
JAK SE BRNĚNŠTÍ GYMNAZISTÉ UČÍ CIZÍ JAZYKY?
JAKÉ STRATEGIE UČENÍ POUŽÍVAJÍ? KTERÉ STRATEGIE

JSOU Z HLEDISKA VZDĚLÁVACÍCH VÝSLEDKŮ NEJEFEKTIVNĚJŠÍ?

Kateřina Vlčková

Abstrakt: Výzkum gymnazistů v Brně zjišťoval, jak se studenti učí cizím jazykům, jaké strategie učení používají, jaké
jazyky se učí, jak dlouho, co je motivuje a jak vidí efektivní učení. ZJišťováno bylo používání přímých strategií učení
(pamět'ové, kognitivní, kompenzační) a nepřímých strategií (metakognitivní, afektivní, sociální) a jejich efektivita.

Klíčová slova: strategie učení cizímu jazyku na gymnáziu, efektivita strategií, učení se cizímu jazyku.

Abstract: The research focuses on how students of upper secondary comprehensive schools in Brno learn foreign
languages (FL) and what they think and know about ejfective FL learning. The article describes using of direct
(memory strategies, cognitive, compensation strategies) and indirect (metacognitive, ajfective, social) FL learning
strategies and their ejfectiveness.

Key words: foreign language learning strategies, upper secondary comprehensive school, foreign language learning,
ejfective strategies.

ÚVOD DO PROBLEMATIKY

Od výzkumu se mimo jiné očekává, že bude reflektovat společenské potřeby a bude odpovídat obecně sdíle­
ným společenským očekáváním. Obzvláště pedagogika bývá posuzována jako jedna z těch oblastí, kde se teprve
v posledních letech začíná dařit opět více zkoumat společensky významná témata jak v základním, tak aplikova­
ném výzkumu. Mezi klíčová témata lingvodidaktického výzkumu se z tohoto hlediska řadí výzkum strategií učení
cizímu jazyku (CJ). V kontextu kurikulárních změn a priorit vzdělávací politiky ČR vyjádřených v závazných
dokumentech a v kontextu priorit vzdělávání EU představují CJ jednu z ústředních složek národních kurikul.
Také strategie učení nabývají na významu v kontextu celoživotního učení a moderní společnosti založené na
informacích a vědění. Rámcové vzdělávací programy všech stupňů škol stanovují jako jeden ze základních cílů
vzdělávání rozvíjení kompetence umět se učit, umět spolupracovat, řešit problémy atd.

Strategie učení CJ jako soubory činností, kroků, plánů, rutinních postupů užívaných žáky k usnadnění zís­
kávání, zapamatování, znovu vybavení a užití informací představují jeden z klíčových aspektů osvojování CJ.
Z pedagogického hlediska jsou velmi významné, protože jsou spíše ovlivnitelné než styl učení žáka či dokonce
kognitivní styl, z kterých strategie vyrůstají.

METODOLOGIE

Strategie lze zkoumat a klasifikovat z různých hledisek. V kvantitativním výzkumu byl použit obecný dotazm'k
zjišťující, jaké CJ se žáci učí, jaký preferují, co je motivuje se CJ učit, jak dlouho se ho učí, jaké mají znalosti, jak
rozvinuté jsou jejich jazykové dovednosti atd. - vše na základě sebeposouzení na škále. Dále byl použit inventář
strategií učení zjišťující, jaké strategie žáci používají v jimi preferovaném CJ; rozhovory se zkoumanými třídami
a jejich učiteli. Kvalitativní výzkum byl založený na volných výpovědích žáků o efektivním učení a strategiích
a polostrukturovaných rozhovorech s učiteli. Příspěvek přináší pouze část výsledků výzkumu strategií (více viz
Vlčková 2003, 2004, 2005).

Konstrukce inventáře strategií vycházela z klasifikace strategií R. L. Oxfordové (1990) rozlišující dvě hlavní
skupiny strategií: Strategie přímo přispívající k učení CJ a přímo „pracující" na CJ (přímé strategie učení, pri­
mární strategie) a strategie nepřímo přispívající k učení CJ, resp. nepřímo se týkající CJ (nepřímé, sekundární

340

strategie). Mezi přímé strategie jsou řazeny strategie paměťové, kognitivní a kompenzační; mezi nepřímé strategie
metakognitivní, afektivní a sociální. Na škále od 1 (nikdy, téměř nikdy) - 5 (vždy, téměř vždy) se žáci vyjadřovali
k frekvenci používání strategií.

Kvantitativního výzkumu (květen 2004) se zúčastnila všechna brněnská gymnázia, kromě gymnázia Křenová
(technické důvody) a Slovanské náměstí (zde byl realizován kvalitativní výzkum). Celkem tedy 14 gymnázií,
29 tříd, 606 respondentů: 46 % respondentů z 3. ročníků čtyřletých gymnázií, 54 % z odpovídajících ročníků
víceletých gymnázií (5 %, tj. 31 žáků z šestiletého (v útlumovém programu MŠMT), 49 % (296) z osmiletého).
Dívek bylo 52%.

Efektivita strategií byla zjišťována vůči celkové efektivitě učení definované jako conejlepší výsledky za co
nejkratší dobu; vůči známce z CJ chápané jako externí vyjádření krátkodobé efektivity učení; vůči celkové úrovni
znalosti CJ a vůči míře rozvoje jednotlivých CJ dovedností (čtení, psaní, poslech, mluvení). Efektivní strategie
zjištěné kvantitativní cestou byly srovnávány s efektivními strategie zjištěnými kvalitativním výzkumem.

Sběr dat byl finančně podpořen z fakultního rozpočtu Pedagogické fakulty Masarykovy univerzity grantem
č. 21/04, 3020 Strategie učení cizím jazykům jako východisko efektivního učení cizím jazykům. Článek vznikl
v rámci GA ČR Autonomie v procesu učení a vyučování cizího jazyka (2005-07), řešitel doc. V. Janíková, KGer
PdFMU.

VÝSLEDKY

Nejčastěji se žáci učí dva (59 %) nebo tři (34 %) jazyky. 92 % žáků se CJ učí nejdéle 7-12 let (koresponduje
s povinnou školní docházkou), průměrná doba učení všem CJ, které se žáci učí je 4-8 let (84 %). V podstatě
všichni zkoumaní brněnští gymnazisté se učí angličtinu (99 %), většinou 6-10 let. 70 % se učí německy, 30 %
latinsky (průměrně 3 roky), 19 % francouzsky, 18 % rusky, 9 % španělsky, 3 % italsky. 79 % respondentů uvedlo
jako preferovaný CJ angličtinu, 13 % němčinu, 3 % francouzštinu, 2 % ruštinu. Mezi nejčastější důvody preference
patřilo rozšíření a použitelnost jazyka, lepší znalost, že jde žákovi lépe, víc ho baví, více se líbí. 51 % uvedlo, že
ovládá preferovaný CJ dobře, 33 % ucházejíce, po 8 % výborně a málo. Míra rozvoje dovedností u preferovaného
CJ je nejvyšší - většinou je studenti hodnotí jako dobré. Nejzdatnější se cítí v porozumění čtenému, poté mluvení,
psaní a nejméně v dovednosti porozumění slyšenému. 30 % studentů uvedlo, že se domnívá, že se učí tento CJ
efektivně, 40 % uvedlo, že ví, jak se učit a 41 % že má talent na tento jazyk.

K učení preferovaného jazyka žáky motivuje především budoucí kariéra (75 %), povinná maturita (65 %),
cestování (64 %). Nejméně jako zdroj motivace byl uváděn tlak či přání rodičů, aby se CJ učili. Pro 53 % studentů
je důležité být v tomto jazyce úspěšný. 80 % hodnotí svého učitele preferovaného CJ jako výborného či dobrého.
34 % uvádí, že jim učitel, říká jak se učit a stejný počet uvedl, že to s nimi učitel i procvičuje. Korelační analýzy
také ukázaly, že ol?ojí (dokonce i jen informování, i přesto, že strategie jsou řazeny mezi komplexní kognitivní
dovednosti, které vyžadují nácvik) má pozitivní vliv na míru používání strategií žáky.

Co se týče rozvíjení CJ kompetence mimo rámec školy, 41 % respondentů uvedlo, že pobývalo v zemi, kde
se mluví dané CJ (většinou Velká Británie, Německo, Rakousko), přínos tohoto pobytu v délce od pár dnů po
několik týdnů až měsíců k rozvoji CJ kompetence byl hodnocen rozdílně: 37 % pozitivně, 40 % trochu, 23 %
vůbec. Pozitivně byly hodnoceny delší pobyty. 44 % studentů chodí do kurzů a soukromou výuku mimo školu,
jejich přínos hodnotí (pokud byly dostatečně dlouhé a kvalitní) jako pozitivní.

POUŽÍVÁNÍ STRATEGIÍ

Ukazuje se, že žáci používají strategie relativně málo (2, 7 na škále - někdy, občas). Žáci obvykle nepoužívají
32 (38 %) ze zkoumaných 85 strategií. Celých 84 % (71) zkoumaných strategií žáci málo používají (x < 3,50).
Přímé strategie jsou signifikantně více používané než nepřímé strategie. Ukazují se také signifikantní rozdíly v míře
používání šesti podskupin strategií, nejvíce používané jsou kompenzační strategie (3,46 na škále== často, někdy),
kognitivní (2,95 ==někdy, v polovině vhodných případů), metakognitivní (2,72), sociální (2,61), paměťové (2,26),
nejméně afektivní (2,12 ==obvykle nepoužívané, zřídka používané).

341

Kritické výsledky jsou u strategií paměťových - žáci si nevytváří asociace při učení slovíček, nepropojují
a nevyužívají základní mnemotechniky založené na stylech učení. Hojně používanou strategií je odhadování
významu slov na základě jazykových znalostí Uen 10 % ji nepoužívá). Některé metakognitivní strategie jsou
také na kritické úrovni: O to, jak se lépe učit se nezajímá 52 % studentů, dlouhodobé cíle v učení si nestanovuje
57 %, učení neplánuje do svého programu 67 %, soustavně se CJ neučí 74 %. Naopak žáci se hodně (polovina)
zaměřují na chybu. Afektivní strategie bývají používány spíše žáky s problémy při učení CJ, jako efektivní stra­
tegie se z dlouhodobého hlediska ukazuje pouze sebepovzbuzování a přijímání přiměřeného rizika při učení
a používání CJ. Ze sociálních strategií lze za významné označit výsledky dvou strategií (kamarád na konverzaci
či dopisování v CJ a spolupráce a žádání o pomoc s CJ rodilé mluvčí), které patří mezi velmi zřídka používané
strategie a přitom patří do skupiny strategií, u nichž se prokázala efektivita vůči všem zkoumaným indikátorům
efektivity učení.

EFEKTIVITA STRATEGIÍ

Ukázalo se, jak jsme předpokládali, že efektivitu nelze prokázat u všech strategií a že se jednotlivé strategie
i jejich skupiny ve své efektivitě liší. Z celkových 85 zkoumaných strategií se ukazuje jako efektivní vůči nějaké­
mu ze zkoumaných indikátorů efektivity pouze 46 strategií, z nichž navíc žáci 87% používají málo (x < 3,50)
a z toho 26 % nepoužívají vůbec či obvykle ne.

Jako nejefektivnější, tj. efektivní ze všech zkoumaných hledisek, se ukazuje nejvíce kognitivních strategií
jako napodobování rodilých mluvčích; používání známých slov v nejrůznějších kombinacích; iniciování konverzace
v CJ; myšlení v CJ; čtení v CJ pro zábavu; psaní sms, referátů, dopisů aj. v CJ; nepřekládání všeho doslovně.
Z metakognitivních strategií se jedná o strategie vyhledávání co nejvíce příležitostí k procvičování a používání
jazyka; všímání si chyb a zjišťování jejich příčiny; ze sociálních strategií o kamaráda na dopisování, konverzaci;
žádání rodilých mluvčích o pomoc s CJ; zájem o CJ kulturu. Efektivita paměťových strategií se neprokázala vůči
žádnému ze zkoumaných indikátorů efektivity učení CJ.

Na základě srovnání používaných a efektivních strategií nelze jednoznačně říci, že strategie, které žáci nejvíce
používají, vždy vykazují také vysokou efektivitu. Nelze také říci, že by strategie efektivní vzhledem k dlouhodobé
efektivitě byly vždy či v převážné většině případů totožné se strategiemi efektivními vzhledem ke známce, rozvoji
jednotlivých CJ dovedností či znalosti CJ a naopak.

DISKUSE

Preferovaným jazykem gymnazistů v Brně se stává angličtina, také co do průměrné úrovně znalostí a rozvoje
dovedností se s ní další jazyky nemohou (přinejmenším zatím) srovnávat. Používání zkoumaných strategií se
tedy týká především strategií učení angličtině, i když předvýzkum (Vlčková 2002) dokládal, že rozdíly v použí­
vání strategií u jednotlivých CJ nejsou signifikantní, pouze u některých specifických strategií - vycházejí buďto
ze socio-kulturního prostředí a pojetí učení (např. u paměťových strategií) nebo z povahy jazyka (ortografie
v případě ruštiny atd.).

Co se týče používání strategií, lze konstatovat, že žáci strategie používají, nicméně vykazují značné rezervy
pro zefektivnění svého učení CJ prostřednictvím osvojení či objevení vhodných strategií. Především v oblasti pa­
měťových strategií vykazují brněnská gymnázia značné nedostatky u svých žáků. Pozitivní výsledky možnosti
vlivu učitele na používání strategií by měly učitelům dodat odvahy pracovat se svými žáky na této významné
klíčové kompetenci národního kurikula.

342

LITER:\Il ""RA

1. OXFORD. R. L. Language Learning Strategies. Boston: Heinle & Heinle Publishers, 1990. ISBN 9-8384-2862-2.
2. VLČKOVÁ. K. Empirická efektivita nepřímých strategií učení při učení cizímu jazyku u studentů gymnázia (zpráva

z 't')-zkumu). In JANÍK, T., MUŽÍK, V„ ŠIMONÍK, O. (Eds.) Sborník z konference Oborové didaktiky v pregraduálním
uéitelském studiu (13.-14. 9. 2004). Brno: PdF MU, 2004. ISBN 80-210-3474-2.

3. VLČKOVÁ, K. Nepřímé strategie učení cizímujazyku (diplomová práce). Brno: FF MU Ústav pedagogických věd,
2002.

4. VLČKOVÁ, K. Nepřímé strategie učení v procesu učení cizím jazykům (Zpráva z výzkumného šetření). In Pedagogické
spektrum, Bratislava: Štátny pedagogický ústav, XII, 5-6, s. 61-68, ISSN 1335-5589. 2003b.

5. VLČKOVÁ, K Používání nepřímých strategií učení v učení cizím jazykům u gymnaziálních studentů. ln Zborník príspev­
kov zo stretnutia študentov doktorandského štúdia, konaného 16. a 17. decembra 2002. Bratislava: PdF UK, 2003a. s. 25-29,
ISBN 80-88868-84-X

6. VLČKOVÁ, K. Používání sociálních strategií učení v procesu učení cizím jazykům u gymnaziálních studentů (Zpráva
z výzkumu). In Sborník referátů XI konference ČAPV - Sociální a kulturní souvislosti výchovy a vzdělávání. Brno: PdF
MU, 2003c.

7. VLČKOVÁ, K. Strategie učení cizímu jazyku (disertační práce). Brno: Pedagogická fakulta MU, 2005.

Kontakt
Mgr. Kateřina Vlčková
Katedra pedagogiky Pedagogické fakulty Masarykovy univerzity
Poříčí 31, 603 00 Brno
e-mail: katerinavlckova@email.cz

343

	img340
	img341
	img342
	img343

