
Čeština
doma

& ve světě

[n
ov

á]

2 2014

Čeština
doma

& ve světě

2 2014

© Univerzita Karlova v Praze, Filozofická fakulta, 2014

ISSN 1805–367X

Nová čeština doma a ve světě
Filozofická fakulta Univerzity Karlovy v Praze
2/2014

Redakce:
Vedoucí redaktorka – Mgr. Kateřina Romaševská
Výkonná redaktorka – Mgr. Katarzyna Vaculová
Členové redakce – Mgr. Adriana Filas, Mgr. Oleksandr Sukhanek,
Mgr. Maria Simeunovich‑Skvortsova
Korektorky – Mgr. Olga Fojtíková, Bc. Jana Georgievová, Bc. BcA. Markéta Kraevská,
Mgr. Iva Pospíšilová

Adresa redakce:
Katedra jihoslovanských a balkanistických studií FF UK
nám. J. Palacha 2, 116 38 Praha 1
Tel. (+420) 221 619 347, e ‑mail: ncds@ff.cuni.cz

Objednávky vyřizuje:
Vydavatelství Filozofické fakulty UK v Praze,
nám. Jana Palacha 2, 116 38 Praha 1, e ‑mail: books@ff.cuni.cz

Návrh grafické úpravy a obálky: Studio Lacerta (www.sazba.cz)
Sazba: Lukáš Vavrečka, nakladatelství Pavel Mervart (www.pavelmervart.cz)

6 nová čeština doma a ve světě | 2–2014 | recenze

Obsah

Úvodní slovo 8

Recenze 10

Jiří Kraus
Barešová, I. – Dytrtová, M. (2014): Problematika české transkripce
japonštiny a pravidla jejího užívání.
Olomouc: Univerzita Palackého. 11

Tereza Nakaya
Barešová, I. – Dytrtová, M. (2014): Problematika české transkripce
japonštiny a pravidla jejího užívání.
Olomouc: Univerzita Palackého. 13

Eva Růžičková
Kostelecká, Y. (2013): Žáci-cizinci v základních školách. Fakta,
analýzy, diagnostika.
Praha: Univerzita Karlova v Praze, Pedagogická fakulta. 17

Jarmila Valková
Holá, L. – Bořilová, P. (2014): Čeština Expres 3
Praha, Akropolis. 19

Články 35

Milan Hrdlička
O obtížnosti českého skloňování z pohledu jinojazyčných mluvčích 36

Karel Kulich
K otázce kategorie životnosti a neživotnosti
(V souvislosti s výukou češtiny pro cizince na základě ruštiny) 44

Markéta Kraevská
Česká a bulharská komiksová citoslovce 64

Zdeněk Salzmann
Apoteóza (oslava) piva 75

O autorech tohoto čísla 81

1 7

Kostelecká, Y. (2013):
Žáci-cizinci v základních školách. Fakta, analýzy, diagnostika.
Praha: Univerzita Karlova v Praze, Pedagogická fakulta.
Eva Růžičková

Stoupající počet imigrantů setrvávajících na území České republiky je dlou‑
hodobým trendem, a proto je více než přínosné, že se stále více odborníků
věnuje problematice integrace cizinců do české společnosti, přičemž ne‑
opomíjí ani tak podstatnou součást tohoto fenoménu, jako je zařazení dětí,
jejichž mateřským jazykem není čeština, do českého školského systému.

Autoři knihy Žáci‑cizinci v základních školách: fakta, analýzy, diagnos‑
tika právem spatřují schopnost ovládat jazyk majoritní společnosti jako
významnou podmínku bezproblémové integrace jedince do dané společ‑
nosti, a proto svou pozornost věnují žákům českých základních škol, je‑
jichž komunikační dovednosti jsou v českém jazyce omezené. Nahlíží na
tuto problematiku komplexně prostřednictvím několika úhlů pohledu, které
publikaci určují základní strukturu. Jedná se o fakta a statistické údaje,
poznatky z pedagogické praxe a testování řečových dovedností žáků‑ci‑
zinců. Fakta a závěry jsou doplněny o diagnostický test, který byl použit
pro sběr dat.

První kapitola obsahuje data přinášející přehled celkové situace u nás.
Je věnována počtu, struktuře a rozmístění cizinců na našem území a žáků‑
‑cizinců v českých základních školách. Obsahuje rozsáhlé statistické údaje,
které odrážejí nejen souhrnný počet cizinců žijících v ČR, ale i vývoj tohoto
počtu, věkovou strukturu a zastoupení příslušníků vybraných národností
a jejich dětí. Stejně tak komplexní jsou i údaje o počtu žáků‑cizinců ve ško‑
lách. Uvádějí věkové schéma a rozmístění žáků‑cizinců v jednotlivých ty‑
pech škol po celém našem území, s užším zaměřením na situaci v Praze, jež se
profiluje jako centrum s největším počtem cizinců v základních školách.

Druhá kapitola s názvem Integrace žáků‑cizinců do českých škol očima
pedagogů nabízí vhled do praxe oslovených škol a konkrétní příklady za‑
znamenané při kvalitativní studii. Výzkumu uskutečněného mezi říjnem
a prosincem roku 2009 se zúčastnilo 16 pražských základních škol. Cílem
realizovaných polostrukturovaných rozhovorů se zástupci vedení vybra‑
ných základních škol a se zástupci učitelů bylo shromáždit informace o tom,
jakým způsobem na dané škole probíhá integrace žáků‑cizinců a jaké zku‑
šenosti mají oslovené školy s tímto jevem. Vzhledem k tomu, že v České
republice v současné době neexistuje metodika, která by integraci těchto

žáků nějak závazně upravovala, jsou záznamy z takovýchto výzkumů o vlast‑
ních postupech a metodách jednotlivých škol, jak se s integrací v mnohdy
složitých situacích vypořádávají, velice přínosné, až inspirativní. Umož‑
ňují nám pohled na to, jakým způsobem jsou žáci‑cizinci přijímáni do škol,
zařazováni do ročníků s ohledem na věk a náplň učiva nebo jak jsou hod‑
noceni. Přinášejí informace o aktivitách škol napomáhajících integraci,
způsobech, kterými je jednotlivé školy využívají, jaké s nimi mají zkuše‑
nosti, které se jim osvědčily a které méně. Výsledky výzkumu obsahují i re‑
flexi pedagogů na dotazy týkající se kurzů českého jazyka pro rodiče a vzdě‑
lávání učitelů zaměřeného na integraci cizinců, hodnocení systémových
prvků využívané na našich školách, současnou legislativu i finanční otázku
integračního procesu.

Výsledky pilotní studie, jejímž předmětem zkoumání byly řečové do‑
vednosti žáků‑cizinců, jsou obsahem třetí části knihy. V jejím úvodu autoři
poukazují na potřebu testování žáků‑cizinců a fakt, že v ČR neexistují stan‑
dardizované diagnostické testy řečových dovedností žáků‑cizinců, jež by
umožnily objektivně kvalifikovat zmíněné dovednosti a pokrok, který udě‑
lají integrovaní žáci v průběhu jednoho roku, přinesly možnost exaktně
hodnotit, zda a v kterém ohledu je pro některá etnika jazyková integra‑
 ce složitější než pro jiná, a zjistit, jak skutečně velká je jazyková barié‑
 ra, kterou integrovaní žáci trpí. Autoři se proto rozhodli vytvořit standar‑
dizovaný test jazykových schopností dětí, který testuje dosaženou úroveň
jejich zvládnutí češtiny ve čtyřech řečových dovednostech – čtení s poro‑
zuměním, poslechu s porozuměním, psaném projevu a schopnosti konverza‑
 ce. V roce 2010 tak pilotně otestovali vzorek 153 dětí z vybraných pražských
základních škol a v roce 2011 uskutečnili opakované testování s upra veným
diagnostickým testem. Publikace obsahuje podrobné informace o testova‑
ném vzorku žáků a školách, v nichž testování proběhlo, výsledky testování
žáků v jednotlivých školách, průměrná skóre jednotlivých dovedností a je‑
jich interpretace, včetně zhodnocení předem stanovených hypotéz výzkum‑
níků. Dále nalezneme také údaje o výsledcích testů provázané s různý mi ka‑
tegoriemi žáků, tedy s ohledem na jejich věk, pohlaví, délku pobytu v Česku
nebo příslušnost k etnické skupině, a výsledky dílčích testů. (Pro každou
řečovou dovednost byly vytvořeny dílčí testy na třech postupně vzrůstají‑
cích úrovních obtížnosti, odpovídajících A1, A2, B1 Společného evropského
referenčního rámce.) Závěr třetí části je věnován srovnání výsledků z pi‑
lotního testování s výsledky z opakovaného testování řečových dovedností
vybraných žáků, které proběhlo s ročním odstupem.

18 nová čeština doma a ve světě | 2–2014 | recenze

1 9

Odborný základ vědeckých výzkumných projektů, jejichž výsledky pu‑
blikace přináší, a obsáhlých faktických údajů je patrný z uvedené použité
literatury a datových zdrojů. Autoři čerpali ze zásadních děl české i zahra‑
niční literatury věnujících se především tématu integrace cizinců a žáků‑
‑cizinců, z hojných zdrojů statistických údajů v tištěné i elektronické po‑
době, zákonů a dalších legislativních norem.

Zásadní vklad této knihy spatřuji v její komplexnosti a informacích, jež
jsou pro odborníky zabývající se problematikou integrace žáků‑cizinců více
než přínosné. Obohacující jsou konkrétní výsledky výzkumu, především ty,
které jsou překvapivé a nejsou zásadně podložené v dosud vydané odborné
li teratuře. Cenným praktickým příkladem je zmíněná příloha obsahující de‑
tailní popis testovacího instrumentu včetně způsobu, jakým byl vytvořen.

Bibliografie:

Kostelecká, Y. a kol. (2013): Žáci‑cizinci v základních školách: fakta, analýzy, diagnostika.
Praha: Univerzita Karlova v Praze, Pedagogická fakulta.

