

Mladá veda

Young Science


Špeciálne vydanie

Mladá veda

Young Science

MEDZINÁRODNÝ VEDECKÝ ČASOPIS MLADÁ VEDA / YOUNG SCIENCE

Číslo 1 (špeciálne vydanie), ročník 6., vydané v januári 2018

ISSN 1339-3189

Kontakt: info@mladaveda.sk, tel.: +421 908 546 716, www.mladaveda.sk

Fotografia na obálke: Floriánova brána v Prešove. © Branislav A. Švorc, foto.branisko.at

REDAKČNÁ RADA

doc. Ing. Peter Adamišín, PhD. (Katedra environmentálneho manažmentu, Prešovská univerzita, Prešov)

doc. Dr. Pavel Chromý, PhD. (Katedra sociálnej geografie a regionálneho rozvoje, Univerzita Karlova, Praha)

prof. Dr. Paul Robert Magocsi (Chair of Ukrainian Studies, University of Toronto; Royal Society of Canada)

Ing. Lucia Mikušová, PhD. (Ústav biochémie, výživy a ochrany zdravia, Slovenská technická univerzita, Bratislava)

doc. Ing. Peter Skok, CSc. (Ekomos s. r. o., Prešov)

prof. Ing. Róbert Štefko, Ph.D. (Katedra marketingu a medzinárodného obchodu, Prešovská univerzita, Prešov)

prof. PhDr. Peter Švorc, CSc., predseda (Inštitút histórie, Prešovská univerzita, Prešov)

doc. Ing. Petr Tománek, CSc. (Katedra verejnej ekonomiky, Vysoká škola báňská - Technická univerzita, Ostrava)

REDAKCIA

PhDr. Magdaléna Keresztesová, PhD. (Fakulta stredoeurópskych štúdií UKF, Nitra)

Mgr. Martin Hajduk (Inštitút histórie, Prešovská univerzita, Prešov)

RNDr. Richard Nikischer, Ph.D. (Ministerstvo pro místní rozvoj ČR, Praha)

Mgr. Branislav A. Švorc, PhD., šéfredaktor (Vydavateľstvo UNIVERSUM, Prešov)

PhDr. Veronika Trstianska, PhD. (Ústav stredoeurópskych jazykov a kultúr FSŠ UKF, Nitra)

Mgr. Veronika Zuskáčová (Geografický ústav, Masarykova univerzita, Brno)

VYDAVATEĽ

Vydavateľstvo UNIVERSUM, spol. s r. o.

www.universum-eu.sk

Javorinská 26, 080 01 Prešov

Slovenská republika

© Mladá veda / Young Science. Akékoľvek šírenie a rozmnožovanie textu, fotografií, údajov a iných informácií je možné len s písomným povolením redakcie.

VYUŽÍVÁNÍ UČEBNÍCH POMŮCEK VE VYUČOVÁNÍ NA 1. STUPNI ZÁKLADNÍCH ŠKOL V ČESKÉ REPUBLICCE

USING OF TEACHING AIDS IN THE PRIMARY EDUCATION IN CZECH REPUBLIC

Daniel Kučerka, Monika Kučerková, Zdeněk Šálek¹

Daniel Kučerka pôsobí ako vedúci katedry oborových didaktik na Vysokej škole technickej a ekonomickej v Českých Budějoviciach. Jeho profesijné zameranie je orientované na didaktiku technického vzdelávania, metodiku praktického vzdelávania v technicky orientovaných odboroch hlavne so zameraním na strojárské predmety stredných odborných škôl. Súčasne sa zameriava na riešenie problematiky integrovaných didaktických pracovísk pre učiteľov strojárskych predmetov. Monika Kučerková je stredoškolskou učiteľkou anglického, slovenského a ruského jazyka na SOŠE Trnava. Súčasne pôsobí ako externá pracovníčka katedry oborových didaktik hlavne v oblasti prekladania odborných textov, tlmočnickej a publikačnej činnosti. Zdeněk Šálek je študentom 2. ročníka VŠTE v odbore strojárstvá. Súčasne pôsobí ako pomocná vedecká sila na katedre oborových didaktik.

Daniel Kučerka acts as the Head of Department of fields didactic in the Institute of Technology and Business in České Budějovice. His professional focus is concentrated on didactics of technical education, the methodology of practical education in technical fields mainly focusing on engineering subjects of secondary school. Nowadays he focuses at solving the problems of integrated didactic workplaces for teachers of engineering subjects. He is the author or co-author of several technical and didactic monographs and university textbooks. He presents the results of his activities in domestic and foreign scientific conferences and his publication outputs are in domestic and foreign technical and pedagogical journals and magazines. Monika Kučerková is a secondary school teacher of English, Slovak and Russian language at SOŠE Trnava. At the same time she works as an external employee of the department of didactics, especially in the field of translation of specialized texts, interpreting and publishing activities. Zdeněk Šálek is a student of the 2nd year of VŠTE in the field of engineering. At the same time he acts as an auxiliary scientific force at the department of didactics.

¹ Adresa pracoviska: Ing. Daniel Kučerka, PhD., ING-PAED IGIP, EUR ING; PhDr. Monika Kučerková; Zdeněk Šálek; VŠTE České Budějovice,
E-mail: kucerka@mail.vstecb.cz, kucerkova@mail.vstecb.cz, salek@mail.vstecb.cz

Abstract

The aim of this article is to explain the reader the issue of using the teaching aids at the lessons of Technical skills and the importance of this subject as the first contact of the pupil with the possibility to produce the simple structures in school workshops. It also briefly touches upon the didactics of the subject Technical skills, the division the teaching resources and the teacher's training for teaching. For the use of teaching aids at the lessons of Technical skills we used a questionnaire survey. This survey showed how the teaching aids are used in selected primary schools in the subject Technical skills.

Key words: Lessons of Technical skills, didactics, technical education, school workshops, projects for support of technical education

Abstrakt

Cílem příspěvku je uvést čtenáře do problematiky využívání učebních pomůcek na hodinách pracovního vyučování a poukázat na význam tohoto přemětu jako prvního kontaktu žáka s možností vyrobit si jednoduché konstrukce ve školních dílnách. Zároveň se v krátkosti dotýkáme didaktiky předmětu pracovní vyučování, rozdělení vyučovacích prostředků a přípravy učitele na vyučování. K využívání učebních pomůcek na hodinách pracovního vyučování jsme využili dotazníkový průzkum. Ten ukázal, jak se využívají učební pomůcky na vybraných základních školách v předmětu pracovní vyučování.

Klíčové slova: pracovní vyučování, didaktika, technické vzdělávání, školní dílny, projekty na podporu technického vzdělávání

Úvod

Předmět pracovní vyučování je jedním z prvních předmětů každého žáka, kde přijde do styku s technickým vzděláváním, materiály, obráběním a vlastní výrobou jednoduchých technických konstrukcí. Podpora takového typu vzdělávání je v dnešní době při poklesu demografické křivky populace velmi důležitá. Dnes je velmi mnoho mladých lidí studujících humanitní vědy a začínáme pociťovat potřebu technických odborníků, řemeslníků apod. Proto je třeba děti začít ovlivňovat a ukazovat jim technickou budoucnost mnohem dříve než je 4. třída ZŠ. Myslím si, že správné období je mnohem dříve a to v době končícího předškolního věku. Forma didaktických her zaměřených na skládání stavebnic je jedna z prvních cest pro další směřování dítěte. Pedagogové středních a vysokých škol technického zaměření vytvářejí projekty na podporu technického vzdělávání na nižších stupních vzdělávání. Velké strojařské a elektrotechnické firmy se též podílejí společně anebo s některou školou na zvyšování podvědomí o technice. Z vlastních poznatků můžeme říci, že školy a firmy v Jihočeském kraji se intenzivně podílejí na podpoře výchovy techniků, a hlavně strojařského zaměření.

Materiální vyučovací prostředky

Základní funkce didaktických prostředků předmětu technika spočívá v první řadě v názorní prezentaci pomůcek, jež jiným způsobem prezentovat nelze, ať již tato prezentace zahrnuje průběžné vytváření, vyvíjení či získávání pomůcky, nebo se jedná o vybavování či reprodukci pomůcky fixované na příslušném materiálovém nosiči nebo paměti. Didaktika techniky však slouží i k jiným účelům, než je prezentace pomůcky. Může být využita ke kontrole a

hodnocení, k sebekontrolě a sebehodnocení, k získávání zpětnovazebních informací, k diferenciaci třídního kolektivu, k substituci učitelových činností organizačního charakteru apod. (Rambousek 2014, s. 23)

Vyučovací prostředky (obr. 1) podle své povahy jsou materiální nebo nemateriální. Mezi nemateriální řadíme formy a metody. Ty zajišťují profesionální složku, přičemž učební metody jsou zaměřené na myšlenkový postup učitele a žáka, naopak formy zabezpečují učebně-vzdělávací proces, tedy vnější stránku.

Materiální didaktické prostředky v sobě zahrnují učební pomůcky a všechny technické prostředky, které mají didaktickou funkci.

Drienský, Hrmo (2004, s. 6) definují materiální vyučovací prostředky jako všechny učební pomůcky a ty technické prostředky, které vykonávají didaktické funkce. Rambousek a kol. (1989, s. 15) se přiklání k takové definici, že jsou to takové didaktické prostředky, které jsou materiální povahy. Jde o předměty a soubory předmětů, sloužící na didaktické účely, to znamená, že působí ve spojení s obsahem anebo metodami a formami ve směru dosažení stanovených cílů vyučovacího procesu přímo anebo pro toto působení vytvářejí podmínky (Hrmo a kol. 2009).

Význam učebních pomůcek a technických prostředků je možné ukázat na několika číslech. Podle Hrma a kol. (2009) si průměrný člověk zapamatuje (obr. 1) přibližně (Fredmann, 1971): 10% z toho, co čte, 20% ⇒ z toho, co slyší, 30% ⇒ z toho, co vidí v podobě obrazu, 50% ⇒ z toho, co vidí a současně slyší, 70% ⇒ z toho, co současně vidí, slyší a i aktivně vykonává a 90% ⇒ z toho, k čemu dospěl sám na základě vlastní zkušenosti vykonáváním činnosti.


Obr. 1 Zapamatování
Zdroj: vlastní

Učební pomůcky je potřeba zhotovit tak, aby zvyšovaly úroveň poznávání a učení. Učební pomůcky můžeme rozdělit na auditivní, vizuální, audiovizuální a kybernetické. V současnosti nejvíce využíváme vizuální učební pomůcky, ke kterým řadíme skutečné předměty, modely,

zobrazení a učebnice. Z audiovizuálních využíváme videoprogram a z kybernetických výukový program.

Rambousek (2014) napsal, že technické vyučovací prostředky jsou schopny podstatně zvýšit objem i hustotu prezentovaných informací; toto zvýšení však nesmí být neúměrné. Má-li se totiž žák skutečně více dozvědět a více si zapamatovat, musí být při příjmu informací aktivní a musí být samozřejmě též schopen prezentované informace vnímat a zpracovat.

Vyučovací prostředky rozdělujeme na nemateriální a materiální didaktické prostředky (obr. 2). Využívání materiálních didaktických prostředků t.j. technických zařízení a učebních pomůcek ve výuce má souvislost hlavně s didaktickou zásadou názornosti. Umožňují dokonalejší, komplexnější i rychlejší oslovení učiva.

Podle Vargové (2007) z praxe a z odborné literatury dle různých autorů je možné rozdělit učební pomůcky na:

- auditivní – gramofonová platně, magnetofonová páska, rádio,
- vizuální – skutečné předměty, modely, různé zobrazení (časopisy, knihy, fólie, atd.),
- audiovizuální – film, televize, video,
- kybernetické program pro učící stroj, program pro PC.

Didaktická technika podle Drienského (1998) se vyvíjela postupně od auditivní a vizuální k audiovizuální, která umožňuje polysenzorickou percepci.

Jejím účelem je ulehčit práci učitele, zabezpečit kvalitnější přípravu na vyučování, zvýšit názornost učitele a lepší pochopení látky žákem. K tomu mají přispět i informačně-komunikační technologie jako efektivní prostředek na podporu vzdělávacích procesů.

Velmi důležitým doprovodným prostředkem na podporu vzdělávacích procesů je verbální a neverbální komunikace jako prostředek dorozumívání.


Obr. 2 Vyučovací prostředky
Zdroj: Hrmo a kol., 2009

Informačně-komunikační technologie, které je možné využít jako edukační pomůcky, kromě PC používají širokou škálu externích zařízení a prostředí. Podle Brestenské a kol. (2010) rozdělujeme edukační pomůcky na:

- Přenosné přístroje
- Robotika, elektronika a konstruování
- Audiovizuální zařízení
- Herní konzole
- Hlasovací zařízení
- DT pro děti se speciálními potřebami

Tyto edukační pomůcky nabízejí i možnost didaktických technologií pro děti se speciálními potřebami. Množství novinek pro podporu vyučování je vidět na londýnském veletrhu edukačních vzdělávacích technologií.

Didaktické aspekty pracovního vyučování

Ve školních vzdělávacích programech na 1. stupni základní školy technickou výchovu realizujeme prostřednictvím předmětu pracovní vyučování, kde cca jedna třetina vyučovacích hodin je tematicky zaměřená na materiály a technologie opracování a základy konstruování. Tyto témata mohou být integrovaná i v předmětech výtvarné výchovy a prvouky. Po kurikulárních změnách ve školním roce 2008/2009 se předměty technického charakteru začlenily do skupiny Člověk a svět práce. Předmět pracovní vyučování zůstal zaražený jako povinný ve čtvrté třídě ZŠ.

Ve vyučovacím procesu ze strany učitelů pocítujeme požadavek po nových vyučovacích metodách zodpovídajících moderním trendům vyučování tzv. alternativních metodách.

Alternativní vyučovací metody na rozdíl od tradičních postupů při řešení nevyžadují dodržovat učební postup, algoritmus uvedený v učebnici. Nevedou k orientaci žáků na jediný správný postup řešení, ale umožňují jim dostat se do různých učebních situací: objevovat, experimentovat, porovnávat, modelovat, kontrolovat, hodnotit apod. (Kožuchová a kol., 1998).

Mezi nejčastější a nejefektivnější metody vyučování řadíme projektové vyučování, brainstorming, situační metodu, pojmovou mapu a didaktickou hru v organizačních formách hromadného, skupinového a individuálního vyučování.

Základní vyučovací jednotka v pracovním vyučování je vyučovací hodina, která může být organizována v běžné třídě, ve školní dílně, ve speciální učebně anebo na školním pozemku.

Kvalita technického vzdělávání souvisí s požadavky společnosti a s neustálým rozvojem vědy a techniky. Je závislá na (Vargová-Kožuchová, 2013):

- aktuálních školních zákonech, které akceptují vývojový trend,
- kurikulárních dokumentech technických předmětů,
- implementaci vhodných metod, forem, koncepcí a prostředků do edukace, od využívání nových přístupů směřujících k všestrannému rozvoji osobnosti žáka,
- přípravě budoucích učitelů na vysokých školách, (propojení teorie s pedagogickou praxí,
- dalším vzdělávání učitelů technických předmětů v rámci jejich celoživotního

vzdělávání (kvalifikační práce, atestace apod.).

Příprava učitele na vyučování

„Časté a správné využívání materiálních didaktických prostředků ve vyučovacím procesu nutí učitele se na hodinu pečlivě připravovat, naplánovat každý krok, připravit včas materiály a práci s technikou vyzkoušet předem, aby jeho práce byla úspěšná, musí ji správně organizovat.“ (Rambousek, 1990)

Úlohou učitele, pokud má být dobrý učitel je efektivně si plnit své úlohy a dobrá pedagogická příprava, mít všeobecné vzdělání a hlavně musí ovládat svůj obor. Velký význam má i chování učitele a jeho zodpovědnost, protože chyby ve výchově mohou mít nenapravitelné důsledky.

Velmi důležitou úlohou učitele je jeho příprava na vyučování. Příprava na pracovní vyučování je osobitá. Musí respektovat materiální a technické zabezpečení, které škola nabízí. Příprava učitele na pracovní vyučování jako i na technické předměty má tři etapy. Jedná se v první řadě o přípravu na školní rok, dále na tematický celek, a nakonec se jedná o přípravu na vyučovací hodinu. Přípravou na vyučovací hodinu z předmětu pracovní vyučování ale i jiných předmětů je, že si učitel promyslí koho bude učit, kde bude učit, co bude učit, jako bude v konkrétní třídě učit, jaké pomůcky bude potřebovat, způsob jakým bude učit atd.

Pod pojmem materiální zabezpečení u pracovního vyučování se rozumí prostor, materiál, nářadí a pomůcky. Na jednotlivých školách jsou velké materiální rozdíly. Doplnění dílen nářadím a materiálem například v České republice je možné i prostřednictvím projektů a spolupráce s firmami. Vzhledem k tomu, že firmy mají zájem o podporu technického vzdělávání, s podporou začínají už na základních školách právě v těchto ročnících.

Na základě naší spolupráce se středními odbornými školami v Jižních Čechách a s velkými strojírenskými podniky je možné tyto myšlenky potvrdit a doložit. Tyto firmy např. na didaktické hry spojené s rozvojem technického a tvořivého myšlení nakupují stavebnice Merkur a různé stavebnice lega.

Průzkum využívání učebních pomůcek ve vyučování na 1. stupni ZŠ v České republice

Průzkum byl zaměřený na využívání učebních pomůcek na 1. stupni ZŠ. Na zjištění rozsahu využívání učebních pomůcek jsme sestavili dotazník so čtyřmi otázkami V 1. otázce se žáci vyjadřovali k tomu, jestli se využívají učební pomůcky na hodinách pracovního vyučování. V druhé otázce měli napsat, zda je hodina, na které se využívají učební pomůcky, pro ně zajímavější. Otázka č. 3 byla zaměřená na zjištění faktu, jestli po dobu používání učebních pomůcek na hodinách jsou i žáci zapojení do vyučovacího procesu.

Poslední otázka byla zaměřená na zjištění konkrétních učebních pomůcek využívaných na hodinách pracovního vyučování. Na všechny otázky žáci odpovídali ve škále ano, ne, nevím. Dotazníky vyplnilo 85 žáků ze škol v Jihočeském kraji (ZŠ Kaplice, ZŠ Římov a ZŠ Větrní). Hodnocení jednotlivých výsledků je uvedené v tabulkách 1 až 4 a jejich grafické znázornění je v grafech 1 až 4.

ZŠ	Kaplice	Římov	Větrní
Počet respondentů	20	29	36

Tab. 1 Vzorek výzkumu
Zdroj: vlastní


Graf 1 Vzorek výzkumu
Zdroj: vlastní

Podle tabulky 1 a grafu 1 vidíme, že se průzkumu zúčastnilo 85 respondentů. Ze ZŠ Kaplice 20 respondentů, ze ZŠ Římov 29 respondentů a ze ZŠ Větrní 36 respondentů.

V položce 1 jsme se ptali, zda se využívají učební pomůcky na hodinách pracovního vyučování. Podle tabulky se 2 až 65 žáků, což představuje 76,47% (graf 2) vyjádřilo, že učitelé na hodinách využívají učební pomůcky, 16,47% žáků se vyjádřilo, že učební pomůcky se nevyužívají a 6 žáků, což je 7,06% se nedokázalo rozhodnout.

ZŠ	Kaplice	Římov	Větrní
ano	11	26	28
ne	8	1	5
nevím	1	2	3

Tab. 2 Využívání učebních pomůcek
Zdroj: vlastní


Graf 2 Využívání učebních pomůcek
Zdroj: vlastní

V položce 2 nás zaujímalo, zda vyučovací hodina, na které se využívají učební pomůcky, je pro žáky zajímavější. V tabulce 3 vidíme, že pro 42 žáků, což představuje 49,41% (graf 3), je tato vyučovací hodina zajímavější. Naopak 36 žáků, což je 42,35%, takto vedená vyučovací hodina nezajímá a 7 žáků, což je 8,24% se nemůže rozhodnout.

ZŠ	Kaplice	Římov	Větřní
ano	20	9	13
ne	0	19	17
nevím	0	1	6

Tab. 3 Zajímavost vyučovací hodiny
Zdroj: vlastní


Graf 3 Zajímavost vyučovací hodiny
Zdroj: vlastní

Z tabulky 4 vyplývá, že až 60 žáků tj. 70,59% (graf 4) je zapojených do vyučovacího procesu při využívání učebních pomůcek. Dále 16 žáků tj. 18,82% tvrdí, že nejsou zapojeni do vyučovacího procesu a 9 žáků tj. 10,59% se nemůže k dané položce vyjádřit.

ZŠ	Kaplice	Římov	Větřní
ano	10	25	25
ne	10	2	4
nevím	0	2	7

Tab. 4 Zapojování žáků do vyučovacího procesu
Zdroj: vlastní


Graf 4 Zapojování žáků do vyučovacího procesu
Zdroj: vlastní

V položce 4 jsme se ptali, jaké učební pomůcky se využívají v hodinách pracovního vyučování. Žáci 4. tříd ZŠ odpovídali, že využívají: pravítko, tužku, kolíky, lepidlo, kružítko, pastelky, nůžky, barevné papíry, počítač, tablet, promítací tabuli, bavlnku, špejle, tempery, štětec apod.

Závěr

Průzkum ukázal, že využívání učebních pomůcek na hodinách pracovního vyučování ve 4. třídě ZŠ na náhodně vybraných školách v České republice (ZŠ Kaplice, ZŠ Římov, ZŠ Větrní) je na dobré úrovni. Ve všech třech položkách se žáci vyjádřili kladně ve 167 případech, což představuje více než 66%. Učitelé se snaží pomocí různých materiálů, technik a didaktických her žákům přiblížit možnosti využívání techniky a technických pomůcek. Pracovní vyučování v tomto ročníku je předmět, který umožňuje žákům první kontakt s technickým vzděláváním, protože v cca jedné třetině vyučovacích hodin se věnuje materiálům, jejich opracování a umožňuje první kontakt s jednoduchým konstruováním ve školních dílnách.

Na základě výsledků výzkumu doporučujeme:

- s výukou přibližující technické, tvořivé myšlení začít dříve, než ve čtvrtém ročníku,
- na pracovním vyučování využívat k získání technických dovedností žáků školní dílny a využívání jednoduchých nástrojů,
- při využívání metody didaktických her využívat stavebnice rozvíjející technické myšlení a dovednosti (např. Merkur, Lego apod.).

Používání učebních pomůcek, didaktické techniky a jednoduchých didaktických technologií na pracovním vyučování je možné považovat za základní předpoklad pro kvalitní vysvětlení a následné pochopení látky žáky.

Tento článok odporúča na publikovanie vo vedeckom časopise Mladá veda:

Ing. Iveta Kmecová, PhD.

Použitá literatúra

1. DRIENSKY, D., 1998. *Didaktická technika*. 1. vydanie. Bratislava: Slovenská technická univerzita. 80-227-1144-6.
2. HRMO, R. – KRPÁLKOVÁ KRELOVÁ, K. – TÓBLOVÁ, E., 2009 *Informačné a komunikačné technológie vo výučbe*. 1. vydanie. Trnava: AlumniPress. 163 s. ISBN 978-80-8096-101-5.
3. KOŽUCHOVÁ, M.a kol. 1998 *Didaktika technickej výchovy*. 3. vydanie. Bratislava: Polygrafické stredisko UK. ISBN 80-223-1319-X.KOŽUCHOVÁ, M.a kol. *Rozvoj technickej tvorivosti*. 2. vydanie. Bratislava: Polygrafické stredisko UK,1999. 156 s. ISBN 978-80-8094-171-0.
4. VARGOVÁ, M., 2007. *Metodika pracovnej výchovy a pracovného vyučovania*. Nitra: Univerzita Konštantína Filozofa. ISBN 80-8094-046-0.
5. VARGOVÁ, M. - KOŽUCHOVÁ, M. a kol. *Súčasný kurikulárny trendy technického vzdelávania v primárnom vzdelávaní v Slovenskej republike*. Online KONFERENCIA Aktuálne otázkyprírodovedno-technických predmetov a prierezových tém v primárnej edukácii, Prešov 23.–25.10.2013. ISBN 978-80-555-0994-5. s. 346 – 353.
6. RAMBOUSEK, V., 1990. *Technické výukové prostriedky: Prac. materiály*. Praha: Státní pedagogické nakladatelství, 1990. ISBN 9788070662274.
7. RAMBOUSEK, V., 2014.. *Materiální didaktické prostředky*. V Praze: Univerzita Karlova, Pedagogická fakulta. ISBN 978-80-7290-664-2.