

Rozvíjame jazykovú a literárnu gramotnosť – ROK 1

Zámer celku:

V súčasnosti sa veľmi často stretávame s pojmom gramotnosť, jazyková a literárna gramotnosť. Príspevok objasňuje teoreticky v krátkosti tieto pojmy a v súvislosti s nimi poskytuje niekoľko námetov na edukačnú prax.

Výkonové štandardy

(špecifické ciele):

Počúvať s porozumením J (54) (SEM). Rozširovať si pasívnu a aktívnu slovnú zásobu J (55) (SEM). Vedieť sluchom rozlišovať jednotlivé hlásky v slove, ich kvalitu a lokalizáciu J (57) (SEM). Vyslovovať správne a zreteľne všetky hlásky a hláskové skupiny J (58) (SEM). Uplatňovať spisovnú podobu materinského jazyka J (59) (SEM). Používať synonymá, antonymá a homonymá, vytvárať rýmy J (60) (SEM). Uplatňovať schopnosť analyticko-syntetických hier a činností so slovami J (61) (SEM). Reagovať slovne na jednoduché otázky jednoslovnou, viac-slovnou odpoveďou alebo jednoduchou frázou L (84) (KOG). Prejaviť záujem o knihy, písmená, číslice, orientovať sa v knihách K (165) (SEM). Počúvať s porozumením a citovým zaangażovaním detskú ľudovú a autorskú poéziu, rozprávky a príbehy K (166) (SEM). Reprodukovať voľne ľudové a autorské rozprávky a príbehy K (169) (SEM). „Čítať“ kreslený príbeh a obrázkový seriál K (171) (SEM). „Písať“ obrázkový list K (172) (SEM).

Edukačné ciele

(čiasťkové ciele):

Prezentovanie komunikačných kompetencií pri aktívnom počúvaní a komunikácii a rozširovaní slovnéj zásoby v komunikačných a sluchových hrách J (54) (SEM), J (55) (SEM), J (57) (SEM). Rozvíjanie komunikačných kompetencií pri správnej gramatickej výslovnosti pri hrách J (58) (SEM), J (60) (SEM), J (61) (SEM). Rozširovanie porozumenia pri reagovaní na otázky L (84) (KOG). Stimulovanie porozumenia pri orientovaní sa v knihách a aktívnom počúvaní detskej poézie a prózy K (165) (SEM), K (166) (SEM). Prezentovanie komunikatívnych kompetencií pri reprodukcii rozprávok, príbehov a básní K (169) (SEM). Stimulovanie komunikatívnych kompetencií pri „čítaní“ kresleného príbehu a obrázkového seriálu so zámerom porozumieť kontextu K (169) (SEM). Podporovanie písomnej reprodukcie so zámerom tvoriť prediktabilnú knihu K (172) (SEM).

Pomôcky:

Knihy L. Podjavorinskej: Do školy, M. Ďuríčkovej: Danka a Janka, čítacie knihy, obrázkový materiál, výkresy rôznej veľkosti, pastelky, fixky, ceruzky, magnetická tabuľa, Orffove rytmické nástroje, plastové veľké tlačene písmeňá na obkresľovanie, pracovné listy, knihy detí z domu, kartičky s názvami kníh.

Teoretické uvedenie do problematiky

Definícia gramotnosti závisí od toho, z akých teoretických východísk sa na gramotnosť pozeráme. Slovo „gramotný“ sa v laickom jazyku vníma ako náprotivok slova „negramotný“. Ide o človeka, ktorý nedokáže extrahovať významy z písaného textu, ani nedokáže produkovať vlastný text. Keďže toto nazeranie na gramotnosť je len jedno z mnohých, priradujú sa k tomuto termínu prívlastky. V tomto prípade ide o tzv. **bázovú gramotnosť**. S nástupom kognitívne orientovanej psychológie a pedagogiky sa začal klásť menší dôraz na dekódovanie významov a reproduktívny charakter čin-

nosti, záujem sa posunul na gramotnosť ako schopnosť používať tlačенý a písaný materiál na splnenie širokých potrieb človeka. Túto gramotnosť označujeme prívlastkom funkčná. **Funkčná gramotnosť** je vlastne spracovanie informácií uvedených v texte a ich použitie v bežných životných situáciách. Podľa druhu spracovávaných textov **funkčnú gramotnosť delíme na tri skupiny**:

1. **Numerická gramotnosť** označuje vedomosti a zručnosti potrebné na uskutočnenie operácií s číslami, ktoré sú súčasťou textov a dokumentov (tabuľky, účty, faktúry, bankové formuláre, objednávky, katalógy...).
2. **Dokumentová gramotnosť** označuje vedomosti a zručnosti potrebné na vyhľadávanie či používanie informácií v krátkych, často nesúvislých textoch (formuláre, letáky pri výrobkoch, reklamné texty, diagramy, grafy...).
3. **Literárna gramotnosť** označuje vedomosti a zručnosti potrebné na porozumenie a využívanie informácií v súvislých textoch (úvodníky novín, správy, komentáre...) (Gavora, 2003).

Okrem týchto druhov gramotností spomenieme ešte:

E-gramotnosť, ktorá opisuje kompetencie v používaní elektronických médií, napríklad mobilný telefón, počítač...

Kultúrnu gramotnosť definujeme ako ekvivalent k vzdelaniu. Ak definujeme vzdelanie (vo svetle sociálneho konštruktivismu) ako adaptáciu na sociálne prostredie a pochopenie hodnôt svojho kultúrneho priestoru, bude sa nám javiť daná ekvivalencia ako samozrejma (Pupala, Zápotočná, 2001).

Tri základné etapy vývinu gramotnosti

Jedným z teoretických východísk, o ktoré sa koncepcia emergujúcej gramotnosti opiera, je **psychogenetická teória Emílie Ferreirovej**. Ide o jeden z najoriginálnejších pokusov o koncipovanie teórie vývinu gramotnosti u detí, je podložený rozsiahlymi empirickými údajmi z výskumov. Podstatou jej teórie je názor, že dieťa si tvorí najrôznejšie hypotézy v procese interakcie s písanou kultúrou o tom, čo je písmo, načo slúži a ako sa s ním „narába“ (Valková, 2007).

Na základe takto získaných dát Ferreirová uvádza **tri základné etapy vývinu gramotnosti** smerom k fonetizácii písanej reči dieťaťa:

Presylabická etapa – má niekoľko štádií. Začína sa zhruba v čase, keď si dieťa uvedomuje rozdiel medzi kreslením a písaním. Jeho pokusy napodobniť písmo potom prebiehajú viacerými kvalitatívnymi zmenami. V prvom štádiu sa môže vyskytnúť široká škála grafických prejavov od tzv. lineárneho čmárania až po prvé náhodné pokusy o skutočné písmená bez náznakov pochopenia systému písma. Ďalšie štádium sa vyznačuje snahou o hľadanie systému, grafické záznamy sa začínajú odlišovať, predovšetkým v závislosti od vlastností označovaných objektov. Napr. na vyzvanie dieťaťa, aby napísalo slovo mravec a vzápätí slon, slovo slon väčšina detí „napíše“ oveľa dlhšie (príp. väčšie), pretože neberie do úvahy zvukovú stránku reči – počet slabík, príp. hlások, ale obsah, význam či skrátka charakteristiku písaného slova (v našom prípade veľkosť).

Sylabická etapa – je už obdobím začínajúcej sa fonetizácie písma. Dochádza k uvedomeniu si korešpondencie medzi rozdielmi vo zvuku reči a rozdielmi v ich grafickom zápise. Dieťa už nadobúda kontrolu nad kvantitou – dĺžkou slova prostredníctvom počtu slabík. Väčšinou používa pre každú slabiku jeden znak.

Sylabicko-alfabetická etapa – nastáva pri vnútornom konflikte u dieťaťa pri písaní jednoslabičných slov. Ak je text definovaný počtom najmenej dvoch znakov, potom snaha zapísať jednoslabičné slovo jedným znakom je nemožná. Tento objav ich núti k potrebe zvyšovať počet znakov, hľadať ekvivalenty fonéma – graféma, čím sa mu otvára cesta k fonémam.

Alfabetická etapa – dieťa už objavilo princíp fonetizácie písanej reči, chápe korešpondenciu foném – grafém. Musí si postupne vytvoriť väčšie množstvo koncepcií, aby mohlo s písaným textom nejakým spôsobom pracovať. Musí sa naučiť pohybovať na niekoľkých rovinách jazyka (fonologickej, morfolologickej, sémantickej atď.). Ferreirová považuje za veľmi dôležité zistenie, že zdanlivá logickosť písomného prepisu reči, ktorá sa dospelým javí ako zreteľná a samozrejma, je pre deti niečím relatívne uzavretým. Dospelí zabúdajú, že niektoré veci sú pre deti veľmi zložitú. Málokto si uvedomí, koľko práce stojí malé dieťa pochopenie, že čitateľ, ktorý číta z knihy, tento text neprodukuje, ale iba reprodukuje, text zostane nezmenený, je stále ten istý...

Model rozvoja pregramotnosti podľa Anne van Kleeckovej vychádza z psychologického modelu čítania Marilyn J. Adamsovej, v ktorom sa uvažuje o štyroch hypotetických procesoch riadiacich proces čítania (Pupala – Kolláriková).

1. **Kontextový procesor** – jeho doménou je:
 - poznávanie sveta,
 - vývin súvislého vyjadrovania,
 - syntax písanej reči,
 - kompetencie poskytujúce dieťaťu kontextový rámec na porozumenie a interpretovanie čítaných textov a ich interpretovanie,
 - uvedomovanie si súvislostí medzi ich obsahmi a vlastnou skúsenosťou, chápanie príčin a následkov, ale i cibrenie zmyslu pre fikciu a symboliku,
 - knižné konvencie – knihy sa čítajú, nie manipulujú, majú autora, ilustrátora, bývajú niekomu venované a pod.

TIP: Z hľadiska podpory takýchto kompetencií sú popri čítaní dôležité najmä stále dialógy dospeleho s dieťaťom alebo skupinkou detí o prečítanom, otázky – odpovede, rekapitulovanie obsahov, vyvodzovanie, usudzovanie, hodnotenie, identifikovanie podobností s predošlým čítaním...

2. **Významový procesor** – ide predovšetkým o:
 - rozvoj slovnej zásoby,
 - poznávanie slovných druhov,
 - spoznávanie a chápanie slov súvisiacich s písanou kultúrou – kniha, strana, príbeh, čítať, slovo, veľké písmená, abeceda, obsah, kapitola, nadpis,
 - spoznávanie formálnych vlastností slov relevantných z hľadiska písanej reči – dĺžka, obťažnosť; uvedenie si slova v texte – jeho grafickej podoby.

TIP: Z hľadiska rozvoja príslušných schopností je dôležité čítanie – opisy objektov, výklady; rozhovory – definovanie, vysvetľovanie významov slov, opozitá, synonymá; komentovanie – čo robíme, čo ideme robiť; opakovanie ťažkých slov – ukazovanie prstov.

3. **Fonologický procesor** – zahŕňa oblasti súvisiace s uvedením si súvislostí medzi zvukovou podobou reči a jej grafickým ekvivalentom – postupné objavovanie a osvojovanie si pravidiel transkripcie. Jeho doménou sú:
 - cit pre zvukovú stavbu jazyka (intonácia, prízvuk, rytmus hovorenej a písanej reči a pod.),
 - segmentácia – analýza,
 - rozlišovanie slov vo vetách, analýza slova (identifikácia rýmov, morfém, analýza slabík, fonematická analýza).

TIP: Na rozvoj fonologického procesora zaraďujeme hry so slovami (zamieňanie, počítanie), básničky, rýmovačky, veršovačky, piesne – vytlieskavanie rytmu, slabikovanie; ohýbanie slov – prešmyčky, skladačky, jazykolamy; počúvanie a identifikovanie hlások – počiatočných, koncových, počítanie hlások a pod.; fonematická analýza a syntéza.

4. **Ortografický procesor** – jeho doménou je:
 - objavovanie a znalosť konvencií tlače (smer, orientácia, začiatok – koniec, grafická úprava textov, kapitoly, hranice slov a pod.);
 - znalosť písmen – tvarov (veľké – malé);
 - interpunkčné znamienka;
 - dôležitosť poradia znakov, jeho konštantnosti;
 - pravidlá ortografie.

TIP: Na jeho rozvoj zaraďujeme účasť dieťaťa na čítaní – blízka prítomnosť, možnosť sledovať čítajúceho aj text (veľké knihy), prítomnosť pri písaní – s hlasným diktovaním; ukazovanie prstom; odkresľovanie písmen; odpisovanie slov.

PROJEKT „SPOZNAJ MOJU OBLÍBENÚ KNIHU“

Priebežné aktivity počas celého týždňa:

- Deti si prinesú z domu svoju obľúbenú knižku a vytvoríme z nich obchod s knihami. **V hre na kníhkupectvo** rozvíjame komunikačné kompetencie (*Máte nejakú knihu o zvieratkách?*), sociálne kompetencie (*Dobry deň, prosím si, ďakujem, dovidenia*) a i.
- Kedykoľvek v priebehu dňa (pri rannom schádzaní, pred spánkom, pri popoludňajších činnostiach a pod.) si deti navzájom svoje knihy predstavia, povedia jej názov, obľúbený obrázok, príbeh. Knihy sú k dispozícii všetkým, ktorí majú o ne záujem. Stále si pripomíname, ako sa ku knihe správame – šetrne v nej listujeme, nekreslíme do nej, ak nie je na to určená, manipulujeme s ňou iba s čistými rukami, netrháme z nej obľúbené stránky a pod.

AKTIVITA Č. 2: AKO SA VYBRALA KVAPKA STANKA DO SVETA

Zámer: Aktivita zameraná na rozvíjanie gramatickej správnosti hovorených prejavov (tvorenie podstatných mien pridaním prípony).

Postup:

- Motivácia – vzbudenie záujmu hádankou:** Člupky, člapky, skáču kvapky ako žabky, jedna na nos vyskočí, druhá frnkne do očí. Čo je to? (Dážď.)
- Precvičíme si výslovnosť jednotlivých hlások napodobňovaním zvukov prírodných javov, predmetov a dopravných prostriedkov. Deti napodobňujú iba jeden zvuk:
 - vietor fičí – fiíííí, uúúú;
 - hrom buráca – bum, bum, bum;
 - kladivo robí – buch, buch;
 - dvere – bác, bác;
 - na dvere – klop, klop;
 - hodinky – tik-tak;
 - budík – cíííííí;
 - člupky, člapky;
 - električka – cink, cink;
 - auto – tutúúúú;
 - vlak – ššš, sss, húúú, uf, uf;
 - siréna – aúúú.

TIP: Ak chceme mať väčší prehľad o úrovni výslovnosti jednotlivých hlások, deti ich môžu vyslovovať individuálne.

- Hlavná časť:** Kvapka Stanka rozpráva svoj príbeh. Vysvetlíme kolobeh vody v prírode na obrázku:
 - **zokupovanie** oblakov;
 - spustí sa **dážď, búrka**;
 - tečúca voda **peniká** znovu do pôdy, piesku, kameňa;
 - vzniká **prameň**, potok, rieka, more, oceán;
 - vplyvom tepla (slnka) opätovné **vyparovanie** vody do oblakov.
- Objasníme význam nových slov** – zokupovanie, rozdiel medzi dažďom a búrkou, penikanie, prameň a vyparovanie. Môžeme dať priestor deťom, aby samy vysvetlili, čo si pod daným pojmom predstavujú.
- Deti budú **tvoriť množné číslo podstatných mien**, ktoré sa v našej aktivite vyskytli: oko – oči, žabka – žabky, nos – nosy, kvapka – kvapky, oblak – oblaky, búrka – búrky, kameň – kamene, prameň – pramene, rieka – rieky, more – moria, oceán – oceány, potok – potoky, potôčik – potôčiky atď. Deti samy navrhnu ďalšie slová na tvorbu množného čísla.
- Obmena:** Na kôpku rozložíme obrázky, na ktorých sú dva predmety so spoločným slovným základom. Deti tvoria odvodené slová pridaním prípony: čaj – čajník, lano – lanovka, zub – zubár, nos – nosorožec, zvon – zvonček, mlyn – mlynček, kuchár – kuchárka, šofér – šoférka, lekár – lekárka, cesto – cestoviny, chobot – chobotnica, hokej – hokejka, auto – autobus, strom – stromček, kosa – kosačka. Deti môžu vyhľadávať i ďalšie slová. Stále dbáme na gramaticky správne vyjadrovanie detí, sami sme pre ne rečovým vzorom.
- Záver:** Hra **Na vodné kvapky**. Deti si nasadia papierové čelenky s vejúcimi stuhami. Deti – kvapky sa voľne pohybujú po triede. Na pokyn (tlesknutie, zvuk tamburíny) začnú tvoriť 2 – 3-členné skupinky – obláčiky. Chytia sa za ruky, vytvoria kruh. Vetrík (učiteľka) ich „poštekli a začne pršať“. Deti sa zmenia na dažďové kvapky. Tie sa budú spájať v rade za sebou a vytvoria prameň, potôčik, rieku, more, oceán, kým sa nespoja všetci.

- Jar
- Leto
- Jeseň
- Zima

AKTIVITA Č. 1: PRECHÁDZKA POPRI RIEKE

Zámer: Aktivita zameraná na rozvíjanie gramatickej správnosti hovorených prejavov.

Postup:

1. **Motivácia – vzbudenie záujmu:** Viete, že pri rieke sa dá objaviť veľa zaujímavých vecí? Podme ich spolu pohľadať s Tomášom a Alicou.
2. **Zaradíme motivované cvičenie na rozvoj motoriky rečových orgánov:**
 - dotknúť sa jazykom hornej pery v strede (odháňame mušku),
 - otvoriť a zatvoriť ústa (čudujeme sa, aký veľký kameň sme objavili),
 - cvaknúť zubami (ako bocian zobákom),
 - usmiať sa bez ukázania zubov;
 - nafúknuť líca (ako žabka).
3. **Hlavná časť:** Cieľom aktivity bude tvoriť gramaticky správne oznamovacie vety. Pracujeme na magnetickej tabuli s obrázkami, ktoré zobrazujú situáciu pri rieke. Na jednom obrázku vysvetlíme, čo bude úlohou detí – postupne opisovať, čo vidia na obrázku. **Príklady:** Na brehu rieky stojí vrbá, má hrubý kmeň. Vo vode pláva bobor. Na hladine rastie leknó bielej farby. Alica sa pozerá na plávajúce labute. Tomáš si chystá malý čln a veslo. Chce sa previezť na druhý breh. Podobným spôsobom sa porozprávame o všetkých obrázkoch. Tvorbu viet podnecujeme vhodnými otázkami: Čo vidíš na brehu, akej je to farby, koľko stromov stojí vedľa Tomáša? Atd.
4. **Obmena:** Z detí vytvoríme trojčlenné skupiny, každá si vyberie jeden obrázok. Poradia sa, ako budú svoj obrázok prezentovať kamarátom. Kolektív ich môže doplniť v prípade, ak niečo na obrázku zabudli pomenovať.
5. **Záver:** Na stolíkoch majú deti pripravený pracovný list približne s desiatimi slovami rôznej dĺžky. Dané slová vytlieskajú a doplnia toľko bodiek, koľkokrát zatlieskali (slová sú jedno-, dvoj-, troj-, štvorslabičné).

SRDIEČKO

MESIAC

KRUH

Vyhodnotenie: Dvojice si navzájom vymenia pracovný list a môžu si skontrolovať správnosť riešenia. Učiteľka skontroluje všetky riešenia a vyhodnotí ich. Všetci spoločne vyhodnotia celú činnosť.

AKTIVITA Č. 2: PREBÚDZANIE STUDNIČIEK

Zámer: Aktivita zameraná na rozvíjanie súvislého vyjadrovania.

Postup:

1. **Motivácia – vzbudenie záujmu** básňou:
Radka Flanderová: Prebúdzenie studničky
*Eva plače: „Tvár mi spadla
do studničky – do zrkadla!
Spadli mi tam oči, vlasy –
bez tváre som smiešna asi!*