
Základná škola s materskou školou kardinála

Alexandra Rudnaya, Považany 216

Čitateľská gramotnosť

Vypracovala: Mgr. D. Ondrčková platné od septembra 2019

Koordinátor čitateľskej gramotnosti

Čitateľská gramotnosť je univerzálna technika, ktorá robí žiaka schopným

prečítať slová, vety a celé texty, ale aj pochopiť prečítané a ďalej s obsahom

a získanými informáciami pracovať. Pri takomto chápaní problematiky čitateľskej

gramotnosti nie je až tak veľmi dôležitá ani rýchlosť, ani plynulosť čítania, ale podstatné

je porozumenie textu a používanie informácií z neho. Súčasťou čitateľskej gramotnosti

sú čitateľské schopnosti a zručnosti, čitateľské návyky, záujmy, postoje, motivácia

k čítaniu a vedomosti žiaka.

Čitateľská gramotnosť je v modeloch gramotnosti pomenovaná pojmom funkčná

gramotnosť, ktorú charakterizuje schopnosť spracovať textové informácie. Teoretické

východiská o funkčnej gramotnosti boli aplikované do metodiky medzinárodného

výskumu PIRLS, ktorý zisťuje úroveň štyroch procesov porozumenia, ktoré sú

potrebné na úplné pochopenie informačného a literárneho textu. Sú to: vyhľadávanie

informácií, vyvodzovanie záverov, integrácia a interpretácia myšlienok a informácií,

hodnotenie obsahu, jazyka a textových prvkov.

Požiadavky na funkčnú (čitateľskú) gramotnosť boli transformované do koncepcie

obsahovej reformy školstva v SR a vyjadrené v kľúčových kompetenciách žiaka. Prácu

s informáciami na všetkých stupňoch vzdelávania určujú niektoré kľúčové

kompetencie (spôsobilosti) žiaka:

 rozumie rôznym typom doteraz používaných textov, bežne používaným

prejavom neverbálnej komunikácie a dokáže na ne primerane reagovať

(sociálne komunikačné kompetencie)

 dokáže adekvátne, primerane veku a aktívne vyhľadávať informácie na

internete (kompetencie v oblasti informačných a komunikačných technológií)

 vyberá a hodností získané informácie, spracováva ich a využíva vo svojom

učení a v iných činnostiach (kompetencia k celoživotnému učeniu sa)

 pri riešení problémov hľadá a využíva rôzne informácie, skúša viaceré možnosti

riešenia problému, overuje správnosť riešenia a osvedčené postupy aplikuje pri

podobných alebo nových problémoch (kompetencia riešiť problémy)

Uvedené spôsobilosti sú začlenené do cieľov jednotlivých vzdelávacích oblastí a do

cieľov konkrétnych predmetov. Komunikačnú spôsobilosť a čitateľskú gramotnosť je

potrebné rozvíjať vo všetkých všeobecno-vzdelávacích predmetoch. Komplexné

zručnosti čitateľskej gramotnosti presahujú priestor, ktorý na jej nácvik a rozvíjanie

u žiaka poskytuje vyučovanie materinského jazyka.

Dobré a rozvinuté čitateľské zručnosti vytvárajú predpoklad pre zvládnutie ostatných

vyučovacích predmetov, preto by mali v rámci školského vzdelávania patriť medzi

kľúčové oblasti. Čitateľská gramotnosť je schopnosť porozumieť a používať také

písomné jazykové formy, ktoré vyžaduje spoločnosť a majú hodnotu pre jednotlivca.

V rozvoji čitateľských zručností a čitateľských stratégií sa zameriavame na tri druhy

vedomostí:

1. Deklaratívne vedomosti – vedieť čo – opísať, čo mám robiť.

2. Procedurálne vedomosti – vedieť ako – zrealizovať požadovanú aktivitu

3. Vedomosti dané podmienkami – vedieť kedy a prečo – použiť danú zručnosť,

aby dosiahol cieľ, zručnosť sa mení na stratégiu.

Základné čitateľské stratégie

1. Skimming – zoznámenie sa s materiálom na čítanie, slúži na zoznámenie sa

s textom, či sa mu budeme venovať hlbšie (všímame si obrázky, zvýraznené

slová, úpravu textu, obsah).

2. Scanning – skenovanie textu, zručnosť využiteľná pri hľadaní konkrétneho

údaju, napr. slovo, telefónne číslo, vzorec, znak...

3. Search reading – výskumné čítanie je technika, ktorou hľadáme kľúčové slová

a frázy, ktoré pomáhajú nájsť špecifické informácie. Spája sa s podrobnejším

štúdiom nájdeného výrazu alebo frázy, prípadne písania poznámok. V tomto

prípade celý text nie je dôležitý.

4. Extenzívne čítanie – čítanie dlhších, súvislých textov vyžadujúcich všeobecné

pochopenie.

5. Intenzívne čítanie – kratšie texty, výber špecifických informácií, presné detailné

čítanie.

6. Pojmová mapa

7. Cinquain – päťriadok

8. RAP – (read – čítanie, ask – vyvodenie otázok, paraphrase – vlastnými slovami

odpovedaj na otázky)

9. SQ3R – (survay – preskúmaj, question – pýtaj sa, o čom to je, read – čítaj, recite

– prerozprávaj obsah, review – tvor osnovu, krátky sumár).

10. Stratégia 3-2-1 – napíš tri informácie, čo si sa dozvedel, dve informácie, ktoré

ťa zaujali, 1 informácia, ktorú si sa nedozvedel.

11. PLAN – študijno – čitateľská aktivita vhodná na informačné texty. P –

predpoveď, o čom bude text, L – lokalizujte známe a neznáme informácie

v pojmovej mape, A – aplikujte, pripíšte krátku charakteristiku k vyznačenému

pojmu, N – note, vedomosti spracujte a voľne prerozprávajte podľa pojmovej

mapy, urobte krátky sumá.

12. PROR – Preread – aktivity pred čítaním, uvažujte, čo už o danej téme viete,

Read – čítaj – podčiarkuj slová, rob stručné poznámky, Organize – usporiadaj

nové informácie do pojmovej mapy, grafu, kartičiek, Review – opakuj si

informácie nahlas, nahlas si dávaj otázku a odpovedaj si na ňu.

Čítanie s porozumením na I. stupni ZŠ

Výchovno-vzdelávací proces na I. stupni ZŠ je podstatne ovplyvnený hravými

činnosťami a zážitkovým učením, aby bol prechod z predškolskej výchovy čo

najplynulejší. V rámci výchovno-vzdelávacieho procesu podporujeme vyjadrovanie

myšlienok a pocitov prostredníctvom slov, pohybov, obrazov či piesní. Nezastupiteľné

miesto pri formovaní osobnosti má kniha a čítanie. Ak má dieťa v neskoršom veku

správne porozumieť čítanému textu, musí sa ho najskôr naučiť dobre vnímať. Kvalitu

vnímania determinuje nielen úroveň textu, musí sa ho najskôr naučiť dobre vnímať.

Kvalitu vnímania determinuje nielen úroveň schopností rozlišovať grafické symboly,

ale i celkové porozumenie významu textu a s tým spojené voľné zaobchádzanie

s prečítaným textom. S pribúdajúcim vekom žiaka sa zrenie vnímania prejavuje

zlepšujúcou sa schopnosťou zrakovo diferencovať, syntetizovať a analyzovať videné

a počuté. V počiatkoch rozvoja čítania s porozumením sa o úrovni porozumenia textu

učiteľ dozvedá ústnou formou komunikácie so žiakom, preto je dôležité rozvíjať okrem

spôsobilosti učiť sa, učiť sa aj sociálne komunikačné spôsobilosti.

Kompetencie žiaka (sociálne a komunikačné) podľa ISCED I, ktorý získal primárne

vzdelanie sú:

 vyjadruje sa súvisle, výstižne a kultivovane písomnou aj ústnou formou

primeranou primárnemu stupňu vzdelávania

 dokáže určitý čas sústredene načúvať, náležite reagovať, používať vhodné

argumenty a vyjadriť svoj názor

 uplatňuje ústretovú komunikáciu pre vytváranie dobrých vzťahov so

spolužiakmi, učiteľmi, rodičmi a s ďalšími ľuďmi, s ktorými prichádza do

kontaktu

 rozumie rôznym typom doterajších textov a bežne používaným prejavom

neverbálne komunikácie a dokáže na ne adekvátne reagovať

 rešpektuje kultúrnu rozmanitosť – medzikultúrna komunikácia

 spôsobilosť učiť sa učiť

 získava schopnosť sebareflexie pri poznávaní svojich myšlienkových postupov

 vyberá a hodnotí získané informácie, spracováva ich a využíva vo svojom učení

a v iných činnostiach

Na jednotlivých vyučovacích hodinách kladieme dôraz na chápanie jazyka ako

nástroja myslenia a komunikácie, ktorý sa premieta do zámerného preferovania

rozvoja komunikatívnych kompetencií. Okrem kvalitného porozumenia textu veľký

dôraz kladieme aj na osvojenie si techniky čítania nenásilným, zážitkovým spôsobom

na vhodných veku primeraných textoch. Vyučujúci dáva zvýšený priestor rozvoju

vlastnej tvorby žiaka a pri práci s informáciami čitateľskej gramotnosti, schopnosti

argumentovať a pod. Súčasne vyučujúci prináša do vyučovania texty súvislé

i nesúvislé. Naším cieľom je pestovanie pozitívneho vzťahu ku knihám. Čím viac sa

dieťa stretáva s knihou, tým má lepšie predpoklady preniknúť naozaj do podstaty textu.

Nejde pritom iba o umelecký text, ale aj o vecný.

Vzdelávacie ciele čitateľskej gramotnosti sú konkretizované v cieľoch príslušných

premetov.

V primárnom vzdelávaní má kľúčové postavenie slovenský jazyk a literatúra.

Žiak 2. ročníka sa učí v prečítanom texte vyhľadať informáciu, ktorá je v ňom uvedená

explicitne (priamo v texte) alebo synonymným spôsobom a po prečítaní časti príbehu

sformulovať svoju predstavu o pokračovaní textu. Technická stránka čítania zostáva

i naďalej zachovaná, rozdiel je v tom, že žiak sa učí čítať daný text s porozumením.

Žiaci majú získať bázovú gramotnosť a základy funkčnej gramotnosti.

V ďalších ročníkoch má získať analytické a interpretačné zručnosti – zostaviť osnovu

prečítaného textu, určiť hlavnú myšlienku, prerozprávať obsah, vyjadriť svoje pocity

a zážitky, vyhľadávať a identifikovať v literárnych textoch hlavné a vedľajšie postavy,

určovať literárne a jazykové prostriedky, pojmy a výrazy, hodnotiť postavy literárneho

diela, určiť ich vzájomný vzťah, odlišovať prozaické a básnické texty, umelecké

a náučné texty.

Predmet čitateľská gramotnosť

Realizácia a rozvoj čitateľských zručností prebieha v samostatnom predmete

čitateľská gramotnosť v 3. ročníku, kde sa hlavný dôraz kladie na rozvoj kľúčových

kompetencií: vlastná tvorba, práca s informáciami, čítanie s porozumením, rozvoj

tvorivého písania, ovládanie schopnosti argumentovať, tvorivé zručnosti – dokončenie

príbehu, verejná prezentácia textu. Žiaci pracujú s umeleckým, vecným,

kombinovaným aj nesúvislým textom.

Prírodoveda

Vyučovanie v predmete prírodoveda má žiakov viesť okrem iného k rozvoju schopnosti

získavať informácie o prírode pozorovaním, skúmaním a hľadaním v rôznych

informačných zdrojoch.

Vlastiveda

V predmete vlastiveda kladieme dôraz na zážitkové poznávanie oblastí Slovenska. Pre

žiakov je dôležité orientovať sa v mape, vedieť z nej čítať s porozumením, rozprávať

o obrázkoch, fotografiách, porovnávať jednotlivé oblasti s krajom, v ktorom žiak žije,

získavať zaujímavé informácie, triediť ich a využívať v kontextových situáciách.

Výtvarná výchova

V predmete výtvarná výchova aplikujeme čítanie s porozumením do výtvarného

prejavu žiaka napr. maľbou ilustrácie, ktorá sa viaže k prečítanému príbehu.

Informatická výchova

V predmete informatická výchova (informatika) žiak uplatňuje čítanie s porozumením

pri písaní a tvorbe krátkeho textu, resp. krátkej prezentácie o literárnej postave,

spisovateľovi, historickej pamiatke, významnom meste, folklórnom festivale na

Slovensku.

Hudobná výchova

Vyučovanie hudobnej výchovy vedie žiakov k pochopeniu textov piesní, (ľudových,

umelých), rozvoju analytických a interpretačných zručností, uvažovaniu o obsahu slov

danej piesne.

Pracovné vyučovanie

Na vyučovacích hodinách pracovného vyučovania rozvíjame u žiakov čitateľskú

gramotnosť čítaním pracovných postupov, vyhľadávaním informácií explicitne (priamo

v texte), čítaním súvislých i nesúvislých textov (obrázkov, schém, nákresov, fotografií)

a ich aplikáciou v praktických činnostiach.

Čítanie s porozumením na II. stupni ZŠ

Pozitívny vzťah k celoživotnému vzdelávaniu je závislý od úrovne zvládnutia jazyka.

Aj ISCED 2 zdôrazňuje nevyhnutnosť chápania jazyka ako nástroja myslenia,

prostriedok komunikácie a tiež jazyk definuje ako znak národnej identity. Tieto aspekty

premietame nielen do osvojovania si poznatkov o jazyku (jazyková kompetencia), ale

i o ich vhodnom použití v rôznych komunikačných situáciách (komunikačná

kompetencia). Taktiež sme vytvorili väčší priestor na vlastnú tvorbu jazykových

prejavov, prácu s informáciami, čitateľskú gramotnosť, schopnosť argumentovať.

Cieľom je rozvoj čitateľských schopností, ktoré presahujú aspekt technického

zvládnutia čítaného textu a smerujú k prijatiu jeho obsahu. Žiakov vedieme namiesto

návyku na memorovania a pasívneho prijímania poznatkov ku konštruktívnej

a aktívnej účasti v procese učenia sa. Na jednotlivých vyučovacích predmetoch

využívame inovačné metódy a formy práce, porovnávame informácie z rôznych

zdrojov, využívame multimediálne programy, zaraďujeme prácu s internetom

s prepojením na bežný život, pracujeme s nesúvislými textami (mapy, grafy, tabuľky),

vyvodzujeme vzťahy medzi informáciami. Čitateľskú gramotnosť ako kompetenciu

k celoživotnému učeniu sa rozvíjame na princípe medzipredmetových vzťahov. Žiak,

ktorý preukazuje takúto zručnosť:

 uvedomuje si potrebu svojho autonómneho učenia sa ako prostriedku

sebarealizácie a osobnostného rozvoja

 dokáže reflektovať proces vlastného učenia sa a myslenia pri získavaní

a spracovávaní nových poznatkov a informácií a uplatňuje rôzny stratégie

učenia sa

 dokáže kriticky zhodnotiť informácie a ich zdroj, tvorivo ich spracovať

a prakticky využívať

 kriticky hodnotí svoj pokrok, prijíma spätnú väzbu a uvedomuje si svoje ďalšie

rozvojové možnosti

Komunikačnú spôsobilosť a čitateľskú gramotnosť rozvíjame vo všetkých všeobecno-

vzdelávacích predmetoch. V pláne práce školy sú zahrnuté plánované aktivity na

rozvíjanie čitateľskej gramotnosti. Metodické orgány vo svojich plánoch majú

zapracované opatrenia na zlepšenie čítania a čítania s porozumením a majú

naplánované aktivity na rozvíjanie čitateľskej gramotnosti vo vyučovacom i v

mimovyučovacom čase. Pri práci so žiakmi využívame diferencované úlohy a činnosti,

vedieme žiakov k čítaniu s porozumením, chápaniu a vysvetľovaniu obsahu

zameraného na rozvíjanie komunikačných zručností žiakov. Do vyučovacieho procesu

zaraďujeme prácu vo dvojiciach, v skupinách.

Práca s textom v oblasti Jazyk a komunikácia

Slovenský jazyk a literatúra

Najväčší priestor na rozvoj čitateľskej gramotnosti je venovaný práve hodinám

slovenského jazyka. Dôraz sa kladie na vlastnú tvorbu jazykových prejavov, prácu

s informáciami, čitateľskú gramotnosť, schopnosť argumentovať. Kľúčové jazykové

kompetencie, ktoré sa majú rozvíjať sú: počúvanie, komunikácia, čítanie a písanie

s porozumením. Čítanie je najdôležitejší prvok osvojovania si textu. Vzdelávací

štandard predmetu slovenský jazyk a literatúra uvádza poznávacie a čitateľské

kompetencie, v ktorých sú okrem požiadaviek na techniku čítania uvedené jednotlivé

analytické a interpretačné zručnosti, ktoré potrebuje žiak na to, aby porozumel

prečítanému textu, napr. zostaviť osnovu, určiť hlavnú myšlienku, identifikovať hlavnú

postavu, používať literárne pojmy, hodnotiť postavy, odlišovať prozaické a básnické

texty, rozlišovať vecné a umelecké texty.

V nižšom sekundárnom vzdelávaní sa žiak systematicky učí čítať s porozumením

v predmete slovenský jazyk a literatúra. Rozvíjame jeho schopnosti a zručnosti:

Zamerať svoje čítanie podľa potreby (vybrať text podľa komunikačného zámeru

a danej situácie, nahlas, ticho a opakovanie čítať text).

Pochopiť význam textu (pochopiť umelecký a vecný text s využitím explicitných

informácií, pochopiť text podľa implicitných informácií, tvoriť a overiť navrhnuté

hypotézy, reprodukovať umelecký a vecný text na základe chronologickej alebo

logickej postupnosti).

Pochopiť formálnu stránku textu (rozoznať všeobecné usporiadanie textu: kapitoly,

podkapitoly, odseky atď., rozpoznať a pomenovať rozličné texty a určiť ich

horizontálnu štruktúru).

Odlíšiť vetu a text (vyhľadať prvky nadväznosti medzi slovami a skupinami slov, medzi

odsekmi, časťami výpovedí, učiť časovú a logickú postupnosť v rozvíjaní témy).

Pochopiť zmysel umeleckého a vecného textu vzhľadom na využitie (interpunkčných

znamienok, gramatických kategórií – rod, číslo, pád, vzor, osoba, číslo, čas).

Pochopiť význam lexikálnych jednotiek (porozumieť významu slov v umeleckých

a vecných textoch, overiť si význam slova, porozumieť štruktúre slova a jeho častiam,

rozoznať sémantické vzťahy medzi slovami – jednovýznamové, viacvýznamové).

Anglický a nemecký jazyk

Pri výučbe anglického a nemeckého jazyka sú žiaci vedení k správnemu čítaniu

a k čítaniu s porozumením, aby porozumeli hlavným informáciám v cudzom jazyku,

a tak zvládli základy daného jazyka. Dostávajú priestor na spracovanie textu

prostredníctvom učebných úloh, na vyjadrenie vlastného názoru, pocitov, vedomostí

a skúseností v ústnej alebo písomnej podobe. Žiaci získavajú návyky čítania

s porozumením na úrovni A1 prostredníctvom jednoduchých textov, kde si osvojujú

najzákladnejšie slovné spojenia, dokážu klásť a odpovedať na otázky o osobných

údajoch, používať hovorené a písané texty v bežných komunikačných situáciách,

dokáže porozumieť krátkym a jednoduchým správam. Na úrovni A2 sa rozvoj

čitateľských zručností uplatňuje na každej vyučovacej hodine pri práci s textami

k určitej slovnej zásobe a pri osvojení gramatických javov. Využívajú sa metódy práce

s textom: scanning - vyhľadanie konkrétnej informácie (slovo, názov, informácia, údaj)

skimming - vyhľadávanie špecifických informácií, obrázkov, nadpisov, podnadpisov

porozumenie bežným označeniam na informačných tabuliach, porozumenie nápisom,

intenzívne čítanie (presné detailné čítanie kratších textov) extenzívne čítanie

(čítanie dlhších textov: brožúr, listov), pochopenie významu niektorých neznámych

slov, vyplývajúcich z textu.

Práca s textom vo vzdelávacej oblasti Človek a príroda

Cieľom je rozvíjať poznanie žiaka v oblasti spoznávanie prírodného prostredia a javov

s ním súvisiacich tak, aby bol schopný samostatne sa orientovať v informáciách

a vedieť ich spracovávať objektívne do takej miery, do akej mu to dovoľuje jeho

kognitívna úroveň. Žiaci majú okrem učebníc k dispozícii pracovné listy, prezentácie,

pracujú so súvislými i nesúvislými textami (grafy, tabuľky, schémy, mapy). Text sa

stáva východiskom pri získavaní nových poznatkov.

Fyzika

V predmete fyzika sa zameriavame na prácu s informáciami (poznatky o vede). Ako

ich získavať, triediť, analyzovať a vyhodnocovať z rôznych vedeckých

a technologických informačných zdrojov. Využívať informácie na riešenie problémov,

efektívne rozhodnutia, v rozličných činnostiach vedieť nájsť, získať a spracovať

informácie z odbornej literatúry (transformácia informácií – tvorba tabuliek, prezentácií,

krátkych textov, postupov, nákresov, laboratórnych prác), kriticky ich zhodnotiť

z hľadiska správnosti, presnosti a spoľahlivosti (tvorba a prezentácia argumentov).

Chémia

V predmete chémia sa zameriavame na porozumenie odborných textov na primeranej

úrovni a snažíme sa aplikovať získané poznatky na riešenie úloh. V rámci samostatnej

práce žiaci majú byť žiaci schopní získavať potrebné informácie súvisiace s chemickou

problematikou z rôznych informačných zdrojov (odborná literatúra, internet) a využívať

multimediálne učebné materiály. Transformácia informácií – tvorba prezentácií,

projektov, laboratórnych prác, postupov, tvorba krátkych textov, obrázkov, nákresov.

Biológia

V predmete biológia vedieme žiakov k schopnosti vedieť využiť, vyhľadávať, triediť

a spracovávať informácie a dáta z rôznych zdrojov, zrozumiteľne prezentovať svoje

poznatky, skúsenosti a zručnosti, vedieť spracovať jednoduchú správu z pozorovania

na základe danej štruktúry, vedieť spracovať a prezentovať jednoduchý projekt, so

zameraním na ciele, metódy a ich využitie. Uplatňovať metódy čítania s porozumením:

spracovanie informácií, učenie sa z textu, orientácia v štruktúre textu. Metódou

rýchleho čítania vyhľadávať v texte podstatné a konkrétne informácie. Transformácia

informácií – tvorba laboratórnej práce, projektu, nákresu.

Práca s textom vo vzdelávacej oblasti Matematika a práca s informáciami

Schopnosť žiakov pracovať s informáciami – jeden z cieľov výchovy a vzdelávania –

sa postupne stáva nielen prostriedkom učenia sa v škole, ale aj poznávania mimo

školy a naplnením osobných záujmov a potrieb žiaka. Žiak rozvíja schopnosť

porozumieť a ústne i písomne zaujať stanovisko k matematickým vyjadreniam, teda

reprodukovať názvy a základné vlastnosti známych matematických objektov

a vzťahov.

Matematika

V predmete matematika sa zameriavame správne použitie matematickej symboliky, na

čítanie grafických informácií, porozumeniu vzťahov a závislosti, porozumeniu

nesúvislého textu (tabuľka, graf), porozumeniu súvislého textu obsahujúceho čísla

(slovná úloha, slovné zadanie), správnu a presnú argumentáciu z prečítaného textu,

samostatné formulovanie odpovedí, interpretáciu úlohy (zápis, tvorba odpovede, resp.

výber správnej odpovede), zaradenie úloh z praxe, zo života – smerovanie úloh

k reálnym situáciám.

Informatika

V predmete informatika venujeme pozornosť čítaniu a porozumeniu základným

pojmom, postupom a technikám, vedieme žiakov k presnému vyjadrovaniu myšlienok,

postupov, k presnému čítaniu súvislých a nesúvislých textov (výskumné čítanie,

prostredníctvom ktorého žiaci vyhľadávajú kľúčové slová a frázy), správne používanie

matematickej symboliky.

Práca s textom vo vzdelávacej oblasti Človek a spoločnosť

Na hodinách dejepisu, geografie a občianskej náuky sa čitateľská gramotnosť rozvíja

okrem učebnice, pracovných listov aj prostredníctvom práce s písomnými prameňmi,

ktorá rozvíja hlavne kritické myslenie žiakov. Žiaci prameň interpretujú, sú schopní

argumentovať a prijať názor iného. Vedia sa orientovať v konkrétnych pojmoch

a chápu ich význam. Dokážu čítať a využívať aj nesúvislé texty (grafy, mapy)

a spracovávať informácie z nich vyplývajúce.

Dejepis

V predmete dejepis žiaci vyhľadávajú relevantné informácie z rôznych zdrojov – textov

verbálnych, obrazových, grafických, kombinovaných (vecných a umeleckých),

z učebníc, atlasov, slovníkov, novín, časopisov, encyklopédií, webových stránok,

z populárno-vedeckej literatúry, historickej beletrie. Využívajú tieto informácie

a verifikujú ich hodnotu vyberaním, organizovaním, porovnávaním, rozlišovaním,

zaraďovaním informácií, kritickým zhodnotením rôznych zdrojov informácií. Čítanie

s porozumením uplatňujú žiaci napr. tvorbou pojmovej mapy, časových priamok,

spracovaním informácií formou prezentácie, čítaním nesúvislého textu (historická

mapa).

Geografia

V predmete geografia rozvíjame čitateľskú gramotnosť u žiakov čítaním

a interpretáciou nesúvislých textov (mapy rôzneho druhu), čítaním odbornej literatúry

ako zdroja poznatkov (učebnice, populárno-vedecké časopisy, encyklopédie),

správnym porozumením prečítaného textu, spracovaním a interpretovaním získaných

poznatkov. Prvotné rozvíjanie čítania a interpretovanie obrázkov, fotografií, schém,

tabuliek, grafov, diagramov patrí medzi základné vyjadrovacie prostriedky geografie.

Občianska náuka

V predmete občianska náuka rozvíjame čitateľskú gramotnosť u žiakov

prostredníctvom čítania verbálnych a neverbálnych textov spoločenského

a spoločenskovedného charakteru. Metódami rýchleho ale i presného a dôsledného

čítania rozvíjame u žiakov kľúčové kompetencie čitateľskej gramotnosti ako sú: práca

s informáciami, tvorivé písanie, schopnosť argumentovať, verejne prezentovať text.

Práca s textom v oblasti Človek a svet práce

Na vyučovacích hodinách technika a svet práce rozvíjame u žiakov čitateľskú

gramotnosť čítaním grafických informácií, pracovných postupov, vyhľadávaním

informácií explicitne (priamo v texte), čítaním súvislých i nesúvislých textov (schém,

nákresov, obrázkov) a ich aplikáciou v praktických činnostiach.

Práca s textom v oblasti Človek a hodnoty

V predmetoch náboženská a etická výchova rozvíjame čitateľskú gramotnosť

u žiakov čítaním súvislých textov, príbehov, uvažovaním o obsahu prečítaného textu,

čítanie s predvídaním.

Práca s textom v oblasti Umenie a kultúra

Na vyučovaní hudobnej a výtvarnej výchovy a výchovy umením rozvíjame

u žiakov čitateľskú gramotnosť najmä čítaním súvislých umeleckých textov,

kombinovaných umeleckých a vecných textov, uvažovaním o obsahu (text piesne,

príbeh) a následnou aplikáciou prečítaného textu do výtvarnej tvorby, vlastnej tvorby

literárneho textu, dramatizácie, spevu.

Všetky stanovené ciele rozvoja čitateľskej gramotnosti, stratégie a metódy aplikujú

vyučujúci v konkrétnych témach vyučovacích hodín daných predmetov. Na splnenie

konkrétnych cieľov sa využívajú moderné aktivizujúce metódy, kvalitná dostupná

literatúra, ako aj rôzne formy práce s využitím vhodných demonštračných pomôcok

a didaktickej techniky.

Úlohy na rozvoj čitateľskej gramotnosti:

 účasť pedagógov na ďalšom vzdelávaní organizovanom metodicko-

pedagogickým centrom

 interné vzdelávanie pedagógov v jednotlivých metodických orgánoch školy

 vzdelávanie učiteľov cudzích jazykov na zvýšenie odbornej spôsobilosti

 venovať zvýšenú pozornosť žiakom I. stupňa, vzhľadom na narastajúci počet

detí s poruchami čítania

 rozvíjať jazykovú gramotnosť, aby žiak komunikoval v cudzom jazyku – 1. cudzí

jazyk (anglický jazyk) od 1. ročníka, 2. cudzí jazyk od 6. ročníka

 pravidelné dopĺňanie knižničných jednotiek a výukových programov

 realizovanie rôznych foriem aktivít zameraných na podporu rozvoja čitateľskej

a informačnej gramotnosti žiakov a pedagógov

 venovať zvýšenú pozornosť čítaniu s porozumením, klásť dôraz na vlastnú

tvorbu a rozvíjanie jazykového prejavu žiakov

 pravidelne využívať možnosti na rozvoj čítania s porozumením aj na ostatných

vyučovacích predmetoch

 umožniť žiakom prístup ku všetkým informačným zdrojom, využívať knižnično-

informačné služby, rozvíjať schopnosti žiakov vyhľadávať rôzne zdroje

informácií, osvojiť si metódy individuálneho štúdia a samostatnej práce

s informáciami

 uplatňovať metódy vyučovania vytvárajúce u žiakov schopnosti a návyky

samostatne vyhľadávať poznatky

 organizovať počas školského roka podujatia zamerané na rozvoj čitateľských

zručností žiakovi

 využívať služby a podujatia verejných knižníc v Považanoch, Novom Meste nad

Váhom, Trenčíne a v Piešťanoch

Podujatia a aktivity na rozvoj čitateľskej gramotnosti

September

Kontrola knižničných jednotiek

Návšteva žiakov v školskej knižnici – prezentácia titulov

Október

Čítanie so starými rodičmi

Rozprávkové leporelo – tvorba ilustrácií k prečítaným príbehom

Čitateľské podujatie v školskej knižnici

November

Keby som bol spisovateľom – vlastná tvorba žiakov – tvorba príspevkov do

školského časopisu

December

Hodina hlasného čítania vo všetkých ročníkoch

Čítanie, tvorba a prezentácia textov s vianočnou tematikou

Január

Hlasné čítanie učiteľa – motivácia žiakov k čítaniu

Moja obľúbená kniha – triedne besedy o prečítanej knihe

Február

Triedne kolá a školské kolo v prednese poézie a prózy Podjavorinskej Bzince

Tvorba vlastných valentínskych pozdravov

Marec

Mesiac kníh – návšteva pripravovaných podujatí v knižnici v Novom Meste nad

Váhom, v Piešťanoch, v Trenčíne (podľa ponuky knižníc)

Výstava kníh školskej knižnice

Čítame si navzájom – čítanie medzi triedami – starší mladším

Číta celá škola – v rámci jednej vyučovacej hodiny niekoľko minút všetci čítajú

Čitateľský maratón

Čitateľské podujatie v školskej knižnici

Apríl

Tajomný svet knižných príbehov – oboznámenie sa s tvorbou spisovateľov

Prezentácia obľúbených kníh žiakov z domácej knižnice

Máj

Tvorba textov s témou - Matka

Keby som bol ilustrátor – tvorba ilustrácií k prečítanému príbehu

Jún

Ročníkové práce – projekty – rozvoj zručností žiakov

Revízia knižničného fondu

Použitá literatúra:

1. Kašiarová, N. 2012. Čitateľská gramotnosť v primárom vzdelávaní. 1. vyd.

Bratislava: MPC, 40 s. ISBN 978-80-8052-383-1

2. Kašaiarová, N. 2013. Podpora čitateľskej gramotnosti žiakov v základnej škole. 1.

vyd. Bratislava: MPC, 2013. 38 s. ISBN 978-80-8052-485-2

