PALACKÝ UNIVERSITY OLOMOUC

FACULTY OF EDUCATION

Institute of Education and Social Studies

Reading Literacy from Primary School Teachers’ Viewpoint

Foreign Language I
Name: Mgr. Jana Drábová
Supervisor: doc. PhDr. Vlasta Řeřichová, CSc.

Olomouc 2014
Reading Literacy from Primary School Teachers’ Viewpoint

The presentation provides information on the results of the research focused on the chosen topical issues of the reading literacy and their impact upon the educational process from the primary school teachers’ viewpoint.

The author of the presentation will present the research project Reading Literacy from the Primary School Teachers’ Viewpoint, which represents a part of the dissertation The Current Issues in Reading Literacy amongst Primary School Pupils.
1. Introduction

The reading literacy, as a prerequisite of continuous education and successful integration of the individual into society, becomes the focal point of the curriculum in all developed countries.

The current situation of the reading literacy has been a subject of several international comparative researches (e.g. PIRLS, PISA etc.). Teaching reading traditionally belongs to the primary education priorities in Czech schools (KRAMPLOVÁ, 2012). Nevertheless, what we know from the above researches is that there are more pupils with an unsatisfactory level of reading competences, which means that they might have difficulties in their further studies and also in everyday life. For one third of Czech pupils reading is one of their favorite activities, but on the other hand, one third of Czech pupils considers reading to be a waste of time (EACEA P9 EURYDICE, 2011).

For the reasons mentioned above our research focuses on topical issues of the reading literacy from the primary school teachers’ viewpoint so that we can learn of the attitudes from the key representatives of the teaching-learning process, who substantially influence the current level of the reading literacy. Then we can draw adequate and applicable conclusions.

2. Reading Literacy
Reading literacy is becoming a very important issue worldwide. Reading literacy is seen as a functional part of literacy and at the same time it is considered to be means of achieving the literacy. Reading does not mean only decoding, but also includes active work with a text, critical judging and represents one of the most important means of further educational development (Metelková – Svobodová; Hyplová, 2011).

The reading literacy is a man’s attribute that develops over the entire course of life equipping the individual with knowledge, skills, capabilities, attitudes and values necessary for using all sorts of texts in various individual and social contexts (VÚP, 2011).
3. Research

The research focuses on the chosen topical issues of the reading literacy and their impact upon the educational process from the primary school teachers´ viewpoint. The pedagogical research of the reading literacy is based upon quantitative as well as qualitative research methods.

The main research tool has been the non-standardized questionnaire method and observation.
The research sample represent approximately 400 primary school teachers.
References
EACEA P9 EURYDICE. (2011) Teaching Reading in Europe: Contexts, Policies and Practices. Brussels: Education, Audiovisual and Culture Executive Agency.
Kramplová, I. (2012) Národní zpráva PIRLS 2011. Praha: Česká školní inspekce.
Metelková – Svobodová, R., J. HYPLOVÁ. (2011) Strategie rozvíjení čtenářské gramotnosti v čítankách 1.stupně ZŠ. Ostrava: Ostravská univerzita v Ostravě.
VÝZKUMNÝ ÚSTAV PEDAGOGICKÝ V PRAZE. (2011). Studie k problematice čtenářské gramotnosti v základním vzdělávání – 1. část. Metodický portál [online]. Dostupné z http://clanky.rvp.cz/clanek/c/Z/13691/studie-k-problematice-ctenarske-gramotnosti-v-zakladnim-vzdelavani-1.-cast.html/
