

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Zvyšování kvality vzdělávání učitelů přírodovědných předmětů

INOVACE V PŘÍRODOVĚDNÉM VZDĚLÁVÁNÍ

Danuše Nezvalová a kolektiv

Olomouc 2010

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky.

Recenzovali:
prof. PhDr. Martin Bílek, Ph.D.
Mgr. Lukáš Richterek, Ph. D.

Zpracováno v rámci řešení projektu Evropského sociálního fondu
a Ministerstva školství mládeže a tělovýchovy České republiky
Zvyšování kvality vzdělávání učitelů přírodovědných předmětů,
reg. č. CZ.1.07/2.2.00/07.0074.

Tento projekt je spolufinancován Evropským sociálním fondem
a státním rozpočtem České republiky.

První vydání

© Danuše Nezvalová a kol., 2010

ISBN 978-80-244-2540-5

OBSAH

Kap. 1 Podstata vědy (D. Nezvalová)	5
Kap. 2 Konstruktivismus a přírodovědné vzdělávání	
Aspekty konstruktivismu ve vzdělávání (K. Hrbáčková)	17
Teorie konstruktivismu v přírodovědném vzdělávání (M. Bílek)	24
Tradiční a konstruktivistický přístup (D. Nezvalová)	27
Autentické hodnocení v konstruktivistické třídě (D. Nezvalová)	33
Kap. 3 Badatelsky orientované přírodovědné vzdělávání (D. Nezvalová)	55

Kapitola 1

Podstata vědy

DANUŠE NEZVALOVÁ

Cíle

Po prostudování této kapitoly dokážete:

- Porozumět konceptu podstata vědy;
- Charakterizovat vědu;
- Zdůvodnit pochopení principů vědy pro každodenní život v globální společnosti;
- Vysvětlit přínos vědy pro přírodovědné vzdělávání;
- Pochopit základní cíl přírodovědného vzdělávání.

K podstatě vědy

Vědou rozumíme cílevědomou a organizovanou poznávací činnost s pomocí empirických a logických metod (Richterek, 2008). L. Richterek (2008) dále uvádí, že podle Poppera (filozof, 1902-1994) „nelze pravdivost vědecké teorie dokazovat, ale jen empiricky testovat. Základem vědeckého poznání tedy není verifikace (potvrzení), ale falzifikace. Pouze ta teorie, kterou je možno podrobit falzifikaci, tj. vystavit ji možnosti vyvrácení, je vědecká, tím větší hodnotu má pro vědu. Podstatné není trvat na tom, co teorii potvrzuje; spíše hledat, co by ji mohlo vyvrátit. Konečná pravda neexistuje, existuje pouze přibližování se k pravdě neustálým vylučováním falzifikovaných teorií. K evoluci, vývoji vědy dochází právě díky falzifikaci. Tím, že něco popřeme, získáme nový prostor pro otevření dalších otázek. Důsledkem jeho pojetí vědeckého poznání je obrana otevřeného myšlení a otevřené společnosti. Síla vědy netkví v tom, že se

její tvrzení dají dokázat, nýbrž v tom, že musí být formulována tak, aby se dala vyvrátit“ (s. 141).

S poznáváním věda byla spojena po velkou část historie lidstva. V průběhu lidských dějin, lidstvo vytvořilo mnoho vzájemně propojených a ověřených teorií a představ z fyzikálních, biologických, psychologických a sociálních oblastí. Tyto myšlenky umožnily následujícím generacím stále komplexnější a dokonalejší pochopení lidského druhu a okolního světa. Způsoby a formy používané k rozvoji těchto myšlenek jsou zejména metody pozorování, myšlení, experimentování a ověřování. Tyto metody představují základní stavební prvek podstaty přírodních věd.

V přírodních vědách se vzájemně propojují jednotlivé přírodovědné disciplíny (fyzika, chemie, biologie, geografie a geologie) s matematikou, technickými vědami a moderními technologiemi. Spoluvytvářejí základ vědeckého úsilí o poznání okolního světa. I když každá z těchto disciplín má vlastní podstatu a roli ve vědeckém zkoumání světa a v historii, vzájemně spolu souvisí a ovlivňují se.

Pojem podstaty vědy (Nature of Science - NOS) v poslední době v literatuře spojován s koncepcí přírodovědného vzdělávání (Abd-El-Khalick, Bell, Laderman, 1998). Definici tohoto pojmu spojují s epistemologií vědy. Vědu chápou jako způsob poznávání, neodmyslitelný od důvěry v rozvoj vědeckého poznávání. Je dosažitelným cílem přírodovědného vzdělávání a je relevantní potřebám žáků v jejich občanském životě. Je důležité propojení mezi vědeckými poznatky a každodenním rozhodováním. Vědecké poznatky jsou dočasné (jsou předmětem změny), jsou empiricky podloženy (vycházejí z pozorování přírody), jsou založeny na teoriích, částečně jsou produktem lidské představivosti, dedukce a tvořivosti, jsou sociálně a kulturně zakotveny.

Kurikulární materiály v šedesátých a sedmdesátých letech minulého století zdůrazňovaly žákovské pokusy s jednoduchými pomůckami a aktivity založené na zkušenosti žáka. Bylo zdůrazňováno, že činnostní pojetí povede implicitně k porozumění podstaty vědy. Ovšem, výzkumné studie (Durkee, 1974; Tamir, 1972; Trent 1965) prokázaly, že porozumění podstatě vědy (NOS) nemůže být v kurikulárních materiálech chápáno implicitně, ale explicitně. Schopnost použít vědecké poznatky k vědecky zdůvodněným osobním a společenským rozhodnutím se staly důležitými v současných kurikulárních materiálech (Project 2061). Základem výuky není memorování vědeckých poznatků, ale důkladné porozumění redukováných souborů sjednocujících vědeckých konceptů (v souladu s příslovím méně je více). Základem je tedy porozumění

podstatě vědy a badatelské objevování (Lederman, Niese 1997, Lederman, O'Malley, 1990). Nelze předpokládat, že žáci porozumí podstatě vědy (přírodovědě) a badatelskému objevování, bude-li toto chápáno jen jako vedlejší produkt činnostního pojetí výuky přírodovědě (implicitní pojetí). Lze uvést příklad, že žák neporozumí podstatě dýchání tím, že dýchá. Činnostní pojetí výuky je pouze počátkem, žáci potřebují vědět a reflektovat co vlastně dělají a proč to dělají. Porozumění podstatě vědy (NOS) a badatelskému objevování je více kognitivním cílem než cílem operačním. Žáci si musí záměrně klást otázky, diskutovat použité metody a výsledky objevování a pozorování. Porozumění podstatě vědy a badatelské objevování jsou tak v soudobém kurikulu explicitně definovány.

Vědecký pohled na svět

Vědci sdílejí některé základní názory a postoje, o tom, co dělají a jak pohlížíjí na svou práci. Tyto souvisí s povahou světa a toho, co lze se o něm dozvědět. V přírodovědném vzdělávání by žáci měli pochopit základní charakteristiky vědy, které jsou důležité pro jejich profesní i občanský život.

Svět je pochopitelný

Věda předpokládá, že věci a události ve vesmíru jsou poznatelné a pochopitelné prostřednictvím systematického studia. Vědci se domnívají, že pomocí intelektu a pomocí nástrojů, které rozšiřují naše smysly, lidé mohou objevit zákonitosti v celé přírodě.

Věda také předpokládá, že náš vesmír je, jak už sám název napovídá, jediný obrovský systém, v němž základní zákony a pravidla jsou všude stejná. Poznatky získané studiem jedné části vesmíru, jsou použitelné i v jiných oblastech. Například zákony pohybu a gravitace, které vysvětlují pohyb padajících předmětů na povrchu Země mohou také vysvětlit pohyb Měsíce a planet. S určitými změnami v průběhu let, mohou stejné zákony pohybu být použity k objasnění pohybu nejmenších částic mikrosvěta stejně tak jako pohybu většiny hmotných těles makrosvěta (např. předpokládané sjednocení interakcí).

Vědecké teorie se mohou změnit

Věda je procesem vytváření znalostí a poznávání okolního světa. Tento proces závisí jednak na pečlivém pozorování okolních jevů a na vědeckém vytváření závěrů z těchto pozorování, které jsou základem vědeckých teorií. Změna stavu

poznání je nevyhnutelná, nová pozorování mohou poukázat na nedostatky v existující teorii. Ve vědě testování, ověřování a zdokonalování existujících teorií je kontinuální. Vědci předpokládají, že i když neexistuje žádný způsob, jak zajistit úplnou a absolutní pravdu, stále přesnějšími aproximacemi lze vysvětlit okolní svět a jeho fungování.

Vědecké poznatky jsou trvanlivé

I když vědci odmítají možnost dosažení absolutní pravdy a přijímají určitou nejistotu jako součást přírody, většina vědeckých poznatků je trvanlivá. Modifikace myšlenek, spíše než jejich přímé odmítnutí, je běžná v oblasti vědy. Poznatky se postupně upřesňují a umožňují lépe vysvětlit okolní svět a procesy v něm probíhající. Například při formulaci teorie relativity Albert Einstein nevyvrátil a neodmítl Newtonovy pohybové zákony, ale ukázal, že mají jen omezenou platnost, zatímco jeho teorie relativity je mnohem obecnější. Rostoucí schopnost vědců dělat přesné předpovědi o přírodních jevech, je důkazem toho, že se neustále zlepšuje naše chápání a porozumění okolnímu světu a toho, jak funguje. Kontinuita a stabilita jsou charakteristické pro vědu.

Věda nemůže poskytnout úplné odpovědi na všechny otázky

Existuje mnoho věcí, které nelze účinně zkoumat vědeckým způsobem. Vzhledem ke své povaze někdy nemůže být něco prokázáno nebo vyvráceno (např. existence nadpřirozené síly a bytosti, nebo skutečný smysl života). V některých případech, vědecký přístup, který může být platný, může být odmítnut lidmi, kteří mají určité přesvědčení (např. věří v zázraky, věšteství, astrologii, pověry). Ani vědci např. nemají prostředky k řešení otázky týkající se dobra a zla, i když věda může někdy přispět k diskusi o těchto otázkách určením pravděpodobnosti důsledků konkrétních činností, které mohou být užitečné při zvažování alternativ.

Vědecké zkoumání

Různé vědní obory jsou obdobné v jejich závislostech na důkazech, použití hypotézy a teorie, využívání různých druhů logiky, a tak dále. Nicméně vědci se značně liší jeden od druhého v tom, jak zkoumají jednotlivé jevy, jakých kvalitativních a kvantitativních metod využívají ve své práci, historických dat nebo experimentálních poznatků, základních principů a jak moc vychází z výsledků jiných věd. Existuje neustálá výměna informací a technik zkoumání

mezi vědci, existuje společné porozumění mezi nimi o tom, co představuje zkoumání, které je vědecky správné.

Vědecké zkoumání není snadné popsat odtrženě od kontextu konkrétního vyšetřování. Není žádný pevně stanovený soubor kroků, či postup, který zaručeně vede k výsledku, k neomylným vědeckým poznatkům. Vědecké zkoumání ovšem umožňuje poznání okolního světa. I když tyto postupy jsou charakteristické především pro práci profesionálních vědců, každý může přemýšlet obdobným způsobem o mnoha otázkách, se kterými se setkává v každodenním životě.

Věda vyžaduje důkazy

Platnost vědeckých tvrzení se řeší odkazem na pozorování jevů. Proto se vědci soustředí na získání přesných údajů. Tyto údaje lze získat pozorováním a měřením prováděným v přírodní prostředí (např. les), nebo ve specifických podmínkách (např. laboratoř). K pozorování vědci používají své vlastní smysly nebo nástroje (např. mikroskopy), které zvyšují pozorovací možnosti. Vědci pozorují přírodní jevy pasivně (např. zemětřesení, ptačí migraci), nebo aktivně zkoumají svět (např. vrtáním do zemské kůry, nebo experimentálním podáváním léků). Pozorování a zjištění jakéhokoliv jednoho výzkumníka nebo skupiny výzkumníků jsou obvykle kontrolována ostatními.

Věda je směsí logiky a představivosti

Přestože všechny druhy představivosti a myšlení mohou být používány v hypotézách a teoriích, ovšem vědecké argumenty musí být v souladu se zásadami logického myšlení, které spojuje důkazy a předpoklady se závěry. Vědci nebudou pracovat pouze s daty a teoriemi. Často mají pouze orientační hypotézy o tom, jak zkoumané objekty mohou fungovat. Takové hypotézy jsou široce používány ve vědě. Ve skutečnosti je proces formulování a testování hypotéz jednou z hlavních činností vědců. Použití logiky a důkladné zkoumání důkazů jsou nutné, ale nejsou obvykle dostačující pro pokrok vědy. Vědecké pojmy nevznikají automaticky z údajů nebo ze samotné analýzy. Někdy objevy ve vědě jsou nečekané, náhodné. Ale znalosti a tvůrčí pohled jsou obvykle nezbytné k vytváření logických závěrů.

Věda vysvětluje a předpovídá

Vědci se snaží najít vysvětlení jevů na základě jejich zkoumání nebo hledají vysvětlení na základě existujících teorií. Důvěryhodnost vědeckých teorií často

vychází z jejich schopnosti ukázat vztahy mezi jevy, o kterých se dříve předpokládalo, že spolu nesouvisí. Teorie pohybu kontinentů, například, posílila v důvěryhodnosti, protože ukázala rozmanité vztahy mezi jevy jako zemětřesení, sopky, tvary kontinentů, atd. Teorie by měla mít prediktivní sílu. Teorie vývoje hvězd, ale může předvídat netušené vztahy mezi vlastnostmi hvězd.

Vědci se pokusí identifikovat a vyloučit zkreslení

Vědci vždy žádají důkazy objevu či tvrzení. Ale vědecké důkazy mohou být zkreslené, mohou být chybně interpretovány údaje v záznamu nebo ve vykazování údajů, či dokonce ve výběru dat. Vědci chtějí znát možné zdroje zkreslení a to, jak mohou ovlivnit důkazy.

Věda není autoritativní

Je vhodné v oblasti vědy, stejně jako kdekoliv jinde, se obrátit na spolehlivý zdroj informací a názorů. Obvykle jsou to lidé, kteří se specializují v příslušných oborech. Ale i vážené osobnosti se mohou mýlit, jak se již prokázalo mnohokrát v historii vědy. Není vědec, i kdyby byl velmi známý, který by byl oprávněn rozhodovat co je pravda, neboť žádný nemá speciální přístup k pravdě.

Nové nápady se mohou setkat s intenzivní kritikou. Výzvy k novým myšlenkám jsou legitimní při vytváření platného poznání. Dokonce i nejprestižnější vědci občas odmítli přijmout nové teorie i přesto, že bylo dost důkazů o jejich platnosti. V dlouhém období však jsou teorie posuzovány podle jejich výsledků: když někdo přijde s novou nebo vylepšenou verzí, která vysvětluje jevy lépe či dává více odpovědí na důležitější otázky než předchozí verze, je nakonec úspěšný.

Věda jako lidská činnost

Věda jako lidská činnost má individuální, sociální a institucionální rozměry. Vědecká činnost je jedním z hlavních rysů současného světa, a možná více než kterákoliv jiná, odlišuje naši dobu od minulých staletí.

Věda je komplexní sociální činnost

Vědecká práce zahrnuje mnoho jednotlivců, kteří vykonávají mnoho různých druhů prací a činností a je realizována do určité míry všemi národy světa. Muži a ženy všech etnických a národnostních skupin se podílejí na vědě a její

aplikaci. Tito lidé - vědci a inženýři, matematici, lékaři, technici, programátoři, knihovníci a další - pracují se na vědeckých poznatcích a to buď pro vlastní potřebu vědy nebo pro konkrétní praktický účel.

Jako společenská aktivita, věda nutně odráží sociální hodnoty a názory. Vědci jsou zaměstnanci vysoké školy, nemocnice, průmyslových podniků, vlády, nezávislých výzkumných organizací a vědeckých sdružení. Mohou pracovat samostatně, v malých skupinách, nebo jako členové velkých výzkumných týmů. Vzhledem k společenskému charakteru vědy, šíření vědeckých informací je rozhodující v globálním světě. Někteří vědci mohou prezentovat své poznatky a teorie v novinách, ve vědeckých časopisech a prostřednictvím informačně-komunikačních technologií. To umožní vědcům informovat ostatní o své práci, vystavit své nápady kritice jinými vědci, a samozřejmě, držet krok s vědeckým vývojem ve světě. Pokrok v oblasti informační vědy (znalost informací a zpracování dat) a informačních technologií (zejména počítačové systémy) se dotýká všech věd. Tyto technologie urychlují shromažďování, sestavování a analýzu dat, vytváří nové druhy analýz, jsou praktické a zkrátí dobu mezi objevem a aplikací.

Věda je organizována do obsahu disciplín a provádí se v různých institucích

Organizačně, věda může být tříděna do různých vědních oborů. Od antropologie přes zoologii, existují desítky takových oborů. Liší se od sebe v mnoha směrech, včetně historie, předmětu studia, techniky a použitého vědeckého jazyka a výsledky. Výhodou je, že obory poskytují koncepční strukturu pro organizování výzkumu. Nevýhodou je, že jejich rozdělení nemusí nutně odpovídat okolnímu světu, který je jednotný. Stejně tak komunikace mezi těmito obory může být obtížná. V každém případě, vědecké obory nemají pevné hranice. Fyzika zasahuje do chemie, astronomie, geologie stejně tak jako chemie do biologie a psychologie, a tak dále. Nové vědecké disciplíny (např. biofyzika, astrofyzika a sociobiologie) jsou hraniční, propojují tradiční obory. Vysoké školy, průmysl a státní instituce jsou také součástí struktury vědy. Univerzitní výzkum obvykle klade důraz na základní výzkum, objasňující podstatu a příčinu jevů. Průmysl a podniky v oblasti výzkumu zdůrazňují obvykle praktické části a aplikace. Vlády investují finanční prostředky na výzkum na vysokých školách a v průmyslu, ale také podporují výzkum v mnoha národních laboratořích a výzkumných pracovištích.

Etické principy ve vědě

Většina vědců se chová podle etických norem vědy. Tradiční je přesné vedení záznamů, otevřenost a replikace, podepřené kritickým hodnocením práce spolupracovníky. Někdy však snaha první zveřejnit nápad nebo pozorování, vede některé vědce k neposkytnutí informací nebo dokonce falšování výsledků. Takové porušení etiky brání rozvoji vědy.

Vědci se mohou účastnit veřejných záležitostí jako specialisté i jako občané

Vědci mohou využít informace, postřehy a analytické dovednosti, aby se podíleli na věcech veřejného zájmu. Často mohou pomoci veřejnosti a jejím představitelům pochopit možné příčiny událostí (např. přírodní a průmyslové katastrofy) a odhadnout možné dopady plánovaných aktivit ve společnosti. Vědci by měli být opatrní zejména ve snaze odlišit fakta od interpretace, a výsledky výzkumu od spekulace a názoru, to znamená, že se očekává, že plně budou využívat zásad vědeckého bádání.

Věda a přírodovědné vzdělávání

Je důležité, aby žáci věděli, jak vědci pracují a jak získávají vědecké závěry a jaké jsou limity těchto závěrů. Např. žáci si uvědomí, že vědecké objevy vedly k rozvoji nových technologií jako nanotechnologie či biotechnologie. Informovaný občan bude pravděpodobně smysluplně reagovat na přijetí či zamítnutí nových objevů a jejich aplikací. Důvody pro podporu porozumění podstaty vědy (NOS – Nature of Science) jsou několikéré:

- (i) ekonomický argument: společnost potřebuje vysoce kvalifikované vědce, kteří dokáží rozvíjet industriální proces, na kterém závisí prosperita společnosti;
- (ii) praktický argument, znamenající, že každý potřebuje porozumět vědě, aby zvládl technologické objekty a procesy, které jsou používány v každodenním životě;
- (iii) demokratický argument, který znamená, že v demokracii je žádoucí, aby co nejvíce lidí se podílelo na rozhodování; poněvadž velké množství témat zahrnuje přírodní vědy a technologie, každý by měl porozumět přírodním vědám, aby byl schopen účastnit se diskuse, debaty a rozhodování;
- (iv) kulturní argument, který chápe vědu jako důležitý kulturní úspěch, který každý dokáže ocenit;

- (v) morální argument, implikující, že praxe přírodních věd přináší hodnoty a postoje, které mají širší využití;
- (vi) přesto, že mnoho návrhů a doporučení pro zlepšení porozumění charakteru vědy (NOS) bylo vytvořeno ve výzkumu přírodovědného vzdělávání, na kterém participovalo mnoho specialistů (historikové, přírodovědci, didaktikové přírodních věd), zdá se, žáci i učitelé plně nedoceníli význam tohoto konceptu.
- (vii) porozumění tomu, co vědci dělají, jak to dělají a jak jsou jejich výsledky využívány v každodenním životě by mělo být součástí přírodovědného vzdělávání.

Ve světě, využívajícím nepřeberné množství výsledků moderní vědy a techniky, se stává porozumění přírodním vědám nezbytnou dovedností pro každého jedince globální společnosti. Každý jedinec potřebuje využívat vědeckých informací ke svému každodennímu rozhodování. Každý člen společnosti potřebuje být schopen inteligentně se zúčastnit diskusí a debat o důležitých tématech, která zahrnují přírodní vědy a moderní technologie. Každý z nás potřebuje mít pocit radosti a hrdosti, že chápe složitost a komplexnost okolního světa, že porozuměl jeho základním přírodním procesům. Toto porozumění má také rostoucí význam pro trh práce. Více a více profesí vyžaduje vysoké a rozvinuté vědomosti, dovednosti a hodnotové postoje, předpokládající, že lidé jsou schopni se učit, myslet kreativně, dělat rozhodnutí, zdůvodňovat a řešit problémy. A porozumění přírodním vědám a jejich procesům výrazně napomáhá k vytváření těchto vědomostí, dovedností a postojů. Každá země investuje do přírodovědného a technického vzdělávání pracovních sil.

Úkoly

1. Vysvětlete svými slovy obsah pojmu podstata vědy (Nature of Science - NOS).
2. Čím se vyznačuje vědecký pohled na svět?
3. Existují rozdíly mezi vědeckým a nevědeckým pohledem na svět?

4. Uveďte základní charakteristiky vědeckého zkoumání.
5. Věda má individuální, sociální a institucionální rozměry. Zdůvodněte.
6. Vysvětlíte význam porozumění obsahu pojmu podstata vědy pro přírodovědné vzdělávání.

Případová studie

Současné trendy v přírodovědném vzdělávání podtrhují význam badatelsky orientovaného učení, které vychází z vlastního zkoumání a objevování žáků. Paní učitelka Vlasta vyučuje fyzice a chemii na osmiletém gymnáziu. Ve své výuce pozoruje, že žáci na nižším stupni gymnázia (10-14 let) mají skutečně přirozenou potřebu a touhu zkoumat, objevovat, jsou zvědavé. Postupně (přibližně ve věku 15-18 let) se ale tato vlastnost vytrácí. Ve vyšších ročnících gymnázia patří tyto předměty k nejméně oblíbeným, žáci se většinou učí novým poznatkům bez porozumění. Výuka většinou probíhá pak tak, že žákům se sdělí poznatky v hotové podobě, žáci si dělají poznámky do svých sešitů nebo využívají její powerpointové prezentace a při zkoušení reprodukují tyto poznatky, většinou nedokáží vyřešit problémové úlohy či svými slovy vysvětlit přírodovědné koncepty.

Otázky k případové studii

1. Pokuste se vysvětlit příčiny postupného nezájmu žáků o získávání nových poznatků zkoumáním a objevováním.
2. Co byste doporučili paní učitelce Vlastě?
3. Je možné i ve vyšších ročnících gymnázia využít k získávání poznatků zkoumání a objevování žáky?

Nejdůležitější pojmy

Podstata vědy, Nature of Science - NOS, vědecký pohled na svět, vědecké zkoumání, věda a podnikání, věda a přírodovědné vzdělávání.

Shrnutí

V přírodních vědách se vzájemně propojují jednotlivé přírodovědné disciplíny (fyzika, chemie, biologie, geografie a geologie) s matematikou, technickými vědami a moderními technologiemi. Spoluvytvářejí základ vědeckého úsilí o poznání okolního světa. I když každá z těchto disciplín má specifický charakter, roli ve vědeckém zkoumání světa a v historii, vzájemně spolu souvisí a ovlivňují se.

Věda předpokládá, že věci a události ve vesmíru jsou poznatelné a pochopitelné prostřednictvím systematického studia. Vědci se domnívají, že pomocí intelektu a pomocí nástrojů, které rozšiřují naše smysly, lidé mohou objevit zákonitosti v celé přírodě.

Je důležité, aby žáci věděli, jak vědci pracují a jak zskávají vědecké závěry a jaké jsou limity těchto závěrů. Informovaný občan bude pravděpodobně smysluplně reagovat na přijetí či zamítnutí nových objevů a jejich aplikací.

Použitá literatura

ABD-EL-KHALICK, F., BELL,R.L., LEDERMAN, N.G. (1998). The Nature of Science and Instructional Practice: Making the Natural Unantural. *Sci Ed*82, 417-436..

LEDERMAN, N.G., O'MALLY, M. (1990). Students' preconceptions of tentativeness in science: Development, use and sources of change. *Science Education*, 74, 225-239.

LEDERMAN, N.G., NIESS, M. (1997). The Nature of Science in science education: Naturally? *School Science and Mathematics*, 97 (1), 1-2.

TAMIR, P. (1972). Understanding the process of science by students exposed to different science curriculum in Israel. *Journal of Research in Science Teaching*, 9, 239-245.

TRENT, J. The attainment of the concept "understanding science" using constructing physics courses. *Journal of Research in Science Teaching*, 3, 224-229.

Science for All Americans. The Nature of Science. Dostupné na: <http://www.project2061.org/publications/sfaa/online/chap1.htm>

Young People's Images of Science, Eds.: R. Driver, J. Leach, R. Millar, P. Scott; Open University Press: Buckingham, Philadelphia 1996.

Benchmarks for Science Literacy; American Association for the Advancement of Science [AAAS]; Oxford University Press: New York, 1993.

RICHTEREK, L. *Filozofické problémy přírodních věd*. Olomouc: Vydavatelství UP, 2008. Dostupné na: <http://esfmoduly.upol.cz>

Doporučená literatura

Science for All Americans. The Nature of Science. Dostupné na: <http://www.project2061.org/publications/sfaa/online/chap1.htm>

Kapitola 2

Konstruktivismus a přírodovědné vzdělávání

Cíle

Po prostudování této kapitoly dokážete:

- Porozumět principům konstruktivismu;
- Objasnit aspekty konstruktivismu ve vzdělávání;
- Zdůvodnit význam aplikace konstruktivismu v přírodovědném vzdělávání;
- Obhájit význam využití konstruktivistického přístupu v přírodovědném vzdělávání;
- Porovnat tradiční a konstruktivistický přístup ve výuce přírodovědných předmětů;
- Využít konstruktivistického přístupu v hodnocení žáků.

Aspekty konstruktivismu ve vzdělávání

KARLA HRBÁČKOVÁ

Jak dospíváme k tomu, co známe? Co je to poznání? Co je pravda, realita? Tyto podstatné otázky se staly a stávají předmětem diskuse nejen epistemologů a filozofů, kteří se zabývají lidským poznáním, ale dotýkají se i mnoha dalších oborů vědy, jazyka, kultury, v psychologii, sociologii, pedagogice, dokonce i počítačových programátorů zabývajících se umělou inteligencí apod. Ernst von Glasersfeld (1996) konstruktivismus popisuje jako teorii poznání s kořeny ve filozofii, psychologii a kybernetice. Úvahy o poznání, jeho vzniku a povaze jsou podstatnou součástí konstruktivistického přístupu ve vzdělávání. Pupala,

Osuská (2000) poznamenávají: „Konstruktivismus nechce být prezentovaný jako nová spásonosná pravda při interpretaci řešených otázek. Spíše se prezentuje jako jedna z možných cest uvažování, která nechce říkat, co máme dělat, ale spíše upozorňovat na to, čeho je třeba si všimnout. Je to spíše způsob myšlení či uvažování o poznávání, který může být nápomocný při vytváření modelů učení, vyučování a kurikulárních materiálů.“

Poznání a realita nemají objektivní nebo absolutní hodnotu, přinejmenším alespoň neznáme způsob poznání této reality, ale člověk interpretuje a konstruuje realitu na základě své vlastní zkušenosti. Poznání je tedy konstruováno jedincem a to na základě jeho interakce s okolím.

Pedagogický slovník popisuje konstruktivismus jako „široký proud teorií ve vědách o chování a sociálních vědách, zdůrazňující jak aktivní úlohu subjektu a význam jeho vnitřních předpokladů v pedagogických a psychologických procesech, tak důležitost jeho interakce s prostředím a společností.“

Wheatly (1991) poukazuje na dva principy konstruktivistického přístupu:

1. Znalosti nejsou pasivně přijímány, ale aktivně vytvářeny v průběhu procesu poznávání subjektem. Myšlenky nemohou být přeneseny tak, že jsou zabudovány do slov a odeslány příjemci, který si jejich smysl rozbálí z poskládaných vět. Neumíme vložit myšlenky do hlav studentů v původní podobě, ale tak, že si konstruují jejich vlastní význam (personální konstruktivismus).

2. Funkce naší poznávací struktury je adaptabilní a slouží k uspořádání zkušenostního světa. Tato adaptovanost na prostředí neznamena, že naše poznání obsahuje nějaké pravdy o tomto prostředí. Na poznávajícím subjektu nezávislé poznání světa neexistuje (von Glasersfeld). Dokážeme pouze konstruovat naše subjektivní obrazy světa, odrážející naši zkušenost, nikoli nedotčenou pravdu o světě (radikální konstruktivismus).

Konstruktivistický přístup vychází z toho, že když se člověk učí, nevstřebává a neosvojuje si nové porozumění pasivně. Naopak, nové informace se aktivně integrují do dosavadní kognitivní struktury a jsou pochopeny prostřednictvím těchto schémat, které člověk má, ale současně je mohou také přetvářet. Proto je vše, co se člověk učí zasazeno do kontextu toho, co už předem ví. Každý z nás si prostřednictvím interakcí vytváří vlastní způsoby, struktury porozumění světu.

Konstruktivistické teorie

Řekli jsme, že poznání (v našem případě proces učení) se konstruuje v myslí žáka individuálně na základě již existující poznatkové struktury a zároveň jsme konstatovali, že se tak děje v interakci s prostředím. Pojďme se nyní zamyslet nad tím, kterou premisu můžeme v tomto případě považovat za platnou, případně zda se vzájemně nevylučují (Novotný, 2002):

„Učící se jedinec je samostatnou lidskou bytostí se svou vlastní životní a učební zkušeností, osobitou poznatkovou strukturou, s vlastní představou o světě, který ho obklopuje. Proces učení je procesem hluboce individuálním.“

„Učící se jedinec je bytostí sociální. Veškeré poznávací procesy jsou proto také procesy sociálními, kdy v interakci s prostředím a v komunikaci s jedinci, kteří ho obklopují, člověk nabývá nových vědomostí, dovedností a postojů ke světu.“

Z první teze plyne, že učení nezačíná v prázdné myslí žáka, ale váže se k předchozímu poznání. Druhé tvrzení nám zase říká, že učení je sdílením už poznatého s druhými lidmi. Personální a sociální aspekty učení není v tomto případě nutno stavět do opozice.

Pokud souhlasíme s oběma výroky, vycházíme potom (velmi zjednodušeně řečeno) z pedagogického konstruktivismu. Phillips (1995) postihuje tři základní role učícího se jedince v konstruktivistické třídě:

1. Aktivní role: poznání a porozumění vyžaduje aktivitu učícího se namísto pasivní role příjemce poznatků.
2. Společenská role: poznatky nebudujeme pouze individuálně, ale v dialogu s ostatními.
3. Kreativní role: poznání a porozumění je tvořeno a přetvářeno. Učitelé vedou studenty k tomu, aby aktivně rekonstruovali své původní představy v interakci s ostatními.

V souvislosti s důrazem na jednotlivé principy konstruktivismu podle úhlu pohledu můžeme rozlišit mnoho typů konstruktivistických přístupů. Personální, sociální, radikální, vývojový, postmoderní konstruktivismus, sociální konstrukcionismus, informačně-procesní, kybernetický konstruktivismus se dostávají do popředí podle svého předmětu zájmu. Ernest (1995) k tomu

poznává, že existuje tolik různých variací konstruktivismu, kolik existuje vědců zabývajících se tímto problémem. Uzavírá však myšlenku úvahou o tom, kam zasadit poznání v rovině mezi individuální konstrukcí a sociální interakcí.

Pilíře konstruktivistického učení se v tomto ohledu opírají o základní teze (Gagnon, Collay, 2005):

1. Poznání je konstruováno učícím se subjektem, a to na základě aktivního učení.
2. Poznání je symbolicky konstruováno učícím se subjektem, a to na základě vytváření pojetí (modelů, schémat) prostřednictvím vlastního jednání.
3. Poznání je společensky konstruováno učícím se subjektem, a to na základě sdělování pochopeného smyslu ostatním.
4. Poznání je teoreticky konstruováno učícím se subjektem tak, že se pokouší vysvětlit věci, kterým zcela nerozumí.
5. Z tohoto pohledu se jednotlivé konstruktivistické přístupy ubírají různými směry. Shrňme ve zkratce některé již zmiňované směry.

Konstruktivistický přístup k učení

Jaký dopad mají konstruktivistické myšlenky na současné pojetí vzdělávání? Nutno podotknout, že historický vývoj v oblasti poznání se významně odráží do školské praxe. Pokud budeme vycházet z teorie, že poznání je přímým odrazem vnějšího světa do čisté mysli poznávajícího (empirismus) budeme zdůrazňovat takové vzdělávání, které objektivní realitu přímo zprostředkuje. Učitel tedy předá určitý vzdělávací obsah žákům, kteří zastávají pasivní roli příjemců poznatků. Pedagogický konstruktivismus je někdy označován (Vyskočilová, Dvořák, 2002) snahou o překonání transmisivního vyučování, které je „podobné přidávání zboží (znalostí) do skladu (žakovy mysli), kde příliš nezáleží, co už je v sousedních odděleních skladiště.“

Vycházíme-li z konstruktivistické teorie, budeme spíše zdůrazňovat aktivní úlohu žáka, který si významy sám konstruuje podle již vytvořených mentálních struktur. Takto pojaté vyučování usiluje o navození určité nerovnováhy mezi tím, co již student zná a tím, co poznává, o vyvolání problému mezi dosavadní představou a novou informací. Aby byl tento nesoulad vyřešen, konstruuje žák nové řešení.

Dostáváme se k problému žákova pojetí učiva. Žáci přicházejí do vyučování s různými představami, které si na základě vlastních zkušeností vytvořili. K porozumění dojde teprve, pokud se nové informace „smísí“ s těmito představami. Tyto tvoří jakési „filtry“, skrze které přijímáme nebo odmítáme informace nové. Co se stane, když učitel tyto původní představy ignoruje? „Starší vrstvy poznání jsou v hlavě překryty novými a vědění se vrší v oddělených vrstvách, pod kterými zůstává původní jádro představ“ (Novotný, 2002). Potom může žák tyto informace slovně reprodukovat, pokud však nezasáhnou původní strukturu, těžko dojde k porozumění a tyto informace bývají po čase zapomenuty a nevedou k žádoucímu procesu učení (nevytvoří se propojené poznání). Pokud učitel diagnostikuje prekoncepty žáků a pohlíží na ně jako na významný faktor determinující učení, potom se učivo stává součástí žákova poznání. V praxi však často narážíme na problém individualizace výuky. Setkáváme se tak s rozdílným chápáním role učitele a žáka v tradiční a konstruktivistické třídě.

K charakteristikám konstruktivistického učitele podle Brooks and Brooks (1993; Hanley, 1994) patří také:

1. Stát se jedním z mnoha zdrojů poznání, nikoli základním a jediným předavatelem informací.
2. Povzbuzovat žáky ke zkušenostnímu učení, které by se stalo výzvou pro vybudovaná schémata existujících znalostí.
3. Nechat žákům možnost řídit učení tak, aby podporoval proces elaborace, dát žákům čas na přemýšlení.
4. Povzbuzovat k myšlenkové činnosti pokládáním otevřených otázek, podporovat vzájemnou diskusi mezi žáky.
5. Povzbuzovat a akceptovat žakovu samostatnost a iniciativu, být připraven opustit roli kontrolora.

Učitel jako facilitátor vytváří vhodné podmínky pro individuální učení žáka. Přesunuje svou řídicí roli na samotného žáka. Jak praví jedno známé přísloví: učitel otevírá dveře, vejít musí žák sám. To, že žákům předkládáme určité poznání samo o sobě nezaručuje jeho přijetí žákem. Činnost učitele (vyučování) se tedy v tomto pojetí přesouvá k činnosti žáka (učení).

Úlohou učitele může být také vhodné uspořádání prostředí pro učení. Gagnon, Collay (2005) navrhuji následující schéma konstruktivistického učení:

prostřednictvím situace (situation), shromažďování (groupings), překlenutí (bridge), dotazování (questions), znázornění (exhibit) a reflexe (reflection).

Učitel navozuje problémové situace tak, aby je žáci aktivně uchopovali, vyjadřovali vlastní chápání, tvořili otázky, stanovovali cíle apod. Shromažďují materiály a vytvářejí uspořádání třídy (práce individuální, kooperativní, hromadná atd.) ve kterých postupně vyjadřují své původní představy a tím „staví mosty“ mezi tím, co už vědí a co se mají naučit. Otázky a vzájemná diskuse pomáhají žákům ukázat, jak danou situaci pochopili a co se z ní naučili formou zápisků, ústní prezentace, grafů, apod. Pomocí reflexe si žáci mohou uvědomit a učinit explicitním celý jejich proces učení. Jak se změnila jejich původní představa, co se naučili, a co by ještě chtěli vědět.

Konstruktivismus tedy zdůrazňuje proces konstruování poznatků jedincem a jeho aktivní roli při této konstrukci poznání prostřednictvím vlastní činnosti, aktivity, ale také sdílením tohoto poznání s ostatními. Poukazuje na to, že nové skutečnosti interpretujeme ve světle předchozího porozumění vzniklého z dřívějších zkušeností. Tím se vytváří jakési schéma umožňující chápání a zařazení nových skutečností do předchozích struktur. Pokud se však nové poznatky nedostanou do styku s tímto vlastním, již vytvořeným pojetím, nedojde k potřebnému porozumění a žádoucímu procesu učení.

Konstruktivistický přístup zdůrazňuje, že

1. rozhodující je aktivní role žáka,
2. učení je proces kognitivního konstruování,
3. učení probíhá neefektivněji prostřednictvím aktivní manipulace s předměty, jejich modely apod.,
4. nové učení začíná aktualizací předchozího porozumění,
5. učení se navozuje nejlépe v podnětném a komplexním prostředí,
6. navození významných problémových situací podporuje smysluplnost učení a motivaci žáků,
7. sociální a kulturní kontext je významný pro porozumění věcem a jevům.

Paměťové osvojování pojmů a faktů, byť aktivizujícím způsobem určitě nenahrazuje konstruktivistický přístup. „V intencích tradiční výuky totiž počítáme spíše s jakýmsi otiskem viděného a slyšeného do mysli žáků“ (Machalová, 2005). Konstruktivistická škola zaměřuje pozornost k činnostem, které navozují myšlenkové operace, vytvářejí a mění poznávací struktury na

základě zkušeností, se kterými žák přichází do výuky. A právě naše vlastní zkušenost odráží pojetí vyučování nás učitelů a může nám také dovolovat nebo bránit v uplatňování těchto přístupů ve škole.

Použitá literatura

BROOKS, J. G., BROOKS, M. G. Alexandria, V. A: *Association for Supervision and Curriculum Development*, 1993. In HANLEY, S. On constructivism. Maryland Collaborative for Teacher Preparation 1994, No. Due 9255745.

ERNEST, P. *The one and the many*. In STEFFE, L., GALE, J. (Eds.) *Constructivism in education*. New Jersey: Lawrence Erlbaum Associates, Inc., 1995.

JONES, M. G., BRADER-ARAJE, L. *The Impact of Constructivism on Education: Language, Discourse, and Meaning*. American Communication Journal 2002, Vol. 5. No. 3.

MACHALOVÁ, M. *Konstruktivistické učební úlohy a jejich role ve vlastivědě*. Komenský 2005, č. 5, s. 16-21. ISSN 0323-0449.

NOVOTNÝ, P. *Výukový proces z pohledu současné školní didaktiky*. In NOVOTNÝ P., POL, M. *Vybrané kapitoly ze školní pedagogiky*. Brno: MU FF, 2002. ISBN 80-210-3020-8.

PHILLIPS, D. C. *The good, the bad, and the ugly: The many faces of constructivism*. Educational Researcher 1995, č. 24 (7), s. 5-12.

PUPALA, B., OSUSKÁ, L. *Vývoj, podoby a odkazy teorie konstruktivismu*. Pedagogická revue 2000, č. 2 (52), s. 101-114.

VON GLASERSFELD, E. *Introduction: Aspects of constructivism*. In FOSNOT, C. (Ed.) *Constructivism: Theory, perspectives, and practice*. New York: Teachers College Press, 1996.

VYSKOČILOVÁ, E., DVOŘÁK, D. *Úvod: Didaktika jako věda a jako nástroj učitele*. In KALHOUS, Z., OBST, O. a kol. *Školní didaktika*. Praha: Portál, 2002. ISBN 80-7178-253-X.

WHEATLEY, G. H. *Constructivist perspectives on science and mathematics learning*. Science Education 1991, 75 (1), s. 9-21.

Teorie konstruktivismu v přírodovědném vzdělávání

MARTIN BÍLEK

Pro efektivní přírodovědné vzdělávání je podstatná preference výukových metod založených především na vlastním pozorování, měření, experimentování a hodnocení reálných dějů, objektů či stavů, na vizualizaci a modelování, na aktivním vyhledávání a zpracovávání informací žákem. V realitě našeho školství se však stále setkáváme spíše s transmisivními přístupy k výuce, kdy učitel předává žákům již hotové informace za použití slovních monologických metod výuky. Minimální zřetel je také věnován individualizaci procesu výuky, ačkoli přírodovědná výuka umožňuje velmi dobře aplikovat celou škálu různých metod, respektujících individuální charakteristiky jednotlivých žáků, jako jsou např. prekoncepty pojmů, učební styly apod.

Výrazný prvek individualizace výuky obsahují tzv. konstruktivistické metody „řízení“ učební činnosti žáků, které zatím ale stále patří mezi tzv. alternativní metody výuky (např. Doulík a Škoda, 2001, Škoda, Pečivová a Doulík, 2003 aj). Popisována je tzv. metoda učení jako aktivní konstrukce poznatků žákem (dále jen AKP), patřící mezi konstruktivistické metody učení, která předpokládá zcela odlišné role učitele a žáků v edukačním procesu, než vykazuje transmisivní přístup. Učitel se ve výuce stává „manažerem“, rádcem a pomocníkem (facilitátorem). Žáci jsou aktivními subjekty výuky, když sami informace vyhledávají, získávají, třídí, hodnotí, posuzují a zpracovávají. O svých poznatcích diskutují nejen se spolužáky, ale i s učitelem, tříbí své názory, korigují své původní představy, případně se pokoušejí vytvářet své zcela nové „teorie“.

Z tohoto principu vychází i základní teze teorie AKP, která je založena na dynamické modifikaci prekonceptů vedoucí k vytvoření finální verze pojmu. Principem výuky metodou AKP je konfrontace tohoto prekonceptu s prameny poznání, které jsou zdroji informací (Doulík a Škoda, 2001b). Obsáhlými a v tomto kontextu efektivními zdroji informací jsou bezesporu vizuální prameny poznání. Mohou to být experimenty, reálně probíhající děje, modely, videopořady, speciálně upravené texty, animace, obrázky, „skutečné“ chemikálie či reálné objekty atd. (Holada, 2000). U žáků jsou tak za pomoci odpovídajícího vedení indukovány myšlenkové operace různé úrovně, podle jejich individuálních charakteristik. Jejich původní představy (prekoncepty) či individuální zkušenosti jsou konfrontovány s fakty přinášnými uvedenými

prameny poznání. Pokud prekoncept žáků odporuje prezentovaným faktům, je tento prekoncept negován, případně modifikován. Dynamickým procesem se tak postupně vytváří nová definice pojmu, která je nově zařazována do kognitivní mapy. Výsledkem je finální koncept s konečně platnou strukturou a definicí, jejíž platnost je kontrolována učitelem a konfrontována s praxí. Praktické ověření vytvořeného pojmu má obvykle charakter praktického tvůrčího úkolu, případně myšlenkového experimentu. Ověřováním struktury finálního konceptu se rovněž vytvářejí nové individuální zkušenosti žáků (Doulík a Škoda, 2001c).

Podobné závěry zaznávají i z výzkumu D. Mandíkové z Matematicko-fyzikální fakulty Univerzity Karlovy z Prahy (Mandíková, D., 1993, 2006a, 2006b). Jako jeden z důležitých úkolů výuky fyziky na základní škole je zde zdůrazňována pomoc žákům lépe se orientovat ve světě, který je obklopuje. Jako příklad jsou voleny Newtonovy zákony, které mají klíčový význam pro pochopení jevů, s nimiž se každý člověk setkává již od dětství, a které souvisejí se vzájemným silovým působením těles a jeho účinky. Žáci nezískávají v průběhu života poznatky jen od učitelů, rodičů či z učebnic, ale hlavně tím, že od narození pozorují své okolí, manipulují v něm s věcmi, předvídají, co se bude dít, a okolí jim určitým způsobem odpovídá. Na základě toho si člověk vytváří řadu poznatků, které se snaží zobecňovat a spojovat do celků podle toho, jak se mu jeví jejich vzájemná souvislost. Než žák přijde do školy, která mu zprostředkovává vědecké poznatky, má už vytvořenou značnou zásobu subjektivních, prvotních neboli intuitivních představ o světě. Mnoho takových představ je spojeno právě s pohybem a silami (Mandíková, 2006a).

Výzkumy ukazují, že tyto představy jsou často v rozporu s vědeckými poznatky, jsou velmi trvalé a pro mnohé žáky tvoří vážnou bariéru pro pochopení Newtonových zákonů, které jsou základem porozumění nejen řady jevů kolem nás, předvídání nebo záměrného ovlivňování jejich průběhu, ale jsou základem i pro chápání dalších fyzikálních témat. S mylnou představou, že pro každý pohyb (i rovnoměrný přímočarý) je nutné působení síly ve směru pohybu, se setkáme nejen u malých dětí předškolního věku, ale i u žáků či studentů, kteří prošli výukou fyziky v různém rozsahu, rovněž tak i u dospělých lidí (např. jaká výsledná síla působí na automobil pohybující se rovnoměrně přímočaře po silnici apod.) (Mandíková, 2006b).

Použitá literatura

DOULÍK, P., ŠKODA, J.: Metoda učení jako aktivní konstrukce poznatků žáka aplikovaná ve výuce chemie. *Biologie, chemie, zeměpis*, 3, (2001), 125 - 130.

DOULÍK, P., ŠKODA, J.: Netradiční metody výuky chemie. *Moderní vyučování*, 4, (2001), č. 4, 8 - 9.

DOULÍK, P., ŠKODA, J.: Otázky diagnostiky při výuce chemie metodou aktivní konstrukce poznatků žáka. *Moderní vyučování*. 6, (2001), 8 - 9.

DOULÍK, P., ŠKODA, J.: Tvorba a ověření výzkumných nástrojů kvantitativní diagnostiky prekonceptů. In: *Acta Fac. Paed. Univ. Tyrnaviensis, Ser. D. Supplementum I*, 2002, no. 6, pp. 75-82.

HOLADA, K.: *Pedagogika chemie*. Praha : PedF UK, 2000.

MANDÍKOVÁ, D.: Intuitivní představy ve fyzice. In: *MATEMATIKA – FYZIKA - INFORMATIKA*, roč. 3, 1993, č. 2, s. 80 - 84.

MANDÍKOVÁ, D.: Výuka Newtonových zákonů I - intuitivní představy žáků. [on-line], <http://www.rvp.cz> (4. 1. 2006).

MANDÍKOVÁ, D.: Výuka Newtonových zákonů II - výklad. [on-line], <http://www.rvp.cz> (4. 1. 2006).

ŠKODA, J., PEČIVOVÁ, M., DOULÍK, P.: The Importance of Illustrative Presentations in Teaching Chemistry by Applying Constructivist Methods. In: BÍLEK, M.: *Visualization in Science and Technical Education*. Hradec Králové: Gaudeamus, 2003, s. 13 – 19.

Tradiční a konstruktivistický přístup

DANUŠE NEZVALOVÁ

V následující tabulce jsou srovnány oba dva přístupy ve výuce (podle Krejčová, Kargerová, 2003).

TRADIČNÍ PŘÍSTUP

Škola předává žákům především vzdělání, jako výsledný produkt, který je nutno si osvojit v hotové podobě.

Obsah vzdělání je určován zvnějšku, je předkládán v oddělených předmětech a důraz je kladen především na osvojení si vědomostí.

Nové poznatky jsou cílem, kterého je třeba dosáhnout, a které předkládá učitel prostřednictvím učebnic.

Učitelé nesou odpovědnost za dění ve třídě, určují pravidla a kontrolují, jsou v ní hlavní autoritou a představují roli „předavatelů“ informací.

Žák je považováno za pasivního příjemce, za „čistý list papíru“, na který je třeba vepsat informace.

KONSTRUKTIVISTICKÝ PŘÍSTUP

Škola připravuje žáky pro život a vzdělání je považováno za proces, který nikdy nekončí.

Na rozhodování o obsahu vzdělání se podílejí všichni zainteresovaní (odborníci, pedagogové, rodiče, žáci), je integrován do smysluplných celků a důraz je kladen na osvojení klíčových kompetencí.

Nové poznatky jsou nástrojem k porozumění sobě i okolnímu světu, žáci si je budují sami, učitelé jsou partnery podporující učení a nabízející práci s mnoha zdroji.

Pravidla pro práci a chování ve třídě tvoří učitel společně s žáky, každý nese odpovědnost za své chování a učitelé jsou „průvodci“ na cestě za vzděláním, kteří žáky respektují.

Žák je chápán jako aktivní tvůrce a samostatně myslící bytost, která si konstruuje vlastní poznávání na základě svých zkušeností svým vlastním způsobem.

Učitel vyučuje celou třídu stejným způsobem, většinou frontálně, děti plní příkazy učitele, pracují převážně individuálně.

Učitel nabízí žákům možnost práce různým způsobem, respektuje jejich individuální rozdíly, žáci mohou pracovat individuálně, ve dvojicích, ve skupinách. Mají možnost si pomáhat a spolupracovat.

Komunikace s rodiči je vyhrazena pro případy, kdy je třeba informovat o výsledcích žáka nebo pokud se objeví nějaký problém, škola žije svým vlastním životem.

Rodiče jsou považováni za partnery učitele, jsou ve škole vždy vítáni a očekává se jejich účast na školním vzdělávání svého žáka.

Hodnocení je zcela v kompetenci učitele a je založeno na porovnávání úspěšnosti žáka s ostatními žáky prostřednictvím známek.

Hodnocení zachycuje individuální pokrok každého žáka, podílejí se na něm i žáci, které společně s učitelem formulují požadavky (kritéria) hodnocení.

Zdá se, že konstruktivistické přístupy (Vyskočilová, Dvořák, 2002) můžeme považovat za možný způsob překonání tradičního transmisivního modelu vyučování. Mnoho vyučovacích metod používaných na školách vychází z převládajícího modelu vyučování, tradičně založeném na transmissi, tj. na předání hotových výrobků – produktů poznání učitelem žákovi, který je postaven na značné pasivitě žáka (Kasíková, Valenta, 1994). V tradičním pojetí zastává hlavní roli učitel. Namísto školy direktivní, manipulativní a autoritativní, založené na drilu, vnější kontrole a donucování, postupně otevírá prostor žákovi (Spilková, 1997). Pojďme si uvést některé další rozdíly konstruktivistického a tradičního přístupu k výuce:

Tradiční přístupy jsou někdy charakterizovány prostředím s dominantním postavením učitele a naopak konstruktivistické přístupy bývají označovány prostředím orientovaném na žáka.

Tradiční přístup bývá jak v praxi tak i literatuře často označován jako instruktivní přístup, neboť žáci neustále získávají informace v hotové podobě a obdrží instrukce, jak porozumět těmto informacím a jsou neustále instruováni jak postupovat v učení. V následujících tabulkách je graficky znázorněn instruktivní, konstruktivní a sociálně konstruktivní přístup a schéma vyučovacích hodin v těchto jednotlivých přístupech:

Obr. 1 Instruktivní přístup ve vyučování

Obr. 2 Konstruktivní přístup ve vyučování

Obr. 3 Sociálně konstruktivní přístup ve vyučování

Použitá literatura

KASÍKOVÁ, H., VALENTA, J. *Reformu dělá učitel*. Praha: Sdružení pro tvořivou dramaturgii, 1994. ISBN 80-901660-0-8.

KAŠPÁRKOVÁ, S. Konstruktivismus a jeho vliv na tvorbu kurikula. In: NEZVALOVÁ, D. a kol. *Konstruktivismus a jeho aplikace v integrovaném pojetí přírodovědného vzdělávání. Úvodní studie*. Olomouc: Vydavatelství UP, 2006. ISBN 80-244-1258-6.

KREJČOVÁ, V., KARGEROVÁ, J. *Začít spolu – Metodický průvodce pro I. stupeň základní školy*. Praha: Portál, 2003. ISBN 80-7178-695-0.

SPIPKOVÁ, V. *Jakou školu potřebujeme?* Praha: Agentura STROM, 1997. ISBN 80-901954-2-3.

VYSKOČILOVÁ, E., DVOŘÁK, D. Úvod: Didaktika jako věda a jako nástroj učitele. In KALHOUS, Z., OBST, O. a kol. *Školní didaktika*. Praha: Portál, 2002. ISBN 80-7178-253-X.

Autentické hodnocení v konstruktivistické třídě

DANUŠE NEZVALOVÁ

V poslední době je konstruktivistická teorie výuky prezentována v různých kontextech: v kurikulární tvorbě, v učitelském vzdělávání, v přípravě vedoucích pracovníků ve školství, ale také v oblasti hodnocení žáků. V mnoha zemích vzdělávací politika aplikuje lineární model hodnocení: vytvořit systém standardů, vytvořit kurikulum na základě těchto standardů konstruovat hodnocení, ve kterých lze změřit, zda žáci dosáhli standardů. Tento jednoduchý lineární model nemusí být optimální. Učení je komplexní proces, nikoliv lineární. Nelze hodnotit jen žákovy poznatky, ale také jejich konstrukce a rekonstrukce.

V konstruktivistické třídě učitel usiluje o to, aby žáci porozuměli pojmům, aby dokázali revidovat a rekonstruovat jejich obsah na základě vlastních činností, výzkumů, dotazování a byli aktivními účastníky procesu učení. K základním principům hodnocení v konstruktivistické třídě náleží (Brooks, J.G., Brooks, M.G. 1999):

- Učitelé hodnotí žákovy názory. Učitelé při prezentaci výukového obsahu předpokládají různé pochopení pojmů jednotlivými žáky.
- Činnosti žáků ve třídě podporují a usnadňují žákovy pochopení jednotlivých pojmů. Žáci přicházejí do výuky s různou zkušeností, jistými svými tvrzeními o okolní realitě, svou „pravdou“. Smysluplná výuka umožňuje hodnotit tyto „pravdy“, činit je validními a transformovat je do stávajících struktur a hodnot.
- Učitelé konstruují problémy, které jsou relevantní žákovu pojetí a jeho zkušenosti a vedou je k ověřování, dokazování, experimentování, argumentování a objeovávání v procesu učení.
- Učitelé budují výukové lekce s důrazem na základní pojmy a velké „myšlenky“. V nekonstruktivistické třídě příliš velká část kurikula je prezentována v malých dávkách, které nejsou vzájemně propojeny. Žáci memorují tyto části, aby zvládli příslušné testy. Mnoho žáků není schopno propojit jednotlivé pojmy a aplikovat je v jiném kontextu. Konstruktivistický učitel nabízí žákům problémy, jejichž řešení je pro ně výzvou a vede k porozumění obsahu pojmů.

- Učitelé hodnotí žákovo učení v kontextu každodenní výuky. Konstruktivistický učitel neodděluje hodnocení žáka od standardních činností ve třídě, hodnocení je součástí výukového procesu a je zahrnuto ve všech aktivitách žáka. Výuka zahrnuje aktivity, ve kterých učitel vyzývá žáky k porozumění, které oceňují variabilitu a pochybnosti a vyžadují zodpovědnost.

Katz a Mildred (1988) a Gardner (1983, 1991) poukazují na diskrepanci mezi učením a výkonem. Katz a Mildred (1988) uvádí, že důraz na výkon obvykle vede k krátkodobému zapamatování pojmů, zatímco důraz na proces učení generuje dlouhodobé porozumění pojmům. Chyba je přirozená v procesu učení. Žák nemůže být negativně hodnocen pro chyby v procesu učení. Chyba je přirozeným krokem k porozumění (Labinowicz 1980). Učitel může pomoci budovat žákovi vlastní mosty ze současného stavu porozumění konceptům k novému, více komplexnímu pochopení těchto konceptů. Problematické v konstruktivistické třídě je jednoznačné hodnocení správná odpověď – nesprávná odpověď (ano či ne). Takovéto jednoznačné hodnocení může omezovat kreativitu a riskování. Řešení problémů v přírodovědných předmětech vyžaduje tvořivé myšlení. Zdůrazňování správnosti často znamená ztrátu schopnosti evokovat kreativní práci žáků.

Hodnocení v přírodovědném vzdělávání

Hodnocení v přírodovědném vzdělávání umožňuje žákům demonstrovat jak porozuměli přírodovědným konceptům a vytvářet spojení mezi koncepty a dovednostmi a jejich životní zkušeností. Hodnocení je kontinuální proces, který ovlivňuje plánování a realizaci výuky. Využívání adekvátních nástrojů hodnocení významně determinuje žákovo porozumění přírodovědným konceptům. Ve výuce není hodnoceno pouze porozumění přírodovědným konceptům, ale také dovednosti, pracovní návyky, postoje k přírodním vědám a vědeckým procesům. Výzkumy (Robinson 1996) v posledních letech ukazují, že hodnocení žáků ve výuce přírodovědným předmětům může mít širší význam – ukazuje žákům jejich pokroky v učení, podporuje jejich sebevědomí a odpovědnost a dává jim další výzvy, podporuje jejich zájem a motivaci a buduje most k dosažení dalších úspěchů, není bariérou omezující příležitosti.

V procesu hodnocení učitel jasně musí vymezit výukové cíle stejně jako základní koncepty, které musí žák zvládnout. Pak plánuje postupy v hodnocení stejně jako adekvátní metody či strategie hodnocení. Často ve výuce učíme věci, které nehodnotíme a opačně hodnotíme, co jsme neučili. Proto hodnocení

musí být součástí výuky, stejně jako výběr vhodných nástrojů pro hodnocení. Ve výuce dochází k rozporům mezi užitými metodami a organizačními formami výuky a výběrem metod hodnocení a nástrojů. Např. je nesourodé kooperativní vyučování s využitím žákovských pokusů s jednoduchými pomůckami denní potřeby a hodnocení žákovy porozumění konceptům s využitím testu s výběrovou odpovědí. Je zde diskontinuita mezi strategií výuky a hodnocení. V tomto případě, test neumožní žákům prokázat jejich přírodovědné dovednosti a schopnosti řešit problémy.

Učitelé mohou využít následujících doporučení k zajištění adekvátnosti hodnocení v procesu učení (Petersen, Olson, 2002) :

1. Zjistit, co žáci znají o tématu, využít těchto informací k plánování procesu výuky.

Žáci přicházejí do výuky přírodovědných předmětů s vlastní představou o studovaném problému. Pro učitele je obtížné zjistit, co žáci skutečně již znají. Někdy učitelé zjišťují tyto informace, ale pak je ignorují a postupují podle předem stanoveného plánu. Žákovy prekoncepty ovlivňují co se žák učí. Informace, které neodpovídají těmto prekonceptům a prvotnímu porozumění, pak pravděpodobně budou žákem ignorovány a koncepty bude pouze memorovat s minimem porozumění. Efektivní učení vyžaduje, aby žákovy prekoncepty byly výzvou k experimentování, zkoumání a diskusi. Žák bude reflektovat nové koncepty a smysluplnost nové informace.

2. Využívat hodnocení více k plánování dalších postupů než k známkování žáků.

Důležitým cílem hodnocení je monitorování žákových myšlenkových procesů, aby mohlo být podporováno jeho učení. Předpokládá to, že učitel pozorně naslouchá žákovým otázkám, monitoruje jeho postupy, zadává kontrolní otázky.

3. Multidimenzionální hodnocení zvyšuje žákovo porozumění.

Učitelé mají mnoho možností hodnotit žákovo porozumění před, v průběhu a po ukončení výuky. Existuje značné množství hodnotících strategií

umožňujících vyhodnocení žákova porozumění přírodovědným konceptům a jeho demonstraci přírodovědných dovedností.

Alternativní strategie hodnocení

Alternativní strategie umožňují adekvátní hodnocení žákových kompetencí a jeho pokroku v učení. Poskytují efektivní zpětnou vazbu o postupu žákova učení a to jak pro učitele, tak i pro samotného žáka. Tyto strategie nejsou pouze činností učitele, ale také žák se aktivně podílí na procesu hodnocení.

Dotazování

Učitel využívá dotazování k rozvoji žákova myšlení, nikoliv k získání správné odpovědi. Učitel tak získá informace jak žák pochopil přírodovědné koncepty a jaké miskoncepty si vytvořil. Zjišťuje tak i prekoncepty, s nimiž žák v průběhu učení operuje. Tento dialog umožňuje žákům sdělit svůj názor, vyjádřit svůj názor a naslouchat názorům ostatních. Rolí učitele je vést žáka k porozumění přírodovědným konceptům a napomáhat spojení mezi původním a novým poznatkem. Žák tak může konfrontovat a identifikovat vlastní miskoncepty. Dobrý učitel využívá dotazování k evokaci vyšších myšlenkových operací svých žáků.

Vstupní test

Před objasňováním důležitých konceptů učitel zadává žákům písemně soubory otázek, které ukazují na žákovy prekoncepty. Učitel tak se tak seznámí nejen s žákovskými prekoncepty, ale dostává možnost efektivně plánovat další výuku. Učitel může také monitorovat jak se měnily prekoncepty na základě žákova učení. Žák má možnost také objasnit proč se změnila tyto prekoncepty a porovnat je se současným stavem porozumění jednotlivým konceptům.

Reflexivní záznamník

Reflexivní záznamník dává žákům možnost reflektovat vlastní učení a učitelé pak možnost monitorovat žákovo myšlení. Používané otázky umožňují žákům porozumět základním poznatkům a nacházet vztahy mezi jednotlivými koncepty. Reflexivní záznamník je nástrojem k rozvoji dovednosti žáka

hodnotit svůj vlastní pokrok v učení a vytváří autentické prostředí pro výuku přírodovědných předmětů.

Konceptové mapy

Konceptové mapy reprezentují základní koncepty sledovaného obsahu učiva a vzájemné vztahy mezi nimi. Koncepty či tvrzení jsou vepsána do uzavřených obrazců, které jsou navzájem propojeny šipkami a které mohou naznačovat vzájemné vztahy mezi sledovanými koncepty. Typicky mají konceptové mapy hierarchickou strukturu (Novak, 1990), v níž základní koncept (idea) je umístěn ve středu mapy a specifické koncepty jsou umísťovány dále od středu. Žák může vytvořit konceptovou mapu na začátku tematického celku, která ukazuje jeho prvotní vědomosti a prekoncepty. Žák může vytvářet tyto konceptové mapy v průběhu učení či na konci tematického celku. Tyto konceptové mapy může porovnávat a usuzovat tak na pokroky v učení. Učitel může také hodnotit tyto konceptové mapy a využít jich pro plánování dalšího postupu či využít pro známkování.

Konceptové mapy mohou žáci vytvářet individuálně, ve dvojicích či týmově. Novak (1990) uvádí, že konceptové mapy mohou pomoci žákům v identifikaci a modifikaci prekonceptů. Vytváření konceptových map vyžaduje dovednost, která se vytváří při jejich využívání. Nelze doporučit využití konceptových map k hodnocení žáka známkou bez předchozích zkušeností.

Písemné testy

Tradiční písemné testy s výběrovou odpovědí jsou často problematické, protože žáci mají problémy plně porozumět implicitním významům v textu samotného testu (Hafner a Ulanoff, 1994). Tyto testy většinou hodnotí izolovaná fakta. Do jedné z nabízených odpovědí může být zařazen i miskonept. Testy s otevřenými úlohami poskytují více informací o porozumění přírodovědným konceptům.

Pozorování

Učitelé jsou obvykle dobrými pozorovateli, dovedou průběžně shromažďovat informace o průběhu učení svých žáků. Často používají pozorovací arch, který dokumentuje pokroky v žákovu učení a rozvoj jeho dovedností

v přírodovědných předmětech. Tyto pozorovací archy jsou obvykle konstruovány v souborech kritérií, které dokumentují okamžité stavy v rozvoji žákových dovedností. Jsou doprovázeny definovanou škálou. Učitelé pozorují žáky při práci ve skupinách a sledují jejich komentář. Dokumentují, jak žák dokáže aplikovat přírodovědné koncepty a jak upřesňuje miskoncepty, které se v průběhu učení vyskytují. Tyto pozorovací archy mohou být vytvářeny ke každému tematickému celku. Tyto jsou pak zakládány v písemné či elektronické podobě. Porovnáváním těchto záznamů v jistém časovém intervalu umožní sledovat pokroky studenta v jeho učení a změny v chápání pojmů. Lze využívat i záznamů obrazových, pořízených digitální kamerou.

Kresby

Kresby občas mohou vyjadřovat přesněji porozumění přírodovědným konceptům než písemné vyjádření slovy. Kresby mohou ukázat kvalitu žákovy porozumění přírodovědným konceptům, respektivně případné neporozumění – miskoncepty. Kresby nevyžadují jazykové dovednosti. Učitelé často využívají tyto kresby ve spojení s rozhovorem se žákem. Žák svou kresbu vysvětlí učiteli. Tak učitel může zjistit jak žák chápe přírodovědné koncepty. Obtížnější je vyhodnotit pokrok v žákovu učení. Proto se využívají soubory kreseb, které se pak vyhodnocují. Lze využívat kreseb před objasněním konceptů a po jejich komplementaci. White a Gunstone (1992) tuto strategii považují za vhodnou k inventarizaci miskonceptů a dokumentaci žákovy porozumění přírodovědným konceptům a pokroků v jeho učení.

Rozhovory

Individuální rozhovory či rozhovory v malých skupinách poskytují hlubší informace o žákovu porozumění přírodovědným konceptům či miskonceptům, které se v průběhu učení vyskytují. Rozhovory obsahují předem připravené otázky učitele, které sledují porozumění přírodovědným konceptům. Rozhovory se mohou také zaměřit na vysvětlení žákovy postupu při řešení problému či postupů při žákovských pokusech. Rozhovory umožňují žákům vysvětlit jejich myšlení a učitel získává další informace. Učitelé mohou využívat rozhovorů v průběhu žákovy práce ve skupině či realizovat rozhovor individuálně.

Sebe-evaluace

Sebe-evaluace je proces, který žákovi umožňuje poznat své učební možnosti. Zahrnuje následující dovednosti:

- Reflektovat své výkony, myšlení a učení se;
- Monitorovat a regulovat své učení;
- Hodnotit kvalitu své práce;
- Stanovit si reálné cíle;
- Plánovat metody, jak dosáhnout stanovených cílů.

Sebe-evaluace má význam pro oba hlavní aktéry výukového procesu – žáka i učitele. Zejména v konstruktivistické třídě se žák musí naučit hodnotit své vlastní výsledky, své pokroky v učení. Umožňuje žákovi hlubší zamyšlení nad obsahem a proniknutí do problémů přírodních věd. V souhrnu, cíl a význam sebe-evaluace pro žáky je následující:

- Podporovat odpovědnost žáků;
- Pochopit proces hodnocení;
- Plánovat proces učení (cíle, metody, výsledky);
- Hodnotit svůj postup učení a jeho výsledky;
- Rozvíjet dovednosti, které jsou užitečné pro život;
- Žák rozpozná, kde se nachází, kam směřuje a jak se dostane do cíle;
- Žák reflektuje co se naučil a jak se naučil;
- Otázky pro reflexi: co již víš o..., jaké máš otázky, co je snadné, jaké strategie použiješ, co bylo úspěšné, co uděláš jinak příště, jak můžeš použít to, co jsi se naučil/a, jak je to spojeno s tím, co již umíš, jaké máš otázky a problémy;
- Žákům umožňuje poznat své slabé a silné stránky, potřeby a rozvoj;
- Aktivně se účastnit procesu hodnocení;
- Aktivní účast v procesu učení;
- Rozvíjet pozitivní sebehodnocení a sebepojetí;
- Být odpovědný za své výsledky v učení.

Stejně tak má sebe-evaluace význam pro učitele:

- Umožňuje plánovat výuku tak, aby odpovídala individuálním potřebám žáků;
- Umožňuje komunikovat s rodiči a žáky;
- Nastavit realistické cíle;
- Analyzovat a zkvalitňovat výuku;
- Vymežit miskoncepty a obtížné části učiva.

Žáci mohou být aktivními účastníky v hodnocení jejich porozumění přírodovědným konceptům, jejich dovedností a postojů k výuce přírodovědných předmětů. Žák může zaznamenávat porozumění konceptům na začátku studia tematického celku, monitorovat jak se porozumění mění a vyvíjí, které další informace k hlubšímu porozumění potřebuje. V tomto procesu může být využito konceptových map, reflektivního deníku, dotazníku KWL (co již víme, co chceme vědět a co jsme se již naučili). K hodnocení postupů je obvykle využíváno dotazníků s výběrovými odpověďmi. Zadávají se v průběhu roku a dokumentují žákův zájem o výuku přírodovědných předmětů, o předkládaný obsah a činnosti spojené s realizací a prezentací tohoto obsahu.

Portfolio

Portfolio je účelný a komplexní soubor dokumentů, který vypovídá o systematickém a kontinuálním úsilí žáka dosáhnout co nejlepších výsledků v porozumění přírodovědným předmětům. Dává žákovi možnost demonstrovat, které kompetence si osvojil, jeho úspěchy a případné neúspěchy, reflektovat aktivity a vytvářet prostor pro budoucnost a další studium. Pomáhá žákovi neustále zlepšovat kvalitu jeho práce, je nástrojem jeho neustálého zdokonalování.

Portfolio shromažďuje práce žáka za účelem hodnocení. Je to soubor žákových prací, který obsahuje:

- Vybrané práce žáka;
- Pravidla pro výběr;
- Kritéria (indikátory) pro hodnocení;
- Reflexi provedenou žákem.

K cílům portfolia náleží:

- Vytvořit dokument, který by popsal rozvoj žáka a jeho možnosti dalšího zdokonalování;
- Ukázat na žákovy prekoncepty a změny v porozumění konceptům;
- Deklarovat žákovy postoje k přírodním vědám;
- Dokumentovat činnosti, které jsou klíčové pro žákův rozvoj;
- Porozumět složitosti individuality jako učícího se jedince;
- Poskytnout nutné informace pro další rozhodování;
- Reagovat na současné trendy v přírodovědném vzdělávání;
- Dokumentovat osvojené kompetence;
- Být pro-aktivní;
- Ukázat zodpovědnost žáka;
- Komunikovat se všemi sociálními partnery.

Do portfolia se doporučuje zařadit:

- *Informace a jejich analýza*: obsahuje systematická a spolehlivá data, která jsou důležitá pro rozhodovací procesy;
- *Výsledky a úspěchy žáků*: podporují žáka v jeho rozvoji, poskytují informace ostatním účastníkům vzdělávacího procesu od poskytovatelů informací k výzkumníkům, kteří rozumí své práci a dokáží předvídat vliv svého působení na úspěch žáků;
- *Plánování kvality*: slouží k rozvoji ukazatelů kvality (kritérií), deklarujících žákovu porozumění přírodovědným konceptům, cílů přírodovědného vzdělávání, akčního plánu, měření výstupů a strategií kontinuálního procesu zkvalitňování a hodnocení;
- *Spolupráce s ostatními žáky a se sociálními partnery školy*: přispívá k pochopení důvodů k partnerství s ostatními účastníky vzdělávacího procesu, rodiči a dalšími odborníky ve vzdělání za účelem zlepšování výsledků výuky;

- *Zdokonalování a evaluace*: pomáhá žákovi v hlubším pochopení komponent kontinuálního zkvalitňování výsledků učení, procesů a produktů a vymezení osvojených kompetencí.

Informace a jejich analýza

Shromažďování, analyzování a využívání dat o žákovi je částí portfolia, průběžně získávaného z mnoha systémů uvnitř i v okolí školy. Žák sbírá a využívá data ve svém úsilí o své zdokonalování, aby došlo k změnám a zlepšila se kvalitu porozumění přírodovědným konceptům a výsledky žáka. V kontextu portfolia, žáci potřebují sbírat a analyzovat data z mnoha oblastí. K těm základním náleží:

- Základní data jsou zapotřebí k popisu individuality žáka. Tato data poukazují na to, kdo jsou žáci a jak se během doby mění.
- Data o studijních výsledcích ukazují, jak jsou studenti, jejich rodiče a učitelé spokojeni s prací žáka.
- Informace o učení žáků pomáhají škole a rodičům vidět výsledky, kterých momentálně dosahují. Tyto informace říkají, kteří žáci jsou úspěšní a kde mají problémy.
- Data o průběhu vzdělávacího procesu poskytují informaci o přístupech žáků k učení.

Tato data informují o vlivu současných programů a procesů, které bude zapotřebí změnit za účelem dosažení jiných výsledků. Tato data mohou také sloužit učitelům i žákům při pochopení klíčových příčin problémů. Důležitým bodem portfolia je jasná odpověď na následující otázky:

- Co se hodláme naučit?
- Co už umíme, jak jsme porozuměli konceptům a obsahu?
- Jaké jsou silné a slabé stránky v učení žáka?
- Co potřebujeme udělat, abychom se zlepšili?

Analyzování dat vede žáka i učitele k lepšímu pochopení procesu výuky. Důležitý krok je analyzovat data nezávisle, důkladně a ve vzájemné souvislosti.

Jakmile budou učitelé a žáci studovat výsledky, budou sami vyžadovat hlubší analýzy.

Data by měla být dostatečně srozumitelná, aby poskytovala odpovědi na tyto otázky:

- Kdo jsme?
- Co a jak děláme? (školní vzdělávací program, klima třídy, výukový proces, hodnoty a přesvědčení)
- Kde se nacházíme? (úspěch žáků, vnímání, silné a slabé stránky, potřeby, výsledky)

Tyto analýzy jsou nezbytné k vybudování kontextu výuky přírodovědných předmětů, k určení oblastí, které je nutné zkvalitňovat a pro identifikování silných stránek.

Výsledky a úspěchy žáků

Plánování postupů v učení je proces určující dlouhodobé vize, záměr a cíle výuky přírodovědných předmětů a jak je uskutečňovat. Akční plán musí být vytvořený ze strategií, akcí, náležitých dat, rozvrhu důležitých událostí do budoucna, rozložení odpovědností, zdrojů a potřeb, aby sloužil naplnění vize a vytyčených cílů. Akční plán zahrnuje i to, jak budou dané vize uplatňovány a monitorovány, aby bylo zajištěno, že jde skutečně o implementaci včetně vysvětlení toho, jak budou činěna rozhodnutí, určení dalšího vzdělávání, které je nezbytné k získání nových dovedností a vědomostí a identifikace partnerů nutných k dosažení vize. Tato část portfolia je zaměřena na zodpovězení následujících otázek:

- Proč chceme takto postupovat?
- Kde chceme být? (vize založená na cílech, úkolech a standardech)

Plánování kvality

Dobře definovaná a vymezená snaha o zdokonalování učení žáka, porozumění přírodovědnému obsahu má akční plán zlepšování, který poskytuje logický rámec pro vyjasnění a dosažení cíle. Tento plán zahrnuje:

- Hodnocení toho, kde se žák právě nachází (které pojmy má již osvojeny, jakými kompetencemi disponuje) a vlivy, které by mohly ovlivňovat stav budoucí;
- Formulace hlavního cíle, reflektující hodnoty a přesvědčení jednotlivců;
- Kritéria, která činí každý z cílů dosažitelným;
- Akční plán, který vymezuje procesuální kroky potřebné k implementaci (zavádění) cílů včetně strategií, rozvrhu důležitých událostí do budoucna, zodpovědností a úkolů;
- Plán hodnocení výsledků žákova učení.

Spolupráce s ostatními žáky a se sociálními partnery školy

Toto partnerství může škole poskytnout informace, které pomohou žákovi vymezit priority a dosahovat stanovených cílů. Zapojení ostatních účastníků vzdělávacího procesu do kontinuálního zkvalitňování produktu (učení žáků) školy motivuje k využití talentů, zdrojů a rad od lidí, kteří mají nezadatelný zájem. Portfolia jsou skvělým způsobem, jak začít diskusi s potenciálními partnery.

Zdokonalování a evaluace

Vzdělávání je systém vytvořený mnoha prvky, které se vzájemně ovlivňují. Portfolio je prostředkem pro zdokonalování výsledků přírodovědného vzdělávání. V průběhu vývoje a procesu zavádění portfolia, bude nutné shromáždit a analyzovat data k pochopení toho, zda dané procesy vedou ke kým změnám v úrovni učení studentů. Portfolio jako nástroj pro neustálé zdokonalování umožňuje jednotlivci vidět přírodovědné vzdělávání jako systém a pochopit postavení jednotlivých částí k vytvoření zdravého celku. Plynulé zdokonalování je nikdy nekončící cyklus plánování, zavádění, hodnocení a zlepšování.

Význam portfolia pro žáky:

- Rozvíjí organizační a rozhodovací dovednosti;
- Umožňuje sebehodnocení;
- Poskytuje příležitosti pro spolupráci studentů a učitele;

- Posiluje odpovědnost za vlastní učení;
- Vlastní výběr prací žáka;
- Autonomie;
- Individuální a kooperativní práce;
- Výměna zkušeností;
- Odpovědnost.

Úroveň kvality žákova výkonu se může zlepšit, pokud žák prezentuje portfolio ostatním účastníkům vzdělávacího procesu (Prain a Hand, 1996). V praxi se používá pracovní portfolio, prezentační portfolio a souborné portfolio:

Pracovní portfolio

Cíl	Obsah	Účastníci
<ul style="list-style-type: none"> • pomoci žákům hodnotit svou práci 	<ul style="list-style-type: none"> • práce žáka v předmětu z různých tematických celků 	<ul style="list-style-type: none"> • žák, učitel

Prezentační portfolio

Cíl	Obsah	Účastníci
<ul style="list-style-type: none"> • asistovat žákům v procesu učení 	<ul style="list-style-type: none"> • výběr prací, které reprezentují vybrané aspekty 	<ul style="list-style-type: none"> • učitelé • rodiče • budoucí zaměstnavatelé

Souborné portfolio

Cíl	Obsah	Účastníci
<ul style="list-style-type: none"> • pomoci učitelům poznat, co student umí • plánovat vzdělávací programy 	<ul style="list-style-type: none"> • vybrat žákovy práce dle kritérií • zprávy o výsledcích žáka 	<ul style="list-style-type: none"> • budoucí učitel • administrátoři • budoucí zaměstnavatelé

Jednotlivé typy portfolia se liší cíli, obsahem, soubory kritérií, dle kterých se vyhodnocují jednotlivé části, ale také účastníky. V praxi lze doporučit k využití zejména prezentační či souborné portfolio. Do portfolia lze řadit prakticky veškeré produkty žákovy činnosti ve výukovém procesu, např.:

- Eseje;
- Projekty;
- Testy, prověrky;
- Laboratorní úlohy;
- Prezentace, referáty;
- Poznámky;
- Zprávy;
- Sebehodnotící zprávy.
- Eseje;
- Projekty;
- Testy, prověrky;

Tyto produkty mohou být v různých formách:

- Písemné materiály;
- Videozáznamy;
- Zvukové záznamy;
- Prověrky, testy;
- CD Rom;
- Pozorovací archy.

Portfolio je progresivní strategií hodnocení práce žáka v přírodovědných předmětech. Zachycuje všechny důležité činnosti ve výuce přírodovědných předmětů v delším časovém intervalu. Tím umožňuje hodnotit žákovy pokroky v učení, jeho zlepšování, rozvoj a vývoj v chápání přírodovědných konceptů, jeho postoje vzhledem k přírodním vědám a lze usuzovat na schopnosti integrace poznatků, dovedností v jednotlivých přírodovědných celcích. Vyhodnocuje kompetence, kterých žák dosáhl ve sledovaném období. Portfolio lze řešit i v elektronické podobě, kdy každý žák má na síti svou schránku, kam ukládá příslušnou dokumentaci. Schránka je přístupna pouze definovaným aktérům.

Skórování

Numerické skórování je často vyžadováno, zejména sociálními partnery školy, k hodnocení dosažených výsledků v přírodovědném vzdělávání. Jsou vytvářeny soubory kritérií (indikátorů), představujících deskripci žákova porozumění obsahu výuky a jeho výkonu. K těmto indikátorům je pak přiřazována škála. Kritéria mohou být vytvářena pro nejrůznější oblasti hodnocení. Tato kritéria mají vztah k očekávaným výsledkům a standardům přírodovědného vzdělávání. Těchto kritérií lze využít pro hodnocení s využitím např. rozhovoru, kreseb, přírodovědných záznamníků, konceptových map, kreseb a ostatních hodnotících strategií. K jednotlivým kritériím mohou být přiřazovány nejen škály, ale také body. Uveďme příklad bodového hodnocení konceptové mapy ve výuce biologie:

Počet bodů	Kritérium (indikátor)
5	Mnohonásobné propojení konceptů, zahrnuje názvy neživých struktur, názvy rostlin, mikroskopických organismů a živočichů, včetně klasifikace. Vědecky správné informace o rozmnožování a charakteristice živočichů.
4	Mnohonásobné spojení mezi koncepty, uvedeny nejméně 3 názvy rostlin, mikroskopických organismů a živočichů, včetně klasifikace. Vědecky správné informace o rozmnožování a charakteristice živočichů.
3	2 nebo více spojení mezi koncepty, uvedeny nejméně 2 názvy rostlin, mikroskopických organismů a živočichů, včetně klasifikace. Některé vědecky správné informace.
2	Žádné propojení konceptů, uvedeny pouze 2 názvy rostlin, mikroskopických organismů a živočichů. Některé vědecky správné informace.
1	Žádné propojení konceptů, uveden pouze 1 názvy rostlin, mikroskopických organismů a živočichů. Některé vědecky správné informace.

Učitelé přírodovědných předmětů hodnotí žáka průběžně a poskytují tak zpětnou vazbu o postupu žákovu učení. Hodnocení souvisí těsně jak s obsahem výuky, tak také s procesem výuky (cíle, metody, organizační formy, učební úlohy, atd.), není separováno od toho, co se žáci učí a jak se učí. Učitelé plánují hodnocení v souvislosti se žákovými zkušenostmi a očekáváním. Žáci nemohou být z procesu hodnocení vyloučeni. V praxi existuje nerovnováha v neprospěch žáka, který je jen minimálně aktivně účasten svého hodnocení. Slavík (2003) to nazývá odcizeným hodnocením, které začíná již na primárním stupni. Ve škole je hodnocení od počátku pojmenováno a zvýrazněno jako klíčový bod celého školního úsilí. Mimo jiné také proto, že je hlavní součástí zpráv o žákovi, které si o něm vyměňují autority, v té době pro ně nejvyšší – učitel a rodiče. Hodnocení se stává izolovanou záležitostí učitele, stává se pouze pedagogickou pravomocí, o které se nediskutuje, natož aby se o ní vedl systematický dialog v kontextech žákovu učení a jeho metakognitivní reflexe. Tak se hodnocení odtrhává od vlastní práce žáka. Vždyť žákovi práci neustále hodnotí jen učitel. A protože výsledky učitelova hodnocení jsou nezřídka to jediné, co zajímá i rodiče (kteří málokdy mají subjektivní i objektivní podmínky k tomu, aby se žákem systematicky uvažovali nad jeho hodnocením), nakonec ustupuje do pozadí i samotná školní práce a školní hodnocení se stává pro žáka tím nejdůležitějším, co se ve škole děje. „Hodnotící komponenta je vytrhávána z celostní struktury učebních činností, žák je od počátku zbavován tohoto druhu aktivity a ta je úplně svěřena pedagogovi“, napsal o to již v sedmdesátých letech minulého století Š. A. Amonašvili (in Sýkora 1986, s. 32; původní pramen 1974). Žáka tak přestává zajímat samotná činnost, které se má naučit, a zajímá se především o hodnocení ze strany učitele. Chceme-li současné převažující přístupy k hodnocení ve škole opravdu změnit, musí hodnocení vstoupit do didaktické komunikace jak mezi učitelem a žákem, tak mezi žáky navzájem (za pomoci učitele). To znamená, že žáci se musí učit reflektivně přistupovat k hodnocení svých učebních procesů a výsledků jako ke svému vlastnímu hodnocení, které je nutnou součástí jejich učební činnosti.

A to plně umožňuje „konstruktivistická třída“. Učitel využívá alternativních přístupů k hodnocení (kresby, konceptové mapy, přírodovědné záznamníky, portfolia, sebehodnocení, atd.), které plně a aktivně angažují žáka v procesu hodnocení, které je jednou z důležitých komponent přírodovědného vzdělávání. Základní 3 komponenty tohoto vzdělávání (kurikulum – výuka – hodnocení) vytvářejí integrované domény: kurikulum – výuka, výuka – hodnocení, kurikulum – hodnocení. V konstruktivistické třídě:

- Žáci přicházejí do třídy s prekoncepty o přírodě a přírodovědných dějích a procesech. Tyto prekoncepty jsou základem přírodovědného vzdělávání a jsou rozhodující pro postup učení.
- K rozvoji přírodovědných kompetencí, žáci musí mít hluboké vědomostní základy, pochopit vztahy mezi znalostmi a existující znalostní struktury a dovednosti aplikovat tyto vědomosti a znalosti.
- Žáci musí být schopni řídit své učení vzhledem ke stanoveným cílům, monitorovat a hodnotit své výsledky.
- Učitelé musí znát prekoncepty, na jejichž základě konstruují výuku a rozhodují se o dalších postupech.
- Žáci se přírodovědným předmětům učí efektivně, jestliže je využíváno prekonceptů a jejich každodenní zkušenosti a pomocí experimentování jsou budovány nové přírodovědné koncepty.
- Učitelé integrují metakognitivní dovednosti v kurikulum a umožňují tak vyučovat tyto dovednosti explicitně.
- Učitelé kladou důraz na porozumění konceptům a jejich vzájemnému propojování.
- Učitelé pomáhají studentům pochopit „jak se učit“. Žáci si neumí vytyčit cíle, kontrolovat, řídit a hodnotit svůj proces učení. Má-li být jejich učení smysluplné, pak studenti spojují jednotlivé koncepty v celek, porozumí obsahu a reflektují své výsledky a pokroky v učení.

Závěrem by bylo vhodné přehledně poukázat na rozdíly mezi „tradiční a konstruktivistickou výukou“:

Tradiční výuka	Konstruktivistická výuka
Kurikulum je prezentováno od částí k celku, důraz je kladen na vědomosti;	Kurikulum je prezentováno od celku k částem s důrazem na základní (velké) koncepty;
Důraz na zapamatování, dotazy nejsou vítány;	Žákovské dotazy jsou vítány a vysoce hodnoceny;

Žáci jsou vnímáni jako „prázdná nádoba“, úkolem učitele je „naplnit“ ji vědomostmi;	Žáci jsou vnímáni jako myslící jedinci s intuitivními představami o světě (prekoncepty)
Kurikulární aktivity jsou zaměřeny na práci s učebnicí a sešitem;	Kurikulární aktivity jsou zaměřeny na primární zdroje dat, manipulaci s nimi a experimentování;
Učitelé dodržují didaktické postupy pro sdělování informací;	Učitelé využívají interaktivních postupů a vytvářejí vhodné podmínky pro učení žáků;
Učitelé očekávají správnou odpověď, chyba je negativně hodnocena;	Učitelé využívají odpovědi žáků k informaci jak rozumí konceptům, na základě eventuálních miskonceptů se rozhodují o dalších postupech, chyba je součástí procesu učení;
Hodnocení výsledků žáka je záležitostí učitele, využívá se testování, je odděleno od procesu učení;	Hodnocení výsledků žáka je interaktivní, žák se účastní aktivně hodnocení, které probíhá současně s procesem učení, využívá se pozorování žáka v činnosti, prezentací a portfolia;
Žáci ve výuce pracují převážně samostatně;	Žáci ve výuce pracují převážně ve skupinách.

V konstruktivistické výuce přírodovědných předmětů je tedy základem porozumění přírodovědným konceptům, nikoliv memorování jednotlivých fakt. Porozumění je budováno na základě prekonceptů a předchozí zkušenosti žáků, jejichž hlubší pochopení probíhá ve výuce na základě experimentování žáka a dalších aktivit žáka. Učitel pomáhá budovat základy přírodních věd. Obsah nevychází z izolovaných informací, které žák obtížně propojuje v celek, ale obsah je budován na základě „velkých“ konceptů, které jsou spojeny s dalšími koncepty a fakty. Tyto velké koncepty (integrující koncepty) mohou žákům pomoci při vytváření struktury jednotlivých přírodovědných předmětů.

Úkoly

1. Vysvětlíte svými slovy základní principy konstruktivismu ve vzdělávání.
2. Zdůvodněte, proč je aplikován konstruktivismus ve výuce přírodovědných předmětů.
3. Vymezte výhody a nevýhody konstruktivistického pojetí výuky přírodovědných předmětů.
4. Porovnejte tradiční a konstruktivistický přístup ve výuce přírodovědných předmětů;
5. V čem vidíte rozdíly mezi tradičním a konstruktivistickým přístupem k hodnocení žáků?

Případová studie

Paní učitelka Dvořáková při výuce fyzice a chemii využívá jak tradičních tak i konstruktivistických přístupů. Identifikuje mis-koncepty žáků, zařazuje žakovské pokusy, žáci předkládají portfolia, ale využívá také k objasnění pojmů výkladu, zařazuje klasifikační ústní zkoušení. Když žáci pracují ve skupinách, podněcuje jejich učení dotazováním. Některé z jejich otázek: Jak víš, že tato odpověď je správná? Který materiál prošel největší teplotní změnou? Jak se prodloužila zkoumaná tyčinka? Jak jsi postupoval/a při řešení problému? Dokážeš zdůvodnit své řešení? Jaké problémy jsi měl/a při řešení úkolu? Pro hodnocení žáků zavedla portfolio. Žáci vložili do portfolio různé produkty: protokoly z laboratorních úloh, testy, referáty, prezentace a další materiály. Zjistila, že není jednoduché žakovská portfolia hodnotit známkou.

Otázky k případové studii

1. Domníváte se, že učitelkou vytvořené otázky jsou odpovídající konstruktivistickému pojetí výuky?
2. Pokuste se navrhnout další otázky (alespoň 5) pro konstruktivistický přístup ve výuce.
3. Jakých chyb se učitelka dopustila ve využití portfolia ve výuce?
4. Je možné použít portfolio pro hodnocení žáků ve výuce přírodovědných předmětů? Odůvodněte řešení.

Nejdůležitější pojmy

Konstruktivismus, tradiční přístup ve výuce, konstruktivistický přístup ve výuce, konstruktivismus ve výuce přírodovědných předmětů, konstruktivistický přístup k hodnocení žáků.

Shrnutí

Pedagogický slovník popisuje konstruktivismus jako „široký proud teorií ve vědách o chování a sociálních vědách, zdůrazňující jak aktivní úlohu subjektu a význam jeho vnitřních předpokladů v pedagogických a psychologických procesech, tak důležitost jeho interakce s prostředím a společností.“

Konstruktivismus zdůrazňuje proces konstruování poznatků jedincem a jeho aktivní roli při této konstrukci poznání prostřednictvím vlastní činnosti, aktivity, ale také sdílením tohoto poznání s ostatními. Poukazuje na to, že nové

skutečnosti interpretujeme ve světle předchozího porozumění vzniklého z dřívějších zkušeností. Tím se vytváří jakési schéma umožňující chápání a zařazení nových skutečností do předchozích struktur. Pokud se však nové poznatky nedostanou do styku s tímto vlastním, již vytvořeným pojetím, nedojde k potřebnému porozumění a žádoucímu procesu učení.

Hodnocení v přírodovědném vzdělávání umožňuje žákům demonstrovat jak porozuměli přírodovědným konceptům a vytvářet spojení mezi koncepty a dovednostmi a jejich životní zkušeností. Využívání adekvátních nástrojů hodnocení významně determinuje žákovo porozumění přírodovědným konceptům. Ve výuce není hodnoceno pouze porozumění přírodovědným konceptům, ale také dovednosti, pracovní návyky, postoje k přírodním vědám a vědeckým procesům. Hodnocení žáků ve výuce přírodovědným předmětům může mít širší význam – ukazuje žákům jejich pokroky v učení, podporuje jejich sebevědomí a odpovědnost a dává jim další výzvy, podporuje jejich zájem a motivaci a buduje most k dosažení dalších úspěchů, není bariérou omezující příležitosti.

Hodnocení musí být součástí výuky, stejně jako výběr vhodných nástrojů pro hodnocení.

Použitá literatura

BROOKS, M., BROOKS, J.G. *Teaching for Thinking*. IMPACT on Instructional Improvement, 1985, 19, 3.

GARDNER, H. *Frames of Mind*. New York: Basic Books, 1983.

GARDNER, H. *The Unschooled Mind: How Children Think and How Schools Should Teach*. New York: Basic Books, 1991.

HAFNER, A. L. ULANOFF, S. H. *Validity Issues and Concerns for Assessing Learners*. Education and Urban Society, 26, 1994, s. 367-89.

KATZ, J., MILDRED, H. *Turning Professors into Teachers: A New Approach to Faculty Development and Student Learning*. New York: MacMillan, 1988.

- LABINOWICZ, E. *The Piaget Primer: Thinking, Learning, Teaching*. Menlo Park: Addison Wesley, 1980.
- NOVAK, J. D. *Concept Mapping: A useful Tool for Science Education*. Journal of Research in Science Teaching. 27, 1990, s. 937-49.
- PRAIN, V., HAND, B. *Writing for Learning in Secondary Science: Rethinking Practices*. Teaching and Teacher Education, 12, 1996, s. 609-26.
- PETERSEN, A. M., OLSON, J. K. *Assesing Student Learning*. In: Bybee, R.W. (ed) Learning Science and the Science of Learning. Arlington, Virginia: NSTApress, 2002, s. 105-118.
- ROBINSON, S. P. *With Numeracy for All: Urban Schools and the Reform of Mathematics Education*. Urban Education 30, 1996, s. 937-49.
- SLAVÍK, J. *Autonomní a heteronomní pojetí školního hodnocení – aktuální problém pedagogické teorie a praxe*. Pedagogika, 1, 2003, s. 5 – 23.
- SÝKORA, M. *Pojetí rozvíjejícího vyučování Š.A. Amonašviliho*. In: Kořa, J. (ed). *Antologie textů z didaktiky, Š. A. Amonašvili*. Vol. 5. Praha: Univerzita Karlova, Filozofická fakulta, 1986, s. 3-55.
- WHITE, R., GUNSTONE, R. *Probing Understanding*. London: Palmer Press, 1992.

Kapitola 3

Badatelsky orientované přírodovědné vzdělávání

DANUŠE NEZVALOVÁ

Cíle

Po prostudování této kapitoly dokážete:

- Definovat a svými slovy vysvětlit obsah pojmu badatelsky orientované vzdělávání;
- Vysvětlit základní principy badatelsky orientované vzdělávání;
- Kriticky posoudit výhody a nevýhody badatelsky orientovaného vzdělávání;
- Zvážit možnosti a způsoby aplikace badatelsky orientované vzdělávání ve školní praxi.

Badatelsky orientované přírodovědné vzdělávání (Inquiry-based science education in U.S. English; Enquiry-based science education in British English) představuje širokou škálu filozofických, kurikulárních a pedagogických přístupů k vyučování.

Problematicke přírodovědného vzdělávání se v současnosti jak v teorii tak i ve vzdělávací politice EU věnuje velká pozornost. Zájem mladých lidí o výuku přírodovědných předmětů klesá. V některých analýzách této situace se ukazuje, že příčinou je způsob výuky přírodovědných předmětů na školách (European Commission, 2007). Za východisko z této situace komise považuje odklon od převážně deduktivních způsobů výuky a posun k tzv. badatelsky orientovanému přírodovědnému vzdělávání (inquiry-based science education) a to jak v primárním tak i sekundárním vzdělávání.

Co to vlastně znamená badatelsky orientované vzdělávání? Má poněkud odlišný význam v různém kontextu:

- Ve vztahu ke vzdělávacímu programu;
- Ve vztahu k učení žáka (činnost žáka);
- Ve vztahu k vyučování (činnost učitele).

Ve vztahu k vzdělávacímu programu bádání je způsob, kterým vědci zkoumají přírodu. Pro žáky to zahrnuje jak získávání badatelských dovedností tak i porozumění procesu bádání. Tyto badatelské dovednosti zahrnují kladení si otázek, plánování a provádění pozorování a zkoumání s využitím přístrojů a matematiky, vytváření vztahů mezi důkazem, objasňováním a vysvětlením a komunikací. Pro žáky porozumění přírodovědným předmětům představuje pochopení, proč vědci zkoumají přírodu s využitím moderních technologií, jak získávají a zpracovávají výzkumná data, jak se provádí důkazy a jakými pravidly se řídí, jak se využívá logické argumentace, jak je nezbytné modifikovat poznatky v souladu s novými důkazy.

Ve vztahu k učení žáka je badatelsky orientované učení aktivní proces, reflektující přístupy vědců ke zkoumání a bádání v přírodě. Zahrnuje zkušenost, důkaz, experimentování a konstrukci poznatkové struktury. Je tedy konzistentní s konstruktivistickým přístupem k učení. Má čtyři základní prvky:

- Učení je aktivní proces, při kterém si učící buduje vlastní poznatkovou strukturu na základě konstrukce svého porozumění;
- Individuální konstrukty závisí na předchozí zkušenosti a vědomosti, ovšem tato může být modifikována;
- Porozumění závisí na kontextu, čím je kontext rozmanitější, tím je porozumění širší a bohatší;
- Konstrukce porozumění má sociální dimenzi.

Ve vztahu k vyučování je badatelsky orientované vyučování je chápáno jako vyučování, kdy žáci formují výuku ve třídě, učitel je facilitátorem. Badatelsky

orientované vyučování využívá různých vyučovacích strategií. Základní charakteristika badatelsky orientovaného vyučování zahrnuje:

- Žáci si kladou badatelsky orientované otázky;
- Žáci hledají důkazy;
- Žáci formují objasnění na základě důkazů;
- Žáci vyhodnocují objasnění s možností využití alternativ v objasňování;
- Žáci komunikují a ověřují objasnění.

Jak se dostaneme ze současného přístupu k vyučování k badatelsky orientovanému vyučování naznačuje následující tabulka:

Odtud

Sem

Žák se zapojuje do badatelsky orientovaných otázek	Žák se zapojuje do řešení otázek předkládaných učitelem studijním materiálem	Žák upravuje nebo objasňuje otázky předkládané učitelem nebo studijním materiálem	Žák si vybírá mezi otázkami a tvoří nové otázky	Žák tvoří otázky
Žák dává prioritu důkazu	Žák analyzuje data, která obdržel a je mu sděleno, jak je analyzovat	Žák předložená data analyzuje	Žák je veden, aby vyhledával určitá data	Žák určuje důkazy a shromažďuje data
Žák formuluje objasnění na základě důkazů	Žákovi jsou poskytnuty důkazy	Žák hledá možnosti k využití důkazu a formulování objasnění	Žák formuluje objasnění na základě důkazů	Žák formuluje objasnění po sumarizaci důkazů

Žák propojuje objasnění s vědeckým poznatkem	Žákovi jsou poskytnuty vědecké poznatky v hotové formě	Žák získává možné vědecké poznatky	Žák je směřován ke zdrojům vědeckých poznatků	Žák samostatně vyhledává zdroje a formuluje objasnění
Žák komunikuje a zdůvodňuje objasnění	Žákovi jsou zadány kroky pro komunikaci	Žákovi jsou poskytnuta doporučení pro komunikaci	Žák je podporován k rozvíjení komunikace	Žák formuluje odpovídající a logické argumenty
	Méně <<	Stupeň	žákova sebeřízení	>> Více
	Více <<	Stupeň	řízení učitelem	>> Méně

Badatelsky orientované metody výuky staví žáka do role „vědců“ (Janoušková, Novák, Maršák, 2008). Žáci přejímají iniciativu při pozorování, měření či experimentování, vymýšlejí postupy na podporu nebo vyvrácení hypoté. Analyzují získaná data, dělají závěry z pozorování, vytvářejí různé modely zkoumaných objektů či procesů.

Podstatným je požadavek, že učení je založeno na žákových dotazech (Bransford, Brown, Cocking 1999). Předpokládá, že žáci pracují společně na řešení problémů. Žáci nezískávají přímé instrukce a informace od učitele. Učitel nepředává hotové poznatky žákům, ale pomáhá žákům v objevování poznatků. Učitel je facilitátorem žákova učení. Přestože tato forma vyučování získává popularitu v poslední dekádě, existují i pochybnosti o efektivitě této formy.

Badatelsky orientované přírodovědné vzdělávání bylo rozvíjeno v rámci hnutí učení objevováním v šedesátých letech minulého století. Toto hnutí vzniklo jako protiklad tradičního vyučování, kdy žáci pouze reprodukovali fakta, které jim v hotové podobě sdělil učitel. Badatelsky orientované přírodovědné vzdělávání je formou aktivního učení, kde pokrok v učení je hodnocen na

základě toho, jak se rozvíjely experimentální a analytické dovednosti žáka více než vědomosti, kterými žák disponuje (Bruner, 1987). Badatelsky orientované učení (inquiry-based learning) ovlivnilo zejména přírodovědné vzdělávání. Badatelsky orientované přírodovědné vzdělávání souvisí s konstruktivismem. Stejně jako vědci, žáci využívají své znalosti principů, pojmů a teorií společně s dovednostmi ke konstrukci nových poznatků, které jim umožní pochopit a porozumět okolnímu světu.

Badatelsky orientovaná výuka v přírodovědných předmětech je řízena především žákovými otázkami. Je inspirována konstruktivistickým přístupem k učení, který poskytuje mnoho způsobů budování poznatkové struktury, kde dovednost jak se učit je důležitější než izolovaný poznatek. Ne všechno badatelsky orientované učení je konstruktivistické, ale obojí vychází ze stejné filozofie. Badatelsky orientované přírodovědné vzdělávání využívá pro budování poznatkové struktury žáka vyhledávání informací např. na internetu, daleko více než tradiční přístup. Lze tedy předpokládat, že bude stále více a více využíváno v praxi škol.

Jedno staré přísloví říká: řekni mi a já zapomenou, ukaž mi a já si zapamatuji, zapoj mě a já porozumím. Poslední část tohoto rčení vystihuje do jisté míry podstatu badatelsky orientovaného přírodovědného vzdělávání. Zapojení žáka do objevování nových poznatků vede k porozumění těmto poznatkům. Žák tak získává dovednosti a postoje, které mu umožní hledat řešení ke kladeným otázkám a konstruovat nové poznatky. Objevování je chápáno jako hledání pravdy, informací a poznatků prostřednictvím dotazování. Proces objevování začíná hledáním a sbíráním informací a dat s využitím základních smyslů (zrak, sluch, čich, chuť). Každý jedinec využívá procesu objevování od narození až do konce života. Již malé dítě pozoruje okolní předměty, zkoumá je pomocí zraku, sluchu, dává věci do úst, dotýká se jich (Barel, 1998).

Tradiční vyučování nevyužívá přirozeného procesu poznávání okolního světa objevováním, ale je založeno na percepce poznatků v hotové formě a zapamatování prostřednictvím opakování. Od žáků se neočekává příliš mnoho otázek. Žáci většinou pouze odpovídají na otázky kladené učitelem, které vedou převážně k memorování sděleného obsahu. Základem badatelsky orientovaného přírodovědného vzdělávání je tedy kladení otázek žákem a hledání odpovědí na tyto otázky objevováním. Učitel pomáhá žákovi v objevování otázkami různé úrovně, od otázek vyžadujících jednoduché a složitější myšlenkové operace k otázkám vyžadujícím tvořivé myšlení.

Memorování faktů a informací není důležitou dovedností v dnešním světě. Fakta a informace jsou snadno dostupné, ovšem je důležité porozumět těmto skutečnostem a informacím. Stejně tak je důležitá dovednost jak je využít a učinit je smysluplnými. Je vyžadován přechod od pouhé akumulace informací ke generování užitečných a aplikovatelných poznatků. V minulosti ekonomický úspěch země závisel na přírodních zdrojích, v současnosti závisí na vzdělané pracovní síle, která „pracuje chytře“.

Prostřednictvím objevování si jedinec vytváří porozumění okolnímu světu, přírodě i společnosti. Objevování zahrnuje potřebu vědět nebo touhu po vědění. Objevování není pouhé hledání správné odpovědi (která navíc nemusí existovat), ale hledání odpovídajícího řešení, rozhodnutí k dané otázce či problému. Objevování implikuje důraz na rozvoj takových dovedností, návyků a postojů, které povedou k udržení procesu objevování po celý život jedince. Obsah přírodovědných disciplín je důležitý, ale je si nutné uvědomit, že obsah se neustále zvětšuje a mění. Nikdo nemůže se naučit všechno, ale každý může rozvíjet své dovednosti a postoje k objevování, které jsou nezbytné ke generování a využívání poznatků po celý život. Pro moderní vzdělávání dovednost a schopnost učit se je důležitým cílem. Společnost a jedinci uvnitř této společnosti neustále generují a přenášejí zdroje poznatků a vědomostí. Experti, pracující na hranici mezi známým a neznámým, rozšiřují tyto zdroje poznatků. Je důležité, že poznatky mohou být předávány všem členům společnosti. Toto předávání se realizuje prostřednictvím školy, rodiny, informačně komunikačních médií.

Badatelsky orientované přírodovědné vzdělávání podporuje rozvoj tvořivého myšlení žáka. Rozvíjí se prostřednictvím dotazování a reflexí. Jsou to otázky typu: Jak to vím? Mohu to někdy znát? Jaký je důkaz? Jak mohu učinit toto rozhodnutí? Otázky, které si klade žák jsou základem badatelsky orientovaného učení. Při tradiční výuce se dotazuje většinou učitel. Otázky jsou v tomto případě obvykle zpětnou vazbou pro učitele. Zjišťují, zda žák dokáže reprodukovat poznatky nebo podporují řešení neproblémových úloh. V badatelsky orientované výuce učitel klade otázky, které jsou otevřené a reflexivní. Technika dotazování je velmi důležitá a je poměrně obtížnou dovedností jak pro učitele tak i pro žáka.

Kurikulární reforma a zavedení dvoustupňového kurikula umožňuje školám uplatňovat širokou škálu metod a postupů ve výuce. Rámcový vzdělávací program pak v cílovém zaměření vzdělávací oblasti Člověk a příroda naznačuje, že výuka přírodovědných předmětů má činnostní a badatelský

charakter a měla by umožnit žákům hlouběji porozumět zákonitostem přírodních procesů také prostřednictvím specifických forem poznávání, jakými jsou pozorování, experiment nebo měření. Žák by měl být schopen vytvářet a ověřovat hypotézy, analyzovat výsledky tohoto ověřování a vyvozovat z nich závěry (RVP ZV 2005). Vzhledem k tomu, že z cílového zaměření oblasti Člověk a příroda, které celou oblast orientuje na aktivní metody práce se žáky, měly by školy při vytváření školního vzdělávacího programu využívat některých badatelsky orientovaných metod v přírodovědných předmětech. Tyto metody jsou důležitým formativním prvkem v žákově poznávání reálného světa.

Empirické postupy nemohou zaručit plnohodnotné žákově poznávání v přírodovědných oborech. Musí se opírat o nějaký teoretický základ, který si žák ve výuce osvojuje. Rovnováha mezi teorií (znalost základních pojmů, zákonů a teorií) a empirickým badatelstvím (experiment, měření, pozorování) umožní, aby i žákově badatelství v jeho přírodovědném vzdělávání (stejně jako badatelství vědce v přírodních vědách) se mohlo plnohodnotně, tedy teoreticko-experimentálně, rozvíjet (Janoušková, Novák, Maršák, 2008).

Žákova role v badatelsky orientovaném učení

Žák je subjektem v procesu učení. Žákova role vychází z jeho vnitřní motivace, schopnosti pozorovat, pracovat v týmu, komunikovat se spolužáky,

Vychází z následujících předpokladů:

Žák se rád učí:

- Žák má zájem se učit;
- Žák spolupracuje s ostatními žáky;
- Žák je zodpovědný v učení, má snahu vyvozovat nápady;
- Žák akceptuje výzvu k učení a ochotně se účastní procesu objevování.

Žák provádí pozorování:

- Žák si vybírá a používá pomůcky, které potřebuje k objevování;
- Žák pozorně provádí pozorování.

Žák spolupracuje s ostatními:

- Žák diskutuje s ostatními spolužáky a učitelem;
- Žák spolupracuje ve skupině;
- Žák je aktivním členem týmu;
- Žák má zájem na úspěšném řešení problému v rámci týmu;
- Žák podporuje učení ostatních členů týmu;
- Žák je schopen komunikace s ostatními.

Žák se dokáže dotazovat:

- Žák generuje myšlenky a nápady;
- Žák si klade otázky, předkládá vysvětlení a využívá pozorování;
- Žák si klade otázky, které se vztahují k objevování a zkoumání;
- Žák využívá otázky, které vedou k aktivitám, generujícím další otázky nebo nápady;
- Žák pozoruje kriticky, považuje dotazování za důležitou součást učení;
- Žák propojuje nové myšlenky a nápady s předchozími.

Žák plánuje a provádí učební aktivity:

- Žák navrhuje metody k ověření myšlenek a nápadů;
- Žák plánuje způsoby verifikace, potvrzuje nebo odmítá myšlenky a nápady;
- Žák provádí výzkumné aktivity: využívá materiály, pozoruje, hodnotí, zapisuje informace;
- Žák třídí informace a rozhoduje, které jsou důležité;
- Žák pozoruje detaily, pozoruje změny a určuje rozdíly a podobnosti.

Žák komunikuje s využitím nejrůznějších metod:

- Žák vyjadřuje myšlenky nejrůznějším způsobem, včetně nákresů, zápisů, zpráv, grafů, atd.
- Žák naslouchá, hovoří o svých aktivitách s rodiči a učitelem;
- Žák používá jazyk daného předmětu, aplikuje dovednosti a rozvíjí základní pravidla;

Žák je kritický k procesu učení:

- Žák užívá indikátorů k hodnocení své práce;
- Žák rozpozná své slabé a silné stránky;
- Žák reflektuje své učení s učitelem a spolužáky.

Role učitele v badatelsky orientovaném vyučování

Učitel reflektuje záměry a plánuje badatelsky orientovanou výuku:

- Učitel plánuje metody tak, aby každý žák se aktivně podílel na procesu učení;
- Učitel má nezbytné dovednosti a znalosti o badatelsky orientované výuce;
- Učitel podporuje žakovu rostoucí odpovědnost za proces učení;
- Učitel je připraven na neočekávané otázky nebo návrhy žáků;
- Učitel připravuje nezbytné materiály, nástroje a zdroje pro žáky.

Učitel usnadňuje učení svých žáků:

- Učitel chápe, že součástí vyučování je také učební proces;
- Učitel klade otázky, podporující divergentní myšlenky, které vedou k dalším otázkám;
- Učitel vyhodnocuje otázky a případné miskoncepty;
- Učitel sleduje, zda žáci mají problémy v učení;
- Učitel hodnotí postup žakovu učení.

Výhody badatelsky orientované výuky

Badatelsky orientovaná výuka a aktivní žák mohou přinést velmi dobré výsledky v přírodovědném vzdělávání. Žáci, kteří aktivně pozorují, provádějí analýzu a syntézu informací, vyhledávají a shromažďují data a tvoří závěry, rozvíjejí kompetence řešit problémy. Tyto kompetence jsou nezbytné v jejich budoucím profesním životě. Žáci prostřednictvím badatelsky orientované výuky rozvíjejí své myšlenkové činnosti, zejména pak ty, které vedou k tvořivému myšlení.

Učitelé, kteří aplikují badatelsky orientovanou výuku, pomáhají žákům identifikovat důležité otázky, které jsou nezbytné k řešení problémů nebo projektů. Žáci mají více příležitostí a svobody ve svém učení a vytvářejí si základní dovednosti. Tento přístup je více flexibilní a je dobře využitelný zejména pro řešení žákovských projektů, žákovského bádání v laboratoři i na internetu. Badatelsky orientovaný přístup je velmi vhodný zejména pro řešení interdisciplinárních projektů s využitím mezipředmětových vztahů. Vhodnou organizační formou je týmová práce, podporující kooperativní učení. Badatelsky orientovaný přístup je možný volit ve výuce žáků všech věkových kategorií. Starší žáci si kladou více sofistikované otázky a mohou řešit výzkumné projekty. Badatelsky orientovaný přístup využívá a oceňuje dosavadní žákovy zkušenosti a vědomosti, které vnáší do procesu učení.

Úkoly

1. Je nějaký rozdíl mezi konstruktivistickým přístupem k výuce přírodovědných předmětů a badatelsky orientovanou výukou?
2. Je možné aplikovat badatelsky orientované vzdělávání ve všech přírodovědných předmětech či jen v některých? Zdůvodněte.
3. Jaká je role učitele v badatelsky orientované výuce?
4. Jaká je role žáka v badatelsky orientované výuce?
5. Jaký je význam informačně komunikativních technologií v badatelsky orientované výuce?

Případová studie

Učitel Petr se seznámil se základními teoretickými principy badatelsky orientovaného vzdělávání. Souhlasil, že žáci v průběhu přírodovědného vzdělávání si potřebují osvojovat dovednosti vyšších vyšlenkových operací jako je srovnání, vytváření hypotéz, dokazovat, experimentovat, pozorovat, vyvozovat závěry, argumentovat, klasifikovat, atd., což jsou zajisté dovednosti nezbytné pro každodenní život žáka. Osvojování takovýchto dovedností usnadňuje badatelsky orientovaná výuka. Ale žák potřebuje také celou řadu informací a faktů, které jsou rovněž nezbytné pro pro každodenní život žáka, což umožňuje tradiční výuka.

Otázky k případové studii

1. Myslíte si, že tradiční výuka je již překonána?
2. Lze využívat obou přístupů nebo se vzájemně vylučují?
3. Domníváte se, že trh práce skutečně vyžaduje badatelské dovednosti?

Nejdůležitější pojmy

Badatelsky orientované vzdělávání, badatelsky orientovaná výuka, badatelsky orientované učení, role učitele a žáka v badatelsky orientované výuce, badatelsky orientované dovednosti.

Shrnutí

Badatelsky orientované přírodovědné vzdělávání (Inquiry-based science learning; Enquiry-based learning) je učení založené na žákových dotazech. Předpokládá, že žáci pracují společně na řešení problémů. Žáci nezískávají přímé instrukce a informace od učitele. Učitel nepředává hotové poznatky žákům, ale pomáhá žákům v objevování poznatků. Zapojení žáka do objevování nových poznatků vede k porozumění těmto poznatkům. Žák tak získává dovednosti a postoje, které mu umožní hledat řešení ke kladeným otázkám a konstruovat nové poznatky. Objevování je chápáno jako hledání pravdy, informací a poznatků prostřednictvím dotazování.

Prostřednictvím objevování si jedinec vytváří porozumění okolnímu světu, přírodě i společnosti. Objevování zahrnuje potřebu vědět, touhu po vědění. Objevování není pouhé hledání správné odpovědi (která navíc nemusí existovat), ale hledání odpovídajícího řešení, rozhodnutí k dané otázce či problému. Objevování implikuje důraz na rozvoj takových dovedností, návyků a postojů, které povedou k udržení procesu objevování po celý život jedince.

Použitá literatura

BARELL, J. *An Inquiry Approach*. Arlington Heights, Ill.: Skylight Training and Publishing, Inc., 1998.

BRANSFORD, J. BROWN, A., COCKING, R. (EDS). *How People Learn*. National Research Council, Washington, DC: National Academy Press, 1999.

BRUNER, J. *Actual Minds, Possible Worlds*. Cambridge, MA.: Harvard University Press, 1987.

EUROPEAN COMMISSION: *Science education NOW: A Renewed Pedagogy for the future of Europe*. Luxemburg: Office for Official Publications of the European Communities 2007.

JANOŮŠKOVÁ, S., NOVÁK, J. MARŠÁK, J. *Trendy ve výuce přírodovědných oborů z evropského pohledu*. In: Aktuálně vývojové trendy vo vyučování chémie, Smolenice. Acta Fac. Paed. Univ. Tymaviensis, Ser. D. Supplementum 2, No 12, 2008.

Rámcový vzdělávací program pro základní vzdělávání. Výzkumný ústav pedagogický v Praze. 1. vydání 2005.

Doporučené webové stránky

http://en.wikipedia.org/wiki/Inquiry-based_learning

<http://www.youthlearn.org/learning/general-info/our-approach/intro-inquiry-learning/intro-inquiry-learning>

<http://www.thirteen.org/edonline/concept2class/inquiry/index.html>

prof. RNDr. Danuše Nezvalová, CSc.
prof. PhDr. Martin Bílek, Ph.D.
Mgr. Karla Hrbáčková

Inovace v přírodovědném vzdělávání

Výkonný redaktor prof. RNDr. Tomáš Opatrný, Dr.
Odpovědná redaktorka Mgr. Lucie Loutocká
Technická úprava textu doc. RNDr. Oldřich Lepil, CSc.
Návrh obálky Jiří Jurečka

Vydala a vytiskla Univerzita Palackého v Olomouci
Křížkovského 8, 771 47 Olomouc
<http://www.upol.cz/vup>
e-mail: vup@upol.cz

Olomouc 2010

1. vydání

Publikace neprošla ve vydavatelství redakční a jazykovou úpravou.

Neprodejné

ISBN 978-80-244-2540-5