

Výsledky českých žáků ve čtenářské gramotnosti

Mezinárodní výzkum PISA 2009

Zdroj informací:

Palečková, J., Tomášek, V., Basl, J.: *Hlavní zjištění výzkumu PISA 2009 (Umíme ještě číst?)*. Praha: ÚIV 2010.

Palečková, J., Tomášek V. *Hlavní zjištění PISA 2012: Matematická gramotnost patnáctiletých žáků*. Praha ČŠI 2013

Grafy a tabulky přežaty ze semináře ÚIV: *Výsledky mezinárodního výzkumu OECD PISA 2009*

Definice čtenářské gramotnosti

PISA 2009

Čtenářská gramotnost je schopnost porozumět psanému textu, zabývat se jím, přemýšlet o něm a používat ho k dosažení vlastních cílů, k rozvoji vlastních vědomostí a potenciálu a aktivní účasti ve společnosti.

Výzkumný vzorek 2009

- patnáctiletí žáci (narození v roce 1993)
- část 9.ročník ZŠ, část 1. ročník SŠ
- 290 škol: základní školy, víceletá gymnázia, čtyřletá gymnázia, střední odborné studium zakončené maturitou, střední odborné studium nezakončené maturitou, speciální školy

3 hlavní okruhy zkoumaných dovedností

- *Získávání informací:* vyhledávání určitých informací, popř. jejich propojení
- *Zpracování informací:* zahrnuje identifikaci hlavní myšlenky nebo interpretaci smyslu textu
- *Zhodnocení textu:* vyžaduje např. hledání souvislostí mezi informacemi z textu a čtenářovou vlastní znalostí světa či informacemi z jiného zdroje, může také požadovat posouzení obsahu a formy textu

Typy textů

- *Souvislé texty* tvořeny větami uspořádanými do odstavců, např. povídky, romány, reportáže, recenze, dopisy
- *Nesouvislé texty* mohou mít velmi rozmanitou strukturu, např. seznamy, tabulky, grafy, diagramy, reklamy, jízdní řády, katalogy a formuláře
- *Smíšené texty* obsahují oba výše zmíněné

Úrovně čtenářské kompetence

- 6 úrovní způsobilosti
- *Nejvyšší šestá úroveň:* žáci jsou vynikající čtenáři, kteří ovládají velmi složité čtenářské kompetence
- *Nejnižší první úroveň:* žáci dosahují velmi špatných výsledků
- *Druhá úroveň:* základní, na které žák ovládá takové čtenářské kompetence, které mu umožní fungovat v moderní společnosti

Výsledky českých žáků 2009

- Čeští žáci dosáhli **podprůměrných** výsledků (srovnatelné s žáky z Rakouska a Slovenska, předčili je žáci z Německa, Polska a Maďarska)
- V ČR **vzrostlo** zastoupení žáků **nedostatečnou** (první) úrovní čtenářských kompetencí, podíl těchto žáků je 23 % (**téměř čtvrtina**)
- **Dívky** mají **lepší** výsledky než chlapci, **pod 2. úrovní** je 30 % chlapců a 15 % dívek, na 5.a 6. úrovni je 8 % dívek a 3 % chlapců

Průměrné výsledky zemí OECD

Korejská republika	539	▲
Finsko	536	▲
Kanada	524	▲
Nový Zéland	521	▲
Japonsko	520	▲
Austrálie	515	▲
Nizozemsko	508	▲
Belgie	506	▲
Norsko	503	▲
Estonsko	501	▲
Švýcarsko	501	▲
Polsko	500	▲
Island	500	▲
USA	500	▲
Švédsko	497	▲
Německo	497	▲
Irsko	496	▲
Francie	496	▲
Dánsko	495	▲
Velká Británie	494	▲
Maďarsko	494	▲
Portugalsko	489	▲
Itálie	486	▲
Slovinsko	483	○
Řecko	483	○
Španělsko	481	○
Česká republika	478	
Slovensko	477	○
Izrael	474	○
Lucembursko	472	○
Rakousko	470	○
Turecko	464	▼
Chile	449	▼
Mexiko	425	▼

je nad průměrem zemí OECD
 není statisticky významně rozdílný od průměru OECD
 je pod průměrem zemí OECD

▲ je statisticky významně lepší než výsledek ČR
 ○ není statisticky významně rozdílný od výsledku ČR
 ▼ je statisticky významně horší než výsledek ČR

Zastoupení českých žáků na úrovních způsobilosti - 2009

Změny ve výsledcích mezi roky 2000 a 2009

- V ČR významné **zhoršení** výsledků (o 13 bodů)
- Alarmující je, že **zastoupení** žáků **pod 2. úrovní** způsobilosti **vzrostlo** (z 17,5% na 23,1%)
- Na **zhoršení** českých žáků mají výrazných **podíl chlapci**, jejich průměrný výsledek poklesl o 17 bodů (na 456), u dívek o 6 bodů (na 504)
- Zastoupení chlapců **pod 2. úr.** se **zvýšilo** o 7,2 %, u dívek se nezměnilo
- Zastoupení chlapců **na 5. a 6. úrovni** se **snížilo** téměř na polovinu (z 5,3% na 2,8%), u dívek zůstalo stejné (7,8%)

Změny ve výsledcích zemí OECD v letech 2000-2009

Změny ve výsledcích chlapců a dívek v ČR

Rozdíly ve výsledcích žáků

- Důležitý ukazatel, měly by být co nejhomogennější
- ČR má **průměrné rozdíly** mezi dobrými a slabými žáky
- V období 2000-2009 se významně **zmenšily** rozdíly ve výsledcích, které byly v r. 2000 poměrně velké

Výsledky na dílčích škálách

- Čeští žáci dosáhli výrazně **horších výsledků** na škále *Zhodnocení textů* (o 16 bodů), zatímco na zbývajících škálách je výsledek stejný (*Získávání informací*) nebo lepší (*Zpracování informací* – o 9 bodů) oproti celkové škále
- České **dívky** dosáhly výrazně **lepších výsledků** na všech 3 škálách než chlapci: *Získávání informací* (o 52 bodů), *Zpracování informací* (o 48) *Zhodnocení textů* (o 55 bodů)

Výsledky na dílčích škálách podle typu textu

- Čeští žáci si vedli **lépe** v úlohách se ***souvislými texty*** (rozdíl mezi oběma škálami je pouze 5 bodů)
- V roce 2000 dosáhli čeští žáci lepších výsledků při práci s ***texty nesouvislými***
- Ve všech zemích měly **dívky lepší** výsledek než chlapci – na **obou škálách**, ČR: *Souvislý text* – o 52 bodů, *Nesouvislý text* – o 42 bodů

Faktory ovlivňující výsledky žáků ve čtení

- Z hlediska socioekonomického zázemí má v ČR největší vliv na vysvětlení rozdílů mezi žáky **počet knih v domácnosti a povolání rodičů**
- v ČR jsou rozdíly uvnitř škol podprůměrné a **rozdíly mezi školami jsou nadprůměrné**
- ČR se řadí k zemím, kde mají žáci s podobným zázemím tendence shromažďovat se ve stejných školách a kde vzdělávací systém funguje spíše selektivně

Výsledky žáků v různých typech škol

- Od roku 2000 do roku 2009 se výrazně **zhoršily** výsledky žáků **základních škol** a žáků v maturitních a nematuritních programech **středních odborných škol**
- Prohloubil se tak **rozdíl mezi** výsledky **těchto žáků** a žáků **gymnázií**, jejichž výsledky se nezměnily
- Žáci speciálních škol se naopak zlepšily

Čtenářská gramotnost v různých typech škol

Další faktory ovlivňující čtenářství

výsledky doprovodného dotazníku

- Pro **třetinu** českých žáků je čtení **oblíbenou činností**, pro **třetinu** je naopak **ztrátou času**
- **Nejlepší vztah** ke čtení mají **gymnazisté**, **nejméně** zajímavé je pro žáky **SOŠ bez maturity**
- Mezi lety 2000-2009 se rapidně **zmenšil počet** žáků, kteří uvedli, že čtou denně nějakou dobu **pro radost**

Změny indexu čtení pro radost mezi roky 2000 a 2009

PISA 2012 ČG – vedlejší šetření

- Výsledek českých žáků se od roku 2009 **statisticky významně zlepšil**, znovu dosáhl **úrovně** výsledku z **roku 2000**.
- Rozdíl mezi výsledkem českých žáků (493 bodů) a průměrem zemí OECD (496 bodů) není statisticky významný a výsledek lze považovat za **průměrný**.
- Čeští žáci mají přitom **srovnatelné výsledky** například s žáky **Rakouska a Maďarska**, žáci na Slovensku mají výsledky **významně horší**.