

PEDAGOGICKÉ ROZHL'ADY

METODICKO-
PEDAGOGICKÉ CENTRÁ
SLOVENSKA

2
2010

ODBORNO-METODICKÝ ČASOPIS

OBSAH

VÝCHOVA A VZDELÁVANIE ŽIAKA

- Ján Žilka: ... 1
Kľúčové kompetencie žiakov
v projektovom a tradičnom vyučovaní
v kontexte reformy - praktické skúsenosti
- Eva Sihelská, Boris Sihelský: ... 6
Ako poznávať (skúmať) gramotnosť žiakov (3. časť)
- Milena Pouchová: ... 12
Přednosti a úskalí projektové výuky
očima českých a slovenských učitelů
- Beáta Piršelová, Libuša Lengyelová,
Eva Lenčošková: ... 15
Aktuálne problémy výučby tém fotosyntéza
a dýchanie na gymnáziách z pohľadu učiteľov
- Jarmila Šikulíncová: ... 17
Profesijné záujmy žiakov a ich vplyv
na výber stredoškolského štúdia

RIADENIE ŠKOLY

- Milan Pol, Lenka Hloušková,
Petr Novotný, Martin Sedláček: ... 20
Kurikulární reforma v českých školách
z pohľadu ředitelů škol

O UČITELOVI

- Mária Šnidllová: ... 23
Říadení kontinuálního vzdělávání
a učia sa škola
- Helena Harausová: ... 25
Vzdělávání učitelov ako prostriedok
na rozvoj ich profesijných kompetencií
- Vladimír Poliach, Miroslav Valica: ... 27
Názory učiteľov na koncepciu a kurikulum
etickej výchovy

Z ČINNOSTI MPC

- Jarmila Jakálová: ... 30
Reformou školstva prechádzajú
aj učiteľky materských škôl

PREDSTAVUJEME

- Pavol Čičvák ... 32

AFORIZMY

- Jozef Bily

PEDAGOGICKÉ ROZHĽADY

Časopis pre školy a školské zariadenia

2/2010

Dvojmesačník

Ročník 19

Editor:

Metodicko-pedagogické centrum
Bratislava

VÝKONNÁ REDAKCIA

ŠÉFREDAKTOR:

Marián Valent - MPC RP B. Bystrica

VÝKONNÁ REDAKTORKA:

Viera Stankovičová - MPC RP B. Bystrica

TECHNICKÝ REDAKTOR:

Ivan Rafaj - MPC RP B. Bystrica

ČLENOVIA:

Jozef Lauko - ŠŠI B. Bystrica

Brigita Šimonová - FHV UMB B. Bystrica

Miroslav Valica - PF UMB B. Bystrica

REDAKČNÁ RADA:

Sylvia Laczová - MPC GR Bratislava

Iveta Martinčeková - MPC RP Bratislava

Ivan Pavlov - MPC RP Prešov

Jaroslava Urbánková - MPC RP Trenčín

Mária Kavečanská - MPC RP Košice

Eva Krčahová - MPC RP Nitra

Mária Šnidllová - MPC RP Žilina

Ivan Stankovský - ŠIOV Bratislava

Gabriela Porubská - PF UKF Nitra

ZAHRANIČNÍ KOREŠPONDENTI:

Milan Pol - Česká republika

Kristóf Lajosné Antónia - Maďarsko

ADRESA REDAKCIE:

Metodicko-pedagogické centrum

regionálne pracovisko Horná 97

975 46 Banská Bystrica

Tel.: 048/4722 905 Fax: 048/4722 933

e-mail: viera.stankovicova@mpc-edu.sk

www.rozhlady.pedagog.sk

Tlač: PRINT Štefan Svetlák, Slovenská Lupča
Vyšlo 18. mája 2010.

Nevychádza počas letných prázdnin.

Evid. číslo: EV 3414/09

ISSN 1335-0404

Za obsah a pôvodnosť rukopisu zodpovedá autor.
Redakcia sa nemusí vždy stotožňovať s názormi autora.
Nevyžiadané rukopisy nevraciamy.

Časopis vychádza s finančnou podporou
Ministerstva školstva SR.

KLÚČOVÉ KOMPETENCIE ŽIAKOV V PROJEKTOVOM A TRADIČNOM VYUČOVANÍ V KONTEXTE REFORMY - PRAKTICKÉ SKÚSENOSTI

Ján Žilka, Stredná zdravotnícka škola, Banská Bystrica

Anotácia: *Žiacky projekt ako alternatívny spôsob rozvoja životných zručností a kľúčových kompetencií žiakov. Skúsenosti učiteľa a žiakov z výskumného projektu, zameraného na stimuláciu základných spôsobilostí, potrebných pre lepšie zaradenie do spoločnosti a úspešnú zamestnateľnosť. Experimentálny výskum realizovaný na základe najnovších poznatkov v oblasti kľúčových kompetencií.*

Kľúčové slová: *kľúčové kompetencie (KK), projekt, projektové vyučovanie (PV), tradičné vyučovanie (TV), ciele učenia, kritériá úspešnosti*

Náš výskum bol inšpirovaný aktuálnymi problémami slovenského školstva, ktoré sa premietajú do každodennej školskej praxe. Ide najmä o predimenzovanie vyučovania nadmerným obsahom, nedostatočné vymedzenie základného učiva, nejasnosti vo vzdelávacích štandardoch, diskusie okolo metód a stratégií vyučovania, či profiloch absolventov. V neposlednom rade nás zaujali ciele reformy školstva, ktorá by mala priniesť do našich škôl tvorivejší spôsob výchovy a vzdelávania s akcentom na činnosť žiakov.

Významným podnetom bola takisto orientácia zamestnávateľov na zručnosti pracovníkov, umožňujúce vykonávanie rôznorodých činností, spoluprácu v tíme, komunikáciu a tvorivé riešenie problémov. Potreba zlepšovať kľúčové schopnosti a zručnosti žiakov vzhľadom k ich životnej dráhe a trendom celoživotného učenia a samostatného vzdelávania sa dnes stáva aj mottom pedagogickej práce. Pokúsili sme sa preto realizovať experiment, ktorý by mohol odpovedať na niektoré otázky, týkajúce sa problematiky rozvoja kľúčových kompetencií (KK) žiakov v projektovom (PV) a tradičnom (TV) vyučovaní.

Z tohto pohľadu sme sa snažili **stanoviť učebné úlohy, ciele učenia i kritériá hodnotenia žiackeho projektu NARODENÍ V ROKU 1993**, ktorý sme realizovali ako dejepisný projekt, zameraný na sledovanie rozvoja KK žiakov. Keďže nás zaujímal komplexný pohľad na tento problém, rozhodli sme sa, aj napriek zrejmemu riziku nepresnosti, zmerať všetky skupiny KK.

Stanovili sme si **základné priority** vo sfére práce žiaka s informačnými prameňmi, ich kritického hodnotenia, porovnávaní, interpretácie a vyvodenia záverov v zmysle poučenia. Pritom vôbec nešlo o to, aby sa žiak naučil stovky faktov, ale aby pochopil najvýznamnejšie udalosti, ktoré menili život jednotlivcov, skupín i celého ľudstva v sledovanej dobe. Žiaci sa mali naučiť oceniť napr. historické osobnosti, vážť si minulosť svojho národa, svojej rodiny, samého seba a hľadať v nich zdroj vlastného obohatenia a hrdosti. Tiež sa mali naučiť rešpektovať rôzne názory, postoje a schopnosti iných ľudí, svoju rolu v tíme, zlepšovať svoje komunikačné zručnosti, kritické myslenie, tvorivo vyhľadávať a spracúvať informácie k riešeným úlohám.

Cieľom nášho pedagogického experimentu bolo zistiť, **do akej miery ovplyvňuje projektové vyučovanie kľúčové kompetencie žiakov v porovnaní s tradičným vyučovaním, resp. v ktorej skupine žiakov sa dosiahne po skončení experimentu vyššia úroveň rozvoja kľúčových kompetencií.**

Na základe doterajšieho stavu výskumu v oblasti vplyvov alternatívnych stratégií vyučovania na KK žiakov a výskum-

ného cieľa sme sformulovali **hlavnú hypotézu:**

Predpokladáme, že projektové vyučovanie dejepisu rozvíja kľúčové kompetencie žiakov prvého ročníka, odboru farmaceutický laborant, SOŠ zdravotníckej v Banskej Bystrici, vo väčšej miere ako tradičné spôsoby jeho výučby.

Predmetom pedagogického výskumu boli aj **častkové hypotézy**. Predpokladali sme, že PV kvalitnejšie pripravuje žiakov na proces celoživotného vzdelávania, riešenie problémov, spoluprácu a komunikáciu v skupine, ako aj občianske aktivity.

Z uvedených hypotéz vyplynuli niektoré **parciálne otázky**, na ktoré sme sa pokúsili hľadať odpovede. Skúmali sme, či majú pri PV žiaci vyššiu vnútornú motiváciu k učeniu ako pri tradičných spôsoboch výučby, či vytvára lepšie sociálne vzťahy v triede, či zvyšuje pocit zodpovednosti za samostatnú prácu viac ako TV, či prináša žiakom vyššiu mieru spolupráce, či lepšie podnecuje kritické a tvorivé myslenie, či zlepšuje empatiu a toleranciu vo väčšej miere ako TV a či prináša žiakom vyššiu možnosť sebahodnotenia.

Charakteristika výskumného súboru

Základný súbor nášho pedagogického skúmania tvorili žiaci Strednej zdravotníckej školy (SZŠ) v Banskej Bystrici. Výberový súbor tvorilo **62 žiakov dvoch tried 1. ročníka odboru farmaceutický laborant**. Experimentálnou vzorkou bola trieda FL 1.A (31 žiakov - 30 dievčat, 1 chlapec) a porovnávacou vzorkou trieda FL 1.B (31 žiakov - 30 dievčat, 1 chlapec). V oboch skupinách žiakov boli splnené podmienky na objektivizáciu výsledkov výskumu: rovnaká škola, rovnaký učiteľ a predmet, časová dotácia, obsah, vekovo i prospechom rovnocenní žiaci, žiaci rovnakého študijného odboru, využívanie rovnakých učebníc a didaktickej techniky. Jediný podstatný rozdiel bol v aplikácii projektovej výučby u žiakov experimentálnej vzorky, pričom žiaci porovnávacjej vzorky boli v celom sledovanom období vyučovaní v predmete tradičným spôsobom.

Charakteristika metodiky výskumu

Ako **výskumný nástroj** na zistenie začiatočného i konečného stavu žiackych kompetencií sme použili dotazník (v prílohe), ktorý sme vytvorili zo súboru kľúčových kompetencií z projektu skupiny expertov Výskumného ústavu pedagogického v Prahe (Hausenblas, O. a kol.: *Kľúčové kompetence na gymnáziu*. Praha: VÚP, 2008).

Zo súboru kompetencií v uvedenej príručke sme analýzou dospeli k **piatim skupinám kompetencií**, ktoré by malo PV u žiakov rozvíjať, aby ich pripravilo na život lepšie ako TV.

Experiment sme realizovali v školskom roku 2008/2009 v mesiacoch február - jún 2009. Vstupným i výstupným meracím nástrojom na overenie stanovených hypotéz bol už spomínaný dotazník. Získané údaje sme podrobili kvalitatívnej i kvantitatívnej analýze.

Na základe významovej blízkosti parciálnych vlastností, schopností, vedomostí a zručností, uvedených v dotazníku, sme vytvorili 5 skupín skúmaných KK:

- 1 **k učeniu** (položky č. 1 - 15),
- 1 **k riešeniu problémov** (č. 16 - 32),
- 1 **komunikatívne** (č. 33 - 51),
- 1 **sociálne a personálne** (č. 52 - 73),
- 1 **občianske kompetencie** (č. 74 - 88).

Respondenti odpovedali zakrúžkovaním jednej možnosti od plného súhlasu až po úplný nesúhlas, ktorá najvýstižnejšie vyjadrovala ich názor na danú skutočnosť. Mohli sa pri tom oprieť o pomyselnú známku z bežnej klasifikačnej stupnice, ktorá bola ku každej možnosti priradená na posúdenie stavu ich kompetencie. Dotazník bol anonymný.

Počas výskumu sme si určili hodnotiacu škálu s klasifikáciou odpovedí, ktoré predchádzali vneseniu konečného verdiktu, že projektové vyučovanie vplýva na kľúčové kompetencie žiakov takto:

- A - **silno rozvíja** (zmena známky +0,50 a viac)
- B - **mierne rozvíja** (zmena známky +0,25 do +0,49)
- C - **nemá vplyv** (zmena známky od +0,24 do -0,24)
- D - **mierne potláča** (zmena známky -0,25 až -0,49)
- E - **silno potláča** (zmena známky -0,50 a viac)

V absolútnom pohľade na stav KK sme ich hodnotili takto:

- **známka 1,00 - 1,50 - vynikajúci stav KK.** Excelentný vzorový stav.
- **známka 1,51 - 2,25 - veľmi dobrý stav KK.** Optimálna úroveň.
- **známka 2,26 - 3,25 - priemerný stav KK.** Postačujúca minimálna úroveň.
- **známka 3,26 - 4,50 - podpriemerný stav KK.** Podpriemerná limitujúca úroveň.
- **známka 4,51 - 5,00 - nevyhovujúci stav KK.** Nedostatočná ohrozujúca úroveň.

Práca v projekte

Práca žiakov v projekte bola zameraná na tri hlavné okruhy činností: *heuristiku* (hľadanie a triedenie prameňov a informácií), *kritiku prameňov* (kritické hodnotenie) a interpretáciu získaných informácií (vyvodenie záverov a dôsledkov). Produktom projektovej práce bola *powerpointová prezentácia riešených úloh*.

Žiaci pracovali v siedmich skupinách po 4-5 členoch na týchto úlohách:

A - vyhľadať, vyhodnotiť a využiť ústne, písomné a audiovizuálne informácie o najdôležitejších **udalostiach a osobnostiach roku 1993** v oblasti politiky, kultúry, ekonomiky, vedy a techniky a športu vo svete, v Banskej Bystrici a na Slovensku;

B - vyhľadať, vyhodnotiť a využiť ústne, písomné a audiovizuálne informácie o **obyčajnom živote 15-ročného v roku 1993**;

C - vyhľadať, vyhodnotiť a využiť ústne, písomné a audiovizuálne informácie o **dni, kedy sa žiaci narodili**.

Žiaci v konkrétnych úlohách vyhľadávali a spracúvali napr. osobnosti ocenené Nobelovou cenou v rôznych oblastiach vedy a umenia, filmovými a hudobnými oceneniami (Oscar,

Grammy, Zlatý slávik, MISS...). Hľadali športové osobnosti a vrcholové podujatia, ekonomické a ekologické trendy, štatistiku obyvateľstva, ap. Mali zachytiť aj bežný život mladého človeka v roku 1993, porovnať ho s dneškom a popísať z pohľadu rodičov deň svojho narodenia.

Vyhodnotenie práce v projekte

V pláne projektu sme si stanovili kritériá úspešnosti:

Všeobecne išlo najmä o *mieru zhody cieľov vyučovacieho projektu s cieľmi vzdelávania žiakov v školskom prostredí: ukazovatele kľúčových kompetencií pri záverečnom meraní by mali byť na vyššej úrovni ako na začiatku*.

Konkrétne kritériá predpokladali *splnenie úloh, časti i celého projektu v dohodnutých termínoch, úplnosť a technickú úpravu produktu, aktívnu prácu v skupinách, tvorivý podiel jednotlivcov na výslednom produkte a úspešnú prezentáciu projektu*.

Takisto boli dopredu vytýčené **ciele práce v projekte**.

Vytýčili sme si **hlavný cieľ** projektu: *Získať a rozvinúť schopnosti vytvoriť, prezentovať a obhájiť vlastný projekt. Osvojiť si návyk a pozitívny vzťah k samostatnej systematickej a termínovanej práci s možnosťou spolupráce v skupine spolužiakov*.

Za **všeobecné ciele** projektu sme si stanovili: *Spoznať svet svojho detstva, dobu, do ktorej som sa narodil, svoju rodinu, spôsob života, tradície a životnú filozofiu. Prebudiť záujem o život v tejto dobe aj u spolužiakov. Zapojiť sa do aktívneho a tvorivého hľadania a poznávania vlastnej minulosti. Pestovať pocit hrdosti na seba, rodinu, región a vlasť*.

Konkrétne ciele projektu obsahovali *rozvoj tvorivého, kritického a hodnotiaceho myslenia v práci s informáciami, rozvoj schopnosti argumentovať, obhájiť vlastný názor, kooperácia v tíme, formovanie zodpovednosti za svoje učenie i konanie, riadenie procesu svojho učenia, motivovanie a hodnotenie samého seba i kolegov v skupine. Riešenie problémových úloh malo rozvíjať myslenie v širších súvislostiach, schopnosť plánovať prácu a správne rozhodovať. V tímovej práci sa žiaci mali učiť vyjadrovať svoje názory a akceptovať názory iných, mierniť konflikty. V práci na prezentácii sa mali zdokonaľiť v práci s informačnými technológiami, rozvíjať svoje štylistické a komunikačné zručnosti, vyjadriť kultivovane vlastný názor a odprezentovať svoju prácu pred publikom*.

Vzhľadom na proces i výsledný produkt žiackej práce boli **hlavný cieľ a konkrétne ciele** projektu splnené. Dosiahnutie všeobecných cieľov projektu bolo pomerne zložité zhodnotiť - zrejme by to vyžadovalo diagnostiku nielen kognitívnych, ale aj afektívnych cieľov a použitie širšej škály meracích nástrojov.

Pozitívom projektu bolo **využitie rôznorodých metód učenia**. Žiaci pracovali samostatne i kooperatívne, riešili problémy, diskutovali v skupinách. Využívali heuristickú i sokratovskú metódu, indukčnú, dedukčnú i reprodukčnú formu. Robili interview, pracovali s počítačom a internetom. Pri tvorbe projektového produktu vytvárali skladačku.

Našou ambíciou v rámci práce na projekte bolo najmä **zhodnotiť opodstatnenosť a účelnosť vyučovacej koncepcie PV** vo vzťahu k rozvoju KK žiakov. Naplnenie očakávaní zo skupinového projektu sme hodnotili mierou úspešnosti dosiahnutia všeobecných i konkrétnych cieľov projektu, obsahnutých v pláne. Žiaci odprezentovali plánované výstupy (powerpointové prezentácie), pričom ich kvalita bola podro-

bená sebareflexii žiakov i hodnoteniu učiteľa. Podľa výstupov (prezentácia projektu, vstupný a výstupný postojový dotazník, hodnotiaci anketa i neformálna diskusia) bolo možné preukázať nezhodnotiť úspešnosť a účelnosť vyučovacieho projektu.

Na hodine dejepisu nasledujúcej po prezentácii **žiaci zhodnotili ústne i v písomnej ankete priebeh a výsledky celého projektu** - ako sa im pracovalo, čo im robilo najväčšie problémy a ako by mohli nabudúce postupovať lepšie. Z odpovedí žiakov vyplynulo, že svoju prácu v projekte hodnotili vysoko pozitívne, zadané úlohy boli pre nich primerané a zaujímavé, takmer všetci dosiahli splnenie úloh. Prevažná väčšina pracovala s radosťou a cítila sa príjemne, spolupráca v skupinách bola veľmi dobrá. Najviac sa im páčila možnosť pracovať kooperatívne, oceňovali najmä možnosť zoznámiť sa so svetom svojho detstva. Najväčším problémom bolo získavanie informácií a nedostatok času.

Z pohľadu učiteľa bolo vyhodnocovanie projektu priebežné a formatívne. Jeho cieľom bolo nájsť všetko dobré, čo sa žiakom pri práci podarilo a korigovať problémy ich práce. Učiteľ prácu žiakov sledoval a poskytoval im informujúcu a korektívnu spätnú väzbu o správnosti postupov a činností, či príčinách neúspechu. Premýšľal o tom, ako môže žiak urobiť dané veci lepšie. Hodnotenie nebolo teda postavené na klasifikácii žiakovho výkonu, ale na facilitácii.

V priebehu projektu žiaci vyjadrovali svoje pocity z práce, riešili s učiteľom svoje problémy učenia a plánovali svoju ďalšiu činnosť. **Každá pracovná skupina mala k dispozícii konkrétne úlohy**, ktoré mala splniť k danému termínu. Týmto si žiaci rozvíjali návyk systematickej a cieľavedomej práce. Úlohy boli sformulované tak, aby rešpektovali požiadavku primeranosti i náročnosti a dosiahnuteľnosti cieľov. Produkt projektu dokázal, že úlohy a ciele boli žiakmi akceptované a ukázali sa ako zmysluplné. Negatívom práce v projekte bola relatívna krátkosť času na jeho vypracovanie a vysoká zaťaženosť jeho účastníkov inými školskými úlohami.

Z pohľadu učiteľa bola práca na projekte prínosom pre všetkých zúčastnených. Oceňujeme najmä **možnosť učebných aktivít žiakov v mimoškolskom prostredí a ich komunikáciu a spoluprácu s rôznymi subjektmi**. Žiaci vyzdvihli tiež možnosť vlastného riadenia práce, svojho časového rozvrhu, možnosti nerušenej skupinovej spolupráce a lepšieho vzájomného spoznania. Celkove zastávam názor, že podobné projekty sú výrazným pozitívom nielen pre **formovanie životne dôležitých zručností žiakov, ale aj zdokonalenie kompetencií učiteľa** v oblasti tvorivosti, sebahodnotenia, poznania učebných štýlov, tvorby úloh, metód a cieľov, facilitácie i verifikácie učenia.

Vyučovací projekt *Narodení v roku 1993* dal jeho účastníkom **možnosť samostatne riešiť učebné úlohy v reálnom živote**. Aj zo sebahodnotenia žiakov badať, že práca bola pre nich zaujímavá a mnohí ju zobrať ako príležitosť vrátiť sa do času svojho narodenia. **V práci na projekte sa formovala ich motivácia k učeniu**. Projekt bol šancou „učiť sa učiť“, brať na seba zodpovednosť za svoje učenie a ísť vlastnou cestou za poznáním. Riešenie úloh vyžadovalo zvládať aj problémové situácie - napr. vyhľadávať informácie v rôznych zdrojoch a na rôznych miestach. Žiaci spoznali lepšie mesto, v ktorom študujú a možnosti získavať informácie v knižniciach, archívoch a matrikách. Museli kriticky hodnotiť a vyberať zdroje informácií, dávať ich do súvislostí a rešpektovať názory iných spolužiakov v skupine. Učili sa empatii a akceptácii

i umeniu kompromisu, napr. pri tvorbe záverečného produktu. Mnohí sa priučili práci s novým počítačovým programom a stretli zaujímavých ľudí. Zistili, že internet nemusí byť jediným a najlepším zdrojom poznatkov. Zástupcovia skupín dokázali odprezentovať výsledky práce svojho kolektívu pred publikom.

Na záver uvádzame **niekoľko citátov zo záverečnej ankety účastníkov** projektu, ktoré sú vyjadrením ich pocitov a postojov k práci v projekte: „*V projekte som sa cítila veľmi príjemne, bolo mi fajn...*” „*Bolo to fascinujúce.*” „*Projekt som bral ako výzvu a cítil som sa dôležito a zodpovedne.*” „*Najviac motivujúce bolo pre mňa to, že sme išli do niečoho nového a spoznávali sme nových ľudí.*” „*Páčilo sa mi, že sme si vyskúšali pracovať samostatne a zháňať vlastné materiály, bolo to také vzrušujúce.*” „*Teraz už viem, čo sa dialo v roku, keď som sa narodila.*” „*Spoznala som lepšie Banskú Bystricu.*” „*Spoznala som lepšie seba i spolužiakov.*” „*Poučila som sa v práci s power-pointom.*” „*Najviac som sa tešila na to, že uvidím úspech mojej práce.*” „*V projekte sa mi najviac páčila súdržnosť a pátranie po nových poznatkoch.*” „*Práca bola pre mňa zaujímavá, pretože sme si sami museli zháňať informácie, to ako keby sme už boli dospelí a takto si niečo vybaviť sám, to nie je zlé.*” „*Páčilo sa mi, ako sme si pomáhali, podelili si úlohy a spoločne to dávali dokopy.*”

Tradičné vyučovanie v porovnávej skupine žiakov

„Klasický” spôsob výučby v triede FL1.B bol realizovaný počas vyučovacích hodín dejepisu v rovnakom období ako projektové vyučovanie v rámci experimentu. V porovnaní s projektom, ktorý smeroval k vypracovaniu produktu, **nebolo** tradičné vyučovanie **orientované na produkt žiackej práce**. Žiaci na vyučovacích hodinách hlavne počúvali a pozerali (pozorovali), málo aktívne (či už samostatne alebo tímovo) pracovali.

Íšlo takmer výlučne o prijímanie hotových poznatkov od učiteľa, resp. čerpanie informácií z ponúknutých zdrojov - učebnica, historický dokument z televízie, či učiteľom predvedená prezentácia. Učenie bolo zamerané na reprodukciu vedomostí vyžadovaných učebnými osnovami. **Obsah celkom zatienil proces**, ktorý reprezentovala **minimálna miera tvorivosti žiakov**. Ich cieľom bolo zapamätať si čo najviac poznatkov z učebnice, filmu alebo prezentácie - boli najmä konzumentmi množstva nových informácií. Podobné boli aj očakávania učiteľa - hodnotenie a klasifikácia záviseli od úrovne zapamätania (osvojenia si) „preberaných” tém. Učenie sa bolo limitované priestorom a časom - prebiehalo v triede na vyučovacej hodine v rámci rozvrhu.

Žiaci v TV nemali možnosť slobodnej voľby takmer vo všetkých ukazovateľoch podmienok učenia - výber obsahu, tempa a spôsobov práce, časového rozvrhu, zdrojov informácií, prostredia, spolupracovníkov - nemali možnosť učiť sa podľa svojich predstáv. Absentoval spoločný cieľ, tvorivé úlohy, problémové situácie, možnosť výberu ich alternatívnych riešení, slabá bola komunikácia a kooperácia žiakov medzi sebou i s učiteľom. Chýbalo sebahodnotenie v činnosti i navzájom, žiaci mali malú možnosť prezentovať svoju prácu. Z uvedených príčin bola u žiakov prítomná nízka vnútorná motivácia k učeniu.

Z pohľadu celkového rozvoja KK mali **žiaci v TV menšiu možnosť rozvoja zručností** na riešenie problémov, komunikatívnych kompetencií, sociálnych a personálnych i občianskych kompetencií. Za mimoriadne dôležitú v TV považujeme **deficit kooperatívneho učenia** (práce), ktoré zvyšuje iniciatívu, sebadôveru a akceptáciu žiakov, dáva učeniu

tvorivý charakter, rozvíja kritické myslenie a je základom pre ich neskoršie sociálne a pracovné zaradenie.

Diskusia

Zámerom nášho experimentu bolo **prakticky overiť úspešnosť PV v porovnaní s tradičným spôsobom výučby** v podmienkach strednej odbornej školy. Predpokladali sme, že projektový prístup učiteľa k vyučovaniu bude mať vyšší vplyv na rozvoj KK žiakov ako tradičná výučba.

Naše zistenia štatisticky nepreukázali opodstatnenosť PV ako efektívnejšieho spôsobu rozvoja KK žiakov v porovnaní s TV. Predpoklady, uvedené vo formulovaných hypotézach, sa nepotvrdili. Stanovené hypotézy boli zamietnuté. Rovnaké výsledky priniesol i výskum parciálnych otázok.

Sumár experimentu v podstate odmietol teoretický kontext danej problematiky. Treba však poznamenať, že výskumné výsledky majú len pravdepodobnostný charakter a nemožno ich zovšeobecňovať a aplikovať na iných žiakov. Závery výskumu do veľkej miery limituje malý časový rozsah práce v PV a nízka reprezentatívnosť výskumnej vzorky študentov.

Z tabuľky porovnania výsledkov (tab. 1) merania KK vo výstupnom meraní je zrejmé, že PV malo výraznejší vplyv na sebahodnotenie žiakov skupiny A smerom ku kritickejšiemu pohľadu na vlastné zručnosti, kompetencie. V porovnávacíj vzorke žiakov - triede B - došlo pri hodnotení KK vo výstupnom meraní len k minimálnym posunom. Vo všetkých skupinách KK bola zmena stavu kompetencií štatisticky zaradená v intervale „nemá vplyv“.

Prečo experiment nepotvrdil teóriu výskumu rozvoja KK?

Z našich skúseností môžeme uviesť, že žiaci po prechode zo základnej školy na strednú odbornú školu očakávajú v prvom ročníku štúdia veľké zmeny v spôsobe výučby i zvýšené nároky učiteľov. Väčšinou nie sú pripravení na nové formy práce a iné požiadavky na ich zručnosti. Ich často **nekritické sebahodnotenie** sa vzhľadom na to dostáva do opačnej polohy: „Viem, že nič neviem...“ Toto sa potom premieta do ich vnútornej motivácie učenia i sebadôvery.

Je celkom pravdepodobné, že badateľne horšie výsledky hodnotenia KK žiakov triedy A v druhom meraní boli dôsled-

kom procesu čiastočnej straty prvotného nadšenia a viery vo vlastné schopnosti. **V konfrontácii s novým typom úloh, v neznámom prostredí, s novými spolužiakmi, vyššími nárokmi na vlastnú prácu i spoluprácu**, si žiaci začali uvedomovať svoje rezervy. Pri hodnotení kompetencií po ukončení práce v projekte mohli tieto faktory u žiakov výrazne ovplyvniť konečný výsledok. Túto domnienku potvrdzuje aj fakt, že žiaci svoju účasť a prácu v projekte hodnotili úplne pozitívne. Svoju rolu určite zohrala aj skutočnosť, že istá, nie zanedbateľná časť žiakov sa stretla s takýmto typom projektu po prvý raz. Žiaci sa tiež museli vysporiadať s náročnou prácou v teréne vo fáze heuristiky a kriticky triediť a vyhodnocovať získané informácie. Dostávali sa do doposiaľ nepoznaných situácií a kontaktu s neznámym prostredím a cudzími ľuďmi, čo opäť mohlo naštříbiť ich sebadôveru.

Výskum nemohol preukázať ani vplyvy iných faktorov (napr. nakoľko sú KK žiakov rozvíjané v iných vyučovacích predmetoch a aký to malo dopad na hodnotenie KK u účastníkov výskumu). Takisto nebolo možné postihnúť vplyvy prípadného využívania projektovej výučby na KK žiakov na iných vyučovacích hodinách. Výrazným obmedzením bolo aj použitie dotazníka ako jediného meracieho nástroja s rizikom vysokej miery subjektivity v postojoch a názoroch žiakov na vlastné učenie. Na strane druhej považujem **sebareflexiu žiakov za cestu spoznávania samého seba a ako nástroj spätnej väzby za veľmi dôležitú súčasť procesu rozvoja skúmaných kompetencií**.

Z uvedených dôvodov mohli byť namerané údaje skreslené a vyvedené závery sa nedajú absolutizovať a platia obmedzene. Je zrejmé, že formovanie KK nemôže byť záležitosťou jediného vyučovacieho predmetu a treba ho vnímať v kontexte celého školského i mimoškolského vzdelávania. Jednou z možností, ako uskutočniť objektívnejšie a presnejšie meranie KK, je zapojenie všetkých žiakov a učiteľov školy, prípadne aj rodičov do dlhodobého procesu rozvoja KK a využitie viacerých nástrojov ich hodnotenia.

Odporúčania pre prax

Všeobecné:

! Je potrebné konkretizovať obsah jednotlivých KK tak, aby

Tab. 1: Porovnanie úrovne a zmeny KK oproti vstupnému meraniu

VÝSTUPNÉ MERANIE		1.FL A		1.FL B	
		známka	zmena	známka	zmena
Úroveň kľúčových kompetencií	k učeniu	2,31 <i>veľmi dobrá</i>	-0,19 nemá vplyv	2,25 <i>veľmi dobrá</i>	-0,01 nemá vplyv
	k riešeniu problémov	2,43 <i>priemerná</i>	0 nemá vplyv	2,45 <i>priemerná</i>	0,04 nemá vplyv
	komunikatívnych	2,43 <i>priemerná</i>	-0,3 mierne potláča	2,33 <i>priemerná</i>	-0,06 nemá vplyv
	sociálnych a personálnych	2,32 <i>priemerná</i>	-0,18 nemá vplyv	2,3 <i>priemerná</i>	-0,24 nemá vplyv
	občianskych	2,28 <i>priemerná</i>	-0,31 mierne potláča	2,2 <i>veľmi dobrá</i>	-0,11 nemá vplyv
Priemerná známka a zmena		2,35 <i>priemerná</i>	-0,19 nemá vplyv	2,31 <i>priemerná</i>	-0,08 nemá vplyv

ich bolo možné objektívne zmerať. Problém hodnotenia kvality KK vyriešiť určením indikátorov kvality každej KK.

! Je nevyhnutné zdefinovať osvojenie si KK žiakmi pre jednotlivé typy škôl od základných po univerzity.

! Výskumy úrovne a rozvoja KK by mali byť centrálné usmerňované a povinne realizované na všetkých školách pri vstupe a výstupe žiakov a študentov. Výsledky by mali slúžiť ako dôležité kritérium úspešnosti a kvality škôl.

! Objektívne meranie rozvoja KK je potrebné urobiť certifikovanými nástrojmi po uplynutí dlhšieho obdobia.

! Školské vzdelávanie v oblasti KK by malo vychádzať z potrieb praxe a zamestnávateľov.

! Keďže KK sa osvojujú činnosťou v procese učenia v každom predmete, je potrebné vzdelávať všetkých budúcich i súčasných učiteľov v metódach projektového, kooperatívneho a problémového vyučovania.

! Rozvíjanie KK si vyžaduje redukciu obsahu učiva a orientáciu na základné učivo.

! Je nutné vyučovať v širších súvislostiach a do hĺbky s dosahom na všetky úrovne učenia.

! Problematiku KK je potrebné zahrnúť do učebníc, metodických materiálov a školských vzdelávacích programov.

Konkrétne (pre manažment a učiteľov SZŠ):

! Uplatňovať vo výchovno-vzdelávacom procese alternatívne stratégie výučby.

! Umožniť žiakom pracovať na nadpredmetových projektoch.

! Učiť žiakov „projektovať“ ich proces učenia.

! Motivovať a podporovať samostatné učenie žiakov.

! Poskytovať žiakom spätnú väzbu a dovoliť im pracovať s chybou.

! Umožniť žiakom sebareflexiu (sebahodnotenie ich učenia).

! viesť žiakov k preberaniu zodpovednosti za svoje učenie.

! Eliminovať predimenzovaný obsah školského vzdelávacieho programu.

! Klásť dôraz na proces učenia a základné učivo.

! Obmedziť vedúcu úlohu učiteľa a posilniť aktivitu žiakov v procese učenia.

! Zahnúť KK do cieľov vyučovacích hodín i profilu absolventa SZŠ.

Príloha: Dotazník pre výskum kľúčových kompetencií účastníkov experimentu - žiakov prvého ročníka odboru farmaceutický laborant SZŠ v Banskej Bystrici. (Žilka, J., 2009)

Milí žiaci,

dovoľujem si Vás požiadať o spoluprácu - vyslovenie Vášho názoru, formou odpovede na položky dotazníka o Vašom učení a práci v predmete Dejepris. Ide o dotazník, v ktorom môžete slobodne vyjadriť stav svojej zručnosti alebo schopnosti (označovať sa) označením odpovede z ponúkanej posudzovacej škály (A, B, C, D, E), ktoré reprezentujú známky školskej klasifikačnej stupnice 1, 2, 3, 4 a 5. Nejde o test vedomostí, preto neexistujú žiadne správne a nesprávne odpovede. Dotazník je anonymný a jeho výsledky budú použité iba na výskumné účely.

Dakujem Vám za Vaše úprimné odpovede a za čas, ktorý ste venovali vyplneniu tohto dotazníka.

Na tvrdenia odpovedajte priradením **jediného písmena** z ponuky, vyjadrujúceho najvýstižnejšie Váš postoj k danej skutočnosti. Dotazník je anonymný!

Možnosti odpovede: A - úplne súhlasím - vždy (1)

C - občas - niekedy áno, niekedy nie (3)

E - vôbec nesúhlasím - nikdy (5)

B - viac súhlasím ako nesúhlasím - často (2)

D - viac nesúhlasím ako súhlasím - málokedy (4)

1) Samostatne si plánujem a organizujem svoje učenie.

2) Považujem učenie za prostriedok môjho osobného rozvoja.

3) Pri učení si vytváram vlastný časový plán.

4) Prijímam zodpovednosť za vlastné učenie.

5) Zvažujem pri svojom učení rôzne metódy a postupy vzhľadom k cieľu učenia.

6) Skúšam nové postupy, ktoré sú pri dosahovaní úspechu lepšie ako doterajšie.

7) Hľadám pri učení vlastné chyby, ich príčiny, snažím sa ich odstrániť a poučiť sa z nich.

8) Triedim získané informácie a kriticky ich hodnotím.

9) Hľadám súvislosti medzi získanými informáciami a poznatkami.

10) Spájam získané informácie s doterajšími poznatkami.

11) Využívam získané informácie pri ďalšom učení.

12) Využívam získané poznatky pri obhajobe svojich názorov.

13) Vyhodnocujem a upravujem svoje učenie vzhľadom na zadané hodnotiace kritériá a výsledky.

14) Kritiku i pochvalu využijem pri vylepšovaní svojich učebných postupov.

15) Získavam spätnú väzbu môjho učenia od spolužiakov.

16) Viem rozpoznať kľúčové informácie na riešenie problému.

17) Viem odhaliť neúplnú a skreslenú informáciu a dezinformáciu.

18) Viem nájsť vhodné zdroje informácií na riešenie problému.

19) Viem rozpoznať problém a pomenovať jeho podstatu.

20) Viem problém rozčleniť na časti.

21) Viem rozpoznať príčiny javov, ich dôsledky a vzťahy medzi nimi.

22) Viem zhodnotiť, či je problém aktuálny.

23) Viem navrhovať postupné kroky riešenia problému.

24) Viem navrhovať riešenia na základe dostupných informácií.

25) Zvažujem úlohu jednotlivých faktorov pri riešení problému.

26) Zvažujem pozitíva a negatíva rôznych spôsobov riešenia problému.

27) Viem predvídať ďalší postup riešenia problému.

28) Zvažujem riziká a dôsledky jednotlivých postupov riešenia problému.

29) Hľadám vlastné tvorivé riešenia, pričom využívam už získané vedomosti a zručnosti.

30) Kriticky vyhodnocujem získané informácie a poznatky a overujem ich z viacerých uhlov.

31) Svoje riešenia viem podložiť argumentmi a obhájiť ich.

32) K problémom sa staviam ako k príležitosti niečo dokázať, nie ako k prekážke.

33) Vyjadrujem sa gramaticky a štylisticky správne písomne i ústne.

34) Môj rečový a písomný prejav má logickú štruktúru.

35) Vyjadrujem sa výstižne a stručne vzhľadom na komunikačnú situáciu.

36) Využívam vhodné prostriedky komunikácie podľa komunikačnej situácie (osobne - na diaľku; písomne - ústne; mailom - telefonicky).

37) Efektívne využívam rôzne druhy vyjadrovania (symboly, schémy, tabuľky, grafy).

38) S porozumením používam odbornú terminológiu.

- 39) Viem používať namiesto odborných pojmov aj ich zrozumiteľné alternatívy.
- 40) Pracujem cielene na zlepšení svojich rečových a grafických prejavov.
- 41) Snažím sa komunikovať nekonfliktne.
- 42) Snažím sa komunikovať s ohľadom na to, čo moje výpovede vyvolajú u iných.
- 43) Pri komunikácii dávam najavo porozumenie pre pocity iných.
- 44) Viem vyjadriť, čo sa mi v práci podarilo, čo nie a prečo.
- 45) Viem povedať, aká bola moja cesta učenia.
- 46) Názory iných využívam ako východisko pre svoje tvrdenia a nadväzujem na ne.
- 47) Prehodnocujem svoje názory na základe porovnávania s inými.
- 48) Ak mám iný názor, nezosmiešňujem a nezľahčujem názory iných.
- 49) Som schopný/-á obhájiť svoje tvrdenia argumentmi.
- 50) Viem rozlíšiť vecné a falošné argumenty.
- 51) Viem prezentovať svoju prácu pred známym i neznámym publikom.
- 52) Viem si plánovať najvhodnejšie spôsoby dosahovania cieľa s ohľadom na svoje schopnosti.
- 53) Viem zmeniť svoje plány a upraviť svoje učenie náhradnými riešeniami.
- 54) Svoje možnosti priebežne overujem v nových situáciách.
- 55) Ciele a priority učenia si stanovujem s ohľadom na svoje schopnosti a záujmy.
- 56) Riešim aj úlohy rozvíjajúce slabšie stránky mojich schopností.
- 57) Plánujem tak, aby som stihol/stihla hlavne svoje povinnosti vzhľadom k tímu.
- 58) Viem odhadnúť dôsledky svojich činov.
- 59) Viem urobiť opatrenia na zmiernenie prípadných omylov.
- 60) Zvažujem vhodné a nevhodné spôsoby správania v rámci pracovnej skupiny.
- 61) Vyhľadávam úlohy na realizáciu skupinovej úlohy a beriem za ne zodpovednosť.
- 62) Pracujem aj na úlohách, ktoré si vyžadujú veľkú trpezlivosť.
- 63) Podieľam sa na plánovaní práce skupiny.
- 64) Rešpektujem svoju rolu v skupine a pravidlá tímovej spolupráce.
- 65) Nesút'ažím s členmi tímu, delím sa o svoje nápady.
- 66) Zvažujem názory spolužiakov bez ohľadu na osobu autora nápadu.
- 67) Získavam spätnú väzbu učenia od spolužiakov.
- 68) Pomáham iným podľa potreby.
- 69) Oceňujem dobré výkony spolužiakov.
- 70) Radujem sa zo spoločného úspechu.
- 71) Navrhujem a prijímam kompromisné riešenia.
- 72) Viem obhájiť svoje názory a rozhodnutia, aj keď sa líšia od ostatných.
- 73) Nepodlieham davovým názorom a podrobujem ich kritike.
- 74) Názory a zistenia spolužiakov neprezentujem ako svoje.
- 75) Informujem o udalostiach čo najpravdivejšie.
- 76) Nerozprávam o udalostiach podľa toho, čo tým chcem dosiahnuť.
- 77) Rešpektujem iné kultúry a náboženstvá.
- 78) Vážim si históriu svojho národa aj iných národov.
- 79) Viem nájsť paralely súčasných udalostí v histórii.
- 80) Viem definovať vplyv minulých udalostí na súčasnosť.
- 81) Pri získavaní informácií o spoločenských udalostiach siaham k viacerým zdrojom (médiá rôzneho druhu, rozhovory, pramene, archívy).
- 82) Rešpektujem rôznorodosť názorov, postojov a schopností iných ľudí.
- 83) Analyzujem názory iných skôr, ako ich začnem kritizovať.
- 84) Nachádzam argumenty pri úsilí o zmenu postojov iných ľudí.
- 85) Obhajujem nielen svoje práva, ale aj práva iných ľudí.
- 86) Výklad pravidiel spolupráce v skupine nepodriadim svojim osobným záujmom.
- 87) Uvažujem o tom, na čo mám právo, s ohľadom na záujem kolektívu.
- 88) Usilujem sa, aby moja činnosť bola obhájiteľná vzhľadom k spoločenským hodnotám.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV:

ŽILKA, J.: *Ako vplýva projektové vyučovanie dejepisu v porovnaní s tradičným vyučovaním na formovanie kľúčových kompetencií žiakov 1. ročníka odboru farmaceutický laborant v Strednej odbornej škole zdravotníckej v Banskej Bystrici: záverečná práca 2. kvalifikačnej skúšky*. Banská Bystrica : Metodicko-pedagogické centrum, 2009. (interný materiál)

Summary: Pupils' project work as an alternative way of developing life skills and key competencies of pupils. The experiences of teachers and pupils as part of a research project aimed at simulating basic abilities necessary for improved integration into society and successful employment.

AKO POZNÁVAŤ (SKÚMAŤ) GRAMOTNOSŤ ŽIAKOV (3. ČASŤ)

Eva Sihelská, Boris Sihelsky, Metodicko-pedagogické centrum, regionálne pracovisko Žilina

Anotácia: V článku čitateľ nájde východiská na uskutočnenie pedagogického experimentu rozvoja gramotnosti žiakov na škole (v ročníku, triede).

Kľúčové slová: pedagogický experiment, podmienky kauzality, vnútorná validita experimentu, experimentálne plány, technika jednej skupiny, technika dvoch skupín, technika paralelných skupín, technika rotácie faktorov.

V minulom čísle Pedagogických rozhľadov sme našim čitateľom priblížili vedecké prístupy poznávania (skúmania) pedagogickej skutočnosti s orientáciou na kvantitatívnu metodológiu poznávania fenoménu gramotnosti žiakov. V článku sme objasnili dva základné prístupy poznávania pedagogickej

skutočnosti (reality):

1 **Neexperimentálny**, v ktorom sa skutočnosť poznáva v podobe aká je, ako o nej vypovedajú empirické údaje, fakty, zistenia objasňujúce konkrétne pedagogické javy (deskriptívny a relačný výskumný problém). Na objasnenie pedagogických

javov (stavu, situácie...) sa tu obvyčajne používajú metódy: *pozorovanie, škálovanie, test, dotazník, anketa a rozhovor.*

1 **Experimentálny**, v ktorom sa intervenuje (manipuluje) s nezávisle premennými a zisťuje sa výsledok, ktorý intervencia vyvolala (kauzálny problém). Ide o metodologický koncept poznávania (skúmania) skutočnosti, ktorý je „prevzatý“ z prírodných vied.

V tejto časti sa zameriame na objasnenie **experimentálneho prístupu** poznávania pedagogickej skutočnosti. Naším zámerom je priblížiť *princípy metódy pedagogického experimentu a ukázať spôsoby ako metódu aplikovať, ako ju úspešne používať a validne vyhodnocovať.*

V čom spočívajú princípy pedagogického experimentu?

V pedagogickom experimente učiteľ zámerné (cielené) a **aktívne** vyvoláva zmenu podmienok na vyučovaní. Následne potom očakáva zmeny v správaní, postojoch, tvorivosti, gramotnosti, zručnostiach, vedomostiach žiakov a v mnohých iných premenných. Vo všeobecnosti sa predpokladá, že **príčina** (nezávisle premenná) vyvolá zamýšľaný dôsledok (závisle premenná). Učiteľ aktívne manipuluje s **nezávisle premennými** (intervenuje s X, U, W, Z, atď. na svojom vyučovaní) a zisťuje, meria, zmenu zámerné sledovanej **závisle premennej** (Y). V prípade jednej nezávisle premennej (intervencia s X) je možné experiment vyjadriť pomocou zápisu: $Y = f(X)$. V učiteľských experimentoch rozvoja gramotnosti žiakov sa častejšie uplatňuje vzťah: $Y = f(X, U, W \dots)$

Zápis vyjadruje, že očakávaný rozvoj, zlepšenie gramotnosti (čitateľských schopností) žiakov, bude vyvolaný viacerými faktormi. Tieto faktory sú premyslené, a preto zdôvodniteľné pedagogické intervencie v podobe odskúšaných pedagogických inovácií vyučovania. Nezávisle premenné musia byť pripravené a musia na vyučovaní dlhodobejšie pôsobiť, ak sa zmeny závisle premenných majú vysvetľovať ako ich dôsledok.

Obrázok 1: Pedagogický experiment v edukačných procesoch

Ako vidno, experimentálna metóda je prostriedkom na zisťovanie (potvrdzovanie) kauzálnych vzťahov medzi premennými, ktoré pôsobia v edukačných procesoch. Naše skúsenosti ukazujú, že experimentálna metóda je vhodnejšia na systematické poznávanie (skúmanie) vzdelávacej súčasti edukačných procesov, napríklad na poznávanie rozvoja gramotnosti žiakov. Výchovné súčasti edukačných procesov sú vnútorne zložitejšie ako vzdelávacie. Táto skutočnosť

obmedzuje a niekedy aj vylučuje experimentovanie v oblastiach výchovy žiakov k mravnosti, rodičovstvu, k zdravému životnému štýlu, environmentálnemu a etickému konaniu atď. ...

Edukačná skutočnosť je zložitejšia ako skutočnosť fyzikálna, chemická či biologická. Experiment v *sociálnych vedách* je preto „zložitejší“ ako experiment v *prírodných vedách*. Pre pedagogické procesy je typické, že nezávisle premenné nepôsobia izolovane, ale vždy vo vzájomných vzťahoch a súvislostiach. Az tohto dôvodu môžu byť výsledky pedagogického experimentovania menej „čisté“, ako experimentovanie v iných oblastiach.

Aké sú kritériá „dobrého“ pedagogického experimentu?

Aby sme mohli s vysokou mierou pravdepodobnosti povedať, že medzi sledovanými premennými existuje **príčinno-dôsledkový vzťah**, musia byť splnené tzv. podmienky kauzality. Ferjenčík (2000, s. 73) uvádza tri podmienky kauzality:

1 Príčina (nezávisle premenná) musí **časovo predchádzať** predpokladanému dôsledku - efektu (závisle premenná).

Poznámka: Sú vyučovacie metódy (X,U a W) uplatňované v edukačných procesoch príčinou zlepšenia čitateľskej gramotnosti (Y) žiakov? Ak uvažujeme, že vyučovacie metódy zlepšia čitateľské spôsobilosti (čitateľskú gramotnosť) žiakov, potom v súlade s prvou podmienkou kauzality, musia najprv pôsobiť metódy a až potom sa môže prejaviť zlepšenie čitateľských spôsobilostí žiakov.

1 Príčina a dôsledok musia spolu kolísať musia vykazovať spoločné zmeny (kovariovať). Znamená to, že nezávisle premenná a závisle premenná musia *spoločne kolísať*, musia vykazovať spoločné zmeny.

Poznámka: Sú vyučovacie metódy (X,U a W) uplatňované v edukačných procesoch naozaj účinné na zlepšovanie čitateľských spôsobilostí (Y) žiakov? Pokiaľ sú vyučovacie metódy (X,U a W) naozaj účinné potom by malo platiť, že čím lepšie a dlhšie ich bude učiteľ na svojom vyučovaní uplatňovať, tým viac sa bude čitateľská gramotnosť u žiakov rozvíjať. Pedagogické intervencie v podobe „zavádzania“, „skúšania“ vyučovacích

metód, postupne zlepšujú čitateľské spôsobilosti žiakov.

1 Tretia podmienka kauzality určuje pravdepodobnosť vysvetlenia zisteného dôsledku pôsobením nezávisle premennej v určitom čase. Podmienkou je nemožnosť objasniť zistený dôsledok žiadnou inou **alternatívnou premennou** (intervenujúcou premennou).

Poznámka: Je príčinno-dôsledkový vzťah dôveryhodný? Pokiaľ má byť príčinno-dôsledkový vzťah vyučovacích metód (X,U a W) a čitateľskej gramotnosti

dôveryhodný, potom musia byť čo v najvyššej miere vylúčené iné možnosti vysvetlenia zlepšenia čitateľských spôsobilostí žiakov. Musia sa vylúčiť iné nekontrolovateľné vplyvy a intervencie, ktoré by mohli vyvolať a vysvetliť zmeny v rozvoji čitateľských spôsobilostí žiakov.

Hore uvedené podmienky je vhodné používať ako **kritériá** na evalváciu validity pedagogických experimentov. Naše skúsenosti s hodnotením pedagogických experimentov ukazujú na naliehavú potrebu existencie indikátorov vo všetkých troch

kritériách súčasne. Ak existujú indikátory splnenia kritérií v podobe hodnoverných a konkrétnych údajov a faktov o realizácii experimentu, potom učiteľský experiment kritériá spĺňa a je možné experiment vyhodnotiť ako experiment s dobrou **vnútornou validitou** (platnosťou). A práve vnútorná validita experimentu je základnou požiadavkou pre zmysluplné interpretácie a pravdivé hodnotenie účinnosti pedagogických intervencií. Iba tak je možné potvrdiť hodnovernosť zistení o existencii kauzálnych vzťahov medzi sledovanými premennými.

Aké sú základné znaky validného pedagogického experimentu?

Ferjenčík uvádza **3 základné znaky** experimentu, ktorý má predpoklady byť úspešným experimentom (2000, s. 74):
1. znak: **S predpokladanou príčinou (príčinami) je možné manipulovať - intervenovať**. Pokiaľ má predpokladaná príčina predchádzať dôsledku, musíme najskôr manipulovať, to znamená meniť úroveň nezávisle premennej. Až v dôsledku manipulácie, zmeny pôsobenia nezávisle premennej je možné vysvetľovať možné zmeny závisle premennej.

2. znak: **Predpokladané efekty pôsobenia nezávisle premennej - dôsledky (závisle premenné) je možné merať**. Existencia kovariancie medzi premennými predpokladá, že s nezávisle premennou (premennými) sa bude manipulovať a závisle premenné sa budú merať. Porovnanie hodnôt závisle premennej a zmien nezávisle premennej (premenných) má potvrdiť kovarianciu.

3. znak: **Počas experimentu je nutné kontrolovať všetky ostatné premenné, ktoré by mohli alternatívne vysvetľovať zmeny závisle premennej**. Ide o kontrolu nežiadúcich, tzv. mäťúcich premennej. Ak kovariancia nie je náhodná potom je nutné vylúčiť všetky nežiaduce premenné, ktoré by mohli skresľovať alebo celkom zdeformovať predpokladané kauzálne vzťahy.

V pedagogických experimentoch rozvíjania čitateľských spôsobilostí žiakov nebýva obtiažne intervenovať a meniť hodnoty (úroveň a intenzitu) *nezávisle premennej* (premennej). Ani merania závisle premennej obvykle nebývajú problémom experimentálneho poznávania (skúmania). Istým, skôr technickým problémom niekedy býva presnosť merania závisle premennej na jednotlivých úrovniach čitateľských spôsobilostí žiakov. Presnosť merania býva skreslená najmä: *nevhodnou meracou škálou; nízkym počtom testových úloh; nevhodným skórovaním a väznením úloh; neznámymi psychometrickými vlastnosťami úloh a povrchnou kvantifikáciou závisle premennej*. Tieto problémy je možné analýzou testov identifikovať a následne potom testy optimalizovať. Naše skúsenosti ukazujú, že problémom väčšiny experimentov, ktoré realizujú učiteľia je **kontrola vonkajších premennej**, ktoré do experimentov vstupujú aj napriek tomu, že to vlastne nechceme. A práve tomuto úskaliu budeme ďalej venovať pozornosť.

Ako sa vyhnúť neúspešnej realizácii experimentu?

Vnútornú validitu spravidla vždy, (viacej alebo menej), znehodnocujú **vonkajšie premenné** pedagogických experimentov, ktoré realizujú učiteľia priamo na školách. Experimenty bývajú niekedy znehodnotené rôznymi administratívno-byrokratickými prekážkami a technickými obmedzeniami, napríklad: *výpadok vyučovania pre chrípkové prázdniny; rôzne mimoškolské súťaže; chorobu učiteľa (žiakov);*

neochotu vedenia školy upraviť rozvrh hodín - optimalizovať úväzok experimentátorovi; nedostatočné materiálno-technické podmienky na realizáciu experimentálneho vyučovania a mnoho iných... Vynaložené úsilie sa preto nemusí vždy vrátiť. Experiment sa jednoducho nepodarí vyhodnotiť ako validný experiment. Naše analýzy písomných prác (Sihelsky, et. al, 2008), ktoré odrážajú experimentálne úsilie učiteľov ZŠ a SŠ vypovedajú o troch najčastejších úskaliach učiteľských experimentov. Nimi sú:

1 Nerovnocennosť (neekvivalentnosť) skupín. Nerovnocennosť skupín je najväznejšie a aj najčastejšie úskalie. *O čo ide, keď uvažujeme o nerovnocennosti skupín?* Ak učiteľ overuje vplyv vyučovacích metód na rozvoj čitateľských spôsobilostí žiakov, potom experimentálna a kontrolná skupina musia byť rovnocenné a je v podstate jedno, v ktorej skupine sa budú realizovať pedagogické intervencie so zámerom rozvíjať čitateľské schopnosti žiakov. Iba samotná existencia experimentálnej skupiny, v ktorej pôsobí nezávisle premenná a kontrolnej skupiny, kde nezávisle premenná nepôsobí, nemusí mať žiadny vplyv na vnútornú validitu experimentu. Akékoľvek významné odlišnosti skupín na začiatku experimentu (napr. „nerovnaké“ skúsenosti a schopnosti žiakov, rozdielnosť sociokultúrneho prostredia žiakov, pohlavné odlišnosti skupín, rozvrh a počet hodín...) spôsobujú, že rozdiely v nameranom skóre čitateľskej gramotnosti medzi skupinami nie je možné jednoznačne pripísať pôsobeniu nezávisle premennej (premennej). Skôr môžeme očakávať, že počas experimentu sa iba potvrdzuje pôvodný rozdiel v skupinách. Pokiaľ sú skupiny nerovnocenné, nemá zmysel skupiny porovnávať a z porovnania vyvodzovať závery o vplyve nezávisle premennej na závisle premennej.

Prvou zásadou je: **Neporovnávať neporovnateľné! Na porovnanie je potrebné vybrať skupiny (triedy), ktoré sú rovnocenné!**

1 Vplyv experimentátora na žiakov a reaktivita žiakov. Žiaci nikdy nie sú iba pasívnymi účastníkmi experimentu. Sú myslivcami a cítiacimi ľuďmi, ktorí sa snažia odhadnúť, o čo učiteľovi na vyučovaní ide - prečo koná tak, ako koná. Žiaci si vytvárajú vlastné predstavy o vyučovaní a svojom učení sa. V prípade, že im učiteľ (niekedy aj nepriamo a nechceme) pretláča niečo „nové“, „navádza“ ich na zmenu konania (správania), môžu konať (a obvykle aj konajú) účelovo. Zmena závisle premennej potom môže nastať skôr v dôsledku očakávania a účelového správania sa pokusnej osoby, než v dôsledku pôsobenia závisle premennej (premennej).

Druhá zásada: **Pedagogický experiment je potrebné „utajiť“!** Žiaci v experimentálnej (experimentálnych) a kontrolnej (kontrolných) triede nevedia, že sú zapojení do experimentu. Učiteľ zrealizuje tzv. „slepý experiment“ - **žiaci nevedia, ktorá nezávisle premenná (premenné) sa overuje a na akej úrovni a v akej intenzite na vyučovaní pôsobí!**

1 Neplatnosť a nepresnosť meracích nástrojov. Závisle premenné meriame preto, aby sme zistili, či ich zmena a variabilita súvisí so zmenami a variabilitou nezávisle premennej (premennej). Niekedy sa stáva, že meracie nástroje (testy, dotazníky...) sú nespoľahlivé. Variabilita nameraných údajov nemusí zodpovedať skutočnej variabilite závisle premennej. Nástroj jednoducho meria nespoľahlivo. Hodnotenia, vzťahujúce sa na úspešnosť uskutočnených pedagogických intervencií, sú potom neplatné a vlastne aj zbytočné.

Tretia zásada: **Validita nástroja (testu čitateľských**

schopnosť) sa vždy zdôvodňuje a reliabilita testu sa vyšľuže!

Teraz, keď už vieme, čo môže zapríčiniť neúspech v pedagogickom experimentovaní, zostáva nám zodpovedať, ako sa vyhnúť neúspechu - ako efektívne **kontrolovať** vonkajšie premenné a ako **navrhnuť** účelný experimentálny plán (projekt).

Ako dosiahnuť rovnocennosť skupín? Je vôbec možné to dosiahnuť?

Ferjenčík (2000, s. 82-87) približuje 4 metódy kontroly vonkajších premenných. Z týchto metód nás predovšetkým budú zaujímať tie, ktorými je možné redukovat' interindividuálne rozdiely medzi žiakmi. Ide o metódy **znáhodňovania a vyrovnávania** experimentálnej a kontrolnej skupiny (skupín). Prirodzený pedagogický experiment (terénny) na rozdiel od laboratórneho experimentu prebieha v upravených podmienkach bežného školského vyučovania. Z tohto pohľadu nie je možné zaistiť nerušený (ideálny) vplyv nezávisle premennej (premenných) na závisle premenné. Pri uplatnení techniky paralelných skupín býva najťažšie dosiahnuť, aby v experimentálnej a kontrolnej triede boli rovnocenní žiaci.

Dosiahnuť v skupinách rovnocennosť žiakov vo všetkých parametroch vlastne nie je možné, nakoľko ide o súbor parametrov. Parametre odrážajú *vedomosti žiakov, zručnosti, schopnosti, postoje, zdravotný stav, motiváciu, sociálne a kultúrne rozdiely medzi žiakmi* a mnoho iných... Pre vyrovnávanie žiakov do skupín je dôležité, aby boli skupiny žiakov rovnocenné ku konkrétnym vonkajším premenným, ktoré považujeme za potencionálne nebezpečné. Napríklad triedy s výraznou prevahou niektorého pohlavia budú pravdepodobne kontaminovať vzťah medzi nezávisle a závisle premennými. Rovnako výber žiakov podľa schopnosti do matematických tried, športových a iných tried, bude kontaminovať vzťah medzi premennými. Vyrovnat' skupiny, najmä ak už došlo vplyvom predchádzajúcich rozhodnutí k neprirodzenej selekcii žiakov, je v terénnych experimentoch učiteľov veľmi ťažké. Preradovanie žiakov, spojené s vyrovnávaním skupín, môže spôsobiť nedorozumenia a rôzne odpory zo strany kolegov, rodičov ale aj samotných žiakov. Rovnako najst' 2 x 12 až 25 žiakov, ktorí budú rovnocenní súčasne v troch, či štyroch parametroch (napr.: pohlavie, sociálno-kultúrne prostredie, vedomosti, zručnosti a motivácia učiť sa) je v podmienkach bežného školského vyučovania veľmi ťažké. Práve pre tieto nedostatky sa metóda vyrovnávania skupín uplatňuje skôr v laboratórnych ako terénnych experimentoch. Kontrolu interindividuálnych rozdielov medzi žiakmi (skupinami) je v terénnych experimentoch možné dosiahnuť metódou znáhodňovania. Metóda vychádza z *teórie pravdepodobnosti*. Ak je zabezpečené, že žiaci sú zaradení do svojich tried náhodne, potom je pravdepodobné, že vzniknuté skupiny budú rovnocenné z hľadiska všetkých možných vlastností jednotlivých žiakov. Pozor, nepomyľme sa! Náhodný výber žiakov do skupín nezabezpečí priamo rovnocennosť skupín, najmä ak ide o málopočetné skupiny. Metóda znáhodňovania, ako jediná zo všetkých dostupných metód, iba zvyšuje pravdepodobnosť, že experimentálna a kontrolná skupina (skupiny) budú rovnocenné.

Ako zostaviť, navrhnuť a vyhodnotiť pedagogický experiment?

Odpoveďou sú najskôr úvahy o experimentálnom pláne,

tzv. *projekte skúmania* (napr.: projekt skúmania čitateľskej gramotnosti). Dobre premyslený projekt experimentu je metodologicky konzistentný. V návrhovej forme odráža nielen dizajn ale predznačuje aj organizáciu pedagogického experimentu. Vhodným je nasledovný opis experimentu učiteľky na ZŠ:

„Učiteľka dejepisu, občianskej a etickej výchovy na základnej škole má v 7. ročníku týždenný úväzok 12 hodín. Vyučuje v troch paralelných triedach. Predmety dejepis, občianska a etická výchova majú z hľadiska časového zaradenia porovnateľné postavenie v rozvrhu hodín každej triedy. Pre svoje pedagogické skúmanie (experiment) si náhodným výberom vyberie jednu z troch paralelných tried (napr.: 7. C). V tejto triede (experimentálna trieda) bude na vyučovaní v priebehu mesiacov október - máj overovať **konštruktivistické stratégie** rozvoja čitateľských zručností a čitateľských stratégií žiakov ZŠ (Gavora, Zápotočná, 2003; Pálenčárová, 2002-2003; Steele, Meredith, Temple, 1999; Huitt, 1997). Premyslí si, navrhne a v procesoch na vyučovaní postupne zrealizuje a vyhodnotí **metodiky na rozvoj čitateľských spôsobilostí žiakov** (napríklad: I.N.S.E.R.T, SQ3R, SQ4R, PLAN, PROR, KWL, RAP, REAP...). V ostatných triedach bude učiť „klasicky“ s orientáciou na „prebratie učiva“. Na začiatku experimentu podrobí žiakov 7. ročníka rovnakému testu čitateľskej gramotnosti (anté meranie). Na konci experimentu urobí post meranie. Skóre testu učiteľka použije na zistenie úspešnosti (účelnosti) odskúšaných metód rozvoja čitateľských spôsobilostí žiakov 7. C. (Sihelsky, 2008).

Rozmyšľajme o **validite** tohto experimentu: *Čo je v nastavení a realizácii experimentu rovnaké a čo nerovnaké? V čom sa experimentálna a porovnávacie triedy odlišujú a čo majú spoločné?*

Vo všetkých triedach učí tá istá **učiteľka** podľa rovnakých **kurikulárnych dokumentov**. Všetky triedy majú „rovnaký“ (porovnateľný) **rozvrh** hodín. Rovnaké sú aj **materiálne prostriedky** vyučovania a systém **hodnotenia a klasifikácie** žiakov. Jednotliví žiaci v triedach sa prirodzene odlišujú. Ak však jednotlivé triedy predstavujú skupiny žiakov (súbory), ktoré vznikli náhodným výberom pri zápise žiaka do školy a 7. C je experimentálna preto, lebo bola na experiment **náhodne vybratá**, potom sú tieto súbory ako celky **porovnateľné**.

Jediné, čo je v tomto experimente nerovnaké, sú procesy učenia sa žiakov na vyučovaní v 7. C, ktoré boli vyvolané intervenciou metodík rozvoja čitateľskej gramotnosti žiakov. Od intervencie, pôsobenia nezávisle premennej v experimentálnej skupine sa očakáva efekt v podobe zlepšenia čitateľských schopností žiakov. Je zrejme, že takto nastavený a zrealizovaný pedagogický experiment má **dobrú internú validitu**. Rovnako aj **reliabilita experimentu**, ako bezrozpornosť a rozsah, v ktorom sa dá experiment v pôvodnom alebo podobnom nastavení zopakovať, je **vysoká**.

Ako navrhnuť experimentálny plán? Úvahy o zostavení experimentu začínajú **operacionálnymi definíciami** premenných, ktoré vystupujú v substantívnych hypotézach (subhypotézach). Experimentátor potrebuje trikrát odpovedať na otázku „čo?“ a odpoveď písomne skonkretizovať:

1 **čo** bude nezávisle premennou (premennými), s ktorou (ktorými) sa bude manipulovať;

1 **čo** bude závisle premenná (premenné), ktorá sa bude merať a ako, prostredníctvom čoho a kedy sa bude merať (zistiť);

čo všetko môže byť vonkajšou premennou, ktorá môže experiment znehodnotiť.

Konkrétne odpovede na otázky uľahčia rozvíjať následné úvahy o tom ako experiment uskutočniť. Bez poznania konkrétnych odpovedí nemá zmysel uvažovať o zostavení experimentálneho plánu.

Kľúčovú úlohu v zostavení experimentálneho plánu zohráva **počet** nezávisle premenných, s ktorými sa bude v experimente manipulovať a **spôsob kontroly** ich pôsobenia. Podľa počtu pôsobiacich nezávisle premenných rozlišujeme dva základné typy experimentálnych plánov (Chráška, 2007):

1 **jedna nezávisle premenná** - jednofaktorový experiment;
 1 **dve a viac nezávisle premenných** - dvoj a viac faktorový experiment.

Podľa spôsobu kontroly pôsobenia nezávisle premennej (premenných) je možné rozlišovať tri techniky experimentu:

1 **jedna skupina** - technika jednej skupiny;
 1 **dve a viac skupín** - technika paralelných skupín;
 1 **kombinácia jednej skupiny a paralelných skupín** - technika rotácie faktorov.

Podme si teraz objasniť ako ďalej postupovať za predpokladu, že poznáme počet nezávisle premenných a experimentujeme **u jednej skupine**. *Technika jednej skupiny* býva bežná najmä v podmienkach málotriednej školy alebo strednej odbornej školy, kde v jednom študijnom zameraní je otvorená iba jedna trieda (skupina). Vtedy sa experimentuje v rámci jednej skupiny. Napríklad, učiteľka chce overiť, či „nové“ vyučovacie metódy zlepšia čitateľskú gramotnosť žiakov na 1. stupni ZŠ. Po viacnásobnom a dlhodobom odskúšaní nových metodík učiteľka zhodnotí, či sú žiaci čitateľsky „gramotnejší“ v porovnaní s minulým obdobím. Ak sa čitateľské spôsobilosti nemerajú, je zrejme, že výsledky tohto experimentu sú málo dôveryhodné, či dokonca môžu byť aj zavádzajúce. Pri *ad hoc* porovnávaní nemožno s istotou tvrdiť, že lepšie výsledky žiakov zapríčinili vyučovacie metódy.

Zlepšenie *techniky jednej skupiny* predpokladá, urobiť *ante a post* merania čitateľskej gramotnosti a urobiť porovnanie skupiny **pred a po** experimente. Najlepšie je porovnávať jednotlivých žiakov v skupine. Ide o tzv. **párové porovnanie** (Anka pred a po; Janko pred a po...). Jednoskupinový experiment (jedna skupina ante - post) dobre vyhovuje pri skúmaní takých premenných, ktorých opakované meranie môže mať výpovednú hodnotu o účinnosti nezávisle premennej (čitateľská gramotnosť, technika čítania, telesná výkonnosť a podobne).

Pri experimentovaní technikou **paralelných skupín** sa pracuje s dvomi, alebo viacerými skupinami. Skupina (skupiny), kde sa manipuluje s nezávisle premennou sú experimentálne skupiny. Kontrolná skupina (skupiny) je tá, kde experimentálna intervencia nepôsobí. Experimentálny plán potom

odráža rôzne možnosti ante a post porovnávania skupín. Na ilustráciu uvedieme najfrekvencovanejší model experimentu - jedna nezávisle premenná a dve skupiny (obr. 2):

V obidvoch rovnocenných skupinách (trieda A a B) sa môže zistiť (ante meranie - pretest) **východiskový stav** (úroveň, veľkosť) závisle premennej (čitateľskej gramotnosti). Môžu tu nastať dve východiskové situácie:

1. situácia: Čitateľská gramotnosť skupiny A **je rovnaká** ako čitateľská gramotnosť skupiny B.
 2. situácia: Čitateľská gramotnosť skupiny A **nie je rovnaká** ako čitateľská gramotnosť skupiny B.

Ak nastane prvá situácia, potom je jedno, v ktorej skupine bude nezávisle premenná pôsobiť. Experimentálna skupina sa určí hodom mince. Ak však nastane druhá situácia, potom by experimentálnou skupinou mala byť tá, v ktorej sú vstupné potenciality gramotnosti žiakov nižšie.

Na konci experimentu sa zistí (*post meranie - posttest*) konečný stav (úroveň, veľkosť) závisle premennej v experimentálnej a kontrolnej skupine. Štatistickým porovnávaním rozdielov oboch meraní v skupine a medzi skupinami je možné evalvovať účelnosť experimentálneho vplyvu nezávisle premennej na závisle premennú a rozhodnúť, ktoré hypotézy sa prijmu a ktoré sa zamietnu.

V učiteľskom pedagogickom skúmaní sa niekedy overuje účinnosť dvoch alebo aj niekoľkých závisle premenných. Je prirodzené, že v takomto prípade sa technika paralelných skupín aplikuje vo viacerých skupinách. Napríklad, ak sa má experimentom overiť účinnosť dvoch nezávisle premenných A a B, potom sa technika paralelných skupín zrealizuje najmenej v štyroch skupinách.

Obrázok 2 : Model experimentu - technika dvoch skupín

	Ante meranie	Experimentálne pôsobenie	Post meranie
1. skupina	ÁNO v NIE	Intervenuje sa obidvomi nezávisle premennými: A ^ B	ÁNO
2. skupina	ÁNO v NIE	Intervenuje sa iba s nezávisle premennou A	ÁNO
3. skupina	ÁNO v NIE	Intervenuje sa iba s nezávisle premennou B	ÁNO
4. skupina	ÁNO v NIE	A a B nepôsobí	ÁNO

Tabuľka 1: Technika 4 paralelných skupín

Pri väčšom počte nezávisle premenných rastie potreba počtu paralelných skupín. Potrebný počet paralelných skupín je možné určiť podľa vzorca:

$$p \geq 2^n,$$

v ktorom n je počet nezávisle premenných, ktoré sa budú experimentálne overovať.

Čo robiť, ak existencia nevyrovnaných skupín žiakov v ročníku neumožňuje uplatniť hore uvedené techniky učiteľských experimentov? V pedagogickej praxi sa často stretávame s tzv. „špecializáciou“, ktorej nevyhnutnou a aj pedagogicky nezdôvodniteľnou dilemou je predčasná **selekcia žiakov**. Pod marketingovým pláštikom ponuky základných škôl vznikajú matematické, jazykové, športové a mnohé iné homogénne skupiny žiakov. V tomto prípade nie je možné uplatniť techniky experimentovania v paralelných skupinách nakoľko skupiny sú vplyvom selekcie vždy **nevyrovnané**. Východiskom v tejto situácii je technika experimentu, ktorej podstatou je kombinácia techniky jednej skupiny a techniky paralelných skupín, pričom sa zachováva výhoda obidvoch techník. Ide o techniku **rotácie faktorov**. Experiment sa uskutočňuje v dvoch fázach. V **prvej fáze** sa experimentuje v prvej nevyrovnannej skupine, pričom druhá skupina je skupinou kontrolnou. V **druhej fáze** sa experimentálne pôsobenie v skupinách vymení. Kontrolná skupina sa stane experimentálnou.

Na ilustráciu techniky rotácie faktorov uvedieme experiment, v ktorom sa overoval vplyv **pracovných listov** na úroveň **vedomostí** žiakov v odbornom predmete. Experiment sa uskutočnil v dvoch paralelných nevyrovnaných skupinách žiakov. V prvej skupine (študijný odbor technicko-informatické služby) bolo 26 dievčat. Druhú skupinu vytvorilo 24 chlapcov v rovnakom veku ako dievčatá (študijný odbor spracovanie dreva).

Tabuľka 2: Technika rotácie faktorov

	1. skupina (TIS, dievčatá)	2. skupina (SPD, chlapci)
1. fáza	Ante meranie – $Y_{D,1}$ Experimentálne pôsobenie – intervencia nez. premennej X. Post meranie – $Y_{D,2}$	Ante meranie – $Y_{CH,1}$ Experimentálna premenná X nepôsobí Post meranie – $Y_{CH,2}$
2. fáza	Ante meranie – $Y_{D,3}$ Experimentálna premenná X nepôsobí Post meranie – $Y_{D,4}$	Ante meranie – $Y_{CH,3}$ Experimentálne pôsobenie – intervencia nez. premennej X. Post meranie – $Y_{CH,4}$

Poznámka: Na začiatku experimentu sme urobili v obidvoch skupinách ante merania vedomostí žiakov (pretest). Do prvej skupiny sme potom zaviedli nezávisle premennú (učiteľom pripravované pracovné listy na podporu a rozvoj učenia žiakov). S touto premennou sme v prvej fáze experimentu intervenovali na 30 vyučovacích hodinách. Po ukončení prvej fázy sme urobili post merania vedomostí žiakov v obidvoch skupinách (posttesty boli ekvivalentom pretestov). Potom sa pôsobenie nezávisle premennej zmenilo. Po 30 vyučovacích hodinách sme opäť urobili post merania vedomostí žiakov a experiment následne vyhodnotili.

Z informácií v tabuľke 2 vyplýva nielen nastavenie a priebeh rotácie faktorov, ale aj možná analógia uplatnenia tejto techniky experimentu v poznávaní (skúmaní) rozvoja gramotnosti žiakov. Schéma ante a post meraní závisle premennej umožňuje určiť tri výstupné zistenia. **Prvým zistením** je rozdiel (delta) vedomostí žiakov, ktorý odráža vplyv pracovných listov na vedomosti žiakov. Vzrast vedomosti je:

$$\Delta_{\text{prac.list}} = (Y_{D,2} - Y_{D,1}) + (Y_{CH,4} - Y_{CH,3})$$

Druhým zistením je rozdiel (delta) vedomostí žiakov, ktorý neodráža vplyv pracovných listov. Tento rozdiel odráža vzrast vedomostí bez experimentálneho pôsobenia:

$$\Delta_{\text{učebn.}} = (Y_{CH,2} - Y_{CH,1}) + (Y_{D,4} - Y_{D,3})$$

Celková zmena, ktorú vyvolala experimentálna premenná je **tretím zistením**. Sumárny rozdiel (delta) je rozdielom prvého a druhého zistenia.

$$\Delta = \Delta_{\text{prac.list}} - \Delta_{\text{učebn.}}$$

Celková zmena ukazuje, či sa prijme východisková hypotéza o vplyve pracovných listov na rozvoj vedomostí žiakov, alebo sa hypotéza zamietne.

Na záver sa žiada ešte napísať, že pedagogický experiment je metóda, ktorá:

1. umožňuje poznávať pedagogickú skutočnosť (realitu), ktorú si sami **určujeme, vytvárame a meníme** (zlepšujeme);

1. vysvetľuje, či pedagogické intervencie spôsobujú a s akou účinnosťou spôsobujú **dôsledky, výsledky, výstupy z edukačných procesov**.

Z tohto pohľadu je experiment výhodnou metódou na zisťovanie **účelnosti** pedagogických intervencií, ktorých primárnym zámerom je podporovať a rozvíjať potenciál žiakov. Z vedeckého hľadiska, (z pohľadu súčasnej pedagogickej vedy a výskumu) je pedagogický experiment

„kráľovskou“ kvantitatívnou metódou poznávania (skúmania) pedagogickej skutočnosti (reality). Ako sme už niekoľkokrát uviedli, experiment je prostriedkom na zisťovanie príčinnodôsledkových vzťahov a jeho podstata

odráža tradíciu západnej filozofie poznávania sveta (empirizmus a pozitivizmus). V porovnaní s inými metódami skúmania sa usiluje odpovedať nielen na otázku aký je *stav* pedagogickej skutočnosti. Experimentom je možné odpovedať na otázku **kauzality** pedagogických javov (Juszczuk, 2003). Metodologické prednosti experimentu a význam v pedagogickom poznávaní (skúmaní) však nemožno v žiadnom prípade absolutizovať. Aj deskriptívne a relačné pedagogické poznávanie (skúmanie) má svoje opodstatnenie a samotné uplatnenie pedagogického experimentu nemusí vždy zaručovať aj pedagogickú hodnotu jeho výsledkov. V prirodzených experimentoch sa totiž nikdy nevyhneme **zásadnému problému**, ktorým je jeho **reprezentativita** (Reichel, 2009). Výber populácie žiakov z jednotlivých ročníkov a tried v konkrétnej škole nemôže byť nikdy **reprezentatívny**, a teda zovšeobec-

niteľný na inú populáciu žiakov. **V zovšeobecneniach musíme byť uvážliví!**

Z pohľadu hodnotnosti získaných výsledkov je prirodzený pedagogický experiment na škole (ročníku, triede) značne zložitá poznávací-výskumná aktivita. Aktivita predpokladá najskôr **myslienkové** a neskoršie aj **rutinné** činnosti, v ktorých sa využívajú možnosti ostatných výskumných metód (pozorovanie, dotazník, rozhovor, test...). A celkom na záver je vhodné ešte povedať, že metodologické prednosti experimentu sa prejavujú iba v syntéze s ostatnými premyslenými metódami pedagogického poznávania (skúmania). Experimentovanie „*ad hoc*” – bez systematického a kritického myslenia je vlastne vždy bezcenné.

(dokončenie v budúcom čísle)

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV:

- FERJENČÍK, J.: *Úvod do metodologie psychologického výzkumu: jak zkoumat lidskou duši*. Praha : Portál, 2000. ISBN 80-7178-367-6
 CHRÁSKA, M.: *Metody pedagogického výzkumu: základy kvantitativního výzkumu*. Praha : Grada Publishing, 2007. ISBN 978-80-247-1369-4
 JUSZCZYK, S.: *Metodológia empirických výskumov v spoločenských vedách*. Bratislava : IRIS, 2003. ISBN 80-89018-13-0
 NOVÁK, M.: *Metodológia pedagogického výskumu*. B. Bystrica : MPC, 2003. ISBN 80-8041-443-2
 REICHEL, J.: *Kapitoly metodologie sociálních výzkumů*. Praha : Grada Publishing, 2009. ISBN 978-80-247-3006-6
 SIHELSKÝ, B.: *Ako robiť pedagogický výskum: príprava na pedagogické skúmanie*. Banská Bystrica : MPC, 2008.
 SIHELSKÝ, B. et al: *Analýza kvality prijatých písomných prác: 1. kvalifikačná skúška pedagogických zamestnancov*. Banská Bystrica : MPC, 2008. (Online). Dostupné na internete: < <http://www.buxus.mpcbb.sk/docs/AnalýzaKP1.pdf>>

Summary: In the article the reader will find the starting point for carrying out pedagogical experiments for the development of literacy at school (in terms of year group and class)

PŘEDNOSTI A ÚSKALÍ PROJEKTOVÉ VÝUKY OČIMA ČESKÝCH A SLOVENSKÝCH UČITELŮ

Milena Pouchová, Pedagogická fakulta Univerzity Karlovy v Praze; Základní a mateřská škola Angel v Praze 12

Anotace: Článek se zabývá klady a zápory projektového vyučování na základních školách. Prezentuje názory českých i slovenských učitelů, kteří již mají s projektovou výukou zkušenosti.

Klíčová slova: přednosti a úskalí projektového vyučování, názory učitelů, česko-slovenský výzkum

Projektové vyučování je specifickou organizační formou, která se od tradičních výukových forem odlišuje především povahou činností učitele i žáka, výběrem a uspořádáním učiva, vyučovacími metodami.

Projekt je chápán jako komplexní pracovní úkol, který má souvislost s reálným životem a tudíž je velmi často interdisciplinárního charakteru. Při jeho řešení si žáci osvojují vědomosti a dovednosti důležité pro budoucí osobní i profesní život, formují se jejich názory, postoje a hodnoty. Projekty by měly vycházet ze zájmu a potřeb žáků. Důraz je kladen na samostatnost žáků a jejich zapojení do všech fází projektu, plánováním počínaje a hodnocením konče.

Podle Kasíkové (2001) je klíčovým pojmem projektového vyučování integrace, a to především:

- ! integrace původně oddělených přístupů, předmětů,
- ! integrace přístupů: matematicko-logického, verbálního, vizuálního, tělesně kinestetického, muzikálního ...,
- ! integrace myšlení, intuice, citů,
- ! integrace původní zkušenosti s novým poznáním,
- ! integrace obtížných činností s činnostmi méně zatěžujícími,
- ! integrace řízených činností se sebeřízením,
- ! integrace dětí ve společné činnosti,
- ! integrace učitelů ve společné činnosti,
- ! integrace světa školy se světem školu obklopujícím.

Vzhledem k těmto rysům je projektové vyučování významnou strategií naplňování cílů základního vzdělávání a rozvíjení

klíčových kompetencí, vymezených v kurikulárních dokumentech české i slovenské republiky. Kurikulární reformy probíhající v obou zemích s sebou přináší posílení pravomocí jednotlivých škol, mimo jiné i v oblasti organizace vyučování. Pro realizaci projektů je důležitá například možnost blokové výuky, dělení třídního kolektivu na menší paralelní skupiny, přemístování a seskupování učiva v rámci vzdělávacích oblastí, více disponibilních hodin pro nepovinné a povinné volitelné předměty, slovní hodnocení atd.

O kladech a záporech projektové výuky blíže pojednávají ve svých nejnovějších publikacích Kratochvílová (2006, s. 49-55) a Petrášková (2007, s. 22-25). Obě autorky spatřují v projektové výuce efektivní nástroj k rozvíjení mnoha stránek žákovy osobnosti. Konstatují, že projektová výuka má více pozitiv než negativ.

Na konci školního roku 2008/2009 se uskutečnil v obou zemích výzkum zaměřený na projektové vyučování na 2. stupních základních škol. Oslovili jsme 250 českých a 130 slovenských náhodně vylosovaných základních škol. Jedním z cílů výzkumu bylo zjistit názory a postoje učitelů vztahující se k projektové výuce. 157 českých a 52 slovenských učitelů vyjádřilo své názory na přínosy, přednosti a také úskalí projektové výuky. Jejich odpovědi mohou být užitečné zejména pro čerstvé absolventy pedagogických fakult a také pro pedagogy, kteří dosud nemají s projekty zkušenosti a rádi by je se svými žáky uskutečnili.

Otázka zaměřená na pozitivní aspekty projektové výuky byla formulována takto: „**V čem všem spatřujete největší výhody projektů oproti jiným formám výuky na Vaší škole? (Prosím pište vše, co vás napadne, z kteréhokoli úhlu pohledu...)**.” Záměrně jsme volili otevřenou otázku, abychom učitele ve vyjádření nijak neomezovali. Získali jsme tak velké množství různých formulací. Výroky učitelů byly tříděny a seskupovány do kategorií podle příbuznosti. Kategorie jsou různě široké a mohou se prolínat. Zde uvádíme nejvýznamnější kategorie pozitivních aspektů projektové výuky, seřazené podle toho, kolikrát byly učители zmíněny; přesný počet českých a slovenských učitelů udává tabulka 1. Ke každé kategorii udáváme také nejčastější formulace.

1. Projektová výuka učí žáky spolupráci a práci ve skupině: rozvoj spolupráce, týmová spolupráce, práce ve skupině, spolupráce žáků různého věku, komunikace, rozvoj komunikačních a kooperativních schopností.

2. Učí žáky pracovat samostatně: rozvoj samostatnosti, samostatná práce, samostatné rozhodování, samostatné myšlení.

3. Učí žáky prezentovat a obhájit svou práci a své názory: prezentace vlastní práce, prezentace a obhajoba výsledků, vyjádření a obhajoba vlastních názorů, vystupování na veřejnosti.

4. Učí žáky pracovat s informacemi a jejich zdroji: vyhledávání informací, práce s informacemi, práce se zdroji informací, práce s Internetem a jinými masmédi.

5. Rozvíjí tvořivost žáků: rozvoj kreativity, kreativní myšlení, představivost, tvořivost, tvůrčí činnost.

6. Umožňuje učitelům užít jiné (aktivizující) metody práce: uplatnění zajímavých metod, netradiční metody, heuristické metody, učení se prožitkem, emoční učení.

7. Propojuje teorii s životní praxí: propojení teorie s životem, řešení reálných životních situací, využití poznatků v praxi, praktické činnosti.

8. Podněcuje žáky k aktivitě: aktivizace žáků, aktivní zapojení žáků, motivace k aktivitě.

9. Vede k pevnějšímu a trvalejšímu osvojení poznatků: snazší zapamatování, osvojení většího množství poznatků, trvalejší osvojení poznatků, upevnění poznatků.

10. Je zábavná a žáky oblíbená: pro žáky oblíbená, atraktivní, zábavná metoda.

11. Zvyšuje zájem žáků o danou problematiku: vyšší zájem žáků, vyšší zájem žáků o danou problematiku, vyšší zájem o učivo.

12. Umožňuje žákovi organizovat si vlastní práci: vlastní plánování a organizace práce, individuální tempo.

13. Zlepšuje vztahy ve třídě i v celé škole: zlepšení vztahů mezi žáky, stmelení kolektivu, zlepšení vztahů mezi žáky a učiteli, vzájemný respekt.

14. Umožňuje žákům seberealizaci: umožňuje seberealizaci, uplatnění nadání, koníčků, vynikne individualita dětí.

15. Rozvíjí klíčové kompetence:

rozvoj klíčových kompetencí, rozvoj dovedností, schopností. Tato kategorie je velmi obecná, zahrnuje v sobě mnoho ostatních kategorií.

16. Zpestřuje výuku předmětů: zpestření výuky, zpestření školního roku.

17. Propojuje poznatky z více oborů: prolínání oborů, mezipředmětové vztahy, nazírání na věci a jevy v souvislostech.

18. Umožňuje zapojení slabších žáků: slabší žáci se mohou lépe uplatnit, mohou zažít úspěch.

19. Učí žáky hodnotit sebe i ostatní: hodnocení své práce i práce druhých, umění sebehodnocení.

Otázka zaměřená na úskalí, která mohou být překážkou v začlenění projektů do výuky, byla formulována takto: „**V čem všem spatřujete největší úskalí projektů na Vaší škole? (Prosím pište vše, co vás napadne, z kteréhokoli úhlu pohledu...)**.” Níže opět uvádíme nejvýznamnější kategorie negativních aspektů projektové výuky a v rámci nich nejčastější formulace učitelů. Doprovodné informace poskytuje tab. 2.

1. Časová náročnost projektů: nedostatek času, časová náročnost, v jednotlivých předmětech nestihneme probrat látku danou osnovami a tematickým plánem.

2. Nedostatečné materiální zázemí: nedostatečné materiální a technické vybavení, málo nových pomůcek a materiálu, málo vhodných prostor, nedostatek počítačů s Internetem.

3. Nezájem a nízká aktivita žáků: nezájem a neochota žáků, nízká aktivita některých žáků, někteří žáci se při skupinové práci „vezou”.

4. Nedostatečná spolupráce mezi učiteli: nezájem kolegů, neochota kolegů zapojit se, učiteléské spory kvůli rozvrhu, omezená komunikace učitelů.

5. Žáci nemají potřebné dovednosti - v této kategorii žádná z formulací nepřevažovala, učitelé uváděli různé dovednosti, které je potřeba u žáků zlepšit: orientace v informacích, rozděl-

Tabulka 1: Odpovědi učitelů na otázku týkající se výhod projektové výuky

Pozitivní aspekty projektové výuky	POČET UČITELŮ	Z TOHO ČR	Z TOHO SR
UČÍ ŽÁKY SPOLUPRÁCI A PRÁCI VE SKUPINĚ	124	86	38
UČÍ ŽÁKY PRACOVAT SAMOSTATNĚ	62	40	22
UČÍ ŽÁKY PREZENTOVAT A OBHÁJIT SVOU PRÁCI A NÁZORY	60	36	24
UČÍ ŽÁKY PRACOVAT S INFORMACEMI A JEJICH ZDROJI	57	26	31
ROZVLÍJÍ TVOŘIVOST ŽÁKŮ	49	21	28
UMOŽŇUJE UČITELI UŽÍT NETRADIČNÍ METODY VÝUKY	33	25	8
PROPOJUJE TEORII S ŽIVOTNÍ PRAXÍ	32	22	10
PODŇEČUJE ŽÁKY K AKTIVITĚ	28	26	2
VEDE K PEVNĚJŠÍMU A TRVALEJŠÍMU OSVOJENÍ POZNATKŮ	28	20	8
JE ZÁBAVNÁ, OBLÍBENÁ U ŽÁKŮ	25	13	12
ZVYŠUJE ZÁJEM ŽÁKŮ O DANOU PROBLEMATIKU	24	20	4
UMOŽŇUJE ŽÁKOVİ ORGANIZOVAT VLASTNÍ PRÁCI	23	19	4
ZLEPŠUJE VZTAHY VE TŘÍDĚ I VE ŠKOLE	20	16	4
UMOŽŇUJE ŽÁKŮM SEBEREALIZACI	19	15	4
ROZVLÍJÍ KLÍČOVÉ KOMPETENCE	18	16	2
ZPESTŘUJE VÝUKU PŘEDMĚTŮ	18	14	4
PROPOJUJE POZNATKY Z VÍCE OBORŮ	17	15	2
UMOŽŇUJE ZAPOJENÍ SLABŠÍCH ŽÁKŮ	17	11	6
UČÍ ŽÁKY HODNOTIT SEBE I DRUHÉ	13	10	3
JINÉ POZITIVNÍ ASPEKTY	61	46	15

Negativní aspekty projektové výuky	POČET UČITELŮ	Z TOHO ČR	Z TOHO SR
ČASOVÁ NÁROČNOST	68	52	16
NEDOSTATEČNÉ MATERIÁLNÍ ZAJIŠTĚNÍ	59	42	17
NEZÁJEM A NÍZKÁ AKTIVITA ŽÁKŮ	52	38	14
NEDOSTATEČNÁ SPOLUPRÁCE MEZI UČITELI	39	31	8
ŽÁCI NEMAJÍ POTŘEBNÉ DOVEDNOSTI	35	19	16
NEDOSTATEK FINANČÍ	33	28	5
NÁROČNÁ ORGANIZACE A KOORDINACE	19	19	0
NÁROČNÁ PŘÍPRAVA	14	14	0
NEKÁZEŇ ŽÁKŮ	14	12	2
NEZKUŠENOST UČITELŮ	13	11	2
NEDOCENĚNÍ AKTIVITNÍCH UČITELŮ	10	6	4
VYSOKÝ POČET ŽÁKŮ	8	6	2
JINÉ NEGATIVNÍ ASPEKTY	33	25	8

Tabulka 2: Odpovědi učitelů na otázky týkající se úskalí projektové výuky

lení úkolů ve skupině, naplánování práce, prezentace vlastní práce atd.

6. Nedostatek financí: nedostatek peněz, nedostatek finančních prostředků. Tato kategorie je dosti obecná, učitelé nespécifikovali, zda chybí finance na pomůcky, techniku, exkurze či na odměny učitelů.

7. Náročná organizace a koordinace projektů: náročná časová i prostorová organizace, náročná koordinace jednotlivých skupin, náročná koordinace mezi učiteli jednotlivých předmětů.

8. Náročná příprava projektů: náročná příprava, časově náročná příprava.

9. Nekázeň žáků: nekázeň některých žáků.

10. Nezkušenost učitelů: málo informací k tvorbě a realizaci projektů, učitelé ani žáci neumějí práci v projektu hodnotit.

11. Nedocení aktivních učitelů: nedocení aktivních učitelů od vedoucích pracovníků i od kolegů, slabé ohodnocení.

12. Vysoký počet žáků ve třídách: vysoký počet žáků ve třídě. Ve zmíněném dotazníkovém šetření vyjádřilo své názory 62 % oslovených učitelů v ČR a 40 % oslovených učitelů v SR. Větší zapojení českých pedagogů je pochopitelné, jelikož výzkum mimo jiné ukázal, že v českých základních školách je realizováno více projektů než ve slovenských základních školách.

Z výše uvedeného je patrné, že si učitelé uvědomují význam projektové výuky pro zvyšování kvality vyučovacího procesu v kontextu současných kurikulárních změn a spatřují více jejích kladů než záporů. Mezi vyjádřenými pozitivy dominuje jednoznačně v obou zemích názor, že práce v projektu učí žáky spolupráci a práci ve skupině. Dle našeho názoru se nejedná o přednost projektové výuky jako takové, ale spíše o přednost kooperativního vyučování, které je pro práci v projektu stěžejní. Což ovšem platí pro mnohá z uváděných pozitiv.

Pořadí dalších nejčastěji zmiňovaných pozitivních aspektů projektového vyučování se v obou zemích mírně liší. Zatímco čeští učitelé zmiňují hlavně jeho význam pro rozvíjení žákovské

schopnosti pracovat samostatně a prezentovat a obhajovat svou práci i názory, slovenští učitelé vyzdvihují zdokonalování v práci s informacemi a informačními zdroji a také rozvíjení žákovské tvořivosti. Je zajímavé, že velice málo učitelů v obou zemích zmiňuje jako pozitivum propojení poznatků z více oborů a propojení teorie s životní praxí. Tyto rysy jsou totiž mnohými teoretiky projektového vyučování považovány za stěžejní.

Z tabulky č. 1 je patrné, že čeští učitelé si více než jejich kolegové uvědomují, že projektová výuka nemá význam jen pro žáka jako jedince, ale také pro utváření psychosociálního klimatu ve třídě a v celé škole. Učitelé dovoluje užít široké spektrum netradičních výukových metod, lépe poznat jednotlivé žáky v různých situacích a tak dává podklad pro jejich komplexní hodnocení.

K úskalím projektové výuky se vyjádřil stejný počet učitelů jako k jejím přednostem, avšak odpovědi učitelů v této oblasti byly stručnější a méně obsáhlé. Slovenští učitelé považují za nejvýznamnější úskalí nedostatečné materiálně-technické vybavení škol. Čeští učitelé vnímají jako hlavní překážku v realizaci projektové výuky její časovou náročnost. Toto negativum lze částečně zmírnit tak, že učitelé budou s projektovou výukou počítat již ve fázi tvorby školního vzdělávacího programu a dostane se jim maximální svobody a podpory ze strany vedení školy.

Učitelé z obou zemí se také setkávají s nezájmem a nízkou aktivitou žáků. Toto zjištění považujeme za významné zvláště proto, že zřetel k zájmům a potřebám žáků je jedním z klíčových rysů projektové výuky. Je samozřejmé, že málokterý úkol zaujme bezvýhradně všechny žáky. Domníváme se však, že zájem žáků lze zvýšit jejich zapojením do úvodních fází projektu, tedy do rozhodování o výstupech projektu, formě a kritériích hodnocení, plánování činností. Sami učitelé přiznávají, že tuto příležitost dostávají žáci velice zřídka.

V současnosti chybí česko-slovenské pedagogické praxi výzkum, který by se zabýval efektivitou projektového vyučování. Učitelé ve výzkumech hojně uvádějí, že práce v projektu pomáhá rozvíjet většinu klíčových kompetencí. Nejčastěji hovoří o rozvoji samostatnosti, komunikačních a kooperativních schopností, o práci s informacemi a jejich zdroji a také o dovednostech prezentovat a obhájit svou práci a názory. V těchto oblastech je vliv projektového vyučování nesporný; plyne z faktu, že se žáci více či méně aktivně zapojují do výuky. Co se týče konkrétních znalostí a dovedností v rámci jednotlivých předmětů, učitelé uvádějí, že některé poznatky jsou pevněji a trvaleji osvojeny. Nezmiňují se ovšem o jejich množství a také o tom, zda se jedná o poznatky podstatné či okrajové. Nebylo dosud prokázáno, zda je v tomto směru projektová výuka efektivnější než klasické vyučovací metody, vzhledem k velkému množství vynaloženého času učitelova i žákova. K prozkoumání této problematiky bude zapotřebí dalších výzkumů.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV:

- DVOŘÁKOVÁ, Markéta. *Projektové vyučování v české škole - vývoj, inspirace, současné problémy*. Praha : Karolinum, 2009. 158 s. ISBN 987-80-246-1620-9
- HRINÁK, Martin. *Metodická příručka na tvorbu výučbových materiálů na projektové vyučování. Vytváranie výučbových materiálů s využitím MS PowerPoint*. Bratislava : P-mat, 2006. 54 s. ISBN 80-969414-6-1
- KASÍKOVÁ, Hana. *Kooperativní učení, kooperativní škola*. Praha : Portál, 2001. 152 s. ISBN 80-7178-167-3
- KRATOCHVÍLOVÁ, Jana. *Teorie a praxe projektové výuky*. Brno : Masarykova univerzita, 2006. ISBN 80-210-4142-0
- TOMKOVÁ, Anna; KAŠOVÁ Jitka; DVOŘÁKOVÁ, Markéta. *Učíme v projektech*. Praha : Portál, 2009. 176 s. ISBN 978-80-7367-527-1
- PETŘÁŠKOVÁ, Erika. *Projektové vyučování*. Prešov: Metodicko-pedagogické centrum, 2007. 82 s. ISBN 978-80-8045-463-0

Summary: This article concerns project-based education, especially positive and negative aspects of this teaching method. It presents the opinions of teachers from Czech and Slovak basic schools.

AKTUÁLNE PROBLÉMY VÝUČBY TÉM FOTOSYNTÉZA A DÝCHANIE NA GYMNÁZIÁCH Z POHLADU UČITEĽOV

Beáta Piršelová, Libuša Lengyelová, Eva Lenčేశová, Univerzita Konštantína Filozofa, Nitra

Anotácia: Fotosyntéza a dýchanie patria vo všeobecnosti medzi málo obľúbené témy žiakov, ale často i učiteľov aj napriek novým prístupom v prírodovednom vzdelávaní. V našom prieskume sme hodnotili aktuálne problémy výučby týchto tém na gymnáziách formou dotazníkov adresovaných učiteľom štyroch gymnázií Nitrianskeho regiónu. Cieľom prieskumu bolo zhodnotiť obľúbenosť tém fotosyntéza a dýchanie učiteľmi, formy a metódy realizované pri výučbe týchto tém a navrhnúť riešenia v záujme skvalitnenia výučby týchto tém na gymnáziách.

Kľúčové slová: fotosyntéza, dýchanie, výučba, gymnáziá

Úvod

Fotosyntéza a dýchanie sú kľúčovými procesmi života na Zemi. Z chemického hľadiska sú tieto procesy veľmi zložité a zároveň z principiálneho hľadiska pomerne jednoduché. Napriek tomu, že sa mení obsah učebníc, menia sa kompetencie učiteľa a IKT prinášajú nové možnosti vo výučbe prírodovedných predmetov, tieto témy patria stále medzi málo obľúbené témy žiakov, ale často i učiteľov. Príčinou tohto javu môže byť všade pretrvávajúci rozpor medzi exponenciálnym nárastom poznatkov, ktorý projektuje obsah na jednej strane a snahou školy o ich zmysluplné osvojenie na strane druhej (Ušáková, 1999). Nové metódy vedeckého výskumu spojené s vysokou abstraktnosťou poznania nebezpečným spôsobom ohrozujú didaktickú zásadu názornosti. Pedagogikou vypracované návrhy k úpravám štruktúry učiva sú vo všeobecnej rovine síce použiteľné, avšak je potrebné zohľadniť špecifiká obsahu učiva vyučovacích predmetov stanovených učebným plánom. Pri uplatňovaní nových poznatkov a trendov vo výuke biológie je tiež nevyhnutné zohľadniť materiálne zázemie školy ako je prístrojové vybavenie, dostupnosť chemikálií a informácií o nových poznatkoch, úroveň znalostí učiteľov a ich schopnosť interpretovať výsledky vedeckého výskumu v školskej praxi (Švecová, 2001). Cieľom nášho prieskumu bolo poukázať na aktuálne problémy výučby tém fotosyntézy a dýchania na gymnáziách a navrhnúť nové možné prístupy v záujme skvalitnenia výučby týchto biologických procesov.

Výskumné metódy a realizácia výskumu

Aktuálne problémy výučby tém fotosyntéza a dýchanie na gymnáziách sme zisťovali formou dotazníka adresovaného učiteľom biológie na štyroch gymnáziách: Gymnázium, Párovská 1, Nitra - 4-ročné všeobecné, 8-ročné matematické a bilingválne, Gymnázium Golianova - 4-ročné a 8-ročné, Gymnázium sv. Cyrila a Metoda v Nitre - 4-ročné a 8-ročné, Gymnázium Vráble - 4-ročné a 8-ročné.

Prieskum sa realizoval v školskom roku 2008/2009 a zúčastnilo sa ho celkovo 15 učiteľov. Respondenti vyučujú biológiu v rozpätí 3 - 30 rokov. Dotazník tvorilo 13 otázok, z ktorých 3 boli výberového typu a ostatné otázky boli otvoreného typu (respondenti vyjadrovali vlastný názor).

Výsledky riešenia úloh didaktického testu sme hodnotili kvantitatívnu aj kvalitatívnu (rozbor výpovednej hodnoty) analýzou. Dotazník využívaný v prieskume bol anonymný a uvádzame ho v pôvodnom znení:

Dotazník pre učiteľov biológie na gymnáziách

Vyučujem biológiu.....rokov

Odpovedajte prosím na dané otázky objektívne. Vaše odpo-

vede sú anonymné a poslúžia výlučne na posúdenie aktuálneho stavu výučby na hodinách biológie a jeho výsledky môžu prispieť ku skvalitneniu výučby biológie na gymnáziách. Pri zodpovedaní otázok majte prosím na zreteli, že otázky sú zamerané na procesy fotosyntézy a dýchania (aj v prípade, že to v otázke nie je zdôraznené).

1. Z Vášho pohľadu je obsah učebnice (Ušáková a kol., 2004: Biológia 1 pre gymnáziá):

- primeraný
- príliš zjednodušený
- predimenzovaný
- absentujú názorné obrázky a schémy

Iné postrehy.....

2. Používate pri výučbe daných tém aj iné učebné pomôcky ako učebnice biológie (knihy, CD a DVD nosiče, vlastné nákresy a schémy)? Uveďte konkrétne príklady. V prípade, že používate CD a DVD nosiče, uveďte ich názvy.

3. Majú študenti na hodinách biológie pri výučbe daných tém možnosť samostatnej práce s počítačom (prezeranie CD, DVD alebo učiteľom riadené využívanie konkrétnych informácií z webových stránok)?

4. Patria témy fotosyntéza a dýchanie medzi Vaše obľúbené témy? Ak áno, prečo? Ak nie, prečo?

5. Myslíte si, že proces fotosyntézy a dýchania patrí medzi obľúbené témy študentov? Ak áno, prečo? Ak nie, prečo?

6. Koľko hodín ste vyčlenili v učebných plánoch tento školský rok pre témy:

- fotosyntéza.....
- dýchanie.....
- spolu.....

7. V prípade že ste učiteľom biológie v osemročnom gymnázium, učíte tento predmet:

- len v nižších ročníkoch (prima až kvarta)
- len vo vyšších ročníkoch (kvinta až oktava)
- striedavo v nižších a vyšších ročníkoch
- väčšinou učím tých istých žiakov počas celého štúdia (od primy po oktavu)

8. Ak máte možnosť porovnať obsah učebníc na vyššom stupni gymnázia: starších (Bašovská, M. a kol.: Biológia pre 2. ročník gymnázia, 1992) a súčasných (Ušáková a kol., 2004: Biológia 1 pre gymnáziá), ktoré učebnice sú podľa Vás lepšie a prečo?

9. Aké experimenty realizujú žiaci na hodinách laboratórných cvičení na tému:

- fotosyntéza
- dýchanie

Stručne ich popíšte (uveďte aj ročník, v ktorom sa dané experimenty realizujú).

Pavol Čičvák: Maky

V prípade, že nezaraďujete žiadne experimenty na dané témy v rámci laboratórnych cvičení uveďte dôvody.

10. Realizujete na hodinách a laboratórnych cvičeniach z biológie demonštratívne pokusy na témy fotosyntéza a dýchanie? Ako áno, stručne popíšte aké a v ktorom ročníku. Ak nie uveďte dôvody prečo nie.

11. Máte možnosť si vymieňať skúsenosti súvisiace s výučbou konkrétnych tém/učiva biológie aj s inými pedagógmi (mimo Vašej školy) napríklad v podobe seminárov, školení, sústreďení a pod.? Ak áno, uveďte konkrétne príklady.

12. Zúčastnili by ste sa stretnutia v podobe seminára alebo iného sústreďenia so stredoškolskými a vysokoškolskými pedagógmi za účelom skvalitnenia výučby tém fotosyntéza a dýchanie?

a) áno, ale iba v prípade, že by nám výdavky spojené s účasťou na takomto stretnutí boli hradené školou alebo inou inštitúciou
b) áno aj bez nároku na úhradu výdavkov s tým spojeným
c) nie (v prípade tejto odpovede uveďte dôvody).

Iné postrehy.....

Výsledky a diskusia

Na základe priebežného prieskumu sa ukazuje, že z pohľadu pedagógov je obsah aktuálnej učebnice (Ušáková a kol., 2004: *Biológia 1 pre gymnáziá*) s uvedenou tematikou (fotosyntéza a dýchanie) skôr predimenzovaný (47% odpovedí) ako primeraný (40%), 13% respondentov poukázalo na absenciu názorných obrázkov a schém. Ako negatívum uvádzali učitelia príliš veľa cudzích pojmov v učebniciach, ktoré sú pre žiakov ťažko pochopiteľné. Aj napriek tomu, že v súčasnosti sú stredné aj základné školy na Slovensku vybavené vhodnou didaktickou technikou, učitelia si vypo-máhajú pri výučbe tém fotosyntéza a dýchanie najmä vlastnými náčrtami a schémami (80%), knihy a spätný projektor využíva pri výučbe 13% učiteľov. PowerPointové prezentácie a internet využíva 20% respondentov a CD/DVD nosiče 7%. Ani jeden z respondentov neuviedol konkrétny typ multimediálnej učebnej pomôcky, ktorú využíva, alebo by mohol využívať pri výučbe tém fotosyntéza a dýchanie. Je to pravdepodobne aj preto, že učebné pomôcky tohto typu zamerané užšie na oblasť fyziológie rastlín chýbajú. Z odpovedí respondentov tiež vyplynulo, že žiaci nemajú možnosť

samostatne pracovať s počítačom. Túto formu výučby tém fotosyntéza a dýchanie nevyužíva ani jeden učiteľ. Ako príčinu uvádzali respondenti absenciu času a počítačových učební s kapacitou pre celú triedu. Z hľadiska obľúbenosti tém učiteľmi, témy fotosyntéza a dýchanie patria skôr medzi menej obľúbené (60%) ako obľúbené (27%). Ako najčastejšie dôvody tohto javu uviedli učitelia nepríjemnú náročnosť tém, veľa odborných názvov a nezaujem zo strany žiakov. Princíp od jednoduchosti k zložitosti, ktorý je jedným zo základných princípov pedagogickej koncepcie osemročných gymnázií, by mohol výrazne prispieť k postupnému pochopeniu takých dôležitých procesov ako je fotosyntéza a dýchanie. Na základe nášho prieskumu sa však ukazuje, že tento princíp sa v osemročných gymnáziách nemôže naplno uplatniť, nakoľko pedagógovia osemročných gymnázií učia striedavo v nižších a vyšších ročníkoch (73%), 20% respondentov učí len vo vyšších ročníkoch a iba jeden respondent vyučuje väčšinou tých istých žiakov počas celého štúdia. Aj napriek tomu, že učitelia pri výučbe jednotlivých tém v jednotlivých ročníkoch zrejme rešpektujú obsah preberaného učiva vymedzený študijným plánom, domnievame sa, že výučba biológie, ale aj iných predmetov môže byť oveľa efektívnejšia v osemročných gymnáziách v prípade, že žiakov počas celého štúdia vyučuje ten istý učiteľ podľa cieleny premyslenej schémy a môže tak lepšie využívať prvky projektového a problémového vyučovania a tiež možnosti, ktoré ponúkajú IKT (informačno-komunikačné technológie). Počet hodín vyčlenených učiteľmi na témy fotosyntéza a dýchanie vo vyšších ročníkoch sme skúmali nezávisle od aktuálneho študijného plánu (pre osemročné a štvorročné gymnáziá). Z celkového počtu respondentov, ktorí vyučovali dané témy v sledovanom školskom roku (13), 31% vyčlenilo na tému fotosyntéza a dýchanie po jednej hodine, 69% po 2 hodiny, 23% 3 a 2 hodiny a jeden učiteľ (8%) vyčlenil 4 hodiny na tému fotosyntéza a 3 hodiny na tému dýchanie. Nie je možné jednoznačne zhodnotiť význam počtu vymedzených hodín pre tieto témy z hľadiska efektívnosti vyučovania len na základe daného dotazníka. Domnievame sa však, že 1 hodina na sprístupnenie tak dôležitých javov ako je fotosyntéza a dýchanie je zďaleka nepostačujúca ani v prípade, že by časť učiva bola preberaná na hodinách chémie. V otázke č. 9 mali respondenti porovnať staršie (Bašovská a kol., 1992)

a novšie (Ušáková a kol, 2004) učebnice z hľadiska ich využitia pri výučbe tém fotosyntéza a dýchanie. Z počtu respondentov, ktorí mali možnosť porovnávať obsah týchto učebníc (10), 70 % respondentov uviedlo, že staršie učebnice sú prehľadnejšie, zrozumiteľnejšie a systematickejšie, kým novšie obsahujú priveľa cudzích výrazov a schém.

Neoddeliteľnou súčasťou výučby tém fotosyntéza a dýchanie by malo byť experimentovanie. Učitelia majú k dispozícii niekoľko rôznych námetov na experimentovanie, ktoré by bolo možné zaradiť demonštračne na hodinách biológie, alebo ich realizovať na hodinách laboratórnych cvičení (Erdelský a Frič, 1979, Boháč a kol., 1987; Bašovská a kol, 1996).

Z odpovedí učiteľov na otázku č. 10 vyplynulo, že učitelia väčšinou zaraďujú (87 %) experimenty do výučby. Takmer výlučne sú to pokusy realizované na hodinách laboratórnych cvičení, ako to vyplynulo z odpovedí respondentov na otázku č. 11 a sú to najmä: získavanie alkoholového extraktu asimilačných farbív, dôkaz CO₂ pri kvasení, vplyv intenzity svetla na fotosyntézu. Demonštračné pokusy na hodinách učitelia nerealizujú najmä z časových a technických dôvodov.

Ako vyplynulo z odpovedí respondentov, výučba tém fotosyntéza a dýchanie je náročná jednak kvôli chemizmu a zložitosti uvedených procesov, ako aj nedostatočnej infraštruktúry pri výučbe všeobecne (malý počet vymedzených hodín v študijných plánoch, možnosť využiť učebné pomôcky atď.). Každá škola, učiteľ rieši danú problematiku v rámci hraníc študijných plánov a technických možností osobitným spôsobom, niekedy viac, niekedy menej efektívne. Úspešnosť tohto procesu je merateľná a daná v prvom rade úrovňou vedomostí žiakov a ich schopnosťou aplikovať získané vedomosti v rámci iných predmetov a praxe. Reforma školstva by mohla vyriešiť niekoľko atribútov problematiky spojenej aj s výučbou tém fotosyntéza a dýchanie. Pomôcť by mohla aj vzájomná spolu-

práca stredoškolských a vysokoškolských pedagógov, Metodicko-pedagogického centra a pod. Uvedená potreba vyplýva aj z odpovedí respondentov. Až 93 % uviedlo, že nemá možnosť vymieňať si skúsenosti z oblasti výučby tém fotosyntézy a dýchania s pedagógmi z iných škôl a ďalších inštitúcií. V prípade potreby konzultujú problematiku týchto tém s učiteľmi chémie z ich vlastnej školy. Len 1 zo všetkých učiteľov uviedol, že mal možnosť konzultovať s inými učiteľmi resp. odborníkmi v tejto oblasti na školeniach. Veľká časť respondentov (60 %) by sa zúčastnila sústredenia alebo seminára v prípade, že by im výdavky hradila škola alebo iná inštitúcia. Iba jeden učiteľ by sa zúčastnil takehoto stretnutia aj bez úhrady výdavkov a 13 % respondentov by sa takehoto stretnutia skôr nezúčastnilo, prípadne by svoju účasť podmienila konštruktívnosťou a termínom seminára vzhľadom na vyťaženosť učiteľov na stredných školách.

Záver

Výsledky nášho prieskumu predostreli základné problémy výučby tém fotosyntéza a dýchanie na gymnáziách, ktoré bránia kvalitnému prístupneniu uvedených tém učiteľmi, ale zároveň aj osvojeniu žiakmi. V záujme zefektívnenia výučby týchto tém je potrebné zaviesť kroky prostredníctvom reformy školstva, zvýšiť úroveň komunikácie pedagógov a žiakov s odborníkmi z iných inštitúcií a navrhnúť nové učebné pomôcky, koncepciu vzdelávania a možnosti využitia IKT na hodinách biológie. Domnievame sa, že tieto kroky nebude možné riešiť samostatne, ale v prepojení. Nové prístupy vo výučbe nielen tém fotosyntéza a dýchanie by tak mali postupne nahradiť „didaktiku prijímania“ „didaktikou bádania“.

Prieskum bol realizovaný v rámci projektu APVV LPP-0125-07.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV:

- BOHÁČ, I.: *Cvičenia z biológie pre 1. ročník gymnázia (nepovinný predmet)*. Bratislava : SPN, 1987. 139 s.
 BAŠOVSKÁ, M. a kol.: *Biológia pre 2. ročník gymnázia*. Bratislava : SPN, 1992.
 ERDELSKÝ K. - FRIČ, F.: *Praktikum a analytické metódy vo fyziológii rastlín*. Bratislava : SPN, 1979. 620 s.
 ŠVECOVÁ, M.: Možnosti inovácií štruktúry biologického učiva v návaznosti na dynamický rozvoj prírodných vied. In: *Pedagogika*, 51, 2001, s. 277-285.
 UŠÁKOVÁ a kol.: *Biológia 1 pre gymnázia*. Bratislava : SPN, 2004.
 UŠÁKOVÁ, K.: Transformácia prírodopisu v základnej škole a biológie v gymnáziu so štvorročným a osemročným štúdiom. In: *Proceedings from International Scientific Conference*. Biologické dni, Banská Bystrica : 1999. s. 9-13. ISBN 80-8055-259-2

Summary: In our study, we appraised current issues in teaching topics „photosynthesis and respiration” in grammar schools through questionnaire forms presented to teachers at four grammar schools in the Nitra region. The questionnaire consisted of 13 questions/items whose aim was to assess the popularity of photosynthesis and respiration topics amongst teachers and forms and methods applied in teaching these topics, as well as to propose solutions for increasing the quality of teaching these topics in grammar schools.

PROFESIJNÉ ZÁUJMY ŽIAKOV A ICH VPLYV NA VÝBER STREDOŠKOLSKÉHO ŠTÚDIA

Jarmila Šikulínková, Základná škola, Ul. SNP 1484, Považská Bystrica

Anotácia: Príspevok približuje čitateľovi výsledky výskumu zameraného na skúmanie profesijnej orientácie žiakov v troch rôznych triedach základnej školy.

Kľúčové slová: profesijné záujmy, voľba štúdia, kariérové poradenstvo, základná škola, prieskum

V súčasnosti kladie naša spoločnosť pred všetkých žiakov v období ich vývinu do 15 rokov úlohu získať základné všeobecné vzdelanie a zároveň sa pripraviť k prvej smerovej voľbe povolania po skončení základnej školy. Preto je dôležité

pomáhať žiakom pri posudzovaní a hodnotení vlastných predpokladov pre ďalšie štúdium, povolanie a konkrétne im pomáhať radou pri rozhodovaní a zámeroch po skončení povinnej školskej dochádzky.

Domnievame sa, že mnohým mladým ľuďom chýba objektívny stupeň sebazoznania, poznania seba samého, svojich záujmov, postojov, potrieb, aspirácií, schopností a nadania, ako základný predpoklad optimálnej voľby štúdia, resp. povolania.

Voľba povolania by mala predchádzať voľbe školy. Nie naopak. Ale koľkokrát je to (už pri prvej voľbe) práve naopak! Ak chceme skúmať motívy voľby povolania (v ktorom by sme „sa našli“), tak musíme skúmať (okrem iného) aj profesijné záujmy, ktoré patria do motivačných činiteľov osobnosti. Mat' záujem, znamená chcieť, ďalším predpokladom je poznať. Žiak by mal poznať svoje možnosti, svoj osobnostný „inventár“, ktorý mu uľahčí jeho voľbu. Mnoho žiakov však nevie - ani len netuší - aké povolanie si má zvoliť, čo chcú v budúcnosti robiť a čo (alebo kto) ešte môže ovplyvniť ich voľbu.

V týchto intenciách prebiehal aj výskum, v ktorom sme hľadali odpovede na tri základné otázky:

1. Vyberajú si žiaci školu, kde chcú ďalej študovať na základe profesijných záujmov?
2. Sú rozhodujúcim činiteľom pri výbere školy rodičia?
3. Zhoduje sa výber školy žiakmi s výberom školy rodičmi?

Na splnenie cieľa a overenie hypotéz boli použité dva dotazníky zamerané na získanie empirických údajov. V prvom dotazníku „Čo sa ti páči?“ od autora J. Sabola z KPPP v Banskej Bystrici sme zistovali záujmové oblasti žiakov. Dotazník pozostával zo 78 otázok (13 okruhov záujmov), ku ktorým žiaci priradili preferenčné body na trojbodovej stupnici - podľa toho, či sa činnosť žiakovi veľmi páči (2), páči (1), alebo nepáči (0). Na základe štatistických postupov sme zistili mieru zhody medzi identifikovanými záujmami a vybranou školou v jednotlivých typoch tried. Za zhodu sme považovali taký výber, kde počet preferenčných bodov v korešpondujúcich záujmoch s vybranou školou bol aspoň 50 %. V druhom dotazníku „Výber školy“ žiaci odpovedali na tri otázky, pomocou ktorých sme zistovali ďalšie činitele ovplyvňujúce výber školy:

1. Na akej strednej škole by chceli študovať
2. Akú školu im odporúčajú rodičia (po rozhovore s nimi)
3. Kto, alebo čo ich najviac ovplyvnilo pri výbere strednej školy

Výskum bol realizovaný v troch etapách v mesiacoch apríl až november 2008. Výskumnú vzorku tvorilo spolu 65 žiakov z troch tried rôzneho zamerania v plno organizovanej mestskej základnej škole ôsmeho ročníka: v jazykovej triede, v športovej (hokejovej) triede a v triede s tradičným vyučovaním.

Miera zhody záujmov s vybranou školou

V *jazykovej triede* predstavovala zhoda záujmov s vybranou školou v priemere 64 %. Výška korelačného koeficientu - 0,838 potvrdila vysokú tesnosť vzťahu, korelácie medzi preferenciou záujmu a voľbou školy. Sto percentnú zhodu záujmov s výberom školy sme zistili v dvoch prípadoch. Najnižšia miera zhody bola 17 % Pri skúmaní typu školy, na ktorej chcú žiaci ďalej študovať, sme zistili zaujímavý poznatok: až 96 % chce študovať na SOŠ alebo gymnáziu a iba 4 % na SOU. V porovnaní s ostatnými typmi tried to bol výrazný rozdiel.

V *športovej triede* bola miera zhody záujmov s vybranou školou v priemere iba 59 %. Na strednej odbornej škole (SOŠ) a gymnáziu chce študovať 43 % a na strednom odbornom učilišti (SOU) 57 %. Najviac dominuje technická oblasť (38 %), čo zrejme podmieňuje aj zloženie triedy - 100 % tvoria chlapci. Za relatívne vysoké preferencie považujeme skóre pri výbere všeobecnovzdelávacích škôl (19 %), pretože na

všeobecných gymnáziách je podpora hokeja na súťažnej úrovni veľmi malá, alebo žiadna. Desiat percent si zvolilo školu so zameraním na prírodu (SOU lesnícke).

V *tradičnej triede* zhoda záujmov s vybranou školou predstavovala v priemere 67 %, pričom jednoznačne prevládala výber typu škôl, ktoré sú orientované na prax: obchod a služby, technicky zamerané školy. Pre školy zamerané na sociálnu oblasť sa rozhodlo až 95 % respondentov. Z toho obchod a služby tvorilo až 45 %. Iba 5 % sa z tejto triedy rozhodlo pre všeobecnovzdelávacie školy. „Silová oblasť“, školy súvisiace s prírodou a umelecké školy mali nulové zastúpenie.

V grafe č.1 uvádzame pre porovnanie výsledky výberu škôl vo všetkých troch triedach:

Graf č. 1

To, že miera zhody záujmov so školou v športovej triede bola relatívne nízka, je zapríčinené pravdepodobne aj tým, že v širšom okolí, kde chcú žiaci študovať je malá možnosť výberu školy, ktorá by vyhovovala nielen ich športovému zameraniu, ale aj ich študijným predpokladom. Tento fakt potvrdzuje aj to, že v triede prevládali záujmy z oblasti, ktorá súvisí so športovými aktivitami. V jazykovej triede oproti tradičnej triede bol rozdiel iba 3 %. V ich výbere školy prevládalo gymnázium, na ktorom chce študovať až 9 žiakov a stredné odborné školy (14 žiakov) a iba jeden žiak si vybral stredné odborné učilište. Predpokladáme, že je to do veľkej miery zapríčinené (okrem študijných predpokladov) aj orientáciou ich záujmov na ďalšie pokračovanie štúdia cudzích jazykov. V tradičnej triede chce na gymnáziu študovať iba jeden žiak. Pomerne vysoký počet žiakov chce študovať na stredných odborných učilištiach (11) a na stredných odborných školách (8), čo potvrdzuje relatívne vysokú mieru zhody záujmov s vybranou školou.

Činitele ovplyvňujúce výber školy

Pri porovnaní tried sme zistili, že vplyv rodičov na výber školy bol najväčší v športovej triede (24 %). V jazykovej triede bol vplyv rodičov takmer polovičný (13 %) a v tradičnej triede bol vplyv iba 5 %. Učitelia ovplyvňovali rozhodovanie žiakov iba v športovej triede (10 %), v ostatných triedach žiaci uviedli, že učitelia ich neovplyvnili vôbec (0 %).

Vplyv vlastného rozhodnutia na výber školy bol najväčší v tradičnej triede (90 %), v jazykovej triede je 79 % a najmenší v športovej triede 66 %. Ak porovnáme vplyvy vo všetkých troch triedach, tak zistíme, že bez ohľadu na typ triedy jednoznačne prevláda výber na základe vlastného rozhodovania - v priemere to predstavovalo až 78 %.

Učitelia do rozhodovacieho procesu výberu vstupovali podľa vyjadrenia žiakov iba okrajovo (priemer na triedu je 3,2 %). Kamaráti ovplyvňovali respondentov tiež iba okrajovo (v priemere 3 %).

Zanedbateľný je aj vplyv masovokomunikačných prostriedkov - iba 1,4 %.

Zhoda pri výbere školy medzi žiakmi a rodičmi

V *jazykovej triede* bola najvyššia miera zhody pri gymnázii - až 37,5 %. Relatívne vysoká miera zhody bola aj pri voľbe strednej priemyselnej školy - technicko-informačné systémy 25 %. Pri obchodnej akadémii bola zhoda 8,3 %. Pri výbere strednej zdravotníckej školy a konzervatória sa rodičia a žiaci nezhodli vôbec.

V *športovej triede* z celkového počtu žiakov bol najvyšší počet zhôd pri výbere stredného odborného učilišťa a strojárskoho - takmer 29 %. Pri výbere stredného odborného učilišťa lesníckeho a gymnázia sa zhodli v 9,5 %. Pri voľbe športového gymnázia bola zhoda iba 4,8 %. Vôbec sa nezhodli pri výbere strednej priemyselnej školy, hotelovej akadémie a obchodnej akadémie.

V *tradičnej triede* bola najvyššia miera zhody pri výbere stredného odborného učilišťa strojár-skeho (20 %), stredného odborného učilišťa obchodu a služieb (20 %) a hotelovej akadémie (15 %). Najnižšia miera zhody bola pri voľbe obchodnej akadémie, stredného odborného učilišťa elektro-technického, strednej priemyselnej školy a strednej zdravotníckej školy (po 5 %).

Celkové grafické porovnanie miery zhody výberu žiakov a rodičov vo všetkých troch typoch tried je zobrazené v grafe č. 2.

Odporúčania pre prax

Výskumom sme zistili viacero dôležitých faktov, ktoré sú dôležité pre prax:

- ! vo všetkých triedach je úzky vzťah korelácie medzi preferenciou záujmov a voľbou školy,
 - ! v tradičnej triede prevláda výber typu škôl, ktoré sú orientované najmä na praktické povolanie,
 - ! v jazykovej triede dominuje u žiakov výber gymnázia,
 - ! v športovej triede sa orientácia žiakov na športové aktivity neprejavila vo výbere školy so športovým zameraním,
 - ! miera zhody vo výbere školy žiakmi a rodičmi je vysoká,
 - ! vplyv učiteľov na výber školy je veľmi nízky.
- Na základe analýzy teoretických poznatkov a empirických výsledkov nášho skúmania a ostatných zistených faktov navrhujeme:
- ! zmapovať skúsenosti žiakov s poradenstvom pri výbere školy a s celkovými skúsenosťami v profesijnom poradenstve,
 - ! zistiť informovanosť žiakov v oblastiach dôležitých pre výber

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV:

- FERJENČÍK, J., TATRANOVÁ, P., 2001. Motivácia, hodnoty a osobnostné vlastnosti maturantov v kontexte výberu ich ďalšej študijnej dráhy. In: *Psychológia a patopsychológia dieťaťa*, 2001, s. 3-25.
- HOŘÁNKOVÁ, V. et al.: *Metodická príručka poradce pro volbu povolání*. Praha : Sociologické nakladatelství, 1995. ISBN 80-85850-21-4
- HOŘÁNKOVÁ, V. et al.: *Dodatek k metodické příručce*. Praha : Sociologické nakladatelství, 1997. ISBN 80-85850-21-4
- KOSTOLANKÝ, R.: *Hodnotiace škály a posudky v systéme volby povolania a pracovného uplatnenia*. Bratislava : Výskumný ústav práce a sociálnych vecí, 1992. ISBN 80-7138-085-7
- ŠPITKA, J.: Diagnostikovanie študijných záujmov v kariérnom poradenstve pre stredoškôľakov. In: *Psychológia a patopsychológia dieťaťa*, roč. 41, 2006, č. 1, s. 65-75.
- VENDEL, Š.: K východiskám kariérového poradenstva. In: *Vzdelávanie dospelých*, roč. 9, 2004, mimoriadne číslo, s. 27-38.

Summary: The article informs the reader of the results of research into finding out the professional orientations of pupils in three different classes at primary school.

Graf č. 2

d'alsieho vzdelávania a úspešné uplatnenie sa na trhu práce, a zozbierať návrhy pedagógov, rodičov aj samotných žiakov na zlepšenie činnosti v oblasti kariérového poradenstva, a pre podmienky konkrétnej školy vytvoriť metódiu kariérového poradenstva, ktorá by zohľadňovala riešenie vyššie uvedených zistení.

Záver

Výskum ukázal, že rodičia (ale aj iné činitele) majú na rozhodovanie žiakov minimálny vplyv, hoci miera zhody rodičov a žiakov je pri voľbe školy pomerne vysoká.

Odpovedať na primárnu otázku „Výberajú si žiaci školu, kde chcú ďalej študovať na základe profesijných záujmov?“ iba ÁNO, by bolo príliš zjednodušujúce. Výskum potvrdil úzky vzťah medzi preferenciami záujmov žiakov a voľbou školy (výška korelačného koeficientu oscilovala medzi 0,797 až 0,838). Zároveň sme zistili, že žiaci deklarujú vysokú mieru autonómnosti v rozhodovaní (v priemere takmer 80 % z počtu všetkých respondentov). Treba však zdôrazniť, že výber školy je podmienený mnohými ďalšími činiteľmi, ktoré treba skúmať, vyhodnocovať a dávať do vzájomných súvislostí pri výbere povolania.

Voľba strednej školy do značnej miery ovplyvňuje aj druhú smerovú voľbu povolania - voľbu vysokej školy. Preto je veľmi dôležité, aby sa mladí ľudia vyznali v sebe samom, poznali svoje profesijné záujmy a mohli tak zodpovedne voliť a v budúcnosti šťastne žiť svoju profesiu. Ukazuje sa, že je nevyhnutné vytvoriť na základných a stredných školách funkčné a kvalitné kariérové poradenstvo pre žiakov.

Existujú tri skupiny ľudí: Jedni sa nafukujú, druhí robia podfuky a tým tretím je to fuk

J. Bily

KURIKULÁRNÍ REFORMA V ČESKÝCH ŠKOLÁCH Z POHLEDU ŘEDITELŮ ŠKOL

Milan Pol, Lenka Hloušková, Petr Novotný, Martin Sedláček, Filozofická fakulta, Masarykova univerzita, Brno

Anotácia: V tomto textu se zaměříme na jednu z významných změn v českém základním školství, která probíhá zhruba v posledních pěti až sedmi letech. Jedná se o proces spuštění kurikulární reformy českých základních škol. Prioritně nás zajímá role ředitelů škol v tomto procesu a konkrétně se zaměříme na reakce ředitelů základních škol na požadavek vytvořit školní vzdělávací program. Na základě svých názorů se pokusíme formulovat principy udržitelnosti této změny v kontextu rozvoje základních škol.

KLíčové slova: změna, kurikulární reforma, ředitelé škol

Úvod

Od druhé poloviny 90.let se v českém školství objevuje (a je kontinuálně kultivován) požadavek, aby byly školy zevnitř se rozvíjející se organizace s dlouhodobou koncepcí a vizí. Tento požadavek je doprovázen snahou vytvářet přesnější a jasnější strukturu pro autonomii škol a vést školy k tomu, aby jí svým vlastním, specifickým způsobem naplňovaly. Zcela konkrétním příkladem je tzv. kurikulární reforma, která je koncipovaná jako zavedení dvoustupňového a participativního kurikula do školní praxe. Ukazuje se jako žádoucí vědět, jak ředitelé škol zasahují do tohoto procesu. Prioritně nás zajímá role ředitelů škol v tomto procesu a konkrétně se zaměříme na reakce ředitelů základních škol na požadavek vytvářet ve školách školní vzdělávací program. Naše zjištění zasazujeme do konceptů přezkoumávajících realizaci a udržitelnost změny ve škole a na tomto základě usuzujeme, do jaké míry jsou ty které přístupy přínosem pro udržitelný rozvoj školy.

Změnou k udržitelnosti

V oblasti školství jsou pro označení změny užívány pojmy jako je reforma, inovace, proměna, reorganizace, transformace. Všechny uvedené pojmy mají vyjadřovat proces, který zasahuje celou školu a posunuje ji v relativně dohledné době k lepšímu (srov. např. Dalin, Rolff, Kleekamp, 1993, Pol a kol., 2005, Rýdl, 2003, Sarason, 1973, Walterová a kol., 2004). Změna školy, která je vnímána jako komplexní a těžko předvídatelný proces zahrnující politické, ideologické, sociální, organizační i personální aspekty (Stoll, Fink a Earl, 2003, s. 2-14), bývá v literatuře popisována jako proces tvořivého rozvoje, který zahrnuje inovace ve smyslu adaptace školy na vnější požadavky a inovace na základě vnitřních potřeb (srov. Dalin, Rolff, Kleekamp, 1993, Fullan, 1993).

Schopnost vyrovnat se se změnou, vyvíjet se a inovovat je považována za jeden ze zásadních ukazatelů kvality systému či instituce. Tato teze platí jak ve školství (srov. Rýdl, 2003, s. 37 an.), tak i v běžných organizacích (srov. např. Peters, Watermann, 1993, s. 100 an.). Změna ve školách je nutná k obnovování funkčnosti škol v měnících se vnějších podmínkách. Změny však nemohou dlouhodobě setrvat pouze na úrovni jednotlivých škol, protože je zřejmé, že systém vzdělávání není inovovatelný pouhou sérií změn v jednotlivých školách. Mohlo by pak dojít ke stavu, kdy školy budou usilovat o pouhé obnovení funkčnosti částí systému tam, kde svou funkčnost ztrácí celek, či dokonce ke stavu, kdy inovativním procesy na úrovni škol vlastně brání potřebným systémovým změnám tím, že udržují systém vzdělávání funkční do té míry, aby potřeba změny systému nenabyla přílišné naléhavosti (Rýdl, 2003, s. 8).

Změna a její udržitelnost

Škola se mění jednak prostřednictvím kolektivního a individuálního jednání aktérů, které je ovlivňováno podmínkami uvnitř školy, a na druhé straně se mění prostřednictvím působení vnějších podmínek ve smyslu vnějších zásahů do života jednotlivých škol (srov. Helsper a kol, 1998, Holtappels, 1995a, Holtappels, 1995b).

Úspěšnost změny významně závisí na tom, zda je změna navržena coby příležitost pro aktéry chodu organizace (Stýblo, 1993). Manažerská poučka říká, že všem pracovníkům by měl být nabídnut „větší rozsah pravomocí, širší obsah práce i vyšší osobní uspokojení. Musejí mít pocit vlastní hodnoty a osobní ceny“ (tamtéž, s. 11). Je zřejmé, že „pracovníci lépe přijímají ty změny, na jejichž přípravě se sami podíleli“ (Nový a kol., 1993, s. 65; srv. Pol, 1994 aj.), proto se vedoucí pracovníci musí snažit své podřízené co nejvíce zapojit do zavádění změn (tamtéž). Jen tak se daří překonávat přirozené reakce na změny se všemi jejich souvislostmi (mezi které patří např. dočasná ztráta kompetence či dezorientace v nových vztazích) a zajistit tak trvalost změny.

Na výrazném zapojení lidí ve škole stojí koncepty, které jsou vázány k problematice rozvoje školy¹ a k problematice školy jako učící se organizace. Tyto koncepty interpretují změny ve škole v celistvém a komplexním rámci podmínek, které je třeba pro úspěšnou změnu zajistit. Naznačují také určitou posloupnost, ve které tyto podmínky nabývají významu v procesu změny²: sladení motivů změny a identifikovaných potřeb změny ústí ve formulaci směru, kterým se změna má ubírat. Nástrojem pro určení tohoto směru je formulace vize školy (a v ní již reflektované reálné potřeby), zřetelná a srozumitelná a především natolik akceptovaná, aby se stala součástí běžné komunikace a rozhodování ve škole. Vyřešení vztahu mezi vizí, potřebou a směrem změny je oporou pro rozvoj oddanosti lidí škole směrem k věci a jejímu rozvoji, která je vedle schopnosti a ochoty lidí spolupracovat další klíčovou podmínkou úspěšné změny. Dalšími podmínkami jsou vhodné strukturování práce a času a zajištění zdrojů.

Uvedená posloupnost je v různých konceptech rozvoje školy vnímána v principu shodně. A ačkoliv se názory na efektivní nástroje podpory změny v různých konceptech mohou lišit, existuje v nich shoda ve dvou zásadních prvcích (srov. Kiviet a kol., 1993): (1) paralelně k procesu změny je třeba vést procesy vzdělávání a rozvoje učitelů a (2) prvořadý význam mezi všemi okolnostmi změny má kultura školy a její otevřenost změně, tolerance i ochota k riziku, kooperativnost atd.

S jistou mírou nadsázky (neboť chod a kultura školy jsou popsateľné a do značné míry i řiditelné) se uvádí, že školu a její

kulturu lze mít za jakousi černou skříňku, ve které se rozhoduje o tom, jaká změna nastává (Finnan, Levin, 2000). Za jeden z nejvýznamnějších faktorů je považován fakt, že škola a její kultura mají v sobě implicitně obsažen prvek setrvačnosti, který je v principu v rozporu s potřebou inovovat činnost školy. Bacík (1990) podotýká, že tento jev je možno hodnotit pozitivně i negativně. Sám tak jednou hovoří v termínech „tradice“, „ustálené způsoby činnosti“, dokonce „sebeřídící schopnost“, podruhé zase v pojmech jako „setrvačnost“, „inerce v myšlení“, „sklony k rutině“ atd. Škola je také svého druhu „výchovou byrokracií“ (Krech, Crutchfield a Ballachey 1968, s. 457), což znamená, že její „formální, racionálně organizovaná společenská struktura zahrnuje zřetelně vymezené formy činnosti [...]. Takto vzniká [...] vypočitatelnost chování druhých a stálý soubor vzájemných očekávání“ (Merton, podle týchž, s. 457).

Z uvedeného vyplývá, že udržitelnost rozvoje školy je dána vyvažováním konzervativních a inovačních tendencí uvnitř školy. Je ovšem pravděpodobné, že konzervativní tendence uvnitř školy jsou natolik silné, že pro dosažení vyváženého stavu si procesy změny vyžadují aktivní podporu. Možnosti podpory změny se mimo jiné liší podle toho, zda je změna iniciována zdola (od učitelů, případně od škol), nebo zda jde o proces implementace změny dané shora. Změna zdola stojí na iniciativě učitelů a škol a na jejich angažovanosti ve vztahu ke změně. Změna shora staví proces změny do role jevu provázajícího reformní či restrukturalizační kroky.

Proměny pohledu na školu v českém prostředí

Podobně jako v jiných zemích, i v českém prostředí se očekávání vztahovaná na školu mění. S jistou mírou zjednodušení lze konstatovat, že po dlouhé dekádě do listopadu 1989 se od škol vyžadovalo především disciplinované plnění zvenčí přicházejících, relativně detailních a jednoznačně formulovaných požadavků. Byla posilována institucionální dimenze školy, jakkoliv - přinejmenším v deklarativní rovině - zůstával součástí věci i ohled na rozvoj organizační dimenze škol (zejména apelem na specificky ideologicky motivovanou iniciativu lidí ve škole) (srov. např. Pařízek, 1992; Walterová et al., 2004; aj.).

Začátek 90. let byl v ČR obdobím zásadní změny. Školy se velmi rychle staly místy poměrně široké autonomie. Začalo se od nich očekávat, že budou schopny absorbovat proměny vnějších poměrů. Přestože se mělo za to, že by školy měly být schopny uspět v nové situaci hlavně uplatněním vlastních sil, jejich internímu organizačnímu rozvoji nebyla zpočátku věnována významnější pozornost. Dominantní role se v novém nastavení dostalo silnými pravomocemi vybaveným ředitelům škol, ale zjevně přitom byly přehlédnuty deficity jejich připravenosti i potřeba vnější podpory škol (nelze říci, že by na ně odborná veřejnost neupozorňovala).

V důsledku se tak objevila část škol vedená a rozvíjená silnými, tvořivými a často až vizionářskými osobnostmi, které se vyrovnaly s vnějšími požadavky a byly schopné proaktivně táhnout školu jistým směrem. V lepším případě tak činily spolu s řadou ostatních učitelů a směrem ke společně dohodnuté představě o budoucnosti, která byla přijata i širším okolím školy. Produktem zejména první poloviny 90. let však nezřídka byly také školy, jejichž ředitelé zdůrazňovali v hektické době,

jak ji pociťovali, spíše nutnost reaktivní orientace na vnější podmínky a snahu takto uspět v „nejisté každodennosti“, třeba i bez výraznějšího dialogu s okolím školy. Praxe řady dalších škol a jejich pedagogů se pohybovala mezi těmito dvěma mezními polohami (srov. Nezvalová, 1999; Pol, 1997; aj.).

Teprve postupně, zejména od druhé poloviny 90. let a vlastně až do současnosti, vzniká a kultivuje se požadavek, aby byly školy zevnitř se rozvíjejícími organizacemi s dlouhodobou koncepcí a vizí. Tento požadavek byl zprvu nesměle, posléze zřetelněji doprovázen snahou vytvářet přesnější a jasnější strukturu pro autonomii škol a vést školy k tomu, aby tuto strukturu vlastním, specifickým způsobem naplňovaly. Jasným výrazem této snahy jsou dnes především nové úkoly plynoucí pro školy z aktuálního školského zákona (kurikulární reforma, autoevaluace, systém místní správy škol), ale také např. zesílený akcent na přípravu vedoucích pracovníků škol, vnější podporu a současně i vnější odpovědnost škol (srov. Prášilová, 2006; Vašátková, 2006; Walterová, 2001; aj.).

Dnes již zcela zřetelná dichotomie institucionálního a organizačního charakteru škol dává zapomenout nejen na dlouho neměnnou pozici školy jako především exekutivní jednotky realizující zvenčí přicházející pokyny. Stejně tak se marginalizuje představa o škole jako místu široké autonomie, které by mělo hlavně zvládat nároky rychle se proměňující každodennosti. Podobně jako v řadě jiných zemí tzv. vyspělého světa, i v českém prostředí se od škol nyní v zásadě žádá vyrovnání se s dvojitým úkolem: (1) využívat stále relativně širokou autonomii k vlastní profilaci a reflexi své práce v úzkém a účinném kontaktu s místním prostředím, (2) zvládat mnohostranné požadavky na skládání účtů ze své práce (koncept tzv. akontability - srov. Leithwood, 2003; aj.).

Kurikulární reforma jako změna

Z hlediska fungování škol lze rozlišit dva základní typy změn. Armstrong (2002 podle Eger, 2006) hovoří strategických změnách a o funkčních změnách. **Strategické změny** vyjadřují změnu celé školy (změna se týká vize, kultury školy, vlastního procesu vzdělávání apod.). Druhým typem změn jsou tzv. **funkční změny**, které jsou spojeny se zaváděním nových postupů, struktur, organizace práce apod. (srov. Eger, 2006).

Pro české základní školy představoval koncept dvou-
stupňového a participativního kurikula a jeho zavedení do škol výraznou strategickou změnu (Národní, 2001). Dvojstupňovost kurikula spočívá v koncipování závazných vzdělávacích standardů a rámcových vzdělávacích programů na úrovni státu (národní kurikulum), na které navazuje vytváření školních vzdělávacích programů na každé škole. Nejpozději od 1.9. 2006 musely všechny základní školy zahájit výuku podle vlastního, jimi vytvořeného školního vzdělávacího programu (Zákon, 2004). Zatímco konsenzuální vytváření společného „národního“ kurikulárního rámce, pravidel jeho implementace a evaluace můžeme považovat za strategickou změnu ve školství, vytváření školních vzdělávacích programů lze považovat za tzv. funkční změnu.

O této **strategické změně** se dá říci, že jí bylo „dosaženo vertikálním směrem . . . , jejímž aktéry byli převážně učitelé, ředitelé a další pracovníci školské sféry. Jejich základna nepřekročila hranice školství, další sociální partneři na změnách

¹ V tomto příspěvku nerozlišujeme koncept zlepšení školy (angl. school improvement), který staví spíše na vnitřních zdrojích a sleduje více rovinu pedagogickou od konceptu rozvoje školy (school development), který více operuje s analýzou, strategiemi a manažerskými koncepty.

² Na tomto místě pracujeme s konceptem aspektů rozvoje podle Schaefer, Voors (1996), doplněným podle Leithwood a kol. (1998, s. 75 an.)

Pavol Čičvák: Pred žatvou

neparticipovali. Legitimizace změn nebyly také doprovázeny širší veřejnou diskusí." (Walterová a kol., 2004, s. 253).

O tom, jak ředitelé škol vnímali zavedení školních vzdělávacích programů do škol, vypovídá šetření Ústavu pro informace ve vzdělávání (dále jen ÚIV) v roce 2007³. Téměř polovina ředitelů základních škol považovalo zavedení školního vzdělávacího programu v době bezprostředně po schválení školského zákona (září 2004) za vysoce náročnou změnu (téměř 50 % škol). „Celkově se obavy z náročnosti zavedení školního vzdělávacího programu za poslední tři roky zmírnily (na 30 % škol v roce 2007)" (Rychlá, 2007, s. 5). Je zajímavé, že zavedení školního vzdělávacího programu považují za velkou změnu výrazně častěji ředitelé škol s větším počtem žáků. Na velikosti školy (ale i kraji a zřizovateli) závisí i vnímání přínosů tvorby školního vzdělávacího (Rychlá, 2007). „Za přínosnější považovali tvorbu školního vzdělávacího programu častěji školy s více žáky (až 85 % škol), zatímco malé školy takový přínos neviděly (57 %)" (Rychlá, 2007, s. 6).

V čem spočívala práce na školním vzdělávacím programu? „Školy do 100 žáků uváděly častěji než ostatní (19 %), že učební dokumenty upravily minimálně, dokonce se u těchto škol objevil i vyšší podíl odpovědí „učební dokumenty zůstaly nezměněny". S vyšším počtem žáků se zvyšovala i aktivita vlastního přístupu k učebním dokumentům." (Rychlá, 2007, s. 13). Podrobnější analýza, v čem konkrétně vidí ředitelé škol přínos tvorby školního vzdělávacího programu, odkrývá velké rozdíly mezi školami s různou velikostí a to zvláště ve třech oblastech možného přínosu: přemýšlení o obsahu výuky, týmová spolupráce a komunikace mezi učiteli (Rychlá, 2007, s. 7).

Tvorba školního vzdělávacího programu je tedy (více či méně realizovanou) **funkční změnou**. Charakterem této

změny a především přístupem ředitelů k této změně se zabýváme dále.

První dílčí nálezy

V empirickém šetření jsme si kladli za cíl prozkoumat a popsat, jakým způsobem přistupují ředitelé českých základních škol ke změně v podobě kurikulární reformy. Konkrétně nás zajímalo, jak ve svých školách řídí a koordinují činnosti spojené s vytvářením předepsaných školních vzdělávacích programů, s jakými případnými obtížemi se setkávají a jak je také řeší. Přístup ředitelů jsme se snažili uchopit procesuálně jak na úrovni každodenního rozhodování, tak také z hlediska dlouhodobého směřování školy.

Vlastní empirické šetření bylo koncipováno jako kvalitativní analýza písemných výpovědí ředitelů a zástupců základních škol⁴. Výzkumný vzorek tvořili účastníci specializačního studia pro vedoucí pedagogické pracovníky. Získaná data byla kódována a kategorizována do tzv. paradigmatického modelu (Strauss, Corbin, 1999)⁵. Záměrem bylo nahlédnout na otázky tvorby a následné implementace školních vzdělávacích programů z pohledu ředitelů škol a jejich aktivit. V tomto textu představujeme první pracovní nálezy, jak se vynořily v průběhu iničiálních analýz. Půjde o nastínění strategií používaných řediteli ke zvládnutí této (zásadní) změny i jejich vazeb na celkový chod školy.

Řada zahraničních studií ukazuje, jak jsou v prostředí škol uchopovány různé reformní zásahy (viz předchozí). Popsány jsou také způsoby jak změny „poučeně" vést a řídit. Naše prvotní nálezy však nelze s existujícími schémata jednoduše ztotožnit. I relativně malý vzorek totiž ukázal značnou různorodost stylů a strategií, které ředitelé uplatňují při zvládnutí požadavků kurikulární reformy. Abychom doložili takové tvrzení, rozhodli jsme se na tomto místě představit pět identifikovaných „typů" (modelů) ředitele a jejich přístup k řízení činností spojených s tvorbou a implementací školních vzdělávacích programů (ŠVP). V rámci našeho vzorku jsme záměrně vybrali zřetelně odlišné přístupy, z nichž u každého jsou patrné specifické a vyhraněné strategie řízení změny. Z tohoto hlediska nejde o vyčerpávající typologii všech možných přístupů. Jde nám o to zachytit dominantní způsoby, jak v českých školách bylo z pohledu ředitelů nakládáno s touto poměrně zásadní změnou. Na základě rozpoznání klíčových tendencí jednotlivých „typů" jim přidělujeme pracovní názvy - v textu je dále označujeme jako ředitele hrdinu, systematika, inovátora, alibistu a nepřítele.

(pokračovanie v budúcom čísle)

Summary: The paper focuses on one of the major changes in Czech basic schools, implemented during the past 5 to 7 years, namely the launch of the curricular reform. We will be primarily concerned with role in this process, specifically with the response of basic school headteachers to the requirement for developing a new curriculum in each school. We will use our findings to formulate the principles of sustainability of this change in the context of basic school development.

³ Projekt Rychlá šetření je zaměřen na zjišťování názorů, které se týkají aktuálních problémů v oblasti školství. Sběr dat se uskutečňuje pomocí internetu na stálém panelu 4 000 dotazovaných ředitelů škol, který tvoří reprezentativní soubor z hlediska zřizovatele škol a krajů. Průzkumu „Jak vidí školní vzdělávací programy ředitelé škol?", který proběhl ve dnech 25.-29.6. 2007, se zúčastnilo 2185 škol (tj. návratnost v tomto případě činila 54,6 %).

⁴ Respondenti formou eseje vyjadřovali své postoje a zkušenosti se zaváděním kurikulární změny v jejich školách. Zadání znělo: „Vysvětlete, jak jste coby ředitel (zástupce) řídil zavedení těchto změn ve Vaší škole. Popište nejen celý Váš postup, ale hlavně se zaměřte na to, co jste Vy osobně musel a musíte z titulu své role řešit, co tyto změny znamenaly pro Vaši školu, s jakými problémy jste se potýkal, co vše jste při tom musel zvažovat a co z toho považujete za hlavní z hlediska rozvoje Vaší školy, co Vaši snahu podporovalo a co jí naopak stálo v cestě." Celkem jsme analyzovali třicet tři eseje.

⁵ Pro analýzu jsme využívali software ATLAS/ti.

RIADENIE KONTINUÁLNEHO VZDELÁVANIA A UČIACA SA ŠKOLA

Mária Šnídlová, Metodicko-pedagogické centrum, regionálne pracovisko Žilina

Anotácia: Príspevok sa zameriava na kontinuálne vzdelávanie učiteľov z pohľadu riadiacich procesov v škole. Autorka uvádza stratégie rozvoja školy a rozvoja jednotlivca v kontexte realizovaného prieskumu, uvádza výhody a nevýhody rôznych foriem vzdelávania učiteľov. V texte sú definované prvky učiacej sa organizácie a ich transformácia na školské prostredie.

Kľúčové slová: kontinuálne vzdelávanie, stratégia rozvoja organizácie, stratégia rozvoja jednotlivca, externá a interná forma vzdelávania, efektívnosť vzdelávania, učenie sa, rozvoj, vzdelávanie, disciplíny učiacej sa organizácie, učiaca sa škola.

Na Slovensku je rozvoj pedagogických zamestnancov chápaný veľmi úzko a často sa stotožňuje s pojmom ďalšie vzdelávanie učiteľov. Zákon 317/2009 Z. z. o pedagogických a odborných zamestnancoch zavádza pojem „kontinuálne vzdelávanie... ako proces nadobúdania vedomostí, zručností a spôsobilostí s cieľom udržiavania, obnovovania, zdokonaľovania, rozširovania a dopĺňania profesijných kompetencií... potrebných na výkon pedagogickej činnosti...“ (§ 35, ods. 1). Kariérny systém založený na kontinuálnom vzdelávaní pedagogických a odborných zamestnancov vytvára nové možnosti rozvoja profesijných kompetencií. To pochopiteľne prináša so sebou potrebu nových kompetencií riaditeľov škôl, najmä v oblasti hodnotenia a rozvoja zamestnancov.

Rozvoj učiteľov a školy

Jeden z možných prístupov, ako posudzovať proces rozvoja pedagogických zamestnancov, je optika stratégií rozvoja školy a jednotlivca. Podľa Hroníka pre „stratégiu rozvoja organizácie je charakteristické sústredenie sa na zmenu fungovania celej organizácie alebo jej častí. To sa prejavuje spoločnou prácou na konkrétnych problémoch za chodu organizácie. Vzdelávacie aktivity hrajú podpornú rolu.“ (Hroník, 2007, s. 20) V prostredí školy tieto podmienky spĺňa spoločná práca na tvorbe školských vzdelávacích programov a s tým súvisiace vzdelávanie celých učiteľských kolektívov. Keďže v minulosti takéto situácie v školách nastávali len sporadicky, nebol vyvíjaný tlak na vzdelávanie učiteľov v „mene vyššieho cieľa“. Úspech takýchto akcií závisel od mnohých skutočností, najmä od toho, či takéto vzdelávanie vychádzalo zo skutočných potrieb učiteľov.

Druhou možnosťou je *stratégia rozvoja jednotlivca*. Táto stratégia predpokladá, že individuálny rozvoj zamestnancov je založený na rozvoji ich kompetencií pri existencii kompetenčného modelu v organizácii. V školských podmienkach ide o cieľavedomé vzdelávanie učiteľov na základe poznania úrovne ich profesijných kompetencií. To je možné len vtedy, ak je rozvoj učiteľov prepojený s dobre vybudovaným systémom hodnotenia kompetencií a hodnotenia pracovného výkonu učiteľa. Tento rozvoj sa spravidla uskutočňuje mimo školy. Externé, rovnako ako aj interné, formy ďalšieho vzdelávania učiteľov majú výhody, ale aj nevýhody (Laššák, Šnídlová, 2009):

Externé vzdelávanie sa uskutočňuje mimo školy. V doterajšej praxi škôl je to jednoznačne preferovaná forma.

Výhody:

Učiteľ (účastník vzdelávania) je konfrontovaný so skúsenosťami učiteľov z iných škôl, môže porovnávať vlastnú prax a skúsenosti,

problémy, s ktorými sa stretáva vo vlastnej škole, či vlastnom vyučovaní, môže vnímať v širšom kontexte.

Nevýhody:

Vzdelávanie nemusí napĺňať potreby učiteľov; to sa stane vtedy, ak poskytovateľ vzdelávania nemá explicitne pomenované vzdelávacie potreby účastníkov, resp. ak v ponuke vzdelávania nie je jasne zadaný jeho cieľ, časové a obsahové rámce,

Vzdelávanie nie je v súlade s potrebami školy,

investované zdroje školy nemusia byť efektívne vynaložené; je to v prípade, ak v škole nie je riadený rozvoj učiteľov, teda neexistuje hodnotenie pracovného výkonu učiteľa s dôrazom na kvalitu vyučovania. Dôsledkom toho sa stáva, že učiteľia si nadobudnuté informácie a skúsenosti nechávajú pre seba.

Interné vzdelávanie je realizované na pôde školy, spravidla v čase mimo vyučovania externým alebo interným lektorom:

Výhody:

Ciele a obsah vzdelávania sa môžu prispôbiť potrebám školy a aplikovať na podmienky školy,

šetria sa náklady školy, spravidla sa v rovnakom čase vzdeláva väčší počet učiteľov (niekedy aj všetci).

Nevýhody:

Pri voľbe stratégie „všetci povinne“ často vzniká odpor učiteľov. Táto stratégia môže byť dôsledkom snahy vedenia školy zlepšovať kvalitu procesov na vyučovaní, pričom sa zanedbá komunikácia s učiteľmi, alebo direktívneho štýlu riadenia,

úskalím býva, že učiteľia necítia potrebu zmeny. V mnohých prípadoch v kolektíve učiteľov prevláda názor, že v podmienkach ich školy zmena nie je potrebná alebo nie je možná. V takej situácii sa podobné vzdelávanie môže skončiť neúspechom, ba dokonca môže zablockovať chuť učiteľov vzdelávať sa.

Prieskum zameraný na zistenie prístupov škôl k rozvoju pedagogických zamestnancov (Laššák, Šnídlová, 2009) realizovaný v marci 2009 okrem iného ukázal, že výber vzdelávacích aktivít bol málo cieľavedomý. Prevládal výber vzdelávacích aktivít učiteľmi, aktívne riadenie tohto procesu v škole sa prejavovalo najmä v rovine rozhodovania riaditeľom. V minimálnej miere boli do riadenia ďalšieho vzdelávania zapájané predmetové komisie (PK). Ak boli PK zapojené, bolo to najmä vo fáze výberu vzdelávania a v menšej miere pri „odovzdávaní skúsenosti“ zo vzdelávania. Ukázalo sa, že školy nemajú jasne stanovené priority vlastného rozvoja, resp. ich nespájajú so zvyšovaním kvality vyučovania a s realizáciou školského vzdelávacieho programu.

Efektívnosť vzdelávania

Otázka efektívnosti absolvovaného vzdelávania môže byť posudzovaná z rôznych uhlov pohľadu - od vplyvu na kvalitu práce učiteľa, cez ovplyvňovanie klímy podporujúcej vzájomné učenie sa v pedagogickom zbere, až po rozvoj školy ako organizácie. V neposlednom rade ide aj o účelnosť vynaložených finančných zdrojov. V uvedenom prieskume sa ukázalo, že mnohé školy sa uspokojia s tým, že účastník vzdelávania „referuje na porade učiteľov o čom vzdelávanie bolo, čím bolo zaujímavé a čo mu prinieslo“. Ojedinele respondenti uvádzali diskusie v rámci predmetových komisií alebo metodických združení, otvorené hodiny, hospitácie, ukážky príprav a materiálov na vyučovanie. Prieskum ukázal, že riaditelia spomínané aktivity nechápu ako jednu z foriem vzájomného učenia sa a rozvoja učiteľov v škole. Objavili sa aj odpovede, že efektívnosť vzdelávania sa neoveruje a „stačí, že bolo prínosom len pre tých, ktorí sa ho zúčastnili a mali oň záujem“. V žiadnej odpovedi sa efektívnosť vzdelávania nevzťahovala na ciele využívanie nových poznatkov a zručností priamo v práci so žiakmi (Laššák, Šnídlová, 2009). Je zrejmé, že otázka: *Ako sa má prejavovať prínos vzdelávania pre školu a pre učiteľa?* sa stáva pre súčasnosť a budúcnosť školy kľúčovou. Zároveň je to ešte stále najslabšie miesto v riadení rozvoja školy.

Učiaci sa škola

Je možné školu, kde sa učitelia vzdelávajú, automaticky považovať za učiacu sa školu? Odpoveď sa môže zdať jednoduchá. V podmienkach našich škôl je to však zložitejšie. Podľa Hroníka (2007) pojem učenie (sa) môžeme chápať ako proces zmeny, ktorý zahŕňa nové poznanie a nové konanie, je to proces cieľavedomý i spontánny. Súčasťou tohto procesu je rozvoj osobnosti, ktorý môžeme charakterizovať ako dosiahnutie zmeny pomocou učenia sa. Vzdelávanie považujeme za jednu z foriem učenia sa, a preto nehovoríme o vzdelávajúcej sa organizácii, ale o učiacej sa organizácii. Znak učiacej sa organizácie vymedzil už Senge (in Pol, 2007, s. 62) v týchto piatich disciplínach:

1. *Osobné majstrovstvo.* Podstatou takéhoto učenia je podporovať každého jednotlivca v rozvoji svojho potenciálu, v atmosfére dôvery a otvorenej komunikácie, zapájaním ľudí do naplňovania spoločných cieľov. Vhodným spôsobom je zadávanie úloh, ktoré sú pre ľudí výzvou. Ak nie sú ľudia konfrontovaní s vyššími očakávaniami a ak vedenie školy pristupuje pasívne k požiadavkám na implementáciu výsledkov vzdelávania, potom učitelia nie sú podnecovaní k zmene, k lepším

Pavol Čičvák: *Jesenná krajina*

výsledkom. Tu vzniká nebezpečenstvo, že aj keď na začiatku majú ľudia snahu zavádzať inovácie, po čase sa môžu vrátiť k starým, rutinným postupom. Preto prinášať nové výzvy je mimoriadne dôležitý motivačný prvok.

2. *Mentálne modely* sú naše vnútorné predstavy o tom, ako veci a procesy fungujú. Tieto modely ovplyvňujú spôsob správania sa, rozhodovania a konania v určitých situáciách. V procesoch učenia ide o akési „obrazné otočenie zrkadla dovnútra“ (Senge, 2007) a konfrontácia vlastného videnia s videním ostatných. Nové modely vznikajú v otvorených rozhovoroch s kolegami, v hľadaní, skúmaní a ochote k zmene.

3. *Vytváranie spoločne zdieľanej vízie.* Aby mohla práca ľudí uspokojovať, musia mať pocit jej zmysluplnosti. Musia vedieť, že svojou prácou naplňujú spoločný cieľ. Učiaci sa organizácia sa aktívne venuje vytváraniu spoločnej vízie. Je založená na rozhovoroch o budúcnosti organizácie, na využívaní potenciálu svojich ľudí, reflektuje požiadavky okolia i ašpirácie tých, ktorí organizáciu tvoria. Spoločná vízia by mala byť chápaná ako hybná sila rozvoja organizácie. Vo väčšine školských vzdelávacích programov je vízia sformulovaná v ich názve. Úlohou manažmentu je pracovať aktívne s touto víziou a v priebehu realizácie školského vzdelávacieho programu sa k nej pravidelne vracieť.

4. *Tímové učenie.* V tímovom učení je dôležitý dialóg, akési spoločné premýšľanie a hľadanie optimálnych riešení. Keď sa tímy skutočne učia, nielenže dosahujú mimoriadne výsledky, ale jednotliví členovia tímu dosahujú rýchlejšiu rast v porovnaní s tým, ako keby sa učili sami. Ideálnym miestom pre tímové učenie sú dobre fungujúce predmetové komisie, metodické združenia, či projektové tímy. Úlohou vedenia školy by mala byť podpora takejto spolupráce, spoločné hľadanie riešení mnohých výchovných a vzdelávacích situácií, ktoré sa vyskytujú najmä v edukačnom procese. V súčasnom období tvorby školských vzdelávacích programov a tvorby nových učebných zdrojov pre žiakov má spolupráca učiteľov významný vplyv na rozvoj učiteľa ako jednotlivca, aj na rozvoj pedagogického zboru.

5. *Systémové myslenie* je najdôležitejšou disciplínou. Prejavuje sa v rozvoji schopností manažérov vidieť súvislosti, budovať organizáciu ako celok v kontexte technických, ekonomických, kultúrnych a ľudských zdrojov. Snahou je nahradiť jednoduché reagovanie na vzniknuté situácie proaktívnym prístupom k budúcim situáciám a problémom, teda hľadaním systémových riešení. Riaditeľ školy by sa mal učiť budovať prepojené systémy riadenia procesov výchovy a vzdelávania s procesmi hodnotenia a rozvoja zamestnancov (pri zodpovednom narábaní so zdrojmi). Pri riešení problémov nielen meniť postupy (teda *robiť veci dobre*), ale skôr hľadať hlbšie príčiny problémov, hľadať zmenu v nových cieľoch, riešiť veci novými prostriedkami (*robiť správne veci*). Pol (2007) hovorí o učení sa v jednoduchej slučke: akcia - výsledok a o učení sa v dvojitej slučke: predpoklady - akcia - výsledok.

Záver

Školy sú špecifické organizácie, pretože podstatou ich existencie je učenie. Tieto procesy, v rýchlo sa meniacich spoločenských podmienkach a požiadavkách „vonkajšieho sveta“, môžu byť úspešné len v takej škole, kde sa učitelia a riaditelia sami učia. V školách je veľa učiteľov, ktorí začali s rôznymi inováciami už v predchádzajúcom období. Načerpali množstvo skúseností, ktoré môžu byť cenným zdrojom pre

vzájomné učenie sa v učiteľských zboroch. V školských vzdelávacích programoch nachádzame aj deklaráciu o využívaní „inovatívnych foriem a metód“, (niekedy priamo vymenovaných: projektové vyučovanie, dramatizácie, hranie rolí a pod.). Koľko učiteľov školy má s takýmto „inovatívnymi“ metódami a formami skúsenosti a koľko už svoje vyučovanie takýmto metódami a formami realizujú? Ak škola chce svoje záväzky splniť, mala by potenciál týchto kolegov využívať na učenie ostatných. Od každého riaditeľa by bolo veľmi rozumné, keby takýto vnútorný potenciál využil. Samotný proces tvorby

školského kurikula nesie v sebe *silný potenciál tímovej práce* všetkých, ktorých sa týka zmena, t.j. učiteľov, manažmentu škôl, ale aj rodičov a žiakov. Je dobré, ak majú učitelia možnosť podieľať sa na rozhodovaní o smerovaní školy.

Účasť učiteľov na kontinuálnom vzdelávaní ešte sama o sebe nemusí priniesť vyššiu kvalitu do škôl. Aby sa tak stalo, musia riaditelia využívať všetky možnosti učenia sa zamestnancov a zároveň vyvíjať tlak na to, aby si učitelia nadobudnuté kompetencie rozvíjali a najmä, aby ich využívali vo výchovno-vzdelávacom procese.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV:

- HRONÍK, F.: *Rozvoj a vzdelávanie pracovníkov*. Praha : Grada Publishing, 2007. ISBN 978-247-1457-8
 LAŠŠÁK, V. - ŠNÍDLOVÁ, M.: Východiská rozvoja pedagogických zamestnancov v procese transformácie regionálneho školstva. In: *Zborník príspevkov medzinárodnej vedeckej konferencie Rozvoj a perspektívy pedagogiky a vzdelávania učiteľov*. Prešov : ROKUS, 2009, s. 302-308. ISBN 978-80-555-0064-5
 POL, M.: *Škola v proměnách*. Brno : Masarykova univerzita, 2007. ISBN 978-80-210-4499-9
 SENGE, P. M.: *Pátá disciplína: teorie a praxe učící sa organizace*. Praha: Management Press, 2007. ISBN 978-80-7261-162-1

Summary: *The article looks at continuing education of teachers from the point of view of managing the process at school. The author sets out strategies for school development and the development of individuals in the context of research carried out, and weighs the advantages and disadvantages of different forms of teacher education. Definitions of characteristics of learning organisations and their transformation on a school level are contained in the text.*

VZDELÁVANIE UČITEĽOV AKO PROSTRIEDOK NA ROZVOJ ICH PROFESIJNÝCH KOMPETENCIÍ

Helena Harausová, Fakulta manažmentu, Prešovská univerzita, Prešov; Metodicko-pedagogické centrum, regionálne pracovisko Prešov

Anotácia: *Tento článok pojednáva o kontinuálnom vzdelávaní pedagogických zamestnancov základných a stredných škôl v Slovenskej republike. Obsah článku sa opiera o niektoré ustanovenia zákona č. 317/2009 o pedagogických zamestnancoch. Jadro článku tvorí obsah vzdelávania zameraného na rozvoj profesijných kompetencií pedagogických zamestnancov.*

Kľúčové slová: *pedagogický zamestnanec, kontinuálne vzdelávanie, druhy kontinuálneho vzdelávania, profesijné kompetencie, profesijný rozvoj*

Úvod

Charta učiteľa, ktorá bola prijatá na Mimoriadnej konferencii o postavení učiteľov v Paríži 5. októbra 1996, v časti VI. hovorí o ďalšom vzdelávaní učiteľov. V tejto časti sa píše, že nielen učitelia, ale aj úrady by mali uznať význam ďalšieho vzdelávania učiteľov na zlepšovanie kvality výučby, obsahu vzdelávania a vyučovacích techník. Z toho dôvodu by mali mať učitelia možnosť a mali by byť motivovaní, aby sa zúčastňovali jednotlivých vzdelávacích podujatí a vyťažili z nich maximum pre svoju činnosť. Dňa 1. novembra 2009 vstúpil do platnosti **zákon č. 317/2009 o pedagogických zamestnancoch a odborných zamestnancoch** a o zmene a doplnení niektorých zákonov. Tento zákon v § č. 1 ustanovuje okrem iného aj profesijný rozvoj, jednotlivé kariérové stupne, kariérové pozície a atestácie pedagogického zamestnanca. V tomto paragrafe sa tiež ustanovuje rozsah, zameranie, organizovanie a ukončovanie rôznych druhov kontinuálneho vzdelávania pedagogických zamestnancov a akreditáciu jednotlivých druhov kontinuálneho vzdelávania. Podľa § č. 5 ods. 1, písm. f má pedagogický zamestnanec právo na kontinuálne vzdelávanie a profesijný rozvoj za podmienok ustanovených týmto zákonom a v jazyku, v ktorom vykonáva pedagogickú činnosť.

Profesijné kompetencie pedagogického zamestnanca

Aby bola práca pedagogického zamestnanca priamo na vyučovacej hodine účinná a efektívna, mal by vedieť, aký učebný štýl u žiaka prevláda a čo žiakovi pri učení pomáha. Aby mohol pedagóg žiakovi na vyučovacej hodine vhodne pomáhať, mal by mať kľúčové profesijné kompetencie. Tieto profesijné kompetencie musí počas svojej pedagogickej praxe neustále rozvíjať a zdokonaľovať.

Súhlasíme s I. Turekom (2005, s. 57), že „osvojovanie a zdokonaľovanie kľúčových kompetencií sa považuje za celoživotný proces učenia sa“, ktoré si vyžaduje okrem úsilia jednotlivca aj priaznivé sociálne prostredie. I. Turek (2005, s. 55) definuje kompetenciu ako „schopnosť (správanie, činnosť alebo komplex činností), ktorú charakterizuje vynikajúci výkon v niektorej oblasti činnosti“. V našom prípade ide o výchovno-vzdelávaciu činnosť pedagogických zamestnancov v procese výučby, kedy musí pedagóg tento proces plánovať, organizovať, riadiť, kontrolovať a evalvovať.

Ch. Kyriacou (2004, s. 23) medzi hlavné profesijné pedagogické kompetencie zaraďuje:

- **Schopnosť plánovať a pripravovať** priebeh vyučovacej hodiny: od sformulovania cieľov výučby až po konkrétny výkon žiaka, ktorý má v závere vyučovacej hodiny preukázať.
- **Schopnosť realizovať** konkrétnu vyučovaciu hodinu:

aktívne zapájanie sa žiakov do procesu osvojovania poznatkov pomocou vhodných metód.

- **Schopnosť riadiť** vyučovaciu hodinu tak, aby bola udržaná pozornosť žiakov.
- **Schopnosť vytvoriť optimálnu klímu** v triede.
- **Schopnosť udržať v triede disciplínu a poriadok**.
- **Schopnosť hodnotiť prospech** žiakov tak, aby jeho hodnotenie bolo objektívne a motivovalo žiakov k rozvoju vlastných kľúčových a odborných kompetencií.

Druh vzdelávania

V súlade so zákonom č. 317/2009 môžu pedagogickí zamestnanci tieto profesijné kompetencie rozvíjať pomocou rôznych druhov kontinuálneho vzdelávania. Na rozvoj týchto profesijných kompetencií sú najvhodnejšie nasledovné druhy kontinuálneho vzdelávania:

- adaptačné vzdelávanie, ktoré umožňuje začínajúcemu pedagogickému zamestnancovi získať potrebné profesijné kompetencie na štandardnú pedagogickú činnosť,
- aktualizácie vzdelávania, ktoré je zamerané na udržanie si profesijných kompetencií pedagogického zamestnanca na štandardnú pedagogickú činnosť,
- inovačné vzdelávania, ktoré je zamerané na zdokonalovanie profesijných kompetencií pedagogického zamestnanca, ktoré potrebuje na štandardný výkon pedagogickej činnosti.

Obsah vzdelávania

Každý z uvedených druhov vzdelávania smeruje k rozvoju profesijných kompetencií učiteľa na rozličnej úrovni náročnosti.

V nasledujúcom texte je spracovaný návrh obsahu pre horeuvedenú kategorizáciu profesijných kompetencií:

I plánovanie a príprava vyučovacej hodiny: obsahová, metodická a didaktická príprava na vyučovaciu hodinu, jednotlivé ciele vyučovacieho procesu, požiadavky na ciele, taxonómie vzdelávacích cieľov, obsahové a výkonové štandardy žiakov, štýly učenia sa žiakov.

I realizácia vyučovacej hodiny: motivácia žiakov, metódy a formy výučby, význam otázok, materiálne a didaktické

prostriedky výučby.

I riadiť vyučovaciu hodinu: pedagogická diagnostika žiakov, organizačná a časová štruktúra vyučovacej jednotky, kladenie otázok, chyby kladenia otázok, riadenie diskusie.

I vytvoriť v triede **optimálnu klímu**: klíma, atmosféra, prvky klímy, nástroje na udržanie a zlepšenie klímy, motivácia, medziľudské vzťahy, humánnosť, demokracia, osobnosť pedagóga.

I udržať v triede **poriadok a disciplínu**: psychologické aspekty správania sa žiakov, príčiny nevhodného správania sa, stratégie a metódy na prevenciu nevhodného správania sa žiakov, úloha odmeny a trestu vo výchove žiakov, výhody a nevýhody odmeny a trestu, riešenie konfliktov, šikanovanie, monitoring správania sa žiakov.

I hodnotiť prospech žiakov: hodnotenie a klasifikácia žiakov, ciele hodnotenia, typy hodnotenia, metódy hodnotenia, nástroje hodnotenia, kritéria hodnotenia, slovné hodnotenie, objektívnosť hodnotenia, didaktické testy, záverečné správy o výsledkoch žiakov.

I evalvovať vlastnú prácu: evalvácia, autoevalvácia, časový manažment, spätná väzba, stres, stratégie na zvládanie stresu, vyhorenie, osobnosť pedagóga.

Záver

Celoživotné vzdelávanie sa stalo požiadavkou doby. Táto požiadavka vyplýva z narastajúceho množstva nových poznatkov vo všetkých oblastiach nášho života. Realizované výskumy v rámci pedagogiky prinášajú nové poznatky aj do výchovno-vzdelávacieho procesu. V záujme každého pedagogického zamestnanca by malo byť, aby tieto poznatky promptne aplikoval do svojej pedagogickej praxe.

Najhoršie sa odchádza ľuďom,
ktorí sa vezú.

J. Bily

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV:

HKYRIACOU, Ch., 2004: *Kľúčové dovednosti učiteľa*. Praha : Portál, 2004. ISBN80-7178-965-8

TUREK, I., 2005: *Inovácie v didaktike*. Bratislava : MPC, 2005. ISBN 80-8052-230-8

Charta učiteľa. Prešov : MPC, 2002. ISBN 80-8045-258-X

Zákon č. 317/2009 o pedagogických zamestnancoch a odborných zamestnancoch a o zmene a doplnení niektorých zákonov.

Summary: This article deals with the continuing education of teachers at primary and secondary schools in the Slovak Republic. The contents of the article cover aspects of the new law for teaching staff no. 317/2009. The article focuses on the content of education aimed at developing professional competencies of teachers.

VÝZVA

Vážené kolegyně, vážení kolegovia

vyzývame vás k publikačnej činnosti na stránkach časopisu Pedagogické rozhlady. Základnou témou tejto výzvy sú vaše skúsenosti s tvorbou školských vzdelávacích programov. Ide nám o predstavenie vašich pozitívnych aj negatívnych skúseností, ktoré ste získali počas tvorby, realizácie a vyhodnocovania školských vzdelávacích programov vo vašom predmete, vašej vzdelávacej oblasti, predmetovej komisii, resp. celej škole.

Rozsah príspevku max. 2 strany v textovom editore MS Word (3.600 znakov vrátane medzier).

Redakcia

NÁZORY UČITEĽOV NA KONCEPCIU A KURIKULUM ETICKEJ VÝCHOVY

Vladimír Poliach, Miroslav Valica, Pedagogická fakulta, Univerzita Mateja Bela, Banská Bystrica

Anotácia: Príspevok popisuje hlavné výsledky empirického výskumu názorov učiteľov na viaceré aspekty postavenia a kurikula predmetu etická výchova (ďalej EV): 1. názory na postavenie EV medzi ostatnými všeobecno-vzdelávacími predmetmi na základných a stredných školách, 2. názory na ciele a obsah EV, 3. názory na inováciu obsahu a organizáciu EV, 4. názory na metódy používané v EV, 5. názory na vzťah EV a výchovy k občianskej participácii v mimoškolskej výchove.

Kľúčové slová: etická výchova, výchova k prosociálnosti, kurikulum, ciele, obsah, metódy, výchova k občianskej participácii.

(dokončenie z minulého čísla)

4. Názory učiteľov na metódy používané vo vyučovaní etickým výchovy

Edukačné metódy a stratégie EV možno považovať v jej koncepcii za výrazne odlišné od metód využívaných v ostatných všeobecno-vzdelávacích predmetoch. Zdôrazňuje sa aktívne učenie sa žiakov v modelových a prirodzených situáciách pri flexibilnom využívaní celej škály edukačných metód. V tejto podkapitole skúmame hodnotenie dôležitosti jednotlivých metód EV z pohľadu učiteľov v praxi.

	AM	SD	min	max	mode	responses
Dialóg a diskusia	4,51	0,72	2	5	5	299
Riešenie bežných živ. situácií	4,32	0,86	0	5	5	299
Hra	4,30	0,92	0	5	5	299
Učenie posilňovaním	4,02	0,91	1	5	4	294
Skupinová výučba	3,79	0,99	1	6	4	298
Metódy tvorivej dramatiky	3,73	1,06	0	5	4	293
Mimoškolské aktivity	3,64	1,02	0	5	4	296
Využitie umelec. prvkov	3,62	0,99	0	5	3	298
Bádateľské aktivity	3,55	1,03	0	5	3	287
Samostatná práca	3,28	1,19	0	5	3	295
Práca s prac. zošitom	3,20	1,26	0	5	3	292
Učenie disciplinovaním	3,10	1,29	0	5	3	282
Frontálna výučba	2,47	1,28	0	5	3	291

Tabuľka 4.1. Metódy EV zoradené zostupne podľa učiteľmi prísúdenej dôležitosti

Za **najdôležitejšie metódy** EV považujú učitelia (a) dialóg a diskusiu, (b) riešenie bežných životných situácií, (c) hru. Hlbší kvantitatívny pohľad reprezentuje tabuľka 4.2 a obr. 4.1. Na maximálnej dôležitosti dialógu ako metódy sa zhodlo až 91 % učiteľov.

AM	SD	min	max	mode	responses
4,51	0,72	2	5	5	299

Tabuľka 4.2: Hodnotenie dôležitosti metódy „dialóg a diskusia“ (štát. výb. char.)

Obrázok 4.1 Hodnotenie dôležitosti metódy „dialóg a diskusia“ (rozloženie početnosti)

Za **najmenej dôležité** považovali učitelia (a) frontálnu výučbu, (b) učenie disciplinovaním, (c) prácu s pracovným zošitom. Príkladom rozloženia „nedôležitých“ metód je fron-

tálna výučba, ktorej štatistické charakteristiky a rozloženie ukazuje tabuľka 4.3 a obr. 4.2.

AM	SD	min	max	mode	responses
2,47	1,28	0	5	3	291

Tabuľka 4.3: Hodnotenie dôležitosti metódy „frontálna výučba“ (štát. výb. char.)

Nadpolovičná väčšina učiteľov (57 %) považuje frontálnu výučbu iba ako **stredne dôležitú** metódu EV. Zvyšok reprezentujú dve približne rovnako početné skupiny s protikladným názorom: 19 % ju považuje za **maximálne dôležitú** metódu EV, 24 % ju považuje za **minimálne dôležitú** pre EV.

Preferencie metód EV korešpondujú s jej cieľmi, kde je deklarované menej informačné učenie a zdôrazňované najmä zážitkové, problémové, reflexívne a kooperatívne učenie sa žiakov vo vyučovacom procese.

Učiteľov teší (napĺňa) najmä to, že tieto metódy učenia v EV prinášajú pozitívne

zmeny prežívania a správania detí vo vytváraní hodnotovej orientácie v zmysle posunu hodnôt k prosociálnosti a napomáhajú rozvoju sociálnych zručností žiakov.

Z hľadiska **metodických inovácií** nebolo návrhov zo strany učiteľov EV veľa, napriek tomu išlo o niekoľko podnetov, ktoré rozširujú paletu základných edukačných metód a stratégií v EV. Najviac návrhov sa týkalo uplatňovania metódy tvorby a vedenia projektov a metód občianskej participácie v spolupráci s mimoškolskými organizáciami. Sporadicky sa objavili návrhy na výučbu v prírode, používanie testových hier, besied s odborníkom a metód demonštrácie.

Významná bola otázka na vybavenosť metodickými materiálmi. Znenie: „**Máte k dispozícii dostatočné množstvo metodických materiálov na vyučovanie EV?**“ (0 = nemám žiadne met. materiály, 5 = mám všetko, čo potrebujem). Kvantitatívne výsledky prezentuje obr. 4.3.

AM	SD	min	max	mode	responses
3,32	1,35	0	5	3	296

Tabuľka 4.4: Spokojnosť s množstvom metodických materiálov (štát. výb. char.)

Mierne prevažuje spokojnosť s dostupnosťou metodických materiálov, keď až 44 % učiteľov je spokojných s množstvom metodických materiálov. Napriek tomu je až 12 % učiteľov EV nespokojných s dostupnosťou a až 43 % vidí v tomto stave určité rezervy.

Obrázok 4.2: Hodnotenie dôležitosťi metódy „frontálna výučba“ (rozloženie počestostí)

Obrázok 4.3: Spokojnosť s množstvom metodických materiálov (rozloženie relat. poč.)

Kvalitatívne na otázku odpovedalo 48,2 % respondentov, z toho pozitívne 3,8 %, negatívne 96,2 %. **Chýbajú nasledujúce druhy metodických materiálov** (zoraďené zostupne podľa častosti uvádzania):

- pracovné zošity a pracovné listy,
- video, CD, DVD, filmy, obrazový materiál,
- učebnice,
- dotazníky, testy,
- etické príbehy.

Metodické materiály chýbajú najmä k témam: etika a ekonomické hodnoty, etika a hľadanie koreňov, etika a náboženstvo, sexuálna výchova, výchova k rodičovstvu, komplexná prosociálnosť, empatia, asertivita, reálne a zobrazované vzory, Názory učiteľov na obsah EV odráža aj otázka na primeranosť dostupných metodických materiálov k cieľom EV. (Škála: 0 = vôbec nevyhovujú, 5 = dokonale vyhovujú). Kvantitatívne to dokumentuje tabuľka 4.5 a obr. 4.4.

AM	SD	min	max	mode	responses
3,30	1,14	0	5	3	296

Tabuľka 4.5 Primeranosť dostupných metodických materiálov cieľom EV (št. výb. ch.)

V tejto otázke sa citelne objavujú rezervy v kvalite metodických materiálov, keďže iba 13 % učiteľov považuje existujúce metodické materiály za dokonale vyhovujúce cieľom EV. Naproti tomu až 9 % ich považuje za nevyhovujúce. Ostatní vyjadrujú priemernú spokojnosť s kvalitou metodických materiálov. Bližšiu špecifikáciu poskytuje analýza otvorených

Obrázok 4.4 Primeranosť dostupných metodických materiálov cieľom EV (rozloženie)

otázok. V tomto zmysle:

Súčasný metodický materiál EV **vyhovujú cieľom predmetu EV** nasledovne:

- v celku vyhovujú,
- umožňujú voľbu výberu,
- umožňujú modifikácie a úpravy.

Súčasný metodický materiál EV **nevyhovujú cieľom EV**, pretože:

- obsahujú málo aktivít pre 2. stupeň ZŠ a SŠ,
- je potrebné ich inovovať a aktualizovať,
- málo reflektujú reálny život.

Zhrnutie: Učители považujú EV za vyučovací predmet, ktorý sa výrazne odlišuje od „náukových“ vyučovacích predmetov, najmä v uplatňovaní výchovných stratégií a metód, ktoré sú založené na zážitkovom, problémovom, reflexívnom a kooperatívnom učení. Preferujú najmä dialogické a diskusné metódy, riešenie životných situácií, hru a učenie posilňovaním. Za najmenej vhodnú považujú frontálnu výučbu EV, ktorú najčastejšie podľa nich uplatňujú nekvalifikovaní učители pre EV. Sú kritickí k nedostatku vhodných metodických materiálov a pomôcok najmä vo výučbe EV v 8. a 9. ročníku ZŠ a na stredných školách.

5. Názory učiteľov na prepojenie etickej výchovy a výchovy k občianskej participácii

V cieľoch EV je zdôraznená potreba transferu získaných mravných a sociálnych kompetencií do každodennej životnej praxe (rôzne konfliktové a problematické sociálne situácie). Realizácia tohto cieľa je možná najmä prostredníctvom presahovania vyučovania do rôznych mimoškolských projektov (napr. sociálne a ekologické komunitné projekty). K tejto téme sme sformulovali nasledujúcu otázku: „**Majú byť súčasťou EV aj mimoškolské aktivity a metódy občianskej participácie (napr. aktivity na ochranu prírody, charita, rôzna spolupráca s inštitúciami, spolkami, združeniami)?**“ (Škála: 0 = určite nie, 5 = určite áno)

AM	SD	min	max	mode	responses
3,95	1,21	0	5	5	297

Tabuľka 5.1 Potrebnosť mimoškolských aktivít / občianskej participácie v EV (v.š.ch.)

Kvalitatívne na otázku odpovedalo 35,9 % respondentov. **Súhlas** s využívaním týchto mimoškolských aktivít prejavuje až 67 % učiteľov, **nesúhlasí** iba 5 %. Približne štvrtina je v názore menej vyhranená. Za týmto rozložením môžeme nájsť nasledovné zdôvodnenia:

Mimoškolské aktivity a metódy občianskej participácie **majú byť súčasťou EV** pretože (zoraďené zostupne podľa častosti uvádzania):

- umožňujú transfer z vyučovania do reality,
- umožňujú rozvoj spolupatričnosti, tolerance, prosociálnosti, občianskej participácie, ochrany životného prostredia, lepší

Obrázok 5.1 Potrebnosť mimoškolských aktivít / občianskej participácie v EV (rel.poč.)

výber povolania,

- sú zaujímavé pre žiakov,
- umožňujú získavanie životných skúseností,
- umožňujú zapojenie do spoločenského života,
- umožňujú zmenu postojov žiakov,
- inovujú vyučovací proces EV.

Mimoškolské aktivity a metódy občianskej participácie **nemajú byť súčasťou EV**, pretože:

- malá hodinová dotácia EV,
- učiteľ nie je zaplatený,
- chýba ochota a kontakt zo strany relevantných inštitúcií,
- je to súčasťou občianskej výchovy, prírodovedy a triednických hodín a nie EV,
- má to robiť školský psychológ,
- nahradzujeme to besedami a prednáškami prizvaných odborníkov na hodiny EV.

Zhrnutie: Požiadavku transferu získaných mravných, sociálnych a komunikačných kompetencií do životných situácií mimo školy učelia akceptujú ako nevyhnutnú podmienku na uplatňovanie mravnosti v bežnom živote žiakov. Spolupráca s rodinou a mimoškolskými inštitúciami je jedným zo základných didaktických princípov EV, ktorý majú učelia uplatňovať v projektovaní a realizácii EV. 67 % učiteľov túto požiadavku akceptuje a mimoškolské aktivity a metódy občianskej participácie považujú za súčasť EV. Len 5 % učiteľov poukázalo na nevhodné organizačné podmienky (malá hodinová dotácia, nehonoreovanie učiteľov, neochota relevantných inštitúcií), neochota niektorých učiteľov v škole na participácii medzipredmetových sociálnych, ekologických projektov. Najmä na stredných školách sa táto činnosť kompenzuje formou besied a prednášok s prizvanými odborníkmi k špecifickým témam.

Záver a odporúčania

Analýza výsledkov empirického skúmania názorov učiteľov na koncepciu a kurikulum EV nám umožnila sformulovať nasledujúce závery a odporúčania:

1. Postavenie EV vnímajú učelia diferencovane vo vzťahu k rôznym všeobecno-vzdelávacím vyučovacím predmetom. Tesnú súvislosť vidia najmä s umelecko-výchovnými predmetmi, slovenským jazykom a literatúrou a náboženskou výchovou. Alternáciu etickej výchovy s náboženskou výchovou však vnímajú ako zdroj znižovania možnosti vyučovania a učenia sa všetkých žiakov v EV. *Odporúčajú, aby MŠ SR prijalo rozhodnutie zaviesť EV ako povinný vyučovací predmet pre všetkých žiakov štátnych škôl.*

2. Cieľové a obsahové zameranie EV hodnotia učelia EV pozitívne. Diferencovane vnímajú dôležitosť jednotlivých tematických celkov pre osobnostný rozvoj žiakov. *Odporúčajú posilnenie výučby viacerých tematických celkov a ich výučbu aj v ďalších postupných ročníkoch ZŠ a SŠ. V súvislosti s tým navrhujú zvýšiť počet vyučovacích hodín EV a organizovať vyučovanie napr. v blokoch. V súčasnosti je možné uplatniť témy EV aj vo viacerých prierezových témach na ZŠ a SŠ. Odporúčame MŠ SR pri súčasnej kurikulárnej transformácii najskôr pripraviť učiteľov na zmeny v jednotlivých postupných ročníkoch po jej predchádzajúcej pilotáži, vrátane pripravených nových motivačných a metodických materiálov a až potom tieto zmeny reálne uskutočniť v praxi škôl.*

3. Z hľadiska edukačných stratégií a metód učelia akceptujú ako pedagogicky efektívne uplatňovanie zážitkového, reflexívneho, problémového a kooperatívneho učenia, ktoré umožňujú aktívne sociálne učenie sa žiakov v EV. *Odporúčajú prepracovanie metodiky najmä vo vyšších roční-*

Pavol Čičvák: Akt

koch ZŠ a na SŠ, diferencovať ju aj v závislosti na socio-etickej a mentálnej úrovni žiakov rôznych typov stredných škôl a kvalitnú pedagogicko-psychologickú a didaktickú prípravu absolventov fakúlt a učiteľov. Odporúčajú vo vyšších ročníkoch ZŠ a na SŠ čo najviac vychádzať z praktických skúseností žiakov a ich aktuálnych potrieb. Predpokladá to špecifickejšiu prípravu učiteľov vyučujúcich v týchto ročníkoch EV.

4. Transfer získaných kľúčových mravných a sociálnych kompetencií do života žiakov **mimo školy** uskutočňujú učelia EV často medzipredmetovo formou **sociálnych, ekologických projektov, projektov občianskej participácie**. Upozorňujú na niektoré organizačné a personálne problémy spojené s touto formou výučby. *Odporúčajú preto lepšiu spoluprácu školy s relevantnými miestnymi nadáciami a ohodnotenie učiteľov za túto prácu.*

Zhrnutie

Hlavným cieľom empirického výskumu bolo zistiť názory učiteľov na otázky súvisiace s koncepciou a kurikulumom EV na Slovensku. Analýzou dát získaných dotazníkom sme získali relevantné informácie, ktoré nám umožnili deskripciu názorového spektra reprezentovaného vzorkou 313 učiteľov EV z celého Slovenska.

Výsledky výskumu nám ukázali pozitívne aj negatívne javy v súvislosti s vnímaním a hodnotením súčasného postavenia EV a určité vývojové trendy. Väčšina učiteľov sa stotožnila s jestvujúcou koncepciou EV ako výchovného predmetu, jej cieľovými obsahovým zameraním, uplatňovaním metód zážitkového, problémového, reflexívneho a kooperatívneho sociálneho učenia umožňujúceho žiakom interiorizáciu prosociálnych hodnôt a noriem a ich uplatnenie v rozhodovaní a správaní v rôznych životných kontextoch.

Učelia kriticky reflektujú marginalizáciu predmetu spôsobenú alternáciou s náboženskou výchovou, ktorá výrazne polarizuje postoje rodičovskej a čiastočne aj pedagogickej verejnosti k EV a má viac negatívnych dôsledkov na jej postavenie i edukačnú účinnosť.

Základné zdroje inovácií vidia učelia v zavedení EV ako povinného vyučovacieho predmetu pre všetkých žiakov štátnych škôl, vo funkčných zmenách obsahu, metodiky a organizácie výučby EV, v tvorbe nových metodických materiálov a didaktických pomôcok diferencovane pre jednotlivé stupne vzdelávania a v závislosti aj od socioetickej a mentálnej úrovne žiakov.

Väčšiu podporu očakávajú učelia od riaditeľov škôl,

zriaďovateľov, MŠ SR a jej priamo riadených organizácií, vysokých škôl v období kurikulárnej transformácie.

Táto práca bola podporovaná Agentúrou na podporu výskumu a vývoja na základe zmluvy č. APVV-0372-06.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV:

- ANDROVIČOVÁ, Z., KALISKÝ, J., POLIACH, V., VALICA, M. 2007. Kategoriaálna analýza osnov vyučovacieho predmetu etická výchova. In *Etická výchova: problémy teórie a praxe*. Banská Bystrica : PF UMB, 2007, s. 30 - 39. ISBN 978-80-8083-496-8
- FRIDRICHOVÁ, P., KALISKÝ, J., VALICA, M., PONDELÍKOVÁ, R., HENEŠOVÁ, J. 2009 Stav a inovácia vyučovania etickej výchovy - seminár pre učiteľov etickej výchovy. In *Pedagogické rozhľady*, č. 5, roč.18, s. 31-32 ISSN 1335-0404
- KORIM, V., 2007. Východiská a aktuálnosť súčasných koncepcií etickej výchovy. In Korim V. a kol. *Premeny etickej výchovy v európskom kontexte*. Banská Bystrica : PF UMB, 2007, s. 6 - 58 ISBN 978-80-8083-661-0
- POLIACH V., VALIHOROVÁ M. 2007. Obsahová analýza osnov etickej výchovy - predbežné kvantitatívne zistenia. In *Etická výchova: problémy teórie a praxe*. Banská Bystrica: PF UMB, 2007, s. 41 - 47. ISBN 978-80-8083-496-8
- Učebné osnovy etickej výchovy pre 5. až 9. ročník základnej školy*. 1997. Bratislava : MŠ SR, 1997.
- VALICA, M., 2007. Konštituovanie etickej výchovy a realizácia prípravy učiteľov etickej výchovy na metodicko-pedagogických centrách. In *Etická výchova: problémy teórie a praxe*. Banská Bystrica: PF UMB, 2007, s. 26 - 29. ISBN 978-80-8083-496-8

Summary: The authors present the results of empirical research which describes and analysis the opinions of teachers regarding the curriculum, philosophy and standing of the subject Ethical Education. The article also presents teachers' recommendations regarding a change in the standing of Ethical Education, its content, methods and organisational innovations within Ethical Education.

REFORMOU ŠKOLSTVA PRECHÁDZAJÚ AJ UČITELKY MATERSKÝCH ŠKÔL

Jarmila Jakálová, Metodicko-pedagogické centrum, regionálne pracovisko Banská Bystrica

Anotácia: Správa o medzinárodnej konferencii ECER 2009 vo Viedni. Hlavné trendy pedagogického výskumu v Európe a ďalších krajinách, zaoberajúcich sa výskumnými témami, na ktoré sa sústreďuje pozornosť EERA (Asociácia európskeho edukačného výskumu).

Kľúčové slová: pedagogický výskum, Európa, trendy

Národný projekt „Vzdelávanie pedagogických zamestnancov materských škôl ako súčasť celoživotného vzdelávania“ vznikol priamym zadaním Ministerstva školstva Slovenskej republiky. Metodicko-pedagogické centrum vypracovalo národný projekt, ktorého realizácia sa začala 1. 5. 2009 prácami súvisiacimi s personálnym, organizačným a materiálnym zabezpečením. Trvanie Národného projektu je 4 roky, tzn. ukončený bude v apríli 2013. Projekt je financovaný z prostriedkov ESF. Od realizácie vzdelávania v Národnom projekte môžu zamestnanci materských škôl očakávať premenu tradičnej materskej školy na modernú. Vzdelávanie umožní rozvoj kľúčových kompetencií učiteliek a riaditeľiek, ktoré budú môcť implementovať obsahovú reformu do materských škôl.

Strategickým cieľom projektu je prostredníctvom ďalšieho vzdelávania pedagogických zamestnancov materských škôl implementovať obsahovú reformu školstva do praxe materských škôl a rozvíjať efektívny systém celoživotného vzdelávania zameraný na rozvoj kľúčových kompetencií pedagogických zamestnancov materských škôl v súlade s aktuálnymi a perspektívnymi potrebami vedomostnej spoločnosti. Národný projekt má priamu väzbu na prioritnú os č. 1 - **Reforma systému vzdelávania a odbornej prípravy** a na jej opatrenie č. 1.1 **Premena tradičnej školy na modernú** a viaže sa na tieto ciele:

1 Orientovať prípravu a ďalšie vzdelávanie pedagogických zamestnancov na získavanie a rozvoj kompetencií potrebných na premenu tradičnej školy na modernú.

1 Inovovať obsah a metódy, skvalitniť výstupy vzdelávania pre potreby trhu práce vo vedomostnej spoločnosti.

Absolvovaním akreditovaných vzdelávacích programov je možné osvojiť si tieto **kompetencie**:

1. **normatívne** umožnia zvládnuť znalosť a orientáciu v kurikulárnych dokumentoch, znalosť základnej legislatívy (zákony, vyhlášky), všeobecne záväzných právnych predpisoch a ich aplikácia do praxe,
2. **strategické** na realizáciu plánovania (projektovania, programovania), organizovania, hodnotenia, rozhodovania a konania,
3. **kurikulárne** na didaktickú transformáciu vedeckých poznatkov do vzdelávacej praxe,
4. **informačné** na využitie informačných technológií, vyhľadávanie, spracúvanie a sprostredkovanie informácií,
5. **manažérske** na interpersonálne stratégie, spôsob pedagogického a manažérskeho správania, vedenia, kontroly a hodnotenia materskej školy,
6. **diagnostické** a výskumné pre oblasť pedagogickej diagnostiky a poradenstva, ďalšie vzdelávanie, monitorovanie,
7. **všeobecného rozhl'adu** (všeobecné) ako súbor poznatkov v oblasti kultúrneho, spoločenského a politického diania,
8. **reflexívne** na manažérsku autodiagnostiku, sebareflexiu a možnosť sebarozvoja,
9. **intervenčné** ako schopnosť zásahov a riešenia výchovných, vzdelávacích a interpersonálnych problémov,
10. **psychosociálne a komunikatívne** - pedagogická komunikácia, sociálne vzťahy.

Národný projekt ponúka aj možnosť rozvinúť si **sociálne kompetencie** (pracovať v tíme, kooperáciu, aktívne počúvať, vedieť rozlíšiť podstatné od nepodstatného) a **kompetencie v oblasti metód** (uplatňovať odborné vedomosti, analyzovať, postupovať systematicky).

V rámci Národného projektu boli pripravené štyri programy:

- 1 *Inovácie v didaktike (inovačné vzdelávanie)*
- 1 *Rozvíjanie informačných/digitálnych kompetencií (aktualizačné vzdelávanie)*
- 1 *Obsahová reforma školstva (aktualizačné vzdelávanie)*
- 1 *Školský manažment (inovačné vzdelávanie)*

Obsah jednotlivých vzdelávacích programov spracoval odborný kolektív pozostávajúci z učiteľov vysokých škôl, učiteľov pre kontinuálne vzdelávanie MPC Bratislava a odborných zamestnancov pre oblasť materských škôl Ministerstva školstva SR, krajských školských úradov a Štátneho pedagogického ústavu. Súčasťou projektu bude aj **edukačný portál, odborné stáže a exkurzie a tiež odborné semináre a konferencie.**

Edukačný portál bude okrem iného poskytovať priestor na e-learning a jeho funkcionalita bude rozšírená o poskytovanie poradenských informácií k teoretickým a praktickým otázkam frekventantov vzdelávania. Jeho súčasťou bude databáza informačných zdrojov pre predprimárne vzdelávanie a riadenie materských škôl. Frekventanti budú mať prostredníctvom edukačného portálu prístup k edukačným materiálom a základným informáciám o priebehu vzdelávania s konkrétnymi databázami. Počas trvania tejto aktivity sa budú tvoriť aj konkrétne metodiky. Na ich tvorbe sa môžu podieľať pedagogické zamestnankyne materských škôl, ktoré sa chcú podeliť s vlastnými skúsenosťami pri inovácii výchovno-vzdelávacej, príp. riadiacej činnosti. V súčasnosti je k dispozícii *Metodická príručka na tvorbu školského vzdelávacieho programu* od V. Hajdúkovej a kol. a *Pedagogická diagnostika v materskej škole - Ako spoznať dieťa v materskej škole* od D. Valachovej.

Odborné stáže a exkurzie budú realizované počas trvania projektu a zamerané na výmenu pedagogických a manažérskych skúseností z predškolskej výchovy a vzdelávania a implementáciu získaných poznatkov z návštev materských škôl u nás a v členských štátoch EÚ.

Odborné semináre sa uskutočnia v jednotlivých krajoch SR. Výstupy z nich vo forme prezentácií budú predstavené na celoslovenských odborných konferenciách. Tieto budú zamerané aj na vytváranie erudovaných odborných záverov a odporúčaní pre pedagogickú prax v oblasti predprimárneho vzdelávania.

Prípravu a organizáciu vzdelávacích programov v jednotlivých krajoch Slovenska realizujú zamestnanci regionálnych projektových kancelárií zriadených na regionálnych pracoviskách Metodicko-pedagogického centra. Realizácia Národného projektu sa uskutočňuje pod vedením hlavnej manažérky projektu PhDr. Heleny Hanuljakovej, odborného garanta PhDr. Viery Hajdúkovej, PhD. a projektového manažéra centrálnej projektovej kancelárie Ing. Ivany Horskej. Hlavnou činnosťou manažérov regionálnych projektových kancelárií a ich spolupracovníkov je zabezpečiť lektorov vzdelávania a vhodné vzdelávacie priestory na jednotlivé vzdelávacie stretnutia na celom území Slovenska. Pri týchto aktivitách sme sa stretli s ústretovosťou škôl a ich vedení. Touto cestou im ďakujeme za pomoc, ktorú nám poskytli pri zabezpečovaní vhodných vzdelávacích priestorov.

Jednou z kľúčových častí Národného projektu bolo vybavenie materských škôl digitálnou technikou (PC a LCD monitor, aplikačné softvéry, multifunkčné zariadenie, televízor,

digitálny fotoaparát, elektronické didaktické pomôcky a sada Lego Dacta). Dodávateľom digitálnej techniky bola firma COLUMBEX, ktorá zabezpečila aj jej distribúciu počas januára a februára 2010. Z mnohých materských škôl vyjadrili poďakovanie za zabezpečenie techniky, ktorá bola u nich doteraz na nízkej úrovni. Rovnako je to aj s digitálnymi zručnosťami učiteľiek materských škôl. S tým súvisí aj počet prihlásených záujemkýň o vzdelávanie **Digitálne technológie**, ktorý je zameraný na osvojenie si zručnosti efektívne a bezpečne používať digitálnu techniku pri rozvoji osobnosti, tvorivosti a vyšších poznávacích funkcií detí predškolského veku. Veríme, že aj týmto sa zvýši kvalita výchovy a vzdelávania v našich materských školách. Zapojenie učiteľiek do projektu v regiónoch Slovenska je približne rovnaké a s ich zapojením možno vyjadriť spokojnosť. Konkrétne v bansko-bystrickom regióne sa zapojilo do projektu **z 391 materských škôl 385** s celkovým počtom **1094 frekventantov.**

Prípravná fáza Národného projektu skončila v marci a v apríli 2010 začali prvé vzdelávacie aktivity v projekte, konkrétne vzdelávacie programy **Obsahová reforma a Digitálne technológie.**

Ako prví sa začali vzdelávať vedúci pedagogickí zamestnanci vo vzdelávacom programe **Obsahová reforma** (aktualizačné vzdelávanie). Prvé stretnutia zamerané na tvorbu školského vzdelávacieho programu, jeho aktualizáciu a evaluáciu absolvovali frekventanti z okresov Banská Bystrica, Banská Štiavnica, Brezno, Filákov, Lučenec, Revúca, Rimavská Sobota, Tornaľa, Veľký Krtíš, Zvolen, Žarnovica a Žiar nad Hronom. Vzdelávacou témou na prvom stretnutí boli všeobecné záväzné právne predpisy ustanovujúce zavedenie dvojúrovňového modelu vzdelávania a Štátny vzdelávací program ISCED 0 a ISCED 1 (ďalej ŠVP), ich nadväznosť a komparácia obsahov oboch ŠVP. Nasledujúce stretnutie je naplánované v mesiaci jún 2010 so zameraním na kľúčové kompetencie detí a prierezové témy z ŠVP.

Prvé stretnutie k vzdelávaciemu programu **Digitálne technológie v materskej škole**, ktorého autorom je prof. RNDr. Ivan Kalaš, PhD., sa konalo 20. apríla 2010 a zúčastnili sa ho učiteľky materských škôl z Banskej Bystrice. Vzdelávanie umožní frekventantkám získať podnety aj zručnosti vo využívaní získanej digitálnej techniky priamo vo výchovno-vzdelávacom procese. Cieľom prvého stretnutia bolo oboznámiť sa so základmi práce v grafickom editore, naučiť sa pracovať so základnými a najdôležitejšími nástrojmi textového editora a oboznámiť sa s pravidlami tvorby dokumentov. V školskom roku 2009/2010 sú pripravené vzdelávacie aktivity pre skupiny z Rimavskej Soboty, Zvolena a Revúcej.

Prezentácia projektu v okresoch Slovenska.

PREDSTAVUJEME

PAVOL ČIČVÁK

PaedDr. Pavol Čičvák sa narodil v roku 1951 v Podolí. Po maturite na Strednej všeobecno-vzdelávacej škole v Košiciach vyštudoval na UPJŠ Košice, Pedagogickej fakulte v Prešove odbor 1.-5. ročník - výtvarná výchova. Pred štúdiom absolvoval súkromné hodiny u akademického maliara Vojtecha Boreckého. Jeho prvým pôsobiskom sa stala Základná deväťročná škola vo Valalíkoch. V roku 1981 ukončil ďalšie štúdium na Pedagogickej fakulte UK Bratislava, odbor psychopédia. Zároveň nastúpil ako učiteľ na Špeciálnu

základnú školu internátnu v Ždani, kde od roku 1989 pôsobí vo funkcii riaditeľa.

Je výborným pedagógom, dokáže deti motivovať, zaujať k práci, zachytiť signály, ktoré dieťa vysiela počas výtvarného prejavu a využiť ich na rozvoj jeho osobnosti. Pre učiteľov špeciálnych základných škôl okresu Košice-okolie vydal metodické listy a odporúčania k výtvarným technikám. So svojimi žiakmi získal množstvo ocenení na domácich i medzinárodných výtvarných súťažiach, napr. v Indii (1982), v Austrálii (2000), v Nemecku (2006), v Poľsku (2007).

Výtvarnej tvorbe sa intenzívnejšie začal venovať na strednej škole. Jeho vlastná maliarska tvorba je zameraná na komornú maľbu. Učarovali mu krásy Košíc a okolia, najmä Slánskych vrchov. Vo svojich krajinomalbách využíva v prevažnej miere techniku olejomalby. V rokoch 1987 až 1995 sa pravidelne zúčastňoval kolektívnych výstav na Slovensku. Neskôr svoje diela predstavil na samostatných výstavách, naposledy v Košiciach v roku 2008.

Pavol Čičvák: Kytica poľných kvetov

Pavol Čičvák: Chalupy

LESOOCHRANÁRSKE ZOSKUPENIE

082 13 Tulčák 27, tel./fax 051 - 77 89 488, e-mail: alfa@wolf.sk, www.wolf.sk

Lesoochranárskej škole 2010 zahrá v septembri Miro Šmajda

Lesoochranárske zoskupenie VLK v spolupráci s **Nadáciou Zelená nádej** vyhlasujú

8. ročník súťaže o **Lesoochranársku školu roka**. Jej základným heslom je **školy o lesoch a pre lesy**.

Do súťaže sa môžu prihlásiť všetky základné a stredné školy, ktoré sa budú v **mesiacoch apríl a máj** vo zvýšenej miere venovať aktivitám zameraným na ochranu lesov a zvyšovanie vedomostnej úrovne žiakov o lesoch a potrebe ich ochrany. Súhrn uskutočnených aktivít v písomnej forme spolu s fotodokumentáciou na CD alebo DVD nosiči je potrebné zaslať najneskôr do **9. júna 2010** na adresu LZ VLK, 082 13 Tulčák 27.

O víťazovi rozhodne trojčlenná porota v zložení zástupcov VLK-a,

Nadácie Zelená nádej a pedagogického pracovníka. Porota bude prihliadať nielen na množstvo a kreativitu jednotlivých aktivít počas týchto dvoch mesiacov, ale aj na celoročnú činnosť školy v tejto oblasti.

Výsledky budú prihláseným školám oznámené do konca školského roka. V tomto ročníku sa žiaci a pedagógovia víťaznej školy môžu tešiť na živý koncert speváka Miro Šmajdu, ktorý sa uskutoční v mieste sídla školy v septembri 2010. Ďalšie školy, ktoré porotu zaujmú, získajú knižný dar a všetkým zúčastneným školám zašleme unikátny prírodopisný film s autentickými zábermi z tatranskej divočiny.

Podrobnejšie informácie nájdú školy v liste pedagógom a v letáku

Čo môžete urobiť pre lesy na www.gpf.sk a www.wolf.sk,

alebo môžu zavolať na 051 7789488 alebo 0911 779060 a materiály im budú zaslané poštou.

Ing. Mária Hudáková

POKYNY NA ÚPRAVU PRÍSPEVKU (výťah z elektronickej verzie z www.stranky.casopisu)

Rukopis príspevku musí spĺňať tieto kritériá:

- príspevok musí byť svojím zameraním v súlade s obsahovým zameraním časopisu (pozri súbor „**Témy**“ na www stránke časopisu),
- príspevok je pôvodným textom, za pôvodnosť aj správnosť zodpovedá autor,
- príspevok tvorí ucelený, logicky usporiadaný text s konkrétnymi závermi pre pedagogickú prax,
- rozsah príspevku nesmie prekročiť:
 - A. Príspevok: max. 5 normostrán, t.j. 9 000 znakov (vrátane medzier)
 - B. Recenzia: max. 1,5 normostrany, t.j. 2 700 znakov (vrátane medzier)
 - C. Informácia z činnosti MPC: max. 0,5 strany, t.j. 900 znakov (vrátane medzier) napísaných v textovom editore MS Word 1997 a vyšším, vrátane tabuliek a grafov.

A. Príspevok - osnova: *Názov, Autor/i, Anotácia, Kľúčové slová, Úvod, Hlavný text, Záver, Zoznam bibliografických zdrojov, Summary*

B. Recenzia - osnova: *Názov, Bibliografický odkaz na recenzovanú publikáciu v štruktúre, Autor/i recenzie, Text recenzie*

C. Informácia o činnosti MPC - osnova: *Názov, Autor/i správy, Text informácie, správy*

Pri písaní príspevku:

- vzhľad stránky - všetky okraje 2 cm, záhlavie a päta 1,25 cm
- typ písma **Times New Roman**, riadkovanie - 1
- zarovnanie textu - zarovnať doľava
- nepoužívajte žiadne štýly (len formátovanie - tučné, kurzíva, index horný, dolný)
- nepoužívajte medzery ani tabulátory na začiatku odseku, vyhnite sa dvojitém medzerám medzi slovami
- nepoužívajte voľné riadky (2 x enter) medzi odsekmi, medzi nadpisom a textom
- špeciálne symboly používajte, len ak sú nevyhnutné, nepoužívajte grafické ozdoby pri nadpisoch a pod.
- odrážky zarovnajte na 0 cm, zarážku a šírku tabulátora na 0,7 cm
- citovanie literatúry v texte: priezvisko autora/ov, potom rok vydania. Ak ide o doslovný citát v úvodzovkách sa uvádza aj strana, napr. Turek (2008, s. 258), alebo „....“ (Turek, 2008, s. 258).
- V prípade, že počet autorov je viac ako 3, uvedie sa meno prvého autora a „et al.“, napr. Meško et al., 2005.
- v žiadnom prípade v príspevku nepoužívajte „poznámky pod čiarou“
- rozlišujte písmeno veľké **O** a číslicu **0**, malé písmeno **I** a číslicu **1**
- zoznam bibliografických odkazov - je abecedne usporiadaný a obsahuje údaje podľa normy

Z obsahu:

Ján Žilka

**Kľúčové kompetencie žiakov v projektovom a tradičnom vyučovaní
v kontexte reformy - praktické skúsenosti ... 1**

Key Competencies of Pupils in Project-Based and Traditional Teaching
in the Context of the Reforms - Practical Experience

Eva Sihelská, Boris Sihelský

Ako poznávať (skúmať) gramotnosť žiakov (3. časť) ... 6

How to know (test) pupils' literacy (Part 3)

Milena Pouchová

Přednosti a úskali projektové výuky očima českých a slovenských učitelů ... 12

The Advantages and Disadvantages of Project-Based Education
through the Eyes of Czech and Slovak Teachers

Beáta Piršelová, Libuša Lengyelová, Eva Lenčošová

**Aktuálne problémy výučby tém fotosyntéza
a dýchanie na gymnáziách z pohľadu učiteľov ... 15**

Real Problems in Teaching the Topics Photosynthesis and Respiration
at Grammar School from the Point of View of the Teacher

Jarmila Šikulíncová

Profesijné záujmy žiakov a ich vplyv na výber stredoškolského štúdia ... 17

The Professional Interests of Pupils and their Influence
on the Choice of Secondary School Studies

Milan Pol, Lenka Hloušková, Petr Novotný, Martin Sedláček

Kurikulární reforma v českých školách z pohledu ředitelů škol ... 20

Curriculum Reform in Czech Schools from the Point of View of the School Head

Mária Šnídlová

Riadenie kontinuálneho vzdelávania a učiaci sa škola ... 23

Managing Continuing Education and Learning at School

Helena Harausová

Vzdelávanie učiteľov ako prostriedok na rozvoj ich profesijných kompetencií ... 24

Teacher Education as a Tool for the Development of their Professional Competencies

Vladimír Poliach, Miroslav Valica

Názory učiteľov na koncepciu a kurikulum etickej výchovy ... 24

Teachers' Opinions Regarding the Ethical Education Curriculum

Jarmila Jakálová

Reformou školstva prechádzajú aj učiteľky materských škôl ... 30

Teachers at Nursery Schools are also Involved in School Reform