorů, které dělíme do dvou skupin: exogenní (vnější)

a endogenní (vnitřní).

 Exogenní faktory se týkají vnějšího prostředí. Můžeme je dále rozdělit do podskupin.

a) Rodinné zázemí

- Čtenářství v rodině: každé dítě je více či méně ovlivněno svými rodiči. Dítě, které

má rodiče s kladným vztahem ke čtení, bude své rodiče s největší pravděpodobností

následovat a bude mít čtení v oblibě. Na rozvíjení čtenářské gramotnosti má vliv

předčítání dětem, doporučení výběru vhodné knihy, povídání si o přečteném textu.

- Rodinné prostředí: děti by měly mít na četbu vhodné podmínky. Rodinné vztahy,

komunikace a spolupráce rodičů s dětmi mají také vliv na vývoj čtenářské

gramotnosti.

- Sociální a ekonomické zázemí rodiny: vzdělání a profese rodičů, finance a celkové

možnosti rodiny jsou také faktory ovlivňující čtenářskou gramotnost dětí.

b) Školní zázemí

- Školní klima: tak jako je pro děti důležité rodinné zázemí, tak má velký vliv i škola.

Děti by se měly učit v příjemném prostředí bez větších kázeňských přestupků.

Podstatný je i počet žáků ve třídě. Čím méně dětí v hodině je, tím se učitel každému

jedinci může věnovat více.

- Profesní kompetence učitelů: kantor by měl být nejen vzdělaný ve svém oboru, ale

měl by mít všeobecný přehled.

- Vyučovací metody: učitel by měl své metody obměňovat, aby se vyučovací hodina

nestala monotónní. Vyučující však musí své metody přizpůsobit věku a

schopnostem žáků. Důležité je děti zaujmout a motivovat.

62 Andromedia.cz. Funkční gramotnost. [online].

31

- Výukové materiály: do výuky by měly být zařazeny nejen učebnice, čítanky a

pracovní sešity, ale i jiné materiály, jako jsou časopisy, noviny, elektronické knihy.

Učitel musí zvolit vhodný výběr knih a textů, aby žáky neodradil od četby. Texty

by pro děti měly být naučné, ale hlavně zajímavé.

- Aktivity: vyučovací hodina by měla být poutavá. Učitel by se měl snažit používat

různé aktivity k vylepšení výuky, jako jsou například křížovky, kvízy, soutěže,

doplňovačky, vyhledávání informací v textu, práce s interaktivní tabulí a další. Je

dobré zřídit čtenářskou dílnu, ve které děti do vyučovací hodiny nosí jednou za

určený čas svoji vlastní knihu, společně z ní nahlas čtou a povídají si o přečteném

textu.

- Školní knihovna: ve škole nesmí chybět školní knihovna. Zde záleží na prostředí,

výběru knih a prezentace vyučujícího, který má knihovnu na starost.63

 Endogenní faktory se týkají vnitřního prostředí. Jde o zkušenosti a vlastnosti, se kterými

se jedinec narodí a jen těžko je ovlivňuje.

- genetické predispozice

- vnitřní motivace

- temperament

- charakter

- intelektové schopnosti

- zájem o učení

- čtenářské strategie64

63 HAVEL, J., KRÁTKÁ, V. Příprava učitelů na rozvíjení čtenářské gramotnosti. In DOLEŽALOVÁ, J.

Didaktika v pregraduální přípravě učitelů a její vztah k praxi. Hradec Králové: Gaudeamus, 2005. ISBN 80-7041-

211-9.

64 HAVEL, J., NAJVAROVÁ, V. Rozvíjení gramotnosti ve výuce na 1. stupni ZŠ: výzkumná analýza a popis

soudobého stavu. Brno: Masarykova univerzita, 2011. ISBN 978-802-1057-142.

32

3.3 Mezinárodní výzkumy čtenářské gramotnosti (PIRLS, PISA)

IEA (International Association for the Evaluatin of Educational Achievement) a OECD

(Organisation for Economic Cooperation and Development) organizují projekty, které zjišťují

výsledky žáků v různých oblastech. Od roku 1995 se Česká republika pravidelně účastní

mezinárodního mapování a v roce 2011 se stala Česká školní inspekce realizátorem a garantem

v rámci zapojení ČR do šetření. Výzkumy se provádí pravidelně po několika cyklech a cílem

je zmapování vzdělávání. Do každého šetření je zapojeno minimálně 150 škol a 3000 žáků.65

 PIRLS – zaměřuje se na mapování čtenářské gramotnosti žáků 4. tříd základních

škol

 PISA – u patnáctiletých žáků sleduje gramotnost matematickou, čtenářskou a

přírodovědnou

 TIMSS – zkoumá matematické a přírodovědné znalosti a dovednosti žáků

 TALIS – na rozdíl od výše zmiňovaných se výzkum TALIS soustředí na ředitele

a učitele 2. stupně základních škol, šetření je zaměřeno na jejich názory a postoje

na výuku, pedagogické vedení, další vzdělávání a další66

V mé diplomové práci se věnuji čtenářské gramotnosti, proto jsem si k podrobnějšímu

popisu vybrala šetření PIRLS a PISA. Nejdříve popisuji výzkumy, které zjišťovaly výsledky

v roce 2000 a 2001, po té přecházím k šetření, které bylo provedeno v roce 2016.

3.3.1 Výzkum PIRLS

 Progress in International Reading Literacy Study (PIRLS) – česky Mezinárodní výzkum

čtenářské gramotnosti – sleduje výsledky vzdělávání. Toto mezinárodní šetření se provádí u

žáků čtvrtých ročníků základních škol. PIRLS se uskutečňuje pravidelně po pěti letech. V ČR

realizuje tento výzkum Česká školní inspekce. V rámci výzkumu PIRLS se hodnotí dva

čtenářské cíle, a to čtení pro literární zkušenost a čtení pro získání a používání informací.

Pomocí PIRLS se také zjišťuje, jaký vliv má rodinné a školní prostředí žáka na jeho čtenářskou

gramotnost.67

65, 66 Česká školní inspekce. PISA. [online].

67 Česká školní inspekce. PIRLS. [online].

33

 ČŠI definuje čtenářskou gramotnost ve výzkumu PIRLS jako „tvořivý a interaktivní

proces, při kterém se klade důraz na funkční povahu čtení. Čtenáři by v tomto pojetí měli

ovládat čtenářské strategie, při kterých uplatňují své znalosti a zkušenosti, přemýšlejí o tom, co

si přečetli, vytvářejí si vlastní představy a identifikují podstatné informace a myšlenky.“68

3.3.1.1 Výsledky výzkumu PIRLS 2001

 Ve výzkumu se Česká republika dostala do středu všech zkoumaných zemí, což značilo

nadprůměrné mezinárodní výsledky, ale průměrné výsledky ve srovnání se zeměmi Evropské

unie. Pokud jde o rozdíly mezi výsledky dívek a chlapců, obecně byly dívky ve všech zemích

úspěšnější než chlapci. Avšak v České republice je rozdíl mezi úspěchem dívek a kluků

nepatrný.

 Na výsledek má samozřejmě vliv několik faktorů. Zda pochází žák z vyspělé země, zda

bydlí ve městě či na venkově, zda je rodilý mluvčí či přistěhovalec, do jakého typu školy

dochází, dále se v čtenářské gramotnosti projeví i dostupnost kulturních a vzdělávacích

zařízení, školní knihovny, složení učitelského sboru a jejich kvalifikace, domácí zázemí žáků a

další.

 Výzkum PIRLS se zaměřuje nejen na čtenářské záměry a procesy porozumění, ale také

na čtenářské chování a postoj žáků. V tomto šetření si Česká republika v porovnání s ostatními

zeměmi nevedla moc dobře. Žáci 4. tříd sice poměrně rádi čtou, ale děti jiných zemí mají četbu

více v oblibě. Výzkum také prokázal, že o využívání školních i veřejných knihoven není takový

zájem jako v jiných zemích. Pokud se jedná o třídní knihovny, o ty je zájem větší, ale nejsou

tak dobře vybaveny jako v jiných zemích.

 Toto šetření zkoumalo i výsledky týkající se čtení a čtenářské aktivity v rodině. Většina

dat byla zjištěna pomocí dotazníků, které vyplnili rodiče. V otázce týkající se předčítání knih

dětem se Česká republika dostala k průměru všech zemí.69

 Je velice důležité nepřestat dětem předčítat, i když už začaly chodit do školy: „Z

posluchače se může stát čtenář; věk 6-10 let. S prvním školním rokem nesmí rodiče

68 Česká školní inspekce. PIRLS. [online].

69 VRAŠTILOVÁ, O. Dětská literatura a čtenářská gramotnost v cizím jazyce. Hradec Králové: Gaudeamus,

2014, s. 212. ISBN 978-80-7435-529-5.

34

s předčítáním přestat. Je chybou přestat s čtením. Dětské čtení je ještě namáhavé. Je to luštění

znaků, které zatím nedávají smysl, je to k uzoufání. Se skutečným čtením to zatím nemá mnoho

společného. S rodičovským čtením lze přestat, až když dítě začne čtení bavit. Kdy dokáže

v přeslabikovaném najít smysl.“70

 Ve většině případů čtou devítileté děti raději samy a nahlas, než aby si nechávaly

předčítat od svých rodičů. Také se ukázalo, že v České republice si rodiče s dětmi moc

nepovídají o tom, co děti čtou. S výsledků vyplývá, že v České republice se rodiče se svými

dětmi příliš nevěnují čtenářským aktivitám.

 Výzkum PIRLS zadal dotazníky i učitelům, kteří měli zodpovědět, jaké zdroje a aktivity

pro výuku čtení a čtenářské gramotnosti používají, a také jak často. Na rozdíl od dnešní doby

používali učitelé převážně učebnice, částečně pracovní listy, a počítačový software či materiály

z internetu nepoužívaly v průměru ¾ učitelů. To bylo způsobeno nízkou vybaveností učeben

počítači, softwarem a připojení k internetu.71

3.3.1.2 Výsledky výzkumu PIRLS 2016

 Česká školní inspekce uspořádala roku 2015 v České republice pilotní šetření, do

kterého se zapojilo 1 186 žáků z 38 škol. Do sběru dat se zapojili i učitelé, ředitelé a rodiče.

 Do mezinárodního výzkumu PIRLS 2016 se zapojilo celkem 157 škol. Česká republika

se zařadila přibližně do poloviny všech zúčastněných zemí. Pokud se jedná o dovednost ve

čtení, tedy pracovat s literárními a informačními typy textů, výsledky ČR jsou nadprůměrné.

Šetření sledovalo schopnost porozumět textu, pracovat s ním a vykonat zadané úkoly.

 Pomocí šetření se zjistilo, že žáci nemají problém s tzv. jednodušší čtenářskou

dovedností, tedy vyhledávání informací a vyvozování. Naopak v interpretaci a posuzování, což

spadá do tzv. komplexnější čtenářské dovednosti, se umístili na nižším stupni. Celkově se

ukázalo, že dívky mají opět lepší výsledky, než chlapci.72

70 MATĚJČEK, Z. Vývoj dítěte a čtení: Čtením ke vzdělávání. Praha: Svoboda Servis, 2004.

71, 72 VRAŠTILOVÁ, O. Dětská literatura a čtenářská gramotnost v cizím jazyce. Hradec Králové: Gaudeamus,

2014, s. 212. ISBN 978-80-7435-529-5.

35

Zjišťovala se i vybavenost škol a knihoven. Většina škol disponuje svojí vlastní

knihovnou, výrazně se také zvýšil počet třídních knihoven, které však používá necelá polovina

dětí. Malý počet žáků užívá elektronické knihy.

 Dle výzkumu se potvrdilo, že většina českých žáků nemá četbu v oblibě. Děti, které čtou

rády, dosáhly lepších výsledků než ty, které čtou pouze z nutnosti. Avšak počet se zvyšuje v

otázce předčítání rodiči předškolním dětem. Ti žáci, kterým bylo často předčítáno, také dosahují

lepších výsledků.73

3.3.2 Výzkum PISA

 Za největší a nejdůležitější mezinárodní výzkum, který měří výsledky vzdělávání, se

považuje Programme for International Student Assessment (PISA). V České republice provádí

tento výzkum také Česká školní inspekce.74

 Výzkum se provádí v pravidelných intervalech po třech letech. Není zde kladen důraz

na učivo z učebních osnov, ale na vědomosti a dovednosti žáka, které jsou důležité pro

uplatnění v plnohodnotném životě. Cílem je sledovat schopnosti žáků ve všech oblastech, které

se zkoumají, čímž je například mateřský jazyk, matematika a přírodovědné předměty. Výsledek

se vyhodnocuje jako celek, nikoli dle počtu splněných či nesplněných úkolů.75

3.3.2.1 Výsledky výzkumu PISA 2000

Výzkum PISA, který se uskutečnil v roce 2000, prováděl šetření u patnáctiletých žáků

a zabýval se převážně čtenářskou gramotností. Otázky byly formulované jinak než u žáků 4.

tříd, ale i přes to z výzkumu jasně vyplývá, že mladší děti čtou raději než ty starší. U žáků

patnáctého věku se ukázalo, že jediným materiálem, který čtou více, je časopis.76

73 VRAŠTILOVÁ, O. Dětská literatura a čtenářská gramotnost v cizím jazyce. Hradec Králové: Gaudeamus,

2014, s. 212. ISBN 978-80-7435-529-5.

74 Česká školní inspekce. PISA. [online].

75 BRDIČKA, B. Role internetu ve vzdělávání: Studijní materiál pro učitele snažící se uplatnit moderní

technologie ve vzdělávání. Kladno: AISIS, 2003. ISBN 80-239-0106-0.

76 VRAŠTILOVÁ, O. Dětská literatura a čtenářská gramotnost v cizím jazyce. Hradec Králové: Gaudeamus,

2014, s. 212. ISBN 978-80-7435-529-5.

36

Z výzkumu vyplývá, že pouze zanedbatelná část žáků má pozitivní vztah ke vzdělávání

a k práci ve škole. Děti, které své poznatky odvozují a zpracovávají, dosahují přibližně stejných

výsledků jako žáci, kteří se učivo učí nazpaměť. Také se prokázalo, že soutěživí žáci a ti, kteří

dávají přednost spolupráci, dosahují lepších výsledků. Přístup rodičů, přátelská atmosféra,

vybavení škol a školních knihoven a kvalifikovanost učitelů samozřejmě také působí na

výsledky dětí.77

3.3.2.2 Výzkum PISA 2018

 Do šeření se zapojilo celkem 82 zemí. Tento výzkum se v každém cyklu zabývá jinou

částí podrobněji. V roce 2018 je to část čtenářská gramotnost. V šetření PISA byl použit nový

koncepční rámec, který byl doplněn a zlepšen podle pedagogických, didaktických a

psychologických poznatků. Celý výzkum probíhal elektronicky, žáci vyplňovali úlohy na

počítači, zpracování i vyhodnocování probíhalo také elektronickou formou. Úkoly byly více

zaměřené na používání elektronických médií.

 Nový rámec, který se postupně vytvářel a upravoval po dobu 3 let, se zkoušel pomocí

pilotního šetření, které se v České republice uskutečnilo v roce 2017. Zúčastnilo se ho celkem

2300 žáků ze 47 škol.

 Do hlavního šetření PISA 2018 se zapojilo 7 700 žáků z 330 škol. Výsledky šetření

PISA 2018 však budou známé až v prosinci roku 2019.78

3.4 Nástroje pro zvyšování čtenářské gramotnosti

 Pro učitele literární výchovy může být velice obtížné vybrat literaturu, kterou budou

jeho žáci číst. Kniha či samotný text by měl žáky zaujmout, poučit a přimět ke čtení natolik,

aby se stalo jejich zálibou. Vyučující samozřejmě musí dodržovat školní vzdělávací plán a

výstupy z rámcově vzdělávacího programu. Prozatím neexistuje jasně daný návod, jakou

77 BRDIČKA, B. Role internetu ve vzdělávání: Studijní materiál pro učitele snažící se uplatnit moderní

technologie ve vzdělávání. Kladno: AISIS, 2003. ISBN 80-239-0106-0.

78 VRAŠTILOVÁ, O. Dětská literatura a čtenářská gramotnost v cizím jazyce. Hradec Králové: Gaudeamus,

2014, s. 212. ISBN 978-80-7435-529-5.

37

literaturu zařadit, aby se každá hodina pro žáky stala nezapomenutelnou. I přesto existují různé

didaktické postupy a metody, kterými může kantor svoji vyučovací hodinu vylepšit a žáky tak

motivovat ke čtení a k práci s textem.79

 Níže uvedené metody převážně vycházejí z metod kritického myšlení a Bloomovy

taxonomie vzdělávacích cílů. Základem kritického myšlení je princip evokace, uvědomění si

významu a reflexe. Evokace vychází z přemýšlení o daném tématu pomocí předem získaných

vědomostí a zkušeností. Na principu uvědomění si významu spolupracují již nabyté vědomosti

s nově získanými informacemi. Poslední částí, reflexí, si žáci upevňují své získané znalosti.

Tato metoda je založená na důkladné přípravě vyučujícího, jelikož je velice náročná na čas.

Pomocí principu E-U-R se žáci aktivně podílejí na výuce, proto se tato metoda stává velice

účelnou.

 Brainstorming je metoda, která v sobě zahrnuje volný tok myšlenek. Děti mají za úkol

psát veškeré informace, které si k danému tématu vybaví. Je možné spolupracovat s ostatními,

ale i vykazovat činnost samostatně.

 Další metodou, která odráží vlastní tvoření, je volné psaní. Žákům je předloženo jedno

slovo, slovní spojení nebo celá věta, na základě čehož pokračují ve volném psaní. Tato metoda

je podobná brainstormingu, avšak při volném psaní je potřeba dodržovat určitá pravidla a

vyjadřovat se ve větách. Nutností je nepřestat psát, i když žákům už dochází nápady. Poprvé

může volné psaní činit problémy, ale při dalším pokusu si děti na tento postup zvyknou.

 Při použití myšlenkové mapy se může zapojit jak celá třída zároveň, tak každý jedinec

sám. Žáci mohou své myšlenky psát na tabuli a tím stmelovat svůj kolektiv. Učitelem zadané

téma ve formě tzv. bubliny je znázorněno do středu tabule či papíru, kam žáci doplňují slova,

která je v danou chvíli napadají. Mohou použít i různé zkratky, znaky, symboly a barvy.

 Žáky můžeme zaujmout i metodou předvídání z klíčových slov, kdy jsou jim zadány

pojmy, pomocí kterých mají děti odhadnout obsah textu.80

 Principu kostky, která má šest stran, využívá i stejnojmenná metoda vycházející

z Bloomovy taxonomie vzdělávacích cílů, která umožňuje žákům přemýšlet o textu z několika

79, 80 CHLPÍKOVÁ, K., MACHÁČKOVÁ, J. Rozvíjíme čtenářskou gramotnost na základní škole: Metodická

příručka pro učitele s multimediální podporou pro výuku českého jazyka. MŠMT při ZŠ Bernarda Bolzana o.p.s.

v Táboře.

38

úhlů pohledu. Děti postupně popisují, porovnávají, asociují, analyzují, aplikují a nakonec

argumentují.

 Dalším způsobem, jak obohatit hodinu, je rozstříhat text, žákům jsou dány předpovědi,

ke kterým si domýšlejí svůj příběh, po té teprve dostanou text a seřadí jej. Této metodě se říká

čtení s tabulkou předpovědí.

 Na principu symbolů funguje metoda insert. Během čtení si žáci do textu zapisují

symboly, čímž si ujasňují informace. Rozhodují se, zda je pro ně myšlenka nová, znají ji

z předchozích textů nebo informaci nerozumí.

 Metoda zvaná literární kroužky je založena na skupinové práci. Každá skupina dostane

roli, například spojovatel, tazatel, mistr pasáží, ilustrátor, vykladač postav, hledač slov a

badatel, podle které musí text číst a pracovat s ním.

 Žáci mohou daný text doplňovat o své nápady, myšlenky, komentáře pomocí metody

podvojný deník. K vybraným pasážím zapisují například, zda je text zajímá či nikoli, zda s ním

souhlasí, případně jak si text vysvětlují.

 Tabulka postav slouží k popisu postav. Pomocí vyhledávání a vypisování

charakteristických vět o postavě žáci zjistí vlastnosti této postavy.

 Vennovy diagramy fungují na principu srovnávání dvou postav či dějů. Děti analyzují

text a rozhodují, zda se vlastnosti postav a děje shodují či nikoli.

 Další metoda zvaná pětilístek v sobě zahrnuje seznam slov a vět. Žáci mají za úkol

vypisovat slova do různých kategorií, kterými jsou téma, podstatné jméno, přídavné jméno,

sloveso a věta.

 Diamant funguje na principu pětilístku, přičemž ke každé kategorii se doplňují klady a

zápory.

 Pro děti s velkou fantazií a bohatou slovní zásobou existuje metoda s pevnou strukturou

životabáseň. K nedokončeným větám žáci doplňují své nápady a myšlenky.81

81 CHLPÍKOVÁ, K., MACHÁČKOVÁ, J. Rozvíjíme čtenářskou gramotnost na základní škole: Metodická

příručka pro učitele s multimediální podporou pro výuku českého jazyka. MŠMT při ZŠ Bernarda Bolzana o.p.s.

v Táboře.

39

 Zpestřením výuky může být i zařazení čtenářské dílny do hodin českého jazyka. Je

stanoven den, kdy se část výuky soustředí na čtení z knih, které si žáci sami donesou z domu.

Vhodným místem pro čtení je koberec, na kterém si děti udělají pohodlí a nenechají se ničím

rušit od vnímání textu. Učitel musí vhodně zvolit dobu čtení, kterou může postupem času

navyšovat. Děti by měly volit knížky, které je zajímají. Po přečtení vybrané pasáže si všichni o

knize povídají.82

 Čtenářskou gramotnost můžeme zvyšovat nejen čtením textů a pracováním s nimi, ale

každý člověk by měl mít i všeobecný přehled ve všech oborech, což přispívá k lepšímu

porozumění všech textů. Čím větší slovní zásobou člověk disponuje, tím více pochopí

souvislosti a text dokáže lépe analyzovat.83

82 CHLPÍKOVÁ, K., MACHÁČKOVÁ, J. Rozvíjíme čtenářskou gramotnost na základní škole: Metodická

příručka pro učitele s multimediální podporou pro výuku českého jazyka. MŠMT při ZŠ Bernarda Bolzana o.p.s.

v Táboře.

83 Scio. Paradox zvyšování čtenářské gramotnosti. [online].

40

4 Vliv kyberkultury na rozvoj čtenářské gramotnosti

 V době, kdy existuje velké množství digitálních technologií a skoro každý

člověk disponuje počítačem a telefonem s připojením k internetu, je zapotřebí uvědomit si, že

kyberkultura ovlivňuje život lidí. V první kapitole jsem hovořila o výhodách a nevýhodách

používání digitálních technologií a internetu. Nyní bych se zaměřila na to, jaký vliv mají tato

pozitiva a negativa na rozvoj čtenářské gramotnosti.

 Výhodou kyberkultury je bezpochyby rychlost vyhledávání informací a jejich

dostupnost. Na rozvoj čtenářské gramotnosti to však má pozitivní i negativní vliv. Klady

spatřuji v možnostech vyhledání, zkoumání a analýzy textu. Veškeré informace jsou k dispozici

na internetu. Počítačová síť nám nabízí možnost text si přečíst, stáhnout, pracovat s ním,

vyhledat zábavná cvičení pro práci s textem apod. Pokud si člověk neví rady, zadá dotaz do

vyhledávače a ten ho navede dále. Tato práce je přínosem jak pro jednotlivce, tak pro školská

zařízení, učitele i žáky. Pomocí digitálních technologií a internetu děti nejen hrají hry a sledují

videa, ale také zkouší pracovat v novém prostředí, používají grafické, textové a hudební

programy, hledají a zkoumají informace, čímž si zvyšují i informační gramotnost a získávají

větší všeobecný rozhled.84

Za negativa považuji neschopnost vlastního vyjadřování a tvořivého myšlení. Člověk

vyhledávající informace na internetu může zpohodlnět. Jestliže disponuje základní počítačovou

gramotností, není pro něj problém si jakékoli údaje, data a texty najít. Přestává tedy sám myslet

a spoléhá na to, že všechny informace dohledá na internetu. Kyberkultura a veškeré digitální

technologie s ní spojené postupně vytěsňují klasické tištěné knihy, což zahrnuje i chození do

knihovny. Lidé dávající přednost spíše tištěným textům odůvodňují své myšlenky tím, že není

možné se neustále spoléhat na počítačovou síť a data, která v ní vyhledáváme. Člověk si

přestává pamatovat základní termíny a posilovat svoji paměť. Navíc nalezené informace nemusí

být věrohodné, jelikož na internet může každý uživatel svobodně publikovat svá mínění. Lidé

přestávají kontrolovat důvěryhodnost obsahu a spoléhat se sami na sebe. (Jonák)

Čtenářská a informační gramotnost je důležitá pro vzdělání a uplatnění se v životě a na

trhu práce. Čtenářskou gramotnost zvyšujeme především pomocí čtení ať už tištěných nebo

elektronických knih. Tato gramotnost v sobě zahrnuje více než jen pouhé umění číst. Člověk

by měl porozumět celému textu, měl by být schopen jej analyzovat, zodpovídat otázky týkající

84 JONÁK, Z. Čtenářská versus informační gramotnost. Podporují se nebo jsou ve sporu? [online].

41

se dané problematiky a dokázat se orientovat ve všech typech textů. RVP tvrdí, že: „Čtení je

stále více využíváno jako nástroj k dosažení dalších cílů, které jsou klíčem k úspěchu ve studiu,

v pracovním i osobním životě.“85

S přílivem kyberkultury se potýkáme s řadou problémů mezi generacemi. Dochází

k velkým rozdílům mezi mladšími a staršími lidmi. Mladí lidé jsou sebevědomější v používání

a ovládání informačních a komunikačních technologií, snadněji se přizpůsobují moderní realitě.

Disponují vyšším IQ, vnímavostí a intuicí, požadují po sobě i společnosti mravní a rozumový

kodex, chtějí úctu od starších lidí a rodí se jako vůdčí individuality. To vše je způsobeno častým

pracováním s digitálními technologiemi.

 Někteří vědci tvrdí, že činnost s informačními a komunikačními technologiemi tvoří

závislost, tudíž škodí vývoji dětí. Žáci ztrácí zájem o četbu a o chození do knihoven, takže se

snižuje čtenářská gramotnost. Oproti nim stojí šetření, které dokládá, že užívání digitálních

technologií a internetu v přiměřené výši stupňuje nutnost klasického čtení a učení. Činnost na

počítačích a mobilních telefonech však musí být rodiči kontrolována.86

4.1 E-gramotnost

 Moderní svět digitálních technologií a internetu se rozvinul po celém světě a působí na

všechny složky společenského života. Mění se sociální vztahy, způsob života, myšlení i

chování. Je tedy důležité, aby se lidé přizpůsobili životu s digitálními technologiemi, naučili se

s nimi pracovat a využívat je.87

4.1.1 Informační gramotnost

 Informační gramotnost je komplex schopností, které pomáhají lidem zhodnotit jejich

informační potřebu, a také posoudit a účinně využít konkrétní informace.

85, 86 JONÁK, Z. Čtenářská versus informační gramotnost. Podporují se nebo jsou ve sporu? [online].

87 POLAKOVIČ, P., DUBOVSKÁ, R., HENNYEYOVÁ, K. Informačné a komunikačné technológie –

prostriedok zvyšovania efektivity edukačního procesu. Praha: ExtraSYSTEM: 2016. ISBN 978-80-87570-31-9

(brož.).

42

Ve 21. století se informační gramotnost považuje za jednu z nejdůležitějších

kompetencí. Je velice potřebná pro lidi, kteří chtějí uspět v dnešním světě plném změn, pokroků

a novinek.

Člověk, který je informačně gramotný, by měl přiznat, že potřebuje získávat bezchybné

informace, které jsou podstatou inteligentního rozhodování, tyto informace dokáže vyhledat,

vyhodnocovat a užít pro praktické účely, k řešení problémů a v kritickém myšlení. Měl by mít

tedy takové znalosti a schopnosti, aby dokázal využívat ICT v běžném životě.88

4.1.2 Digitální a počítačová gramotnost

 Člověk, který je digitálně a počítačově gramotný by měl být schopen pochopit všelijaké

informace, které pochází z různých pramenů díky informačním a komunikačním technologiím,

a využít je v různých úrovních svého jednání. Zjednodušeně by měl umět užívat moderní ICT.

 Digitální a počítačová gramotnost je definována jako komplex vědomostí, dovedností a

pochopení, které jsou důležité pro spolehlivé a tvořivé užívání digitálních technologií za účelem

zdokonalování, učení se a obstání v každodenním životě.89

4.1.3 Elektronická gramotnost

 Elektronická gramotnost, často označována jako internetová gramotnost, je popisována

jako způsobilost a dovednost pracovat s prvky a službami počítačové sítě. Člověk, který

disponuje elektronickou gramotností, umí pracovat s internetovými stránkami, elektronickou

poštou, sociálními sítěmi, dokáže vyhledat potřebné informace, využívá software a hardware,

počítače, dotykové telefony a jiná digitální zařízení. Tato gramotnost patří mezi vývojově

nejmladší.90

88, 89 POLAKOVIČ, P., DUBOVSKÁ, R., HENNYEYOVÁ, K. Informačné a komunikačné technológie –

prostriedok zvyšovania efektivity edukačního procesu. Praha: ExtraSYSTEM: 2016. ISBN 978-80-87570-31-9

(brož.).

90 Tamtéž

43

4.1.4 Mediální gramotnost

 Celý život, ať už jednotlivce nebo celé skupiny, je ovlivněn médii. Mediální gramotnost

je definována jako schopnost zaměřovat se na mediální prvky a složky, komentovat je, rozebírat

a orientovat se v nich. Člověk mediálně gramotný disponuje dovednostmi a schopnostmi

souvisejícími s mediální produkcí, dokáže je využít ke svému užitku či pro kritickou

zdrženlivost od médií, má schopnost analyzovat nabídku médií, reklamy a obchodování,

hodnotit je a vytvořit si na ně vlastní názor. Takový jedinec se umí zapojit do veřejného

společenského života a komunikovat s ostatními.91

4.2 Nástroje pro zvyšování čtenářské gramotnosti prostřednictvím

kyberkultury

 Jak už bylo zmíněno dříve, čtenářská gramotnost se zvyšuje především čtením. V dnešní

době je možnost číst knihy a časopisy nejen tištěné, ale i elektronické, stejně tak existují

knihovny klasické, ale i virtuální.

 Virtuální knihovna pracuje na podobném principu jako knihovna klasická. Je zapotřebí

vybrat konkrétní informace, které uživatel potřebuje stejně tak, jako by byl přítomen

v knihovně. Uživatel této knihovny se stává ten, kdo umí využít veškeré možnosti knihovny,

která vznikla pomocí působení technologických eventualit. Těmito možnostmi se myslí

soustředění a seskupení všech informačních zdrojů různých knihoven a informačních servisů.

Virtuální knihovny jsou většinou součástí tradiční knihovny a dochází k propojení obou

knihoven navzájem.92

 Pomocí čtení elektronických textů se také zvyšuje čtenářská gramotnost. Je však

důležité vybrat správný text. Lidé by měly číst nejen texty literární, ale i texty z různých

91 POLAKOVIČ, P., DUBOVSKÁ, R., HENNYEYOVÁ, K. Informačné a komunikačné technológie –

prostriedok zvyšovania efektivity edukačního procesu. Praha: ExtraSYSTEM: 2016. ISBN 978-80-87570-31-9

(brož.).

92 RESSLER, M. Virtuální realita a knihovny: Překlady zkrácených příspěvků (výtahů) ze zahraničního odborného

tisku doplněné studií Jindřicha Pilaře „Internet, nové informační technologie a knihovny“. Praha: Národní

knihovna ČR, 2001. ISBN 80-7050-365-3.

44

odvětví. Díky tomu zvyšují svoji slovní zásobu, mají větší všeobecný přehled a povědomí o

dané problematice.

 Digitální technologie a internet v dnešní době nabízí řadu programů, poutavých cvičení

a her, ve kterých si děti mohou zábavnou formou zvyšovat svoji čtenářskou gramotnost. Existují

literární díla, která jsou vydaná nejdříve v tištěné formě, díky moderní době se však převádějí i

do digitální podoby. Některé stránky dokonce nabízí komentování elektronických textů.

Člověk, který má v oblibě psaní, může využít weby, které umožňují vkládání vlastních prací.

Dále jsou na výběr různé blogy pro fakultativní tvoření a odkazy na čtenářské deníky. Na

počítačové síti se vyskytují také programy ke vzdělávání, které často využívají vysoké školy.

Kyberkultura tedy nabízí „uspokojení jak zájemci o klasickou četbu a samotnou tvorbu, tak

zájemci o interaktivní kontakt s virtuální realitou.“93

93 JONÁK, Z. Čtenářská versus informační gramotnost. Podporují se nebo jsou ve sporu? [online].

45

II Praktická část

5 Výzkum

 V následující kapitole se věnuji výzkumu: Vliv kyberkultury na čtenářskou/funkční

gramotnost žáků druhého stupně základní školy. Dotazníkové šetření bylo provedeno na ZŠ

Pionýrů v Uničově. Zúčastnilo se ho celkem 62 dětí. 31 žáků šestých tříd a 31 žáků devátých

tříd.

5.1 Cíle výzkumu

Hlavním cílem výzkumu bylo zjistit, zda má kyberkultura vliv na čtenářskou gramotnost

žáků. Dále vztah žáků ke čtení tištěných a elektronických knih. Dalším cílem bylo zjistit, jaký

čas žáci věnují digitálním technologiím a internetu. Poslední cíl tohoto výzkumu se zaměřoval

na rozdíly v odpovědích mezi děvčaty a chlapci v různých třídách. Cílem bylo zjistit, zda se

kyberkultuře věnují spíše chlapci nebo spíše dívky, a dále porovnat tyto odpovědi žáků šestého

ročníku s devátými třídami.

5.2 Hypotézy

 Hypotézy jsem rozdělila do tří skupin:

 Vztah žáků k digitálním technologiím a internetu

 Vztah žáků ke čtení

 Vliv rodinného prostředí

5.2.1 Hypotézy týkající se vztahu žáků k digitálním technologiím a internetu

Základní hypotéza:

H1: Každý žák vlastní mobilní telefon a počítač s přístupem k internetu.

Dílčí hypotézy:

H1.1: Více jak 50 % žáků používá počítač k hraní her.

H1.2: Více jak 50 % žáků používá mobilní telefon k sociálním sítím.

46

H1.3: Chlapci hrají hry na počítačích častěji než dívky.

H1.4: Žáci šestých ročníků hrají hry na počítačích častěji než žáci devátých ročníků.

H1.5: Více jak 50 % žáků tráví svůj volný čas hraním her na mobilním telefonu nebo počítači.

5.2.2 Hypotézy týkající se vztahu žáků ke čtení

Základní hypotéza:

H2: Je více žáků, které čtení spíše nebaví než těch, které spíše baví.

Dílčí hypotézy:

H2.1: Žáci šestých ročníků čtou raději než žáci devátých ročníků.

H2.2: Žáci šestých ročníků čtou knihy více než žáci devátých ročníků.

H2.3: Dívky čtou knihy více než chlapci.

H2.4: Žáky baví více čtení elektronických knih než tištěných.

H2.5: Více jak 70 % žáků navštěvuje knihovnu pouze výjimečně nebo vůbec.

H2.6: Žákům se nejvíce líbí epika jako literární druh.

5.2.3 Hypotézy týkající se vlivu rodinného prostředí

Základní hypotéza:

H3: Žáci, kterým četli rodiče jako malým dětem, mají v oblibě čtení více než žáci, kterým

rodiče nečetli.

Dílčí hypotézy:

H3.1: Je více žáků, kteří dostávají knihy jako dárek k různým příležitostem než těch, kteří knihy

nedostávají.

H3.2: Rodiče kontrolují činnost na mobilních telefonech a počítačích spíše žákům šestých

ročníků než žákům devátých tříd.

H3.3: Rodiče kontrolují činnost na mobilních telefonech a počítačích spíše dívkám než

chlapcům.

47

5.3 Soubor a metodika

 Pro výzkum mé diplomové práce jsem se rozhodla použít metodu dotazníkového

šetření. V první fázi jsem vytvořila dotazník obsahující 25 otázek týkajících se digitálních

technologií a internetu, čtenářské gramotnosti a rodinného prostředí.

Ve druhé fázi jsem vybrala základní školu, na které šetření provedu. Dotazník jsem

rozdala žákům šestých a devátých tříd základní školy Pionýrů v Uničově. Výzkumu se

zúčastnilo celkem 62 osob. Polovinu tvořili žáci šestých tříd, druhou polovinu žáci devátých

ročníků. V šestých třídách se do šetření zapojilo 16 chlapců a 15 dívek, v devátých ročnících

11 chlapců a 20 dívek. Žákům nebyl určen časový limit na vyplnění dotazníku, můžeme tedy

tvrdit, že jejich odpovědi jsou neuspěchané a promyšlené. Během šetření jsem provedla i

metodu pozorování, kdy jsem zaznamenala soustředěnost žáků na dané otázky. Z pozorování

soudím, že se většina žáků snažila vyplnit dotazník poctivě a pravdivě.

5.4 Výsledky výzkumného šetření

Výzkum jsem dle hypotéz rozdělila do tři kategorií. Vztah žáků k digitálním

technologiím a internetu, vztah žáků ke čtení a vliv rodinného prostředí.

Nejdříve se zabývám první částí, tedy vztahem žáků k digitálním technologiím a

internetu. Na otázku první, zda mají žáci doma počítač, odpověděli všichni kromě dvou chlapců

kladně.

 Druhá otázka se týkala mobilního telefonu. Pouze jeden chlapec šestého ročníku se musí

o zařízení dělit se svým sourozencem, všichni ostatní respondenti vlastní mobilní telefon.

 Třetí otázka zjišťovala přístupnost k internetu. Jedna žákyně devátého ročníku má

k internetu přístup pouze na počítači, jeden žák šesté třídy a jeden žák deváté třídy se k internetu

dostanou pouze na mobilním telefonu. Zbytek dotazovaných má přístup k internetu na obou

zařízeních. Hypotéza H1 tedy nebyla úplně správná.

 Čtvrtá a šestá otázka se týkaly činnosti na počítači.

48

Graf 1:

Z grafu 1 jasně vyplývá, že nejvíce žáků nejčastěji na počítači hraje hry. Překvapivá

informace je, že 9 žáků nejčastěji používá počítač k vyhledávání informací, které jsou pro školní

potřebu. Stejný počet žáků poslouchá hudbu a také vykonává jinou činnost. Nejvíce zmíněné

jiné činnosti byly sledování filmů, seriálů a videí, anebo děti nemají počítač. 8 žáků používá

nejčastěji sociální sítě, 7 žáků vyhledává informace, které je zajímají, a žádný z dotazovaných

neuvedl čtení elektronických knih nebo časopisů.

20

8

7

9

0

9

9

4. otázka: Jakou činnost nejčastěji vykonáváš na počítači?

hraní her sociální sítě zajímavé informace školní informace čtení hudba jiné

49

Graf 2:

 Graf 2 se příliš neliší od grafu 1. Nejraději děti na počítači hrají hry, což se shoduje i

s otázkou číslo 4. Tuto odpověď zaznamenalo opět 20 žáků. 12 žáků odpovědělo, že na počítači

nejraději vykonávají jiné činnosti než ty zmíněné, a to opět sledování filmů, seriálů, videí, anebo

nemají počítač. 12 dětí nejraději poslouchá hudbu, 10 žáků si vyhledává informace, které je

zajímají, 7 dětí používá sociální sítě. Jedna žákyně devátého ročníku nejraději čte knihy nebo

časopisy na počítači, ale nevykonává to nejčastěji, protože se počet v otázkách 4 a 6 neshoduje.

Pokud jde o vyhledávání informací potřebných pro školu, v této otázce byla odpověď 0.

 Mohu tedy porovnat stejné otázky pouze s jiným příslovcem. Před vyplňováním

dotazníku měli žáci možnost se zeptat na otázky, kterým nerozumí. Tázali se na otázky 4 a 6.

Dle jejich názoru nespatřovali v otázkách rozdíl. Vysvětlila jsem jim, že se odpověď může

v obou otázkách shodovat, ale také nemusí. Některý žák nejčastěji například vyhledává

informace pro školní potřebu, avšak mnohem raději by tento čas využil k poslouchání hudby.

Proto by poslech hudby byla odpověď k otázce, co nejraději vykonává na počítači. Nyní se

ukázalo, že se opravdu některé odpovědi žáků v obou otázkách liší. Z výsledků tedy vyplývá,

že moje hypotéza H1.1 se nepotvrdila. I když spousta žáků používá počítač ke hraní her, není

jich více jak 50 %.

 Na stejném principu jsou postaveny i otázky 5 a 7 s tím rozdílem, že se táži na mobilní

telefon.

20

7

10
01

12

12

6. otázka: Jakou činnost nejraději vykonáváš na počítači?

hraní her sociální sítě zajímavé informace školní informace čtení hudba jiné

50

Graf 3:

 Graf 3 ukazuje, že nejčastěji používají žáci telefon k přístupu k sociálním sítím, takto

odpovědělo 47 dětí. Překvapením je, že textové zprávy neoznačil nikdo, avšak volání

zaznamenali 2 žáci. Stejný počet dětí nejčastěji vyhledává informace, které jsou potřebné pro

školu. 4 žáci nejčastěji poslouchají hudbu, pouze 3 žáci hrají na telefonu hry, 2 se věnují čtení

a 2 vykonávají jinou činnost.

Graf 4:

2

0

3

47

0 2 2
4 2

5. otázka: Jakou činnost nejčastěji vykonáváš na telefonu?

volání SMS, MMS hraní her

sociální sítě zajímavé informace školní informace

čtení hudba jiné

3

1

6

29

01

2

17

3

7. otázka: Jakou činnost nejraději vykonáváš na telefonu?

volání SMS, MMS hraní her

sociální sítě zajímavé informace školní informace

čtení hudba jiné

51

 Z grafu 4 vyplývá, že 29 žáků na telefonu nejraději používá sociální sítě, což se opět

liší od otázky číslo 5. Nejraději poslouchá hudbu 17 žáků, avšak opět se odpovědi liší s 5.

otázkou. 6 žáků nejraději hraje hry, 3 žáci volají, stejný počet vykonává jinou činnost, 2 žáci

čtou elektronické knihy nebo časopisy a pouze 1 žák vyhledává nejraději informace pro školní

potřebu a 1 posílá textové zprávy. Vyhledávání informací nezaškrtl nikdo. Pomocí

tohoto šetření mohu potvrdit svoji hypotézu H1.2. Více jak 50 % žáků používá mobilní telefon

k sociálním sítím.

Graf 5: K 4. otázce: Jakou činnost nejčastěji vykonáváš na počítači?

Do grafu 5 jsou zaznamenané pouze odpovědi „hraní her“. Z výsledků zjistíme, že žáci

šestých ročníků hrají hry na počítači častěji než žáci devátých ročníků. Zároveň šetření ukazuje,

že chlapci hrají hry na počítači častěji než děvčata. Obě hypotézy H1.3 a H1.4 jsou tedy

potvrzeny.

Otázky 8 a 9 se věnují času strávenému na počítači a telefonu.

0

2

4

6

8

10

12

žáci 9. tříd žáci 6. tříd

Hraní her na počítači jako nejčastější činnost

Chlapci Dívky

52

Graf 6:

 Z grafu 6 vyplývá, že nejvíce žáků používá počítač pouze několikrát měsíčně.

Konkrétně je to 18 žáků. 14 dětí jej používá několikrát týdně, více jak 5 hodin denně se

činnostem na počítači věnuje 9 respondentů, 8 dětí pracuje s počítačem 1-2 hodiny denně, 3-5

hodin denně užívá počítač 6 dotazovaných a odpověď „nikdy“ zaznamenalo celkem 7 dětí, což

nekoresponduje s otázkami výše zmíněnými.

Graf 7:

9

6

8

14

18

7

8. otázka: Jak často používáš počítač?

více jak 5 hod denně 3-5 hod denně 1-2 hod denně

několikrát za týden několikrát za měsíc nikdy

26

18

16

1

0

1

9. otázka: Jak často používáš telefon?

více jak 5 hod denně 3-5 hod denně 1-2 hod denně

několikrát za týden několikrát za měsíc nikdy

53

 Z výsledků grafu 7 poznáme, že děti tráví mnohem více času na mobilním telefonu než

na počítači. A to dokonce několik hodin denně. 26 žáků používá telefon více jak 5 hodin denně,

18 dotazovaných se mobilnímu telefonu věnuje 3-5 hodin denně, 16 respondentů užívá toto

zařízení 1-2 hodiny denně, pouze jeden žák užívá telefon několikrát za týden a jeden několikrát

za měsíc. Odpověď „nikdy“ neuvedl nikdo.

 Další otázka je věnovaná zájmům. Zajímalo mě, jak nejčastěji žáci tráví svůj volný čas.

Graf 8:

Z grafu 8 se dozvíme, že nejvíce žáků má v oblibě sport. 41 žáků se ve svém volném

čase nejčastěji věnuje sportu. 8 dětí se zajímá o hudbu, 6 žáků hraje hry na počítači nebo

telefonu, 4 respondenti vyhledávají na internetu informace, které je zajímají, 2 dotazovaní

sledují nejčastěji televizi a pouze 1 čte. Moje hypotéza H1.5 se tedy nepotvrdila.

V následujícím grafu se zaměřuji na sportování ve volném čase, což stále patří k otázce

číslo 10.

6

4 1

41

2

8

10. otázka: Jak nejčastěji trávíš svůj volný čas?

hraní her vyhledávání informací čtení sportování sledování televize hudba

54

Graf 9: K 10. otázce: Jak nejčastěji trávíš svůj volný čas?

Z šetření vyplývá, že všechny čtyři třídy se ve svém volném čase nejčastěji věnují

sportování. Výsledky šestých i devátých tříd jsou až na jednoho žáka shodné. Chlapců devátých

tříd, kteří se věnují sportu, je 7 z celkových 11 dotazovaných. Dívek téže třídy sportuje 13

z celkového počtu 20. Pokud jde o šesté třídy, chlapců zajímajících se o sport je 12 z celkového

počtu 16 tázaných, dívek věnujících se sportu je 9 z celkových 15 respondentek.

 Nyní se zabývám další částí, a to vztahem žáků ke čtení.

0

1

2

3

4

5

6

7

8

žáci 9.A žáci 6.A žáci 9.B žáci 6.B

Sportování ve volném čase

Chlapci Dívky

55

Graf 10:

 V 11. otázce, zda děti rády čtou, vyšly překvapivé odpovědi. Z grafu 10 vyplývá, že 7

žáků čtení zbožňuje, 24 dětí čtení docela baví, 20 dotazovaných spíše čtení nebaví a 11

respondentů čtení nesnáší. Tímto se moje hypotéza H2 nepotvrdila. Kladné výsledky se

naprosto shodují se zápornými.

Graf 11: K 11. otázce: Čteš rád/a?

7

24
20

11

11. otázka: Čteš rád/a?

čtení zbožňuji docela mě čtení baví spíše ne čtení nesnáším

0

2

4

6

8

10

12

14

9. tř. kladná odpověď 6. tř. kladná odpověď 9. tř. záporná odpověď 6. tř. záporná odpověď

11. otázka: Čteš rád/a?

Chlapci Děvčata

56

 Pomocí grafu 11 jsem došla k závěru, že moje hypotéza H2.1 byla špatná. Žáci

devátých tříd čtou raději než žáci šestých ročníků. Pokud jde o rozdíl mezi pohlavím, děvčata

čtou raději než chlapci. Nejraději čtou dívky devátých tříd, nejméně v oblibě mají čtení chlapci

šestých ročníků.

 Další otázka číslo 12 zjišťovala, zda si žáci myslí, že jsou dobrými čtenáři. 13 žáků si

myslí, že patří k nejlepším čtenářům ve třídě, 20 respondentů tvrdí, že čte dobře, 19 dětí říká,

že čte docela dobře, pouze 4 žáci si myslí, že jim čtení moc nejde a 6 dotazovaných tvrdí, že

čte velice špatně.

 Otázky 13 a 14 byly zaměřeny na to, co žáci čtou. 13. otázka zjišťovala, co žáci nejraději

čtou, oproti tomu 14. otázka se ptala na to, co žáci nejčastěji čtou.

Graf 12:

Z grafu 12 vyplývá, že nejvíce dětí čte nejraději knihy, a to 26 žáků. 15 dotazovaných

čte nejraději různé zajímavosti a zpravodajství, 12 dětí má v oblibě komiksy, 5 respondentů

časopisy a 4 žáci noviny.

26

5
12

4

15

13. otázka: Co nejraději čteš?

knihy časopisy komiksy noviny zajímavosti a zpravodajství

57

Graf 13:

 Z grafu 12 a grafu 13 se dozvídáme, že sice 26 žáků nejraději čte knihy, ale nejčastěji

je čte 34 dětí. Z grafu 13 dále vyčteme, že 17 respondentů nejčastěji čte zajímavosti a

zpravodajství, 8 dotazovaných komiksy, 2 časopisy a pouze 1 noviny.

 Následující otázka číslo 15 zjišťuje, jak často čtou žáci ve svém volném čase.

Graf 14:

34

2

8

1

17

14. otázka: Co nejčastěji čteš?

knihy časopisy komiksy noviny zajímavosti a zpravodajství

15

18
7

8

3

11

15. otázka: Jak často čteš ve svém volném čase?

každý den několikrát týdně jednou týdně

několikrát měsíčně jednou měsíčně méně než jednou měsíčně

58

 Graf 14 znázorňuje, že nejvíce dětí ve svém volném čase čte několikrát týdně, je to 18

žáků. 15 dětí čte každý den, 11 respondentů čte méně než jednou za měsíc, 8 dotazovaných

několikrát měsíčně, 7 žáků jednou týdně a 3 odpověděli, že čtou jednou za měsíc. V této otázce

není zcela dané, zda se jedná o knížky, časopisy, komiksy, noviny či zajímavosti a

zpravodajství. Každý žák si tedy mohl otázku vyložit po svém. Pro někoho čtení znamená pouze

čtení knih, pro jiného žáka, který moc nečte, může znamenat i čtení textových zpráv, e-mailů

či různých nápisů. Jelikož tato otázka může být zavádějící, následující otázku jsem již

konkretizovala pouze na knihy.

 Další otázka číslo 16 se tedy zaměřuje na čtení knih. Otázka zněla, kolik knih žák přečte

za měsíc.

Graf 15:

Graf 15 ukazuje, že knihy děti moc nečtou. 32 dotazovaných odpovědělo, že nepřečtou

žádnou knihu za měsíc. 24 žáků přečte 1-2 knihy měsíčně, 3 děti přečtou více jak 5 knih za

měsíc a 3 dotazovaní 3-4 knihy měsíčně.

3
3

24
32

16. otázka: Kolik knih přečteš za měsíc?

více jak 5 knih 3-4 knihy 1-2 knihy ani jednu

59

Graf 16: K 16. otázce: Kolik knih přečteš za měsíc?

V grafu 16 jsem se konkrétně zaměřila na třídy a pohlaví. Z tohoto grafu můžeme

vyčíst, že nejvíce čtou dívky devátého ročníku, kdy dvě žákyně přečtou více jak 5 knih za měsíc,

další dvě děvčata 3-4 knihy, sedm dívek přečte 1-2 knihy a devět dívek nepřečte žádnou knihu

za měsíc. Chlapci stejného ročníku jsou na tom se čtením hůře. Pouze jeden kluk přečte 5 knih

za měsíc, dva chlapci 1-2 knihy a 8 chlapců nepřečte žádnou knihu za měsíc. Šesté ročníky

přečtou buď 1-2 knihy za měsíc nebo žádnou. Jeden chlapec šesté třídy přečte 3-4 knihy

měsíčně, pět kluků 1-2 knihy a 9 chlapců nepřečte žádnou knihu za měsíc. Deset dívek stejné

třídy přečte 1-2 knihy měsíčně a 6 děvčat nepřečte žádnou. Pokud bereme v úvahu počet

přečtených knížek za měsíc, moje hypotéza H2.2 nebyla správná. Žáci šestých ročníků čtou

knihy méně než žáci devátých ročníků. Pokud bychom se však zaměřili pouze na čtení knih,

nikoli na počet přečtených knih, zjistíme, že žáci šestých ročníků jsou v tomto výsledku lepší.

Při hodnocení pohlaví zjistíme, že dívky čtou knihy více než chlapci. Hypotéza H2.3 se tedy

potvrdila.

 Otázka číslo 17 zjišťovala, zda žáky baví čtení knih tištěných nebo elektronických.

0

2

4

6

8

10

12

9. třída chlapci 9. třída dívky 6. třída chlapci 6. třída dívky

16. otázka: Kolik knih přečteš za měsíc?

více jak 5 knih 3-4 knihy 1-2 knihy ani jednu

60

Graf 17:

Graf 17 ukazuje, že žáci dávají přednost tištěným knihám. Tímto se potvrdila

hypotéza H2.4. Tištěné knihy raději čte 19 dětí, pouze 6 žáků baví více čtení knih

elektronických. 9 respondentů čte knihy tištěné i elektronické, 6 žákům je to jedno a 14

dotazovaných nečte žádné knihy.

V následující otázce číslo 18 mě zajímalo, jak často žáci navštěvují knihovnu. Šlo o

knihovnu školní i městskou.

19

6

9

14

14

17. otázka: Baví tě více čtení tištěných knih nebo
elektronických?

tištěné elektronické obojí je mi to jedno žádné

61

Graf 18:

Z grafu 18 vyplývá, že nejvíce dětí do knihovny vůbec nechodí nebo ji navštěvuje

pouze výjimečně. Výjimečně do knihovny chodí 21 žáků a 23 ji nenavštěvuje vůbec. To činí

71 %. Moje hypotéza H2.5 byla tedy správná. Jednou ročně chodí do knihovny 4 žáci,

několikrát ročně pouze 1 žák, jednou měsíčně 5 dětí, několikrát měsíčně 3 dotazovaní, jednou

týdně také 3 respondenti a pouze 2 žáci navštěvují knihovnu několikrát týdně.

 Nyní záměrně přeskakuji otázku číslo 19 a vrátím se k ní posléze, jelikož spadá do

kategorie vztahující se vlivu rodinného prostředí. 20. otázka se zaměřuje na předmět český

jazyk. Zeptala jsem se žáků, zda je baví čtení ve škole v rámci předmětu český jazyk.

2 3
3

5

1

4

21

23

18. otázka: Jak často navštěvuješ knihovnu?

několikrát týdně jednou týdně několikrát měsíčně jednou měsíčně

několikrát ročně jednou ročně výjimečně nikdy

62

Graf 19:

 Graf 19 ukazuje, že pouze 4 děti velice baví čtení v rámci předmětu český jazyk, 19

žáků spíše baví, 21 respondentů odpovědělo, že záleží na tom, jaký text, úryvek či knihu čtou,

13 dětí čtení v rámci předmětu český jazyk spíše nebaví a 5 dotazovaných to přímo nesnáší.

 V následující otázce číslo 21 jsem se žáků zeptala, zda je baví rozebírání textu, tedy

zodpovídat různé otázky týkající se textu. Nabídla jsem jim několik rozmanitých delších

odpovědí, proto do grafu pouze znázorňuji ano či ne s číslem. Vysvětlení viz níže.

Odpovědi k otázce číslo 21: Baví tě rozebírání textu? (zodpovídat různé otázky týkající se textu)

ano 1: Ano, vždy umím zodpovědět všechny otázky.

ano 2: Ano, ale na některé otázky neznám odpověď.

ano 3: Ano, ale stydím se mluvit na veřejnosti před třídou.

ano 4: Ano, ale neumím se moc dobře vyjadřovat.

ne 1: Ne, protože na některé otázky neznám odpověď.

ne 2: Ne, protože se stydím mluvit na veřejnosti před třídou.

ne 3: Ne, protože se neumím moc dobře vyjadřovat.

ne 4: Ne, je to ztráta času.

4

19

21

13

5

20. otázka: Baví tě čtení ve škole v rámci předmětu český
jazyk?

ano, velice spíše ano záleží na textu spíše ne nesnáším to

63

Graf 20:

Z grafu 20 vypozorujeme, že 69 % žáků rozebírání textu spíše nebaví. Někteří neznají

odpověď na zadané otázky, jiní se stydí mluvit před třídou, další se neumí moc dobře vyjadřovat

a zbylí z těchto 69 % považují rozebírání textu za ztrátu času. Pouze 19 žáků rozebírání textu

baví.

 Otázka číslo 22 zjišťuje, jaký literární druh se žákům nejvíce líbí. Jelikož jsem

předpokládala, že žáci nebudou termíny znát, do závorky jsem jim k odpovědím připsala malou

nápovědu.

4

9

3

3

145

7

17

21. otázka: Baví tě rozebírání textu?

ano 1 ano 2 ano 3 ano 4 ne 1 ne 2 ne 3 ne 4

64

Graf 21:

Z grafu 21 vyplývá, že se žákům nejvíce líbí literární druh epika. Tímto potvrzuji svoji

hypotézu H2.6. 31 respondentů má nejraději epiku, 6 žáků zajímá nejvíce lyrika, 7

dotazovaným se líbí drama a 18 dětí neví. Do této kategorie mohou patřit žáci, kteří nečtou,

čtou málo, anebo žáci, kteří rádi čtou jakýkoli literární druh, ale nedokáží se pro jeden

rozhodnout.

 Nyní se zaměřuji na poslední kategorii zahrnující vliv rodinného prostředí. Vracím se

tedy k otázce 19, která zjišťuje, zda žáci dostávají knihy k různým příležitostem, jako jsou

narozeniny, Vánoce, svátky a další.

6

317

18

22. otázka: Jaký literární druh se ti líbí nejvíce?

lyrika epika drama nevím

65

Graf 22:

 Graf 22 ukazuje, že 8 dětí dostává knihu vždy jako dárek k různým příležitostem, 12

dětí knihu většinou dostává, 18 dotazovaných pouze občas, 14 respondentů spíše nedostává a

10 žáků nikdy knihu jako dárek nedostává. Z tohoto průzkumu vyplývá, že hypotéza H3.1 je

správná. Žáků, kteří dostávají knihu jako dárek k různým příležitostem, je více.

 Otázka číslo 23 se zaměřuje na rodiče. Zeptala jsem se dětí, zda jejich rodiče čtou.

Graf 23:

8

12

18

14

10

19. otázka: Dostáváš knihy jako dárek k různým
příležitostem?

ano, vždy většinou ano pouze občas spíš ne nikdy

16

20

12

8

6

23. otázka: Čtou tvoji rodiče?

často někdy výjimečně nikdy nevšímám si toho

66

Graf 23 ukazuje, že rodiče šesti žáků čtou velice často, 20 rodičů čte někdy, 12 rodičů

pouze výjimečně, 8 rodičů nečte nikdy a 6 žáků si nevšímá toho, zda jeho rodiče čtou či

nikoli.

 Předposlední otázka dotazníku, otázka číslo 24, se opět týká rodičů. Nyní moje otázka

zněla: Četli ti tvoji rodiče, když jsi byl/a malý/á?

Graf 24:

Z grafu 24 vyplývá, že většinou rodiče svým dětem četli. 29 žáků odpovědělo, že když

byli malí, rodiče jim četli často, 19 dětem rodiče četli někdy, 4 respondentům pouze výjimečně,

3 dětem rodiče nečetli nikdy a 7 žáků si to nepamatuje.

 Poslední otázka číslo 25 se opět týká rodičů, avšak nyní mě zajímalo, zda rodiče

kontrolují, co žáci dělají na počítači a telefonu.

29

19

4

3

7

24. otázka: Četli ti tvoji rodiče, když jsi byl/a malý/á?

často někdy výjimečně nikdy nepamatuji si to

67

Graf 25:

Graf 25 ukazuje, že 44 žáků, tedy 70 % není kontrolováno ani na počítači ani na

telefonu. Řekla bych, že to je překvapivé zjištění. V dnešní době, kdy by každý rodič měl mít

přehled o tom, jakou činnost jeho ratolest vykonává pomocí digitálních technologií a internetu,

jelikož dochází ke kyberšikaně, násilí, vydírání, schůzkám naslepo či k sebevraždám, je mi

divné, že celých 70 % rodičů své děti nehlídá. Pouze po 6 rodičích se dělí ostatní odpovědi.

6 rodičů kontroluje pouze počítač, 6 pouze telefon a 6 rodičů sleduje obojí.

6

6

6

44

25. otázka: Kontrolují tvoji rodiče, co děláš na počítači a
telefonu?

ano jen počítač jen telefon ne

68

Graf 26: K otázce 25: Kontrolují tvoji rodiče, co děláš na počítači a telefonu?

Z grafu 26 vyplývá, že rodiče kontrolují 5 chlapců devátých tříd, což je 45 % a stejný

počet chlapců šestých tříd, což je 31 %. Rodiče kontrolují 3 dívky devátých tříd, což je 15 % a

5 děvčat šestých tříd, což je 33 %. Rodiče tedy kontrolují více žáky šestých ročníků. Tím se

hypotéza H3.2 potvrdila. Zároveň z grafu vyplývá, že rodiče kontrolují více chlapce než

děvčata. Hypotéza H3.3 se vyvrátila.

 Vraťme se nyní k základní hypotéze H3: Mým záměrem bylo zjistit, zda žáci, kterým

bylo předčítáno rodiči jako malým dětem, mají kladnější vztah ke čtení než ti, kterým

předčítáno nebylo.

0

2

4

6

8

10

12

14

16

18

9. třídy - ano 6. třídy - ano 9. třídy - ne 6. třídy - ne

25. otázka: Kontrolují tvoji rodiče, co děláš na počítači a
telefonu?

Chlapci Děvčata

69

Graf 27:

Z grafu 27 vyplývá, že i když dětem rodiče předčítali, hodně žáků nemá čtení v oblibě.

7 dětí si nepamatuje, zda jim rodiče četli, když byli malí, nemůžeme tedy tuto skutečnost nijak

zkoumat.

 Při podrobnějším zkoumání určitých dotazníků jsem došla k závěru, že jednomu chlapci

6. třídy nebylo předčítáno, a také zaznamenal odpověď, že čtení spíše nemá rád. Dvě dívky

téhož ročníku odpověděly, že jim rodiče nečetli, když byly malé, avšak čtení mají docela rády.

Tím se vyvrací moje hypotéza H3.

11

16

22

1

20

15

30

2

0

5

10

15

20

25

30

35

Rád/a čte Nerad/a čte Předčítáno rodiči Nepředčítáno rodiči

Vztah žáků ke čtení/předčítání žákům

Chlapci Dívky

70

5.5 Diskuze

Po zhodnocení výsledků výzkumného šetření posuzuji výsledky mého průzkumu

s výsledky jiných autorů. Z mého průzkumu vyplývá, že skoro všichni dotazovaní vlastní

počítač a mobilní telefon. Ke stejnému závěru došli i Basler a Mrázek, kteří konstatují, že

„většina dospívajících má přístup k počítači a internetu.“94

 Co se týče činností, které žáci vykonávají na počítačích a mobilních telefonech, v mém

průzkumu jsem došla k závěru, že děti nejčastěji a nejraději hrají hry a pobývají na sociálních

sítích. Karolína Stránská je téhož názoru, že teenageři tráví nejvíce svého času na sociálních

sítích.95 Tento výsledek nebyl nijak překvapivý. Avšak zajímavá teorie přichází od Zdeňka

Jonáka, který tvrdí, že hraní virtuálních her může mít i pozitivní vliv na děti. Hraní her dětem

pomáhá uniknout z každodenní reality, čímž se zbavují problémů, které je trápí. Řada sociologů

zkoumá velké online hry, které hraje několik miliónů hráčů zároveň. Tyto hry vyžadují logické

myšlení, inteligenci a schopnost pracovat s digitálními technologiemi a internetem. Záleží tedy

na tom, jakými hrami se žáci zabývají a jak dlouhý čas tráví touto činností.96

 Z mého šetření vychází, že chlapci hrají hry na počítačích a telefonech častěji než

děvčata. Totéž popisují Basler a Mrázek, kteří zkoumali hraní počítačových her v pracovní dny

a o víkendech. Uvádějí, že chlapci tráví více času na počítači a hrají hry. 52 % chlapců se dvě

hodiny denně věnovalo počítačovým hrám ve všední dny, mimo pracovní dny to bylo 62 %.97

Z mého šetření však vyplývá, že žáci používají spíše mobilní telefon než počítač. Ze všech

mých respondentů 42 % uvedlo, že na telefonu tráví více jak pět hodin denně. V tomto ohledu

Basler a Mrázek tvrdí, že 26 % dotazovaných se věnuje počítačovým hrám více jak tři hodiny

za den.98 Stránská uvádí, že 66 % chlapců hraje hry skoro každý den a stejnou činností ve stejně

stanovenou dobu se zabývá 34 % děvčat.99

94 BASLER, J., MRÁZEK, M. Počítačové hry a jejich místo v životě člověka. Olomouc: Univerzita Palackého

v Olomouci, 2018. ISBN 978-80-5405-4.

95 STRÁNSKÁ, K. Malé děti stále čtou. A rády! U teenagerů je to horší, uvádí výzkum. [online].

96 JONÁK, Z. Čtenářská versus informační gramotnost. Podporují se nebo jsou ve sporu? [online].

97, 98 BASLER, J., MRÁZEK, M. Počítačové hry a jejich místo v životě člověka. Olomouc: Univerzita Palackého

v Olomouci, 2018. ISBN 978-80-5405-4.

99 STRÁNSKÁ, K. Malé děti stále čtou. A rády! U teenagerů je to horší, uvádí výzkum. [online].

71

Na otázku „Jak nejčastěji trávíš svůj volný čas?“ v mém dotazníku odpovědělo 66 %

dotazovaných, že sportují a 10 % respondentů tráví čas hraním her. Z výzkumu Baslera a

Mrázka vyplývá, že 37 % chlapců se věnuje počítačovým hrám a 53 % dívek nejraději tráví

svůj volný čas procházkami s kamarády.100

 V mém šetření v otázce týkající se obliby čtení jsem došla k závěru, že 50 % dětí má

pozitivní vztah ke čtení a 50 % žáků čtení nemá v oblibě. Podle Stránské 14 % náctiletých

„knihy nečte vůbec, protože je to nebaví nebo na to nemají čas. Hlavním zdrojem informací o

okolním světě je pro mládež internet.“101 Jolana Ronková naopak uvádí, že 70 % dotazovaných

má čtení v oblibě, také dodává, že dívky čtou raději než chlapci.102 Stránská dále uvádí, že

v průměru přečtou teenageři osm knih ročně,103 což se přibližně shoduje s mým výzkumem,

který dokázal, že jednu až dvě knihy měsíčně přečte 39 % dotazovaných a odpověď „ani jednu

knihu měsíčně“ zaznamenalo 52 % respondentů.

 Myslela jsem si, že na oblibu čtení má vliv rodina a také to, zda rodiče dětem předčítali,

když byly malé. Stejného názoru je i Stránská.104 Můj výzkum však tuto skutečnost nepotvrdil.

Dále z mého šetření jasně vyplývá, že 84 % dotazovaných rodiče předčítali. Nikdy nebylo

předčítáno 5 % respondentů. Zbytek dětí si tuto skutečnost nepamatuje. I v tomto ohledu se

shoduji s výzkumem, který popisuje Stránská: „Nikdy rodiče nepředčítali šesti procentům

dětí.“105

 Pokud jde o čtení tištěných a elektronických knih, v mém šetření se ukázalo, že 31 %

respondentů dává přednost tištěným knihám, 10 % dotazovaných čte spíše elektronické knihy

a 37 % dětí čte obojí nebo jim je to jedno. Zbytek žáků nečte knihy vůbec. Dle Stránské čte

elektronické knihy často 6 % dětí a zkušenosti s touto variantou má 27 % dotazovaných.106

 Knihovnu dle mého výzkumu navštěvuje 63 % dotazovaných. Avšak v tomto procentu

jsou zahrnuty všechny odpovědi, tzn. nejen několikrát týdně, ale i několikrát měsíčně,

výjimečně, jednou ročně apod. Do knihovny vůbec nechodí 37 % respondentů. Stránská uvádí,

100 BASLER, J., MRÁZEK, M. Počítačové hry a jejich místo v životě člověka. Olomouc: Univerzita Palackého

v Olomouci, 2018. ISBN 978-80-5405-4.

101 STRÁNSKÁ, K. Malé děti stále čtou. A rády! U teenagerů je to horší, uvádí výzkum. [online].

102 RONKOVÁ, J. Čtení k úspěchu ve vzdělání – výzkum. [online].

103, 104 STRÁNSKÁ, K. Malé děti stále čtou. A rády! U teenagerů je to horší, uvádí výzkum. [online].

105, 106 Tamtéž

72

že 33 % dotazovaných někdy chodí do školní knihovny a okolo 50 % respondentů navštěvuje

veřejnou knihovnu.107

 V dnešní době, kdy existuje mnoho rizik komunikace přes internet, je zapotřebí, aby

rodiče kontrolovali, co jejich děti vykonávají na internetu, měli přehled o tom, s kým si píší a

co sdílejí na sociálních sítích. V mém průzkumu vyšlo, že 29 % dětí je kontrolováno rodiči ať

už na počítači nebo na telefonu. Celých 71 % rodičů tedy nemá přehled o tom, jakou činnost

jejich ratolesti na počítačích a telefonech vykonávají. Hospodářské noviny sdělují informaci,

že 50 % rodičů kontrolují své děti na sociální síti Facebook. Přitom matky sledují častěji

činnosti svých dětí na internetu než otcové. 40 % rodičů se bojí toho, že jejich ratolesti veřejně

publikují fotky s popisem místa, kde se právě nacházejí.108

 Při zamyšlení se nad všemi výsledky a mými stanovenými hypotézami si uvědomuji, že

kdybych nyní měla psát diplomovou práci na stejné téma, některé hypotézy bych změnila.

O žácích jsem měla špatné mínění. Myslela jsem si, že pouze vysedávají doma u svých počítačů

a mobilních telefonů a surfují na internetu. Konstatovala jsem, že děti vůbec nechodí ven,

nesportují, nevěnují se četbě knih a čtení nemají v oblibě. Velice mě překvapilo, že mezi mými

respondenty jsou i tací, kteří nedisponují počítačem nebo telefonem s internetem. Údiv ve mně

vyvolaly i odpovědi žáků, kteří tráví svůj čas četbou či sportováním. Mohu pouze doufat, že

žáci odpovídali na mé otázky pravdivě, v budoucnosti obstojí ve svém životě a na trhu práce.

Každopádně by se každý učitel měl snažit žáky motivovat ke čtení knih. Měli bychom dbát na

to, aby se zvyšovala jejich čtenářská gramotnost.

107 STRÁNSKÁ, K. Malé děti stále čtou. A rády! U teenagerů je to horší, uvádí výzkum. [online].

108 Hospodářské noviny. Polovina rodičů přes Facebook tajně sleduje své děti, mají o ně strach. [online].

73

5.6 Závěry výzkumného šetření

 V první části týkající se vztahu žáků k digitálním technologiím a internetu základní

hypotéza „H1: Každý žák vlastní mobilní telefon a počítač s přístupem k internetu“ nebyla

úplně správná. Došla jsem k závěru, že většina dětí vlastní mobilní telefon a počítač s přístupem

k internetu, avšak všichni respondenti nedisponují těmito vymoženostmi.

 Nyní bych zhodnotila dílčí hypotézy. „H1.1: Více jak 50 % žáků používá počítač k

hraní her.“ Nejvíce dětí využívá počítač ke hraní her. Je to jejich nejčastější činnost a zároveň

ji vykonávají nejraději. Takto odpovědělo 32 %, proto hypotéza nebyla zcela správná.

 Další hypotéza „H1.2: Více jak 50 % žáků používá mobilní telefon k sociálním

sítím“ byla správná. 76 % dětí nejčastěji sleduje sociální sítě na mobilních telefonech a

nejraději tuto činnost vykonává 47 %.

 Následující dvě hypotézy se týkají hraní her na počítačích. „H1.3: Chlapci hrají hry

na počítačích častěji než dívky“ a „H1.4: Žáci šestých ročníků hrají hry na počítačích

častěji než žáci devátých ročníků“ se potvrdily. Z šetření vychází, že hry hrají častěji chlapci

a žáci šestých ročníků.

 K překvapivým výsledkům jsem došla při zkoumání další hypotézy, která nebyla

správná. „H1.5: Více jak 50 % žáků tráví svůj volný čas hraním her na mobilním telefonu

nebo počítači.“ Pouhých 8 % dotazovaných zaznamenalo, že tráví svůj volný čas hraním her.

Avšak 66 % respondentů uvedlo, že se věnují sportu, do čehož byly zahrnuty i procházky

s kamarády. Tato skutečnost je pro mě překvapením, jelikož i studie Baslera Mrázka tvrdí, že

37 % chlapců ve svém volném čase hraje nejčastěji hry na počítači nebo telefonu a 53 % děvčat

má spíše v oblibě procházky s kamarády.109

 Ve druhé části, která se týká vztahu žáků ke čtení, byla základní hypotéza „H2: Je více

žáků, které čtení spíše nebaví než těch, které spíše baví.“ Tato hypotéza se nepotvrdila. 50

% dotazovaných odpovědělo kladně a stejné procento zaznamenalo zápornou odpověď.

109 BASLER, J., MRÁZEK, M. Počítačové hry a jejich místo v životě člověka. Olomouc: Univerzita Palackého

v Olomouci, 2018. ISBN 978-80-5405-4.

74

 Dílčí hypotéza „H2.1: Žáci šestých ročníků čtou raději než žáci devátých ročníků“

nebyla správná. Kupodivu čtou raději děti devátých tříd než žáci šestých ročníků.

 Hypotéza „H2.2: Žáci šestých ročníků čtou knihy více než žáci devátých ročníků“

opět nebyla správná. Dívky však čtou knihy více než chlapci, takže se potvrdila hypotéza

„H2.3: Dívky čtou knihy více než chlapci.“

 V otázce tištěných a elektronických knih se také moje hypotéza „H2.4: Žáky baví více

čtení elektronických knih než tištěných“ potvrdila. 31 % dotazovaných zaznamenalo, že

dávají přednost tištěným knihám, zatímco 10 % respondentů čtou raději elektronické knihy.

Zbytek dětí buď čte obojí, nebo knihy nečte vůbec.

 Další hypotéza „H2.5: Více jak 70 % žáků navštěvuje knihovnu pouze výjimečně

nebo vůbec“ byla opět správná. Z mého šetření se ukázalo, že 71 % dotazovaných do knihovny

chodí pouze výjimečně nebo nikdy.

 Poslední hypotéza druhé části „H2.6: Žákům se nejvíce líbí epika jako literární

druh“ se také potvrdila. Celých 50 % dětí nejraději čte epiku. Zbytek respondentů se rozdělilo

do odpovědí „lyrika, drama a nevím.“

Třetí část výzkumu se týká vlivu rodinného prostředí. Základní hypotéza „H3: Žáci,

kterým četli rodiče jako malým dětem, mají v oblibě čtení více než žáci, kterým rodiče

nečetli“ nebyla správná. Některé děti, kterým bylo předčítáno rodiči, nemají čtení v oblibě.

Pouze jeden žák zaznamenal, že mu rodiče nepředčítali, když byl malý a čtení nemá rád. Dvěma

dívka rodiče nečetli, když byly malé a čtou rády.

 Dílčí hypotéza „H3.1: Je více žáků, kteří dostávají knihy jako dárek k různým

příležitostem než těch, kteří knihy nedostávají“ byla správná. 61 % dotazovaných

odpovědělo kladně.

 Pokud jde o hypotézy, které řeší kontrolu rodičů na mobilních telefonech a počítačích,

„H3.2: Rodiče kontrolují činnost na mobilních telefonech a počítačích spíše žákům šestých

ročníků než žákům devátých tříd“ a „H3.3: Rodiče kontrolují činnost na mobilních

telefonech a počítačích spíše dívkám než chlapcům,“ byla první hypotéza správná. Rodiče

kontrolují 66 % dětí šestého ročníku. Druhá hypotéza se kupodivu vyvrátila. Pouze 45 % děvčat

je kontrolováno rodiči.

75

Závěr

 V diplomové práci na téma Vliv kyberkultury na čtenářskou/funkční gramotnost žáků

jsem se zabývala kyberprostorem, digitálními technologiemi a internetem a čtenářskou

gramotností. Nejprve jsem uvedla čtenáře do problematiky a vysvětlila dané termíny a pojmy.

Následně jsem předložila výsledky mezinárodního šetření PIRLS a PISA, dále jsem popsala

výhody a nevýhody používání digitálních technologií a internetu, vytýčila možná rizika spojená

s komunikací v kyberprostoru, uvedla nástroje pro zvyšování čtenářské gramotnosti a sdělila

faktory ovlivňující čtenářskou gramotnost. Poté jsem provedla dotazníkové šetření. Výsledky

mého výzkumu jsem podrobně popsala v praktické části. Součástí výzkumného šetření jsou

grafy, které napomáhají lepší orientaci. V diskuzi jsem posuzovala své výsledky s výzkumy

jiných autorů. V závěru výzkumného šetření jsem hodnotila vytyčené hypotézy a konstatovala

jsem, zda byly správné či nikoli.

 Po shrnutí všech výsledků bych doporučila všem učitelům, aby se snažili více žáky

motivovat ke čtení knih. Na prvním stupni základní školy je dobré založit čtenářskou dílnu.

Děti ocení čtení z knih, které je zajímají. Povídání o knize a analýza textu pro žáky budou nejen

zpestřením, ale i ponaučením. Na druhém stupni základní školy bych volila jako motivaci

zábavnou formu práce s textem. Není potřeba vždy pouze zodpovědět dané otázky z čítanky.

Vyučovací metody by se měly obměňovat. Učitel může do výuky zařadit různé kvízy, soutěže,

tajenky, doplňovačky a jiné aktivity dle jeho fantazie. Pokud škola disponuje interaktivní tabulí,

kantor by měl tuto možnost využít. Pomocí digitálních technologií může vyučující zobrazovat

prezentace, vytvořit interaktivní cvičení, která budou žáky bavit, pustit videoukázku apod., a

tím je motivuje k práci.

76

Použitá literatura a zdroje

1) Andromedia.cz. Funkční gramotnost. [online]. Databanka dalšího vzdělávání. [cit. 2019-

03-20]. Dostupné z: http://www.andromedia.cz/andragogicky-slovnik/funkcni-gramotnost.

2) BASLER, J., MRÁZEK, M. Počítačové hry a jejich místo v životě člověka. Olomouc:

Univerzita Palackého v Olomouci, 2018. ISBN 978-80-5405-4.

3) BRDIČKA, B. Role internetu ve vzdělávání: Studijní materiál pro učitele snažící se uplatnit

moderní technologie ve vzdělávání. Kladno: AISIS, 2003. ISBN 80-239-0106-0.

4) BRDIČKA, B., a kol. Informační a komunikační technologie ve škole. Praha: Výzkumný

ústav pedagogický, 2010. ISBN 978-80-87000-31-1.

5) BRDIČKA, B., NEUMAJER, O., RŮŽIČKOVÁ, D. ICT v životě školy – Profil školy21.

Metodický průvodce. Praha: Národní ústav pro vzdělávání, 2012. ISBN 978-80-87063-65-

1.

6) BURIAN, P. Internet inteligentních aktivit. Praha: Grada Publushing, 2014, 336s. ISBN

978-247-5137-5.

7) Cz.nic. Komunikace přes internet. [online]. © 2019 [cit. 2019-01-23]. Dostupné z:

https://www.jaknainternet.cz/page/1236/komunikace-pres-internet/.

8) Česká školní inspekce. Čtenářská gramotnost jako vzdělávací cíl pro každého žáka.

[online]. 2010. [cit. 2019-01-10]. Dostupné z: http://www.csicr.cz/Ucitele-a-

skoly/Ctenarska-gramotnost-jako-vzdelavaci-cil-pro-kazdeho-zaka.

http://www.andromedia.cz/andragogicky-slovnik/funkcni-gramotnost
http://www.csicr.cz/Ucitele-a-skoly/Ctenarska-gramotnost-jako-vzdelavaci-cil-pro-kazde
http://www.csicr.cz/Ucitele-a-skoly/Ctenarska-gramotnost-jako-vzdelavaci-cil-pro-kazde

77

9) Česká školní inspekce. PIRLS. [online]. ČŠI: © 2017 [cit. 2019-01-15]. Dostupné z:

https://www.csicr.cz/Prave-menu/Mezinarodni-setreni/PIRLS.

10) Česká školní inspekce. PISA. [online]. ČŠI: © 2017 [cit. 2019-01-15]. Dostupné z:

https://www.csicr.cz/Prave-menu/Mezinarodni-setreni/PISA.

11) DOLEŽALOVÁ, J. Funkční gramotnost: proměny a faktory gramotnosti ve vztazích a

souvislostech. Hradec Králové: Gaudeamus, 2005, 88 s. ISBN 80-704-1115-5.

12) E-bezpečí. Projekt E-bezpečí: Národní projekt prevence rizikového chování v online

prostředí. [online]. Centrum prevence rizikové virtuální komunikace, Pedagogická fakulta

Univerzity Palackého v Olomouci: © 2008-2018 [cit. 2019-03-11]. Dostupné z:

https://www.e-bezpeci.cz.

13) FREYERMUTH, G. S. Cyberland – průvodce hi-tech undergroundem. Brno: Jota, 1997.

ISBN 80-7217-032-5.

14) GIBSON, W. Neuromancer. New York: Ace Books, 1984. ISBN 044-156-9595.

15) HAVEL, J., KRÁTKÁ, V. Příprava učitelů na rozvíjení čtenářské gramotnosti. In

DOLEŽALOVÁ, J. Didaktika v pregraduální přípravě učitelů a její vztah k praxi. Hradec

Králové: Gaudeamus, 2005. ISBN 80-7041-211-9.

16) HAVEL, J., NAJVAROVÁ, V. Rozvíjení gramotnosti ve výuce na 1. stupni ZŠ: výzkumná

analýza a popis soudobého stavu. Brno: Masarykova univerzita, 2011. ISBN 978-802-

1057-142.

https://www.csicr.cz/Prave-menu/Mezinarodni-setreni/PISA
https://www.e-bezpeci.cz/

78

17) Hospodářské noviny. Polovina rodičů přes Facebook tajně sleduje své děti, mají o ně

strach. [online]. Economia, a.s.: © 1996-2019 [cit. 2019-03-11]. Dostupné z:

https://domaci.ihned.cz/c1-55467950-polovina-rodicu-pres-facebook-tajne-sleduje-sve-

deti-maji-o-ne-strach.

18) HRŮZA, P. Kybernetická bezpečnost II. Brno: 2013. ISBN 978-80-7231-931-2.

19) CHLPÍKOVÁ, K., MACHÁČKOVÁ, J. Rozvíjíme čtenářskou gramotnost na základní

škole: Metodická příručka pro učitele s multimediální podporou pro výuku českého jazyka.

MŠMT při ZŠ Bernarda Bolzana o.p.s. v Táboře.

20) JONÁK, Z. Čtenářská versus informační gramotnost. Podporují se nebo jsou ve sporu?

[online]. RVP, Metodický portál inspirace a zkušenosti učitelů [cit. 2019-03-20].

Dostupné z: https://clanky.rvp.cz/clanek/s/Z/1040/CTENARSKA-VERSUS-

INFORMACNI-GRAMOTNOST-PODPORUJI-SE-NEBO-JSOU-VE-SPORU.html/

21) KOLOUCH, J. a kol. CyberSecuriry. Praha: CZ.NIC, 2019. ISBN 978-80-88168-31-7.

22) KRAMPLOVÁ, I., POTUŽNÍKOVÁ, E. Jak (se) učí číst. Praha: TAURIS, 2005. ISBN 80-

211-0486-4.

23) LEARY, T. Chaos a kyberkultura. Praha: Maťa Dharmagaia, 1997. ISBN 80-86013-23-5.

24) LÉVY, P. Kyberkultura. Praha: Karolinum, 2000. ISBN 80-246-0109-5.

https://domaci.ihned.cz/c1-55467950-polovina-rodicu-pres-facebook-tajne-sleduje-sve-deti-maji-o-ne-strach
https://domaci.ihned.cz/c1-55467950-polovina-rodicu-pres-facebook-tajne-sleduje-sve-deti-maji-o-ne-strach

79

25) MACEK, J. Média v pohybu: K proměně současných českých publik. Brno: Masarykova

univerzita, 2015. ISBN 978-80-210-8033-1.

26) MATĚJČEK, Z. Vývoj dítěte a čtení: Čtením ke vzdělávání. Praha: Svoboda Servis, 2004.

27) POLAKOVIČ, P., DUBOVSKÁ, R., HENNYEYOVÁ, K. Informačné a komunikačné

technológie – prostriedok zvyšovania efektivity edukačního procesu. Praha: ExtraSYSTEM:

2016. ISBN 978-80-87570-31-9 (brož.).

28) POLČÁK, R., ŠKOP, M., MACEK, J. Normativní systémy v kyberprostoru (úvod do

studia). Brno: Masarykova univerzita, 2005. ISBN 80-210-3779-2.

29) PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J. Pedagogický slovník. 4. aktualiz. vyd. Praha:

Portál, 2008, 322 s. ISBN 978-807-3674-168.

30) RESSLER, M. Virtuální realita a knihovny: Překlady zkrácených příspěvků (výtahů) ze

zahraničního odborného tisku doplněné studií Jindřicha Pilaře „Internet, nové informační

technologie a knihovny“. Praha: Národní knihovna ČR, 2001. ISBN 80-7050-365-3.

31) RONKOVÁ, J. Čtení k úspěchu ve vzdělání – výzkum. [online]. RVP, Metodický portál

inspirace a zkušenosti učitelů [cit. 2019-04-10]. Dostupné z:

https://clanky.rvp.cz/clanek/c/z/18763/CTENIM-K-USPECHU-VE-VZDELAVANI---

VYZKUM.html/.

32) Scio. Paradox zvyšování čtenářské gramotnosti. [online]. Svět gramotnosti – Čtenářská

gramotnost: 2016 [cit. 2019-04-02]. Dostupné z:

https://www.svetgramotnosti.cz/Clanek/14/paradox-zvysovani-ctenarske-gramotnosti.

https://www.svetgramotnosti.cz/Clanek/14/paradox-zvysovani-ctenarske-gramotnosti

80

33) SCHMIDT, E., COHEN, J. Nová doba digitální: Jak se přetváří budoucnost lidí, národů a

obchodu. Vintage: 2014. ISBN 978-80-87673-04-1.

34) STRÁNSKÁ, K. Malé děti stále čtou. A rády! U teenagerů je to horší, uvádí výzkum.“

[online]. Frekvence 1 © 2019 [cit. 2019-04-10]. Dostupné z:

https://www.frekvence1.cz/clanky/zpravy/male-deti-stale-radi-ctou-a-radi-u-teenageru-je-

to-horsi-uvadi-vyzkum.shtml.

35) TIMSS and PIRLS. About PIRLS 2016. [online]. Boston College: IEA © 2018 [cit. 2019-

01-17]. Dostupné z: https://timssandpirls.bc.edu/pirls2016.

36) TURKLE, S. Life on the Screen – Identity in the Age of the Internet. New York: Simon and

Schuster, 1995. ISBN 068-483-3484.

37) VRAŠTILOVÁ, O. Dětská literatura a čtenářská gramotnost v cizím jazyce. Hradec

Králové: Gaudeamus, 2014, s. 212. ISBN 978-80-7435-529-5.

https://www.frekvence1.cz/clanky/zpravy/male-deti-stale-radi-ctou-a-radi-u-teenageru-je-to-horsi-uvadi-vyzkum.shtml
https://www.frekvence1.cz/clanky/zpravy/male-deti-stale-radi-ctou-a-radi-u-teenageru-je-to-horsi-uvadi-vyzkum.shtml

81

ANOTACE

Jméno a příjmení: Bc. Jana Vintrová

Katedra nebo ústav: Katedra českého jazyka a literatury

Vedoucí práce: doc. PhDr. Hana Marešová, Ph.D., MBA

Rok obhajoby: 2019

Název závěrečné práce: Vliv kyberkultury na čtenářskou/funkční gramotnost žáků

Název závěrečné práce

v angličtině:

Influence of cyberculture on readers/functional literacy of

pupils

Anotace závěrečné práce: Diplomová práce se zaměřuje na vliv digitálních technologií a

internetu na čtenářskou gramotnost žáků. Charakterizuje

základní pojmy spojené s kyberkulturou, popisuje výhody a

nevýhody užívání kyberkultury a s ní spojená rizika

komunikace. Dále se zabývá možnostmi zvyšování čtenářské

gramotnosti a uvádí výsledky mezinárodního šetření PIRLS a

PISA.

Klíčová slova: Čtenářská gramotnost, čtení, internet, kyberkultura, digitální

technologie

Přílohy vázané v práci: Dotazník

Rozsah práce: 88 stran

Jazyk práce: Český jazyk

82

Příloha 1:

Dotazník pro žáky 6. a 9. tříd

U každé otázky zakroužkuj pouze JEDNU odpověď.

Pohlaví: muž / žena

1) Máte doma počítač?

a) Ano.

b) Ne.

2) Máš svůj vlastní mobilní telefon?

a) Ano.

b) Ne. Dělím se o něj se svými sourozenci.

c) Ne. Máme pouze jeden telefon v rodině, o který se všichni dělíme.

d) Ne. Nemáme žádný telefon v rodině.

3) Máš na počítači a mobilním telefonu přístup k internetu?

a) Ano, pouze na počítači.

b) Ano, pouze na telefonu.

c) Ano, na počítači i telefonu.

d) Ne, ani jedno zařízení nemá přístup k internetu.

4) Jakou činnost nejčastěji vykonáváš na počítači?

a) Hraji hry.

b) Jsem na sociálních sítích.

c) Vyhledávám informace, které mě zajímají.

d) Vyhledávám informace, které jsou pro školní potřebu.

e) Čtu si v elektronických knihách nebo časopisech.

f) Poslouchám hudbu.

g) Jiná činnost – Uveď: ………………………………………..

83

5) Jakou činnost nejčastěji vykonáváš na telefonu?

a) Volám.

b) Posílám zprávy (SMS, MMS).

c) Hraji hry.

d) Jsem na sociálních sítích.

e) Vyhledávám informace, které mě zajímají.

f) Vyhledávám informace, které jsou pro školní potřebu.

g) Čtu si v elektronických knihách nebo časopisech.

h) Poslouchám hudbu.

i) Jiná činnost – Uveď: ………………………………………..

6) Jakou činnost nejraději vykonáváš na počítači?

a) Hraji hry.

b) Jsem na sociálních sítích.

c) Vyhledávám informace, které mě zajímají.

d) Vyhledávám informace, které jsou pro školní potřebu.

e) Čtu si v elektronických knihách nebo časopisech.

f) Poslouchám hudbu.

g) Jiná činnost – Uveď: ………………………………………..

7) Jakou činnost nejraději vykonáváš na telefonu?

a) Volám.

b) Posílám zprávy (SMS, MMS).

c) Hraji hry.

d) Jsem na sociálních sítích.

e) Vyhledávám informace, které mě zajímají.

f) Vyhledávám informace, které jsou pro školní potřebu.

g) Čtu si v elektronických knihách nebo časopisech.

h) Poslouchám hudbu.

i) Jiná činnost – Uveď: ………………………………………..

84

8) Jak často používáš počítač?

a) Více jak 5 hodin denně.

b) 3 – 5 hodin denně.

c) 1 – 2 hodiny denně.

d) Několikrát za týden.

e) Několikrát za měsíc.

f) Nikdy.

9) Jak často používáš telefon?

a) Více jak 5 hodin denně.

b) 3 – 5 hodin denně.

c) 1 – 2 hodiny denně.

d) Několikrát za týden.

e) Několikrát za měsíc.

f) Nikdy.

10) Jak nejčastěji trávíš svůj volný čas?

a) Hraji hry na počítači nebo telefonu.

b) Vyhledávám informace na počítači nebo telefonu.

c) Čtu si.

d) Sportuji.

e) Dívám se na televizi.

f) Věnuji se hudbě. (poslech, hra na nástroj, zpěv)

11) Čteš rád/a?

a) Ano, čtení zbožňuji.

b) Ano, docela mě čtení baví.

c) Spíš ne.

d) Čtení nesnáším.

85

12) Jsi dobrý čtenář?

a) Ano, patřím k nejlepším ve třídě.

b) Čtu dobře.

c) Čtení mi docela jde.

d) Čtení mi moc nejde.

e) Čtu velmi špatně.

13) Co nejraději čteš?

a) Knihy

b) Časopisy

c) Komiksy

d) Noviny

e) Zajímavosti a zpravodajství

14) Co nejčastěji čteš?

a) Knihy

b) Časopisy

c) Komiksy

d) Noviny

e) Zajímavosti a zpravodajství

15) Jak často čteš ve svém volném čase?

a) Každý den.

b) Několikrát za týden.

c) Jednou za týden.

d) Několikrát za měsíc.

e) Jednou za měsíc.

f) Méně než jednou za měsíc.

16) Kolik knih přečteš za měsíc?

a) Více jak 5 knih.

86

b) 3 – 4 knihy.

c) 1 – 2 knihy.

d) Ani jednu.

17) Baví tě více čtení tištěných knih nebo elektronických?

a) Tištěné knihy jsou lepší.

b) Elektronické knihy jsou lepší.

c) Čtu i tištěné i elektronické knihy.

d) Je mi to jedno.

e) Nečtu žádné knihy.

18) Jak často navštěvuješ knihovnu? (školní, městskou)

a) Několikrát za týden.

b) Jednou za týden.

c) Několikrát za měsíc.

d) Jednou za měsíc.

e) Několikrát za rok.

f) Jednou za rok.

g) Knihovnu využívám výjimečně.

h) Do knihovny vůbec nechodím.

19) Dostáváš knihy jako dárek k různým příležitostem? (Vánoce, narozeniny)

a) Ano, vždy.

b) Většinou ano.

c) Pouze občas.

d) Spíše ne.

e) Ne, nikdy.

20) Baví tě čtení ve škole v rámci předmětu český jazyk?

a) Ano, velice mě to baví.

b) Ano, spíše mě to baví.

87

c) Záleží na textu/úryvku/knize/.

d) Ne, spíše mě to nebaví.

e) Ne, nesnáším to.

21) Baví tě rozebírání textu? (zodpovídat různé otázky týkající se textu)

a) Ano, vždy umím zodpovědět všechny otázky.

b) Ano, ale na některé otázky neznám odpovědět.

c) Ano, ale stydím se mluvit na veřejnosti před třídou.

d) Ano, ale neumím se moc dobře vyjadřovat.

e) Ne, protože na některé otázky neznám odpovědět.

f) Ne, protože se stydím mluvit na veřejnosti před třídou.

g) Ne, protože se neumím dobře vyjadřovat.

h) Ne. Je to ztráta času.

22) Jaký literární druh se ti líbí nejvíce?

a) Lyrika (vyjadřuje pocity).

b) Epika (obsahuje děj).

c) Drama (divadelní hra).

d) Nevím.

23) Čtou tvoji rodiče?

a) Ano, často.

b) Ano, někdy.

c) Ano, ale pouze výjimečně.

d) Ne, nikdy.

e) Nevím, nevšímám si toho.

24) Četli ti tvoji rodiče, když jsi byl/a malý/á?

a) Ano, často.

b) Ano, někdy.

c) Ano, ale pouze výjimečně.

88

d) Ne, nikdy.

e) Nevím, nepamatuji si to.

25) Kontrolují tvoji rodiče, co děláš na počítači a na mobilu?

a) Ano.

b) Ano, ale jen na počítači.

c) Ano, ale jen na mobilu.

d) Ne.

Velice děkuji za vyplnění mého dotazníku. Bc. Jana Vintrová

