Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována ani šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno.
Mgr. Robert Čapek, Ph.D.
MODERNÍ DIDAKTIKA
Lexikon výukových a hodnoticích metod
Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00 Praha 7
obchod© Grada Publishing, a.s., 2012
Cover Photo © allphoto, 2012 grada.cz, www.grada.cz
tel.: +420 234 264 401, fax:+420 234 264 400
jako svou 5975. publikaci
Odpovědná redaktorka PhDr. Alena Palčová
Sazba a zlom Milan Vokál
Formát ePub Jméno Přijmení
Návrh a zpracování obálky Antonín Plicka
Počet stran 608 stran + 16 stran barevné přílohy
Vydání 1., 2015
Vytiskly Tiskárny Havlíčkův Brod, a.s.
© Grada Publishing, a.s., 2015
Cover Photo © Allphoto.cz
ISBN 978-80-247-9935-3 (ePub)
ISBN 978-80-247-9934-6 (pdf)
ISBN 978-80-247-3450-7 (print)
Karolínce, Robinovi a všem současným a budoucím školákům
O autorovi
Mgr. Robert Čapek, Ph.D., pracoval v průběhu své pedagogické dráhy postupně jako pomocný vychovatel a vychovatel, pomocný učitel ve zvláštní škole, učil na základních a středních školách tělesnou výchovu, zeměpis, rodinnou výchovu a další předměty.
Z hlediska témat této knihy je vhodné připomenout doktorská studia pedagogiky (PdF UP v Olomouci) a pedagogické psychologie (PdF UK Praha), učitelství rodinné výchovy (PdF UHK) nebo výchovného poradenství a školního managementu (PdF UP v Olomouci).
Od roku 2000 do současnosti působí na Univerzitě v Hradci Králové, nejprve na Pedagogické fakultě, Katedře pedagogiky a psychologie, kde se věnoval teorii výchovy, didaktice, dramatické výchově a dalším pedagogickým oborům. V současnosti realizuje výuku psychologických předmětů na Fakultě informatiky a managementu, Katedře managementu.
Mezi jeho další činnosti také patří vzdělávání učitelů. Jako lektor působí v různých školicích organizacích i přímo ve sborovnách s tématy, jako jsou suportivní a alternativní výukové metody, odměny a tresty ve školní praxi, hodnocení a sebehodnocení žáků, řízení třídní schůzky a rozhovor s rodiči a další.
Pro nakladatelství Grada Publishing napsal publikace Odměny a tresty ve školní praxi (2008), kterou přepracoval pro druhé vydání (2014), Třídní klima a školní klima (2010) a Učitel a rodič: spolupráce, třídní schůzka, komunikace (2013).
Kontakt: robert.capek@uhk.cz
Úvod
České školy, podobně jako i jiné instituce, nepřekročily nové tisíciletí v dobrém stavu. Srovnávací výzkumy a různá další šetření mluví jasně – naše školství není tím, čím bychom se mohli chlubit. A i když to vezmeme různými pohledy, analyzujeme a interpretujeme zleva zprava, jeden výsledek se vždy vynoří: nekvalitní je především didaktika, tedy způsoby výuky ve třídách. Učitelé neumějí příliš dobře učit, hodnotit, komunikovat, a právě to je hlavní příčina zvětšujícího se počtu apatických, nepracujících, studijně slabých a neukázněných žáků. Didaktika v českých školách je v kritickém stavu, „umění učit“ je v českých sborovnách podceňovanou a nijak zvlášť nerozvíjenou dovedností. Učitelé ztrácejí celé generace žáků, znechucují jim vzdělávání, a to zejména díky tomu, jak špatně se učí na českých školách. Opatření, která snad měla za úkol zlepšit situaci, se totálně minula s účinkem. Podívejme se např. na portály, které slouží učitelům k výměně příprav na vyučovací hodinu. Samé powerpointové prezentace, suchopárné podklady pro výklad, křížovky, pracovní listy k nerozeznání od znalostních testů. Jasné indikátory bídného stavu české didaktiky na školách. Alespoň trochu zajímavé materiály aby člověk hledal s lupou. Pokud se přikloníme k názoru, že tyto přípravy věší na web ti aktivnější, kvalitnější z pedagogů, je to velmi smutné prohlížení. Takzvané digitální učební materiály skýtají pohled snad ještě horší. Pokud se někdo diví, že učitelé jsou nejhůře placení vysokoškoláci, možná by měl zavítat tam, kde tito „profesionálové na vzdělávání“ odhalují přípravy na svou práci.
Za tento špatný stav na školách ale učitelé mohou jen částečně. Příčin lze nalézt několik a ne všechny mohli a mohou učitelé ovlivnit:
Učitelé pestré metody a aktivní vyučování sami nezažili. Vtisk, který zásadně ovlivňuje jejich pojetí výuky, známe: žáci mají v klidu sedět, poslouchat a psát si. Sami jsme přeci seděli ve třídě a psali a psali a psali a byli zticha, s výjimkou okamžiků, kdy jsme byli zkoušeni. Byli jsme vyučováni strategií „pán a jeho nevolníci“: všichni mají poslouchat. Hluk do třídy nepatří, ve třídě má být slyšet jen hlas učitele, případně na jeho otázky odpovídajících žáků. V takovém vyučování žák za školní rok popíše celý sešit, někdy i sešit a půl. Hodiny jsou nudné a jako přes kopírák. Učitel je dozorcem, který vymáhá od žáků práci jako někde na galejích. Nad hlavami žáků visí hrozba špatné známky a učitelova represe je jejich každodenním chlebem. Bohužel: tak jak jsme to zažili, tak to i sami vymáháme. Sociální učení pracuje proti modernímu vyučování, neboť to jsme se nápodobou a pozorováním (v rolích žáků) naučit nemohli.
Další vzdělávání učitelů na školách má nevhodnou stavbu a nedostatečnou úroveň. Školení nejsou zaměřená prakticky, často jsou doslova „o ničem“ a didaktických dovedností se netýkají ani vzdáleně. Učitelé na ně chodí otrávení a zoufale nemotivovaní. Někteří se dokonce domnívají, že takové vzdělávání je „něco navíc“, mimo jejich pracovní náplň. Vůbec si neuvědomují, že jde o nutnou součást práce jakéhokoliv profesionála v oboru. Pokud se už učitel vzdělává, tak především ve svém oboru (dějepisář jede na historický seminář), ale ne v didaktice obecné nebo oborové. Také úroveň lektorů je rozdílná. Odpovědnost za nedostatky ve vzdělávání sboroven nese jednoznačně vedení školy. Vedení školy by mělo využívat jen kvalitní lektory. Pokud takového získá, mělo by aplikaci získaných poznatků a dovedností požadovat od svých učitelů, umět ji evaluovat a v opačném případě vyvodit důsledky. Na středních školách (a především gymnáziích) je úroveň didaktického vzdělávání (a tedy vzdělání) ještě o mnoho horší než na školách základních.
PRAXE
Ze všech mých zkušeností a jinými výzkumníky vyšetřených poznatků uvedu jeden příklad. Vedl jsem seminář na základní škole v Broumově o výukových metodách. Byl dobrovolný a začínal ve 14 hodin. Přesto přišly čtyři pětiny sborovny, ostatní učitelé měli povinnosti (kroužky, odpolední vyučování apod.). Učitelé velmi pěkně pracovali, zapisovali si metody, některé zkoumali z hlediska různých předmětů, měli výborné nápady a dělili se navzájem i se mnou o různé aktivity, které se jim při vyučování povedly. Sám jsem si zapsal pár poznámek a jednu aktivitu jsem použil i v této publikaci. Všichni účastníci byli (troufnu si tvrdit) spokojeni, vedení školy se se mnou dohodlo na dalším semináři, učitelé mě zastavovali na chodbě a ještě po semináři jsme hodnou chvíli debatovali. Následující den mi dva z pedagogů psali maily, ve kterých mi děkovali za inspiraci do další práce. Skromnost mi zapovídá reprodukovat, jakými slovy seminář chválili („nejlepší, jaký za celou učitelskou kariéru slyšeli“, „maximálně užitečný a motivující“ apod.).
Ten samý týden, o tři dny později, jsem ve stejné budově (!), jen o patro výš, měl stejný seminář pro učitele gymnázia v Broumově. Začátek byl ve 13 hodin (tedy jejich vyučování skončilo dříve), zřejmě proto, aby učitelé neměli pocit, že přicházejí o tolik „svého“ času. Účast byla povinná, učitelé seděli v lavicích se zjevnou nechutí, která byla doslova hmatatelná a při jejich reakcích dobře čitelná. Někteří si donesli svou práci, takže během semináře se skloněnou hlavou opravovali písemky, vyplňovali výkazy, ťukali do notebooků apod. Už během naprosto stejného začátku semináře jako u jejich kolegů ze základní školy někteří učitelé (bez přihlašování nebo jiných známek slušného chování) pronášeli různé komentáře. Například: „Jo, tyhle názvy, proč nejsou v češtině?“ (u INSERT značek), nebo: „Já jsem byl na vysoké škole, a ty přednášky, to je hrůza!“ (což samozřejmě nebylo nijak relevantní k tomu, o čem jsem mluvil). Jeden z učitelů měl dokonce nohy položené na vedlejší židli a právě ten mě poučil, že všichni tito učitelé „mají svoje metody“ a „další nepotřebují“. Nabídl jsem učitelům, že se tedy před každou metodou zeptám, jestli ji znají a pokud ano, tak ji přeskočím, abychom maximálně využili čas. Zeptal jsem se, jaké metody práce s textem používají. Jedna kolegyně nesměle po chvíli řekla: „Dramatizace?“ Odpověděl jsem, to že ne, že se ptám na metodu práce s odborným textem, kterou by bylo možné použít ve více předmětech. Rozhostilo se ticho. Tak jsem několik metod práce s textem představil, včetně příkladů z různých předmětů. Vtom jedna učitelka prohlásila, že se cítí vedením semináře uražena a odešla. Kabát a tašku už měla vedle sebe v učebně, takže pravděpodobně zamířila rovnou domů. Další dvě ji následovaly. Jiný učitel zvedl hlavu od své práce a přidal se k debatě slovy: „No, já to tedy vůbec neposlouchám, ale řekl bych, že…“ Byl jsem seznámen s tím, že mým úkolem lektora je učitele „zabavit“ a v tom jsem „neúspěšný“. Za dalšími učiteli se zavíraly dveře a ti (podle bouchání vrat) také rovnou odcházeli ze školy. Bylo zhruba půl druhé, tedy v podstatě ještě měla trvat jejich výuková činnost. Statečně pokračuje, zeptal jsem se zůstavších, jaké znají metody vzájemného učení žáků. Jeden pedagog (který přišel právě před několika minutami) uvedl jednu aktivitu, která byla na úrovni nezkušeného studenta ve druhém ročníku pedagogické fakulty. Z radosti, že se vyskytl někdo, kdo má zájem pracovat, jsem kolegu pochválil a uvedl způsob, jakým bych osobně vzájemné učení v této aktivitě posílil. Kolega udiveně prohlásil: „A to je mám nechat, aby se společně učili, jak chtějí?“ Já na to: „Samozřejmě, jinak by to nebylo vzájemné učení.“ Náhle se probral pedagog „nohy na židli“: „A představil jste se nám vůbec?“ A to nebyl s podobnými surrealistickými otázkami ani zdaleka konec. Seminář nakonec skončil těsně po druhé hodině naprostým vylidněním učebny. Možná to nyní bude vypadat, že lektor nezvládl svou práci. Souhlasím. Mohl jsem se třeba na začátku semináře pokusit učitele spoutat na židli provazem a pak mluvit o něčem zajímavějším, než je didaktika. Co by ale mohlo učitele gymnázia zajímat? Zřejmě něco, co by jim nepřipomínalo jejich profesi, kterou už tak „dokonale“ ovládají. Jenom mě napadlo, že když jsou tak kvalitními učiteli: jak to, že každý rok mají problém naplnit jednu třídu (!) o dvaceti žácích? Sami broumovští raději dojíždějí do 30 kilometrů vzdáleného Náchoda. Chyby lze hledat i na mé straně, ale úplně to samé jsem přece říkal na semináři o tři dny dříve, o patro níž, ovšem s diametrálně jiným výsledkem. A proměnné tohoto pomyslného experimentu byly dvě – učebna a učitelé, kteří v ní seděli.
Nechuť se vzdělávat však není jediným důvodem. Mezi další patří:
Příprava nových učitelů má často katastrofální úroveň. Studenti pedagogických oborů vidí jako svůj studijní úkol absolvování předmětů a zkoušek, ne přípravu pro svou profesi. Učební program je pro ně jen série překážek k získání diplomu a vysokoškolského vzdělání. Odborných předmětů je drtivá převaha, přičemž většinu poznatků student jako učitel nikdy neupotřebí, a jsou mu předávány s kolísavou kvalitou. Oborová didaktika je černá ovce, má malou časovou dotaci a sami oboroví didaktici často viděli školu jen z rychlíku. Přibývá vyučujících doktorandů, doktorů i docentů, kteří nikdy v životě před žáky nestáli, ale svými vyčtenými poznatky a hloupými typologiemi, vymyšlenými od psacího stolu, otravují myšlení studentů. Všeobecné pedagogické a pedagogicko-psychologické předměty se vyhýbají důležitým oblastem školní práce. Výuka budoucích učitelů je s ohledem na používanou didaktiku špatná, lapidárně řečeno, didaktika není vyučována dobrými didaktiky, a logicky tedy ani sama nevyužívá kvalitní didaktiku.
Pedagogická praxe studentů je často jen formální a je nedostatečně analyzována a hodnocena. Studenti nemají možnost rozebrat s oborovým didaktikem svou hodinu jednoduše proto, že ten není drtivé většině hodin přítomen. Na fakultních učitelích (kteří by měli pomáhat studentům ve svých školách) se nepatřičně a nedůstojně šetří, stejně jako na celé praxi. Také z tohoto důvodu mezi nimi neprobíhá výběr jako před lety, ale zpravidla dělá fakultního učitele každý, kdo k tomu svolí. Pokud je tento učitel nekvalitní, nic dobrého studentovi předat nemůže. Takové maličkosti ale vedení fakult nezajímá, oni se totiž brání označení „praktická vysoká škola“, jsou to totiž vědci! Proto je důležitější honit vědecké výkony. Není se tedy čemu divit, že z pedagogických fakult vycházejí naprosto nepřipravení absolventi. To, že jim chybí praxe, je očividné, ale ony jim chybí i triviální didaktické znalosti a dovednosti. Až příliš často mají představu (pokud vůbec zamýšlejí učit), že budou postávat na stupínku a budou „chytře“ sdělovat mlčícím a nehybným žákům to, co se sami nedávno na vysoké škole naučili.
Za vše ale nemůže pouze systém přípravy, často i samotní studenti učitelství nejsou zrovna dvakrát kvalitní. Jsou zpravidla velmi nemotivovaní a opravdu učit jich chce jen malá menšina. Zbytek je ve škole kvůli tomu, že se nedostali jinam a titul se může vždy hodit. Například jistý kruh učitelů německého jazyka se sešel „po roce“ od jejich absolvování a zjistilo se, že z nich ve školství nepracuje nikdo. A studentky výtvarné výchovy to zase většinou berou jako přípravku na umělecké vysoké školy, kam se během studia „peďáku“ neustále hlásí. Studenti při studiu bojují nejvíce s odbornými předměty a ty pedagogické, včetně obecné a oborové didaktiky, absolvují sotva na půl plynu. Nepřipravují se na své povolání, jen „skládají“ zkoušky. To je velký rozdíl proti studentům učitelství pro první stupeň – u nich je motivace vykonávat učitelské povolání mnohem výraznější.
PRAXE
Docela mě zamrazilo, když do sborovny základní školy přišla nová kolegyně a na mou otázku, jaký předmět byl pro ni nejlepší (myslel jsem z hlediska použitelných poznatků ve škole) odpověděla: „Nejlepší byla pedagogická psychologie, tam jsme předem znali správné odpovědi na zkouškový test, měli jsme taháky a nikdo se to nemusel učit.“
Moje kolegyně, oborová didaktička, ukazuje studentům čtvrtého ročníků učitelství knížky, kterým pouze zakryje titul a ptá se jich, zda ji někdy viděli. Výrazné barvou, obalem, dobře zapamatovatelné, tedy pokud jste je někdy drželi v ruce. Jsou to kvalitní didaktické publikace, které navíc u těchto studentů tvořily povinnou literaturu již u několika předchozích předmětů. Ještě se nestalo, že by kdokoliv (!) poznal byť jen jednu jedinou (!) publikaci. Nikdo. Nikdy. Žádnou. A už po roce budou tito „pedagogové“ učit ve školách.
To, že příprava učitelů je mizerná, ilustrují současné výzkumy, u kterých se opakovaně ukazují zarážející fakta:
■Neplatí, že mladší učitelé využívají aktivizující metody ve výuce častěji než jejich starší kolegové.
■Neplatí, že aprobovaní učitelé používají více různých aktivizujících metod než učitelé neaprobovaní.
Na druhé straně, jako určitou protiváhu, přidávám již dávněji prokázanou skutečnost: délka pedagogické praxe nijak nesouvisí s kvalitou výuky.
Sami učitelé se rádi klamou v tom, jaká výuka je kvalitní a jaká ne. Kvalitní je ta jejich, samozřejmě, jenom jim to kazí ti „stále hloupější žáci“. Zaklínají se tím, že úroveň poznatků (a tím rozumějí množství) již nemohou snižovat. Ale přitom se je chystají žákům předávat těmi nejméně efektivními metodami. Učit pro ně totiž znamená vědomosti jen jednostranně předávat pasivním žákům. Logicky tedy sami svou nekompetentností úroveň vzdělání snižují. Bohužel, často jsou právě pilní a moderně učící učitelé svými línými a oportunistickými kolegy osočováni, že si s žáky „pouze hrají“ a „řádně je k přijímačkám/maturitám/testům nepřipraví“. Třídy plné čtyřkařů a pětkařů učitelům nepřekážejí v tom pokládat se za výborné učitele. Opravdu. Byl jsem např. ve škole, kde podle zprávy školní inspekce je z celkového počtu 420 žáků přes 200 propadajících nebo s velmi slabými výsledky a při brainstormingu ve sborovně jako jediný a všemi přítomnými přijímaný charakteristický znak školy vyšlo, že tam působí „výborní“, „vynikající“, „erudovaní“ a „dobří“ učitelé.
Když už se o ní zmiňuji, Česká školní inspekce se kontrole toho, co se děje při výuce, příliš nevěnuje. Z obsažných inspekčních zpráv se mnoho o výuce samotné nedočtete.
PRAXE
Sami inspektoři nejsou zřejmě bůhvíjací didaktičtí mistři, takže se v jejich zprávách dočkáme i takovýchto mouder: „Při výuce přírodovědných předmětů na 2. stupni převažovala tradiční frontální výuka. Častá diskuse, spojená s výměnou názorů, věcnou argumentací i zařazením vhodných pomůcek včetně počítačové techniky, přispívala k posílení názornosti výuky a výraznému zefektivnění průběhu vzdělávání. Způsob vedení hodin přispěl k rozvoji kompetencí k řešení problému, k učení a komunikativních metod“. Ano, nemýlíte se. Chválí se tu klasický „dvojboj“ mizerných učitelů: výklad a řízená diskuse, tedy frontální výuka. Podobné zhůvěřilosti naleznete opravdu velmi často: „Ve sledovaných hodinách na 2. stupni převažovala frontální výuka a tradiční metody s dominující rolí učitele. Přesto byla v některých hodinách výuka velmi efektivní, dařilo se účinně propojovat teorii s praxí a uplatňovat mezipředmětové vztahy“. Školní inspektoři, copak nechápete, že účinné propojování teorie s praxí není to, když o tom učitel žákům pouze vypravuje? Jak vůbec z pouhého pozorování víte, že popisovaný způsob výuky s dominující rolí učitele je „velmi efektivní“? Anebo: „Žáci na druhém stupni většinou v rámci frontální výuky odpovídali vyučujícím v řízených rozhovorech. K rozvoji komunikativních a sociálních dovedností tedy měli příležitost“. Snad tyto ukázky dostatečně ilustrují, co mám na mysli. Více prostoru pedagogické nekompetentnosti a didaktickému neumětelství českých školních inspektorů poskytovat netřeba.
Vzdělávání v českých školách nemá dobrou metodickou základnu. Pedagogická literatura je obecně velmi slabá a málo zaměřená na praxi. Vysoké školy i se svými pedagogickými fakultami, plnými „odborníků“, učitelů pedagogiky a řešitelů nejrůznějších grantů plodí texty nepoužitelné pro učitele. Systém bodování „vědeckých výsledků“ vysokých škol, příznačně nazývaný kafemlejnek, této neúnosné situaci jen nahrává. Je to hra na vědu s absurdními pravidly, kde má mnohem větší cenu článek, který vyjde v ukrajinském sborníku anglicky a přečte ho (optimistickým odhadem) deset lidí (včetně editora sborníku), než kniha pro učitele, kterou si koupí několik tisíc pedagogů a pomůže jim v jejich práci.
PRAXE
Řekněme, že vysokoškolský odborník musí podle požadavků své fakulty na vědecký výkon za rok nasbírat dvacet publikačních bodů. Sedmistránkový elaborát v anglickém jazyce pro litevský sborník, který s profesionálním překladem a poplatky stojí univerzitu tisíce, mu přinese 300 bodů. Sedmdesát stran nesmyslného vědeckého pojednání, například o „prokompetenční angažovanosti a relativní trvalé soustavě komponent učitelova profesního prostoru, připisovaných pozitivních apetencí k prokompetenčně orientovanému vzdělávacímu obsahu“, který v nákladu sto kusů vydá sama univerzita (a celý náklad se roky válí autorce pod stolem), získá 40 bodů. Čtyři sta stran publikace pro českého učitele, který který je o metodách moderní výuky, vyjde v nákladu několika tisíc kusů u renomovaného komerčního nakladatelství a je za několik měsíců rozebrán, dá autorovi nula bodů! Zvlášť, pokud jsou tam nějaké praktické příklady, je kniha rychle diskvalifikována z vědeckých databází, protože podle praxe českých hodnotitelů taková monografie není dostatečně odborná! Být praxeologicky zaměřený je v naší pedagogické vědě handicap! Ano, takto se v České republice „dělá věda“. Docent pedagogiky raději jede za drahý peníz (své univerzity, samozřejmě) kvůli jednomu článku do Rigy nebo Tunisu, než by uspořádal na své fakultě seminář pro učitele. Ale vlastně, co by jim tam říkal, že?
Kvalitní výuka není prioritou ve školách ani na vyšších instancích. Prioritou je vždy něco jiného, co má zajímavější název a stojí to pár miliard. Třeba e-learning nebo projekt „Cesta ke kvalitě“ a další díry na peníze. Ministři se sřídají, ale místo rozhodných kroků si jenom hrají a „pouštějí si vláčky“. Ten chce zkrátit přestávky na pět minut a zavést do školy předmět charitativní výchova, druhý připravuje totalitní sociální experiment, který bude žákům uzavírat cestu ke vzdělání ve 14 letech, jen aby jimi naplnil učňovské obory. To je sice opatření, kterému by v Číně zatleskali, ale nikdo neřeší opravdu zásadní otázky, např. neužitečnou a drahou státní maturitu nebo existenci víceletých gymnázií, která devastují celé generace žáků.
Pokud se někdo o kvalitu vzdělávání zajímá, téměř výhradně jde o měření školních výkonů. Školské instituce, v čele s ministerstvem, jsou přímo mistři v utrácení prostředků na nesmyslné a zbytečné testování. Kdy už si někdo uvědomí, že nežijeme v raném kapitalismu a že testování budoucích dělníků na výkon dávno není aktuální? Jediným užitkem je to, že školští úřednicí mohou vytvářet grafy a neužitečné analýzy, ale ještě jsem neslyšel o jediném příkladu, že by výsledky tohoto výkonnostního měření jakkoliv zkvalitnily žákům vzdělávání.
Učitelé (snad na uchlácholení vlastního sebepojetí „jsem dobrý učitel“) jsou schopni podivných rozumových konstruktů. Například pedagog vypověděl na otázku „Jaké používáte výukové metody při výuce dějepisu?“ toto: „Snažím se žáky co nejvíce „vtáhnout“ do děje prostřednictvím jejich samotného zapojení v hodině formou otázek, dále dost pracuju s prezentacemi. Snažím se využívat i jiné alternativní metody výuky, nicméně časové omezení vyučovací hodiny mi nedovolí vymýšlet větší akce. Ačkoli jsme klasická základní škola, snažím se do výuky zařadit i alternativní typy výuky.“
Podobné věty ukazují na pomýlenosti tak podivně přežívající v našich školách. Žáci jsou zapojeni, když se jich učitel ptá? Prezentace jsou něco pozitivního, alternativního? Vyučovací hodina svou délkou omezuje použití alternativních metod? Na klasické základní škole jsou „alternativní typy výuky“ nějaká nadstavba?
Už jen to, že pestré portfolio velmi užitečných, efektivních, prakticky zaměřených a zábavných metod je u nás nazýváno „alternativní metody“ (tedy protiváha tomu většinově užívanému, tradičnímu a klasickému, rozuměj výklad a řízená diskuse) je znak mizerného stavu výuky na českých školách.
O tom ostatně své vypovídají i výzkumy. Prakticky, kam se člověk na výzkum podívá, tam je to špatně. Výzkumníci např. zkoumali 50 vyučovacích hodin v předmětu zeměpis k tématu „přírodní podmínky ČR“. Když potom vytvořili průměrnou hodinu, organizační formy orientované na učitele zahrnují v průměru 26,15 minuty, zatímco formy orientované na žáky v průměru jen 11,09 minuty. Ze zmíněné padesátky převažovaly v 41 hodinách organizační formy orientované na učitele a jen v 9 hodinách formy orientované na žáky. Skupinová práce se v oné průměrné hodině vyskytovala jen 0,14 minuty! Výsledky ukázaly, že učitelé, kteří žákům zápis diktovali, strávili touto formou přes pětinu (!) doby vyučovací hodiny. Podtrženo, sečteno: pětina času výuky věnována diktátu něčeho, co si každý za několik minut najde v atlasu nebo v encyklopedii. Ve kterých předmětech by se tedy měly realizovat aktivizující formy výuky, když ani zeměpis k tomu pedagogy nevede? I další šetření ukazují to samé. V malé sondě ve Zlíně bylo zjištěno, že při probírání nového učiva nejvíce převažuje výklad (36,8 %), praktická ukázka (26,3 %) a diskuse (15,8 %). A to bývá praktická ukázka vlastně jen výkladem a učitel si v diskusi také poměrně hodně často povídá sám se sebou! [1]
Mezinárodní výzkumy dopadají pro naše školství také smutně. Není na co se vymlouvat, neboť všichni naši sousedé (tedy i Slováci a Poláci, kteří mají za sebou také jednotnou socialistickou výchovu) mají lepší výsledky než my. Často také Turci, Maďaři a o pobaltských státech ani nemluvím. Přitom my máme za sebou kurikulární reformu, ale to by český učitel musel pochopit její filozofii a nesmělo by se mu stýskat po osnovách. Zprávy z mezinárodních šetření např. konstatují: „V českých hodinách přírodovědných předmětů učitel obvykle pracuje s žáky celé třídy najednou a soustřeďuje se především na obsahovou správnost předávaných poznatků. Typická hodina se skládá z opakování, zkoušení a předávání poznatků žákům s tím, že samostatným praktickým činnostem žáků je věnováno poměrně málo času. Náplň hodiny je náročná, teoretická a spočívá většinou spíše v osvojování faktů a definic než v hledání souvislostí mezi nimi. Hodiny obsahují značné množství odborných termínů.“
Na výrok „každou hodinu nebo ve většině hodin využívá učitel přírodních věd k tomu, aby žákům pomohl porozumět světu mimo školu“:
■přitakává 27 % našich žáků, 58 % žáků z USA;
■nikdy nebo téměř nikdy volí 26 % našich žáků.
Na výrok o přírodovědných předmětech „každou hodinu nebo ve většině hodin provádějí žáci praktické pokusy v laboratořích“:
■souhlasí 9 % našich žáků, ale 61 % žáků v Dánsku;
■nikdy nebo téměř nikdy volí 26 % našich žáků. [2]
To jsou jen okraje ledovce. Ale tento stav se nikdy nezlepší, pokud budou učitelé žákům poznatky jenom říkat (nebo promítat, diktovat či psát na tabuli) a žáci si je budou jen zapisovat a později pouze reprodukovat při zkoušení nebo písemkách. Je to vlastně obří záhada – obecně je didaktická úroveň práce učitelů velmi špatná, ale příliš lidí to nezajímá. Raději se budou vést diskuse o kurikulárních dokumentech, kariérním řádu, státních maturitách, rušení a spojování škol, integraci, multikulturalitě, srovnávacích testech a dalších „velkých“ tématech a to nejobyčejnější a nejryzejší téma – každodenní didaktická práce učitelů ve třídách – zůstává nereflektováno. Přestože jde o naprostý základ celého vzdělávání, zde se kvalita nevyžaduje. Proč ne? Adaptovali jsme se na stav, kdy mnoho učitelů neovládá ani základy své práce? Zvykli jsme si na stále se zvětšující množství žáků, které učitelé ve škole nudí, otravují a týrají? Nechceme snad nijak proměnit vyučování na gymnáziích, které se nezměnilo celé století a ještě je v naší společnosti (jako taková absurdní jahůdka na plesnivém dortu) považováno za kvalitní? Budeme stále vrhat děti do myšlenkového nevolnictví a omezenosti šprtů memorujících tuny zbytečných hloupostí? Naštěstí jsou učitelé, kteří se s tím smířit nechtějí. Byl bych rád, kdyby jich bylo víc. Předpokládám, že jsou to čtenáři této knihy. Dnes ve sborovnách vidím smutné počty: několik progresivně naladěných učitelů, část reprezentuje rezignovaná šeď a výuka v mezích mírného pokroku, zbytek (ale někdy i většina) jsou kandidáti hodinové výpovědi, škůdci dětí a představitelé spálené didaktické země. Někde ti moderní učitelé chybí úplně. Snad se situace zlepší. Já se snažím přikládat do kotle každý týden několikrát na seminářích. Jedno velké polínko nyní držíte v ruce.
Publikace Moderní didaktika přináší několik stovek různých metod a aktivit, které by učitel měl znát a používat. Je velké množství pedagogů, pro které bude tato kniha procházkou po cestách, které znají, ale bohužel ještě větší množství učitelů zná a používá z výukových metod jen zlomek. Možná se i ptají: „Proč bych je měl znát? Nestačí si stoupnout před třídu a diktovat jim hromadu poznatků?“ Nespočítám, kolikrát jsem ve sborovnách slyšel: „Já bych hrozně ráda používala nové metody, ale taky musím žáky něco naučit!“ A tato mantra je stále opakována, přestože ve třídách většina žáků nic neumí, prospěch je katastrofální a učitelé jsou vděčni za každého apatického žáka, protože toho alespoň nemusejí umravňovat. Je paradoxní, kolikrát mají učitelé starost o to, aby zachovali „základní úroveň poznatků“ (což v jejich myšlení znamená tu nejkonzervativnější herbartovskou, rakousko-uherskou frontální výuku) a jejich vlastní třídy se jim pomalu rozpadají pod rukama, aniž by nějaké základní poznatky měly, kromě toho, že ve škole je otravná nuda. Je paradoxní, že učitelé sami vědí, že děti ve třídě zlobí díky tomu, že je škola nudí a nebaví, ale málo se je snaží bavit zajímavou prací. Je paradoxní, že každý ví, že pochvala a odměna motivuje, a obrovské množství žáků se žádné odměny nebo pochvaly ve škole nedovolá. Učitelé pozitivní reakcí neuvěřitelně šetří, zatímco kritiku a represe mají po ruce vždy. To je přece paradox, nebo ne? A největší paradox je, že se někteří učitelé stále domnívají, že nové metody žáky „nic nenaučí“ a nejlepší didaktika je mluvit do tiché třídy ukázněných žáků – kterou ale nemají!
Proč tedy používat moderní didaktiku, střídat metody, snažit se o zábavu a aktivitu, individualizovat a diferencovat? Proč podporovat dobré klima ve třídě pestrými metodami? Odpovědět je možné z několika úhlů pohledu a já se o to ve stručnosti nyní pokusím:
Znát výukové metody je znak profesionality, jde o naprosto základní profesní výbavu nezbytnou k učitelské práci. Můžeme stokrát tvrdit, že „pracujeme s žáky individuálně“. Pokud ale např. neznáme metody na diferenciaci obtížnosti, takové tvrzení není podložené. Neexistuje také výukový předmět, kde by se široké portfolio metod neuplatnilo, je nezbytné takto pracovat neustále.
Pestré výukové metody jsou nutné pro všestranný rozvoj žáků. Dávají jim s jejich pomocí nástroje, které se jim hodí. Výklad a psaní do sešitu nic žáky nenaučí, jedině jim křiví záda a kazí oči. Ale my učitelé jsme povinni připravovat naše žáky na jejich profesní a studijní dráhu, a musíme je tedy učit číst s porozuměním, hledat řešení, prezentovat, vzájemně se učit a další nezbytnosti a nevytyčovat jen hloupý požadavek „nauč se látku, protože ji budu další hodinu zkoušet“.
Pestré výukové metody jsou nejdůležitějším prvkem motivace, základ pro zapojení žáků do smysluplné školní práce. Pokud chceme mít aktivně pracující třídu, musíme žákům předložit nabídku pestrých, zábavných a prakticky zaměřených aktivit. Pak pro nás pracuje efekt novosti, konformní procesy i to, že nejlépe člověk dělá ty věci, které ho baví.
Tím, že nabízíme žákům pestré a zábavné aktivity, zlepšujeme jejich vztah k předmětu i své osobě, takže mnohem lépe přijímají i nezábavné činnosti, kterým se nelze vždy vyhnout. Jestliže mám tři, čtyři výukové hodiny dobře přijímané žáky, rádi „přežijí“ i hodinu pátou, kdy je potřebné vykonat něco méně zábavného. Třídní klima totiž tvoří historie vztahu mezi učitelem a žáky a tuto historii vytváří celistvý pohled žáků na výuku daného učitele.
Vhodně vybrané a realizované výukové metody jsou skvělou prevencí proti nekázni, apatii a jinému nevhodnému chování žáků. Dobrá didaktika vytváří poselství „v naší třídě je normální pracovat“, a ne obvyklé „v naší třídě pracují jen šprti“.
Používáním různých metod má na předvedení dobré práce a dosažení úspěchu příležitost větší počet žáků, což opět podporuje dobré třídní klima. Pokud je jednou důraz na strukturu problémů, jindy na prezentaci a opět jindy na práci s textem, jde o podporu více stylů učení a různých dovedností žáků, což je mnohem vhodnější než preferovat styl „naučit se nazpaměť“.
Pestré výukové metody jsou zárukou, že v předmětu bude dosahovat úspěch větší počet žáků. Je zřejmé, že v matematice získávají jedničky pouze ti, kdo dovedou výborně počítat. Je ale důležité, aby ve stejném předmětu byli výbornou známkou odměňování také ti, kdo dokážou dobře kreslit, prezentovat, kreativně myslet apod.
Samozřejmě samotné metody by nestačily. Třídní klima může učitel velmi zásadně ovlivnit pozitivním směrem, přičemž se opírá zejména o tyto složky své didaktické práce:
■metody, aktivity, formy práce (tedy to, jak učí);
■hodnocení (to, jak hodnotí, klasifikace, ústní hodnocení atd.);
■odměny a tresty (jak a co odměňuje a trestá, jak odměny a tresty vysvětluje apod.);
■komunikace (jak učitel komunikuje, oslovuje žáky, jaká jsou pravidla komunikace atd.);
■spoluúčast žáků (tedy to, na čem se podílejí, o čem při výuce rozhodují atd.);
■pravidla (jaká pravidla ve třídě učitel vymáhá a jakým způsobem).
Pokud by tedy učitel přišel do třídy s novou, atraktivní metodou a špatně ji hodnotil, komunikace by nebyla suportivní a rovná, nepodpořil by spoluúčast žáků na této hodině, ve třídě by nefungovala základní pravidla apod., nejen, že by metoda nepůsobila pozitivně, ale její výsledky by mohly být kontraproduktivní. Procesy ve třídě je nutné chápat celistvě, jeden prvek ovlivňuje druhý. Učitel, který s klimatem nepracuje záměrně, vlastně spoléhá na náhodu, a to není znak přílišné profesionality. V této publikaci se blíže věnuji prvním dvěma položkám, metodám a hodnocení, ale pozorný čtenář si všimne, že ve hře jsou vlastně všechny. Dobrého učitele nedělá jeho znalost oboru, ale především jeho pedagogické, respektive didaktické dovednosti, a toho jsem si byl při práci na knížce vědom.
Konec ukázky
Table of Contents
Asociační metody
Atraktivizace učiva
Brainstormingové metody
Čas
Činnostní učení
Daltonské výukové metody
Decrolyho metody
Didaktické prostředky
Didaktické modifikace
Didaktická technika
Diferenciační výukové metody
Domácí úkoly
Dramatizační metody
E-learning
Freinetovské metody
Frontální výuka
Hra (edukační)
Integrovaná tematická výuka
Kognitivní metody
Komunikační metody
Kooperativní učení
Manažerské metody
Metody práce s textem
Metody práce ve dvojicích
Metody tvůrčího psaní
Metody vzájemného učení
Montessoriovské metody
Myšlenková mapa
Nuda
Pohybové metody
Pracovní plány
Problémové výukové metody
Přiřazovací metody
Rébusy
Skupinová práce
Soutěže
Svobodná škola
Školní zahrada
Taxonomie
Testování a zkoušení
Týmové vyučování
Učení
Výzkumné metody
Waldorfské výukové metody
Začít spolu
Žák učitelem
Hodnocení žáků učitelem
Sebehodnocení žáků
Vzájemné hodnocení žáků