

Moderní pedagogika

Jan Průcha

Čtvrté, aktualizované vydání

Moderní pedagogika

Jan Průcha

4., aktualizované a doplněné vydání

portál

KATALOGIZACE V KNIZE – NÁRODNÍ KNIHOVNA ČR

Průcha, Jan

Moderní pedagogika / Jan Průcha. – 4., aktualiz. a dopl. vyd. – Praha :
Portál, 2009. – 488 s.

ISBN 978-80-7367-503-5 (brož.)

37.01

- pedagogika
- studie

37 - Výchova a vzdělávání [22]

První vydání lektorovali

doc. PhDr. RNDr. Marie Vágnerová, CSc.

doc. PhDr. Stanislav Štech, CSc.

© Jan Průcha, 2002, 2005, 2009

© Portál, s. r. o., Praha 2002, 2005, 2009

ISBN 978-80-7367-503-5

Obsah

Seznam definic	9
Seznam explorativních bloků	11
Předmluva	13
Předmluva k 4. vydání	17

KAPITOLA 1

Co je pedagogika	19
1.1 Vymezení výrazu „pedagogika“	20
1.2 Pedagogika jako věda o edukaci	32
1.3 Terminologie pedagogiky	54

KAPITOLA 2

Edukační realita: základní pojmy a vztahy	61
2.1 Problém „pedagogická praxe“	62
2.2 Edukační realita	63
2.3 Edukační procesy	65
2.4 Edukace	66
2.5 Edukační konstrukty	67
2.6 Edukační prostředí	68

KAPITOLA 3

Edukační procesy v kontextu společnosti	73
3.1 Podstata edukačních procesů	75
3.2 Struktura a kontext edukačních procesů	81

3.3 Obecný model edukačního procesu	84
3.3.1 Geografické a demografické prostředí	85
3.3.2 Sociální prostředí	87
3.3.3 Politické prostředí	92
3.3.4 Ekonomické prostředí	98
3.4 Vstupní determinanty edukačních procesů	102

KAPITOLA 4

Žák: subjekt edukace	107
4.1 Rozdílnost v inteligenci a nerovnost ve vzdělávání	108
4.2 Sociální a jazyková determinovanost vzdělávání	123
4.3 Kognitivní determinanty (Bloomova teorie)	136
4.4 Sexové rozdíly jako edukační determinanta	146
4.5 Některé současné trendy	164

KAPITOLA 5

Učitel: charakteristiky profese edukátora	171
5.1 Vymezení profese učitele	174
5.2 Socioprofesionální struktura učitelů	177
5.2.1 Feminizace učitelství	180
5.2.2 Prestiž učitelství	185
5.3 Osobnostní charakteristiky učitelů	188
5.3.1 Učitelovo pedagogické myšlení	194
5.4 Vývoj profesní dráhy učitelů	201
5.4.1 Volba učitelství	202
5.4.2 Profesní start: začínající učitel	207
5.4.3 Zkušený učitel (expert)	216
5.4.4 Konzervativní („vyhasínající“) učitel?	225

KAPITOLA 6

Kurikulum: obsah školní edukace	235
6.1 Teorie kurikula	236
6.2 Formy existence kurikula	244
6.3 Kurikulum projektované ve vzdělávacích programech	249
6.3.1 Národní kurikulum a vzdělávací standardy	251
6.4 Jak kurikula regulují školní edukaci	257

KAPITOLA 7

Učebnice: edukace zprostředkovaná médii	269
7.1 Struktura a funkce učebnic	272
7.1.1 Učebnice jako kurikulární projekt	272
7.1.2 Učebnice jako didaktický prostředek	276
7.2 Učení z textu a vlastnosti učebnic	280
7.2.1 Obtížnost textu učebnic	283
7.3 Jak využívají učebnice učitelé	293
7.4 Učebnice, stát a tržní ekonomika	299

KAPITOLA 8

Profil edukace ve školní třídě	307
8.1 Jak se zkoumá vyučování	309
8.2 Komunikace ve vyučování	314
8.3 Činnosti ve vyučování	321
8.4 Klima ve vyučování	333
8.4.1 Psychosociální klima ve třídě	333
8.4.2 Zdroje a důsledky klimatu ve třídě	343

KAPITOLA 9

Výsledky a efekty školní edukace	355
9.1 Produkty školní edukace	357
9.2 Vzdělávací výsledky	363
9.2.1 Realizované evaluace vzdělávacích výsledků českých škol	366
9.2.2 Úroveň vzdělávacích výsledků českých škol	373
9.3 Efekty školní edukace	376
9.3.1 Empirické nálezy o efektech edukace	379

KAPITOLA 10

Škola: instituce pro řízenou edukaci	387
10.1 Škola jako součást společnosti	388
10.2 Jak moderní pedagogika zkoumá fenomén „škola“	391
10.3 Školy české a školy zahraniční	397
10.3.1 Struktura českého školství ve srovnání se zahraničním	397
10.4 Jak školy fungují (měření efektivnosti škol)	403

10.5 Škola a prostředí: vztahy s rodiči a s veřejností	410
10.6 Jsou školy konzervativní instituce?	417

KAPITOLA 11

Pedagogický výzkum: stav, struktura, fungování	423
11.1 K čemu slouží pedagogický výzkum	426
11.2 Profil pedagogického výzkumu na Západě	431
11.2.1 Infrastruktura pedagogického výzkumu	436
11.3 Stav pedagogického výzkumu v České republice	442
Literatura	455
Rejstřík věcný a jmenný	475

Seznam definic

(1) Pedagogika: praktická a teoretická	22
(2) Pedagogika: normativní a zjišťující	22
(3) Pedagogika: „přetvářecí funkce“	23
(4) Předmět obecné pedagogiky	25
(5) Funkce pedagogické teorie	25
(6) Antropologická koncepce pedagogiky	25
(7) Předmět pedagogických věd	25
(8) Vědecké poznání v pedagogice	26
(9) Předmět obecné pedagogiky	26
(10) Pedagogika v německém pojetí	27
(11) Inženýrská pedagogika	27
(12) Edukační vědy	30
(13) Edukační realita	64
(14) Edukační procesy	65
(15) Edukační konstrukty	67
(16) Učební prostředí	69
(17) Edukační proces	74
(18) Učení (psychologické pojetí)	76
(19) Edukační proces (v pedagogických situacích)	78
(20) Pedagogika (věda o edukačních procesech)	79
(21) Pedagogická situace	80
(22) Sociální interakce	84
(23) Kurikulum (<i>Evropský pedagogický tezaurus</i>)	237
(24) Kurikulum (britský <i>Dictionary of Education</i>)	237
(25) Kurikulum (německá encyklopedie <i>Pädagogik</i>)	237
(26) Kurikulum (český <i>Pedagogický slovník</i>)	237
(27) Cílové standardy	255
(28) Kmenové učivo	255

(29) Skryté kurikulum	267
(30) Didaktický text	282
(31) Vyučování	308
(32) Pedagogická komunikace	314
(33) Pedagogické řízení	323
(34) Výsledky edukace	358
(35) Efekty edukace	359
(36) Kvalita edukace	360
(37) Akontabilita (ve sféře školní edukace)	361
(38) Efektivnost edukace	361
(39) Efekty edukace (Windham)	377
(40) Škola (<i>Meyers kleines Lexikon – Pädagogik</i>)	389
(41) Komplexní definice „školy“	390
(42) Vědecký výzkum (Kerlinger)	426
(43) Pedagogický výzkum (<i>Wörterbuch Pädagogik</i>)	427
(44) Pedagogický výzkum a vývoj (<i>OECD</i>)	427

Seznam explorativních bloků

(1) Rozdílná pojetí pedagogiky v Německu a ve Francii	28
(2) Informační toky mezi pedagogikou a sociálními vědami	52
(3) Posuzování důležitosti pedagogických termínů experty	55
(4) Edukace v zemích Dálného severu	86
(5) Vliv industrializace na edukační procesy	100
(6) Etnické rozdíly v inteligenci žáků	110
(7) Závislost jazykového kódu na sociální třídě	127
(8) Komunikace matek s dětmi: sociální diference	130
(9) Sociální determinanty prospěchu žáků	135
(10) Schopnost žáků porozumět textu jako edukační determinanta	143
(11) Sexové rozdíly v užívání počítačů u německých žáků a studentů ..	151
(12) Sexové rozdíly ve čtenářské gramotnosti: situace v ČR a v jiných zemích	156
(13) Osobnostní charakteristiky českého učitele	192
(14) Učitelova odpovědnost za úspěšnost žáků: čeští učitelé	196
(15) Jak učitelé sami hodnotí svou úspěšnost?	199
(16) Motivace k učitelství a profesní perspektivy	204
(17) Profil budoucích českých učitelů	206
(18) Začínající učitel v české škole	211
(19) Problémy začínajících učitelů na Západě	214
(20) Co z pedagogické teorie je pro učitele důležité	223
(21) Psychické stavy úspěšných učitelů	231
(22) Slabikáře a čítanky jako zdroje poznání a předsudků	275
(23) Měříme didaktickou vybavenost učebnic	278
(24) Míra obtížnosti didaktických textů	287
(25) Zacházení s učebnicemi u českých, amerických a australských učitelů	296
(26) Komunikační ostýchavost a prospěch žáků	319

(27) Profil reálného vyučování	329
(28) Klima ve třídách české základní školy	338
(29) Hodnocení klimatu tříd jejich žáky a jejich učiteli	341
(30) Participace žáků ve vyučování: české třídy	343
(31) Přidaná hodnota v produkci českých škol	362
(32) Dlouhodobé efekty předškolního vzdělání	385
(33) Model efektivnosti škol	405
(34) Změny ve švédské základní škole v průběhu 25 let	419
(35) Vztahy výuky a výzkumu na vysokých školách	439
(36) Profil informačních zdrojů v českém pedagogickém výzkumu	450

Předmluva

Charakter této knihy

Psát dnes o „pedagogice“ je svého druhu troufalost. U mnoha lidí tento výraz vyvolává nedůvěru, protože vidí za pedagogikou jen kárající prst učitele krotícího bujnou mládež. Ale i učitelé sami jsou namnoze pedagogickou teorií otráveni jako něčím neskonale nudným a vzdáleným od reality tříd a škol. A pracovníci jiných vědních oborů? Ti zase mohou poukazovat na to, že u nás pedagogika nedosahuje té úrovně exaktnosti, jaká je obvyklá v některých jiných vědách.

A přece – tyto chmurné názory na pedagogiku nejsou oprávněné. Pedagogika – pokud je skutečně *vědou* – je neobyčejně zajímavý a užitečný obor lidského hledání a poznávání. Chci to vyjádřit atributem *moderní* pedagogika v názvu této knihy. Pokouším se představit tento obor v jiném světle, než jak je obvykle prezentován např. studentům učitelských oborů, kteří poznávají pedagogiku někdy jako soubor mentorujících pouček nebo nepřehlednou změť jmen a dat z historie školství a pedagogického myšlení.

V čem je „moderní“ ta pedagogika, kterou chci představit v této knize?

■ Na rozdíl od tradičních teorií pedagogiky, které jsou ovládány *normativním přístupem* (tj. snahou předepisovat či doporučovat, jaká má výchova „správně“ být), uplatňuji **přístup explanační**, tedy hledající a objasňující. Tudíž nebuduji systém nezpochybnitelných teorémů a pouček, nýbrž stavím výklad na zjištěných faktech, na datech a hodnověrných nálezech, na reálných problémech a jejich objasňování.

■ Soudím, že pedagogiku lze lépe a adekvátně pochopit – a také ji využívat –, jestliže se jevy a procesy edukační reality objektivně popisují, analyzují a vysvětlují, a nikoliv když se jen teoreticky „usměrňují“ k nějakému kýženému ideálu. Základem výkladu v této knize proto jsou *výzkumné nálezy a explanace* neboli *research-based knowledge* v termínech zahraničních vědců-pedagogů.

■ Druhým hlavním principem uplatňovaným v této knize je její **zakotvení v realitě**. Mohl bych to nazvat zakotvení „v praxi“, ale tento pojem – jak na příslušném místě vyložím – nemá jednoznačný význam. Tímto principem míním to, že můj výklad pedagogiky popisuje a vysvětluje reálné, dnes v této zemi a v tomto světě probíhající edukační procesy. Samozřejmě je, že tento výklad musí být opřen o teoretické explanace a teoretické závěry, ale obsahová orientace knihy je soustředěna na skutečné, existující jevy edukační reality.

■ Ještě jeden princip jsem měl na mysli při psaní této knihy: Chtěl jsem čtenářům připravit jakési **heuristické potěšení**, tj. radost z objevování dosud neznámých poznatků. Jako autor přiznávám, že tuto radost z objevování prožívám pokaždé, když studuji zprávu o nějakém účelně provedeném výzkumu, když oceňuji nebo jsem třeba nucen zpochybňovat jeho výsledky nebo když se setkám s chytře promyšleným projektem a hypotézami o něčem, co teprve má být analyzováno. Proto jsem také konstrukci této knihy uspořádal tak, aby v ní heuristické elementy byly začleněny.

Komu je kniha určena

Při tvorbě této knihy jsem měl na mysli několik skupin čtenářů:

■ Především je kniha určena studentům všech učitelských oborů na různých typech fakult a vysokých škol, zejména pak těm, kteří se v doktorandském nebo v jiném postgraduálním studiu připravují na kariéru, v níž budou potřebovat poznatky a metody pedagogické vědy.

■ Další skupinu potenciálních uživatelů knihy představují učitelé a ředitelé všech druhů a stupňů škol, vychovatelé, instruktoři, lektori a jiní profesionálové v oblasti edukace, včetně vzdělávání dospělých, školní inspektoři, tvůrci vzdělávací politiky i ekonomové a manažeři působící v oblasti školství a vzdělávání, kteří se chtějí seznámit se soudobými trendy v pedagogice.

■ K problematice edukace mají blízko i někteří odborníci z jiných věd a profesí – např. psychologové, sociologové, filozofové, žurnalisté – a doufám, že i jim tato kniha svým pojetím může být užitečná.

■ Konečně se o edukační procesy dnes zajímají i mnozí rodiče a další zástupci široké občanské veřejnosti, ať už hledají odpověď na praktické problémy, nebo usilují o hlubší porozumění teoretickým otázkám a principům vzdělávání. Snažil jsem se, aby kniha byla přístupná i tomuto širšímu okruhu čtenářské veřejnosti.

Jak s knihou pracovat

K účelům právě uvedeným jsem knihu vybavil několika druhy **organizátorů studia** (termín je odvozen z *advance organizers – organizátory postupu*, podle teorie učení Hanse Aebliho). Jsou to takové konstrukční komponenty knihy, jejichž využití napomáhá čtenáři orientovat se v textu a studovat systematictější problematiku v něm prezentovanou. Jde o princip uplatňovaný dnes v mnoha zahraničních publikacích, které kombinují charakter vědecké monografie o určitém tématu s didaktickými postupy používanými ve vysokoškolských učebnicích. Čtenář tedy v knize má k dispozici tyto organizátory studia:

Tematické otázky

Každá kapitola je na svém začátku uváděna několika zásadními otázkami, které mají čtenáři jednak naznačit obsah problematiky, kterou se kapitola bude zabývat, jednak jej stimulovat k samostatnému uvažování o daném tématu.

Explorativní bloky

Jednotlivé kapitoly obsahují graficky odlišené pasáže, ve kterých jsou podrobněji popsány vybrané případy explorační (anglicky *exploration – probádání, zkoumání, vyšetření*). V explorativních blocích objasňují podrobněji různé jevy a procesy edukační reality tak, jak byly podrobeny konkrétním empirickým analýzám. Vybral jsem k tomu vhodné případy výzkumu publikované v českých, slovenských i zahraničních pramenech. Seznam všech explorativních bloků je uveden v závěru knihy.

Definice pojmů

V textu jsou zařazena četná definiční vymezení pojmů a teoretických konstruktů. To považuji za zvlášť potřebné v situaci, kdy se v pedagogice často operuje s vágními, nedefinovanými pojmy – s čímž pak mají potíže jak „praktici“, tak sami odborníci v pedagogické teorii a výzkumu. Definice jsou očíslovány a jejich seznam je rovněž zařazen v závěru knihy.

Anglické ekvivalenty českých termínů

Moderní pedagogika dnes používá mnoho termínů, které jsou v mezinárodní komunikaci sdělovány hlavně prostřednictvím angličtiny. Mnohé z nich nejsou v české pedagogice dosud obvyklé. Abych čtenářům pomohl zpřístupnit tyto nové termíny, uvádím důsledně i jejich *anglickou verzi*, vždy na tom místě, kde se poprvé vyskytnou v textu.

Vizuální (neverbální) komponenty

Knihy je vybavena mnoha prostředky, které prezentují informaci neverbálně – jsou to statistické tabulky, grafy a schémata. Tyto prostředky mají zvýšit přehlednost a usnadnit porozumění a využívání obsahu textu.

Obsahová struktura knihy

Vedle rozvržení obsahu do 11 kapitol, které mají prezentovat hlavní okruhy moderní pedagogiky, je kniha členěna na dvě základní části:

(A) *Obecná část* (kap. 1–3) pokrývá problematiku teoretického charakteru, vztahující se k edukační realitě vůbec (tedy nejen ke školní edukaci).

(B) *Speciální část* (kap. 4–10) je zaměřena na problematiku vztahující se již k prostředí školy (tj. předškolních zařízení, základních a středních škol). S tím souvisí závěrečná kap. 11 zabývající se pedagogickým výzkumem u nás a v zahraničí.

V knize se neprobírají témata spadající do sféry speciální pedagogiky, jež má svou vlastní, neobvykle složitou problematiku a metody výzkumu – avšak domnívám se, že i pro odborníky v této disciplíně může být tato kniha k užítku.

Poděkování

Nebývá zvykem autorů knih děkovat knihovnám. Já tak činím a chci vyjádřit uznání za dobré služby při využívání fondů Národní knihovně v pražském Klementinu, Státní pedagogické knihovně Komenského v Praze a také skvěle vybaveným knihovnám finských univerzit v Joensuu, Jyväskylä a Turku.

Se zájmem jsem si přečetl vyjádření obou posuzovatelů rukopisu knihy, doc. PhDr. RNDr. M. Vágnerové, CSc., a doc. PhDr. S. Štecha, CSc., jejichž některé připomínky mě vedly k doplnění textu.

Pan redaktor RNDr. D. Dvořák z nakladatelství Portál mi poskytl velkou pomoc tím, že detailně prošel rukopis po obsahové i formální stránce, a respektování většiny z jeho připomínek napomohlo ke zlepšení textu.

Zvláštní dík ovšem patří mé ženě za její neustávající podporu, již mi poskytovala při obtížné práci na této knize.

J. P.

Předmluva k 4. vydání

Pro toto nové vydání jsem do knihy zařadil četné doplňky a aktualizace různých dat a výzkumných nálezů, aby kniha odrážela vývoj, kterým v posledních letech prošla česká pedagogická věda. Tento vývoj byl vskutku velmi intenzivní, což se odráží i v nárůstu počtu a kvality nových publikací, z nichž nejvýznamnější jsem doplnil do bibliografie této knihy.

Na zásadní koncepci knihy jsem nic neměnil. Domnívám se, že koncepce moderní pedagogiky jako „explorativní a explanativní“ vědy prokazuje své opodstatnění a postupně se prosazuje i v českém prostředí.

Moderní pedagogika je dnes rozvíjena v řadě svých disciplín, výzkumných témat a metodologických přístupů, a tudíž je nemožné ji v úplnosti popsat v jedné knize. Čtenářům proto doporučuji jako další zdroje informací zejména tyto publikace z nakladatelství Portál:

- *Přehled pedagogiky* (Průcha, 2006, 2. aktual. vyd.).
- *Pedagogický slovník* (Průcha, Walterová, Mareš, 2003, 4. vyd.; 2009, připravované 5. aktual. vyd.).
- *Pedagogická encyklopedie* (kol. autorů, 2009, v tisku).

Uživatelům nového vydání této knihy přeji, aby jim její četba poskytovala radost a inspiraci ve studiu pedagogiky či v bádání o spletitých problémech edukační reality.

Praha, leden 2009

J. P.

Co je pedagogika

„Je-li pedagogika vědou? Tuto otázku slyšíme často ozývati se, a to předně se strany těch, již mají vychování za pouhý výkon, pedagogiku za pouhé umění. ...

Vědeckost pedagogiky jde z toho, že následuje požadavky postupu vědeckého, totiž principie (základy) a metodu. Zdali ony jsou samostatné nebo odjinud vzaté, nemůže o její vědeckosti rozhodovati, neboť jinak by nemohla ani fysika zváti se vědou, opírajíc se o matematiku. ...

Hledíce k analogii s ostatními vědami můžeme i pedagogice přiřknouti znak vědeckosti ... a nepochybujeme o tom, že dalším pokrokem nauky evoluční a věd touto řízených, totiž biologie a sociologie, se povznese co nejdříve na pravou výši.“

Stručný slovník paedagogický, 1896

(Praha, Ústřední spolek jednot učitelských v Čechách)

TEMATICKÉ OTÁZKY

- Je pedagogika věda, či praxe – nebo obojí?
 - K čemu je pedagogika užitečná?
 - Co je příznačné pro „moderní“ pedagogiku na rozdíl od pedagogiky „tradiční“?
 - Jak je pedagogika chápána u nás a jak v jiných zemích?
 - Které jsou hlavní oblasti současné pedagogiky?
 - Proč mají pedagogové potíže s terminologií své vědy?
-

1.1 Vymezení výrazu „pedagogika“

Jistě se shodneme se čtenářem v tom, že na počátku veškerého výkladu v této knize musí být ujasněno, jaký obsah budeme vkládat do výrazu „pedagogika“. O to se ihned pokusíme, ovšem toto ujasnění nebude jednoduchou záležitostí. Jak ukážeme, daný výraz má odlišné významy v různých okruzích společenské komunikace – od laického významu až po vědecké významy (jež jsou ovšem samy o sobě dosti rozdílné).

Jak výraz „pedagogika“ vznikl?

Termín pedagogika pochází z antického Řecka, kde byl slovem *paidagógos* označován otrok, který pečoval o syna svého pána, doprovázel jej na cvičení a do školy. Ze staré řečtiny se tento výraz přenesl do antické latiny – jakožto *paedagogus* – avšak již s posunutým významem (nejen otrok-průvodce, ale učitel, vychovatel). Lze předpokládat, že již v antickém světě se vytvořila speciální profese pedagoga-učitele, s požadovanou zvláštní kvalifikací (byť se jednalo o otrocky). Nacházíme o tom doklady u řeckých, římských a jiných autorů¹.

Z latiny byl výraz *paedagogus* převzat do většiny indoevropských i jiných jazyků, v nichž byly vytvořeny jeho různé podoby (v češtině *pedagog*, *pedagogika*, *pedagogický*). Takže český výraz „pedagogika“, o který nám jde, je rovněž latinského původu, a má proto i v jiných jazycích své ekvivalenty: v angličtině *pedagogy* / *pedagogics*, v němčině *Pädagogik*, v ruštině *pedagogika*, ve francouzštině *pédagogie* apod. Avšak pozor! Na rozdíl od českého jazykového úzu (a také německého a dalších) má anglický termín *pedagogy* jiný význam – o tom bude řeč níže.

Co vlastně výraz „pedagogika“ v češtině vyjadřuje?

Je zjištěno, že výraz „pedagogika“ chápou jinak laici a jinak profesionálové – odborníci v dané oblasti. V pojetí laiků (tj. lidí, kteří mohou být odborníky v jiných oblastech, ale s teoriemi edukace nemají bezprostředně co do činění) je pedagogika chápána jakožto receptář na výchovu dětí ve škole. Před několika lety prováděl autor této knihy výzkum, jehož součástí byla i anketa zaměřená na rodiče žáků základní školy. Byli mezi nimi lidé různých profesí a sociálních

¹ Například Marcus Fabius Quintilianus, autor první systematické učebnice řečnictví a veřejných forem komunikace (česky *Základy rétoriky*, Praha, Odeon, 1985), rozebírá otázku, zda je užitečnější vychovávat římské jinochy doma, nebo ve škole. V této souvislosti píše o „otrocích, mezi nimiž bude vychováván ten, do něhož vkládáme takové naděje“, vedle toho o „vychovatelích“, kteří by měli mít příslušnou kvalifikaci, a o „veřejných učitelích“ působících ve školách. Z jiného Quintilianova výkladu vyplývá, že již tehdy (tj. v 1. století po Kr.) byla profese veřejných učitelů diferencována podle předmětů, tj. byli učitelé specializovaní na vyučování gramatiky, geometrie, hudby, rétoriky aj.

kategorií. Na otázku „Co si myslíte, že je pedagogika? Pokuste se o vymezení jejího obsahu.“ uváděli tito respondenti nejčastěji taková vysvětlení, jež můžeme shrnout následovně:

V širší (nepedagogické) veřejnosti se výraz „pedagogika“ chápe jako soubor praktických návodů a postupů, které uplatňují učitelé ve své vyučovací činnosti ve škole. Laici se většinou domnívají, že pedagogika není „žádná velká věda“, že je to spíše rutinní obor, který si učitel osvojuje hlavně vlastní zkušeností, a že teoretické poznatky z pedagogiky nejsou pro něho příliš potřebné (jsou-li vůbec). Mnozí rodiče to formulují na základě svých vlastních prožitků v roli žáka – např.: „To když jsem já chodil do školy, tak učitelé ... (byli přísnější, vypláceli uličníky pravítkem, naučili víc než dnes, měli větší respekt, moc se s námi nemazlili atd.).“

Jen zcela výjimečně se v odpovědích laiků objevovaly názory, podle nichž je pedagogika chápána jako vědní obor, zahrnující teorii a výzkum. Rodičovská a jiná laická veřejnost také zřídka vztahuje rozsah působnosti pedagogiky na jinou populaci, než je mládež školního (event. i předškolního) věku. Zkrátka řečeno, význam výrazu „pedagogika“ se v běžném jazykovém úzu chápe velmi zúženě a nepřesně.

Jak je tomu při odborném chápání pojmu „pedagogika“?

Pokud čtenář očekává, že – na rozdíl od laického chápání – mají odborníci k dispozici přesnou a jednotnou definici tohoto pojmu, musíme jej zklamat. Existuje zde velká potíž způsobená hlavně nedokonalou úrovní terminologie samotné pedagogiky (viz podrobněji v části 1.3) – jako ostatně i v některých dalších sociálních vědách. Další potíž plyne z toho, že pojem „pedagogika“ má odlišné významy v závislosti na historickém vývoji tohoto oboru i na jeho současných teoretických směrech. To lze nejlépe pozorovat, když uvedeme některé definice (či kvazidefiniční vymezení) pojmu. Porovnáme přitom také definice vyvinuté v českém prostředí a v zahraničí.

Definice pojmu pedagogika

Zhruba před sto lety vycházelo u nás pozoruhodné dílo – šestidílný *Stručný slovník paedagogický* (1891–1909), naše vůbec první odborná encyklopedie tohoto oboru. Ve své době představovala souhrn vědění z pedagogické vědy, kterou také chápala už v pojetí blízkém současnému (viz výše moto k této kapitole).²

² Je obdivuhodné, že toto dílo, v šesti svazcích a s celkovým rozsahem 2188 stran, vydal tehdejší *Ústřední spolek jednot učitelských v Čechách* a že na jeho vytvoření se podíleli vedle univerzitních profesorů také desítky učitelů ze škol měšťanských, gymnázií, z reálků aj. Jak museli být tito učitelé-spoluautoři vzdělání a zaujatí pro vědu a jak tehdejší profesori univerzit neopovrhovali spolupracovat s řadovými učiteli – to se dnes namnoze jeví jako nedostížitelný ideál.

V této encyklopedii je obsaženo vymezení pojmu „pedagogika“, které se pak po řadu desetiletí udržovalo a ovlivňovalo české pedagogické myšlení. Uvedeme zde podstatné části této definice:

DEF (1): „Praktická a theoretická paedagogika. Paedagogika jako každá jiná věda má stránku dvojí. Buď podává úvahy a pravidla o výchování, podává je v celkové soustavě, dobře spořádané ... anebo zaměstnává se jen určitým kruhem myšlenek praktických, ze zkušenosti vzešlých, a podává návrhy. V prvním případě jest paedagogika naukou theoretickou, v druhém případě praktickou, vychovatelstvím užitým. ... Paedagogika jest praktická, uvádí-li nás ve výkony učitelské...“ (s. 1383 a 1385)

Toto rozlišování pedagogiky jako **teorie** (vědy, výzkumu) a **praxe** (reprezentované edukačními činnostmi a jejich metodikou) přetrvává dodnes, ovšem často se projevuje rozporně: **některé pedagogické teorie nekorespondují s edukační realitou** a tento nesoulad vede k negativním důsledkům, včetně těch, které se odrážejí ve skeptických postojích veřejnosti a učitelů vůči pedagogice jako celku.

Dualita uvnitř pedagogiky (teorie versus praxe) se později vyjadřovala v jiných termínech takto: Pedagogika je jednak obor normativní, jednak obor explanativní. **Normativní** charakter pedagogiky – podle zastánců tohoto přístupu – je dán tím, že pedagogika vytváří určité preskripcce, normy, vzory, doporučení, ideály týkající se toho, jak realizovat edukaci (výchovu a vzdělávání), především ve školním prostředí. **Explanativní** (ve starší terminologii „zjišťující“) charakter pedagogiky spočívá v tom, že tato věda zjišťuje, popisuje a vysvětluje různé jevy edukační reality.

Príznačné pro toto chápání je pojetí, které zastával český pedagog **O. Chlup**. Ve své knize *Pedagogika: Úvod do studia* (vyšlo v 3. vydání roku 1948) zahajuje celý text knihy tímto zásadním vymezením:

DEF (2): „Pedagogika jako věda o výchově studuje a stanoví normy všestranného vychování, didaktika jako theorie vyučování **normy** správného vyučování. ... Jako věda **normativní** stanoví pedagogika buď celistvé a konečné nebo jednotlivé a částečné cíle, k nimž mají směřovati činnosti a pochody výchovy a výuky. ... Jako věda **zjišťující** snaží se pedagogika stanoviti skutečné okolnosti, za kterých se odehrávají jevy a pochody výchovy.“ (s. 5 a 16)

Domníváme se, že toto pojetí je klíčem k vysvětlení potíží, do nichž se tradiční pedagogika dostala: **Přílišné zdůrazňování či přeceňování jejího normativního účelu (přičemž se vytyčované normy namnoze dostávaly do rozporu s realitou) a podceňování složky zjišťující a explanativní (reprezentované výzkumem a z něho budovanou teorií) vedly k určité sterilitě pedagogiky.** Níže (v části 1.2) popisujeme odlišné pojetí.