

Jak učit sám sebe
Vyšlo také v tištěné verzi

Objednat můžete na
www.bizbooks.cz

www.albatrosmedia.cz

Michal Černý
Jak učit sám sebe – e-kniha

Copyright © Albatros Media a. s., 2016

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Jak učit
sám sebe

s myšlenkovými mapami, kreativními

technikami a online nástroji

BizBooks
Brno 2016

Michal Černý

Obsah

Místo úvodu. . 5

1. Hledání vlastní vzdělávací cesty. . 8

2. Metody učení. . 55

3. Psaní. . 73

4. Čtení. . 97

5. Kreativní techniky . . 107

6. Vizualizace informací a jejich analýza. . 126

7. Řízení času . . 159

Závěr. . 172

Nástroje odkazované v knize. . 173

O autorovi. . 176

O
b

sa
h

5

M
ís

to
 ú

vo
d

u

Místo úvodu

Kniha, která se vám dostává do rukou, se nesnaží být teoretickou nebo
vědeckou příručkou, která nabídne jasnou distinkci mezi jednotlivými
pojmy a bude pracovat s exaktními daty a vědeckými výzkumy. Chce
být naopak praktickým průvodcem či příručkou pro každého, kdo se
rozhodne vzdělávat se sám. Je přitom lhostejné, zda jste žákem základ­
ní školy nebo seniorem. Ono rozhodnutí se pro učení sebe sama, pře­
vzetí zodpovědnosti za to, co a jak se naučíme, je zcela zásadním roz­
hodnutím, které s sebou nese jak radost ze vzdělání jako takového, tak
také zodpovědnost za úspěch i potřebu nastavení procesů této náročné
činnosti.

V textu často pracujeme s pojmem student, nemáme přitom na
mysli žáka či posluchače univerzity, ale libovolného člověka, který se
v daný okamžik rozhodne vzdělávat se. Snažíme se nabízet koncepty,
které nejsou závislé na věku, ale spíše na ochotě využívat moderní
technologie a samostatně se učit.

Kniha se zaměřuje na jednotlivé metody, které je možné pro vzdě­
lávání sebe sama použít. Snažili jsme se jít cestou jednotlivých kom­
petencí, které jsou často navázány na širší aktivity, jako jsou práce s in­
fografikami, tvorba grafů, metody kritického myšlení, aktivní čtení
a mnoho dalších. Věříme, že osvojit si jednotlivé techniky je užitečné
nejen z pohledu sebevzdělávání, ale jde o užitečné dovednosti, které
může člověk aktivně používat také v dalších oblastech, kde se mu jistě
budou hodit.

Jednotlivé aktivity jsou psány co možná nejpraktičtěji, často zjed­
nodušeně či návodně tak, aby je mohl do procesu učení sebe sama
snadno implementovat také začátečník, který nemá s danou oblastí

6

žádné velké zkušenosti. Očekáváme, že pokročilejší čtenář si bude
schopen adekvátní informace dohledat jinde.

Jistým problémem, na který jsme naráželi při tvorbě textu, bylo
uspořádání kategorií – zvolená struktura není zcela jednoznačná a ně­
které metody by bylo možné zařadit do více kategorií – psaní pozná­
mek souvisí jak se psaním, tak také s dalšími činnostmi, podobně hra­
nice mezi čtením a některými kreativními technikami je velice úzká.

V rámci celého textu klademe velký důraz na technologie a pro­
pojení technologií s procesem učení. Díky současným možnostem se
zásadním způsobem transformuje celý proces učení, který získává vý­
znamnou informační a sociální dimenzi. Učení není jasně daným, de­
terminovaným a někým určeným procesem individuálního charakteru,
ale spíše aktivním hledáním, zapojováním se do sociálních interakcí,
stále více tvůrčím procesem než pasivní konzumací faktů.

Celý text je založen na konektivistické teorii učení, která pracuje
s následujícími body:
1.	 Poznávání je založeno na poznání rozdílných, často na první pohled

protichůdných či nekompatibilních kultur, pohledů, postů či
myšlenek.

2.	 Primární je schopnost poznávat. Vlastní znalosti jsou sice důležité,
ale vzhledem k jejich dostupnosti méně než analytické a kognitivní
schopnosti.

3.	 Tvorba komunit a navazování sociální interakce (tedy tvorba so­
ciálního kapitálu) jsou nezbytné.

4.	 Důležitými schopnostmi jsou identifikace interdisciplinárních va­
zeb, hledání hraničních témat a nových oborů a přístupů.

5.	 Informace mohou podléhat změnám. Pravdivostní funkce poznání
je časově závislá.

6.	 I neživá zařízení jsou schopna učení – viz neuronové sítě, učící se
algoritmy, softwaroví agenti atp.

7.	 Důležitá je schopnost vlastního rozhodování, posuzování toho, co
je momentálně přínosné a důležité. S měnící se realitou je třeba se
neustále znovu rozhodovat.

7

M
ís

to
 ú

vo
d

u

Celá kniha je koncipována tak, aby se v tomto schématu naučil čte­
nář učit se. Jednotlivé kapitoly jsou psané tak, že se očekává práce s nimi
jednotlivě. Pokud se některé informace v knize opakují, nejde o nepo­
zornost autora, ale právě o snahu ukázat podobné struktury v různých
metodách a umožnit čtenáři, aby ke knize mohl přistupovat nelineárně,
selektivně, dle svých vlastních identifikovaných zájmů a potřeb.

Podobně u jednotlivých služeb či nástrojů, které zmiňujeme, jsme
se snažili o udržení jisté koherence, abychom čtenáře nenutili k práci
s desítkami podobných nástrojů, které mají podobnou funkcionalitu,
a mělo by být logické, že si vybere jeden, který začlení od svého vzdě­
lávacího prostředí či portfolia používaných nástrojů.

8

1. Hledání vlastní
vzdělávací cesty

Standardní vzdělávání představuje samo o sobě jistý paradox. Na jednu
stranu usiluje o masifikaci vzdělání, o to, aby všichni dosáhli určitého
standardu či normy, ale současně propaguje konstruktivistické paradig­
ma, které říká, že vzdělání by mělo být orientováno nikoli na látku nebo
na učitele, ale především na studenta samotného. Je to právě vzdělá­
vaný, který se sám rozhoduje, kdy a co se chce učit, jaké má zájmy
a potřeby.

Jakkoli se tento model do oblasti formálního vzdělávání přenáší jen
velice obtížně u postgraduálního studia, celoživotního učení nebo vol­
nočasového vzdělávání jde o něco zcela přirozeného. Společnost, ve
které žijeme, bývá často označována jako učící se, tedy taková, ve které

9

H
le

d
án

í v
la

st
n

í v
zd

ěl
áv

ac
í c

es
ty

nestačí mít k dispozici znalosti, které máme ze školy, ale je třeba mít
schopnost se učit neustále, celý život.

Jednou z klíčových dovedností v této oblasti je tvorba osobního
vzdělávacího prostředí, tedy souhrnu všech vzdělávacích zdrojů, které
používáme, ale také nástrojů, které k procesu učení potřebujeme. Mo­
derní technologie právě tuto oblast učení se proměňují zcela funda­
mentálním způsobem – člověk si může nechat doručovat zajímavé člán­
ky prostřednictvím RSS kanálů (ty slouží pro automatické doručování
obsahu z webu do různých čteček – podrobnější informace o RSS na­
jdete v kapitole Syndikace obsahu – práce s RSS), učit se s dalšími lidmi
prostřednictvím sociálních sítí, pracovat na globálních problémech
nebo se třeba zapsat do MOOC (masivní otevřené online kurzy – viz ka­
pitola MOOC).

Mezi důležité kompetence v této oblasti patří také ty, které je mož­
né zastřešit pod pojem kurátorství – tedy schopnost informace nejen
vyhledávat, ale také určitým způsobem strukturovat a organizovat, pří­
padně sdílet dále. Právě schopnost vést si takové digitální sbírky a efek­
tivně se orientovat v online prostředí bude patřit nepochybně mezi čin­
nosti, které jsou pro moderní proces učení zcela zásadní.

Díky stále větší otevřenosti vzdělávacích zdrojů je možné, aby si
každý stanovil vlastní vzdělávací program a cíle, kterých chce dosáh­
nout, a pro jejich dosažení užíval zajímavé technické možnosti. Může se
zapisovat do kurzů, psát, být aktivní v online komunitách, účastnit se
virtuálních, ale také běžných konferencí atp. Technologie v tomto ohle­
du otevřely cestu ke zcela nové dimenzi a svobodě vzdělávání se, za
které ale člověk musí umět převzít zodpovědnost.

Metody či kompetence, kterým se věnujeme v této části knihy, jsou
zaměřené především na to, jak pomocí technologií podporovat vzdě­
lávání se v oblastech, které člověk sám považuje za zajímavé či
důležité.

Autonomní učení
Jedním ze zajímavých konceptů výuky jazyků (ale i dalších věcí) je mo­
del autonomního učení. Vychází z myšlenky, že pedagog či spíše men­

10

tor do procesu vzdělávání vstupuje spíše méně a je na každém jednot­
livci, jak se rozhodne v učení postupovat. Sám se kontroluje, sám si
stanovuje cíle a do jisté míry určuje také obsah. Jde tedy o komplexní
pojetí procesu sebeurčeného či sebeřízeného učení.

Tradičně obsahuje tyto oblasti (či kompetence):
	Uvědomění si – student si musí sám říci, proč a co se chce naučit.

Tradičně jde například o výuku cizího jazyka, ale sám si stanovuje
konkrétní témata, případně metody učení. Jen pokud se člověk roz­
hodne, že se chce učit a dokáže popsat svoji situaci, může se ve
vzdělávání někam posunout.

	Převzetí odpovědnosti – klíčový bod autonomního učení, který spo­
čívá v tom, že zodpovědnost za výsledek nemá učitel či mentor, ale
sám studující. Pobyt ve škole nebo firemní vzdělávání jsou v tomto
ohledu velice příjemné, neboť když se nedostaví konkrétní výsled­
ky, je vina (alespoň částečně) na straně lektora. Zde je třeba při­
jmout, že se učíme sami a sami si za své vzdělání zodpovídáme.

	Sebehodnocení – říká se, že každý člověk má tři tváře; jednu, kte­
rou si myslí, že má, jednu, kterou má ve skutečnosti, a nakonec tu,
kterou se snaží ukazovat druhým. Jestliže se má člověk něčemu na­
učit, musí být schopen objektivně hodnotit sám sebe, stanovit si
metriky hodnocení, reflektovat svoji pozici i svůj pokrok.

	Stanovování cílů – zatímco v běžné školní výuce cíle stanovuje uči­
tel, zde si je stanovuje každý sám. Co se chceme naučit? Kam se
chceme dostat? A je to v našich reálných možnostech?

Plánování je činnost, která na stanovování cílů přirozeně navazuje.
Často s ní v počátcích může pomáhat mentor, ale člověk by měl být
schopen rozumně zhodnotit své možnosti a proces učení se konkrétní
věci jasně naplánovat.

Monitorování průběhu učení – o různých metodách monitoringu
učení píšeme v dalších kapitolách – především v Řízení času. Je důležité
zvolit nějaké evaluační nástroje a kontrolu postupu, abychom případně
byli schopni říci, co se nedaří a proč. Jen pokud budeme mít dobrý pře­
hled o celém procesu, máme možnost jednotlivé problémy či chyby
odstranit.

11

Autonomní učení většinou probíhá tak, že se student setká s men­
torem (lze studovat zcela bez mentora, ale doporučujeme si někoho
vhodného vybrat, i kdyby to měl být spolubydlící, rozměr určité psy­
chologické podpory je pro téměř každého velice důležitý) a na prvním
setkání projdou všechny výše uvedené body. Společně stanoví jasný
postup, cíle a metody pro jejich dosažení. Pak je již záležitostí daného
jedince, zda je schopen v nastaveném programu vytrvat, nebo zda se
mu to nepodaří. Tradičně se do těchto činností řadí také průběžná se­
tkání. Ta mohou mít formu potkání se s mentorem, při kterém lze řešit
buď procesní či obsahovou stránku studia, anebo dochází k hromadným
setkáním s dalšími studujícími.

V takovém případě jsou to obvykle studující, kdo si pro druhé na­
chystají nějaký workshop nebo jinou vzdělávací aktivitu, případně se
mohou hodnotit sami vzájemně. Často se také zařazují nějaké společné
vzdělávací bloky, které slouží jako určité záchytné body, kde lze studen­
tům podat pomocné záchranné lano a pomoci jim se zorientovat.

Role mentora může být v různých konceptech autonomního učení
různá. Především u začátečníků lze doporučit průběžnou procesní kon­
zultaci (která ale může mít párový charakter, kdy si vybereme nějakého
spolustudujícího a vzájemně si pomáháme). Čím je člověk zkušenější,
tím lépe se mu samozřejmě odhadují a nastavují jednotlivé činnosti
a procesy a tím více se může soustředit na samotný obsah vzdělávání.

Autonomní učení představuje zajímavou formu vzdělávání v tom
slova smyslu, že pracuje s vlastní motivací a sebevzděláváním daného
jednotlivce, vede ho ke schopnosti reflektovat vlastní situaci a pokrok
v učení a pracovat s případnými problémy či chybou. Přitom jej nene­
chává zcela bez pomoci a bez průvodce, který mu může v určitých pro­
blémech pomoci či poradit.

Knowlesův učební plán
Jestliže se člověk rozhodne, že se chce vzdělávat samostatně, stojí před
volbou, do jaké míry má využít nějakých standardizovaných postupů či
metod a do jaké míry je pro něj vzdělávání se radostí a svobodnou čin­
ností, která vede k seberozvoji. Obecná zkušenost, kterou má zřejmě

12

každý, je taková, že čím více člověk určitou činnost formalizuje, tím méně
jej baví.

V oblasti vzdělávání se lze identifikovat dvě základní situace, které
postup rozdělují na více formalizovaný a více intuitivní:
	Malé projekty: jestliže se člověk chce naučit tvořit odrážkový se­

znam ve Wordu nebo háčkovat čepici, nesporně k tomu nepotře­
buje využívat robustních nástrojů pro formalizaci. Stačí jen začít
a danou dovednost či znalost člověk získá do jednoho či dvou dní.

	Velké projekty: jestliže se rozhodnete, že chcete být historikem spe­
cializujícím se na církevní dějiny let 1948–1989 nebo odborníkem
na vzdělávací technologie, je jasné, že jde o dlouhodobý proces
formování se. V takovém případě je možné využití nějakého systé­
mu formalizace vzdělávání.

Formalizací přitom nemáme na mysli vstup do vzdělávací instituce
či školy, ale spíše zavedení si nějakých pravidel či postupů, které pro
učení budeme využívat, a metod ověřování toho, zda se nám to daří.
V takovém případě nemusí být provozní zátěž výrazná a umožní člově­
ku identifikovat v delším časovém horizontu problémy, se kterými je
možné se vypořádat.

Jedním z nejznámějších andragogických modelů je koncept smlou­
vy se sebou samým. Člověk vytvoří závazný (se svým svědomím) doku­
ment, který má určité náležitosti a podle kterého se bude řídit. Sama
tvorba dokumentu je podstatná, neboť jednak integruje vnitřní moti­
vaci (chci se něco naučit a vím proč) s vnější (když už mám smlouvu, tak
bych ji měl dodržet), ale současně pomáhá člověku pojmenovat a iden­
tifikovat to, o co mu skutečně jde.

Propagátorem myšlenky smlouvy je v klasické pedagogice napří­
klad Daltonská škola, v případě zmíněné andragogiky model Malcolma
Knowlese. Ten je jednoduchý a poměrně návodný, takže jej lze dopo­
ručit jako základ pro vlastní vzdělávací kontrakt:
1.	 Vzdělávací cíle – v této položce by měl člověk jasně identifikovat to,

co je předmětem jeho učební snahy – stát se historikem, naučit se
hrát na klavír atp. Tyto cíle by měly být SMART, tedy dosažitelné

13

H
le

d
án

í v
la

st
n

í v
zd

ěl
áv

ac
í c

es
ty

v reálném čase a jasně ohraničené. Projekt stát se intelektuálem je
možná záslužný, ale obtížně použitelný.

2.	 Posloupnost kroků k jejich dosažení – věnuje se pojmenování toho,
jak zmíněných cílů dosáhneme. Čím je cíl komplexnější a náročněj­
ší, tím více kroků bude třeba učinit. Kroky by měly být konkrétně
pojmenované a zasazené do nějakého časového rámce. Jejich smy­
slem je nejen vytyčení cesty, ale stanovení nějakých elementů, kte­
ré je možné kontrolovat.

3.	 Záznam o učebních činnostech – ve smlouvě obsahuje popis kvan­
tifikátorů, které budeme sledovat, případně nástroje, které lze pro
měření využívat. Například můžeme mít metriku měření času strá­
veného učením se anglických slovíček, kterou realizujeme prostřed­
nictvím Toggl.

4.	 Metody evaluace se věnují tomu, kdy a jakým způsobem bude pro­
bíhat zpětná vazba. V této oblasti lze například stanovit určité kon­
trolní body, kdy porovnáme záznamy o činnosti s kroky a můžeme
stanovit případná příslušná opatření.

Jednotlivé kroky mohou být spojeny s různými technologickými
prostředky na jejich realizaci. Mají těsnou návaznost na PLE, v rámci kte­
rého rozvíjíme práci se zdroji a budování komunit, případně volbu ná­
strojů, které slouží k uskutečňování cílů. Velkým pomocníkem mohou
být také nástroje, které se věnují práci s časem a jeho organizací, které
mohou být spojeny jak s bodem třetím, tak také s dvojkou, neboť umož­
ňují provádět jisté plánování.

Z praktických důvodů se doporučuje smlouvu skutečně napsat, ně­
kteří přikládají povinnost vlastnoručního podpisu, což ale nepovažuje­
me za nutné, jakkoli to pro někoho může působit motivačně. Jde
o smlouvu se sebou samým, tedy o dokument, který má podpořit osob­
ní rozvoj jednotlivého člověka. Jestliže zjistí, že mu smlouva z různých
důvodů nevyhovuje, je možné a dobré ji změnit. Ne snad takovým způ­
sobem, že ji předěláváme každý týden, neboť se člověku nedaří plnit
zhola nic, ale spíše tak, aby lépe vyhovovala jeho vzdělávacím potřebám
a pracovnímu tempu a nasazení.

14

Osobní vzdělávací prostředí

Osobní vzdělávací prostředí PLE (z anglického personal learning envi­
ronment) zahrnuje různé zdroje, které v online prostoru používáme pro
své vzdělávání, ale také běžné zdroje, jako jsou knihy, skripta atp.). Zá­
kladní myšlenka je taková, že jde o koncept, který člověku umožní pře­
mýšlet o zdrojích a oblastech svého vzdělávání a současně mu pomůže
vyřešit problém informačního přetížení.

Díky internetu nalezneme jen velice málo oblastí, v nichž by se chtěl
člověk vzdělávat a které jsou informačně chudé a málo pokryté. Zatím­
co ještě před dvaceti lety bylo možné mít všechny dostupné zdroje k té­
matu k dispozici a pracovat s nimi, dnes musíme dělat aktivní výběr
sami. Nelze sledovat vše (dokonce ani podstatnou část) toho, čím daná
oblast žije, především tehdy, když se jí jako vědci či akademici aktivně
nevěnujeme.

Obecně tedy obsahuje především:
	RSS kanály, které jsou pro nás zajímavé, a sledujeme je.
	Blogy s oborovým obsahem.
	Odkazy na sociální sítě, případně výběr hashtagů či osobností, kte­

ré sledujeme.
	Různé wiki, weby a další platformy, kde lze získávat vzdělávací

obsah.
	Seznamy doporučené četby a anotovanou četbu z minulosti.
	Odkazy na zajímavé MOOC kurzy či další OER (otevřené vzdělávací

zdroje – z anglického Open educational resources).
	Widgety, které mohou být vzdělávací funkci.

K čemu je PLE vlastně dobré? Na jednom místě jsou organizovány
všechny věci, které potřebujeme pro učení. To znamená, že když máme
na práci určitý vyhrazený čas, nemusíme se rozptylovat ničím dalším,
věnovat čas vyhledávání informací či článků atp. Některá řešení umějí
díky RSS načíst celé stránky a pak během čtení není člověk rušen změ­
nou vzhledu jednotlivých materiálů a může s nimi konzistentně
pracovat.

15

H
le

d
án

í v
la

st
n

í v
zd

ěl
áv

ac
í c

es
ty

PLE dává také dobrý obraz o tom, co daný jednotlivec považuje za
skutečně důležité pro daný obor nebo oblast. Může tak jít o základ men­
toringu nebo také o inspiraci pro další studenty. Ostatně není nic výji­
mečného, že se části PLE (například bez osobních dat a výpisků) běžně
sdílejí. Navštívit prostředí někoho, kdo se učí totéž co my, je velice uži­
tečné, neboť jednak můžeme pozorovat jiný přístup, než je u nás zvy­
kem, ale také se můžeme nechat inspirovat použitými zdroji. Jednou
z potenciálních nevýhod PLE je, že ve chvíli, kdy je člověk časově zdroji
saturován a nemá čas studovat více, může relativně snadno upadnout
do určitého myšlenkového stereotypu či kontextu, ze kterého není snad­
né se dostat ven.

Jednou za čas je možné PLE použít také jako podklad pro reflektiv­
ní hodnocení (sebe)vzdělávání, kdy se díváme na to, co a proč studuje­
me, a můžeme přemýšlet nad tím, zda jde o to, co skutečně chceme,
nebo vinou organické tvorby se celá věc posunula někam jinam, než
jsme měli v úmyslu. Každopádně doporučujeme chápat PLE jako stále
nehotový projekt, do kterého lze neustále přidávat, ale ze kterého se
také může odebírat.

Možností, jak ho technicky realizovat, je více. V evropském prostře­
dí se vyvíjela platforma ROLE, která by vše měla komplexně propojit
a aplikovat do prostředí důležité aspekty pedagogických teorií. Většina
lidí však využívá některá jednodušší řešení:
	Netvibes je asi nejznámější službou. Funguje tak, že si na plochu

lze umísťovat widgety, které mohou být různého druhu – od RSS
čteček až po postity či kalkulačku. Pro každé téma si lze přitom po­
skládat takovou stránku vlastní. Zajímavá je také integrovaná čteč­
ka, která umožňuje vybrané články či kanály příjemně číst, aniž by
člověka rušila jejich grafická různorodost.

	igHome pracuje velice podobně – widegety jsou rozděleny na
Gmail, kalendář, Feedly, Záložky, mapy, obrázky, videa, novinky
a data z Google disku. Především pokud používáte Google služby,
jde o velice zajímavý nástroj.

	Jolicloud nabízí trochu jiný koncept, který je založený na myšlence,
že jednotlivé služby jsou integrovány do jediného rozhraní, což sni­

16

žuje nutnost se během studia mezi jednotlivými nástroji
přepínat.

	Startific připomíná nějaký webový desktop. Nabízí velice neobvyk­
lé řešení v podobě plochy, na kterou se umísťují aplikace, widgety
a ikony. Člověk tak má k dispozici vlastní desktop, ale určený jen pro
vzdělávání.

Netvibes umožňuje poskládat si vlastní obrazovku z jednotlivých widgetů
dle vlastních studijních či informačních potřeb.

Microlearning
Microlearning vychází z předpokladu, že se lidé sice chtějí učit, ale sou­
časně na to nemají ve svém uspěchaném životě či práci dostatek času.
Druhým východiskem je, že vzdělávání je možné věnovat čas, který je
v průběhu dne vnímán často jako ztracený – čekání na tramvaj nebo
jízda v ní, čekání na jídlo v restauraci atp. Člověk má k dispozici relativ­
ně hodně krátkých časových úseků, které je možné pro učení použít.

Microlearning je vzdělávání založené na myšlence, že se učíme po
dobu 30 sekund až sedmi minut (někdy se udávají jiná čísla: 1,5–3 mi­
nuty, případně 3–7 minut – námi zmíněný interval je tedy extrémní)
a během této doby se musíme něco dozvědět, zjistit, naučit. Nezname­
ná to tedy, že bychom běžné učení rozdělili na krátké intervaly, ale že

17

H
le

d
án

í v
la

st
n

í v
zd

ěl
áv

ac
í c

es
ty

se pracuje s krátkým vzdělávacím obsahem, který vždy přinese něco
zajímavého a nového. Člověk si může po daném bloku říci, co si z učení
odnesl.

Mezi nejčastější formy microlearningu, které jsou spojeny s tech­
nologiemi, lze zařadit:
	Hraní krátkých her na tabletu či telefonu, které mají edukační roz­

měr – může jít o drobnosti rozvíjející paměť nebo početní doved­
nosti (jako třeba sudoku), případně soutěžní kvízové hry, situační
hry atp. Jde o jednu z nejzábavnějších činností, které se lidé věnují
rádi.

	Čtení krátkých textů – do RSS čtečky si lze umístit zdroje, které jsou
pro oblast našeho vzdělávání zajímavé, a ve volných chvílích si je
číst. Čtečka dělá výběr toho zajímavého, a pokud volíme texty do
jedné stránky, zvládne je průměrný čtenář v daném limitu snadno
přečíst, pokud jde o běžný text.

	Twitter – existuje řada projektů, které se věnují vzdělávání pomocí
Twitteru,1 Facebooku nebo podobných platforem. Uživatel dostává
na svoji aplikaci novinky či vzdělávací obsah velice krátkého rozsa­
hu, který si může kdykoli přečíst.

	Videa jsou zřejmě nejčastějším předmětem microlearningu, byť tře­
ba v hlučné dopravě nejsou úplně ideální. Velkou výhodou je mož­
nost jejich přesného časového naplánování.

	Flash cards jsou kartičky, která mají na každé straně nějakou infor­
maci a užívají se typiky pro paměťové učení například v dějepise,
v cizích jazycích, při osvojování pojmů atp. Lze s nimi pracovat jak
v digitální, tak i v papírové podobě.

Někdy se udává, že microlearning je určen především pro takové
učení, které je založené na práci s pamětí. Je pravda, že nejvyšší patra
intelektuální činnosti, která pracují s analýzou či tvorbou vlastních děl,
se touto formou rozvíjejí obtížně, ale limity jsou často jen v představivosti

1	 Jen namátkou lze zmínit účet @ManagementTip, který se věnoval vzdělávání manažerů, ku­
chařský @cookbook nebo @140university. Jednotlivé aktuální projekty je třeba hledat, neboť
často jde o aktivity s časovým omezením.

18

studentů či autorů vzdělávacího obsahu než v metodě samotné. Záleží
tedy na každém jedinci, s jakými formami a druhy vzdělávacích objektů
chce pracovat.

To, jakou formu microlearningu zvolíme, záleží do velké míry na té­
matu, kterému se chceme věnovat, a na časech a místech, která pro
učení chceme využívat. Například při jízdě tramvají nejsou praktická vi­
dea, protože jsou špatně slyšet a člověk se na ně nemůže příliš dívat.
Pro udržení si přehledu v oboru, ve kterém se pohybujeme, jsou ideální
krátké články či blogové příspěvky.

Mezi aplikace či služby, které lze pro microlearning využít, patří
například:
	Twitter se dá používat na běžném počítači, ale v oblasti microlear­

ningu se jeví jako mnohem efektivnější využít mobilní aplikaci. Ty­
pický „nuget“ obsahuje krátkou informaci s faktem a odkaz pro další
studium.

	Feedly lze použít pro sledování RSS kanálů a videokanálů a jejich
přehledné třídění do kategorií. Mezi zdroje doporučujeme přidávat
jen ty, které jsou koncipovány jako skutečně krátké a člověk je
zvládne přečíst do několika málo minut s vysokou mírou pochope­
ní a ne zcela vysokým soustředěním. Výhodné je, že na jednom

Twitter je nejen populární sociální síť, ale také cenný zdroj informací
a inspirací.

