

Kdo jsme a proč to děláme? ... 5

ÚVOD ... 7

Jak to všechno začalo? ... 7

Komu je metodika určená? ... 7

Proč něco takového vůbec dělat? .. 9

Kdo to bude učit? ... 11

Co je k tomu potřeba? .. 13

Hardware .. 13

Software .. 15

Operační systém .. 15

Kancelářský software ... 15

Připojení k Internetu .. 17

SYLABUS KURZU ... 21

Podle čeho jsme sylabus vytvářely? ... 21

Co jsme konkrétně dělaly? .. 23

1. LEKCE ... 24

2. LEKCE ... 25

3. LEKCE ... 27

4. LEKCE ... 28

5. LEKCE ... 30

6. LEKCE ... 31

7. LEKCE ... 32

8. LEKCE ... 34

9. LEKCE ... 35

10. LEKCE ... 36

11. LEKCE ... 37

12. LEKCE ... 39

13. LEKCE ... 39

14. LEKCE ... 41

15. LEKCE ... 42

16. LEKCE ... 43

17. LEKCE ... 45

18. LEKCE ... 46

19. LEKCE ... 48

20. LEKCE ... 49

21. LEKCE ... 50

22. LEKCE ... 51

23. LEKCE ... 53

24. LEKCE ... 54

25. LEKCE ... 56

ZÁVĚR ... 58

TIPY ... 60

PODĚKOVÁNÍ ... 64

KONTAKTY .. 64

PŘÍLOHY ... 66

Příloha 1 (Motivační program a pravidla kurzu) .. 66

Příloha 2 (Podpisovka) .. 66

Příloha 3 (Riskuj) .. 68

Použité zdroje a obrázky .. 69

Kdo jsme a proč to děláme?

Marie Indráková

 „Pustit se do takového projektu bylo pro mě velká výzva. Nadchla mě možnost
vyzkoušet si pozici lektorky informačního vzdělávání a zprostředkovat informace těm, kterým
se nedostávají.“

Romana Králová

 „Ráda pomáhám ostatním, především těm nejslabším a vyloučeným ze
společnosti. Když se naskytla možnost věnovat se informačnímu vzdělávání dětí ze sociálně
slabých rodin, vrhla jsem se do ní po hlavě a dětem jsem se snažila předat co nejvíce
informací a zkušeností.”

Alžbeta Šellengová

 „Stavať mosty som sa rozhodla predovšetkým preto, lebo si myslím, že pomoc
tým, ktorí to najviac potřebuju, je na našej ceste tou najdôležitejšou úlohou a zároveň aj
najšľachetnejším poslaním...”

Magdaléna Švancarová

 „Když jsme si v rámci jednoho z předmětů vybírali, do kterého projektu se
zapojíme, nadchlo mě, že nám škola dává příležitost a prostředky k dobročinné akci.
Neváhala jsem a přihlásila se k projektu, který má opravdový smysl.”

ÚVOD

Jak to všechno začalo?

Aplikační seminář je název předmětu, který dává studentům KISKu (Kabinetu informačních

studií a knihovnictví při Filozofické fakultě Masarykovy univerzity) možnost, stát se na jeden

rok lektory, manažery i “markeťáky” zároveň, a tím prakticky obohatit znalosti náležící

do magisterského stupně studia. Vyučující KISKu vždy začátkem podzimního semestru

představí návrhy projektů, ze kterých si studenti mají možnost vybrat, či navrhnout svoje

vlastní. Podle stejných preferencí se pak vytvoří týmy po 4-6 lidech, které po dobu jednoho

roku pracují na projektech, které si zvolily. Odbornou pomoc a radu mohou týmy hledat

u svého mentora, který je z řad vyučujících.

Cílem našeho projektu, který dostal pracovní a později i oficiální název Stavět mosty, bylo

odstranění možné informační chudoby (viz. níže) u dětí navštěvujících jednu z poboček

brněnské Armády spásy. Naše první kroky vedly tedy právě do Armády spásy, kde jsme se

snažily vytvořit co nejkorektnější vztahy se zaměstnanci i vedením zařízení, což se nám díky

vřelému přijetí podařilo. Dále bylo na řadě vyřešení tzv. technických otázek, především

vybavení a vytvoření „počítačové učebny“, kterého jsme dosáhly v podobě daru pěti plně

funkčních počítačů vyřazených z VUT (Vysoké učení technické). Poslední, co zbývalo udělat,

bylo přesvědčit děti, že hodina počítačů je pro ně ta správná volba, což se také podařilo a my

mohly směle začít s výukou.

Komu je metodika určená?

Metodika zaměřená na rozvíjení informační a počítačové gramotnosti je primárně určená

pracovníkům v zařízeních pro děti a mládež, které poskytují nízkoprahové služby. Kromě

nízkoprahových zařízení se však mohou inspirovat např. vedoucí počítačových kroužků

v centrech volného času či lektoři informačního vzdělávání v knihovnách. V neposlední řadě

může metodika posloužit jako zdroj zajímavých a uživatelsky jednoduchých tipů

na počítačové programy nebo nástroje internetu.

Proč něco takového vůbec dělat?

Tato klíčová otázka by měla být zodpovězená hned na začátku jakéhokoliv projektu, proto

i v našem případě tomu nebylo jinak. Hlavním důvodem realizace projektu Stavět mosty bylo

zmírnění či odstranění tzv. digitální propasti, jejímž důsledkem je tzv. informační chudoba.

Digitální propast pomyslně rozděluje ty, kteří mají běžně přístup k informačně komunikačním

technologiím a ty, kteří tento přístup, ať už z jakéhokoliv důvodu nemají, nebo nevědí, jak ICT

efektivně používat1. U dětí, které jsou ohroženy sociálním vyloučením, existuje i zvýšené

riziko, že budou postihnuty informační chudobou. Tento deficit se pak může projevit

v různých oblastech jejich života např. při uplatnění na trhu práce. A právě nízkoprahová

centra, jako je Armáda spásy, sdružuje tyto děti, které mají mnohokrát omezenější přístup

k ICT než jejich vrstevníci.

1
 více např. zde: NORRIS, Pippa. Digital Divide: Civic Engagement, Information Poverty, and the Internet

Worldwide. Vyd. 1. Cambridge : Cambridge university press, 2001. 303 s. ISBN 0521807514.

Kdo to bude učit?

Netroufáte si kurz vést? Netřeba házet flintu do žita! Možností, jak výhodně sehnat

kompetentní lektory se nabízí hned několik.

 najmout brigádníka

o Naštěstí existují i jiné reálné možnosti, než je tato!

 nabídnout možnost odborné praxe studentům

o Co takhle najít někoho, kdo z pomoci vám bude sám mít prospěch?

Pro studenty řady souvisejících oborů, s pedagogickou či sociální tematikou,

může činnost ve vaší organizaci, ač bezplatná, znamenat cennou praxi. Pokud

jste z Brna či okolí, můžete se obrátit přímo na brněnský Kabinet informačních

studií a knihovnictví.

 najít dobrovolníka

o Pro hledání pomocníků můžete využít projektu Umsemumtam, který propojuje

profesionály (programátory, marketingové odborníky, grafiky, právníky apod.)

 a neziskové organizace, pro které by byly komerční služby profesionálů

nedostupné. Mějte ovšem na paměti, že pomoc profesionála, má být zpravidla

jednorázová či krátkodobá. Lektora, který by vedl roční kurz, tu tedy zřejmě

nenajdete, ale můžete tu najít dobrovolníky na jednu specifickou činnost, kterou

může být vytvoření propagačního letáku, nebo, mluvíme-li o výuce, realizace

jedné konkrétní lekce zaměřenou (př. Tvorba myšlenkových map v programu

FreeMind)

o Při hledání jakékoli dobrovolné služby či materiálního daru stojí za pokus využít

komunitní platformu Hearth, kde se lidé podle svých potřeb a možností

obdarovávají ať už hmotně či nehmotně.

http://www.umsemumtam.cz/
http://www.hearth.net/

Co je k tomu potřeba?

Abychom mohli realizovat kvalitní výuku, potřebujeme zařídit takový prostor, kde by byl

k dispozici jeden počítač pro každého účastníka. Chcete-li si dopřát nadstandard, pořiďte

ještě sluchátka či reproduktory. Hodí se krom poslouchání hudby i k práci s videem či Skype

(zde by se ovšem muselo jednat o sluchátka s mikrofonem).

Máte-li k dispozici dataprojektor, plátno a vhodný prostor k promítání, není na škodu

je využít. Můžete tak účastníkům názorně předvádět, kam kliknout, kam a co psát apod.

Všichni účastníci tak budou mít stejné podmínky pro pochopení dané činnosti a teprve potom

můžete poskytovat individuální pomoc při případných nesnázích. Není od věci pohlídat,

aby prostředí počítače, který k demonstraci použijete, bylo totožné s prostředím počítačů,

na kterých pracují frekventanti. V případě odlišných operačních systémů by mohli být

zmatení.

Hardware

Za základní hardwarové vybavení lze považovat monitor (CRT či LCD), počítač, klávesnici
a myš.

Obr. č. 1 Monitor

Ke každému počítači potřebujeme jeden napájecí kabel, ke každému monitoru konektor

pro propojení k počítači.

Obr. č. 2 Napájecí kabel

Typ potřebného konektoru určujeme zejména podle typu monitoru. Existují čtyři základní

varianty:

● VGA – starší, analogové, stále ještě časté

● DVI – digitální, nebo analogově-digitální, velice rozšířený

● HDMI

● DisplayPort

VGA

DVI

HDMI

DisplayPort

Obr. č. 3 Typy konektorů

Jak to získat?

● koupit

● repasovat

○ Získat darem od institucí, jež vlastní počítačové vybavení a např. při přechodu

na modernější přístroje se těch starých zbavují. Všimli jsme si, že monitorů

se instituce nezbavují tak často. Zřejmě proto, že monitory zastarávají pomaleji,

než samotné počítače. Proto můžeme mluvit o štěstí, že se nám podařilo získat

darem takřka libovolné množství LCD monitorů (tedy poměrně nových)

při stěhování některých učeben VUT do nové budovy s novým vybavením.

○ Za zmínku stojí i portál Nevyhazujto, který funguje v podstatě jako internetový

bazar, jen s tím rozdílem, že všechno je zadarmo.

● poskládat z dílů

○ sběrné dvory

Software

Operační systém

● komerční - Windows

● je pravděpodobné, že v případě, kdy získáte počítače darem, dostanete je

i s operačním systémem a základním programovým vybavením

● free - linux (např. Ubuntu - pro běžného uživatele patrně nejpřívětivější)

Kancelářský software

Obr. č. 4 Ikony Kancelářských softwarů

● Open Office / Libre Office http://www.openoffice.cz/

● Writer - textový editor (obdoba MS Word)

● Calc - tabulkový editor (obdoba MS Excel)

● Impress - nástroj pro tvorbu prezentací (obdoba MS PowerPoint)

http://www.nevyhazujto.cz/
http://www.ubuntu.cz/
http://www.openoffice.cz/

● Draw - nástroj pro práci s vektorovou grafikou (obdoba CorelDraw)

● Math - nástroj pro tvorbu matematických vzorců (obdoba editoru rovnic v MS

Office)

● Base - nástroj pro správu databází (obdoba MS Access)

● Pozor na formát, ve kterém dokumenty ukládáte! Je třeba zvážit, zda je někdo

bude chtít otevřít, příp. i editovat v programu řady MS. Pokud ano, je třeba např.

textový dokument neukládat s příponou .odt, jak by se to dělo automaticky,

ale ručně zvolit uložení s příponou .doc. (viz obr. č. 6)

Obr. č. 5 Ukládání dokumentů

● Grafický editor

● Chcete-li se věnovat úpravě fotografií či jiné grafické práci (např. tvorbě pozvánek,

webové grafiky,…), je třeba mít po ruce šikovný program s dostatkem nástrojů

a funkcí.

● Nejvhodnějším řešením se zdá být grafický editor Gimp, který představuje kvalitní

alternativu k profesionálním, ale drahým programům jakým je např. Adobe

Photoshop.

Obr. č. 6 Ikona grafického editoru Gimp

● Internetový prohlížeč

● Internet Explorer

● Mozilla Firefox

● Google Chrome

● Multimediální přehrávač

● Antivirus

● Zatímco operační systémy na bázi Linuxu jsou proti virům velmi odolné, v systému

Windows je naopak velmi důležité zajistit bezpečnost vhodným antivirovým

programem

● Příklad bezplatných antivirových programů: Microsoft Security Essentials, AVG

Anti-Virus Free Edition, Avira Antivir.

Připojení k Internetu

V případě, že v učebně již existuje kabelové připojení k Internetu, lze ho s výhodou použít.

Nejjednodušší variantou je zařadit do naší plánované lokální sítě tzv. switch (přepínač).

Switch se chová jako jednoduchá rozbočka, která rozvětvuje jeden síťový kabelový přívod

ke všem počítačům.

http://www.gimp.org/

Obr. č. 7 Switch

Je-li v místnosti realizováno připojení k internetu bezdrátově, pomocí Wifi sítě, situace

se částečně zkomplikuje a mírně prodraží. Jakožto centrální prvek ve vaší lokální síti musí

být použit Wifi router (směrovač). Tento síťový prvek obsahuje vnitřní počítač, má mnoho

funkcí, a proto je zapotřebí jej napřed nakonfigurovat pro příjem Wifi signálu. Na router se již

připojují kabely od všech počítačů v místnosti.

V obou zmíněných případech je topologie sítě hvězdicová, rozdílem je pouze centrální prvek

a jeho připojení k páteřní síti.

Obr. č. 8 Router

A výsledek může vypadat třeba takto:

Obr. č. 9 PC učebna

Naše učebna před a po nainstalování darovaných počítačů. Mimochodem poznali byste, že

desky stolu jsou původně stěny od skříně a přidělané jsou pouze nohy?

SYLABUS KURZU

Lekce informačního vzdělávání popsané v této metodice nemají striktní formu, jsou

koncipované s ohledem na specifické potřeby dětí ohrožených sociálním vyloučením. Důraz

je kladen na:

● individuální přístup ke každému účastníkovi

● praktické využití nabytých znalostí

● soutěžní a motivační prvky

● ucelenost jednotlivých lekcí

● větší časovou dotaci na vysvětlení probírané látky a následné procvičení

Podle čeho jsme sylabus vytvářely?

První lekce jsme sestavovaly podle celosvětového konceptu počítačové gramotnost ECDL -

European Computer Driving Licence, kde jsme využily modul č. 2 (M2 Používání počítače

a správa souborů2). V dalších lekcích jsme odstoupily od našeho původního plánu držet se

dále modulů ECDL, a to z toho důvodu, že na výuku nám děti chodívaly nepravidelně, tudíž

nebylo možné navazovat na znalosti z předchozích hodin. Proto jsme se rozhodly, že další

výuku rozdělíme do větších tematických bloků a vytvoříme tak flexibilní lekce, které nebudou

vyžadovat znalosti z předchozích hodin, a které se mohou vždy mírně upravit v závislosti

na schopnostech dětí právě přítomných. Při tvorbě jsme se inspirovaly u níže zmíněných

standardů počítačové a informační gramotnosti.

Ukázka tematických bloků:

● základy používání počítače (viz lekce 2, 3, 4)

● Vyhledávač Google a jeho aplikace (viz lekce 7, 9, 10, 11, 12, 13, 16)

● Grafika (viz lekce 4, 5, 17, 18, 19)

● Audio - video, digitální storytelling (viz lekce 20, 21, 22, 23)

2
 Sylaby programu ECDL Core. ECDL European Computer Driving Licence [online]. © 1999-2013 [cit. 2013-08-

16]. Dostupné z: http://www.ecdl.cz/zakladni_moduly.php.

http://www.ecdl.com/
http://www.ecdl.com/
http://www.ecdl.com/
http://www.ecdl.com/
http://www.ecdl.com/
http://www.ecdl.cz/zakladni_moduly.php

Další možnosti inspirace při tvorbě sylabu:

● Big6 a Super3:3 Big6 a Super3 jsou modely informační gramotnosti popisující fáze

získávání informace. Big6 je mírně složitější a je spíše zaměřen na pokročilejšího

uživatele, Super3 je pak koncipován pro začátečníky.

●

Obr. č. 10 Model Big 6
4

● The SCONUL Seven Pillars of Infromation Literacy: Model popisuje sedm pilířů

informační gramotnosti, mezi které např. patří dovednosti související s identifikací

informační potřeby, s vyhledáváním, s prezentací informací nebo s jejich kritickým

zhodnocením.5

● Bloomova taxonomie v digitálním světě: Článek Bořivoje Brdičky, známého učitele,

který se zabývá se využitím ICT ve vzdělání, se věnuje koncepci Bloomovi taxonomie

3
 EISENBERG, M. B.; BERKOWITZ, R. E. The "Big6™" skills. Information and technology skills for students

success [online]. © 1987 [cit. 2013-08-06].Dostupný z: http://big6.com/media/freestuff/Big6Handouts.pdf
4
 Introduction to the Big 6 Research Model. Summit High School [online]. 2012 [cit. 2013-08-06]. Dostupné z:

http://www.summit.k12.co.us/Page/3001
5
 The SCONUL seven pillars of information literacy: Core model for higher education. SCONUL working group

of information literacy [online]. 2011 [cit. 2013-08-06].Dostupný z:
http://www.sconul.ac.uk/sites/default/files/documents/coremodel.pdf

http://big6.com/media/freestuff/Big6Handouts.pdf
http://www.summit.k12.co.us/Page/3001
http://www.sconul.ac.uk/sites/default/files/documents/coremodel.pdf
http://www.sconul.ac.uk/sites/default/files/documents/coremodel.pdf
http://www.sconul.ac.uk/sites/default/files/documents/coremodel.pdf

v 21. století. Vysvětluje, co se skrývá pod pojmy jako pamatovat, pochopit, aplikovat,

analyzovat, vyhodnotit a vytvořit ve spojitosti se současnými nároky na vzdělávání. 6

● Nástroje.knihovna: Na této stránce najdete zajímavé tipy na online nástroje,

roztříděné podle kategorií nebo obtížnosti. 7

● RVP Metodický portál: Webový projekt sdružuje všechny důležité dokumenty

a standardy týkající se Rámcového vzdělávacího programu pro základní i střední

školy. Navíc v sekci články najdete plno zajímavých tipů a zkušeností z oblasti

vzdělávání. 8

Co jsme konkrétně dělaly?

Harmonogram našich lekcí byl většinou neměnný. Na začátku každé lekce jsme dětem

vysvětlily,

co bude na programu, co nového se naučí a jak bude celá lekce probíhat. Následovalo

probírání daného tématu lekce (tzn. ukazování a zkoušení jednotlivých programů, aplikací

atd.). Zde jsme se snažily vše dětem vysvětlit, popsat a přiblížit na věcech a situacích, které

znají z běžného života (např. při vyhledávání v mapách jsme nastínily situaci, že znají

kamarádovu adresu, ale neví, jak se k němu dostanou). Abychom zjistily, zda si děti z lekce

něco zapamatovaly a něco si odnesly, zařadily jsme na konec každé lekce vždy nějakou hru,

nebo soutěž. Tyto soutěže byly součástí “motivačního programu” (viz Příloha 1), který

probíhal po celou dobu kurzu. Fungoval nejen jako motivace pro děti, ale zároveň jako

docházkový systém a ukazatel pro nás lektory, jak děti navštěvují lekce a jak jsou úspěšné

a aktivní v soutěžích. Po ukončení lekce jsme od dětí vyžadovaly, aby nám daly hravou

formou (obrázky smajlíků v počítači) zpětnou vazbu na celou lekci, která sloužila nám

lektorům pro sebereflexi a zlepšování kvality lekcí.

6
 BRDIČKA, Bořivoj. Bloomova taxonomie v digitálním světě. Učitelský spomocník [online]. 5.5. 2008 [cit. 2013-08-

06]. Dostupný z: <http://www.spomocnik.cz/index.php?id_document=2230>.
7
 Nástroje.knihovna.cz [online]. © 2013 cit. 2013-08-06]. Dostupný z: http://nastroje.knihovna.cz.

8
 RVP Metodcký portál inspirace a zkušenosti učitelů [online]. 2013 [cit. 2013-08-07]. Dostupný z: www.rvp.cz.

http://www.spomocnik.cz/index.php?id_document=2230
http://nastroje.knihovna.cz/
http://www.rvp.cz/

1. LEKCE

Téma: K čemu mi je počítač?

Úvodní lekce, tentokrát ještě bez použití počítačů, měla dětem dát představu toho, co je

v kurzu čeká, co by se měly naučit a k čemu jim to bude dobré.

Osnova:

● úvod

● seznamovací hra

● Podpisovka

● hra “K čemu mi je počítač”

Účelem první lekce bylo mimo jiné zjistit více informací o dětech, které budou kurz

navštěvovat, o jejich znalostech a dovednostech. Abychom se vzájemně seznámili a poznali,

zahráli jsme si nejprve seznamovací hru. Ta spočívala v tom, že jsme si všichni stoupli

do kroužku a házeli si mezi sebou plyšáka. Kdo dostal plyšáka, musel říct svoje jméno

a nějakou věc, kterou má na sobě (např. Romana barevné tenisky). Hra měla ještě druhé

kolo, kdy ten, kdo chtěl někomu hodit plyšáka, musel říct jméno toho, komu ho chtěl hodit

a věc, kterou dotyčný říkal v prvním kole hry. Po seznámení následovala hra Podpisovka (viz

Příloha 2), která pro nás byla důležitým zdrojem informací o tom, co děti znají a umí. Pomocí

závěrečné hry “K čemu mi je počítač” jsme chtěly zjistit, jestli děti ví, nebo si umí představit,

k čemu všemu může sloužit počítač, co všechno se na něm dá dělat, k čemu ho mohou

využít. Na zeď učebny jsme vyvěsily plakát s obrázkem počítače a různými kategoriemi

k čemu může sloužit (např. ke komunikaci, trávení volného času, práci atd.). Děti měly

za úkol po celé místnosti hledat schované lístečky s jednotlivými činnostmi (např. psaní

referátu, posílání zpráv s kamarády atd.) a nalepením je zařadit do správné kategorie.

Obr.č. 11 K čemu je mi počítač?

Osvědčilo se:
● Seznamovací hra - nemusíte využít zrovna tuto hru, ale inspirovat se můžete např.

zde: http://www.hranostaj.cz/katalog-11.html
● hra “K čemu je mi počítač” - obecně využití her ve výuce hravé a soutěživé děti ocení

Nepovedlo se:

● Podpisovka - pokud tuto hru chcete využít ke zjištění informací o dětech, je třeba je
v průběhu hry kontrolovat, aby nepodváděly (výsledky by potom mohly být zkreslené)

● udržet děti ve větším klidu a soustředění (nebyla zavedena žádná pravidla)

Pokud předem neznáte dobře svoje klienty, nebo nevíte, jakými znalostmi

a dovednostmi v oblasti počítačů vládnou, můžete se pokusit zjistit tyto

informace nejen před začátkem kurzu, ale klidně až v úvodní lekci kurzu. My

jsme využily hru s názvem Podpisovka. Inspirovat se můžete v Příloze 2.

2. LEKCE

Téma: Ukládání a mazání souborů

Ve druhé lekci se děti dozví, co je to soubor, kam si ho v počítači mohou uložit, jak ho mohou

smazat a vrátit znovu zpět na původní místo.

Osnova:

● přivítání, uvedení do tématu

● vysvětlení “motivačního programu”

● ujasnění a vyvěšení základních pravidel

● soubor, Plocha, složka, Koš - definice

● práce se souborem (ukládání, přejmenování, mazání, obnovování)

● práce se složkou (vytváření, přejmenování, mazání, obnovování)

● Koš (mazání souborů, obnovování souborů z Koše)

● Plocha (nastavení Plochy, změna pozadí - tapety)

● soutěž

● volná zábava

Tuto lekci jsme pojaly v duchu vysvětlení základních věcí a několika důležitých pojmů, které

budeme používat v průběhu celého kurzu. Začaly jsme vysvětlením pojmů soubor a složka,

které jsme dětem přiblížily na příkladu popsané stránky v sešitě (= soubor) a celého sešitu

s několika stránkami (= složka souborů). Soubory jsme se učili přejmenovat, ukládat

na Plochu počítače a do složek, mazat je a obnovovat z Koše. Vytvářeli jsme složky (což děti

moc bavilo a strávili jsme na tom nejvíce času), přejmenovávali jsme je, mazali a obnovovali.

Poté jsme se zaměřili na pracovní Plochu počítače, kterou jsme si zkoušeli různě nastavit

a především změnit obrázek na pozadí. Důležitou součástí této lekce bylo na jejím začátku

http://www.hranostaj.cz/katalog-11.html

představení základních pravidel kurzu a “motivačního programu” (viz Příloha 1).

S vysvětlením systému odměn souvisela soutěž o razítko na konci lekce. V ní měly děti

za úkol podle našeho zadání změnit pozadí Plochy počítače, vytvořit dvě složky

a pojmenovat je. Vyhrál ten nejrychlejší z nich. Velkou motivací pro děti, díky které dávaly

větší pozor a byly více soustředěné, byla také přislíbená volná zábava na konci lekce, kdy

si v posledních patnácti minutách mohly na počítačích dělat, co chtěly. Ve většině případů

hrály on-line hry, nebo brouzdaly po Facebooku.

Obr. č. 12 Vytvoření nové složky

Osvědčilo se:

● zavedení a důsledné dodržování pravidel (pro inspiraci viz Příloha 1)
● učení se navzájem (děti, které probíranou věc uměly, na naše pobídnutí ukazovaly

ostatním, jak se co dělá)
● volná zábava na konci každé lekce = velká motivace pro děti

Nepovedlo se:

● nedostatečné vybavení počítačové učebny (chyběli reproduktory a projektor)
● špatná domluva lektorů před kurzem, co dělat v případě nenadálých situací (v tomto

případě se jednalo o to, že na lekci přišlo méně dětí z naší cílové skupiny a lekce
se chtěly účastnit i menší děti; musely jsme se tedy rychle domluvit, jestli umožníme
účast na lekci i mladším dětem - nakonec jsme se rozhodly učit jen děti starší, mladší
jsme vzaly mezi sebe až ke konci lekce, kdy byla volná zábava)

Nemusíte vždy přesně dodržovat stanovený plán lekce. Pokud se nějaká
aktivita (i ta, kterou byste nečekali, nebo nepovažovali za nejdůležitější)
účastníkům lekce líbí, klidně u ní zůstaňte delší čas, případně ji zopakujte v
některé z dalších lekcí.

3. LEKCE

Téma: Uživatelské rozhraní počítače, práce se složkami

Osnova:

● přivítání, uvedení do tématu

● zopakování pravidel a “motivačního programu”

● opakování z minula - pozadí Plochy (tapeta), složka (vytvoření, přejmenování,

smazání, obnovení)

● zapnutí, vypnutí, restartování počítače

● paměťová kapacita počítače (místo na disku)

● práce s “okny” (otevření, minimalizování, maximalizování, změna velikosti, přesouvání,

zavření)

● ukončení běhu aplikací (Ctrl + Alt + Delete)

● zobrazení názvu složky, velikosti složky a umístění na disku

● stromová struktura (řazení podsložek ve složkách - abecedně, ikonicky, podle druhu

souboru)

● hra na Purposegames.com

● soutěž

● volná zábava

Lekce byla zaměřena na orientaci v prostředí uživatelského rozhraní počítače. Ukázaly jsme

dětem základní věci (viz výše - např. kapacita počítače, ukončení aplikací), které si myslíme,

že by se jim v budoucnu mohly hodit a mohly by je potřebovat nejen na našich lekcích.

Zároveň jsme na začátku hodiny zopakovaly práci s Plochou a složkami z minulé lekce. Toto

opakování probíhalo i prostřednictvím on-line hry (zkusit si ji můžete zde:

http://www.purposegames.com/game/0c950a3a3a), kterou jsme pro tuto příležitost vytvořily.

V závěru se uskutečnila soutěž sloužící k procvičení věcí, které jsme dělaly na této a minulé

lekci. Ve složce “Dokumenty“ byly rozmístěny čtyři různé obrázky, ve složce “Obrázky

a hudba” byla uložena jedna hudební nahrávka. Děti měly za úkol podle našich pokynů najít

všechny tyto souboru, vytvořit si na Ploše složku se svým jménem a do této složky všechny

nalezené soubory přesunout (ať již pouhým přetažením, či zkopírováním). Soutěžilo se

na rychlost. Odměnily jsme hned tři děti - dvě z nich byly stejně rychlé a tomu třetímu jsme

zapomněly do počítače nahrát soubory, se kterými mělo pracovat.

Osvědčilo se:

● požádat o pomoc s výukou staršího kamaráda dětí, který už probírané věci uměl

a mohl je dětem ukazovat - děti to bavilo, obdivovaly ho a on se cítil potřebně

a důležitě

● ptát se, zda to, co právě hodlám vysvětlovat jako novou věc, účastníci kurzu už

neznají (my jsme se například ptaly, co děti udělají, když počítač přestane reagovat -

http://www.purposegames.com/game/0c950a3a3a

naše řešení bylo restartovat ho a celkem jsme se divily, že některé děti znaly

i klávesovou zkratku Ctrl+Alt+Delete)

Nepovedlo se:

● zapomněly jsme do jednoho počítače nahrát obrázky, které byly důležitou součástí

soutěže - pokud se vám stane něco podobného, nezbývá nic jiného, než improvizovat

● hru na Purposegames.com zvládly děti pouze s naší pomocí - chyba byla, že se ve hře

objevily dvě věci, které jsme jim předem nevysvětlily

Chcete ověřit znalosti účastníků kurzu? Vytvořte on-line test čí kvíz! Využít

můžete například www.purposegames.com nebo podobné služby např.

http://quizlet.com/ či http://www.studyblue.com/

4. LEKCE

Téma: klávesnice, grafický editor GIMP

Osnova:

● přivítání, představení tématu lekce

● opakování z minula (práce se složkami a Plochou)

● hra na Purposegames.com

● klávesnice (důležité klávesy, klávesové zkratky)

● Gimp

● soutěž

● zpětná vazba

● volná zábava

Začátek čtvrté lekce patřil opět opakování nejdůležitějších informací z minulých hodin a to

především kvůli tomu, že přišly nové děti, které nic z toho, co jsme probírali, neznaly. Znovu

jsme také zařadily hru na Purposegames.com, abychom ověřily, zda si děti pamatují něco

z předchozích lekcí. Potěšilo nás, že nově příchozí chlapec, poté co mu bylo vše potřebné

ukázáno, hru dokonale zvládl a byl za to odměněn. Na druhou stranu zde byla jedna dívka,

která se zúčastnila všech předchozích lekcích, ale s hrou (i když nijak těžkou) měla poměrně

problémy a bylo vidět, že dost věcí nepochopila. Po ukončení této aktivity jsme již přešly

k tématu lekce. Abychom se při výuce nepohybovali pouze ve virtuálním prostoru,

namalovaly jsme počítačovou klávesnici na velký balicí papír a ten vyvěsily na stěnu učebny

tak, aby ho děti měly neustále na očích. Na tomto obrázku byly vyznačeny nejdůležitější

a nejužitečnější klávesy (např. Caps lock, mezerník, Shift, Enter apod.) a klávesové zkratky

(Ctrl+Alt+Delete, Ctrl+C a Ctrl+V atd.), které jsme si následně s dětmi ukazovali na reálných

klávesnicích, které měly před sebou. Veškeré klávesy a klávesové zkratky si děti také

http://www.purposegames.com/
http://quizlet.com/
http://www.studyblue.com/

vyzkoušely při psaní v textovém editoru Word. Poté jsme přešly na představení grafického

editoru Gimp a jeho použití při úpravě obrázků a fotografií. Dětem jsme vysvětlily a ukázaly

pouze základní funkce tohoto programu (např. ořez fotografií, funkci Filtry apod.) a poté jsme

je nechaly, aby si vyzkoušely, co všechno Gimp umí a co se v něm dá dělat. Následovala

soutěž zaměřená na prověření získaných znalostí. Úkolem dětí bylo pomocí Gimpu upravit

obrázek, který měly nahraný v počítači, tak, aby vypadal přesně jako předloha, kterou

dostaly. Závěr lekce již tradičně patřil zpětné vazbě (děti vybíraly z obrázků smajlíků na ploše

toho, který vystihoval jejich pocit z lekce) a volné zábavě.

Obr. č. 13 Klávesové zkratky

Osvědčilo se:

● plakát s klávesnicí - tuto názornou pomůcku měly děti neustále před sebou a mohly

se na ni kdykoliv podívat

● nechat děti, aby si samy vyzkoušely Gimp - přišly na neuvěřitelné věci a zároveň měly

dobrý pocit, že samy zvládly něco nového objevit a udělat

● “motivační program” - na této lekci byla předána první odměna za účast a aktivitu

na lekcích

Nepovedlo se:

● neodhadly jsme složitost soutěže a musely jsme dětem hodně napovídat

● kratší čas na volnou zábavu (naplánovaný obsah zabral téměř celou dobu lekce =

špatné časové rozvržení)

Nechte účastníky kurzu, ať se učí vlastními zkušenostmi! Dovolte jim

vyzkoušet si různé věci bez vaší pomoci a rady! Zvláště děti velmi baví

objevování nových věcí a jsou rády, že mohou zkusit něco samy.

5. LEKCE

Téma: Gimp, psaní na klávesnici

Osnova:

● přivítání

● úprava fotografií v Gimpu

● psaní na klávesnici

● zpětná vazba

● volná zábava

Po úspěchu tématu minulé lekce jsme se rozhodly věnovat se grafickému editoru Gimp ještě

jednu hodinu. Tentokrát jsme se zaměřily na trochu složitější úpravy fotografií, protože přišlo

méně dětí a mohly jsme se jim více a lépe věnovat. Děti si v Gimpu zkoušely upravit jas,

kontrast a ostrost fotografií. Také prováděly ořez a odstranění skvrny na fotografii pomocí

klonování a fotografie dále vylepšovaly přidáním textu či obrázku. Děti také opět měly

možnost samy si vyzkoušet, co Gimp umí a co všechno se v něm dá s fotografiemi dělat.

Během minulých lekcí jsme si všimly, že většině dětí dlouho trvá, než na klávesnici najdou

písmeno, které právě potřebují napsat. Rozhodly jsme se tedy do této lekce zařadit i nějakou

aktivitu na procvičení této dovednosti. Z rozhovorů s dětmi a z průběhu minulých lekcí jsme

vypozorovaly, že děti velmi rády hrají různé on-line hry na internetu. Napadlo nás spojit

příjemné s užitečným a začaly jsme hledat nějakou on-line hru na procvičení psaní

na klávesnici. Po krátkém hledání jsme našly hru, ve které se objevovaly různé příšerky

a nadpřirozené bytosti a byla tedy pro náš účel ideální (vyzkoušet ji můžete zde:

http://www.playhry.cz/massacre-street). Volná zábava v závěru lekce se neuskutečnila

z důvodu výpadku internetového připojení.

Obr. č. 14 Úprava obrázků v GIMPu

http://www.playhry.cz/massacre-street

Osvědčilo se:

● stejné téma lekce

● zařazení hry na procvičování psaní na klávesnici - tato aktivita děti bavila a zároveň

zlepšila jejich dovednosti

Nepovedlo se:

● menší počet účastníků byl pro nás trochu zklamáním, ale zároveň umožnil více se

účastníkům kurzu věnovat

● výpadek internetového připojení, který se nestal naší vinou, ale na který jsme nebyly

připraveny

Dělá nějaká činnost účastníkům kurzu problémy? Chybí jim nějaká dovednost

či znalost? Zjistěte, co rádi dělají a procvičte či naučte je potřebnou věc

způsobem, který je bude bavit, a který ocení.

6. LEKCE

Téma: e-mail

Osnova:

● přivítání, uvedení do tématu

● založení e-mailové schránky

● nastavení e-mailové schránky

● poslání zprávy

● smazání zprávy, obnovení zprávy

● zpětná vazba

● volná zábava

Jedním z nejpoužívanějších komunikačních kanálů mezi lidmi je v současnosti e-mailová

komunikace. Umět pracovat s e-mailem je důležité nejen v osobním, ale především

v profesním životě. Proto jsme se rozhodly zařadit e-mailovou komunikaci do našich lekcí. Co

je to e-mail a jak funguje, jsme opět dětem vysvětlily na běžných věcech, které znají (posílání

dopisů, vzkazů, zpráv na Facebooku). Vzaly jsme to úplně od začátku - nejprve jsme

si s dětmi založily e-mailovou schránku od Seznamu (zdála se nám nejjednodušší

na pochopení). Poté jsme dětem vysvětlily základní pojmy (doručená pošta, spam, kontakty

atd.), naučily jsme je změnit si vzhled schránky, posílat zprávy (pokud děti znaly e-mailovou

adresu svého kamaráda, tak mu zprávu opravdu poslaly), mazat a obnovovat zprávy. I když

se to nezdá, tak na jednu lekci toho bylo celkem dost a pro děti to bylo docela obtížné téma,

které je ale i přesto bavilo. Jako největší problém se nakonec ukázalo to, že si děti

nepamatovaly přihlašovací údaje do svých e-mailových schránek. Při práci s e-mailem

jsme děti také poučovaly o zásadách bezpečnosti - mimo jiné i o tom, že svá hesla k různým

účtům nemají nikomu sdělovat a nikam si je zapisovat, což následně zkomplikovalo celou

lekci, protože si je nepamatovaly.

Osvědčilo se:

● propojení s “reálným” světem (vysvětlení na věcech, které děti znají)

● relativně nudná věc děti bavila

Nepovedlo se:

● děti nebyly schopné si zapamatovat svoje přihlašovací údaje - asi by pomohlo,

kdybychom jim i přes porušení zásad bezpečnosti dovolily si tyto údaje někam zapsat

● nezbyl čas na volnou zábavu z důvodu náročnosti tématu

Poučujte a vzdělávejte mimoděk! Pokud vás během lekce napadne něco, co

se třeba i jen okrajově vztahuje k jejímu tématu, neváhejte se o tom zmínit.

Nevadí, pokud dané téma plánujete probírat později - opakování matka

moudrosti.

7. LEKCE

Téma: sociální síť GiantHello

Osnova:

● přivítání, uvedení do tématu

● představení sociální sítě GiantHello

● vysvětlení používání překladových on-line slovníků

● hra

● založení účtu na GiantHello

● orientace na sociální síti GiantHello a její používání

● zpětná vazba

● volná zábava

Co dělat, když malé děti chtějí, abyste jim založili účet na sociální síti Facebook a vy

nemůžete, protože nesplňují podmínky (nebylo jim ještě 13 let)? Poohlédnout se po jiné!

Přesně to jsme udělaly my, když stejný požadavek vzešel od dětí v našem kurzu. Hledaly

jsme na internetu sociální sítě určené pro menší děti. Po delším hledání jsme našly

GiantHello, která je v angličtině (žádnou českou síť, která by vyhovovala našim potřebám,

jsme bohužel nenašly). Abychom dětem usnadnily orientaci na GiantHello (většina z nich

totiž neumí anglicky), naučily jsme je v této lekci používat on-line překladový slovník

na Googlu. Prostřednictvím hry, kdy měly na lístečcích napsaná anglická slovíčka vztahující

se k používání GiantHello (např. log in, friend, share atd.) a hledaly jejich význam v on-line

slovníku, se děti naučily nejen používat on-line slovník, ale především znát základní slovíčka

týkající se orientace na sociální síti. Poté, co si děti s naší pomocí založily účet

na GiantHello, jsme zjistily, že od doby, kdy jsme lekci připravovaly, tato sociální síť změnila

podmínky a její používání je podmíněno souhlasem rodičů dětí. Protože jsme podcenily

přípravu před lekcí a nezkontrolovaly jsme, zda všechno funguje, musely jsme improvizovat.

Jak vypadá prostředí GiantHello a jak vlastně funguje, jsme dětem nakonec ukázaly pomocí

účtu, který jsme na této sociální síti měly založený právě kvůli této lekci.

Obr. č. 15 Sociální síť

Osvědčilo se:

● nabídnutí alternativy (GiantHello místo Facebooku)

● improvizace

Nepovedlo se:

● příprava před lekcí

Vyžadují vaši klienti něco, co jim nemůžete nabídnout, ale zároveň je

nechcete zklamat? Slova “neexistuje”, “nejde”, “neumím”, vymažte ze svého

slovníku. Vždy hledejte alternativy!

8. LEKCE

Téma: Google mapy

Osmá lekce měla být věnována mapám na Googlu. Po příchodu do “počítačové učebny”

jsme však zjistily, že nejede elektřina a tudíž ani počítače a že se s tím ten den nedá nic

dělat. Na podobnou situaci jsme byly připraveny, takže jsme najely na “plán B”. Protože děti

rády soutěží a hrají hry, připravily jsme si pro ně variaci na hru Riskuj (viz Příloha 3), kterou

jsme si zahráli na jednom počítači v jiné místnosti, kde elektřina jela. Jedinou komplikací byla

velká snaha dětí vyhrát. Na soutěžní otázky chtěly odpovídat ještě před tím, než byly celé

přečtené, takže chvilku trvalo, než se nám podařilo stanovit nějaký řád hry.

Obr. č. 16 Google maps

Buďte připravení na krizové situace! Mějte vždy náhradní plán! Pokud ho

nemáte, improvizujte.

9. LEKCE

Téma: Google mapy

Osnova:

● přivítání, uvedení do tématu

● navození situace

● hledání trasy z Brna do Prahy

● hledání trasy z hlavního nádraží v Brně do ZOO

● Street View

● soutěž

● zpětná vazba

● volná zábava

Hledání a orientace v mapách patří jistě mezi základní dovednosti člověka. Mapám se navíc

nevyhneme ani ve virtuálním světě, proto je důležité umět s nimi pracovat. Na začátku lekce

byly dětem položeny otázky, zda znají klasické papírové mapy, jestli už je někdy potřebovaly

a využily. Následovalo navození situace, kdy jedna z lektorek poprosila děti, aby jí pomohly

najít cestu z Brna do Prahy ke kamarádovi na oslavu narozenin. Jiná lektorka dětem

vysvětlila, jak se s Google mapami pracuje, co všechno v nich lze dělat. Děti se na trase

Brno-Praha naučily zadat výchozí a cílový bod trasy, změnit jejich pořadí, zvolit si způsob

cestování (autem, pěšky), zjistit vzdálenost trasy a dobu trvání cesty. Při hledání druhé trasy

z hlavního nádraží v Brně do ZOO proběhlo navíc vysvětlení možnosti zvolit si jako způsob

přepravy městskou hromadnou dopravu a vysvětlení dalších funkcí (zobrazení fotografií,

videí, odkazů na Wikipedii). Poté jsme dětem vysvětlily funkci Street View (panoramatická

prohlídka různých míst) a ukázaly jsme jim, jak se mohou podívat např. na dům, kde bydlí,

na místo, kam chodí do školy atd. Společně jsme také absolvovali virtuální 3D procházku

k hradu Veveří, podívali jsme se k Eifellově věži v Paříži či do Londýna. Závěr hodiny patřil

soutěži, ve které měly děti za úkol vyhledat trasu z brněnského hlavního nádraží na ulici

Staňkovu a přesně říci, jakým konkrétním dopravním prostředkem pojedou, jak je cesta

dlouhá a jak dlouho bude trvat. Některé děti si s tímto úkolem nevěděly moc rady a pletlo se

jim všechno dohromady. Bylo to pravděpodobně způsobené velkým objemem informací,

které v této lekci obdržely a také tím, že se nemohly dostatečně soustředit, protože jedno dítě

přišla přímo do hodiny navštívit jeho matka. Aby děti měly možnost kdykoliv si vyzkoušet to,

co jsme na lekci dělaly, rozdaly jsme jim na konci lísteček s odkazem na Google mapy.

Bohužel jsme byly svědky toho, že některé děti lísteček hned po odchodu z učebny zahodily,

takže jsme je v dalších lekcích už nerozdávaly.

Obr. č. 17 Google Streetview

Osvědčilo se:

● navození situace
● “cestování” po světě (virtuální procházky)

Nepovedlo se:
● vyrušování od rodičů
● lístečky s odkazem

Učte příběhem! Vyprávějte různé historky, navozujte rozmanité situace,
hrajte scénky a při tom všem nezapomeňte učit.

10. LEKCE

Téma: Google obrázky

Osnova:

● opakovaní Google map (vyhledání trasy, délka trvání cesty, více cílů cesty a jejich

prohazování, různé způsoby dopravy, Street View)

● soutěž

● Google obrázky - nastavit konkrétní barvu, nastavit obrázek jako pozadí plochy, nahrát

obrázek z počítače a hledat jemu podobné, zadat URL obrázku a hledat podobné

● zpětná vazba

● volná zábava

V této lekci jsme opět pracovaly s Googlem - tentokrát jsme se zaměřily na vyhledávání

obrázků a fotografií. Protože děti byly nadšené z vyhledávání v mapách a především z

funkce Street View, věnovaly jsme tomuto tématu i začátek této hodiny. Street View děti opět

hodně bavilo, ale berou tuto užitečnou funkci spíše jako zábavní věc a většina z nich

si pravděpodobně neuvědomuje, k čemu opravdu může sloužit, kdy je vhodné ji používat

a kdy naopak ne (používaly Street View i tehdy, kdy by se jim více hodila obyčejná mapa).

Soutěž se taktéž nesla v duchu práce s mapami. Děti měly za úkol co nejrychleji najít trasu

městskou hromadnou dopravou z ulice Staňkova v Brně do ZOO a říci, jak je trasa dlouhá

a jaký čas cesta zabere. Některé děti byly velmi šikovné a rychlé, jiné zase téměř vůbec

nevěděly, co mají dělat, i když se minulých lekcí účastnily a měly by všechny požadované

věci znát. Obrázky si děti zkoušely hledat i pomocí rozšířeného vyhledávání, kde si mohly

zvolit barvu obrázku, velikost či jeho typ. Využily jsme také možnost vyhledávat podobné

obrázky prostřednictvím zadání URL adresy obrázku či jeho nahráním z počítače. Nejvíce

se dětem líbila možnost nastavit si vyhledaný obrázek jako tapetu na Plochu do jejich

počítače.

Osvědčilo se:

● systém odměn (“motivační program”) - byla předána další odměna

● jednoduchá věc = spousta zábavy (nastavení obrázku z Googlu jako pozadí Plochy)

Nepovedlo se:

● děti si neuvědomovaly, k čemu všemu může Street View sloužit a braly to spíš jako

zábavu

● některé děti se těší jen na volnou zábavu a zbytek lekce jsou nepozorné

V jednoduchosti je krása! I zdánlivě banální a obyčejná věc (jako jsou třeba

Google obrázky) má svoje kouzlo, můžete na ní vysvětlit plno užitečných věcí

a zároveň zabavit účastníky kurzu.

11. LEKCE

Téma: Google překladač

Osnova:

● opakování Google obrázků (změna velikosti, barvy, uložení obrázku do počítače)

● Google překladač

● soutěž

● zpětná vazba

● volná zábava

Začátek lekce patřil vyhledávání obrázků na Googlu. Děti si zopakovaly, jak mohou změnit

velikost či barvu vyhledávaného obrázku a také jeho uložení do počítače a nastavení jako

tapetu Plochy. Potom k obrázkům vyhledávaly různé informace. Pokud si například vyhledaly

fotku nějaké zpěvačky, potom vyhledávaly informace týkající se její osoby např. životopis,

nejbližší koncert atd. Hlavním tématem hodiny byl ale tentokrát Google překladač. Vysvětlily

jsme dětem, k čemu překladač slouží, jak ho používat a vyzvaly jsme je, aby si zkusily

přeložit z češtiny do angličtiny slova nebo věty, které je napadnou. V závěru hodiny proběhla

soutěž na ověření toho, jak se děti naučily s překladačem pracovat. Podstatou hry bylo co

nejrychleji vyplnit křížovku, kterou vidíte na obrázku, a vyluštit tak tajenku. Křížovka

obsahovala buď česká, nebo cizí slova, ke kterým děti hledaly překlad (např. slovo “máma”

v islandštině). Na úplném konci lekce pak byly rozdány další dvě odměny.

Obr. č. 18 Křížovka

Osvědčilo se:

● propojení více aktivit dohromady (hledání obrázků + informací)

● křížovka

Nepovedlo se:

● ulehčování práce dětem - občas, když nebyl čas a děti si s něčím nevěděly rady, tak

jsme to udělaly za ně, což bychom správně dělat asi neměly

● nevyřešily jsme co dělat, když na lekci přijde méně dětí z naší cílové skupiny a hodiny

se chtějí zúčastnit i malé děti, vznikal tím chaos

Nemusíte být vždy trendy, používat nejnovější technologie, vymoženosti a

vymýšlet neustále nové věci! Občas se vyplatí sáhnout po starých léty

ověřených věcech, nebo se inspirovat tím, co dělají ostatní.

12. LEKCE

Téma: vyhledávání v Googlu

Tentokrát bylo vše špatně už od začátku. Opět nefungovala elektřina a navíc bylo v centru

málo dětí. Když děti zjistily, že z důvodu výpadku elektřiny nepojedou počítače, tak většina

z nich odešla. Zůstala jedna dívka, které jsme se věnovaly půl hodiny a vysvětlily jí základy

vyhledávání v Googlu. Celá lekce se přesunula do dalšího týdne.

Některé věci bohužel neovlivníte a nemá cenu se s nimi trápit! Někdy prostě
není jiné řešení, než lekci zrušit.

13. LEKCE

Téma: vyhledávání v Googlu

Osnova:

● přivítání

● uvedení do tématu

● vysvětlení postupu vyhledávání

● vyplňování tabulky

● soutěž

● zpětná vazba

● volný čas

Jelikož se téma vyhledávání v Googlu nepodařilo vysvětlit v minulé hodině, stalo se námětem

třinácté lekce. Abychom děti uvedly do tématu a vysvětlily jim, o co půjde, použily jsme opět

přirovnání k věcem, které děti znají. Internet se pro ně v tu chvíli stal skladištěm (místností),

kde je uloženo plno různých věcí. Pokud v tomto chaosu chtějí najít něco konkrétního, musejí

použít lupu, tj. vyhledávač. Celou lekci jsme potom pojaly formou “učení příběhem”. Děti byly

požádány, aby pomohly kamarádce lektorky najít nějaké informace (např. v jakém roce byla

vyrobena první panenka Barbie, jméno prvního muže na Měsíci, kdo složil českou hymnu

atd.), které nutně potřebuje pro vypracování úkolu do školy. Děti společně s lektorkami

vymýšlely postup, jak tyto informace najít. V této části lekce byl dětem vysvětlen postup

vyhledávání - kam se hledaný dotaz píše a v jaké formě. Děti se dozvěděly, že se nemohou

vyhledávače ptát normální otázkou, protože by jim nemusel rozumět, ale musí vybrat

nejdůležitější slova z dotazu, aby vyhledávač jednodušeji a rychleji našel odpověď. Tento

úsek byl pro některé děti téměř neuchopitelný a nedokázaly to pochopit. Přesto jsme je nutily

nad problémem přemýšlet a řešení jsme jim sdělily až po nějaké době. Další společnou

aktivitou pak bylo vyplňování tabulky s otázkami (viz. obr č. 20), na které měly děti najít

odpovědi pomocí vyhledávače Google. Otázky v tabulce se týkaly věcí, které děti zajímají

(zjišťovaly např. datum a místo narození oblíbené zpěvačky Moniky Bagárové, její nejbližší

koncert v Brně atd.). Na tuto činnost v závěru hodiny navázala soutěž, ve které bylo úkolem

dětí najít datum a místo narození zpěváka Rytmuse. Ačkoliv zadaný úkol vypadal jednoduše,

nebyla to tak úplně pravda. Děti se při vyhledávání musely potýkat s několika problémy,

například záměnou zpěváka Rytmuse za hudební rytmus apod.

Obr. č. 19 Tabulka k vyplnění

Osvědčilo se:

● přirovnání k věcem, které děti znají

● “učení formou příběhu”

● vyplňování tabulky

Nepovedlo se:

● některé děti byly nesoustředěné, nechtělo se jim číst a na konci lekce

si nepamatovaly, co jsme dělali na začátku

● na někoho bylo téma lekce moc náročné

Nechte účastníky kurzu občas více přemýšlet a řešit složitější problémy!

Chtějte po nich náročné věci, nevyhýbejte se těžkým tématům. Trocha

námahy a přemýšlení ještě nikdy nikomu neublížila.

14. LEKCE

Téma: JAWS (počítačový program pro zrakově postižené)

Osnova:

● přivítání

● uvedení do tématu

● práce s počítačem pomocí JAWSu

● vyhledávání na internetu

● soutěž

● YouTube

● zpětná vazba

● volná zábava

Jedna členka našeho týmu je nevidomá. Po domluvě s ní jsme se rozhodly, že dětem

zprostředkujeme možnost zkusit si pracovat na počítači vybaveném programem

pro nevidomé a na jednu hodinu se tak ocitnout v jejich kůži. Eva přinesla do lekce svůj

vlastní počítač vybavený programem JAWS, který umožňuje zrakově postiženým komplexní

ovládání počítače pomocí klávesnice (více se o tomto programu můžete dozvědět např. zde:

http://cs.wikipedia.org/wiki/JAWS). Výhodou oproti jiným lekcím bylo to, že přišli jen dva

chlapci, kteří se mohli na počítači střídat a všechno si tak lépe vyzkoušet. V úvodu hodiny

jsme chlapcům vysvětlily, proč je Eva nevidomá, jaké jí to přináší problémy a jak se s nimi

vyrovnává. Oba toto téma velmi zajímalo a měly k němu spoustu otázek. Eva následně

chlapcům vysvětlila a ukázala, jakým způsobem počítač používá a potom je nechala, aby

si sami zkusili na počítači pracovat. Nejprve pomocí šipek na klávesnici procházeli pracovní

plochu a zkoušeli, zda budou rozumět tomu, co jim JAWS říká (Eva je Slovenka, program jí

tedy “říká” pokyny ve slovenštině). Aby si děti zkusily, jaké je to být nevidomý a alespoň

zprostředkovaně zažily to, co Eva prožívá denně, zavázaly jsme jim oči šátky. Chlapci

si znovu, tentokrát v roli nevidomých, zkusili projít pracovní plochu počítače a poté společně

s Evou přešli na vyhledávání na internetu pomocí JAWSu. Zpočátku se chlapci v roli

nevidomých necítili dobře, snažili se podvádět, sundávat si šátky z očí a ptali se, kdy už

půjdou ke svým počítačům. Postupem času si zvykli, ale přesto jim například psaní

na počítači se zavázanýma očima dělalo velké problémy, protože tuto činnost neovládají

dobře ani bez šátku na očích. Psaní si chlapci natrénovali i v soutěži, ve které bylo jejich

úkolem co nejrychleji a bez chyb se zavázanýma očima napsat nadiktovaný text. V závěru

hodiny si ještě stále v roli nevidomých zkusili práci s JAWSem na YouTube a potom už

http://cs.wikipedia.org/wiki/JAWS

se dočkali vytoužené volné zábavy. Poté jsme společně provedli reflexi a rozebrali jsme, jak

se chlapci v roli nevidomých cítili, co se jim líbilo a co jim bylo nepříjemné.

Obr. č. 20 JAWS

Osvědčilo se:
● zařazení neobvyklé věci
● učení zážitkem

Nepovedlo se:

● chlapci se snažili podvádět
● soutěž v psaní na počítači (pro děti moc těžké, neumí to ani normálně)

Umožněte účastníkům kurzu zkusit si a prožít něco neobvyklého! Zapojujte
do svých lekcí zážitkovou pedagogiku!

15. LEKCE

V patnácté lekci se děti měly naučit vyhledávat praktické a potřebné informace (např.

nejbližší praktický lékař a jeho ordinační hodiny, telefon na linku bezpečí atd.). Z důvodu

výpadku internetového připojení ale nebylo možné tento záměr realizovat. Rozhodly jsme se

proto, že si s dětmi zopakujeme úpravu obrázků v programu Gimp, který je nainstalovaný

na počítačích a tedy přístupný offline. Práce s Gimpem děti bavila, ovšem chyběla jim

motivace, kterou jsme velmi podcenily. Pro některé děti je totiž volná zábava na konci lekce

tou největší motivací, a když nefungoval internet, ztratila pro ně hodina význam. Protože

jsme nebyly schopné nabídnout jim jinou motivaci, všechny děti asi po dvaceti minutách

z lekce prostě odešly. V této lekci jsme také vyzkoušely projektor, který byl předtím

z technických důvodů nepoužitelný. Prostřednictvím projektoru jsme na zeď místnosti

promítaly to, co děti měly dělat v Gimpu. Jelikož děti nejsou na používání projektoru zvyklé,

tak se na promítání téměř nedívaly a tento pokus skončil fiaskem. Projektor jsme poté už

nikdy nepoužily také vzhledem k nevhodné dispozici výukové místnosti.

Osvědčilo se:

● improvizace

● opakování oblíbeného tématu (práce s Gimpem děti bavila)

Nepovedlo se:

● použití projektoru

● nedostatečná motivace dětí

Motivujte! Zjistěte, co je pro účastníky kurzu největší hnací silou a na tom

stavte. Pokud z nějakého důvodu nefunguje ověřená motivace, hledejte

alternativu. Snažte se účastníky kurzu téměř neustále něčím motivovat!

16. LEKCE

Téma: vyhledávání praktických informací

Osnova:

● přivítání

● uvedení do tématu (příběh)

● orientace na webové stránce Znamylekar.cz

● vyhledávání programu kin

● zpětná vazba

● volná zábava

Po domluvě se sociálními pracovnicemi na pobočce Armády spásy jsme se rozhodly

do našeho kurzu zařadit také lekci zaměřenou na vyhledávání praktických informací, které

by se mohly dětem hodit v běžném životě. Jedná se především o informace, které by mohly

děti potřebovat zejména v krizových situacích, například kontakt na Linku bezpečí, ordinační

doba lékaře, nejbližší ubytovny apod. Lekci jsme zahájily opět příběhem, kdy jedna z lektorek

přišla do hodiny s ovázanými tvářemi, protože ji “bolely zuby”. Poprosila děti, zda by jí

pomohly na internetu vyhledat jednoho zubaře, na jehož jméno si nemůže vzpomenout. Děti

s lektorkou soucítily a velmi ochotně jí chtěly pomoci. Po zadání správných klíčových slov

se děti z vyhledávání v Googlu (kam zamířily jako první) dostaly na webové stránky

www.znamylekar.cz. Zde jim lektorka napověděla, že má lékař ordinaci na nějakém náměstí

v Brně a že se jmenuje podobně jako Blalala. Děti posléze správně našly zubního lékaře

Halabalu, který má ordinaci na Rostislavově náměstí. Na tomto příkladu se děti naučily

orientovat se na daných webových stránkách a vyhledat např. kontakt na lékaře, jeho

hodnocení pacienty, webové stránky lékaře atd. V závěru lekce děti zkoušely vyhledávat

kontaktní údaje na Linku bezpečí a pro odlehčení také program brněnských kin na daný den.

Obr. č. 21 Symboly zdravotnictví

Osvědčilo se:

● sociální cítění a ochota dětí pomoci

● “učení příběhem”

● starší děti byly velmi aktivní (dělaly si dokonce zápisky)

Nepovedlo se:

● některé děti nechápaly smysl lekce (k čemu jim to bude dobré)

● menším dětem dělala problémy orientace na webových stránkách

● jeden chlapec musel být z lekce vykázán (opakovaně neuposlechl a nedělal, co měl)

Nevíte, co zařadit do kurzu? Postrádáte inspiraci na zajímavá témata?

Nevíte, co by mohlo účastníky kurzu motivovat? Nebojte se zeptat přímo

svých klientů, jejich známých či ostatních lidí, kteří s nimi pracují!

http://www.znamylekar.cz/

17. LEKCE

Téma: Rollip (úprava fotografií)

Osnova:

● přivítání

● uvedení do tématu

● nahrání fotografie z počítače, záložky Rollip

● stažení výsledného obrázku do počítače

● sdílení výsledné práce

● soutěž

● zpětná vazba

● volný čas

Úpravě fotografií a obrázků jsme se věnovaly již v předchozích lekcích, kdy jsme používaly

grafický off-line editor Gimp. Nyní jsme se zaměřily na editování fotografií on-line, tedy přímo

v internetovém prohlížeči bez nutnosti mít nainstalovaný jakýkoliv program v počítači. Zvolily

jsme on-line nástroj Rollip (najdete jej na adrese www.rollip.com), který se nám líbil z důvodu

pěkné grafiky a především pro jeho jednoduchost. Začátek lekce patřil vysvětlení toho,

k čemu Rollip slouží a k čemu ho děti mohou využít - např. k vytvoření přání pro maminku

k svátku matek. Následně se děti dozvěděly, jak začít, tzn., jak na tuto webovou stránku

nahrát fotografii ze svého počítače. Nahranou fotografii děti upravovaly a zkrášlovaly pomocí

záložek, které Rollip nabízí (např. Filtry, Efekty, Rámečky, Text). Děti dostaly dostatek času,

aby si všechny záložky mohly prohlédnout a zkusit si, co se s nimi dá dělat a jak vypadá

výsledná podoba fotografie. Poté se naučily stáhnout a uložit si výsledný obrázek do svého

počítače a také jsme se pokusily jim vysvětlit, že mohou tuto fotografii sdílet se svými přáteli

na sociálních sítích. Problémem bylo, že některé děti vůbec neměly účet na žádné sociální

síti, a ty, které ho měly, funkci sdílení neznaly a nepochopily. Závěrečná soutěž sloužila

k procvičení a ověření znalostí získaných na lekci. Děti měly za úkol přesně podle

lektorčiných pokynů, týkajících se vizuální podoby výsledné fotografie, vytvořit přání pro její

kamarádku.

Obr. č.22 Rollip

http://www.rollip.com/

Osvědčilo se:

● zajímavé téma (upravovat fotografie děti velmi bavilo)

● jednoduché pracovní prostředí Rollipu

● vzájemná pomoc (pokud menší děti něco nechápaly, starší jim to ochotně vysvětlily)

Nepovedlo se:

● sdílení výsledného obrázku

● menší děti soutěž zvládly jen s lektorčinou pomocí

Nemusíte ve svých kurzech používat jen věci, které znáte! Zařaďte do výuky

i věci či nástroje, které se předtím sami musíte naučit ovládat a orientovat se

v nich. Můžete také improvizovat, přiznat se účastníkům kurzu, že tuto věc

neznáte a učit se spolu s nimi.

18. LEKCE

Téma: Bitstrips (tvorba komiksů)

Osnova:

● přivítání

● uvedení do tématu

● seznámení s programem Bitstrips

● tvorba komiksu

● zpětná vazba

● volná zábava

Osmnáctá lekce byla opět, spíše než na praktické dovednosti, zaměřena na zábavu.

Tentokrát jsme se věnovaly komiksům. Programů a aplikací pro tvorbu komiksů a stripů

(černobílý komiks s dvěma až šesti políčky) existuje nepřeberné množství. My jsme

po delším hledání objevily on-line tvořítko komiksů Bitstrips (komiks můžete začít tvořit zde:

http://www.bitstrips.com/create/comic/), které vyniká velkým množstvím funkcí a efektů, díky

nimž můžete vytvořit velmi pěkný komiks. Předtím, než jsme děti seznámily s tím, co budeme

v hodině dělat, jsme se jich zeptaly, zda vědí, co je to komiks. Jak jsme očekávaly, tak žádné

z dětí nevědělo, o co se jedná. Až poté, co jsme jim na internetu ukázaly nějaké příklady

komiksových příběhů, odpověděly, že komiksy znají. Dále jsme dětem oznámily,

že si společně vytvoříme komiks o Šípkové Růžence a zeptaly jsme se jich, zda tuto pohádku

znají. Velkým překvapením pro nás bylo, že příběh Šípkové Růženky znal pouze jeden

chlapec a to navíc pouze z filmového zpracování. Společně jsme si tedy pohádku

ve stručnosti převyprávěli. Následovalo seznámení s pracovním prostředím programu,

jednotlivými funkcemi a záložkami. Poté děti vytvářely vlastní komiksový příběh o Šípkové

http://www.bitstrips.com/create/comic/

Růžence v rozsahu tří políček. Děti byly z tvorby komiksů nadšené, moc je tato činnost bavila

a v závěru lekce si odhlasovaly opakování Bitstripsu v příští hodině. Jediným problémem

bylo, že pracovní prostředí programu je v angličtině, kterou děti neovládají, takže jsme jim

musely hodně napovídat a pomáhat. Z důvodu náročnosti a rozsáhlosti programu Bitstrips

jsme nestihly udělat zpětnou vazbu a čas nezbyl také na soutěž. Děti se ovšem rády chlubí,

takže své výtvory předvedly sociálním pracovnicím v centru, které se za námi přišly podívat.

Obr. č. 23 Ukázka tvorby v Bitstrips

Osvědčilo se:

● ptát se

● předvést ukázku komiksu

● hlasování o další lekci

Nepovedlo se:

● pracovní prostředí nástroje v angličtině

● nezbyl čas na zpětnou vazbu a soutěž (časově náročné téma)

Pochlubte se výtvory, které vzniknou v průběhu vašeho kurzu! Jsou účastníci

kurzu kreativní a vytvořili zajímavá díla? Naučili se opravdu těžkou věc?

Dejte o tom vědět svému okolí! Uspořádejte výstavu, natočte video, nebo

sdílejte fotografie na sociálních sítích. Fantazii se meze nekladou.

19. LEKCE

Téma: Bitstrips

Osnova:

● přivítání

● vysvětlení toho, co je to komiks

● opakování práce s programem Bitstrips

● volné tvoření komiksu

● zpětná vazba

V minulé lekci si děti odhlasovaly, že chtějí v tvorbě komiksů pokračovat i příští hodinu,

a proto jsme se opět věnovaly programu Bitstrips. Paradoxem ovšem bylo, že většina dětí,

které chtěly znovu tvořit komiksy, na tuto lekci nepřišly a zúčastnily se jí úplně jiné děti.

Na začátku hodiny jsme tedy musely zopakovat, co je to komiks a ukázat, jak vlastně vypadá.

Následně jsme společně s dětmi prošly prostředí programu a postupně jim představily

veškeré jeho funkce a možnosti. Tentokrát jsme neurčily téma komiksu, ale děti ho tvořily

volně podle své fantazie. Některé děti pouze zkoušely, co všechno Bitstrips umí, některým

se povedl krásný komiks s dějovou linkou. Z důvodu časové tísně opět neproběhla žádná

soutěž.

Osvědčilo se:

● nechat pracovat dětskou fantazii

● opakování matka moudrosti

Nepovedlo se:

● na lekci jsme pustily i menší děti, které neuměly číst

● neproběhla soutěž

Dejte prostor fantazii! Nenuťte účastníkům kurzu vždy jen svoji představu,

neříkejte jim, co a jak mají přesně dělat, nechte je občas pracovat a tvořit

samostatně. Výsledky vás možná překvapí.

20. LEKCE

Téma: Zimmer Twins (program na dig. storytelling)

Osnova:

● přivítání

● uvedení do tématu

● ukázky videí

● představení hlavních funkcí programu

● vytvoření vlastního příběhu

● promítání filmů

● zpětná vazba

● volná zábava

Tématem dvacáté lekce se stal digitální storytelling. Neumíte si pod tímto názvem nic

představit? Nevadí! Není na tom nic složitého. Jedná se o tvorbu a vyprávění příběhů

prostřednictvím digitálních technologií (více se o této metodě můžete dozvědět např. zde:

http://clanky.rvp.cz/clanek/o/g/14915/DIGITALNI-STORYTELLING.html/). Pomocí metody

digitálního storytellingu lze připravit celé lekce a zpestřit tak výuku. My jsme ho ovšem

použily pouze jako nástroj pro tvorbu videí. Nejprve jsme dětem na webových stránkách

nástroje Zimmer Twins (najdete ho zde: http://www.zimmertwins.com/) ukázaly videa dalších

uživatelů, která jsou tam k zhlédnutí, aby si děti uměly představit, co bude náplní lekce.

Následovalo představení hlavních funkcí programu a poté děti dostaly čas si vyzkoušet,

co všechno Zimmer Twins umí. Úkolem dětí v této lekci bylo vytvořit vlastní příběh

na jakékoliv téma. Některé děti byly velmi šikovné a jejich příběh měl pěknou dějovou linii,

další děti spíše zkoušely různé efekty, které program umí a jejich film dějovou linku postrádal.

Děti rychle pochopili, jak se s programem pracuje, vytvořili moc hezké filmy, a proto všechny

dostaly odměnu. V závěru lekce proběhlo promítání všech filmů (příběhů), které děti vytvořily.

Obr. č. 24 Ukázka tvorby Zimmer Twins

http://clanky.rvp.cz/clanek/o/g/14915/DIGITALNI-STORYTELLING.html/
http://www.zimmertwins.com/

Osvědčilo se:

● volné tvoření příběhů

● promítání filmů

Nepovedlo se:

● program je v angličtině (tzn. pro děti komplikovanější ovládání)

Víte, že pomocí digitálního storytellingu můžete nejen učit, ale také

propagovat svoje kurzy a další činnost? Místo letáčků zkuste příště vytvořit

poutavou video pozvánku třeba prostřednictvím Zimmer Twins!

21. LEKCE

Téma: Microsoft Photo Story

Osnova:

● přivítání

● uvedení do tématu

● ukázka výstupu z Photo Story

● stahování a ukládání obrázků

● práce s programem Photo Story dle jednotlivých kroků

● prezentace výsledných prací

● zpětná vazba

● volná zábava

V této lekci si děti zkusily tvořit vizuální příběhy prostřednictvím programu Microsoft Photo

Story. Tento program umožňuje pomocí sekvence fotografií vytvořit zajímavé vizuální

příběhy, prezentace či koláže, které lze sdílet nebo vypálit na CD a DVD (Photo Story můžete

do svého počítače stáhnout např. zde: http://www.slunecnice.cz/sw/microsoft-photo-story/).

Aby si děti dokázaly představit, co všechno Photo Story umí a co s jeho pomocí může

vzniknout, ukázaly jsme jim výstup z tohoto programu představující vývoj lidského života

od narození ke stáří, který jsme předtím samy vytvořily. Poté už si děti samy začaly stahovat

obrázky, které chtěly mít ve svém “příběhu”, z Googlu. Šlo jim to opravdu skvěle, snad

jediným problémem bylo to, že často zapomněly, kam si obrázek uložily. Následovalo

vysvětlení práce s programem, který velmi jednoduše provede uživatele celým procesem

tvorby příběhu (importem obrázků, přidáním různých efektů, popisků a hudby (buď vlastní

nebo přednastavené) a uložením výsledné koláže do počítače či sdílením). Na konci lekce

si děti navzájem prezentovaly svoje výtvory, což je hodně bavilo, protože se rády chlubí

a soutěží s ostatními. Výsledné práce byly poměrně hezké, i když většina z nich neměla

http://www.slunecnice.cz/sw/microsoft-photo-story/

žádnou dějovou linii, protože děti si postahovaly obrázky svých oblíbených zpěváků a herců,

které prostě nějakým způsobem daly dohromady.

Osvědčilo se:

● ukázalo se, že se děti během našich lekcí naučily mimo jiné stahovat obrázky

● vzájemné předvedení výsledných prací (děti rády soutěží a chlubí se)

Nepovedlo se:

● děti nevěděly, kam si stažené obrázky uložily

● některé děti práce nebavila a těšily se na volnou zábavu

Obr. č. 25 Fotografie z lekce

Tvořte prezentace trochu jinak, než je běžné! Oslňte účastníky svých kurzů

neobvyklými prezentacemi vytvořenými například v aplikaci Microsoft Photo

Story či v on-line tvořítku Prezi. Inspiraci na programy pro tvorbu prezentací

hledejte na www.nastroje.knihovna.cz.

22. LEKCE

Téma: Animoto

Osnova:

● přivítání

● uvedení do tématu

http://www.nastroje.knihovna.cz/

● registrace a vytvoření účtu

● představení všech funkcí Animota

● vytvoření videa

● zpětná vazba

● volná zábava

Ve vytváření videí jsme se rozhodly pokračovat i tentokrát, protože se tato aktivita dětem

hodně líbí a rády se jí účastní. Přišla bohužel jen jedna dívka, ale ani přesto jsme lekci

nezrušily a výuka proběhla individuálně. Na programu byla tvorba videí on-line

prostřednictvím aplikace Animoto (najdete ji na www.animoto.com). V úvodu hodiny proběhlo

tradiční vysvětlení toho, co se bude dělat, k čemu tato aplikace slouží a jak ji lze využít.

Po registraci a založení vlastního účtu v aplikaci jsme společně prošly celé prostředí Animota

a ukázaly si všechny jeho funkce (výběr motivu, výběr hudebního podkladu, vložení obrázku

z Galerie i z počítače, vložení textu, vložení videa, uložení a přehrání videa) a při tom všem

jsme zároveň tvořily video. Udělat video nám trvalo poměrně dlouhou dobu, protože dívka

velmi pečlivě vybírala a zvažovala, jak celé video bude vypadat a co bude obsahovat.

Výsledek byl velmi pěkný, a protože dívka přišla jako jediná a byla šikovná, dostala od nás

odměnu.

Osvědčilo se:

 detailní vysvětlení funkcí programu

 individuální výuka

Nepovedlo se:

 přišla jen jedna dívka

Nezoufejte, pokud na vaši lekci přijde málo účastníků a rozhodně ji nerušte!

Můžete se tak mnohem více a kvalitněji věnovat těm, kteří se dostavili. Lekci

si tak užijete více vy i účastníci.

Obr. č. 26 Fotografie z lekce

http://www.animoto.com/

23. LEKCE

Téma: Animoto

Osnova:

● přivítání

● uvedení do tématu

● registrace a vytvoření účtu

● představení všech funkcí Animota

● vytvoření videa

● zpětná vazba

● volná zábava

Lekci zaměřenou na tvorbu videí v programu Animoto jsme se rozhodly zopakovat,

protože na minulou lekci přišla pouze jedna dívka, my jsme měly lekci nachystanou a byla

by škoda neukázat Animoto i dalším dětem. Hodina probíhala stejně jako minule - děti

se zaregistrovaly, vytvořily si účet na Animotu, představily jsme jim všechny funkce

a možnosti, které program nabízí a děti si pak samy vytvořily libovolné video, které nám všem

na konci lekce ukázaly. Děti se v prostředí aplikace rychle zorientovaly a výsledná videa měla

dobrou kvalitu. Starší děti se jimi chtěly pochlubit na Facebooku svým kamarádům,

ale většina z nich si bohužel nepamatovala svoje přihlašovací heslo na stránky Facebooku,

takže z této akce sešlo.

Obr. č. 27 Ukázka tvorby Animoto

Osvědčilo se:

● zopakování lekce

Nepovedlo se:

● sdílení videí na Facebooku

Sdílejte! Realizovali jste skvělé lekce? Vymysleli jste nové učební pomůcky?

Máte neobvyklé zkušenosti s vedením lekcí? Nenechte si je pro sebe!

Podělte se o to všechno s ostatními! Sdílet vlastní nápady a zkušenosti

můžete formou osobního blogu, na sociálních sítích, nebo například na

Metodickém portále RVP (http://www.rvp.cz/).

24. LEKCE

Téma: závěrečné opakování

Osnova:

● přivítání

● uvedení do tématu

● soutěž

● vyhodnocení soutěže

● vyhodnocení celého kurzu

● rozloučení s překvapením

Závěrečná vyučovací hodina měla za úkol jediné - společně s dětmi zopakovat a shrnout

všechna témata a oblasti, kterým jsme se po dobu celého kurzu věnovaly. Abychom zjistily,

zda si děti z lekcí něco pamatují a ony se u toho zároveň nenudily, probíhalo opakování

formou velmi jednoduché soutěže. V textovém editoru bylo vypsáno osm webových adres

programů či aplikací, které byly tématy lekcí a s nimiž jsme pracovaly. Děti měli za úkol zjistit,

co jednotlivá adresa znamená, co se skrývá za názvem aplikace a k čemu daný program

či aplikace slouží. Ten, kdo znal odpovědi na tyto otázky, se přihlásil a řekl ostatním, co

si myslí. Za správnou odpověď byl jeden bod. Po každé správně zodpovězené otázce dostaly

děti chvíli čas, aby si připomněly a znovu zkusily, jak se s daným programem pracuje.

Nejvyšší počet bodů získala jedna starší dívka, která pravidelně chodila na lekce a byla moc

šikovná. I další děti si v soutěži vedly celkem dobře (a to včetně těch nejmenších)

a překvapením pro nás bylo, že si pamatovaly docela dost věcí, které jsme společně dělali.

Menším zklamáním pro nás bylo, že se dva starší chlapci nechtěli soutěže zúčastnit a raději

brouzdali po internetu. V závěru lekce proběhlo vyhodnocení celého kurzu a byly rozdány

odměny stanovené v motivačním programu - všechny děti dostaly větší čokoládu a odznáčky.

Po rozloučení čekalo na děti v jiné místnosti malé překvapení, se kterým nám pomohly

http://rvp.cz/

sociální pracovnice pracující v centru - nachystaly pro všechny zmrzlinové poháry, na kterých

jsme si společně pochutnali.

Osvědčilo se:

● opakovací soutěž

● sladká odměna

● motivační program

Nepovedlo se:

● dva chlapci se nezúčastnili soutěže

Testujte a ověřujte znalosti, dovednosti a spokojenost účastníků vašeho

kurzu! Jednoduchý test či ústní zpětná vazba od účastníků kurzu vám

pomůže zhodnotit úspěšnost a kvalitu kurzu a navíc se bude hodit při inovaci

kurzu.

Obr. č. 28 Ukončení kurzu

25. LEKCE

Úplně poslední lekce našeho kurzu se odehrála mimo pobočku Armády spásy. Po domluvě
s pracovnicemi centra, jejich svolení a s jejich doprovodem, jsme vzaly děti za odměnu k nám
do školy na Filozofickou fakultu Masarykovy univerzity. Děti jsme provedly ústřední
knihovnou a poté měly možnost si zahrát různé hry na Kinectu. Tento přídavný hardware
k herní konzoli Xbox umožňuje ovládat hry pouze pomocí vlastního těla, což se dětem moc
líbilo a hraní si užívaly.
Počítače, které jsme na pobočku Armády spásy sehnaly, budou nadále sloužit dětem v jejich
volném čase. Aby na nich děti trávily čas nejen hraním her a další zábavou, ale mohly
si na počítačích procvičovat i učivo do školy, koupily jsme a nainstalovaly na ně výukové hry
Matematika na Divokém západě, Čeština v ZOO a Diktáty s piráty.

Neváhejte zapojit do vašeho záměru i jiné lidi z vašeho okolí - kamarády,
rodinu, známé, spolupracovníky… Vždy se najde nějaká pomocná ruka.
Vzájemná pomoc a spolupráce obohatí nejen vás, ale i pomáhající.

ZÁVĚR

Naše působení v nízkoprahovém centru, v prostředí, které jsme neznaly a v roli, ve které

jsme se ocitly poprvé, bylo nesmírně obohacující. Ne vždy se vše povedlo, tak jak jsme

si naplánovaly a mnohokrát jsme musely improvizovat či řešit vyvstalé problémy. Odměnou

nám však byla vděčnost dětí i pracovníků centra. A proto pokud se i vy rozhodnete podobný

projekt realizovat, pamatujte na to, že možná nikdy nenastane úplně ideální čas, nepotkáte

ideální lidi nebo se nevytvoří ideální podmínky. Přesto neváhejte a pusťte se do toho! Dnešní

svět trpící deficitem vzájemné pomoci a solidarity potřebuje přesně takové lidi, jako jste vy -

lidi odhodlané měnit věci k lepšímu.

TIPY

1. Pokud předem neznáte dobře svoje klienty, nebo nevíte, jakými znalostmi
a dovednostmi v oblasti počítačů vládnou, můžete se pokusit zjistit tyto informace
nejen před začátkem kurzu, ale klidně až v úvodní lekci kurzu. My jsme využily hru
s názvem Podpisovka. Inspirovat se můžete v Příloze.

2. Nemusíte vždy přesně dodržovat stanovený plán lekce. Pokud se nějaká aktivita (i ta,
kterou byste nečekali, nebo nepovažovali za nejdůležitější) účastníkům lekce líbí,
klidně u ní zůstaňte delší čas, případně ji zopakujte v některé z dalších lekcí.

3. Chcete ověřit znalosti účastníků kurzu? Vytvořte on-line test čí kvíz! Využít můžete
například www.purposegames.com nebo podobné služby např. http://quizlet.com/
či http://www.studyblue.com/

4. Nechte účastníky kurzu, ať se učí vlastními zkušenostmi! Dovolte jim vyzkoušet si
různé věci bez vaší pomoci a rady! Zvláště děti velmi baví objevování nových věcí
a jsou rády, že mohou zkusit něco samy.

5. Dělá nějaká činnost účastníkům kurzu problémy? Chybí jim nějaká dovednost
či znalost? Zjistěte, co rádi dělají, a procvičte či naučte je potřebnou věc způsobem,
který je bude bavit, a který ocení.

6. Poučujte a vzdělávejte mimoděk! Pokud vás během lekce napadne něco, co se třeba
i jen okrajově vztahuje k jejímu tématu, neváhejte se o tom zmínit. Nevadí, pokud
dané téma plánujete probírat později - opakování matka moudrosti.

7. Vyžadují vaši klienti něco, co jim nemůžete nabídnout, ale zároveň je nechcete
zklamat? Slova “neexistuje”, “nejde”, “neumím”, vymažte ze svého slovníku. Vždy
hledejte alternativy!

8. Buďte připravení na krizové situace! Mějte vždy náhradní plán! Pokud ho nemáte,
improvizujte.

9. Učte příběhem! Vyprávějte různé historky, navozujte rozmanité situace, hrajte scénky
a při tom všem nezapomeňte učit.

10. V jednoduchosti je krása! I zdánlivě banální a obyčejná věc (jako jsou třeba Google
obrázky) má svoje kouzlo, můžete na ní vysvětlit plno užitečných věcí a zároveň
zabavit účastníky kurzu.

11. Nemusíte být vždy trendy, používat nejnovější technologie, vymoženosti a vymýšlet
neustále nové věci! Občas se vyplatí sáhnout po starých léty ověřených věcech, nebo
se inspirovat tím, co dělají ostatní.

http://www.purposegames.com/
http://quizlet.com/
http://www.studyblue.com/

12. Některé věci bohužel neovlivníte a nemá cenu se s nimi trápit! Někdy prostě není jiné
řešení, než lekci zrušit.

13. Nechte účastníky kurzu občas více přemýšlet a řešit složitější problémy! Chtějte
po nich náročné věci, nevyhýbejte se těžkým tématům. Trocha námahy a přemýšlení
ještě nikdy nikomu neublížila.

14. Umožněte účastníkům kurzu zkusit si a prožít něco neobvyklého! Zapojujte do svých
lekcí zážitkovou pedagogiku!

15. Motivujte! Zjistěte, co je pro účastníky kurzu největší hnací silou a na tom stavte.
Pokud z nějakého důvodu nefunguje ověřená motivace, hledejte alternativu. Snažte se
účastníky kurzu téměř neustále něčím motivovat!

16. Nevíte, co zařadit do kurzu? Postrádáte inspiraci na zajímavá témata? Nevíte, co
by mohlo účastníky kurzu motivovat? Nebojte se zeptat přímo svých klientů, jejich
známých či ostatních lidí, kteří s nimi pracují!

17. Nemusíte ve svých kurzech používat jen věci, které znáte! Zařaďte do výuky i věci
či nástroje, které se předtím sami musíte naučit ovládat a orientovat se v nich. Můžete
také improvizovat, přiznat se účastníkům kurzu, že tuto věc neznáte a učit se spolu
s nimi.

18. Pochlubte se výtvory, které vzniknou v průběhu vašeho kurzu! Jsou účastníci kurzu
kreativní a vytvořili zajímavá díla? Naučili se opravdu těžkou věc? Dejte o tom vědět
svému okolí! Uspořádejte výstavu, natočte video, nebo sdílejte fotografie na sociálních
sítích. Fantazii se meze nekladou.

19. Dejte prostor fantazii! Nenuťte účastníkům kurzu vždy jen svoji představu, neříkejte
jim, co a jak mají přesně dělat, nechte je občas pracovat a tvořit samostatně. Výsledky
vás možná překvapí.

20. Víte, že pomocí digitálního storytellingu můžete nejen učit, ale také propagovat svoje
kurzy a další činnost? Místo letáčků zkuste příště vytvořit poutavou video pozvánku
třeba prostřednictvím Zimmer Twins!

21. Tvořte prezentace trochu jinak, než je běžné! Oslňte účastníky svých kurzů
neobvyklými prezentacemi vytvořenými například v aplikaci Microsoft Photo Story
či v on-line tvořítku Prezi. Inspiraci na programy pro tvorbu prezentací hledejte na
www.nastroje.knihovna.cz.

22. Nezoufejte, pokud na vaši lekci přijde málo účastníků a rozhodně ji nerušte! Můžete se
tak mnohem více a kvalitněji věnovat těm, kteří se dostavili. Lekci si tak užijete více vy
i účastníci.

23. Sdílejte! Realizovali jste skvělé lekce? Vymysleli jste nové učební pomůcky? Máte
neobvyklé zkušenosti s vedením lekcí? Nenechte si je pro sebe! Podělte se o to
všechno s ostatními! Sdílet vlastní nápady a zkušenosti můžete formou osobního

http://www.nastroje.knihovna.cz/

blogu, na sociálních sítích, nebo například na Metodickém portále RVP
(http://www.rvp.cz/).

24. Testujte a ověřujte znalosti, dovednosti a spokojenost účastníků vašeho kurzu!
Jednoduchý test či ústní zpětná vazba od účastníků kurzu vám pomůže zhodnotit
úspěšnost a kvalitu kurzu a navíc se bude hodit při inovaci kurzu.

25. Neváhejte zapojit do vašeho záměru i jiné lidi z vašeho okolí - kamarády, rodinu,
známé, spolupracovníky… Vždy se najde nějaká pomocná ruka. Vzájemná pomoc
a spolupráce obohatí nejen vás, ale i pomáhající.

http://rvp.cz/

PODĚKOVÁNÍ

 Rády bychom na tomto místě poděkovaly vedení a pracovníkům brněnské
pobočky Armády spásy Staňkova za poskytnutí zázemí pro realizaci projektu a za ochotu s
jakou s námi spolupracovali. Dík patří především jmenovitě Jitce, Janě a Nadi.

 Velké dík patří také občanskému sdružení Podané ruce (Vzdělávacímu centru
I.E.S.), konkrétně Pavlíně Boxanové, za možnost zveřejnění této metodiky na webových
stránkách sdružení a za pomoc v různých fázích projektu.

 V neposlední řadě chceme poděkovat KISKu (Kabinetu informačních
studií a knihovnictví), že umožňuje svým studentům pracovat na projektech, v nichž si lze
vyzkoušet získané znalosti v praxi a především se naučit mnoha novým věcem. Velké
poděkování patří našemu mentorovi Michalu Lorenzovi za trpělivost a odborné vedení.

KONTAKTY

Pokud máte nějaké dotazy, či připomínky, neváhejte nás kontaktovat!

Koordinátorka projektu:
Marie Indráková - indrakova@mail.muni.cz

Členky týmu:
Romana Králová – 361242@mail.muni.cz
Alžbeta Šellengová - 416298@mail.muni.cz
Magdaléna Švancarová - 361954@mail.muni.cz

https://is.muni.cz/auth/mail/mail_posli.pl?to=indrakova%40mail.muni.cz
mailto:361242@mail.muni.cz
https://is.muni.cz/auth/mail/mail_posli.pl?to=416298%40mail.muni.cz
https://is.muni.cz/auth/mail/mail_posli.pl?to=361954%40mail.muni.cz

PŘÍLOHY

Příloha 1 (Motivační program a pravidla kurzu)

Jako velmi důležitý bod úspěchu našeho kurzu v konkurenci jiných aktivit nízkoprahového
klubu jsme vnímaly zavedení systému odměn za docházku a za plnění průběžných úkolů
v hodinách. Vymyslely jsme jednoduchý razítkový systém, kdy na velkém papíře (obyčejný
balící), který byl umístěný na stěně učebny, mělo každé dítě svůj podepsaný prostor,
do kterého si na konci hodiny dalo vždy razítko za účast a i případně další razítko za splněný
úkol v průběhu hodiny.
Po každých pěti razítkách následovala odměna:

● 1x5 Lipo bonbóny

● 2x5 Placky s logem našeho projekt

● 3x5 Sáček bonbónů

● 4x5 Balíček různého ovoce

● 5x5 Plyšová hračka (malá)

● 6x5 Sluchátka

● Konečná odměna - návštěva dětí na FF MU spojená s hrou na Kinectu

Na hodinách platila stejná pravidla chování jako v nízkoprahovém zařízení navíc doplněná
o následující.

Kdo je s námi kamarád?

1. Ten, kdo se hlásí, když chce něco říct

2. Ten, kdo chodí včas

3. Ten, kdo poslouchá vždy toho, kdo mluví

4. Ten, kdo pracuje na PC dle našich pokynů

5. Ten, kdo chodí na internet v domluveném čase

6. Ten, kdo se chová hezky ke kamarádům a nám :)

3 napomenutí = 1 razítko pryč :(

Příloha 2 (Podpisovka)

ÚKOL:
Najdi v zadaném čase dva kamarády, kteří splňují podmínku v jedné z otázek (například mají
doma zvířátko), a požádej je, aby se ti podepsali do okýnka pod otázku. V každém okýnku
musí být čitelné podpisy dvou kamarádů.

Kdo má doma

počítač?

Kdo má doma víc

než jednoho

sourozence?

Kdo umí malovat na

počítači v

Malování?

Kdo má doma

nějaké zvířátko?

Kdo umí hrát na

nějaký hudební

nástroj?

Kdo by se chtěl na

počítači naučit

upravovat fotky?

Kdo byl někdy v

cizině?

Kdo má e-mailovou

adresu a umí

posílat e-mail?

Kdo má založený

účet na

Facebooku?

Kdo poslouchá

hudbu na

YouTube?

Kdo ví, co je to

Word?

Kdo umí udělat

stojku?

Kdo rád tancuje?

Kdo umí dělat

prezentace?

Kdo má rád

svíčkovou?

Kdo ví, co se dá

dělat na Googlu?

Příloha 3 (Riskuj)

Hra Riskuj je vytvořena formou PowerPointové prezentace s provázaností slidů pomocí
vnitřních odkazů.

Obr. č.29 Hra Riskuj - hrací plocha

Obr. č.30 Hra Riskuj otázka

Obr. č. 31 Hra Riskuj řešení

Použité zdroje a obrázky

1. BRDIČKA, Bořivoj. Bloomova taxonomie v digitálním světě. Učitelský spomocník
[online]. 5.5. 2008 [cit. 2013-08-06]. Dostupný z:
<http://www.spomocnik.cz/index.php?id_document=2230>.

2. EISENBERG, M. B.; BERKOWITZ, R. E. The "Big6™" skills. Information and
technology skills for students success [online]. © 1987 [cit. 2013-08-06].Dostupný z:
http://big6.com/media/freestuff/Big6Handouts.pdf

3. http://www.habitsofmind.org/node/836

4. http://www.nacch.com/

5. Introduction to the Big 6 Research Model. Summit High School [online]. 2012 [cit.
2013-08-06]. Dostupné z: http://www.summit.k12.co.us/Page/3001

6. Nástroje.knihovna.cz [online]. © 2013 cit. 2013-08-06]. Dostupný z:
http://nastroje.knihovna.cz.

7. RVP Metodcký portál inspirace a zkušenosti učitelů [online]. 2013 [cit. 2013-08-07].

Dostupný z: www.rvp.cz.

8. Sylaby programu ECDL Core. ECDL European Computer Driving Licence [online]. ©
1999-2013 [cit. 2013-08-16]. Dostupné z: http://www.ecdl.cz/zakladni_moduly.php.

9. The SCONUL seven pillars of information literacy: Core model for higher education.

SCONUL working group of information literacy [online]. 2011 [cit. 2013-08-

06].Dostupný z: http://www.sconul.ac.uk/sites/default/files/documents/coremodel.pdf

http://www.spomocnik.cz/index.php?id_document=2230
http://big6.com/media/freestuff/Big6Handouts.pdf
http://www.habitsofmind.org/node/836
http://www.nacch.com/
http://www.summit.k12.co.us/Page/3001
http://nastroje.knihovna.cz/
http://www.rvp.cz/
http://www.ecdl.cz/zakladni_moduly.php
http://www.sconul.ac.uk/sites/default/files/documents/coremodel.pdf
http://www.sconul.ac.uk/sites/default/files/documents/coremodel.pdf
http://www.sconul.ac.uk/sites/default/files/documents/coremodel.pdf

