

ROČNÍK 6

2/2017

Technika a vzdelávanie

Časopis zameraný na technické vzdelávanie v základných, stredných, i na vysokých školách, na oblasť základného a aplikovaného výskumu, aplikáciu informačných technológií vo výučbe odborných predmetov.

ÚVODNÍK

Technika a vzdelávanie
2/2017
ISSN 1339-9888
ISSN 1338-9742

Vážení čitatelia,

som veľmi rád, že Vás môžem osloviť ako šéfredaktor časopisu, ktorý vstupuje do druhej päťročnej etapy. Možno konštatovať, že vo svojej krátkej histórii sa už časopis postupne etabloval v konkurenčnom prostredí.

Svedčia o tom nielen pozitívne ohlasy doma, zo zahraničia, ale i stály záujem prispievateľov publikovať najnovšie poznatky z oblasti technického vzdelávania v základných, stredných, i na vysokých školách i z oblasti základného a aplikovaného výskumu.

Pri tejto príležitosti musím poďakovať všetkým prispievateľom, ktorí svojimi príspevkami podporovali a podporujú technické vzdelávanie, ale i dobrý zámer, akým je odovzdávanie najnovších poznatkov v oblasti technického vzdelávania.

Osobitne však musím poďakovať Ing. Jánovi Pavlovkinovi, PhD., ktorý nielen pred šiestimi rokmi stál so súčasným šéfredaktorom pri zrode dnešného časopisu, ale počas dlhých piatich rokov cieľavedome a systematicky graficky spracovával jednotlivé príspevky do podoby, aby mohli byť pripravené na ďalšiu korektúru. Dané aktivity prevzal Ing. Martin Kučerka, PhD., ktorému želim veľa energie, trpezlivosti pri práci a aby úspešne nadviazal na aktivity svojho predchodcu.

Tak ako v každom úvodníku daného čísla časopisu, aj v tomto čísle chcem poukázať na veľmi zaujímavé príspevky, ktoré odrážajú aktivity a dosiahnuté výsledky z riešenia v rôznych domácich i zahraničných projektoch. Prevládajú príspevky s problematikou technického vzdelávania na základných školách, ktorej sa venujú autori Ľ. Žáčok a kol., J. Pavelka, V. Tomková, J. Stebila a kol. a ďalší. Veľmi zaujímavé sú príspevky zamerané na kľúčové kompetencie učiteľov techniky od autorov I. Pandurovič – M. Ďuriš, A. Hašková. Podnetné príspevky sú i od zahraničných autorov J. Krotký a kol., T. Laczek a ďalší.

V každom z doteraz vydaných čísel nášho časopisu je venovaná pozornosť veľmi zaujímavým aktivitám a podujatiam, ktoré boli v priebehu roka 2017 realizované členmi Katedry techniky a technológií. Inak tomu nie je ani tento rok. Či už sa jedná o organizovanie Krajského kola Technickej olympiády žiakov základných škôl, alebo účasť členov katedry na medzinárodných konferenciách a sympóziách. Podrobné informácie o daných aktivitách, vrátane fotodokumentácie, čitateľ nájde v závere tohto časopisu.

Záverom si dovoľím vysloviť pranie, aby si každý čitateľ našiel v tomto čísle časopisu tú problematiku, ktorej sa profesijne venuje.

Milan Ďuriš

Redakčná rada

prof. PaedDr. Milan Ďuriš, CSc., UMB v Banskej Bystrici, SR
prof. Ing. Jozef Černecký, CSc., TU Zvolen, SR
prof. dr. hab. Olga Filatowa, Univerzita – Vladimír, Rusko
prof. dr. hab. Inž. Waldemar Furmánek, Univerzita Rzeszow, Poľsko
prof. PaedDr. Alena Hašková, PhD. UKF v Nitre, SR
prof. dr. hab. Nataliia Ishchuk, Univerzita – Ternopol, Ukrajina
prof. PhDr. Mária Kožuchová, CSc. KU v Ružomberku, SR
prof. dr. hab. Krzysztof Kraszewski, Univerzita Krakow, Poľsko
prof. PaedDr. Jozef Pavelka, CSc., PU v Prešove, SR
prof. dr. hab. Nina Tverezovska, Univerzita – Kijev, Ukrajina
prof. dr. hab. Wojciech Walat, Univerzita Rzeszow, Poľsko
doc. RNDr. Milada Gajtanska CSc., TU Zvolen, SR
doc. PhDr. PaedDr. Jiří Dostál, Ph.D., UP v Olomouci, ČR
doc. JUDr. Ing. Daniel Novák, CSc., UMB v Banskej Bystrici, SR
doc. Ing. Alena Očkajová, PhD., UMB v Banskej Bystrici, SR
doc. Ing. Ladislav Rudolf, Ph.D., Ostravská univerzita v Ostravě, ČR
doc. PaedDr. Viera Tomková, PhD., UKF v Nitre, SR
doc. PaedDr. Jarmila Honzíkova, Ph.D., ZČU Plzeň, ČR
PaedDr. Petr Mach, CSc., ZČU Plzeň, ČR
Ing. Martin Kučerka, PhD., UMB v Banskej Bystrici, SR

Adresa redakcie

Časopis Technika a vzdelávanie, Tajovského 40, 974 01 Banská Bystrica, tel.: 048/446 7216
e-mail: Milan.Duris@umb.sk

prof. PaedDr. Milan Ďuriš, CSc. – šéfredaktor
e-mail: Milan.Duris@umb.sk

prof. PaedDr. Jozef Pavelka, CSc. – zástupca šéfredaktora
e-mail: jozef.pavelka@unipo.sk

Ing. Martin Kučerka, PhD. – zostavenie, grafické spracovanie a sadzba
e-mail: Martin.Kucerka@umb.sk

prof. PaedDr. Milan Ďuriš, CSc. – korektúra textu, redakčné práce
e-mail: Milan.Duris@umb.sk

Vydavateľstvo

Belianum. Vydavateľstvo Univerzity Mateja Bela v Banskej Bystrici
Fakulta prírodných vied, Tajovského 40, 97401 Banská Bystrica
Vydavateľ periodickej tlače nemá hlasovacie práva alebo podiely na základnom imaní žiadneho vysielateľa.

IČO vydavateľa: IČO 30 232 295

Zaregistrované MK SR pod evidenčným číslom EV 4687/12 & Vychádza dvakrát ročne & Cena pre registrovaných čitateľov 0.-€ & Objednávky vybavuje redakcia na svojej adrese & Tlač EQUILIBRIA s.r.o., Košice & Redakcia nezodpovedá za jazykovú úpravu & Uvedené príspevky sú recenzované & Nevyžiadané materiály nevraciam & Dátum vydania november 2017

OBSAH

BÁNESZ Gabriel, LUKÁČOVÁ Danka Vzdialené laboratória a dištančné formy vzdelávania	2
KROTKÝ Jan, SYNKOVÁ Kristýna, MACH Petr Média jako sílící vzdělávací nástroj dnešní společnosti	4
ŁĄCZEK Tomasz Sukces życiowy młodzieży w kontekście nieprzewidywalnej przyszłości.....	6
PANDUROVIČ Ivana, ĎURIŠ Milan Vybrané klíčové (profesijné) kompetencie učiteľov techniky v nižšom strednom vzdelávaní	9
HAŠKOVÁ Alena Vývoj nástrojov hodnotenia kompetencií učiteľov	17
ŽÁČOK Ľubomír, BERNÁT Milan, KUČERKA Martin Verifikácia učebnice technika pre 6. ročník ZŠ v inovovanom štátnom vzdelávacom programe	22
DOSTÁL Pavel, ŠVRČINOVÁ Veronika, Polytechnika v mateřských školách.....	30
PALAJ Miloš, SKAČAN Miloslav Aktivizujúce prvky vo vyučovaní IKT	32
HODÁL Peter Vzdelávanie zamestnancov	33
PAVELKA Jozef Aktivity centra edukácie a popularizácie techniky katedry fyziky, matematiky a techniky FHPV PU v Prešove	35
OČKAJOVÁ Alena, KUČERKA Martin Drevo verzus drevný prach.....	40
ŁĄCZEK Tomasz Dysfunkcionalność rodziny jako niezamierzony efekt braku prawidłowych kontaktów interpersonalnych jej członków	44
KLEMENTOVSKA Aneta E-generacja a aktywność edukacyjno-zawodowa w sieci.....	46
TOMKOVÁ Viera Vplyv priestorovej predstavivosti na rozvoj technického myslenia žiakov na ZŠ.....	48
STEBILA Ján, LIB Waldemar, MIKUŠOVÁ Nikola Motivácia žiakov vo vyučovaní predmetu technika	51
BABIARZ Mirosław Zbigniew Nauczyciel-pedagog – osobowość czy zawód (?)	56

Recenzenti:

- prof. PaedDr. Milan Ďuriš, CSc.**
Fakulta prírodných vied UMB v Banskej Bystrici
- prof. PaedDr. Alena Hašková, CSc.**
Pedagogická fakulta UKF v Nitre
- prof. PhDr. Viera Kurincová, CSc.**
Pedagogická fakulta UKF v Nitre
- prof. Ing. Veronika Stoffová, CSc.**
Pedagogická fakulta, Trnavská univerzita
- prof. RNDr. Iveta Marková, PhD.**
Fakulta prírodných vied UMB v Banskej Bystrici
- prof. nzw. dr hab. Henryk Noga, PhD.**
Pedagogická univerzita v Krakove
- doc. PaedDr. Janka Schlarmanová, PhD.**
Fakulta prírodných vied UKF v Nitre
- doc. PaedDr. Gabriel Bánesz, PhD.**
Pedagogická fakulta UKF v Nitre
- doc. PaedDr. Mária PISOŇOVÁ, PhD.**
Pedagogická fakulta UKF v Nitre
- doc. Ing. Roman Hrmo, PhD.**
Vysoká škola DTI, Dubnica nad Váhom
- Dr hab. prof. UR Wojciech Walat**
University of Rzeszów v Rzeszów
- Dr hab. prof. Eunika Baron-Polańczyk**
Uniwersytet Zielonogórski v Zielonej Górze
- PaedDr. Jan Šubert, CSc.**
Pedagogická fakulta OSU, Ostrava
- PaedDr. Ján Stebila, PhD.**
Fakulta prírodných vied UMB v Banskej Bystrici
- Dr Maria Paszkowicz**
Uniwersytet Zielonogórski v Zielonej Górze
- Ing. Petra Kvasnová, PhD.**
Fakulta prírodných vied UMB v Banskej Bystrici
- Ing. Adrian Banski, PhD.**
Drevárska fakulta TU vo Zvolene
- Ing. Miroslav Vala, CSc.**
Filozoficko-prírodovedecká fakulta, SU v Opave
- Ing. Ján Pavlovkin, PhD.**
Fakulta prírodných vied UMB v Banskej Bystrici
- Mgr. Zuzana Izquierdo Montes**
externí spolupracovník ZČU v Plzni
- Mgr. Jan Fadrhonc**
Fakulta pedagogická, ZČU v Plzni

VZDIALENÉ LABORATÓRIÁ A DIŠTANČNÉ FORMY VZDELÁVANIA

REMOTE LABORATORIES IN DISTANCE LEARNING

Gabriel BÁNESZ, Danka LUKÁČOVÁ

Abstrakt

Projekt KEGA Vzďialené laborat6riá v dištančných formách vzdelávania si kladie za cieľ vytvoriť vzdialené laborat6riá, ktoré môžu používať študenti odbornej univerzitnej katedry jednak v dištančnej forme a zároveň aj v rámci kontaktných hodín na cvičeniach. Pre vytvorenie vzdialených laborat6rií pre pneumatické a hydraulické systémy budú použité technické prostriedky využívajúce prvky PLC spolu s internetovým rozhraním pre vzdialený prístup a priamy prístup, metodiky a vzdelávacie materiály vhodné pre zaradenie do vzdelávacieho procesu. Príspevok uvádza vstupné informácie o zámeroch a cieľoch tohto projektu.

Kľúčové slová: projekt, dištančné vzdelávanie, simulátor, vzdialený reálny experiment

Abstract

The project KEGA Remote laboratories in distance form of education aims to create remote labs that can be used by students of specialized university departments both in the form of distance education and also within the contact hours for exercises. To create remote laboratories for pneumatic and hydraulic systems will be used hardware elements using the PLC together with a web interface for remote access and direct approach, methodology and educational materials suitable for inclusion in the educational process. The article is providing input information about goals and objectives of this project.

Keywords: project, simulator, distance learning, remote real experiment

Úvod

Dištančné vzdelávanie je jednou z foriem vzdelávania, pri ktorej študujúci pod vedením svojho t6tora – učiteľa získava potrebné nové poznatky a vedomosti formou samoštúdia, prípadne využíva prostredie internetu na komunikáciu, získavanie nových poznatkov, zabezpečovanie spätnej väzby, prácu so simulátormi a pod. Tento systém vzdelávania umožňuje študujúcemu vzdelávať sa vlastným tempom a v čase, ktorý mu najlepšie vyhovuje. (Pastor et al. 2003) V dištančnej forme vzdelávania je preto možné efektívne využívať na vzdelávanie aj vzdialené reálne experimenty, ktoré sa formou vzdialeného prístupu cez internet dajú ovládať a rovnako je možné s danými experimentami pracovať aj v rámci vyučovacieho procesu na príslušných cvičeniach v rámci kontaktných hodín.

Experimenty vo vzdelávaní majú svoje osobitné postavenie, nakoľko umožňujú získavať nové poznatky o sledovanom alebo skúmanom jave, overovať formulované predpoklady, prípadne hypotézy, ktoré tvoria základ každej ďalšej vedeckej práce. Ďalším významným prínosom je aj tá skutočnosť, že experimenty zdokonaľujú, utvrdzujú a rozširujú vedomosti a poznatky študentov. (Clough, 2002)

Niektoré druhy experimentov sú ale náročné z hľadiska technického vybavenia, čo sa zároveň odráža aj na ich cene. Pri zaraďovaní experimentov do vzdelávania je v ideálnom prípade potrebné mať také technické vybavenie, aby všetci študenti mohli pracovať súbežne. (Lustigová, Lustig, 2009, Škoda, Doulik, 2009) V praxi ale zaraďovanie experimentov do výučby nebýva tak časté, nakoľko chýba potrebné technické vybavenie. Na niektorých vysokoškolských pracoviskách sa v posledných rokoch zriad'ovali experimenty, ktoré bolo možné ovládať v reálnom čase a vzdialenou formou. Pre tieto experimenty sa zaužívalo označenie vzdialené reálne experimenty (VRE). Po zavedení týchto experimentov do praxe sa ukázali ich nasledovné výhody a nevýhody:

výhody:

- dostupnosť v reálnom čase,
- možnosť vykonávať experimenty na reálnych zariadeniach,
- učiť sa metódou pokus-omyl,
- možnosť experimentátora pracovať s reálnymi údajmi,
- riešia problém drahých aparátúr;

nevýhody:

- experimentátor nezískava potrebné zručnosti pri práci s VRE,
- dostupnosť len vysokorýchlostným internetom,
- chýbajúce zapájanie viacerých zmyslov pri experimentovaní,
- chýbajúci učiteľ, ktorý riadi samotný proces výučby. (Kozík, 2011)

Jedným z cieľov predkladaného projektu je eliminovať práve nevýhody VRE.

Opis a zámer projektu

Východiskom pre eliminovanie uvedených nevýhod VRE je integrácia reálnych experimentov a VRE vo výučbe programovania PLC, čo je aj jedným z cieľov predkladaného projektu. V rámci riešenia viacerých projektov KEGA a projektov zo štrukturálnych fondov sa na Katedre techniky a informačných technológií vybudovali niektoré vzdialené reálne experimenty, ktoré sa už viac rokov používajú vo vzdelávaní. Absolventi katedry pri príchode do praxe sa stále častejšie stretávajú s problematikou programovania PLC systémov. Priemyselná prax si totiž často vyžaduje pre svoje prevádzky odborníkov, ktorí dokážu programovať, nastavovať a aj následne ovládať takéto systémy. Z tohto dôvodu boli v roku 2015 na našej Katedre techniky a informačných technológií zaradené do študijných programov predmety ako: programovanie priemyselných riadiacich systémov, automatizácia, PLC a pod. Zaradenie týchto predmetov bolo uskutočnené hlavne z toho dôvodu, že priemyselná prax si vyžaduje odborníkov práve pre takúto oblasť techniky.

Zámerom projektu je zhotoviť a uviesť do systému vzdelávania na katedre simulátory, pomocou ktorých sa študenti naučia základy potrebné pre programovanie PLC systémov jednak priamo pri kontaktných hodinách a rovnako aj vzdialenou formou. Simulátory budú vytvorené zvlášť pre pneumatické ovládanie a zvlášť pre hydraulické systémy.

Riešený projekt svojím obsahom a zameraním čiastočne nadväzuje na projekt KEGA č. 021 UKF-4/2014 Vzdialené reálne experimenty v školskej praxi, ktorého základným cieľom bolo vytvoriť a v praxi overiť reálne vzdialené experimenty s využitím prvkov priemyselnej automatizácie s programovateľnými PLC automatmi. V nadväznosti na tento projekt je základným

zámerom riešiteľov projektu vytvoriť a vo vzdelávacej praxi overiť simulátory pre zapájanie a ovládanie pneumatických a hydraulických systémov, ktoré budú slúžiť na nácvik zapájania jednoduchých a zložitejších pneumatických a hydraulických zapojení. Samotný systém bude zostavený tak, aby sa dal využiť jednak priamo pri kontaktných hodinách študentov, ale aj vzdialenou formou, zostavenou ako vzdialený reálny experiment. Oba spôsoby použitia týchto systémov umožňujú v prvom rade priamu manipuláciu so zariadením, čím študenti získajú potrebné zručnosti, ale zároveň majú možnosť vzdialenou formou riešiť domáce zadania, prípadne precvičovať získané vedomosti. Práca so simulátormi pre pneumatické hydraulické systémy a ich ovládanie prostredníctvom počítačového programu zabezpečí získavanie základných vedomostí pre prácu s reálnymi PLC systémami.

Návrh simulátorov pre pneumatické a hydraulické systémy bude zahŕňať dva aspekty:

- technickú realizáciu
- vytvorenie didaktického obsahu pre manipuláciu so simulátormi priamo, ako aj formou vzdialeného prístupu v rámci dištančného vzdelávania.

Z pohľadu technickej realizácie pôjde v prvom rade o zostavenie systémov pre elektropneumatiku (obrázok 1) a hydrauliku pre priamu činnosť a rovnako aj vzdialenou formou. Na vzdialené ovládanie systémov bude využitý softvér, pomocou ktorého sa dajú z grafického programu pre návrh pneumatických a hydraulických zapojení priamo cez procesor riadiť pneumatické alebo hydraulické systémy.

Obrázok 1 Elektropneumatiký panel

Z pohľadu didaktického obsahu bude vytvorený e-learningový kurz na získanie potrebných vedomostí a zručností potrebných pre prácu so simulátormi priamou a vzdialenou formou. Okrem toho budú vytvorené pracovné listy, pomocou ktorých sa študenti naučia zostavovať základné zapojenia z pneumatiky a hydrauliky a základy programovania PLC systémov.

V celkovej koncepcii projektu sa plánujú riešiť nasledovné výskumné otázky:

- otázka prístupu študenta k práci so simulátormi z hľadiska jeho technických zručností,
- otázka prístupu študenta k práci so simulátormi z hľadiska získavania nových poznatkov pri priamej činnosti,
- otázka prístupu študenta k práci so simulátormi vzdialenou formou z hľadiska získavania nových poznatkov a precvičovania získaných vedomostí,
- otázka aplikácie získaných poznatkov a zručností zo simulátorov pri programovaní PLC systémov,
- otázka prístupu učiteľa k simulátorom pri kontaktných a dištančných formách vzdelávania.

Etapy riešenia projektu

Projekt KEGA je plánovaný na tri roky, pričom v súčasnosti sa riešitelia nachádzajú v prvom roku riešenia projektu. Všetky aktivity sú naplánované do troch nasledovných etáp riešenia:

Prvá etapa riešenia projektu:

- štúdium literatúry z pohľadu názorov odborníkov k dištančným a kontaktným (tradičným) formám vzdelávania z pohľadu zaradenia experimentov do výučby,
- štúdium literatúry z pohľadu názorov odborníkov ku vzdialeným reálnym experimentom (simulátorom),
- analýza a syntéza zistených poznatkov o využívaní experimentov pre programovanie PLC systémov,
- analýza možností využitia pneumatických a hydraulických systémov v priemyselnej praxi.

Druhá etapa riešenia projektu:

- zostaviť simulátory pre pneumatické a hydraulické systémy so zameraním na programovanie PLC systémov pre priamu činnosť a vzdialené ovládanie cez internet,
- vytvoriť súbor metodických materiálov pre prácu so simulátormi. Súbor metodických materiálov bude obsahovať: pracovné listy, metodické príručky pre prácu na simulátoroch, e-learningový kurz pre dištančnú formu vzdelávania.

Tretia etapa riešenia projektu:

- overenie simulátorov vo vzdelávaní študentov na KTIT kontaktnou a vzdialenou formou. Pri overovaní sa riešitelia zamerajú na: získané vedomosti študentov, získané zručnosti pre prácu so simulátormi, aplikáciu poznatkov na riešenie zadaných úloh (špecifický, nešpecifický transfer)

Záver

Prínos z riešenia projektu vidíme hlavne pre odborovú didaktiku, kde pôjde o využívanie experimentu (simulátoru) priamo na kontaktných hodinách a aj vzdialenou formou v rámci dištančného vzdelávania. Katedra techniky a informačných technológií PF UKF v Nitre pripravuje učiteľov pre odborné technické predmety. Riešením projektu sa skvalitní ich príprava, pričom nadobudnuté potrebné vedomosti a zručnosti z práce s PLC systémami ich lepšie pripravujú do praxe.

Zoznam bibliografických odkazov

- CLOUGH, M. P. 2002. *Using the laboratory to enhance student learning*. In: Learning Science and Science of Learning, 2002 NSTA Yearbook, National Science Teachers Association, Washington, DC, s. 85-97.
- ŠKODA, J., DOULÍK, P. 2009. *Lesk a bída školního chemického experimentu*. In: Výzkum, teorie a praxe v didaktice chemie XIX. Research, Theory and Practice in Chemistry Didactics XIX. 1. část: Původní výzkumné práce, teoretické a odborné studie. Hradec Králové: Gaudeamus, 2009. s. 238-245. ISBN 978-80-7041-827-7.
- KOZÍK, T. 2011. *Aktuální problémy technického vzdělávání*. In Strategie technického vzdělávání v reflexi doby. Ústí nad Labem 1-3 máj 2011, s. 188-192. ISSN 1803-6805.
- PASTOR, R., SÁNCHEZ, J., DORMIDO, S. 2003. *An XML-based framework for the Development of Web-based Laboratories focused on Control Systems Education*. In International Journal of Engineering Education 2003. ISSN 0949-149X. roč. 19, č. 3, s. 445-454.
- LUSTIGOVÁ, Z., LUSTING, F. 2009. *A New Virtual and Remote Experimental Environment for Teaching and Learning Science*. In A New Virtual and Remote Experimental Environment for

Teaching and Learning Science. ISBN 978-3-642-03114-475-82, 2009, s. 75-82.

Projekt KEGA č. 021 UKF-4/2014 Vzďialené reálne experimenty v školskej praxi. Záverečná správa projektu. 2016.

Článok vznikol ako súčasť riešenia výskumnej úlohy KEGA č. 011UKF-4/2017 Vzďialené laboratóriá v dištančných formách vzdelávania.

doc. PaedDr. Gabriel Bánesz, PhD.
doc. PaedDr. Danka Lukáčová, PhD.

Katedra techniky a informačných technológií
Pedagogická fakulta UKF v Nitre
Slovenská republika

e-mail: gbanesz@ukf.sk
dlukacova@ukf.sk

MÉDIA JAKO SÍLÍCÍ VZDĚLÁVACÍ NÁSTROJ DNEŠNÍ SPOLEČNOSTI

MEDIA AS SUCCESSFUL EDUCATIONAL TOOL OF MODERN SOCIETY

Jan KROTKÝ, Kristýna SYNKOVÁ, Petr MACH

Abstrakt

Autoři se v článku zabývají potenciálem a specifiky médií využívaných v širokém vzdělávacím prostředí. Opírají se o výsledky dotazníkového šetření, které bylo realizováno v posledních ročních čtyřletých i víceletých gymnáziích v České republice. Cílem šetření bylo primárně zjistit úroveň mediální gramotnosti cílové skupiny a analyzovat schopnost žáků bezpečně využívat nebo interpretovat informace.

KLíčové slová: média, multimédia, mediální výchova, informace, transfer informací, internetová bezpečnost

Abstract

Authors of the article focus on the potentiality and specifics of the media used in a broad field of education. Their work is based on the results of a questionnaire survey, carried out in final grades of four-year or multi-year grammar schools in the Czech Republic. The aim of the survey was primarily to determine the level of media literacy of the target group and to analyze the students' ability to use the media securely and to interpret information.

Key words: media, multimedia, media education, information, information transfer, internet security

Úvod

V tomto roce vyšel prakticky celosvětový průzkum mediálního trhu. Měl za úkol zmapovat současné trendy a predikovat výhled směrem k dalšímu rozvoji médií a jejich komercializaci. Dle našeho názoru vyplývají z publikovaných výsledků zásadní informace důležité pro aktuální výzvy směřujících k rozvoji digitální gramotnosti a infromatického myšlení, které se prolínají všemi stupni vzdělávání.

Podle výsledků průzkumu médií Reuters Institute Digital News report 2017 jsou uživatelé nejvíce ochotni zaplatit za obsah v podobě videa. Na druhém místě jsou to se ztrátou asi 7% kategorie zahrnující mobilní aplikace, kategorie audio obsahu nebo SW pro počítače. (Newman a kol. 2017) Zajímavé je, že rostoucí ochota zaplatit za využívání placeného multimediálního obsahu mírně roste u skupiny respondentů od 18 do 34 let a po tomto intervalu výrazně klesá. Nejmírnější pokles je u online zpravodajství. Mohli bychom rámcově říci, že čím je uživatel starší, tím méně internetového multimediálního obsahu využívá, ale zůstává věrný zpravodajství. Tento stav můžeme analyzovat ve dvou liniích. V první řadě můžeme spekulovat, že respondenti od určitého věku ztrácejí z nějakého důvodu zájem o audio a video obsah, respektive nejsou ochotni za něj zaplatit. Tímto důvodem může být určitá rezignace na některé formy zábavy zapříčiněná změnou hodnotového žebříčku u starší populace. Druhořadým důvodem může být fakt, že současní čtyřicátníci a padesátníci neprožili období dospívání a nejdynamičtějšího rozvoje v době vyspělých internetových technologií. Mají blíže k digitálním imigrantům než domorodcům (Prenský, 2001). Průzkum Reuters Institute (2017) také zjišťuje příčiny, proč se respondent vyhýbá zpravodajství a tomu co přináší (např.

aktuální informace). Téměř polovina respondentů odpověděla, že má obavy ze zpravodajství a to z důvodu odrazu negativních zpráv na vlastní náladě. Jako druhým nejčastějším udávaným důvodem (37 %) bylo, že nemohou zpravodajství věřit, tedy uvědomují si desinformační potenciál tohoto média. Realizovaná sonda Reuters Institute (2017) přinesla ještě další zajímavá zjištění. Pokud budeme pátrat po konkrétních platformách sociální online komunikace, zjistíme, že v celé řadě zemí, kde se průzkum realizoval, je nejpoužívanější platformou Facebook. Nicméně zajímavější je, že zpravidla v první pětce nalezneme i YouTube a aplikace typu WhatsApp nebo Viber. Právě YouTube svým obsahem nejvíce konkuruje tradičním médiím jako je televize a rozhlas. Časopis Time v roce 2015 uveřejnil článek „A Decade of YouTube Has Changed the Future of Television“, který podtrhuje přidanou hodnotu oproti klasickému vysílání. Zejména jde o vznik možnosti volby, co a kdy chci sledovat, přítomnost interaktivity obsahu atd. Ze strany tvůrců obsahu a provozovatele služby se jedná o platformu, která nabízí nepřehledné množství možností placeného obsahu, která díky personifikaci a sbírání informací o uživateli dopadne téměř vždy na úrodnou půdu. (Moylan, 2015) Náš průzkum realizovaný na gymnáziích, tedy na respondentech do 18 let, ukázal výrazný nezájem o televizi jako médium. Celých 38 % respondentů uvedlo, že televizi nesleduje a 19 % že ji sleduje méně než hodinu denně. Pokud televizi sledují, tak zejména filmy, seriály a zábavné pořady. Zvolený vzorek respondentů preferuje internet především jako komunikační médium. Až 71 % ze všech dotazovaných uvedlo, že nejčastěji využívá internet pro pohyb na sociálních sítích, zbytek tvoří sledování videa, studium nebo hraní her (Synková, 2017).

Výsledky našeho šetření mezi gymnazisty ohledně zařízení pro přístup na internet je v souladu se zjištěním průzkumu Reuters Institute (2017). Potvrzuje se, že dominantní postavení pro připojení k internetu získává mobilní telefon a klasický počítač pozici opouští. Tento trend souvisí i s pokročilou digitalizací společností a preferencí internetu jako komunikačního média. Studie Media Consumption Forecasts, kterou vydala mediální agentura Zenith předpokládá, „že podíl mobilního internetu na sledovanosti médií se do roku 2019 zvýší na 26 % z loňských 19 %. Lidé po celém světě stráví přístupem k mobilnímu internetu prostřednictvím vyhledávačů a aplikací v průměru 122 minut denně. Také toto číslo představuje nárůst ve srovnání s deseti minutami denně v roce 2010. Konzumace mobilního internetu mezi lety 2010 a 2016 rostla průměrně o 44 % ročně.“ (MediaGuru, 2017).

Mediální gramotnost u studentů gymnázií

V dotazníkovém průzkumu mezi žáky posledních ročníků čtyř a víceletých gymnázií v Západočeském kraji jsme sledovali zejména dosaženou úroveň mediální gramotnosti u respondentů a podmínky pro její rozvoj. Průzkumu se zúčastnilo 380 respondentů z 10 škol. Ačkoliv v úvodu reflektovaný průzkum Reuters institutu (2017) přímo nepostihuje celou tuto věkovou skupinu, částečně se s ní prolíná (sběr byl od 18 let). Náš dotazník měl 25 otázek z oblasti využívání technologií, znalosti médií a jejich preferencí, ovlivňování uživatelů médii nebo výuky mediální výchovy. Komplexně můžeme říci, že otázky byly směřovány směrem ke zjištění úrovně mediální gramotnosti respondentů.

Skupina mladistvých naší skupiny respondentů uvádí, že tráví u internetu denně více jak 4 hodiny (58 %), 2-3 hodiny (36 %). Na první pohled se můžou zdát tyto hodnoty jako vysoké, ovšem pokud se zaměříme na to, co konkrétně respondenti na internetu dělají, zjistíme, že 71 % respondentů nejčastěji využívá čas na internetu pro komunikaci v rámci sociálních sítí. Komunikace na sociální síti se ze své podstaty neodehrává v reálném čase. Domníváme se tedy, že pokud minimálně polovina respondentů uvedla více jak 4 hodinovou denní aktivitu na internetu, nejedná se o komunikaci nebo sledování obsahu v jednom nepřerušovaném časovém proudu. Pravděpodobně jde o souběh více druhů činností, a to i s internetem nesouvisejících.

Potěšilo nás, že jsou studenti schopni ve velké míře rozlišit bulvární a seriózní média. Kromě přímé otázky s výčtem reálných médií jsme použili pro identifikaci i typický úryvek z bulvárního článku. Jeho příslušnost správně rozlišilo 98 % respondentů. Důvěra v informace, které přináší média je veličina proměnná v čase a závisí i na stavu společnosti nebo aktuální politické situaci. Nicméně podle našeho zjištění v době tzv. migrační krize 69 % respondentů uvádí, že věří v pravdivost informací uváděných v televizi, tisku i na internetu. Paradoxně 77 % respondentů si uvědomuje, že média a informace, které distribuují, mohou sloužit k manipulaci a šíření desinformací. Pokud půjdeme více do hloubky, zjišťujeme, že 61 % respondentů identifikuje desinformační potenciál především v internetu. Další média jako rozhlas, televize nebo tisk se v této kategorii pohybují podobně a to kolem 10 %. Dle našeho názoru převládá u respondentů pocit, že tato klasická média mimo internet jsou více pod drobnohledem státu a regulačních orgánů. Alarmující je zjištění, že si 86 % respondentů nijak informace dále neověřuje.

V průzkumu jsme se zaměřili i na pojem média a mediální gramotnost v kontextu výuky. „Hlavním cílem mediální výchovy je rozvoj mediální gramotnosti žáků do takové úrovně, aby využívání médií byla činnost, kterou má člověk co nejvíce pod svou kontrolou a již dokáže řídit tak, aby mohl mediální nabídky co nejvíce využít.“ (Miečenka, Jiráček, 2006, s. 16). Mediální gramotnost je možno definovat jako „schopnost získávat přístup

k médiím, chápat a kriticky vyhodnocovat různé aspekty médií a mediálních obsahů a vytvářet sdělení v různých kontextech“ nebo také jako „zvládnutí komunikace pomocí nosičů slov, písmen, obrazů a zvuků“ (Bína, 2011, s. 71). Ptali jsme se respondentů, v jakých předmětech se setkávají s pojmem média a kde si myslí, že jsou připravováni na život v mediálním světě. Z průzkumu vyplynulo, že hlavními nositeli průřezového tématu Mediální výchova jsou předměty jako Základy společenských věd (23 %), Informatika (19 %) nebo Český jazyk a literatura (20 %). Na opačném pólu jsou předměty jako Matematika (1 %), Tělesná výchova (1 %) nebo předměty přírodovědné (po 4 %). Zhruba polovina respondentů je spokojena s množstvím a relevantností informací o médiích, které jsou jim distribuovány prostřednictvím výuky.

Předškolní vzdělávání a média

Průzkum Reuters Institutu (2017) se soustředil na věkovou hranici 18 let až 55+. Náš průzkum probíhal mezi gymnazisty v posledních ročnících. Tedy ve věku, kdy jsou prakticky připravení na svůj produktivní život a chystají se případně odborně profilovat na dalších školách. Velký vliv na rozvoj kompetencí a funkčních dovedností má základní škola. Ovšem jaký je stav mediální gramotnosti dětí před vstupem do formálního vzdělávání? Jak jsou děti připraveny a s čím může učitel na dalším stupni počítat? Pro odpověď na tyto otázky jsme realizovali i malou sondu do prostředí dětí v systému předškolního vzdělávání. Sonda byla realizována v podobě dotazníkového šetření. Akceptováno bylo 74 dotazníků, které vyplnili rodiče dětí. 11 dotazníků bylo určeno přímo pro učitelky v mateřských školách. (Filipová, 2017)

U dětí předškolního věku je podle výzkumné sondy nejvíce využívaným médiem ve volném čase z 66 % televize, z 20 % knihy a časopisy a online média z 12 %. Zbytek je věnován audio médiím. Co se týče preferencí zařízení, vede tablet a mobilní telefon přibližně se 30 % a notebook se stolním počítačem zhruba shodně po 20 %. Je zajímavá i frekvence používání preferovaných zařízení. 31 % dětí na úrovni MŠ používá svoje zařízení denně, ale už téměř 60 % dětí asi jen po 4 dny v týdnu. Evidentně se můžeme u této skupiny domnívat, že ze strany rodičů existují nějaká omezující pravidla. Co se týče klasického média, jakým je v tomto případě televize, děti ji z 50 % sledují maximálně po dobu dvou hodin a 43 % respondentů dokonce uvedlo kratší dobu než jednu hodinu. Z našeho pohledu je pozitivní, že drtivá většina rodičů většinou sleduje televizi společně s dítětem (82 %). 53 % rodičů má pocit, že jejich dítě napodobuje viděné situace nebo sledované televizní hrdiny.

Z výsledků průzkumu nadále vyplývá, že si rodiče uvědomují možná rizika přílišného vlivu médií (v anketě 72 %), na která upozorňuje např. Giles (2012), a jsou ochotni pro zdravý vývoj svého dítěte něco pozitivního udělat. To potvrzuje další výsledek ankety, kde 50 % rodičů potvrdilo, že pravidelně čte svým dětem z knížek, 32 % čte minimálně jednou týdně, 11 % čte výjimečně a 7 % na tuto činnost rezignovalo, neboť nemají čas nebo to nepovažují za důležité.

Naproti tomu si celý vzorek 11 učitelů ze dvou třetin myslí, že by se výuka na MŠ obešla bez prvků mediální výchovy. Nejčastější argument proti byl předpoklad vysokého vytížení dětí technologiemi doma nebo potřeba rozvoje jiných oblastí. S tímto názorem se v přípravě učitelů na fakultě pedagogické setkáváme poměrně často. Učitelé mají pocit, že technologií a médií mají žáci k dispozici příliš, a odmítají další technologie či mediální kanály do výuky implementovat. Tento stav jde přesně proti systému rozvoje mediální gramotnosti v kontextu gramotnosti funkční a brání mimo jiné osvojení autoregulačních principů žákem. Podle výsledků naší sondy jsou respondenti – učitelky v předškolním vzdělávání přesvědčeni, že jejich žáci jsou schopni

vyhledávat a zpracovávat informace na odpovídající úrovni dobře (62 %).

Závěr

Pokud bude učitel chtít své žáky efektivně oslovit, musí reflektovat mediální změny odehrávající se v naší společnosti. Zejména je nutné posílit roli mediální výchovy, a to primárně v celém kontextu rozvoje digitální gramotnosti. Elektronická bezpečnost, efektivní komunikace, vyhledávání a sběr informací a zároveň kritické myšlení stejně jako hodnocení, patří mezi hlavní složky digitální gramotnosti (Eyre, 2017). Průzkum Digital News Report 2017 sledoval zejména z komerčního hlediska využití a přístup k širokému portfoliu médií. My jsme se podívali na problematiku médií u skupiny respondentů, kteří jsou mladší. Tedy můžeme říci, že jsme nahlédli do budoucnosti na novou generaci příjemců informací. Tato skupina digitálních domorodců si uvědomuje pozitivní potenciál médií v jejich socializační roli. A zároveň si uvědomují i potenciál negativní v podobě náchylnosti na šíření desinformací. Ovšem i přes tato fakta jsou v moderním světě ohroženou skupinou. Například málo z nich ověřuje zjištěné informace nebo bezmezně důvěřuje státem či soukromými subjekty kontrolovaným médiím. Naše druhá sonda do prostředí mateřských škol zjistila, že jsou předškolní děti relativně chráněny před vlivem médií, a to jak vlastními rodiči, tak i ze strany školky. Nicméně dle našeho názoru je právě čas předškolního vzdělávání ideální pro start postupného získávání funkčních dovedností spojených s médii. Dítě by mělo ještě před vstupem na základní školu pochopit, kde leží nejen hygienické limity využití technologií, ale také kde je třeba využít obezřetnosti a nutnosti dalších informací pro vytvoření objektivního názoru.

Seznam bibliografických odkazů

BÍNA, D. 2011. *Texty, média a edukace*. České Budějovice: Vlastimil Johanus. ISBN 978-80-87510-05-6.
EYRE, M. 2017. Digital literacy in the classroom. How important is it?. [cit. 2017-07-05], from

<http://resourced.classflow.co.uk/digital-literacy-classroom-important/>
FILIPOVÁ, M. 2017. *Multimédia a jejich vliv na děti předškolního věku*. Plzeň: ZČU v Plzni. Bez ISBN.
GILES, D. 2012. *Psychologie Medií*. Praha: Grada Publishing, 2012. ISBN 978-80-247-3921-2
MEDIAGURU. 2017. *Mediím vládnou i přes růst mobilů tradiční kanály*. [cit. 2017-06-07], from <https://mediaguru-dev.inspirodev.cz/2017/07/mediim-vladnou-i-pres-rust-mobilu-tradicni-kanaly/>
MIEČENKA, M., JIRÁK, J. a kol. 2007. *Základy mediální výchovy*. Vyd. 1. Praha: Portál. ISBN 978-80-7367-315-4.
MOYLAN, B. 2015. *A Decade of YouTube Has Changed the Future of Television*. [cit. 2017-03-06], from <http://resourced.classflow.co.uk/digital-literacy-classroom-important/>
NEWMAN, N., FLETCHER, R., KALOGEROPOULOS, A., LEVY, D. A. L., NIELSEN, R. K. 2017. *Reuters Institute Digital News Report 2017*. Reuters Institute for the Study of Journalism. ISBN 978-1-907384-31-8.
PRENSKY, M. 2001. *Digital Natives, Digital Immigrants*. On the Horizon [online]. roč. 9, č. 5 [cit. 2017-07-25]. ISSN 1074-8121.
SYNKOVÁ, K. 2017. *Mediální výchova v prostředí současného českého školství, úroveň mediální gramotnosti žáků posledních ročníků čtyřletých a víceletých gymnázií*. Plzeň: ZČU v Plzni. Bez ISBN.

Mgr. Jan Krotký, Ph.D.
PaedDr. Petr Mach, Ph.D.
Mgr. Kristýna Synková

Fakulta pedagogická ZČU v Plzni, Česká republika

e-mail: conor@kmt.zcu.cz

SUKCES ŻYCIOWY MŁODZIEŻY W KONTEKŚCIE NIEPRZEWDYWALNEJ PRZYSZŁOŚCI

THE SUCCESS OF LIFE OF YOUNG PEOPLE IN THE CONTEXT OF AN UNPREDICTABLE FUTURE

Tomasz ŁĄCZEK

Abstrakt

Artykuł zawiera bardzo istotne dla pedagogów i nauczycieli rozważania dotyczące postrzegania sukcesu życiowego przez współczesną młodzież. W procesie dojrzewania młodych ludzi dochodzi do szeregu zmian osobniczych, które są charakterystyczne i niepowtarzalne dla każdej jednostki. Oprócz tych fizjologicznych i psychologicznych zmian równoległe w przestrzeni publicznej dokonują się zmiany społeczne, ekonomiczne, kulturowe, gospodarcze. To, co dzisiaj dla młodzieży jest atrakcyjne, w niedalekiej przyszłości może okazać się już mniej wartościowe. Ewolucja poglądów oraz faktycznie występujące zmiany powodują, że rozumienie sukcesu życiowego przez młodzież jest labilne i wymaga stałej diagnozy pedagogów.

Słowa kluczowe: sukces, młodzież, przyszłość, edukacja, wartości

Abstract

The article contains very important for educators and teachers reflection on the perception of the success of life by contemporary youth. In the process of adolescence young people come to a series of individual changes which are characteristic and unique to each individual. Apart from these physiological and psychological changes in parallel in the public space, there are social, economic, cultural and economic changes. What is attractive to young people today may be less valuable in the near future. The evolution of views and actual changes make the understanding of young people's life success lighter and requires a constant diagnosis of pedagogues.

Key words: success, youth, future, education, values

Wprowadzenie

Z punktu widzenia rozwoju jednostki, ale również i całego społeczeństwa osiąganie sukcesów we współczesnym świecie jest powszechnie aprobowane i pożądanym. Rozwój psychosomatyczny człowieka dokonujący się w okresie niemowlęcym i przedszkolnym kwalifikuje wykształcenie i samodzielne wykonywanie prostych umiejętności takich jak poruszanie się, realizowanie czynności higienicznych czy artykułowanie własnych potrzeb, jako kolejne etapy rozwoju. Tym niemniej, dla osób bezpośrednio zaangażowanych w opiekę nad dzieckiem, każde z tych zachowań najczęściej jest wyczynem, sukcesem, który następuje często po serii wielu nieudanych prób, starań i tłumaczeń. W okresie szkolnym, gdy zakres przyswajanej wiedzy encyklopedycznej, ale również i umiejętność jej wykorzystanie w praktyce przez ucznia znacząco wzrasta, sukces nabiera wymiaru przede wszystkim sukcesu edukacyjnego. To, co w zakresie obowiązków szkolnych wykonywane jest przez dziecko na poziomie oczekiwanym przez nauczyciela w sposób celujący, gwarantuje powszechną akceptację i nazywanie takich działań sukcesem. W tym okresie życia, niebagatelny wpływ na dziecko ma środowisko rodzinne. Wspieranie przez rodziców działań służących zrealizowaniu wyznaczonych przez własne dziecko zadań, osobiste poparcie, fizyczne zaangażowanie rodziców jest niezastąpione i z pewnością sprzyja osiąganiu zamierzonych sukcesów. Zdaniem Jadwigi Izdebskiej „Ukazując przemiany, jakie zachodzą we współczesnej rodzinie w kontekście sytuacji dziecka i relacji rodzice – dziecko, dostrzega się dwa odmienne oblicza tego problemu. Z jednej strony współczesna rodzina tworzy swym dzieciom nowe, nieznanne do tej pory możliwości i warunki ich rozwoju, edukacji, ale także zagrożenia, występowanie w rodzinie zjawisk i sytuacji destrukcyjnych o charakterze dewiacji społecznej czy patologii, które prowadzą do jej dysfunkcyjności” [Izdebska 2003, s. 80]. Takie postrzeganie rzeczywistości przyznaje znaczącą rolę rodzicom, jako tym, których światopogląd, system wartości, ale nade wszystko codzienne postępowanie względem własnych dzieci decyduje o wyznaczaniu i realizowaniu celów poddanych ich opiece dzieci.

Percepcja sukcesu zmienia się u dziecka w okresie dojrzewania. Wtedy to, relacje interpersonalne, towarzyskie oraz to, co dzieje się w środowisku rówieśniczym nabierają częstokroć waloru priorytetowego. Motywacja do osiągania sukcesów nabiera coraz bardziej wymiaru osobistego. Charakterystyczna u młodzieży w okresie adolescencji chęć sprawdzenia własnych umiejętności w konfrontacji z innymi, pewna doza obecnej w tym rywalizacji sprawia, że ostateczny wynik postrzegany jest w kategoriach bardzo osobistych, który można określić: wygrany – przegrany, zwycięstwo – porażka. Dla wielu młodych, kolejnym etapem w życiu jest czas zdobywania wykształcenia wyższego, które docelowo ma stać się jednym z gwarantów osiągnięcia sukcesu życiowego.

Sukces życiowy – automotywacja i motywacja młodzieży akademickiej

W okresie edukacji na poziomie akademickim, dla młodego człowieka coraz większe znaczenie w realizacji własnych celów ma przekonanie, że to, co zostanie osiągnięte stanowić będzie nie tylko korzyść bieżącą, ale również znajdzie swoje pozytywne odzwierciedlenie w przyszłości. Pomimo, iż przyszłość jest do końca nieprzewidywalna, podjęcie tak ważnej decyzji dotyczącej dalszej ewentualnej drogi edukacyjnej jest konieczne. Rozpoczęcie studiów ma nie tylko docelowo zakończyć się uzyskaniem cenzusu osoby z wyższym wykształceniem, ale służyć ma również rozwojowi kariery zawodowej, osiągnięciu

satisfakcjonującego wynagrodzenia, dalszemu rozwojowi perspektyw zawodowych, itp.

Młodzież w poszukiwaniu sposobów, które miałyby w przyszłości zapewnić jej powodzenie często określa te, które mogłyby jej pomóc w zdobywaniu kolejnych sukcesów w życiu. Czynnikiem, który z pewnością współdecyduje o podjęciu atrakcyjnej i dobrze płatnej pracy jest ukończenie studiów wyższych. Pogląd ten potwierdza E. A. Locke, który główne motywy podejmowania studiów wyższych przez młodzież określił jako:

1. „motywy opierające się na racjonalnych interesach własnych i korzyściach, jakie daje wyższe wykształcenie, takie jak nabywanie wiedzy, lepsze możliwości wyboru kariery zawodowej, wyższe zarobki (motywy z tej kategorii mają decydujące znaczenie dla wywołania i utrzymania chęci uczenia się);
2. motywy pozbawione interesu własnego, takie jak obowiązki, konformizm i prestiż, przy których wyborami i czynami osoby rządzą wartości wyznawane przez innych;
3. brak motywów (np. względy towarzyskie);
4. brak wyraźnych motywów czy celów” [Locke 2009, s. 131].

Występujące w podejmowaniu decyzji motywy stanowią tylko część czynników tworzących obszar, który skłania jednostkę do podjęcia konkretnej decyzji. Albert Bandura twierdzi, że „Automotywacja czyni motywowanie siebie przez reagowanie na samego siebie, polegające na obserwowaniu własnego zachowania, wyznaczaniu sobie celów i wzmacnianiu swoich dokonań – jest najważniejszym składnikiem różnych zjawisk motywacyjnych. Jednym z nich może być motywacja osiągnięć. Im wyższe standardy wykonania ludzie ustanawiają dla siebie samych, tym na ogół większe są ich osiągnięcia. Ludzie sukcesu skłonni są uzależniać zadowolenie z siebie od osiągnięcia trudnych celów; ludzie o niewielkich osiągnięciach zadowolają się łatwymi celami” [Bandura 2015, s. 156]. Podejmując decyzję o podjęciu studiów młodzi ludzie antycypują osiągnięcie sukcesu edukacyjnego, ale również towarzyskiego czy polegającego na podniesieniu ogólnego poziomu rozwoju (metarozwoju). Zresztą wszystko, co można zakwalifikować do kategorii „praca zawodowa” nie jest – jak dowodzą wyniki badań – czynnikiem wiodącym w określeniu tego, czy dana jednostka jest z życia zadowolona. Uzyskanie pewnego poziomu samozadowolenia w tym obszarze jest tylko jednym z elementów akceptowanej przez jednostkę miary dotyczącej jakości życia.

W opublikowanym niedawno przez Centrum Badania Opinii Społecznej komunikacie z badań pt. „Zadowolenie z życia” dorośli Polacy stwierdzili, że najbardziej zadowoleni są z własnych dzieci, z własnego małżeństwa oraz z posiadania przyjaciół i miejsca zamieszkania [Komunikat nr 4/2016, s. 2]. Oczywiście w ww. dziedzinach wypowiedzieli się tylko ci, którzy mieli w nich doświadczenie. Szczegółowe wskazania respondentów dotyczące zadowolenia w poszczególnych kategoriach przedstawionych w badaniu wyglądają następująco:

- własne dzieci (92 % zadowolonych),
- własne małżeństwo (89 % zadowolonych),
- znajomi, przyjaciele (82 % zadowolonych),
- miejsce zamieszkania (82 % zadowolonych),
- przebieg pracy zawodowej (66 % zadowolonych),
- wykształcenie, kwalifikacje (64 % zadowolonych),
- posiadane warunki materialne (np.: mieszkanie, wyposażenie, itp.) (60 % zadowolonych),
- stan zdrowia (60 % zadowolonych),
- perspektywy na przyszłość (49 % zadowolonych),

- dochody, sytuacja finansowa (28 % zadowolonych) (Ibidem, s. 2).

Pierwsze dwie kategorie, które otrzymały największą liczbę wskazań bezpośrednio związane są z rodziną. Można stwierdzić, że to właśnie satysfakcja będąca w obszarze własnego środowiska rodzinnego jest najczęstszym powodem zadowolenia Polaków. Jeśli tak, to działania wychowawcze dokonujące się w domu rodzinnym czy szkole powinny zmierzać do wyeksponowania znaczenia rodziny jako czynnika, który w bardzo silny (o ile nie najważniejszy) sposób oddziałuje na poziom zadowolenia z życia.

Oczywiście, w każdym z zaprezentowanych w artykule przykładów, (czyli tym dotyczącym decyzji o podjęciu studiów, rozpoczęciu pracy zawodowej, satysfakcji z życia) ważne są utrwalone w jednostce wnioski płynące z poznawania społecznego, które A. Aronson, T. D. Wilson i R. M. Akert określili jako „sposób myślenia o sobie i o świecie społecznym lub dokładniej wybór, interpretacja, zapamiętywanie i wykorzystywanie informacji społecznych do formułowania sądów i podejmowania decyzji” [Aronson, Wilson, Akert 2012, s. 476]. To, w jaki sposób człowiek postrzega siebie i innych ma decydujące znaczenie w podejmowaniu decyzji, w ich realizacji, w postrzeganiu przebiegu i ocenie wyników własnych działań. Przekonanie o własnej samosterowności, wysoki poziom samooceny, przeświadczenie o ponadprzeciętnej umiejętności wartościowania sprzyja popełnianiu błędów wewnętrznej atrybucji, który ma niebagatelne znaczenie w ocenie już osiągniętych sukcesów. W dużym uproszczeniu polega on na przypisywaniu sobie ponadprzeciętnego udziału w realizacji zadania, które zakończyło się dla jednostki sukcesem, przy równoczesnym marginalizowaniu wszystkich innych czynników zewnętrznych biorących w nim udział. Pozwala to, na zachowanie wysokiego przekonania o własnej skuteczności. Odwrotnym błędem jest błąd atrybucji zewnętrznej, który jest udziałem osoby inkryminującej innych lub inne czynniki zewnętrzne o to, że dane zadanie zakończyło się porażką. Brak obiektywizmu w dostrzeganiu zakresu własnego udziału, bagatelizowanie własnej osoby przy jednoczesnym eksponowaniu wpływu czynników zewnętrznych ma na celu zachowanie dobrego mniemania o sobie samym i zredukowanie frustracji pojawiającej się w sytuacji, gdy dane zadanie nie zostało wykonane w stopniu zadowalającym jednostkę. W omawianym obszarze psychologowie akcentują znaczenie podstawowego błędów atrybucji, który według Bogdana Wojciszke polega na skłonności „do przypisywania cudzych zachowań czynnikiem wewnętrznym (związanym z osobowością wykonawcy) przy niedocenianiu roli sytuacyjnych wyznaczników zachowania (takich jak wymagania roli lub oczekiwania innych ludzi)” [Wojciszke 2015, s. 540]. W ujęciu bardziej globalnym, odnoszącym się do czynników zaburzających prawidłowe funkcjonowanie młodzieży w społeczeństwie jest wyuczona bezradność, która rozumiana może być jako „stan pesymizmu wskutek przypisywania negatywnym zdarzeniom przyczyn stałych, wewnętrznych i globalnych [Aronson, Wilson, Akert 2012, s. 478].

Analizując czynniki zaburzające percepcję młodzieży w postrzeganiu sukcesu życiowego warto przybliżyć jego definicje. Każdy sukces może być teoretycznie sukcesem życiowym, ale tylko jeden sukces jest w danym okresie życia może uzyskać miano tego najważniejszego, właśnie tego, który można nazwać sukcesem życiowym. Na podstawie analizy literatury naukowej oraz przeprowadzonych w tym zakresie badań można określić, że „Sukces życiowy – to względnie stałe, zindywidualizowane przekonanie człowieka wynikające z osiągnięcia niematerialnego lub materialnego celu, które bezpośrednio związane jest osiągnięciem tego, co subiektywnie

stanowi najważniejsze dokonanie w dotychczasowym życiu jednostki lub jest to antycypowany cel określony jako docelowo najważniejszy do osiągnięcia w życiu” [Łączek 2014, s. 46]. Planowanie osiągnięć w życiu jest wynikiem pewnych dążeń, aspiracji, człowieka. Jest wypadkową wartości, a w zasadzie uznawanego systemu wartości. Dążyć w sposób wartościowy, budujący można do tego, co stanowi wartość, co ważne, pożądane i oczekiwane.

Podsumowanie

Problematyka sukcesu życiowego młodzieży rozumianego w kontekście nieprzewidywalnej przyszłości z pewnością stanowi wyzwanie dla pedagogów, psychologów, socjologów, antropologów czy innych badaczy w dziedzinie nauk społecznych. Każdy człowiek może dążyć do tego, aby w trakcie kolejnych lat życia wiele razy osiągać sukcesy, który będzie mógł następująco po sobie określać mianem sukcesu życiowego. Tylko czy scenariusz takiego wielokrotnego osiągnięcia sukcesów życiowych jest bardziej atrakcyjny od sytuacji, gdy raz osiągnięty sukces życiowy jest tym samym przez całe życie? A jeśli tak, to dla kogo? Czy człowiek samosterowny, dbający o spójność wartości deklarowanych, uznawanych z tymi realizowanymi przez siebie na co dzień, podmiotowo traktujący innych, z adekwatnym do rzeczywistego poziomem samooceny, cierpliwy, życzliwy, intelektualnie i religijnie otwarty ma w przyszłości większe szanse na osiągnięcie sukcesu życiowego, niż ten, kto jest egoistyczny, dla którego konformizm, materializm, cynizm i hipokryzja nie jest problemem? Te pytania i wiele innych pozostają nierozstrzygnięte w bezkresie refleksji nad człowiekiem i jego przyszłości...

Bibliografia

- ARONSON, A., WILSON, T. D., AKERT, R. M. 2012. *Psychologia społeczna*. Poznań: Wydawnictwo Zysk i S-ka. ISBN 978-83-7506-930-3.
- BANDURA, A. 2015. *Teoria społecznego uczenia się*. Warszawa: Wydawnictwo Naukowe PWN. ISBN 978-83-0115-302-1.
- CZERWIŃSKA-JASIEWICZ, M. 2015. *Psychologia rozwoju młodzieży w kontekście biegu ludzkiego życia*. Warszawa: Wydawnictwo Difin. ISBN 978-83-7930-713-5.
- IZDEBSKA, J. 2003. *Przemiany współczesnej rodziny* [w:] J. Izdebska (red.), Dziecko w rodzinie i w środowisku rówieśniczym. Wybrane zagadnienia i źródła z pedagogiki społecznej. Białystok: Wydawnictwo Trans Humana. ISBN 89-89190-14-1.
- KOMUNIKAT Z BADAŃ nr 4/2016 pt. „Zadowolenie z życia”, Warszawa: Centrum Badań Opinii Społecznej. 2016. Bez ISBN.
- LOCKE, E. A. 2009. *Jak uczyć się efektywnie*. Metody i motywacja. Praktyczny poradnik. Poznań: Wydawnictwo Nakom, 2009. ISBN 978-83-89529-59-6.
- ŁĄCZEK, T. 2014. *Społeczne i edukacyjne uwarunkowania sukcesu życiowego młodzieży*. Kielce: Wydawnictwo Uniwersytetu Jana Kochanowskiego w Kielcach. ISBN 978-83-7133-589-1.
- JANICKA, I., LIBERSKA, H. 2015. *Psychologia rodziny*. Warszawa: Wydawnictwo Naukowe PWN. ISBN 978-83-01-18002-7.
- WOJCISZKE, B. 2015. *Psychologia społeczna*. Warszawa: Wydawnictwo Naukowe „Scholar”. ISBN 978-83-7383-453-8.

Dr Tomasz Łączek

Instytut Pedagogiki i Psychologii, Uniwersytet Jana Kochanowskiego w Kielcach, Polsko

e-mail: tomasz.laczek@ujk.edu.pl

VYBRANÉ KLÚČOVÉ (PROFESIJNÉ) KOMPETENCIE UČITEĽOV TECHNIKY V NIŽŠOM STREDNOM VZDELÁVANÍ

SELECTED KEY (PROFESSIONAL) COMPETENCIES OF TECHNICIS TEACHERS IN LOWER SECONDARY EDUCATION

Ivana PANDUROVIČ, Milan ĎURIŠ

Abstrakt

Príspevok je zameraný na vybrané klúčové (profesijné) kompetencie učiteľov vyučujúcich predmet Technika v nižšom strednom vzdelávaní. Zameriavame sa na informačnú (informačnú a počítačovú gramotnosť) a komunikačnú kompetenciu. Cieľom prieskumu bolo prostredníctvom dotazníkovej metódy zistiť úroveň uplatňovania vybraných profesijných kompetencií učiteľov v predmete Technika na ZŠ v Prievidzskom okrese.

Kľúčové slová: základná škola, kompetencie, učiteľ, prieskum, dotazník

Abstract

The article focuses on the selected key (professional) competences of technics teachers in lower secondary education. The emphasis is on information (information and computer literacy) and communication competence. The aim of the survey was to determine the level of application of the selected professional competences of teachers in the class of Technics at primary school in Prievidza District using the questionnaire.

Key words: primary school, competences, teacher, survey, questionnaire

Úvod

Význam techniky vo všetkých oblastiach nášho života spočíva v tom, že pomáha účinne riešiť ľudské problémy, rozširuje naše možnosti a aplikuje naše predstavy do reálnej skutočnosti. Počas historického vývinu spoločnosti sa viackrát menili prístupy k potrebe, obsahu, cieľom a miere realizácie všeobecne-technického vzdelávania na jednotlivých stupňoch a úrovniach škôl a školských zariadení. V Slovenskej republike sa už niekoľko rokov realizuje proces transformácie školstva na jednotlivých jeho úrovniach. Veľká pozornosť je venovaná rozvíjaniu a zdokonaľovaniu klúčových kompetencií učiteľov prostredníctvom celoživotného vzdelávania. Dôraz sa dáva nielen na osvojovanie, ale aj na využívanie a uplatnenie profesijných kompetencií učiteľmi vo vyučovačom procese. Technické vzdelávanie na základných školách v nižšom strednom vzdelávaní patrí medzi priority vzdelávacích programov Rady EÚ.

Od 1. septembra 2008 sa v ročníkoch 5. až 9. na základných školách (ZŠ) vyučuje predmet Technika, ktorý je vo Vzdelávacom štandarde (2015) charakterizovaný ako predmet, ktorý vedie žiakov k získaniu základných užívateľských zručností v oblastiach ľudskej spoločnosti a prispieva k poznaniu na trhu práce, vytváraniu životnej i budúcej profesijnej orientácie žiakov. Konceptia predmetu vychádza z konkrétnych životných situácií, v ktorých človek prichádza do priameho kontaktu s ľudskou činnosťou a technikou v jej rozmanitých podobách a širších súvislostiach a prostredníctvom technických vymožeností chráni svet a kultúrne pamiatky. Predmet musí byť založený predovšetkým na praktickej činnosti. Jeho náplň sa cielene zameriava na zručnosti a návyky pre uplatnenie žiakov v ďalšom živote a spoločnosti. Je založený na tvorivej myšlienkovj spoluúčasti a spolupráci žiakov.

Obsah učebného predmetu je určený všetkým žiakom bez rozdielu pohlavia. Žiaci sa učia pracovať s rôznymi materiálmi a pomôckami a osvojujú si základné pracovné zručnosti a návyky, rozvíjajú tvorivé technické myslenie. Pri navrhovaní výrobkov v oblasti dizajnu a pracovných postupov spájajú praktické zručnosti s tvorivým myslením. Základné vzdelávanie obohacuje žiakov tým, že kladie základy z oblasti techniky, ktoré sú nevyhnutné pre ďalšie štúdium a uplatnenie človeka v reálnom živote. Žiaci sa učia plánovať, organizovať a hodnotiť pracovnú činnosť samostatne i v skupine. Sú vedení k dodržiavaniu zásad

bezpečnosti a hygieny pri práci. V závislosti na veku žiakov sa postupne buduje systém, ktorý žiakom poskytuje dôležité informácie z pracovnej oblasti a pomáha im pri zodpovednom rozhodovaní o ďalšom profesijnom zameraní i rozhodovaní v živote.

Obsah predmetu je zameraný na budovanie vzťahu žiakov k technike, jej bezpečnému používaniu a k bezpečnej práci s technikou. Žiaci spoznávajú reálne podmienky trhu práce, moderné stroje a zariadenia, funkciu základných bytových inštalácií. Sú vedení ku konštruovaniu a zhotovovaniu primeraných výrobkov a k poznaniu základných technických materiálov a technológií (ŠVP, 2015, s. 3).

Využívanie (vybraných) klúčových kompetencií učiteľmi vo vyučovaní

Strategicky pôsobiť na žiakov, rozvíjať ich kompetencie môžu iba tí učitelia, ktorí sami majú tieto kompetencie osvojené, zvnútornené a stali sa súčasťou ich osobnosti. Následne ich učitelia v technickom vzdelávaní účelne aplikujú vo výchovno-vzdelávacom procese. Moderná doba kladie na učiteľov čoraz väčšie nároky. Vykonávať učiteľskú profesiu aj na ZŠ si vyžaduje sústavnú prípravu, osvojovanie nových poznatkov, prijatie, stotožnenie sa s novými možnosťami výučby a zdokonaľovanie sa aj v oblasti informačných a komunikačných kompetencií. Ak majú učitelia tieto kompetencie osvojené, je predpoklad, že dokážu viesť výchovno-vzdelávací proces aj s využitím moderných technológií a postupov. Aj to je jeden z dôvodov, prečo venujeme pozornosť informačnej a komunikačnej kompetencii a ich aplikácii v práci učiteľa v predmete Technika na základných školách.

Informačná gramotnosť učiteľovi umožňuje využívať, rozpoznať, vyhľadať, vyhodnotiť a efektívne použiť potrebné informácie. Učiteľ osvojenou kompetenciou rozpoznáva, ktoré informácie sú potrebné, pretože častokrát si musí učivo aktualizovať, i napriek tomu, že má k dispozícii učebnicu, ktorá je ale zastaraná a obsahuje aj neaktuálne informácie. Učiteľ musí vedieť lokalizovať rôzne zdroje, informáciu (knižné, počítačové atď.). Vie sa ľahko a efektívne orientovať v informáciách. Akceptuje požiadavku, že vyhľadávané informácie sú len z overených zdrojov.

Dnes najrýchlejšou a najefektívnejšou formou vyhľadávania informácií, ktorú kompetentný učiteľ v súčasnosti využíva, je vyhľadávanie pomocou internetových prehliadačov na internete napr. google.com, zoznam.sk a iné. Pri selekcii informácií nesmie byť učiteľ tendenčný resp. ovplyvnený osobnými, politickými a náboženskými faktormi. Informácie musia byť pravdivé, zrozumiteľné a spracované do vhodnej formy optimalizovanej pre cieľovú skupinu žiakov.

Učiteľ následne triedi informácie, zvažuje ich prínos a aktuálnosť, pričom žiakom na vyučovaní podáva len pravdivé informácie. Vychádza len z overených a vedecky potvrdených zdrojov, t.j. využíva iba informácie, ktoré sa dajú rôznymi cestami overiť a sú publikované v rôznych renomovaných časopisoch resp. katalógoch, v normách STN a pod. Nezanedbateľným aspektom pri hľadaní a využívaní informácií je ich etický a právny kódex. Hlavné multimédiá ako hudba, video, e-knihy a pod. spadajú pod ochranu autorských práv a ich reprodukcia a šírenie bez súhlasu autora je trestná. Učiteľ nemôže pri výklade učiva alebo tvorbe multimediálnej pomôcky využívať akékoľvek médiá. Najskôr musí zistiť pôvod, autora a možnosti reprodukcie. O hodnovernosti a hodnotnosti takto poskytovaných informácií svedčí aj fakt, že čoraz väčšia časť týchto informačných zdrojov je spoplatnená.

Osvojená informačná gramotnosť umožňuje učiteľovi efektívne spracovať a sprostredkovať žiakom potrebné informácie v rôznych formách, napr. v slovnej, grafickej, písomnej i prostredníctvom prezentácií, poznámkových listov atď.

Počítačová gramotnosť vo všeobecnosti predstavuje kompetencie zamerané na ovládanie a využívanie počítača. Nevyhnutným predpokladom počítačovo gramotného učiteľa je ovládanie základných pojmov z informatiky a ovládanie základných programov.

Počítačovo gramotný učiteľ často pozná základné pojmy z informatiky ako sú hardvér, softvér, hlavné časti počítača, typy počítačov: PC, notebook, tablet, ovláda vstupné a výstupné zariadenia monitor, klávesnicu, myš, tlačiareň, dataprojektor, scanner, hard disk, alebo USB externý disk, vie používať osobný počítač (PC), zapnúť, reštartovať a vypnúť PC, prihlásiť sa a odhlásiť do/z operačného systému, pracovať s klávesnicou a myšou, spustiť a ukončiť program nainštalovaný v počítači. Vie pracovať s ikonami obrazovky PC, vyhľadávať požadovaný PC program. Učiteľ vie pracovať s textovým editorom pri tvorbe textových dokumentov, ktoré napr. využíva na prípravu na vyučovanie, tvorbu učebných pomôcok, písomné práce a slovne úlohy, tvorbu neštandardizovaného didaktického testu, oznámenia a pozvánky pre rodičov a žiakov atď.

Prostredníctvom PC tiež môže komunikovať s poskytovateľmi služieb v oblasti vzdelávania, školských akcií, objednať výučbový materiál, naplánovať rodičovské združenia a pod. Programy mu umožňujú písať záverečné správy, napr. hodnotenia školských akcií, exkurzií, pripraviť propagačný materiál o škole, o učebnom predmete a komunikovať s rodičmi žiakov, učiteľmi a inými školami. Nepotrebné údaje neukladá, robí kópie, požadované údaje si vie presunúť, uložiť a pod.

V administratívnej činnosti učiteľovi počítačová gramotnosť umožňuje vytvárať napr. zoznamy žiakov spojené s hodnotením žiakov (klasifikáciou), pripraviť písomné podklady pre vyučovanie, prípravu na vyučovanie, tvorbu tematického plánu pre predmet Technika, prípravu projektov v danom predmete, písomné testy priebežné, záverečné na overenie vedomostí z preberaného učiva a doplnujúce učivo. Zároveň vie tvoriť a pracovať s tabuľkami, grafmi, číselnými údajmi a matematickými funkciami na prácu s údajmi, konkrétne napr. vyhodnotenie písomnej práce, testov, evidencia dochádzky, rozvrh hodín, evidencia aktivít žiakov, napr. súťaže, šablóny pre záverečnú klasifikáciu žiakov, vývesná tabuľa – skrinka pre

žiakov, vestibul školy. (napr. v programe Excel). Pracuje s databázami PC napr. knižnica, vytvára zoznamy žiakov v triede, výročné správy, ročenky, školské časopisy, projekty napr. tematické alebo ročníkové. Pomocou PC tvorí prezentácie, atraktívne multimediálne učebné pomôcky napr. prezentácie s autodidaktickým testom, kde jednotlivé sekcie môžu byť hypertextovo prepojené, prípravy na vyučovanie, spracovanie udalostí (exkurzia, výlet), prezentácie predmetu Technika napr. v rámci Dňa otvorených dverí a pod. (napr. v programe PowerPoint).

Internetový prehliadač učiteľovi slúži na získavanie informácií, či vytváranie www stránky. Môže vytvoriť obľúbenú záložku, ktorá mu urýchli vyhľadávanie potrebnej informácie k výučbe. Učiteľ tiež využíva aSc - Agendu, v rámci ktorej vedie evidenciu prospechu a dochádzky žiakov zapisovaním výsledkov hodnotenia vedomostí žiaka do tzv. IZK (internetová žiacka knižka).

Osvojená **komunikačná kompetencia** umožňuje učiteľovi vhodným spôsobom sprostredkovať a odovzdávať informácie. Učiteľ využíva tak písomnú ako aj ústnu formu sprostredkovania, pričom sa obe vzájomne dopĺňajú a obohacujú. Ak si učiteľ pripravuje na vyučovacie hodiny k predmetu učebný materiál, musí brať do úvahy aj to, ako žiakom dané učivo sprostredkuje. Nečitateľnosť, neprehľadnosť textu, nezvýraznený obsah textu, nedostatočná veľkosť písma a i. sú častým nedostatkom pri sprostredkovaní informácií písomnou formou. Dobre zvládnutá komunikačná kompetencia prináša žiakom zaujímavý audiovizuálny zážitok zdôrazňovaním dôležitých informácií pri preberaní nového učiva v predmete Technika. Vhodný spôsob poskytovania informácií je prostredníctvom prezentácií v prezenčnom programe PowerPoint, čo je ďalšia sprostredkovaná forma, ktorú si učiteľ môže zvoliť na konkrétnu vyučovaciu hodinu. Násť a využívať ten spôsob komunikácie, ktorý je pri preberaní nového učiva najvhodnejší, je dôkazom plnohodnotne zvládnutej komunikačnej kompetencie. Počas vyučovacích hodín by mal učiteľ tiež zabezpečiť preverenie pochopeného obsahu učiva. Ak nastane situácia, že žiaci nemajú informáciu pochopenú, dobre osvojená komunikačná kompetencia učiteľovi pomôže a umožní mu danú informáciu zopakovať ešte raz zrozumiteľnejšie, jasnejšie tak, aby bola pochopená všetkými žiakmi v triede. Aj pri preverovaní vedomostí žiakov učiteľa využívajú slovnú alebo písomnú formu. Obľúbenou formou komunikácie je emailová komunikácia učiteľa napr. komunikácia s rodičmi, žiakmi, kolegami, prípadne s vedením školy, komunikácia so zahraničím (partnerské školy). Komunikácia je vo výchovno-vzdelávacom procese nesmierne dôležitá, zohráva vo vyučovacom procese najdôležitejšiu úlohu, dokáže motivovať, či demotivovať žiakov, ovplyvňovať celkovú klímu v triede a zabezpečiť optimálnu atmosféru vo vyučovaní. Vyjadrovacie schopnosti učiteľa aj žiaka majú vplyv na pochopenie učiva a jeho aplikáciu do praxe. Technické vyjadrovanie, ako aj používanie odbornej terminológie, patrí do základných kompetencií učiteľa, ktorý vyučuje predmet Technika.

Výsledky prieskumu a ich interpretácia

Cieľom prieskumu bolo prostredníctvom dotazníkovej metódy zistiť úroveň osvojenej a uplatňovanej informačnej a komunikačnej kompetencie učiteľom v predmete Technika na ZŠ. Základný súbor pre náš prieskum tvorili Základné školy v Prievidzskom okrese (Bojnice, Bystričany, Čavoj, Diviaky nad Nitricou, Dolné Vestenice, Handlová, Horná Ves, Chrenovec-Brusno, Kamenec pod Vtáčnikom, Kanianka, Koš, Lazany, Lehota pod Vtáčnikom, Nedožery-Brezany, Nitrianske Pravno, Nováky, Opatovce nad Nitrou, Oslany, Prievidza, Ráztočno, Valašská Belá a Zemianske Kostolany). Do prieskumu sa bolo zapojených 33

(100 %) plnoorganizovaných základných škôl v Prievidzskom okrese. Prieskum sme realizovali v marci 2017 za pomoci neštandardizovaného dotazníka, ktorý obsahoval 25 položiek týkajúcich sa informačnej a komunikačnej kompetencie.

Prieskumnú vzorku tvorilo 49 respondentov, učiteľov (26 žien a 23 mužov), ktorí vyučujú predmet Technika na základných školách. Návratnosť dotazníkov bola 100 %. V úvodných položkách (č. 1, 2, 3, 4 a 5) bola pozornosť venovaná respondentom z hľadiska pohlavia, dĺžky pedagogickej praxe, ukončeného vysokoškolského vzdelania, zastúpenia ročníkov v ktorých predmet Technika vyučujú a z hľadiska absolvovania kontinuálneho vzdelávania zameraného na sledované kompetencie.

Z celkovej prieskumnej vzorky 49 respondentov (100 %) má 47 % učiteľov pedagogickú prax dlhšiu ako 21 rokov a 27 %

učiteľov má pedagogickú prax kratšiu ako 10 rokov. Z analýzy vyplýva, že prieskumu sa zúčastnili prevažne skúsenejší učitelia. Je teda predpoklad, že v odpovediach sa budú odrážať aj dlhoročné skúsenosti učiteľov. Na základných školách v Prievidzskom okrese vyučujú predmet Technika okrem 39 kvalifikovaných učiteľov (80 %) aj 10 nekvalifikovaných učiteľov (20 %) s dosiahnutým vysokoškolským vzdelaním II. stupňa.

V tabuľke č. 1 vidieť, že všetky nekvalifikované učiteľky, ktoré vyučujú predmet Technika, majú pedagogickú prax do 10 rokov. Z analýzy dotazníkov vyplynula skutočnosť, že sa jedná o učiteľky, ktoré začali vyučovať predmet Technika len v školskom roku 2016 / 2017.

Tabuľka 1 Základné informácie o respondentoch z dotazníka

Učitelia/ Počet rokov praxe	od 0 do 10 rokov		od 11 do 20 rokov		od 21 do 30 rokov		od 31 do 40 rokov		Spolu
	Ž	M	Ž	M	Ž	M	Ž	M	
Kvalifikovaní	0	3	3	6	12	11	1	3	39
Nekvalifikovaní	10	0	0	0	0	0	0	0	10
Spolu	10	3	3	6	12	11	1	3	49

Vzdelávanie v predmete Technika učitelia poskytujú žiakom v ročníkoch 5, 6, 7, 8, a 9. Učitelia (82 %) vyučujú predmet Technika prevažne v dielni pre opracovávanie materiálov ale využívajú aj klasickú triedu a počítačové učebne. Učitelia Techniky sa vyjadrili, že sú často pri výučbe limitovaní nedostatkom materiálneho-technického zabezpečenia.

Vzdelávanie prostredníctvom kontinuálneho vzdelávania počas pedagogickej praxe absolvovalo 42 učiteľov (86 %). Vzdelávanie, ktoré bolo zamerané na využívanie informačno-komunikačných technológií vo vyučovaní absolvovalo 41 učiteľov (84 %), vzdelávanie pod názvom Komunikácia učiteľa vo vyučovaní absolvovalo 21 učiteľov (43 %) a 12 učiteľov (24 %) sa zúčastnilo vzdelávania zameraného na polytechnickú výchovu vo vyučovacom predmete Technika na ZŠ. Dôvody vzdelávania, ktoré učitelia vyjadrili boli rôzne. Pre 28 učiteľov (67 %) bol jeden z hlavných dôvodov zvýšiť kvalitu vzdelávania, využívať inovatívny prístup vo vyučovaní vyjadrilo 23 učiteľov (55 %). Potrebu celoživotného vzdelávania vnímalo 19 učiteľov (45 %) a 12 učiteľov (29 %) malo potrebu rozšíriť si zručnosti vo vyučovaní. Predpokladáme, že si učitelia v rámci kontinuálneho vzdelávania prehľadili, zdokonalili a rozšírili svoje vedomosti

a zručnosti, čo im následne mohlo pomôcť vo vyučovacom procese. Z celkovej vzorky sa 7 učitelia (14 %) kontinuálneho vzdelávania nezúčastnili. Z toho bolo 6 začínajúcich nekvalifikovaných učiteliek a 1 kvalifikovaný učiteľ s 38 ročnou pedagogickou praxou.

V rámci zisťovania **informačnej kompetencie** (informačnej gramotnosti) sme v položke č. 9 zisťovali **využívaný informačný zdroj vo vyučovaní**. Z odpovedí vyplynulo, že najpreferovanejším informačným zdrojom pre 42 učiteľov (86 %) je učebnica Technická výchova pre 5. až 9. ročník základných škôl. Ďalším preferovaným informačným zdrojom je pre 39 učiteľov (80 %) internet. Pre 26 učiteľov (53 %) sú využívané pracovné zošity od vydavateľstva Dr. Josef Raabe Slovensko. Podľa ďalšieho poradia sú to odborná literatúra, časopis napr. Urob si sám a Záhradkár, medzi možnosť iné, učitelia zaradili ako využívaný zdroj odbornú literatúru a televíznu stanicu TA3, prostredníctvom ktorej sledujú televízny program Svet technológií. Je potešujúce, že učitelia využívajú rôzne informačné zdroje vo vyučovaní. Dôležité je, že majú zabezpečené aktuálne knižné učebnice.

Tabuľka 2 Využívaný informačný zdroj vo vyučovaní

Informačný zdroj	Učitelia	
	N	%
Učebnica	42	86
Pracovný zošit	26	53
Odborná literatúra	5	10
Internet	39	80
Časopis	6	12
Iné	4	8

Ďalšou položkou, v poradí č.10, sme zisťovali **využívaný spôsob prípravy spracovania informácií žiakom**. Z vyhodnotenia položky vyplýva, že 38 učiteľov (78 %) využíva prezentácie, ktoré si učitelia pripravujú v prezenčnom programe PowerPoint, ďalej pracovné listy, ktoré pripravuje 18 učiteľov (37 %) a praktické ukážky označili 13 učiteľov (27 %). Na základe uvedeného môžeme konštatovať, že učitelia najčastejšie

využívajú prezentácie a snažia sa o prehľadné odovzdávanie nových informácií žiakom. Využívaním pracovných zošitov sa učitelia snažia o rozvoj kľúčových kompetencií žiakov. Veľmi vítaným spôsobom spracovania informácií sú samotné praktické ukážky.

V položke č. 11, sledovanie informačnej gramotnosti, sme zisťovali, či učitelia **vyhl'adávajú informácie k predmetu**

Technika pomocou internetu. Z prehľadu odpovedí vyplýva, že pre 47 učiteľov (96 %) je internet nepochybne dominantným zdrojom na vyhľadávanie informácií. Dvaja učители z celkového počtu 49 (100 %), ktorí predmet Technika začali vyučovať prvý školský rok, nevyhľadávajú informácie k predmetu Technika pomocou internetu. Je potešujúce, že aj učители nad 21 rokov pedagogickej praxe majú osvojenú informačnú gramotnosť a prostredníctvom nej vedia využívať internet na vyhľadávanie informácií pre žiakov k preberanému učivu.

V položke č. 12 sme u učiteľov zisťovali či si **dopĺňajú informácie - ich aktuálnosť**. Pre 47 učiteľov (96 %) je potrebné dopĺňanie si informácií najnovšími poznatkami dôležité z dôvodu, že technika neustále napreduje a neaktuálne informácie sa používať nedajú. Technologický vývoj je neustály a žiakov zaujímajú nové veci, nové trendy v technike. Dopĺňaním najnovších aktuálnych informácií k predmetu si respondenti (učители) aktualizujú poznatky.

Počítačovú gramotnosť sme u učiteľov zisťovali v dotazníku od položky č. 13. Zaujímalo nás, či počas výchovno-vzdelávacieho procesu vo vyučovaní využívajú pedagogický softvér, pracovný list, pracovný zošit a aSc Agendu. K najviac využívanému zdroju informácií vo výučbe bezpochybné patrí podľa 45 učiteľov (92 %) pracovný zošit. Pedagogický softvér k preberanej téme využíva 13 (27 %) učiteľov. ASc Agendu využívajú iba dvaja učители (4 %). Päť učiteliek (10 %) zvolilo možnosť iné, kde sa vyjadrili, že vo vyučovaní využívajú vlastné skúsenosti. Zostávajúce dve tretiny učiteľov neuvádza pedagogický softvér ktorý by priamo vo vyučovaní uplatňovali. Prieskumom na vybranej vzorke respondentov sme zistili, že učители v Prievdzskom okrese nevyužívajú aSc Agendu, ktorá je populárnym školským softvérom na kompletnú administráciu školy.

Tabuľka 3 IKT prostriedky využívané učiteľmi vo vyučovaní

Odpoveď / Dĺžka pedagogickej praxe	0-10 rokov	11-20 rokov	21-30 rokov	31-38 rokov	Spolu	
					N	%
Počítač	13	9	23	4	49	100
Dataprojektor	8	8	21	4	41	84
Interaktívna tabuľa	7	4	8	2	21	43
Video - DVD prehrávač	1	5	9	0	15	30
Iné	0	0	0	0	0	0

Z prieskumu vyplynulo, že všetci učители využívajú počítač. Dataprojektor vo vyučovaní využíva 41 učiteľov (84 %), pričom je najobľúbenejším IKT prostriedkom pre učiteľov s najdlhšou pedagogickou praxou. Využívanie interaktívnej tabule je zastúpené u 21 učiteľov (43 %) vo všetkých skupinách v rozmedzí 35 % až 54 %. Video – DVD prehrávač využíva 15 učiteľov (30 %), pričom tento IKT prostriedok najviac využívajú učители s dĺžkou pedagogickej praxe 21 -30 rokov (39 %). Z dosiahnutých výsledkov vyplýva, že obľúbeným IKT nástrojom pri výučbe je skutočne počítač a dataprojektor, cez ktorý

pravdepodobne učители sprostredkovávajú prezentácie vytvorené v programe PowerPoint. Môžeme predpokladať, že na základe zistených výsledkov o obľúbenosti využívania počítačov u učiteľov, sú učители dostatočne počítačovo gramotní. V menšej miere využívajú interaktívne tabule a video – DVD prehrávač.

V nasledujúcej položke, v poradí č. 15, sme zistili, **ako často a pri ktorých témach učители používajú IKT v predmete Technika**. Výsledky prezentujeme v tabuľke č. 4 a grafe č. 1.

Tabuľka 4 Využitie IKT vo vyučovaní

Odpoveď / Pohlavie	Ženy		Muži		Spolu	
	N	%	N	%	N	%
	Veľmi často	10	38	2	9	12
Podľa potreby pri teoretických témach, ktoré žiakom nemôžem názorne ukázať	10	38	14	61	24	49
Len pri každom úvode do tematického celku	4	15	1	4	5	10
Nie často, iba pri práci s projektom	5	19	3	13	8	16

Z celkového počtu respondentov 12 učiteľov (24 %) IKT využíva na hodinách Techniky veľmi často, 24 učiteľov (49 %) IKT využíva podľa potreby pri teoretických témach, ktoré žiakom nemôžu ukázať, 5 učiteľov (10 %) sa vyjadrilo, že IKT využíva

len pri každom úvode do tematického celku a poslednou skupinou respondentov boli 8 učители, čo je z celkového počtu 16 %, s vyjadrením, že IKT vo vyučovaní využívajú nie často, iba pri práci s projektom.

Graf 1 Tematické celky v jednotlivých ročníkoch v predmete Technika

V odpovediach v položke č. 15, pri ktorých témach IKT využívajú, 41 učiteľov (84 %) uviedlo tematické celky jednotlivých ročníkov, v ktorých vyučujú predmet Technika. Odpovede sme prehľadne spracovali a prezentujeme ich v grafe č. 1.

Ďalej sme zisťovali, **ktoré počítačové programy učitelia ovládajú**. Výsledky sú uvedené v tabuľke č. 5.

Tabuľka 5 Prehľad ovládaných počítačových programov

Odpoveď / Dĺžka praxe	0-10 rokov		11-20 rokov		21-30 rokov		31-40 rokov		Spolu	
	N	%	N	%	N	%	N	%	N	%
MS Office Word	13	100	9	100	23	100	4	100	49	100
MS Office Excel	11	85	8	89	22	96	4	100	45	92
MS Office PowerPoint	13	100	9	100	23	100	4	100	49	100
Grafické programy	3	23	4	44	10	43	1	25	18	37
Iná odpoveď	1	8	0	0	0	0	1	25	2	4

Medzi programy, ktoré ovládajú všetci učitelia, patrí počítačový program Microsoft Office Word a PowerPoint. Ďalším najovládanejším počítačovým programom s minimálnym rozdielom je Microsoft Office Excel. Grafické programy vo vyučovaní ovláda 18 učiteľov (37 %). Respondenti ovládajúci grafické programy mali uviesť, ktoré konkrétne grafické programy ovládajú. Jednalo sa o: Imagine, Logo Motion a kresiaci program RNA. Ďalšími grafickými programami uvádzanými 6 respondentmi boli Skicár, Photoshop, CorelDraw a 3 respondenti ovládajú Activspire a Irfanview. Ako iné nám dve respondentky uviedli, že ovládajú program Homestyler. Respondenti vo všetkých vekových kategóriách ovládajú základné počítačové programy, medzi ktoré možno zaradiť balík programov MS Office (Word, Excel a PowerPoint). Grafické

programy najviac ovládajú respondenti s dĺžkou pedagogickej praxe 11–20 rokov (44 %) a 21 – 30 rokov (43 %).

Uvedené grafické programy využívajú učitelia hlavne pri takých témach, ktoré si vyžadujú vizualizáciu pri rozvíjaní technického myslenia a priestorovej predstavivosti. Predpokladáme, že učitelia využívajú IKT prostriedky na prácu s počítačom vo výchovno-vzdelávacom procese pri tvorbe príprav na vyučovanie a tiež počas samotného vyučovania, čím sa podľa nás zvyšuje efektívnosť vyučovania. Musíme ale spomenúť veľmi dôležitý fakt. Aj napriek tomu, že niektorí učitelia počítačové programy ovládajú, vo výchovno-vzdelávacom procese ich nepoužívajú.

V položke č. 19 sme zisťovali, či si učitelia **vyhotovujú pre predmet Technika názorné učebné pomôcky vytvorené pomocou PC**. V tabuľke č. 6 prezentujeme zistené výsledky.

Tabuľka 6 Vyhotovenie názorných učebných pomôcok pomocou PC

Odpoveď / Dĺžka praxe	0-10 rokov		11-20 rokov		21-30 rokov		31-40 rokov		Spolu	
	N	%	N	%	N	%	N	%	N	%
Áno	8	61	7	78	10	43	3	75	28	57
Nie	5	54	2	22	13	57	1	25	21	43
Spolu	13	100	9	100	23	100	4	100	49	100

Názorné učebné pomôcky vytvorené pomocou PC vyhotovuje pre vyučovací predmet Technika viac ako polovica respondentov. Možnosť áno označilo 28 respondentov (57 %) z celkového počtu 49 (100 %). Názorné učebné pomôcky nevyhotovuje pomocou PC 21 respondentov (43 %). Respondenti, ktorí vyhotovujú názorné učebné pomôcky, mali odpovede zdôvodniť a uviesť, aké pomôcky vytvárajú pomocou PC. Dvadsaťdva respondentov (79 %) uviedlo ako najčastejšiu odpoveď: rôzne obrázky, elektronické učebné texty (EUT), inštrukcie, schémy pracovných postupov. Šiesti respondenti (12 %) neuviedli, aké názorné

učebné pomôcky pre predmet Technika vyhotovujú. Možnosť odpovede nie označilo 21 respondentov (43 %). Svoju odpoveď zdôvodnili 10 respondenti (48 %) nasledovne: je potrebné z hľadiska nízkej časovej dotácie pracovať v dielni, snažím sa využívať dielňu, žiaci musia pracovať.

Od položky č. 20 sme zisťovali **komunikačnú kompetenciu**. Zisťovali sme, **ako učitelia zdôrazňujú dôležité informácie žiakom pri preberaní nového učiva v predmete Technika**. Výsledky prehľadne prezentujeme v tabuľke č. 7.

Tabuľka 7 Zdôrazňovanie dôležitých informácií pri preberaní nového učiva v predmete Technika

Odpoveď / Pohlavie	Ženy		Muži		Spolu	
	N	%	N	%	N	%
Slovným opakovaním	13	50	16	70	29	69
Zápis dôležitých informácií do zošita farebne	16	62	19	83	35	83

Na základe vyhodnotenia danej položky sme zistili, že učitelia reflektovali na položku pomerne jednoduchými odpoveďami. Z odpovedí vyplýva, že 29 učiteľov (69 %) sa zhodlo, že ústne opakujú dôležité informácie žiakom pri preberaní nového učiva a 35 učiteľov (83 %) žiada, aby si žiaci dôležité informácie zapísali do zošitov zvýraznene - farebne. Z výsledkov prieskumu sme zistili, že učitelia uplatňujú v oboch formách komunikačnú

kompetenciu pri zdôrazňovaní dôležitých informácií žiakom pri preberaní nového učiva.

Aké prvky obsahujú prezentácie, pomocou ktorých učitelia poskytujú informácie žiakom bolo obsahom položky č. 21. Zistené výsledky uvádzame prehľadne v grafe č. 2.

Graf 2 Spôsob poskytovania informácií prostredníctvom prezentácií v programe PowerPoint

Z výsledkov a analýzy odpovedí uvedených v grafe č. 2 vyplýva, že v prezentáciách PowerPoint pri preberaní nového učiva poskytujú všetci učitelia informácie prostredníctvom textu. Statické obrázky zaraďujú do prezentácií viac ženy ako muži. Menej sú v prezentáciách využívané animácie s celkovým počtom 37 respondentov u oboch pohlaví vo vyrovnanom zastúpení. Prezentácie si 22 respondenti (45 %) dopĺňajú simuláciou sledovaného javu, procesu v dynamickej podobe. K využívaniu simulácie sa priklonil výraznejší počet respondentov mužského

pohlavia oproti ženám v pomere 15 : 7. Inú odpoveď nám respondenti neuviedli. Na základe uvedeného môžeme konštatovať, že učitelia využívajú viacero prvkov ako žiacov zaujať a sprístupniť im prezentované informácie jasne a zrozumiteľne.

V položke č. 22 sme u respondentov zisťovali, **ako sprístupňujú nové učivo žiakom vo vyučovaní**. Na výber mali respondenti zo 7 možností, ktoré sú uvedené v tabuľke č. 8.

Tabuľka 8 Sprostredkovaná forma nového učiva

Odpoveď / Pohlavie	Ženy		Muži		Spolu	
	N	%	N	%	N	%
Slovné	26	100	23	100	49	100
S názornou ukázkou s využitím učebnej pomôcky	26	100	23	100	49	100
Praktickými príkladmi	21	81	18	78	39	80
Prezentáciou v programe PowerPoint	21	81	17	74	38	78
Práca s učebnicou	23	100	19	83	42	85
Písaním na tabuľu	20	77	18	78	38	78
Inak	2	8	7	30	9	18

Z výsledkov a analýzy odpovedí uvedených v tabuľke č. 8 vyplynulo, že respondenti zvolili viac odpovedí, a tak sme zistili, že učitelia na vyučovaní navzájom prepájajú tieto možnosti a sprístupňujú informácie viacerými spôsobmi naraz. Všetci 49 respondentov (100 %) sprostredkovávajú informácie slovné a s pomocou názornej ukážky. Sprostredkovanie informácií prácou s učebnicou využíva 42 respondentov (85 %) a je obľúbenejšia u ženského pohlavia ako u mužov v pomere 23 : 19. Prezentáciami, praktickými príkladmi ako aj písaním na tabuľu sprístupňuje učivo vo vyučovaní v priemere 80 % respondentov.

Možnosť inak označili 9 respondenti (18 %), pričom uviedli praktickú činnosť.

V položke č. 23 sme zisťovali, **či učitelia preverujú, ako žiaci porozumeli výkladu nového učiva**. V prípade kladnej odpovede sme umožnili respondentom vyjadriť sa, kedy respondenti preverujú u žiakov pochopenie nového učiva. Prieskumom sme zaznamenali iba kladné odpovede, záporné vyjadrenia sme neobjavili. Odpovede prezentujeme v tabuľke č. 9 a v grafe č. 3.

Tabuľka 9 Preverovanie porozumeniu výkladu nového učiva u žiakov

Odpoveď / Pohlavie	Ženy		Muži		Spolu	
	N	%	N	%	N	%
Áno	26	100	23	100	49	100
Nie	0	0	0	0	0	0
Spolu	26	100	23	100	49	100

Z prehľadu odpovedí vyplýva, že kladnú odpoveď označili všetci respondenti (100 %). Všetci učitelia dôkladne preverujú žiakov, či porozumeli (pochopili) výkladu nového učiva.

V grafe č. 3 prezentujeme vyjadrenia učiteľov, v ktorej časti vyučovacej hodiny preverujú žiakov, ako novému učivu porozumeli.

Graf 3 Preverovanie porozumeniu výkladu nového učiva u žiakov

Z odpovedí vyplynulo, že všetci respondenti mužského aj ženského pohlavia 49 (100 %) preverujú pochopenie vedomostí u žiakov praktickou činnosťou. Ako ďalší spôsob preverovania vedomostí 32 respondenti (65 %) uviedli test z výrazným rozdielom u žien 24 a mužov 8. Priebežne počas vyučovacej hodiny preveruje pochopenie nového učiva 17 respondentov vo vyrovnanom pomere oboch pohlaví. Záverom konštatujeme, že

je nevyhnutné, aby v predmete Technika učitelia orientovali preverovanie pochopenia nového učiva práve na praktickú činnosť u žiakov.

V predposlednej položke č. 24 sme zisťovali, **akým spôsobom učitelia preverujú vedomosti u žiakov**. Odpovede prezentujeme v tabuľke č. 10 a v grafe č. 4.

Tabuľka 10 Spôsob preverovania vedomostí u žiakov

Odpoveď / Dĺžka praxe		0-10 rokov		11-20 rokov		21-30 rokov		31-40 rokov		Spolu	
		N	%	N	%	N	%	N	%	N	%
Ústne	Žiak pred tabuľkou	1	8	1	11	3	13	2	5	7	14
	Žiak v lavici	10	77	9	100	18	78	1	25	38	78
Písomne	Písomný test	6	46	5	56	13	57	1	25	25	51
	Písomná práca	0	0	1	11	3	13	0	0	4	8
Inak	Praktická činnosť	13	100	9	100	23	100	4	100	49	100
	Projekt	6	46	3	33	1	4	0	0	10	20

Graf 4 Spôsob preverovania vedomostí u žiakov

Z výsledkov prieskumu nám vyplynulo, že všetci 49 učiteľia (100 %) spôsob preverovania vedomostí u žiakov zabezpečujú praktickou činnosťou. Druhým využívaným spôsobom preverovania vedomostí u žiakov, ktorý označili 38 učiteľia (78 %) bola forma ústna, žiak v lavici. Písomný test na preverenie vedomostí vo vyučovaní využíva polovica učiteľov (51 %). V predmete technika pred tabuľou preveruje vedomosti žiakov 7 učiteľov (14 %). Písomnou prácou overujú vedomosti 4 učiteľia (8 %). Projekty vo vyučovaní využíva 10 učiteľov (20 %). Zistili sme, že všetci učiteľia využívajú všetky formy - ústne, písomné i praktické. Môžeme sa domnievať, že všetci učiteľia priebežne počas vyučovacieho procesu preverujú tak

pochopenie výkladu a teoretické vedomosti z predmetu Technika, ako aj manuálne zručnosti a návyky u žiakov praktickou činnosťou žiaka. Myslíme si, že práve toto zistenie má veľké opodstatnenie v celom výchovno-vzdelávacom procese. Formou a spôsobom kontroly preverovania vedomostí, učebnej práce žiakov učiteľ nezisťuje len dosiahnuté vedomosti, ale súčasne kontroluje a preveruje samotný priebeh učenia sa žiakov.

V poslednej položke č. 25 v dotazníku mali učiteľia napísať, **akú formu komunikácie využívajú so žiakmi vo vyučovaní v predmete Technika.**

Tabuľka 11 Prezentovaná forma komunikácie vo vyučovaní

Odpoveď / Pohlavie			Ženy		Muži		Spolu	
			N	%	N	%	N	%
Verbálna komunikácia	Hovorová komunikácia	Rozhovor	26	100	23	100	49	100
		Vysvetľovanie	26	100	23	100	49	100
		Diskusia	26	100	23	100	49	100
	Písomná komunikácia	Písaný text	17	65	8	35	25	51
		e-mail	1	4	1	4	2	4

Graf 5 Prezentovaná forma komunikácie vo vyučovaní

Z výsledkov prieskumu nám vyplynulo, tabuľka č. 11, graf č. 5, že všetci učители (100 %) bez rozdielu na pohlavie majú najobľúbenejšiu formu hovorovej komunikácie, ktorou je rozhovor, vysvetľovanie a diskusia. Z písomnej komunikácie respondenti vyvyužívajú písaný text a e-mail. Polovica respondentov (51 %, 17 žien, 8 mužov) s výrazným zastúpením ženského pohlavia využíva ako formu komunikácie písaný text. Elektronická e-mail komunikácia je využívaná iba dvomi respondentmi (4 %) aj ženským aj mužským pohlavím. Môžeme teda skonštatovať, že k spôsobom komunikácie, ktoré učители vo výchovno-vzdelávacom procese využívajú, patrí verbálna komunikácia, sprostredkovaná prostredníctvom rozhovoru, vysvetľovania, diskusie, ale aj písomná komunikácia prostredníctvom písaného textu a e-mailu.

Záver

Technické vzdelávanie má v oblasti všeobecného vzdelávania významné miesto. Umožňuje žiakovi nadobudnúť základy technickej gramotnosti a zároveň pripravuje žiakov na existenciu i život v technickom prostredí. Učители, ktorí pôsobia na žiakov so zámerom rozvíjať u nich kvalitné poznatky, nemôžu obísť výhody súvisiace s využívaním IKT. V oblasti vzdelávania hovoríme o prostriedkoch, postupoch a informačných zdrojoch, ktoré podporujú celkovú výučbu, poznávací proces ako aj ďalšie vzdelávacie aktivity. Učители preto hľadajú možnosti vzdelávať sa, zdokonaľovať sa v informačných a komunikačných kompetenciách. Na základe získaných údajov z prieskumu konštatujeme, že učители majú nadobudnuté vedomosti v oblasti využívania IKT vo vyučovaní. Učители majú osvojené poznatky z pedagogickej komunikácie a komunikačných zručností.

Prieskum nám potvrdil, že úroveň informačných a komunikačných kompetencií v prieskumnej vzorke, je vo všeobecnosti uspokojivá.

Zo záverov prieskumu na ZŠ v Prievidzskom okrese si dovoľujeme navrhnúť nasledovné odporúčania pre pedagogickú prax, ktorými by bolo možné skvalitniť nami sledované kompetencie, a tým aj celý vyučovací proces.

Ide o nasledovné:

1. Motivovať učiteľov, aby sa neustále vzdelávali, zdokonaľovali v odbornej a pedagogickej spôsobilosti, nadobúdali a rozvíjali informačné a komunikačné kompetencie.

2. Prostredníctvom technického vzdelávania v predmete Technika uplatňovaním informačnej a komunikačnej kompetencie rozvíjať u žiakov v nižšom strednom vzdelávaní pracovné zručnosti a návyky a kľúčové zručnosti obsiahnuté vo vzdelávacom štandarde predmetu Technika.
3. Podporovať učiteľov k celoživotnému vzdelávaniu a nadobúdaniu nových zručností v oblasti moderných technológií a digitálnych prostriedkov.
4. Zabezpečiť dostatočný priestor na rozvoj komunikačných zručností učiteľov formou kurzov a školení.
5. Využívať verbálnu i neverbálnu formu komunikácie na optimalizáciu komunikácie medzi učiteľom a žiakom.

Navrhnuté odporúčania by mali prispieť k skvalitneniu výchovno-vzdelávacieho procesu v predmete Technika. Podľa nášho názoru učители držia vo svojich rukách nástroj, ktorým sa môžu dosiahnuť mnohé zmeny a zlepšenie úrovne vzdelávania. Z nášho prieskumu vyplývajú viaceré pozitívne zistenia, ktoré poukazujú na využívanie informačnej a komunikačnej kompetencie vo vyučovacom procese.

Zoznam bibliografických odkazov

- PAVELKA, J., KOZÍK, T. (Eds.) 2015. *Interaktívne prostredie a kľúčové kompetencie*. Prešov: PU FHaPV, 2015. 308s. ISBN 978-80-555-1424-6.
- PAVELKA, J., PAVLENKO, S. 2016. *Podpora vzdelávania k technike a popularizácie techniky*. Banská Bystrica: Technika a vzdelávanie, roč. 5, 2/2016. ISSN 1339-9888.
- ŠTATNY VZDELÁVACÍ PROGRAM. 2015. *Vzdelávacie štandardy pre 2. stupeň ZŠ, Technika*. [online], [cit. 2017-06-30]. Dostupné na internete: < <https://www.minedu.sk/vzdelavacie-standardy-pre-2-stupen-zs/>.

**Mgr. Ivana Pandurovič
prof. PaedDr. Milan Ďuriš, CSc.**

Fakulta prírodných vied UMB v Banskej Bystrici, Slovenská republika

e-mail: Ivana.Pandurovic@umb.sk
Milan.Duris@umb.sk

VÝVOJ NÁSTROJOV HODNOTENIA KOMPETENCIÍ UČITEĽOV DEVELOPMENT OF TEACHERS' COMPETENCES EVALUATION TOOLS

Alena HAŠKOVÁ

Abstrakt

V príspevku sú prezentované východiská riešenia národného projektu „Hodnotenie kompetencií učiteľa“, výsledky validácie kompetencií, ktoré boli na základe teoretických východísk vyselektované ako najvýznamnejšie pre úspešný výkon profesie učiteľa a zaradená je aj ukážka pripravovaných nástrojov hodnotenia týchto kompetencií.

Kľúčové slová: profesijné kompetencie učiteľa, hodnotenie učiteľa, nástroje hodnotenia

Abstract

In the paper there is presented background of the national project „Evaluation of Teacher`s competences“, theoretical bases of its solution, results of the validation of the competences which were selected as the most important for a successful teacher profession performance and there is presented also an example of the prepared evaluation tools of these competences.

Key words: teacher`s professional competences, evaluation of teachers, evaluation tools

Úvod

Nároky na prácu učiteľov sa v ostatných desaťročiach značne zmenili a výrazne zvýšili. Väčší dôraz než na jednoduché priame sprostredkovanie poznatkov sa kladie na rozvoj kritického myslenia, tvorivé riešenie problémov, rozvíjanie schopností tímovej komunikácie a spolupráce, využívanie rôznych technických pracovných nástrojov a informačných zdrojov (informačných a komunikačných technológií), na formovanie občianskych zručností a osobnej, sociálnej a kariérnej zodpovednosti. Učitelia musia pracovať so žiakmi z rôzneho kultúrneho a sociálneho prostredia, s rôznymi hodnotovými orientáciami (Valčo - Valčová, 2014; Valčo - Králik - Barrett, 2015; Valčová - Pavlíková - Roubalová, 2016), so žiakmi s rôznymi špeciálnymi vzdelávacími potrebami, musia zvládať používanie nových, neustále sa vyvíjajúcich, digitálnych technológií a ich aplikácií v učebnom procese (Magová a kol., 2016). V tomto kontexte dôležitú úlohu zohráva vývoj adekvátnych nástrojov hodnotenia kompetencií učiteľov.

Kompetencie učiteľa sú dnes postavené viac na chápaní vyučovania ako praxe, v ktorej sa teória, prax a schopnosť kritickej reflexie vlastných aj cudzích postupov výchovy a vzdelávania vzájomne prelínajú a ovplyvňujú, než na ponímaní vyučovania ako osvojenia si určitého kvanta poznatkov a technických zručností. V súčasnosti žiadny študijný program pregraduálnej prípravy učiteľov nedokáže vybaviť učiteľov všetkými kompetenciami, ktoré budú potrebovať počas svojej kariéry. Osvojenie a rozvoj kompetencií je preto potrebné chápať ako celoživotné úsilie o profesijný rozvoj osobnosti učiteľa. Kompetencie učiteľa predstavujú dynamický a holistický pojem, ktorý je len ťažko rozložiteľný na rôzne oblasti a komponenty (Kurincová, 2014). Pokiaľ k uvedenému členeniu dochádza, je to väčšinou len z analytických dôvodov za účelom lepšieho pochopenia implikácií a predpokladov, na ktorých sú založené, a ich štruktúra v jednotlivých národných provenienciách sa môže značne líšiť (v cieľoch a účeloch, v detailnosti opisov, v rozlišovaní podľa kariérnych stupňov, v legislatívnom zakotvení a pod.).

Ministri školstva štátov Európskej únie na svojich zasadnutiach (2007, 2008, 2009) sa zaoberali problematikou nízkej kvality výučby, upadajúcej atraktivity učiteľskej profesie a s tým súvisiacim nedostatkom učiteľov, a najmä kvalitných učiteľov. Od týchto ich stretnutí sa odvíja požiadavka hľadania nových spôsobov posudzovania kvality vzdelávania učiteľov, ako aj vzdelávacej činnosti a profesijných kompetencií učiteľov.

Uvedené požiadavky sú v súlade so vzdelávacou politikou Slovenskej republiky reflektované v národnom projekte Agentúry na podporu výskumu a vývoja APVV-14-0446 *Hodnotenie kompetencií učiteľa*.

Charakteristika projektu *Hodnotenie kompetencií učiteľa*

Zameranie projektu *Hodnotenie kompetencií učiteľa* (APVV-14-0446, doba riešenia 2015 - 2019) vychádza z aktuálnych spoločenských potrieb a potrieb skvalitnenia pregraduálnej prípravy učiteľov a následnej potreby permanentného vzdelávania učiteľov a súčasne nadväzuje na *Zákon o pedagogických zamestnancoch a odborných zamestnancoch*. Deviatu časť tohto zákona *Hodnotenie pedagogického zamestnanca a odborného zamestnanca* (§ 52) reaguje na potrebu formulovania špecifikácie a konkretizácie hodnotenia pedagogického zamestnanca (Gadušová a kol., 2014).

Riešiteľkou organizáciou projektu *Hodnotenie kompetencií učiteľa* (APVV-14-0446, doba riešenia 2015 - 2019) je Univerzita

Konštantína Filozofa (UKF) v Nitre. Riešiteľský tím projektu pozostáva z pracovníkov z troch fakúlt UKF v Nitre, a to Filozofickej fakulty, Fakulty prírodných vied a Pedagogickej fakulty. Toto zoskupenie poskytuje záruku globálneho riešenia predmetného problému, ktorým je hodnotenie kompetencií učiteľov rôznych aprobačných predmetov, bez úzkeho zamerania sa len na špecifickú skupinu učiteľov (napr. učiteľov prírodovedných predmetov, učiteľov cudzích jazykov, učiteľov spoločensko-vedných predmetov alebo učiteľov tzv. „výchovných“ predmetov).

Ťažiskovou úlohou projektu je vytvorenie súboru široko uplatniteľných nástrojov na hodnotenie profesijných kompetencií učiteľa. Táto úloha je riešená v kontexte naplňovania ďalších úloh, ku ktorým patrí:

- analýza potrieb odberateľov nástrojov hodnotenia kompetencií učiteľov (školská inšpekcia, riaditelia škôl, inštitúcie riadiace školy a školské zariadenia),
- analýza analogických nástrojov aplikovaných v zahraničí a možností ich transformácie na podmienky slovenského školstva (Magová a kol., 2016),
- vytvorenie evaluačného konceptu kritérií a nástrojov hodnotenia učiteľov prepojeného s profesijnými štandardami (profesijnými kompetenciami), kariérnymi stupňami a kariérnymi pozíciami pedagogických a odborných zamestnancov (Lomnický a kol., 2017).

Východiská vývoja nástrojov hodnotenia kompetencií učiteľov

Východiskovým bodom tvorby návrhu nástrojov hodnotenia profesijných kompetencií učiteľov bola identifikácia kľúčových kompetencií profesie učiteľa. Pri tejto identifikácii riešiteľský tím projektu vychádzal zo zámeru akceptovania troch základných dimenzií profesijných štandardov, ktorými sú dimenzia kompetencií sústredených na žiaka, dimenzia kompetencií sústredených na výchovno-vzdelávací proces a dimenzia kompetencií sústredených na profesijný sebarozvoj učiteľa (Gadušová a kol., 2016; Gadušová a kol., 2017; Jonášková a kol., 2016; Müglövä, – Malá, 2017; Vítečková a kol., 2016). V rámci týchto troch dimenzií bolo vyselektovaných nasledujúcich 10 kompetencií ako kľúčových pre úspešný výkon učiteľskej profesie (Magová a kol., 2016):

1. schopnosť identifikovať vývinové a individuálne charakteristiky žiaka,
2. schopnosť identifikovať psychologické a sociálne faktory učenia sa žiaka,
3. schopnosť rozvíjať osobnosť žiaka a jeho kompetencie,
4. schopnosť vytvoriť pozitívnu klímu v triede,
5. schopnosť plánovať a realizovať svoj profesijný rast,
6. znalosť obsahu a didaktiky vyučovaných predmetov,
7. schopnosť plánovať a projektovať vyučovanie (edukačný proces),
8. schopnosť vybrať a realizovať vyučovacie formy a metódy,
9. schopnosť využívať vo vyučovacom procese materiálne didaktické prostriedky,
10. schopnosť hodnotiť priebeh a výsledky vyučovania a učenia sa žiaka.

Potvrdenie kľúčovej pozície uvedených kompetencií v rámci profesijného profilu učiteľa bolo realizované dotazníkovým šetrením v zameraní na dve cieľové skupiny respondentov. Jednu skupinu respondentov tvorili učitelia základných a stredných škôl a druhá skupina respondentov bola vytvorená z riaditeľov základných a stredných škôl. Pre každú skupinu zvlášť bol zostavený dotazník, prostredníctvom ktorého respondenti

vyjadrovali svoje názory a skúsenosti týkajúce sa procesu hodnotenia učiteľov. Najzávažnejšou položkou v oboch dotazníkoch (t.j. rovnako v dotazníku určenom učiteľom ako aj v dotazníku určenom riaditeľom) bola položka, v ktorej respondenti prostredníctvom 5-bodovej škály hodnotili významnosť uvedených 10 kompetencií pre úspešný výkon profesie učiteľa (1 – málo dôležitá kompetencia, 5 – veľmi dôležitá kompetencia).

Výsledky validácie vybraných kompetencií

Výskumnú vzorku respondentov – učiteľov tvorilo 730 učiteľov, z čoho bolo 142 učiteľov 1. stupňa základnej školy, 323 učiteľov 2. stupňa základnej školy a 265 učiteľov pôsobiach na rôznych typoch stredných škôl. Celkovo išlo o 133 učiteľov a 597 učiteľiek zo všetkých regiónov Slovenska. Čo sa týka dĺžka pedagogickej praxe, 59 respondentov malo pedagogickú prax od 1 do 4 rokov, 115 respondentov viac ako 4 roky ale menej ako 10 rokov, 253 respondentov pôsobilo v praxi dlhšie ako 10 rokov ale menej ako 20 rokov a 303 respondentov bolo s dĺžkou praxe dlhšou ako 20 rokov.

Druhá výskumná vzorka pozostávala zo 146 respondentov – riaditeľov, pričom 114 respondenti boli riaditelia základných škôl a 30 respondenti boli riaditelia stredných škôl zo všetkých regiónov Slovenska (47 mužov a 99 žien; 1 respondent bez uvedenia demografických charakteristík). Čo sa týka dĺžky výkonu funkcie riaditeľa, 62 respondentov pôsobilo v tejto pozícii kratšie ako 5 rokov, 34 respondenti dlhšie ako 5 ale menej ako 11 rokov, 29 respondentov dlhšie ako 11 ale menej ako 16 rokov a 10 respondenti zastávali riaditeľskú pozíciu už viac ako 16 rokov.

Výsledky dotazníkového šetrenia sú prezentované v Tabuľke 1. Výsledné priemerné skóre hodnotenia významnosti jednotlivých kompetencií pre úspešný výkon profesie učiteľa skupinou respondentov – riaditeľov a skupinou respondentov – učiteľov vykazujú určité zhody ale aj rozdiely. Rozdiely však nemožno označiť za signifikantné a celkové výsledky dosiahnuté v prípade obidvoch skupín respondentov potvrdzujú vysokú významnosť vyselektovaných kompetencií pre výkon učiteľskej profesie, t.j. možno ich považovať (označiť) za kľúčové.

Tabuľka 1 Priemerné skóre hodnotenia daných kompetencií respondentmi v skupine učiteľov a v skupine riaditeľov

Schopnosť (kompetencia)	Priemerné hodnotenie	
	učitelia	riaditelia
identifikovať vývinové a individuálne charakteristiky žiaka	4,31	4,24
identifikovať psychologické a sociálne faktory učenia sa žiaka	4,22	4,08
rozvíjať osobnosť žiaka a jeho kompetencie	4,60	4,67
schopnosť vytvoriť pozitívnu klímu v triede	4,70	4,63
plánovať a realizovať svoj profesijný rast	4,11	3,91
znalosť obsahu a didaktiky vyučovaných predmetov	4,70	4,64
plánovať a projektovať vyučovanie	4,63	4,58
vybrať a realizovať vyučovacie formy a metódy	4,58	4,47
využívať vo vyučovacom procese materiálne didaktické prostriedky	4,25	4,03
hodnotiť priebeh a výsledky vyučovania a učenia sa žiakov	4,64	4,53

Záver

Hodnotenie pracovníkov parí medzi významné činnosti personálnej práce a je dôležitou súčasťou práce manažmentu každej inštitúcie. Cieľom hodnotenia pracovníkov je zvyšovanie kvality ich práce a výkonnosti na základe posúdenia ich silných a slabých stránok, zistenia ich predstáv a potrieb osobného rozvoja. Uvedené konštatovania sa v plnej miere vzťahujú aj na školy a školské zariadenia. Na systematické hodnotenie sa zvyčajne používa kombinácia viacerých metód a nástrojov hodnotenia, ako sú napr. opisné hodnotenia podľa stanovených cieľov alebo štandardov, kritériálne hodnotenia práce podľa číselnej, grafickej alebo slovnej stupnice, hodnotenia podľa

dotazníka alebo hodnotiaceho rozhovoru a pod. V rámci riešenia projektu *Hodnotenie kompetencií učiteľa* bolo rozhodnuté vytvoriť dve sady nástrojov na hodnotenie uvádzaných kľúčových kompetencií profesijného profilu učiteľa a to hodnotiace hárky ku každej kľúčovej kompetencii (určené pre hodnotiteľa, posudzovateľa) a sebahodnotiace hárky (určené pre učiteľovo posúdenie miery rozvoja svojej kompetentnosti v príslušných kľúčových oblastiach). Riešiteľský tím v súčasnosti finalizuje koncepty jednotlivých hodnotiacich a sebahodnotiacich hárkov a pripravuje ich pilotážne overenie v praxi. Ukážka spracovania konceptu hodnotiaceho hárku kompetencie *znalosť obsahu a didaktiky vyučovaných predmetov* je prezentovaná na obr. 1 a obr. 2.

HODNOTIACI HÁROK – K 6

Ovládanie obsahu a didaktiky vyučovaných predmetov

Škola (názov a miesto):
Dátum: Vyučovací predmet:
Trieda: Vyučovacia hodina v rozvrhu:
Téma vyuč. hodiny:
Učiteľ (meno): Dĺžka ped. praxe:
Hodnotiteľ (meno):

Označte na škále: 1 = áno, 2 = skôr áno, 3 = skôr nie, 4 = nie, NP = nedá sa posúdiť a hodnotiť (ak sa jav nevyskytol na hodine).

Pozorované kategórie	1-2-3-4-NP	Komentáre a poznámky
1. Organizácia priebehu vyučovacej hodiny <ul style="list-style-type: none">· využitie času· časová dotácia jednotlivých etáp vyučovacej hodiny, proporčnosť jednotlivých častí hodiny· riešenie výchovných situácií· riešenie nepredvídateľných situácií· práca s nedisciplinovanými žiakmi·		
2. Realizácia vyučovacieho procesu <ul style="list-style-type: none">· súlad témy vyučovacej hodiny s obsahom ŠVP a ŠkVP a štandardami· jasnosť stanovenia výchovno-vzdelávacích cieľov;· používanie adekvátnych metód vzhľadom na dosahovanie stanovených cieľov· aplikácia vyučovacích metód zohľadňujúca rozdielnosť potenciálnych schopností žiakov/špecifické potreby žiakov· účinnosť a vhodnosť zadávaných/riešených úloh a cvičení· zadávanie úloh a cvičení rôznej obtiažnosti v zameraní na prehĺbovanie poznatkov/s ohľadom na rôzne schopnosti žiakov/s ohľadom na špecifické potreby žiakov· zadávanie rôznych typov úloh· kladenie rozmanitých otázok· aktivizovanie žiakov· vytváranie medzipredmetových väzieb		

Obrázok 1 Ukážka konceptu hodnotiaceho hároku kompetencie znalosť obsahu a didaktiky vyučovaných predmetov (1. časť)

<ul style="list-style-type: none">• dodržiavanie didaktických zásad s ohľadom na sledované ciele vyučovacej hodiny• upevňovanie vedomostí/rozvíjanie zručností• diagnostikovanie úrovne osvojenosti poznatkov a rozvoja vytváraných zručností žiakov• naplnenie cieľov vyučovacej hodiny, potvrdenie ich naplnenia		
3. Znalosť obsahu vyučovaného predmetu <ul style="list-style-type: none">• jasnosť a správnosť výkladu učiva• používanie správnej terminológie• ozrejmovanie súvislostí medzi osvojovanými/preberanými pojmami a javmi• vytváranie a rozvíjanie náležitých zručností a návykov žiakov		
4. Podpora učebných procesov žiakov <ul style="list-style-type: none">• vzbudzovanie záujmu žiakov o preberané učivo• motivovanie žiakov k práci		
5. Diagnostikácia <ul style="list-style-type: none">• využívanie spätnej väzby, priebežné overovanie osvojenia si a pochopenia preberaného učiva• reflektovanie výsledkov spätnej väzby počas vyučovania• hodnotenie žiakov (vhodnosť použitých metód a foriem, primeranosť a objektivnosť hodnotiacich kritérií, zrozumiteľnosť uplatňovaných kritérií pre žiakov)• využívanie rôznych foriem a metód hodnotenia v závislosti od rôznych faktorov (zohľadňovanie rôznej úrovne schopností žiakov/špecifických potrieb žiakov pri hodnotení)		
6. Využívanie materiálnych didaktických prostriedkov <ul style="list-style-type: none">• využívanie učebníc a učebných materiálov v procesoch vyučovania a učenia sa• diverzita využívaných učebných pomôcok a didaktickej techniky• účelnosť a efektívnosť využívania jednotlivých druhov učebných pomôcok a didaktickej techniky		

Záver a odporúčania hodnotiteľa:

Vyjadrenie hodnoteného:

Obrázok 2 Ukážka konceptu hodnotiaceho hárku kompetencie znalosť obsahu a didaktiky vyučovaných predmetov (2. časť)

Zoznam bibliografických odkazov

- GADUŠOVÁ, Z. a kol. 2014. *Formovanie kompetencií uvádzajúceho učiteľa*. Nitra: FF UKF, 2014. ISBN 978-80-558-0643-3.
- GADUŠOVÁ, Z., HOCKICKOVÁ, B., LOMNICKÝ, I., PREDANOCYOVA, L., ŽILOVÁ, R. 2016. *Evaluation of teachers' competences*. INTED 2016: Proceedings from 10th International Technology, Education and Development Conference, s. 6957 - 6965. Valencia: IATED Academy, 2016. ISBN 978-84-608-5617-7.
- GADUŠOVÁ, Z., FANDELOVÁ, E., VÍTEČKOVÁ, M., PROCHÁZKA, M. 2017. *Assessment tools and criteria - what to apply to teachers' work*. ERIE 2017: Proceedings of the 14th international conference Efficiency and Responsibility in Education, s. 96-103. Praha: Česká zemědělská univerzita, 2017. ISBN 978-80-213-2762-7.
- JONÁŠKOVÁ, G., HARTÁNSKÁ, J., JAKUBOVSKÁ, V., PREDANOCYOVA, L. 2016. *Teachers' positive and negative opinions on evaluation of their professional competences*. SGEM 2016: Proceedings from 3rd International Multidisciplinary Scientific Conference on Social Sciences and Arts, s. 71-84. Albena: STEF92 Technology, 2016. ISBN 978-619-7105-70-4, P. 71-84. DOI: 10.5593/SGEMSOCIAL2016/B11/S03.159.
- KURINCOVÁ, V. 2014. *Diverzita rodinného prostredia a jej reflexia v práci a príprave učiteľov*. Edukacja ustawiczna dorosłych, Polish Journal of Continuing Education, 4 (87) 2014, s. 652-661. ISSN 1507-6563.
- LOMNICKÝ, I. 2017. *Teoretické východiská a súvislosti hodnotenia kompetencií učiteľa*. Praha: VERBUM, 2017. ISBN 978-80-87800-40-9.

- MAGOVÁ, L. a kol. 2016. *Hodnotenie kompetencií učiteľov v európskom a slovenskom kontexte*. Praha: VERBUM, 2016. ISBN 978-80-87800-28-7.
- MÜGLOVÁ, D., MALÁ, E. 2017. *The positives and the negatives of teachers' evaluation from the point of view of evaluators and the evaluated*. Slavonic Pedagogical Studies Journal, Volume 6, Issue 1, February 2017, s. 22-36. ISSN 1339-8660. DOI:10.18355/PG.2017.6.1.3.
- VALČO, M., KRÁLIK, R., BARRETT, L. 2015. *Moral implications of Augustine's philosophical and spiritual journey in his confessions*. Communications: Scientific Letters of the University of Žilina, Vol. 17, No. 2/2015, s. 103-108. ISSN 1335-425.
- VALČO, M., VALČOVÁ, K. 2014. *The epistemological challenge of Kierkegaard's truth is subjectivity principle*. Communications – Scientific Letters of the University of Žilina, Vol. 16, No. 3/2014, s. 25-28. ISSN 1335-425.
- VALČOVÁ, K., PAVLÍKOVÁ, M., ROUBALOVÁ, M. 2016. *Religious existentialism as a countermeasure to moralistic therapeutic deism*. Communications: Scientific Letters of the University of Žilina, Vol. 18, No. 3/2016, s. 98-104, ISSN 1335-4205.
- VÍTEČKOVÁ, M., PROCHÁZKA, M., GADUŠOVÁ, Z., STRANOVSKÁ, E. 2016. *Identifying novice teacher's needs - the basis for novices' targeted support*. ICERI 2016: Proceedings 9th International Conference of Education, Research and Innovation, s. 7731-7738. Seville: IATED Academy, 2016. ISBN 978-84-617-5895-1.

prof. PaedDr. Alena Hašková, CSc.

Pedagogická fakulta UKF v Nitre, Slovenská republika

e-mail: ahaskova@ukf.sk

VERIFIKÁCIA UČEBNICE TECHNIKA PRE 6. ROČNÍK ZŠ V INOVANOM ŠTÁTOM VZDELÁVACOM PROGRAME**VERIFICATION OF THE EDUCATION TECHNIQUE FOR THE 6TH YEAR OF PRIMARY SCHOOL IN THE INNOVATED STATE EDUCATION PROGRAM**

Ľubomír ŽÁČOK, Milan BERNÁT, Martin KUČERKA

Abstrakt

Autori vedeckej štúdie charakterizujú možnosti správneho postupu tvorby elektronickej učebnice pre žiakov základných škôl. V druhej časti štúdie je uvedený konkrétny postup realizácie pedagogického experimentu s cieľom verifikovania navrhutej a vytvorenej elektronickej učebnice v edukačnom procese.

KLúčové slová: technika, elektronická učebnica, žiak, učiteľ, technické vzdelávanie

Abstract

Authors of the scientific study characterizes the possibilities of good practice making electronic textbooks for primary school pupils. In the second part of the study is referred to the specific process of pedagogical experiment in order to check by designed and developed electronic textbooks in the educational process.

Key words: technology, electronic textbook, pupil, teacher, technical education

Úvod

Obsah učiva je obohacovaný o informácie súvisiace so vzťahom človeka k práci, s potrebou osvojiť si základné pracovné zručnosti a návyky v rôznych pracovných oblastiach. Vzdelávanie v tejto oblasti smeruje k vytváraniu a rozvíjaniu kľúčových kompetencií žiakov tým, že vedie žiakov k objektívnemu poznávaniu okolitého sveta, k potrebnej sebadôvere, k novému postojú a hodnotám vo vzťahu k práci človeka, technike a životnému prostrediu. Ciele

technického vzdelávania v základnej škole zahŕňajú oblasť kognitívnu, afektívnu a psychomotorickú, ktoré je potrebné proporcionálne rozvíjať. Učiteľ výchovno-vzdelávacieho procesu riadi a približuje technické a odborné fakty žiakom. Používa na dosiahnutie cieľa primerané učebné pomôcky tradičné i najmodernejšie podľa potreby. S nástupom informačnej doby vstúpili do vzdelávacieho procesu komunikačné a informačné technológie, ktoré mu otvárajú nové dimenzie. Vyučovanie s počítačom môže zmeniť tradičnú formu vyučovania s pasívneho

získavania informácií na aktívne objavovanie. Učiteľ prestáva byť iba sprostredkovateľom poznatkov, ale stáva sa manažérom poznávacieho procesu žiakov. Vzdelávanie pomocou nových foriem za podpory informačných a komunikačných technológií bolo aktuálne najmä na vysokých školách, ktoré disponuje modernou informačnou infraštruktúrou s rýchlym prístupom na internet. V čoraz väčšej miere dostupnosť tohto typu vzdelávania získavajú stredné aj základné školy. Literárne učebné pomôcky spracované v elektronickej podobe sú dôležitou zložkou systému učebných pomôcok. Predstavujú základný zdroj informácií, ktorý obsahuje didaktické spracovanie učiva vymedzené učebnými osnovami, pričom je spracovaný podľa didaktických zásad. Cieľom našej vedeckej štúdie je v stručnosti charakterizovať postup tvorby elektronickej učebnice pre predmet Technika v 6. ročníku v nižšom strednom vzdelávaní. Následne uvádzame výsledky z realizovaného pedagogického experimentu zameraného na verifikáciu elektronickej učebnice s názvom Technika pre 6. ročník základnej školy.

Použité metódy

Cieľom autorov pri spracovaní témy vedeckej štúdie bolo charakterizovať dôvody tvorby a dôležitosť učebnic v technickom vzdelávaní v základných školách. V empirickej časti autori sa venujú výskumnému problému „Do akej miery vytvorená a aplikovaná elektronická učebnica vplyva na žiakov pri dosahovaní vyšších výkonov v kognitívnej a psychomotorickej oblasti“. K naplneniu stanoveného zámeru, autori zvolili aj tomu zodpovedajúce metódy. Hlavnými uplatnenými metódami pri štúdiu odborných a vedeckých štúdií, bola metóda analýzy získaných poznatkov, vývojových tendencií v systéme vzdelávania. Pedagogickým experimentom sme porovnávali skupiny žiakov. V jednej skupine žiakov bola realizovaná výučba tradičnými metódami a v druhej skupine žiakov bola realizovaná výučba s využitím vytvorenej elektronickej učebnice. Na porovnanie výkonov žiakov bol použitý neštandardizovaný didaktický test. Didaktický test sme navrhli podľa autora Ivana Tureka. Ďalej sme zistili, že výsledky (výkony žiakov) v kontrolnej a experimentálnej skupine sú rozdielne a štatisticky významné.

Elektronická učebnica

Od 01.09.2015 začali platiť v regionálnom školstve v nižšom strednom vzdelávaní inovované štátne vzdelávacie programy. Zmeny sa dotkli aj predmetu Technika. Keďže v základných školách naďalej absentujú učebnice pre predmet Technika, rozhodli sme sa v rámci riešenia projektu KEGA 002UMB-4/2015 napísať elektronickú učebnicu pre žiakov 5. ročníka základných škôl. Elektronická učebnica Technika pre 6. ročník základnej školy je štruktúrovaná do piatich tematických okruhov. Obsah každého tematického okruhu tvorí základné a rozširujúce učivo. Na konci každého tematického okruhu sa nachádzajú úlohy na zopakovanie učiva. V učebnici sa taktiež nachádzajú zadané projekty, ktoré riešia žiaci priamo na vyučovaní alebo v rámci zadanej domácej úlohy. Správne vytvorená elektronická učebnica umožňuje žiakovi slobodný a ľahký prístup k informáciám, ktoré potrebuje. Pri tvorbe elektronickej učebnice sme dodržali nasledujúce požiadavky:

- zrozumiteľnosť – požiadavky na zrozumiteľný didaktický text,
- jazykovú správnosť – všetky texty sme napísali tak, aby boli jasné, odborné, gramaticky a štylisticky správne a výstižné,
- vysokú výtvarnú a grafickú úroveň – po stránke výtvarnej a gramatickej sme postupovali tak, aby texty boli príťažlivé a prispievali k estetickému čítaniu žiakov,

- ergonomické požiadavky – text a ilustrácie sú navrhnuté tak, aby žiak sa v elektronickej učebnici ľahko orientoval.

Stručná charakteristika elektronickej učebnice, elektronických textov

Elektronická učebnica v systéme literárnych učebných pomôcok má svoje miesto. Elektronický text je usporiadaná množina zrozumiteľných znakov a formátovacích informácií zachytávajúca myšlienkový pochod svojho autora. Ďalšou vlastnosťou elektronickej učebnice je ľahká formálna transformovateľnosť, pri ktorej sa mení znakový systém, nie však obsah. K automatickej premene znakových sústav používaných človekom v podobe textu, obrazu zvuku a iných kombinácií do digitálnej sústavy dochádza tak, ako pri ich ukladaní do počítača, tak aj pri ich výstupe z počítača. Dáta je potom možné ľahko a veľkými rýchlosťami prenášať z jedného druhu nosiča na druhý nosič (napríklad z harddisku na CD-ROM, alebo na Flash disk). Postupne sa vytvárajú programy umožňujúce ľahkú obsahovú automatickú transformáciu, napríklad rôzne druhy zhusťovania textu pri minimalizácii informačných strát. Interaktivita sa prejavuje nielen v možnosti automatického vyhľadávania textových reťazcov, ale aj v tom, že každý čitateľ má možnosť pracovať s dokumentom na základe individuálneho stavu poznatkovej bázy a voľby alternatív postupu a má napríklad možnosť komunikovať so samotným autorom. V digitalizovaných textoch je možné k tomu použiť metódu úplného textu (full text, natural language processing). U digitalizovaných obrazov je možné použiť metódu umelej inteligencie pre rozpoznávanie objektov (napríklad pri rozpoznávaní objektov na leteckých snímkach) a pod. Elektronická učebnica je charakteristická ľahkou a pružnou manipulovateľnosťou s dátami a ich súborami uloženými do počítača, ktorá sa prejavuje pri akejkoľvek tvorbe štruktúry či reštrukturalizácii textu, obrazu či hudobného diela. Na rozdiel od tradičných textov, ktoré pracovali súčasne s jedným typom dát, elektronické texty umožňujú kombinovanie textových, obrazových, zvukových dát i videosekvencií a ich súčasné prezeranie na jednom technickom zariadení.

Pedagogický experiment

Zaoberali sme sa problémom, do akej miery nová učebnica pre predmet Technika pomôže žiakovi 6. ročníka, respektíve bude mať vplyv na stupeň dosiahnutých osvojených vedomostí. V kontrolnej skupine (K) prebiehala výučba tradičným spôsobom (žiaci nepracovali s novou učebnicou) a v experimentálnej skupine (E) žiaci pracovali s novou učebnicou. Po skončení výučby v kontrolnej a experimentálnej skupine sme použili didaktický test pre obidve skupiny na konci prirodzeného pedagogického experimentu. Didaktický test bol určený pre žiakov 6. ročníka základnej školy. Didaktický test bol neštandardizovaný, priebežný, NR test. Stanovili sme si nasledovné hypotézy:

H₀: *Výsledky dosiahnuté pomocou neštandardizovaného didaktického testu v kontrolnej a experimentálnej skupine budú rovnaké.*

H₁: *Respondenti experimentálnej skupiny dosiahnu pri výučbe s novou učebnicou vyšší výkon v kognitívnej oblasti v porovnaní s kontrolnou skupinou, kde bude výučba realizovaná tradičnými metódami, bez novej elektronickej učebnice.*

H_{1.1}: *Predpokladáme, že žiaci experimentálnej skupiny dosiahnu pri výučbe s novou učebnicou vyšší výkon v úrovni učenia „zapamätanie“ v porovnaní so žiakmi kontrolnej skupiny, kde bude výučba realizovaná bez použitia novej elektronickej učebnice.*

H_{1.2}: *Predpokladáme, že žiaci experimentálnej skupiny dosiahnu pri výučbe s novou elektronickej učebnicou vyšší výkon v úrovni*

učenia „porozumenie“ v porovnaní so žiakmi kontrolnej skupiny, kde bude výučba realizovaná bez použitia novej elektronickej učebnice.

H_{1.3}: Predpokladáme, že žiaci experimentálnej skupiny dosiahnu pri výučbe s novou elektronicou vyšší výkon v úrovni učenia „špecifický transfer“ v porovnaní so žiakmi kontrolnej skupiny, kde bude výučba realizovaná bez použitia novej elektronickej učebnice.

Výskumnú vzorku tvorili žiaci 6. ročníka základnej školy. Vo výskume bola zahrnutá 1 kontrolná skupina v počte žiakov 300 a 1 experimentálna skupina v počte 300 žiakov. Kontrolné a experimentálne skupiny predstavovali vzorku s počtom žiakov 600. V základnom súbore bolo 40 základných škôl zo všetkých ôsmich krajov v rámci SR. Náhodným výberom (žrebovaním) sme vybrali 16 (dve školy z každého kraja) základných škôl, kde pedagogický experiment prebiehal. Žrebovaním boli žiaci rozdelení do dvoch skupín – experimentálnej a kontrolnej. Kontrolná a experimentálna skupina bola rovnocenná v ukazovateľoch počtu žiakov a pohlavia žiakov. Pedagogický experiment bol realizovaný v 6. ročníku základnej školy a žiadny zo žiakov neopakoval ročník a probanti boli vekom takmer totožní.

Pozornosť sme venovali konštrukcii neštandardizovaného didaktického testu. Použili sme didaktický výstupný kognitívny didaktický test (ďalej uvádzame DT) z Techniky pre 6. ročník ZŠ.

V druhom kroku sme vymedzili rámcový obsah DT. Pre náš DT je rámcový obsah takýto:

- Človek a technika,
- Grafická komunikácia v technike,
- Základné druhy technických materiálov, ich vlastnosti a postupy spracovania,
- Elektrická energia, elektrické obvody,
- Jednoduché stroje, mechanizmy, druhy prevodov.

Pri tvorbe neštandardizovaného didaktického testu sme postupovali podľa Ivana Tureka (1995). Snažili sme sa, aby didaktický test (Obrázok 1) rovnomerne, reprezentatívne pokrýval preverované učivo, t. j., aby bola dosiahnutá čo najvyššia obsahová validita DT. Analyzovali sme špecifické ciele. V našom prípade špecifické ciele sú podriadené všeobecným cieľom vzdelávania a rešpektujú nadobúdanie kľúčových kompetencií žiaka 5. ročníka základnej školy v predmete Technika. Vypracovali sme špecifikačnú tabuľku (Tabuľka 1). Špecifikačná tabuľka určuje obsah, na ktorý sa úlohy didaktického testu majú orientovať, ich počet a úrovne osvojenia poznatkov podľa Niemierkovej taxonómie vzdelávacích cieľov.

TEST – 6. ročník Technika

1. Napiš, aký je rozdiel medzi vynálezom a objavom!

vyrieš-niečo vy našli
objav - niečo našiel - objavil

2. Slovenský vynálezca Štefan Banič vynášiel:

- a) parnú turbínu
- b) vrtuľník
- c) padák
- d) dynamo

3. Konečným výsledkom práce konštruktéra je:

- a) návrh výrobku
- b) hotový výrobok
- c) výrobok pripravený na predaj
- d) technologická dokumentácia

4. Na znázornenie osi súmernosti na technickom výkrese sa používa:

- a) súvislá tenká čiara
- b) čiarkovaná tenká čiara
- c) bodkočiarkovaná čiara
- d) dvojbodkočiarkovaná čiara

5. Na obrázku je nakreslené teleso. Nakreslí nárys (pohľad spredu)!

6. Napiš jednu mechanickú vlastnosť dreva a jednu fyzikálnu vlastnosť kovov!

drevo - drevo je pevnosť
kuz v lesnosti kuz - horí chľabce

Obrázok 1 Didaktický test pre 6. ročník v predmete Technika - ukážka

Tabuľka 1 Špecifikačná tabuľka pre DT

Poradové číslo	Témy	Počet vyučovacích hodín		Celkový počet úloh		Počet úloh na:		
		absolútny	%	absolútny	%	zapamätanie	porozumenie	špecifický transfer
1.	Človek a technika	2	20,00	3	30,00	3	0	0
2.	Grafická komunikácia v technike	2	20,00	2	20,00	1		1
3.	Technické materiály a pracovné postupy ich spracovania	3	20,00	2	30,00	0	2	0
4.	Elektrická energia, elektrické obvody	2	10,00	2	10,00	1	0	1
5.	Jednoduché stroje a mechanizmy	1	30,00	1	10,00	0	1	0
SPOLU		10	100	10	100	5	3	2

Vo štvrtom kroku sme určili formu úloh DT. Do DT sme skonštruovali otvorené a zatvorené úlohy. Skonštruovali sme otvorené úlohy (produkčné a doplňovacie) so stručnou odpoveďou. Zatvorené úlohy boli predovšetkým priradovacie a s výberom odpovede. V prípade nášho didaktického testu sme navrhli rôzne úlohy. Pri ich formulácii nám poslúžili ako pedagogické dokumenty: učebnica, štátny a školský vzdelávací program a písomné prípravy na vyučovacie jednotky. Navrhli sme banku úloh pre DT. Z banky úloh sme vybrali 10 úloh do DT. Zvolili sme testovací čas 10 minút. Pre úlohy s výberom odpovede sme stanovili najkratší čas na vyriešenie úlohy. Úlohy, pri ktorých žiak dopĺňal (tvoril) odpovede boli náročnejšie na čas.

Pri riešení týchto úloh sme zvýšili potrebný testovací čas na 1 až 2 minúty. Pripravili sme dva varianty úloh DT so zmenou poradia úloh. Úlohám sme prideliť váhu významu, ktoré uvádzame v Tabuľke 2. Úlohám DT sa prideliť váha významu, lebo nie všetky úlohy sú vždy rovnocenné. Porozumieť niečomu je vždy cennejšie ako si to iba zapamätať a vedieť naučené aj aplikovať je ešte cennejšie ako porozumieť. Tieto odlišnosti berieme do úvahy pri pridelovaní váhy významu. Úlohám v DT v našom prípade zostavené na základe 3 úrovní osvojenia učiva, ktorých riešenie si vyžaduje iba zapamätanie sme prideliť váhu významu 1, úlohám s porozumením váhu 2 a úlohám zameraným na špecifický transfer váhu 3.

Tabuľka 2 Váženie úloh DT

Úroveň učenia	Zapamätanie	Porozumenie	Špecifický transfer	Nešpecifický transfer
Váha významu	1	2	3	4
Číslo úlohy	1, 2, 3, 4, 9	6, 7, 10	5, 8	-

Keďže náš didaktický test obsahoval menej ako 20 úloh, navrhli sme zložené skórovanie úloh v DT. V Tabuľke č. 3 uvádzame podrobnú analýzu skórovania DT.

Tabuľka 3 Skórovanie DT

Úloha	Počet bodov /skóre/	Popis
1	2	Za každú správnu odpoveď 1 bod.
2	0,5	Za správny výber odpovede 0,5 bodu.
3	0,5	Za správny výber odpovede 0,5 bodu.
4	0,5	Za správny výber odpovede 0,5 bodu.
5	1	Za správne narysovanie útvaru 1 bod.
6	1	Za každú správnu odpoveď 0,5 bodu, max. 1 bod.
7	2	Za každé správne priradenie – 0,5 bodu.
8	1	Za nekreslenie správneho funkčného el. obvodu 1 bod.
9	0,5	Za správny výber odpovede 0,5 bodu.
10	1	Za správnu odpoveď 1 bod.

Štatistická verifikácia hypotéz výskumu

Tabuľka 4 Základná (popisná) štatistika

Variables	control group	experimental group
Valid data	300	300
Sum	1 696,5	2 312
Mean (priemer)	5,655	7,706667
Variance	8,515192	2,437079
Standard deviation	2,91808	1,561115
Variance coefficient	0,516018	0,202567
Standard error of mean	0,168475	0,090131
Upper 95% CL of mean	5,986548	7,884038
Lower 95% CL of mean	5,323452	7,547191
Geometric mean	4,588441	7,547191
Skewness	-0,216646	0,090314
Kurtosis	1,81948	1,676491
Maximum	10	10
Upper quartile	8	9
Median	6	7,5
Lower quartile	2,5	6
Interquartile range	5,5	3
Minimum	1	5,5
Range	9	4,5
Centile 95	10	10
Centile 5	1	5,5

Graf 1 Medián, kvartilové a variačné rozpätie premenných z výstupného testu v 6. ročníku

Graf 2 Vyhodnotenie normality náhodných chýb – graf normality rezíduí v kontrolnej skupine

Graf 3 Vyhodnotenie normality náhodných chýb – graf normality rezíduí v experimentálnej skupine

V nižšie uvedenom texte uvádzame výpočet a zistenie, či existujú štatisticky významné rozdiely v dosiahnutom výkone u žiakov medzi kontrolnou a experimentálnou skupinou a taktiež v dosiahnutom výkone u žiakov medzi kontrolnou a experimentálnou skupinou v úrovni učenia zapamätanie, porozumenie a špecifický transfer.

Tabuľka 5 Kruskalov – Wallisov test (celkové výkony žiakov)

Variables: experimental, control
Groups = 2
df = 1
Total observations = 600
T = 75,077718
P < 0,0001
Adjusted for ties:
T = 75,838077
P < 0,0001

At least one of your sample populations tends to yield larger observations than at least one other sample population.

Tabuľka 6 Kruskalov – Wallisov test (výkony žiakov v úrovni učenia zapamätanie)

Variables: control, experimental_zapamätanie
Groups = 2
df = 1
Total observations = 600
T = 41,514968
P < 0,0001
Adjusted for ties:
T = 43,320458
P < 0,0001

Tabuľka 7 Kruskalov – Wallisov test (výkony žiakov v úrovni učenia porozumenia)

Variables: control, experimental_porozumenie
Groups = 2
df = 1
Total observations = 600
T = 61,192604
P < 0,0001
Adjusted for ties:
T = 63,484577
P < 0,0001

Tabuľka 8 Kruskalov – Wallisov test (výkony žiakov v úrovni učenia špecifický transfer)

Variables: control, experimental_specifický transfer
Groups = 2
df = 1
Total observations = 600
T = 84,186445
P < 0,0001
Adjusted for ties:
T = 97,607956
P < 0,0001

At least one of your sample populations tends to yield larger observations than at least one other sample population.

Analýza výsledkov z realizovaného pedagogického experimentu

Zaujímalo nás, aké výkony žiaci dosahujú pri riešení didaktického testu. Správnym riešením didaktického testu pre 6. ročník mohol žiak získať maximálne 10 bodov hrubého skóre (hs) v 6. ročníku. Už z popisnej štatistiky (Tabuľka 4) je zrejmé, že žiaci 6. ročníka experimentálnej skupiny zvládli učivo úspešnejšie ako žiaci kontrolnej skupiny. Vypočítaný aritmetický priemer a smerodajná odchýlka boli vypočítané na intervale spoľahlivosti: dolný interval: - 95 %, horný interval + 95 %. Z priemeru získaného z nameranej výskumnej vzorky vyvodzujeme informáciu, že vypočítaný aritmetický priemer pre experimentálnu skupinu je z intervalu spoľahlivosti merania od 7,55 po 7,88 a pre kontrolnú skupinu je z intervalu spoľahlivosti merania od 5,32 po 5,99. Variačné rozpätie je určené minimálnou hodnotou 1 a maximálnou 10. Z tabuľky 4 zistujeme, že vo výstupných didaktických testoch pre 6. ročník bolo dosiahnuté minimálne skóre 1 bod a maximálne skóre 10 bodov. Medián pre kontrolnú skupinu bol vypočítaný 6 a pre experimentálnu skupinu 7,5. Čiže polovica žiakov v kontrolnej skupine dosiahla výkon pri riešení DT ≤ 6 bodov a druhá polovica žiakov dosiahla výkon pri riešení DT ≥ 6 bodov. Pri experimentálnej skupine polovica žiakov dosiahla výkon pri riešení DT $\leq 7,5$ bodov a druhá polovica žiakov dosiahla výkon pri riešení DT $\geq 7,5$ bodov. Taktiež z popisnej štatistiky môžeme tvrdiť, že koeficient špicatosti nie je rovný nule a preto konštatujeme, že rozdelenie hodnôt je viac špicatým (nesymetrickým) ako je normálne rozdelenie hodnôt.

Z grafu 1 je možné taktiež vidieť, že dosiahnuté výsledky v experimentálnej skupine boli lepšie ako v kontrolnej skupine. Z grafu č. 1 je vidieť, že stredná hodnota súboru pri kontrolnej skupine je rovná 6 a pri experimentálnej skupine je rovná 7,5. Medián je prostredná hodnota, ktorá delí príslušný rad hodnôt na dve približne rovnaké polovice. V prípade symetrického rozdelenia hodnôt je medián zhodný s priemerom. V našom prípade sme zistili, že vypočítaný aritmetický priemer a medián nie sú zhodné. Väčšiu odchýlku mediánu od priemeru sme namerali pri kontrolnej skupine. Kvartilové rozpätie reprezentuje oblasť stredných 50 percent hodnôt premenných, t. j. u kontrolnej skupiny od 1 do 10 a u experimentálnej skupiny od 5,5 do 10. Čiže predstavuje rozdiel medzi tretím a prvým kvartilom (75. a 25. percentilom). Kvartilové rozpätie ma význam pri určovaní tzv. vybočujúcich hodnôt (outliers). V našom prípade sme zistili, že vo výskumnom súbore je malo vybočujúcich hodnôt mimo intervalu (kvartilového rozpätia).

Či sú tieto výsledky štatisticky významné, sme zisťovali analýzou hodnôt. Aby sme mohli vybrať správnu analýzu hodnôt, najprv sme museli skúmať predpoklad o normálnom rozdelení pravdepodobnosti náhodných chýb. Predpoklad o normálnom rozdelení pravdepodobnosti náhodných chýb sme skúmali pomocou grafov normality (Graf 2, Graf 3) a taktiež porovnaním rozptylov základných súborov. Obidva grafy (Graf 2, Graf 3) nie sú jednoznačne symetrické a taktiež vypočítane rozptyly (variances) nie sú rovnaké. Rezíduum je rozdiel medzi skutočnou a odhadnutou hodnotou. V našom prípade nemajú rezíduá normálne rozdelenie, lebo graf normality rezíduí **nevytvoril priamku**, resp. podoba normálnych pravdepodobnostných grafov nie je prijateľná (Graf 2, Graf 3). Z grafov 2 a 3 vyplýva, že nebol splnený predpoklad o normálnom rozdelení základného súboru. Nie je pravdepodobné, že vzorka bude z normálneho rozdelenia (Experimentálna a kontrolná vzorka pravdepodobne nie je z normálneho rozdelenia) Na základe zistených skutočností, sme sa rozhodli použiť neparametrický **Kruskalov – Wallisov** test na zistenie existencie štatisticky významných rozdielov medzi kontrolnou a experimentálnou skupinou.

Keďže sme porovnávali výsledky žiakov kontrolnej a experimentálnej skupiny, platnosť nulovej hypotézy overujeme

analýzou rozptylu (konkrétne neparametrickým testom). Výsledky sme porovnávali na hladine významnosti $\alpha = 0,05$. Hladina významnosti je predpokladaná pravdepodobnosť zamietnutia nulovej hypotézy, ktorú sme si určili dopredu. p hodnota (vypočítaná hodnota) v našom prípade je najnižšia pravdepodobnosť pre zamietnutie nulovej hypotézy určená na základe výsledkov výberového zisťovania. Z toho dôvodu obe hodnoty označujeme rôznymi symbolmi. Spôsob, ako môžeme rozhodnúť o výsledku testu, je porovnanie p hodnoty a hladiny významnosti α . Platí nasledovné pravidlo (Chajdiak et al., 1994):
Pre danú hladinu významnosti α :

1. **zamietame nulovú hypotézu, ak $\alpha \geq p$ hodnota.**
2. **prijímame nulovú hypotézu, ak $\alpha < p$ hodnota.**

Tento spôsob testovania je najrýchlejší a najpohodlnejší, ak máme k dispozícii počítač, pretože väčšina štatistických programových systémov počíta p hodnotu. V tomto prípade stačí, ak porovnáme p hodnotu s hladinou významnosti α , ktorú sme si zvolili, a o výsledku testu môžeme rozhodnúť veľmi rýchlo a jednoducho.

Nameraná p hodnota v našom prípade je najnižšia pravdepodobnosť pre zamietnutie nulovej hypotézy určená na základe výsledkov výberového zisťovania. V našom prípade vypočítaná hodnota p (Tabuľka 5) je menšia ako hodnota α (0,05). Testovacia štatistika sa nachádza v oblasti zamietnutia nulovej hypotézy. Preto nulovú hypotézu zamietame a teda konštatujeme, že dosiahnuté výsledky sú štatisticky významné v prospech experimentálnej skupiny. Toto zistenie je významné na hladine významnosti $\alpha = 0,05$ (95 %). Záverom môžeme konštatovať významnosť hypotézy H_1 , čiže hypotéza H_1 sa potvrdila na hladine významnosti $\alpha = 0,05$ (95 %). Taktiež sme zisťovali, či existujú štatisticky významné rozdiely medzi kontrolnou a experimentálnou skupinou v úrovni učenia zapamätanie, porozumenie a špecifický transfer. Vypočítaná hodnota p (Tabuľka 6, 7, 8) je menšia ako hodnota α . Môžeme konštatovať, že dosiahnuté výsledky sú štatisticky významné v prospech experimentálnej skupiny v úrovni učenia zapamätanie, porozumenie a špecifický transfer. Toto zistenie je významné na hladine významnosti $\alpha = 0,05$ (95 %). Hypotézy $H_{1.1} - H_{1.3}$ sa potvrdili.

Záver

V všeobecnosti môžeme povedať, že učebnice, resp. literárne učebné pomôcky mali a majú svoje opodstatnené miesto v technickom vzdelávaní v súčasnej škole. Literárne učebné pomôcky sú určené pre žiakov. Učiteľ používa na prípravu na vyučovaciu hodinu iné zdroje informácií, napr. odbornú literatúru. V poslednej dobe aj elektronické učebnice a ostatné elektronické texty používané v edukačnom procese majú svoj veľký význam, najmä niektorými spomenutými výhodami. Vo vedeckej štúdii sme poukázali na možnosti tvorby a zhotovenia elektronickej učebnice pre predmet Technika. Technika má svoju budúcnosť v edukačnom procese. Predmet Technika zaradený do nižšieho stredného vzdelávania rozvíja u žiakov nielen vedomosti, ale aj zručnosti, ktoré sú veľmi významné a potrebné pre uplatnenie mladých ľudí na trhu práce v modernej informačnej spoločnosti.

Zoznam bibliografických odkazov

- ASKERUD, P. 1998. *A Guide to Sustainable Book Provision*. Paris: UNESCO. ISBN 978-83-0255-302-1.
- BLOOR, et al. 1992. *A hypertext system employment related language to hearing – impaired school leavers*. Computer & Education, 18(1–3), 201–208. ISBN 978-83-0335-402-1.
- CROPLAY, A. J. 2001. *Creativity in Education and Learning*. London, Kogan Page. ISBN 978-84-0896-407-1
- CHAJDIAK, J., RUBLÍKOVÁ, E., GUDÁBA, M. 1994. *Štatistické metódy v praxi*. Bratislava, STATIS. ISBN 978-80-856-5902-3.
- HOCKICKO, P., KRÍŠŤÁK, Ľ., NĚMEC, M. 2015. Development of student's conceptual thinking by means of video analysis and interactive simulations at technical universities. In: *European Journal of Engineering Education*. Vol. 40, Issue 2, pp. 145-166. DOI: 10.1080/03043797.2014.941337. ISSN 0304-3797.
- KRÍŠŤÁK, Ľ., NĚMEC, M., DANIHELOVÁ, Z. 2014. Interactive methods of teaching physics at technical universities. In: *Informatics in Education*. Vol. 13. Issue 1, pp. 51-71. ISSN 1648-5831.
- MEYER, J. P., SEAMAN, M. A. 2014. *A comparison of the exact Kruskal-Wallis distribution to asymptotic approximations for all sample sizes up to 1*. Journal of Experimental Education. 81(2), p.139–156. ISBN 978-93-0569-308-1.
- NĚMEC, M., KRÍŠŤÁK, Ľ., HOCKICKO, P., DANIHELOVÁ, Z., VELMOVSKÁ, K. 2017. Application of innovative P&E method at technical universities in Slovakia. In: *EURASIA Journal of Mathematics, Science and Technology Education*. Vol. 13, Issue 6, in press. ISSN 1305-8215.
- TUREK, I. 1995. *Kapitoly z didaktiky*. Didaktické testy. 2. vyd. Bratislava: Metodické centrum Bratislava, 1995, 90 s. ISBN 978 – 80-658-2136-9.
- ŽÁČOK, Ľ. 2016. *Technika a pracovný zošit pre 5. ročník základnej školy*. Banská Bystrica: Belianum, CD-ROM, 41 s. ISBN 978-80-557-1109-6.

Vedecká štúdiá bola napísaná v rámci riešeného projektu 002UMB-4/2015 Tvorba moderných učebníc a pracovných zošitov pre technické predmety v nižšom strednom vzdelávaní.

PaedDr. Ľubomír Žáčok, PhD.
Ing. Martin Kučerka, PhD.

Fakulta prírodných vied UMB v Banskej Bystrici, Slovenská republika

e-mail: Lubomir.Zacok@umb.sk
Martin.Kucerka@umb.sk

doc. Ing. Milan Bernát, PhD.

Fakulta humanitných a prírodných vied PU v Prešove, Slovenská republika

e-mail: milan.bernat@unipo.sk

POLYTECHNIKA V MATEŘSKÝCH ŠKOLÁCH

POLYTECHNICS IN KINDERGARTENS

Pavel DOSTÁL, Veronika ŠVRČINOVÁ

Abstrakt

Příspěvek pojednává o polytechnickém vzdělávání v mateřských školách v České republice a o aktivitách katedry technické a pracovní výchovy Pedagogické fakulty Ostravské univerzity v projektu Podpora společenství praxe jako nástroj rozvoje klíčových kompetencí zaměřených na zkvalitnění edukačního procesu a rozvoj kompetencí pedagogů mateřských škol.

Klíčová slova: polytechnika, technické vzdělávání, experimenty, mateřská škola, projekt, kompetence, vzdělávací obsah

Abstract

The paper deals with a polytechnic education in kindergartens in the Czech Republic and with the activities of The Department of Technological and Vocational Education of The faculty of Education at the University of Ostrava in the project Community Practice Promoting as a tool for the development of key competencies aimed at the educational process improving and developing of the competencies of preprimary teachers.

Key words: polytechnics, technological education, experiments, kindergarten, project, competency, educational content

Úvod

Mateřská škola (MŠ) je předstupněm dalšího vzdělávání a připravuje dítě na jeho úspěšný start na základní škole. Finální úroveň kompetencí v mateřské škole představuje v rámci kontextuální návaznosti vstupní úroveň kompetencí v primární škole.

Katedra technické a pracovní výchovy Pedagogické fakulty Ostravské univerzity reaguje na situaci, kdy se nedostatek absolventů technických oborů stává překážkou konkurenceschopnosti ekonomiky České republiky. Záměrem je posílení kreativity, manuální zručnosti a zájmu dětí o techniku a to jak ve výuce, tak ve směřování k budoucímu profesnímu uplatnění. Zájem o studium technických oborů úzce souvisí se zájmem dětí školního, ale již i předškolního, věku o techniku (a obecně o polytechniku). To přímo souvisí s kvalitou a efektivitou realizovaného polytechnického vzdělávání v mateřských školách. Aktivity katedry technické výchovy v projektu Podpora společenství praxe jako nástroj rozvoje klíčových kompetencí je možné rozdělit do přípravné, realizační a reflexivní fáze.

Analýza realizace polytechnického vzdělávání v mateřských školách

Jednou z důležitých aktivit v přípravné fázi projektu bylo zjišťování stávajícího stavu realizace výuky na zapojených MŠ včetně analýzy relevantních kurikulárních dokumentů.

V Rámcovém vzdělávacím programu pro předškolní vzdělávání (RVP PV) (1) jsou klíčové kompetence formulovány jako soubor činnostně zaměřených výstupů předpokládaných vědomostí, dovedností, schopností, postojů a hodnot důležitých pro osobní rozvoj a uplatnění jedince na úrovni dítěte ukončujícího předškolní vzdělávání. Je zde formulováno pět klíčových kompetencí:

1. kompetence k učení;
2. kompetence k řešení problémů;
3. kompetence komunikativní;
4. kompetence sociální a personální;
5. kompetence činnostní a občanské.

Na rozdíl od Rámcového vzdělávacího programu pro základní vzdělávání (RVP ZV) (2) zde tedy není samostatně kompetence pracovní. Polytechnika slouží samozřejmě k rozvoji všech klíčových kompetencí, což je patrné i z rozpracování klíčových kompetencí v RVP PV (1).

Vzdělávací obsah je v RVP PV vymezen a uspořádán poněkud odlišně od dříve uplatňovaného systému a od systému uplatňovaného u vyšších stupňů vzdělávání. I když je zde vzdělávací obsah také členěn do vzdělávacích oblastí, je uplatňován integrovaný přístup. Vzdělávání má probíhat na základě integrovaných bloků, které nerozlišují „vzdělávací oblasti“, ale které nabízejí dítěti vzdělávací obsah v přirozených souvislostech, vazbách a vztazích respektujících přirozenou celistvost osobnosti dítěte i jeho postupné začleňování se do životního a sociálního prostředí. Jednotlivé oblasti, respektive jejich obsahy, se při realizaci vzdělávání vzájemně prolínají, prostupují, ovlivňují a podmiňují, nicméně pro srozumitelnost, a aby s jejich obsahem mohli učitelé dále pracovat, byl v RVP PV vzdělávací obsah uspořádán do pěti vzdělávacích oblastí (1. Dítě a jeho tělo; 2. Dítě a jeho psychika; 3. Dítě a ten druhý; 4. Dítě a společnost; 5. Dítě a svět). Není zde samostatná vzdělávací oblast zaměřena na polytechniku či svět práce (na rozdíl od RVP ZV), polytechnika prostupuje všemi vzdělávacími oblastmi (1) – rozsah článku však neumožňuje zde uvést podrobnější rozbor vzdělávacího obsahu.

Z provedené analýzy školních vzdělávacích programů osmnácti MŠ zapojených do projektu vyplynuly obrovské rozdíly v úrovni realizovaného vzdělávání v oblasti polytechniky. Zatím co některé MŠ stěží naplňovaly základní úroveň nastavenou v RVP PV, některá témata uvedená v RVP PV zcela absentovala, polytechnika nebyla ve vzdělávacích cílech přiměřeně akcentována a nebyla adekvátně eliminována rizika úspěchu vzdělávacích záměrů učitelů formulovaná v RVP PV jako například málo příležitostí k pracovním úkonům nebo málo příležitostí a prostoru k experimentování (1), v jiných MŠ byla polytechnice věnována velká pozornost vysoko nad úroveň požadovanou v RVP PV jak ve školních vzdělávacích programech, tak v materiálním vybavení (zajímavým trendem z poslední doby je budování center aktivit, či koutků aktivit, zaměřených na různé oblasti polytechniky).

Provedené analýzy potvrdily předpoklad, že důležité pro zkvalitnění edukačního procesu je sdílení zkušeností jednotlivých MŠ, příkladů dobré praxe, zdůraznění možností polytechniky při rozvoji klíčových kompetencí a nabídka konkrétních praktických témat z oblasti polytechnické výchovy.

Kurz Polytechnika pro MŠ

V realizační fázi projektu se aktivity katedry technické a pracovní výchovy zaměřily na dva kurzy, přičemž pojmem „kurz“ je v tomto projektu označován soubor edukačních aktivit s využitím

pestré škály forem a metod (často bývá používán termín vzájemné setkávání). Jejich obsah vyplynul z výsledků fáze přípravné. Prvním je kurz Polytechnika pro MŠ, který se skládá ze tří samostatných dílčích „setkání“.

První setkání s názvem Svět techniky pro MŠ proběhla v dubnu 2017 v Dolní oblasti Vítkovic. Cílem bylo především seznámit účastníky kurzu se vzdělávacími aktivitami science learningového centra Svět techniky vhodnými pro děti z MŠ a prohlídka učeben a expozic Velkého a Malého světa techniky U6 zaměřených na vzdělávání dětí předškolního věku. Svět techniky byl otevřen v roce 2014 a za krátkou dobu existence se stal velmi významným subjektem v oblasti technického a přírodovědného vzdělávání (3). Kurz reaguje na zjištění z přípravné části projektu, že učitelky MŠ ještě často neznají potenciál Světa techniky pro edukaci dětí a nenašly se tohoto potenciálu

využívat. Součástí kurzu byla také exkurze v národní technické památce Dolní oblast Vítkovice.

Druhá setkání s názvem Ptáci a jejich obydlí proběhla v září 2017 v odborně učebně technické a pracovní výchovy Pedagogické fakulty a přilehlých exteriérech. Budou zaměřena na propojení environmentálního a technického vzdělávání, seznámení s nejběžnějšími druhy našich ptáků a jejich ekologickou nikou, bionikou, stavbami ptáků a stavbami lidí, stavby ptačích budek a krmítek, praktické náměty pro rozvoj technického a environmentálního myšlení a sdílení zkušeností při využití stavebnic v MŠ.

Třetí setkání s názvem Materiály v MŠ jsou plánována na leden 2018 do prostor Pedagogické fakulty Ostravské univerzity a budou zaměřena na praktické náměty a experimenty pro polytechnické vzdělávání zaměřené na poznávání materiálů, jejich vlastností a technologií zpracování.

Obrázek 1 a 2 Fotografie ze setkání v Dolní oblasti Vítkovic v kurzu Polytechnika pro MŠ

Kurz Náměty na experimenty v mateřské škole

Cílem druhého kurzu s názvem Náměty na experimenty v mateřské škole je zkvalitnění edukačního procesu v MŠ a vytvoření souboru příkladů dobré praxe pro oblast rozvoje elementárního povědomí o širším přírodním, kulturním i technickém prostředí na základě podpory pozorování, zkoumání a experimentování v edukačním prostředí MŠ. Smyslem aktivity je rozvoj kompetencí pedagogů mateřských škol prostřednictvím jejich pravidelné a dlouhodobé spolupráce pod vedením lektora při propracovávání aktivizujících metod výuky, které přispívají k utváření a rozvoji klíčových kompetencí.

Náplní kurzu je kolektivní spolupráce na tvorbě souboru námětů pro realizaci experimentů v prostředí MŠ. Absolventi kurzu pod vedením lektora navrhnu, ověří a následně zpracují do tištěné formy metodickou oporu pro učitele MŠ obsahující informace o experimentech, opatření, popis a další poznámky týkající se realizace daných experimentů v prostředí mateřských škol.

Kurz je určen pedagogům MŠ, kteří jsou zapojeni do projektu Podpora společenství praxe jako nástroj rozvoje klíčových kompetencí. Předpokládaný hodinový rozsah kurzu je 10 hodin (3 lekce). Náplní úvodního dvouhodinového kurzu, který probíhal v červnu 2017 na Pedagogické fakultě Ostravské univerzity, bylo seznámení pedagogů s cílem a náplní kurzu. Účastníci diskutovali nad problematikou zapojování experimentů do výchovně vzdělávací práce v prostředí MŠ vzhledem k časovému, materiálnímu a finančnímu možnostem škol. Zvažovali možná témata pro zpracování metodické příručky a její možnou koncepci. V prvním kurzu byla navržena dvě témata, která budou dále rozpracována v následujících kurzech – roční období a živly. Druhý a třetí kurz je zaměřen na ověřování experimentů, účastníci kurzu budou realizovat vybrané experimenty, společně

navrhnu metodické poznámky a předají je lektorovi, který následně zpracuje metodickou oporu pro učitele mateřských škol. Výstupem aktivity bude tištěná metodická příručka pro učitele zaměřená na realizaci experimentů v prostředí MŠ doplněná o doporučení pro úpravu učebních materiálů a vzdělávacích programů MŠ.

Závěr

Reflexivní fáze projektu v jeho finálním období bude zaměřena na hodnocení úspěšnosti a uplatnitelnosti inovované vzdělávací nabídky MŠ. Bude hodnocena efektivita realizovaných činností a vytvořených (či modifikovaných) učebních materiálů. Bude vytvořena funkční síť partnerů, učitelé MŠ se naučí aplikovat připravené inovace, provádět reflexi vlastní výuky a navrhovat a realizovat její inovace. Hlavním výstupem je pak zkvalitnění edukačního procesu prostřednictvím rozvoje kompetencí pedagogů MŠ a obohacení vzdělávací nabídky v polytechnické oblasti.

Na základě intenzivní spolupráce se zapojenými MŠ budou formulována také doporučení pro úpravu pregraduální přípravy budoucích učitelů mateřských škol na Pedagogické fakultě Ostravské univerzity.

Seznam bibliografických odkazů

Rámcový vzdělávací program pro předškolní vzdělávání. [online]. Praha: MŠMT, 2017. [cit. 31. 8. 2017]. Dostupné z <http://www.msmt.cz/file/39793>.

Rámcový vzdělávací program pro základní vzdělávání. [online]. Praha: MŠMT, 2017. [cit. 31. 8. 2017]. Dostupné z <http://www.msmt.cz/file/42278>.

ŠVRČINOVÁ, V., DOSTÁL, P. 2016. *Objevování energie ve Světě techniky*. Technika a vzdelávanie, roč. 5/2016, č. 2, s. 36 - 38. ISSN 1338-9742.

Ing. Pavel Dostál, Ph.D.

Mgr. Veronika Švrčinová

Pedagogická fakulta, Ostravská univerzita, Česká republika

e-mail: pavel.dostal@osu.cz
veronica.svrcinova@osu.cz

AKTIVIZUJÚCE PRVKY VO VYUČOVANÍ IKT

ACTIVATING ELEMENTS IN ICT TEACHING

Miloš PALAJ, Miloslav SKAČAN

Abstrakt

V príspevku sa autori zaoberajú problematikou výučby technických predmetov na stredných odborných školách. V súčasnosti čoraz viac učiteľov prejavuje snahu zaviesť do vyučovania netradičné aktivizujúce prvky, pomocou ktorých skvalitňujú vyučovací proces a robia ho pre žiakov zaujímavejším a pútavejším. Tento trend je v príspevku ilustrovaný príkladmi niektorých prvkov a metód, ktoré autori sami využívajú v svojej pedagogickej praxi. Dominantne sa zameriavajú na netradičné prvky v praktických cvičeniach a laboratórnych meraniach, nakoľko práve v týchto cvičeniach je najväčší potenciál pre využitie spomínaných postupov.

Kľúčové slová: stredné odborné školy, aktivizujúce prvky, vyučovanie IKT, technické predmety

Abstract

In the article the authors deal with the issue of technical subjects teaching at secondary vocational schools. Currently more and more teachers are trying to introduce into their teaching practice non-traditional activating elements to improve the teaching process and to make it more attractive and interesting for their students. In the paper this trend is illustrated through some elements and methods which the authors use in their own teaching practice. They focus dominantly non-traditional elements in practical exercises and laboratory measurements, as just in these exercises there is the greatest potential for the use of the mentioned practices.

Key words: secondary vocational schools, activating elements, ICT teaching, technical subjects

Úvod do riešenej problematiky

V mnohých príspevkoch a prácach sa skloňuje pojem vyučovací proces s cieľom čo najviac skvalitniť, zefektívniť a zjednodušiť výchovno-vzdelávacie procesy a čo najviac priblížiť preberanú problematiku žiakom. O tom, že vyučovanie je náročný proces, sa presvedčame nielen my učiteľia, ale aj samotní žiaci. V súčasnosti čoraz viac učiteľov má snahu využívať vo vyučovaní nové (netradičné, alternatívne) metódy, prvky a postupy. Pomocou nich sa snažia uľahčiť žiakom pochopiť nové učivo a tým celkovo skvalitniť proces učenia. Podstatou aktivizujúcich metód je plánovať, organizovať a riadiť vyučovanie tak, aby k splneniu výchovno-vzdelávacieho cieľa dochádzalo prostredníctvom vlastnej poznávacej činnosti žiakov (Kotrba, Lacina, 2007). Je to veľmi jednoduchá a presná definícia. Aktivizujúce vyučovacie metódy podľa Petláka (2004) navodzujú intelektuálnu, kognitívnu aktivitu. Neporovnateľne hodnotnejšie je, ak žiak sám rieši úlohy a tak získava nové poznatky a vedomosti. Túto aktivitu však netreba vnímať len ako prejav na vyučovaní. Má sa prenášať do ďalších aktivít žiaka a do samovzdelávania a pod. Na rozdiel od tradičných metód sa pri aktivizujúcich metódach oveľa viac uplatňuje konštruovanie a riešenie problémov.

V súvislosti s využívaním aktivizujúcich prvkov vo vyučovaní technických predmetov na stredných odborných školách sa nám najviac osvedčilo ich aplikovanie v rámci laboratórnych cvičení. Súvisí to s tým, že na laboratórnych cvičeniach je trieda rozdelená do jednotlivých skupín s maximálnym počtom žiakov desať. S takouto menšou skupinou sa pracuje lepšie a jednotlivé postupy môžu byť využívané efektívnejšie.

Pri praktických cvičeniach sa snažíme aplikovať problémové vyučovanie spojené do určitej miery s heuristickou metódou. Vylúčené nie je ani projektové vyučovanie, ktoré pri správnej

miere vhodne dopĺňa celkové postupy. Tieto postupy by mali slúžiť ako podpora pre zefektívnenie procesu. Nemali by však úplne vyčleniť tradičné metódy, ktoré majú dôležité postavenie vo vzdelávaní. V ďalšom uvádzame ukážku využitia aktivizujúcich prvkov pri vyučovaní riadenia výstupov informačných a komunikačných technológií.

Realizácia cvičenia zameraného na riadenie výstupu pomocou pulzno-šírkového modulácie

Realizácia prezentovaného laboratórneho cvičenia zameraného na riadenie výstupu pomocou pulzno-šírkového modulácie je podmienená dostupnosťou náležitého materiálne-technického zabezpečenia. Naším žiakom (Stredná odborná škola polytechnická Zlaté Moravce) dokážeme poskytnúť potrebné komponenty k vyriešeniu úloh. Žiakov spravidla rozdělíme do troch skupín. Pri deväť až desať člennej skupine žiakov je toto rozdelenie najvhodnejšie. Následne zadáme žiakom konkrétnu úlohu (problém). V našom prípade zadaným problémom je regulácia jas LED diódy a úlohou žiakov je nájsť spôsob ako znížiť jas diódy pomocou pulzno-šírkového modulácie (PWM – Pulse width modulation).

Podstata pulzno-šírkového modulácie spočíva v modulácii periodického signálu zmenou šírky impulzu v závislosti od nejakej vstupnej veličiny za účelom prenosu informácie alebo vysoko efektívnej regulácie elektrického výkonu dodávaného do zátáže. Pri riešení zadanej úlohy žiaci majú k dispozícii svoje poznámky z teoretických hodín, odbornú literatúru, odborné časopisy a internet. Žiaci hľadajú vhodné riešenia danej úlohy. Prvá skupina žiakov (I) používa písané poznámky z hodín. Druhá skupina žiakov (II) používa odbornú literatúru a písané návody. Tretia skupina (III) ako pomôcku využíva videá, kde názorne vidia ako postup zrealizovať. Po uplynutí určitého časového

intervalu, ktorý majú žiaci k dispozícii (cca 10 - 15 min.), sa žiakov začíname pýtať na možné postupy riešenia úlohy. Výraznou mierou využívame aj brainstorming. Počas neho zapisujeme všetky nápady na tabuľu do troch stĺpcov, v závislosti na tom, aký zdroj informácií žiaci použili (poznámky, literatúra, internet). Následne sa snažíme prejsť od kvantity ku kvalite. Z každej skupiny (stĺpca), vyberáme jedno riešenie. Jedno riešenie vyberáme z návrhov, ktoré vznikli na základe štúdia poznámok, druhé z návrhov, ktoré vznikli na základe „písaných návodov“ a tretie riešenie z návrhov, ktoré vznikli na základe sledovania video zdrojov (návodov). Samozrejme z každej skupiny vyberáme práve to riešenie, ktoré najracionálnejším spôsobom smeruje k možnému riešeniu zadaného problému, t.j. diskutujeme tri najvhodnejšie možné riešenia, hľadáme spôsob, ako úlohu čo najlepšie vyriešiť. Hlavnou úlohou učiteľa počas tejto fázy vyučovacej hodiny je usmerňovať myšlienkové pochody žiakov. Nie je ojedinelé, že v tomto kroku získavajú nové poznatky a pohľady na riešenu problematiku nielen žiaci ale aj vyučujúci. Najmä žiaci prvej skupiny (I) prichádzajú na ďalšie využitie PWM riadenia. Druhá a tretia skupina žiakov (II, III) objavuje aj riadenie servo-motora alebo reguláciu otáčok jednosmerného (DC) motora. Nachádzajú uplatnenie aj v zložitejších úlohách (regulácie, a pod.). Toto považujeme za zmysel nových aktivizujúcich prvkov a metód. Následne sa jednotlivé skupiny navzájom oboznamujú s nimi objavenými postupmi (spôsobmi) riešenia úlohy. Keďže úlohu riešia prvýkrát, so sfinalizovaním riešenia im pomáha vyučujúci. Stáva sa že žiaci úlohu na prvý krát nevyriešia. No vo výpočtovej technike a programovaní je to bežný jav. Skupiny na seba počkajú, pokiaľ nevyrieši každá svoju úlohu. Cvičenia bývajú realizované ako dvojhodinovka, preto je dostatok času aj na diskusiu. Následná diskusia o riešenej úlohe sa vedie o tom, čo žiakom robilo problémy a čo by možno urobili inak. Následne si postupy skupiny vymenia a skúsia úlohy vyriešiť ešte raz, tentokrát bez pomoci učiteľa. Nakoniec sa vedie diskusia o tom, ktorý postup bol najľahší, ktorý najťažší a ktorý najvhodnejší (t.j. či sa žiakom úloha lepšie riešila pomocou video-návodu, písaného návodu alebo poznámok z vyučovacej hodiny). Aplikácia takýchto aktivizujúcich prvkov je pre učiteľa veľmi náročná, najmä v časti správneho usmerňovania žiakov k vyriešeniu úloh. Pre úspešné zrealizovanie cvičenia takýmto postupom a zabezpečenie dobrej klímy v triede je potrebné na začiatku

oboznámiť žiakov so skutočnosťou, že sa idú zdokonaľovať nielen oni ale aj učiteľ, nakoľko komplexnosť technických riešení úloh je naozaj široká a nie je v silách jedného učiteľa poznať všetky riešenia. Preto sa aj učiteľ dozvedá/nachádza nové postupy riešenia úlohy neraz priamo na cvičeniach. Vychádzajúc z doterajších skúseností môžeme konštatovať, že po oboznámení žiakov s postupom výučby dochádza spravidla k pozitívnej reakcii žiakov.

Záver

Aj napriek náročnosti uplatňovania aktivizujúcich prvkov vo vyučovaní považujeme za nevyhnutné využívať ich čo najčastejšie. Najmä na praktických cvičeniach máme vysoko pozitívne ohlasy od žiakov pri ich uplatňovaní uvedeného postupu riešenia úloh. Tento spôsob riešenia úloh umožňuje žiakom vnímať riešený problém z viacerých hľadísk. Mnohokrát si podobnú úlohu odnášajú domov, kde pokračujú v jej riešení.

Zoznam bibliografických odkazov

- HAŠKOVÁ, A., PISOŇOVÁ, M., BITTEROVÁ, M. a kol. 2011. *Didaktické prostriedky ako optimalizačný faktor procesu vzdelávania*. Hradec Králové: Gaudeamus, FIM UHK, 2011. 274 s. ISBN 978-80-7435-160-0.
- KOTRBA, T., LACINA, L. 2007. *Praktické využití aktivizačních metod ve výuce*. 1. vyd. Brno: Společnost pro odbornou literaturu, 2007. 188 s. ISBN 978-80-87029-12-1.
- PETLÁK, E. 2004. *Všeobecná didaktika*. 2. vyd. Bratislava: IRIS, 2004. 146 s. ISBN 80-89018-64-5.
- ZELINA, M. 2002. *Aktivizácia a motivácia žiakov na vyučovaní*. Banská Bystrica: Metodické centrum. 2002. 78 s. ISBN 80-8041-414-9.

Mgr. Miloš Palaj
Mgr. Miloslav Skačan

Pedagogická fakulta UKF v Nitre, Slovenská republika

e-mail: milos.palaj@gmail.com
miloslav.skacan@gmail.com

VZDELÁVANIE ZAMESTNANCOV

EMPLOYEE EDUCATION

Peter HODÁL

Abstrakt

V príspevku sú prezentované legislatívne východiská vzdelávania zamestnancov, je vyzdvihnutá dôležitosť a nevyhnutnosť celoživotného vzdelávania a upozorňuje sa na dôležitosť tohto typu vzdelávania v podnikoch.

KLúčové slová: celoživotné vzdelávanie, vzdelávanie zamestnancov, podnikové vzdelávanie

Abstract

In the paper there are presented legislative bases of employee education, and consequently there is stressed importance and necessity of the lifelong education and the importance of this kind of education in enterprises is underlined.

Key words: lifelong education, employee education, enterprise education

Úvod

V modernej spoločnosti takmer každý zamestnávateľ dbá na to, aby jeho zamestnanci boli neustále vzdelávaní. Pri súčasných

trendoch a pokroku v spoločnosti nie je možné, aby si zamestnanec vystačil za celú dobu svojej pracovnej aktivity iba s tým, čo sa naučil počas svojej prípravy na povolanie.

Vzdelávanie sa stáva celoživotným procesom a celoživotné vzdelávanie sa stáva súčasťou stratégie a politiky každej väčšej organizácie, firmy, podniku. Organizácie, firmy a podniky kladú neustále vyššie nároky na vedomosti, zručnosti a schopnosti pracovníkov, ktorých zamestnávajú. Preto, aby si ľudia mohli udržať svoju pracovnú pozíciu, prípadne vylepšiť svoje postavenie vo firme, resp. podniku, musia sa neustále zdokonaľovať a vzdelávať a prehlbovať svoje pracovné ale aj všeobecné poznatky.

Vzdelávanie zamestnancov

Úspech zamestnávateľa a jeho firmy na trhu práce je priamo závislý na kvalite práce firmy. Kvalita práce každého podniku a každej firmy sa odvíja od kvalifikácie a odbornej úrovne zamestnancov a podnikovej politiky. Rozvoj efektívneho vzdelávacieho programu pre zamestnancov je nevyhnutný pre dlhodobý úspech akéhokoľvek podnikania. Podľa podnikovej politiky spoločnosti Great Places to Work (Allencomm, 2017) je čoraz dôležitejšie, aby vzdelávacie a rozvojové programy boli nielen konkurencieschopné, ale boli aj dobre naplánované a pomohli dosiahnuť ciele danej spoločnosti, firmy, podniku. Firmy, ktoré udržiavajú svojich zamestnancov kvalifikovaných a zabezpečujú im dostatočný odborný rast a možnosť rozvíjať sa, si týmto spôsobom zabezpečujú aj finančný náskok pred svojou konkurenciou.

V súčasnosti azda najrozšírenejším a najviac spomínaným termínom pri vzdelávaní zamestnancov je pojem celoživotné vzdelávanie. Ale čo je to celoživotné vzdelávanie a čo všetko tam môžeme zahrnúť? Vymedzenie tohto pojmu je legislatívne zakotvené v Zákone o celoživotnom vzdelávaní, podľa ktorého *celoživotné vzdelávanie sú všetky aktivity, ktoré sa uskutočňujú v priebehu života s cieľom zlepšiť vedomosti, zručnosti a schopnosti. Celoživotné vzdelávanie ako základný princíp výchovy a vzdelávania uplatňovaný vo vzdelávacej sústave Slovenskej republiky tvorí školské vzdelávanie a ďalšie vzdelávanie nadväzujúce na stupeň vzdelania dosiahnutý v školskom vzdelávaní* (Zákon č. 568/2009, § 2).

Legislatívnym zabezpečením aktivít celoživotného vzdelávania v užšom zameraní na vzdelávanie zamestnancov sa zaoberá Zákonník práce (Zákon č. 311/2001). V siedmej časti *Sociálna politika zamestnávateľa* Zákonník práce ukladá zamestnávateľom povinnosť starať sa o kvalifikáciu svojich zamestnancov, o jej prehlbovanie a zvyšovanie (§ 153). Súčasne však zákonník práce ukladá aj zamestnancom povinnosť udržiavať si, obnovovať si a prehlbovať si kvalifikáciu na výkon práce dohodnutej v pracovnej zmluve, pričom zamestnávateľ je oprávnený uložiť zamestnancom povinnosť zúčastniť sa na ďalšom vzdelávaní s účelom naplnenia niektorého z uvedených cieľov (§ 154, bod 3). Zákonník práce v uvedených paragrafoch v zásade rozlišuje dve formy vzdelávania zamestnancov, a to vzdelávanie zamerané na zvýšenie kvalifikácie zamestnancov a vzdelávanie zamerané na prehĺbenie kvalifikácie, avšak legálna definícia ani jedného z nich sa v zákonníku nenachádza.

Cieľom vzdelávania zamestnancov v podniku, firme je zabezpečiť vzdelaných, kvalifikovaných a schopných zamestnancov potrebných pre úspešný chod organizácie. Každý zamestnanec by mal byť pripravený a ochotný sa vzdelávať, a prevziať zodpovednosť za svoj personálny ale aj pracovný rozvoj (Armstrong, 2007, s. 461).

K základným typom podnikového vzdelávania (vzdelávania zamestnancov) patrí:

- orientácia – ide o čo najefektívnejšie zaškolenie zamestnancov v čo najkratšom čase tým, že dostanú všetky potrebné informácie pre výkon práce, sú to prípady napr.

zefektívňovania adaptácie zamestnanca na podnik, na pracovný kolektív, na organizáciu a prácu na danom mieste (Čihovská, 2010, s. 151),

- doškoloňovanie – ide o pokračovanie odbornej prípravy, o prehlbovanie vedomostí a zlepšovanie pracovných zručností a schopností v odbore, na prácu v ktorom boli zamestnanci prijatí a v ktorom pracujú, veľmi často ide o prispôsobovanie sa zamestnancov novým podmienkam, ktoré vznikajú a sú vyvolané novými technológiami, trendmi, inováciami alebo zmenami na trhu (Čihovská, 2010, s. 151),
- preškoloňovanie – ide o formovanie pracovných schopností zamestnancov, ktoré smeruje k osvojeniu si nového povolania, novej pracovnej pozície, nových pracovných schopností (Dúbravová, 2013, s. 16).

Formy vzdelávania zamestnancov

Vzdelávanie zamestnancov sa môže uskutočňovať prostredníctvom externých alebo interných foriem vzdelávania.

Podľa prieskumov, ktoré uskutočnila Sedláčková (2014), sú formy vzdelávania priamo na pracovisku často jediným zdrojom zvyšovania odbornosti zamestnancov. Túto formu využívajú najmä väčšie spoločnosti, ktoré si môžu dovoliť platiť vlastného školiteľa/ov, ktorý je k dispozícii na pracovisku po celý čas. Hlavnou výhodou tejto formy je, že zamestnanci nemusia nikam cestovať kvôli školeniu a vzdelávaniu sa môžu venovať priamo na svojom pracovisku. Pri tomto spôsobe sa dá lepšie dosiahnuť individuálny prístup k jednotlivým zamestnancom a tým pádom aj oveľa lepšia efektívnosť vzdelávania. Nesmierne dôležitý je správny výber školiteľa, pretože od neho vo veľkej miere závisí kvalita vzdelávania (Procházka, Vítečková, 2016; Hašková, Merode, 2016). Nevýhodou tohto vzdelávania môže byť nevhodne zvolený škooliteľ alebo nevhodné priestory pre vzdelávanie.

Vzdelávanie zamestnancov vo väčšine firmách má na starosti tréner alebo lektor. Títo odborníci zohrávajú dôležitú úlohu pre úspech podniku alebo organizácie. Tréneri sú zodpovední za priebežné školenia, ktoré robia zamestnancov lepšie vybavených a pripravených na každodenné riešenie pracovných úloh a plnenie si svojich pracovných povinností. Keďže vzdelávanie zamestnancov je časovo a finančne veľmi nákladné, je potrebné aby spoločnosť mala už vopred pripravené ciele vzdelávania, ktoré sú jasne a jednoznačne definované tak, aby škooliteľ mohol sústrediť všetok svoj čas a energiu iba na riešenie konkrétnych úloh a problémov. Tréneri pre rozvoj zamestnancov musia byť schopní posúdiť a odhadnúť zručnosti a vedomosti zamestnancov, ktorých školia a zamestnancom, ktorým chýbajú niektoré zručnosti potrebné na úspešné absolvovanie školenia, by mali poskytnúť možnosti ďalšieho odborného vzdelávania. Zamestnanecké zručnosti rozvíjané v rámci vzdelávania zamestnancov by sa mali zhodovať s prácou, ktorú títo zamestnanci v rámci podniku vykonávajú, resp. v ideálnom prípade by mali prispievať k ďalšiemu profesionálnemu postupu zamestnancov (Kachaňáková, 2001).

Externá forma znamená, že zamestnávateľ vyšle svojho zamestnanca na náklady spoločnosti na iné pracovisko, aby si zvyšoval svoju odbornosť a kvalifikáciu, získal nové schopnosti, zručnosti a vedomosti. Výhodou tejto formy vzdelávania je, že školitelia sú zväčša odborníci a špecialisti s dlhoročnými skúsenosťami a praxou. Školenia sú často koncipované na riešenie jedného prípadne viac konkrétnych problémov a vyhýbajú sa všeobecným poznatkom a znalosťami. Túto formu vzdelávania zamestnanci vnímajú menej formálne a nie sú pod takým stresom ako pri školení na svojom pracovisku, čo je tiež jedna z výhod (Blacksacademy, 2017).

Záver

Vytváranie ponuky externých foriem vzdelávania zamestnancov napríklad v oblasti priemyselnej praxe považujeme za veľkú výzvu smerovania rozvoja činnosti technicky zameraných univerzitných pracovísk (Hašková, Hodál, Kuna, 2017). Tento typ spolupráce medzi spoločnosťami, podnikmi, firmami priemyselnej výroby a univerzitnými pracoviskami môže byť pri správnom smerovaní výhodný pre obidve strany. Hlavný prínos uvedenej spolupráce pre univerzity ako školiace pracoviská predstavuje hlavne prepojenie teórie s praxou ako aj možnosť vytvárať a v praxi aplikovať nové vzdelávacie postupy. V sekundárnej rovine tento druh spolupráce vytvára platformu pre využívanie technického, materiálneho a know-how zázemia firiem a podnikov. Navyše poznatky získané v praxi môžu byť využité na inováciu univerzitných pregraduálnych študijných programov a môžu slúžiť aj ako východiská pre prípravu študijných materiálov.

Zoznam bibliografických odkazov

ALLENCOMM. 2017. *What is Employee Training and Development*. www.allencomm.com, 2017. Dostupné na: <http://www.allencomm.com/resource/what-is-employee-training-development/>

ARMSTRONG, M. 2007. *Řízení lidských zdrojů*. 10. vyd. Praha: GRADA PUBLISHING, a.s., 2007. ISBN 978-80-247-1407-3.

BLACKSACADEMY. 2017. *Off-the-job training*. Dostupné na: <http://www.blacksacademy.net/content/3682.html>

ČIHOVSKÁ, V. 2010. *Manažment ľudských zdrojov*. 1. vyd. Bratislava: EKONÓM, 2010. ISBN 978-80-225-3021-7.

DÚBRAVOVÁ, D. 2013. *Vzdelávanie a rozvoj zamestnancov ako nástroj zvyšovania konkurencieschopnosti*. <https://is.bivs.cz>, 2013. Dostupné na: https://is.bivs.cz/th/17625/bisk_b/Bakalarska_praca_-_Dubravova_Denisa.pdf

HAŠKOVÁ, A. HODÁL, P. KUNA, P. 2017. *Application of distance learning in industrial manufacturing practice*. INTED 2017 Proceedings of 11th International Technology, Education and Development Conference, s. 4310–4314. IATED Academy, 2017. ISBN 978-84-617.8491-2, ISSN 2340-1079.

HAŠKOVÁ, A. VAN MERODE, D. 2016. *Professional Training in Embedded Systems and its Promotion*. Application of Information and Communication Technologies - AICT2016, s. 718 – 722. Baku: Designing and Publishing Department of Qafqaz University, 2016. ISBN 978-1-15090-1840-6.

KACHAŇÁKOVÁ, A. 2001. *Riadenie ľudských zdrojov*. Bratislava: SPRINT, 2001. ISBN 80-88848-72-5.

LEWIS, J. 2017. *Goals for Employee Development Trainers*. <http://smallbusiness.chron.com>, 2017. Dostupné na: <http://smallbusiness.chron.com/goals-employee-development-trainers-32268.html>

PAVLÍČIKOVÁ, H. 2013. Mediální výchova jako součást celoživotního vzdělávání. In: Jiráček, J., Pavličiková, H.: *Média pod lupou*, s. 5 – 14, Praha: Powerprint. ISBN 978-80-87415-70-2.

PROCHÁZKA, M. VÍTEČKOVÁ, M. 2016. Pohled lektorů firemního vzdělávání na faktory úspěchu své vzdělávací činnosti. *Lifelong Learning – celoživotní vzdělávání*, 6(2), s.106-117. ISSN 1804-526X.

SEDLÁČKOVÁ, P. 2014. *Systematické vzdelávanie pracovníkov v organizácii*. Diplomová práca. Fakulta zdravotníctva a sociálnej práce Trnavskej univerzity v Trnave, 2014.

Zákon č. 568/2009 Z.z. o celoživotnom vzdelávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov. Dostupné na: https://www.uniag.sk/tl_files/download/dokumenty/Danusa%20KCV/VPDV/Zakon%20568%202009%20o%20celozivotnom%20vzdelavani.pdf

Zákon č. 311/2001 Z.z., Zákonník práce vyplývajúci zo zmien a doplnkov vykonaných v zmysle príslušných zákonov z obdobia 2002-2011. Dostupné na: http://www.omdvsr.sk/downloads/new/omd/obhajoba/predpisy_na_stiahnutie/socialna_oblast/za_konnik_prace_2011.pdf

Mgr. Peter Hodál

Pedagogická fakulta UKF v Nitre, Slovenská republika

e-mail: peter.hodal@ukf.sk

AKTIVITY CENTRA EDUKÁCIE A POPULARIZÁCIE TECHNIKY KATEDRY FYZIKY, MATEMATIKY A TECHNIKY FHPV PU V PREŠOVE

ACTIVITIES OF EDUCATION CENTERS AND POPULARIZATION OF TECHNOLOGY OF PHYSICS, MATHEMATICS AND TECHNIQUES OF FHPV PU IN THE PREŠOV

Jozef PAVELKA

Abstrakt

Štúdiá informuje a prezentuje informácie o zriadení Centra edukácie a popularizácie techniky (CEPT), ktoré poskytuje školám v jeho okolí realizovať vzdelávacie aktivity osobitého zamerania. CEPT je hlavným výstupom prebiehajúceho grantového projektu KEGA, ktorého zámerom je napomôcť školám naplniť inovované cieľové požiadavky učebného predmetu technika prostredníctvom vytvoreného špecifického materiálno-technického didaktického prostredia. Významným prínosom CEPT je vytvorenie podmienok nevyhnutných na realizáciu prípravy študentov - budúcich učiteľov techniky na FHPV PU v Prešove.

Kľúčové slová: technické vzdelávanie, základná škola, projekt, centrum edukácie

Abstract

This article gives the basic information on the establishment of the Centre for Education and Popularization of Technology (CEPT). The main aim of the Centre is to help schools in its vicinity to organize special educational activities. The establishment of the Centre is a main result of the ongoing research and educational project KEGA the main aim of which is to help schools meet innovative target requirements related to the the course in technology through a creation of specific material and technical environment. One of the other

important aims of the project is to create necessary conditions for a successful pre-service teacher training at the Faculty of Humanities and Natural Sciences, University of Prešov, Slovakia.

Key words: technical education, basic school, project, educational centre

Úvod

Po r. 1989, resp. 1995 došlo na Slovensku k viacerým podstatným zmenám v cieľovom a obsahovom zameraní technického vzdelávania v základných školách. K systémovej a dlhodobej materiálno-technickej podpore legislatívnych zmien vo vzdelávaní techniky však nedošlo. Projekt KEGA *Centrum edukácie a popularizácie techniky* č. 080TUKE-4/2015 je zameraný najmä na podporu technického vzdelávania najmä v rámci nižšieho stredného vzdelávania v ZŠ (roč. 5. až 9.). Cieľom projektu je zriadiť pilotné vývojovo-edukačné pracovisko popularizácie vedecko-technických poznatkov.

System prevádzky CEPT

Po rekonštrukcii niekoľkých odborných učební Katedry fyziky, matematiky a techniky FHPV PU v Prešove v r. 2016 došlo k vytvoreniu podmienok aj na zriadenie CEPT, ktoré bolo uvedené do pilotnej skúšobnej prevádzky počnúc dňom 27. marca 2017. Cieľom zriadenia CEPT je vytvorenie takých priestorových a najmä materiálno-technických podmienok pre vzdelávanie, ktoré umožnia žiakom ZŠ, SOŠ, študentom VŠ i učiteľom

techniky v rámci bežného i celoživotného vzdelávania poznávať svet a princípy techniky prostredníctvom bezprostrednej manipulácie s technikou a zážitkovým učením sa. V súlade s platným inovovaným Vzdelávacím štandardom učebného predmetu technika (iVŠ – T) pre 5. až 9. roč. ZŠ je v rámci dvoch miestností CEPT zriadený pilotný komplex pracovísk pre žiakov a študentov, ktoré sú zamerané na výučbu nasledujúcich tematických oblastí:

Miestnosť A (Obr. 1, 2): domáce spotrebiče interiérové a exteriérové; energie, voda, kúrenie a klimatizácia v domácnosti; regulácia a automatizácia v domácnosti; technické stavebnice a hračky (25 pracovísk pre žiakov; 36 ks funkčných domácich zariadení a prístrojov upravených do podoby učebných pomôcok rezmi a priezormi a 14 ks technických stavebníc a hračiek).

Miestnosť B (Obr. 3, 4): princípy vybraných technológií trieskového obrábania technických materiálov (8 pracovísk pre žiakov; 10 ks stavebnicových obrábacích strojov UNIMAT, z toho 2 ks CNC).

Obrázok 1 Miestnosť „A“ CEPT

Obrázok 2 Učebné pomôcky CEPT

Obrázok 3 Miestnosť „B“ CEPT

Obrázok 4 Pracoviská s obrábacími strojmi

CEPT je pre základné školy (skupinu žiakov v max. počte 25 žiakov) prístupné 2 x v týždni, t.j. v pondelok a vo štvrtok v dobe od 9.00 do 11. 30 hod. V CEPT je možné realizovať **exkurziu** alebo **výučbu** učebného predmetu technika. Všetky potrebné informácie o systéme prevádzky CEPT, o priestorovom

a materiálno-technickej vybavení CEPT, o didaktických materiáloch a formulároch k organizácii činnosti CEPT, sú dostupné na internetovej stránke: http://dubnik.unipo.sk/technika/?page_id=59. Systém prevádzky CEPT bol v rámci workshop vopred konzultovaný

a spresnený s 13 učiteľmi techniky pôsobiacimi v ZŠ v meste Prešov a jeho blízkom okolí. Výstavba CEPT bude v rámci pilotného projektu do konca r. 2017 pokračovať, čo znamená, že niektoré prístroje a zariadenia budú priebežne podrobené ďalším technickým úpravám do podoby „zážitkových“ učebných pomôcok.

Metodické materiály CEPT

Inovovaný Vzdelávací štandard učebného predmetu technika (iVŠ-T) pre 5. až 9. roč. ZŠ od šk. r. 2015/2016 rámcovo vymedzil obsahy tematických celkov techniky pre jednotlivé ročníky, ako napr. Človek a technika (5. roč.), Človek a technika, Jednoduché stroje a mechanizmy (6. roč.), Stroje a zariadenia v domácnosti (7. roč.), Elektrické spotrebiče v domácnosti, Technická elektronika (8. roč.), Bytové inštalácie a Strojové opracovanie materiálov (9. roč.). Pri tvorení koncepcie i samotnej výstavbe CEPT bol uplatnený prístup, aby didaktické podmienky CEPT v maximálnej miere poskytovali možnosti na kolektívne, individuálne, či tímové aktívne učebné činnosti žiakov v rámci výučby aj uvedených učív techniky. Uvedené sme zabezpečili nákupom rozmanitých a vhodných domácich prístrojov a zariadení, technických stavebníc, stavebnicových obrábacích strojov, tvorbou metodických materiálov a zriadením tematických pracovísk v obidvoch miestnostiach CEPT.

Viac ako polovica domácich prístrojov a zariadení CEPT bola doposiaľ podrobená takým technickým úpravám, ktorými bolo možné vytvoriť funkčné modely učebných pomôcok. K vykonaným úpravám, ktoré realizovali spoluřešitelia projektu z FVT TU v Košiciach patria napr.:

- vytypovanie tých častí krytov prístrojov a zariadení, ktoré umožnia sledovať vnútorné súčiastky, ich funkciu a činnosť, časti krytov boli odstránené a nahradené prierezmi z organického skla,
- vo vnútri vybraných prístrojov a zariadení boli inštalované LED osvetlenia za účelom zlepšenia podmienok na pozorovanie častí a činnosti prístrojov,
- v priezoroch vybraných prístrojov a zariadení boli vytvorené drobné otvory umožňujúce vloženie endoskopickkej kamery, prostredníctvom ktorej je možné prezentovať zloženie a činnosť prístroja dataprojektorom resp. vizualizérom,
- činnosť prístrojov a zariadení v spomalenom režime umožňujú plynulé regulátory napätia, ktoré boli pre tento účel zakúpené.

Uvedeným sme, vďaka finančným prostriedkom získaným prostredníctvom projektu KEGA, vytvorili didaktické prostredie, ktoré v ZŠ v SR školy nedokážu v dohľadnej dobe zabezpečiť. V nadväznosti na tento proces a absenciu akýchkoľvek metodických materiálov potrebného obsahového zamerania v školách, bola vytvorená zatiaľ len časť metodických materiálov, ktoré spĺňajú základné edukačné kritériá. Ako základné kritériá tvorby metodických materiálov CEPT sme si stanovili nasledujúce požiadavky:

- súlada a pokrytie iVŠ – T stanovených špecifických cieľov a vzdelávacích obsahov,
- motivačný efekt a prvky zážitkového učenia sa,
- primeranosť veku a schopnostiam žiakov,
- primeranosť časovému rozsahu výučby,
- zvýšená miera názornosti,
- vytvorenie podmienok na samostatnú (resp. tímovú) aktívnu poznávaciu činnosť,
- overenie výsledkov učebnej činnosti prostredníctvom teoretických a praktických úloh,
- prezentácia výsledkov samoštúdia pred kolektívom,
- zvýšená životnosť učebných materiálov.

Na vypracovanie metodických materiálov k prístrojom a zariadeniam CEPT sme zvolili nasledujúcu štruktúru:

- názov učebnej pomôcky vytlačenej na počítači umiestnenej v plastovej stolovej vizitke,
- názov prístroja, druh a účel (stručná charakteristika),
- použitie prístroja v domácnosti,
- základný popis prístroja umožňujúci poznávať základné pojmy, ktorých osvojenie umožní splniť špecifické ciele vyučovacej hodiny a identifikovať potrebné časti prístroja na konkrétnej učebnej pomôcke,
- princíp pohonu a činnosti prístroja,
- animácia činnosti prístroja (odkaz na web stránku, resp. príloha na CD nosiči),
- základné pokyny pre bezpečnú prácu s prístrojom,
- základné pokyny pre drobnú údržbu prístroja,
- teoretické otázky a praktické úlohy zamerané na prevenciu úrovne osvojenia vedomostí a zručností,
- Chceš vedieť viac? (doplnkové informačné materiály napr. informačné firemné letáky, katalógy, web stránky internetu),
- návod na obsluhu a drobnú údržbu zariadenia (súčasť dodávky zariadenia).

Príklad metodického materiálu pre domáci elektrický strúhač potravín prezentujú obrázky 5 až 8.

Elektrický strúhač potravín

1. Druh a účel prístroja

Krájač a strúhač ovocia a zeleniny je domáci jednorúčový elektrický spotrebič. Prístroj pomocou 5 – tich nastavcov umožňuje ovocie a zeleninu krájať, strúhať a mlieť. Je výborným domácim pomocníkom - pracuje rýchlo, čím pri príprave jedál významne šetrí čas a ich fyzickú námahu. Produkty sú úhľadne a pekne (rovnomerne) nakrájané a nastrúhané - to človek bez prístroja nedokáže.

2. Použitie prístroja v domácnosti

Z obrázkov vpravo urč, kedy bol prístroj použitý na krájanie, strúhanie a mletie ovocia a zeleniny.

3. Základný popis a hlavné časti prístroja

Over si, či hlavné časti na obrázku sú aj priamo na prístroji, ktorý je pred tebou.

Obrázok 5 Prvá strana metodického materiálu

Elektrický strúhač potravín

4. Princíp pohonu a činnosti elektrického strúhača

1. Pozoruj súčiastky zobrazené na obrázkoch.
2. Rozmýšľaj, akú funkciu majú súčiastky v elektrickom strúhači.
3. Vysvetli princíp pohonu strúhadla.
4. Ako dosiahneme to, že raz môžeme strúhať, inokedy krájať alebo dokonca mlieč?

5. Animácia činnosti prístroja

Ak si princíp činnosti elektrického strúhača nepochopil, pozri si stránku internetu: <https://www.youtube.com/watch?v=P9S9-sQvoYQ>

6. Základné pokyny pre bezpečnú prácu s prístrojom

Elektrický strúhač potravín:

- nesmie byť používaný deťmi,
- nepoužívajte, pokiaľ má poškodený napájací kábel alebo inú časť! Poškodený spotrebič, zverte do opravy odbornej firme.
- nadmerným tlakom tlačidla na strúhané potraviny prístroj nepreťažujte,
- po max. 2 minútach používania strúhača nechajte prístroj vychladnúť aspoň 3 minúty. Vtedy sa strúhač šetrí a nepoškodí.
- po ukončení práce vždy vypnite a suchými rukami odpojte prístroj od elektrickej siete vytiahnutím zástrčky zo zásuvky,
- nikdy neponárajte do vody ani neumývajte pod prúdom vody,
- používajte len v pracovnej polohe a na miestach, kde nehrozí jeho prevrátenie a v dostatočnej vzdialenosti od iných tepelných zdrojov,
- môže spôsobiť úraz napr. rotujúcim nastavcom zachytiť dlhé vlasy, voľný odev alebo doplnky a šperky!
- Ostré nástavcov na strúhanie a krájanie je veľmi ostré, preto pri manipulácii s nimi dbajte na zvýšenú opatrnosť.

Obrázok 6 Druhá strana metodického materiálu

Elektrický strúhač potravín

7. Základné pokyny pre drobnú údržbu prístroja

- ✓ Pred každým použitím dôkladne umyte a osušte nástavec na strúhanie.
- ✓ Zo strúhača po skončení práce a odpojení prístroja zo zásuvky, podľa obrázkov, demontujte použitý nástavec a komoru s plniacim tubusom.

Demontované súčasti a tlačidlo očistite od zvyškov potravín, umyte ich v horúcej vode s prídavkom saponátu a hneď ich vysušte. Nepoužívajte brusne čistiace prostriedky a agresívne chemické prípravky.

- ✓ Povrch telesa strúhača čistite iba mierne zvlhčenou handričkou a vysušte prírodný kábel.

8. Ak si pochopil všetko doteraz uvedené, dokážeš odpovedať

VIEŠ – NEVIEŠ ?

A. Prístroj *elektrický strúhač* podľa pohonu, ktorý využíva na svoju činnosť, patrí do skupiny domácich prístrojov (spotrebičov), ktorú nazývame

B. Elektrický strúhač je jedno alebo viacúčelový prístroj?

C. Uved', aká energia sa počas činnosti prístroja mení na akú inú energiu

D. Priamo na strúhači ukáž a pomenuj jednotlivé jeho časti a príslušenstvo.

E. Uved' spotrebič do činnosti a vysvetli princíp jeho činnosti.

F. Vyslov 3 dôležité pravidlá, ktoré musíme dodržať, aby práca so strúhačom bola bezpečná.

G. Uved' 2 pravidlá, ako uskutočniš základnú údržbu, t.j. čistenie elektrického strúhača na potraviny.

Obrázok 7 Tretia strana metodického materiálu

Elektrický strúhač potravín

Vyhodnotenie

Za každú správnu odpoveď si mal možnosť získať 1 bod (spolu max. 8 bodov). Koľko bodov za správne odpovede spolu si získal?

7 až 6 bodov – si výborný, pochopil si informácie a rozumieš im
5 až 3 bodov – si dobrý, informácie ovládaš a rozumieš im na 50 %
2 až 0 bodov – máš nedostatky vo vedomostiach, mal by si si informácie znova podrobne prečítať, tieto pochopiť a premyslieť. Zaiste dokážeš získať aj viac bodov a zlepšiť svoj výkon.

Chceš vedieť viac?

Pozri si aj nasledujúce informácie a doplnkové materiály

Princíp činnosti a postup správneho používania v obrázkoch a animáciách si môžeš pozrieť na priloženom CD ROM a tiež na týchto stránkach internetu:

<https://www.hei.sk/elektricky-struhac-moulinex-fresh-express-plus-dj756r35-biely-cerveny/>

<https://www.nay.sk/moulinex-dj756r35-fresh-express-krajac-zeleniny#podrobny-popis>

Ekológia a likvidácia prístroja

- Pre správnu likvidáciu, obnovu a recykláciu odovzdajte výrobok na určené zberné miesto alebo miestnemu predajcovi pri kúpe nového strúhača. Tým pomôžete zachovať cenné prírodné zdroje a znížiť negatívne dopady na životné prostredie.
- Pri nesprávnej likvidácii tohto druhu odpadu môžu byť v súlade s národnými predpismi uložené pokuty.

Návod na obsluhu a používanie prístroja – je umiestnený v prílohe.

Firmné letáky

Obrázok 8 Štvrtá strana metodického materiálu

Poznamenávame, že všetky vyhotovené metodické materiály sú z dôvodu zvýšenia ich životnosti obojstranne zalaminované, čo znamená, že štvorstránkový materiál pozostáva z dvoch laminovaných častí.

Prvé aktivity v CEPT

Počnúc akademickým rokom 2016/2017 sa v priestoroch CEPT realizuje výučba študijných jednotiek Technika v domácnosti, Stroje a zariadenia, Základy automatizácie a Didaktika techniky v rámci štúdia učiteľského študijného programu technika v kombinácii. Študenti, budúci učelia techniky v ZŠ, majú v CEPT vytvorené optimálne podmienky nielen na nadobúdanie a rozvíjanie poznatkov o technických zariadeniach a prístrojoch, ale aj na praktické činnosti súvisiace s ich bezpečnou obsluhou a drobnou údržbou. V rámci didaktiky navrhujú modely

vyučovacích hodín techniky pre vybrané témy vyučovania a ročníky s využitím materiálo-technickej výbavy CEPT a podieľajú sa na navrhovaní a zhotovovaní metodických materiálov k jednotlivým prístrojom a zariadeniam. Metodické materiály sú využívané samotnými študentmi, no priority sú určené na individuálnu alebo skupinovú aktívnu poznávaciu činnosť žiakov ZŠ. Okrem uvedeného sa v CEPT uskutočnila aj prvá výučba žiakov ZŠ pod vedením študenta učiteľstva techniky, ktorú študent realizoval v rámci povinnej pedagogickej praxe.

Od začatia prevádzky sa v šk. r. 2016/2017 v rámci návštev CEPT uskutočnila výučba 60 žiakov 6. až 8. ročníka z troch základných škôl z Prešova. Výučba žiakov prebiehala prevažne v miestnosti A CEPT, v rámci ktorej žiaci s učiteľmi zamerali svoju učebnú činnosť na prácu s vybranými domácimi prístrojmi a technickými stavebnicami a hračkami (obr. 9 až obr. 14).

Obrázok 9 Práca so stavebnicou

Obrázok 10 Analýza princípu vysávača

Obrázok 11 Činnosť snímača pohybu

Obrázok 12 Štúdium mikrovlnnej rúry

Obrázok 13 Konzultovanie zistení

Obrázok 14 Samoštúdium princípov činnosti

Záver

Dôvodom realizácie projektu je vyvolať aj pozitívnu zmenu v postoji značnej časti spoločnosti k vzdelávaniu k technike a technológiám v ZŠ v SR. Súčasný trh práce i odborné vzdelávanie v stredných školách ukazuje, že v SR chýba množstvo absolventov stredných a vysokých škôl s technicky zameranou kvalifikáciou. Pokrok vo vede a technike je rýchly a produkty techniky, ktoré sa dostávajú do rúk ľudí, sú pre nich čoraz častejšie nezrozumiteľné a ľudia tieto nedokážu využiť v plnom rozsahu. Celoplošná obnova a reforma všeobecného

technického vzdelávania v základných školách si preto vyžaduje mimoriadne úsilie a podporu štátu.

prof. PaedDr. Jozef Pavelka, CSc.

Fakulta humanitných a prírodných vied PU v Prešove, Slovenská republika

e-mail: pavelkaj@unipo.sk

DREVO VERZUS DREVNÝ PRACH

WOOD VERSUS WOOD DUST

Alena OČKAJOVÁ, Martin KUČERKA

Abstrakt

Príspevok charakterizuje drevo z hľadiska jeho kladných vlastností, všestranného využitia ale zároveň poukazuje aj na jeho záporné vlastnosti, ktoré je potrebné poznať a pre správne využitie eliminovať alebo aspoň minimalizovať. V protiklade kladným vlastnostiam dreva príspevok poukazuje aj na vedľajší produkt všetkých technológií obrábania dreva – drevný prach, ktorý predstavuje zdravotné riziko, pretože patrí medzi prachy s dráždivým účinkom a prach z tvrdého dreva (buka a duba) je považovaný za karcinogénny prach, ale aj bezpečnostné riziko v podobe požiaru alebo výbuchu, ak nie sú dodržané základné zásady bezpečnosti práce, napr. odsávanie pri zdroji prachu, správne čistenie prevádzkových priestorov, správne OOPP a pod.

Kľúčové slová: drevo, drevný prach, zdravotné riziko, bezpečnostné riziko

Abstract

The contribution characterizes the wood from the viewpoint of its positive properties, its universal use, but at the same time it also points to its negative properties which must be known to be eliminated or at least minimized for proper use. Opposed to the positive properties of wood, the contribution also points to the by-product of all woodcutting technologies - wood dust that represents a health risk, because it belongs to the powders with irritant effects and hardwood (beech and oak) is considered as a carcinogenic dust, as well as the safety risk in the form of fire or explosion if the basic safety principles of the work are not observed, e.g. extraction at the source of dust, proper cleaning of the premises, proper PPE and the like.

Key words: wood, wood dust, health risk, safety risk

Drevo a jeho vlastnosti

Od prvopočiatkov ľudskej civilizácie človek využíval stále obnovujúce sa zdroje drevnej suroviny. Dosiaľ sa zachovali unikátne historické pamiatky z dreva – sochy, oltáre, vyrezávaný nábytok, celé drevené stavby, kostoly, zvonice, brány, časti hradov a zámkov. Aby bolo možné drevo využívať v tak rozmanitých výrobkoch, naši predchodcovia museli prekonať a vysporiadať sa s mnohými problémami, ktoré súviseli s premenou kmeňa na formy vhodné pre konštrukčné práce, s rozmermi výrobkov, ktoré boli obmedzené rozmermi kmeňa a s neustálym pohybom vody v dreve, ktorý spôsoboval zmenu rozmerov, vytváranie trhlin, šúverenie a iné chyby. Začiatkom minulého storočia bolo drevo prevažujúcim stavebným materiálom dedinských stavieb a hospodárskych budov a ťažba dreva a jeho spracovanie bolo najmä v horských oblastiach Slovenska do polovice minulého storočia jednou z pracovných príležitostí, ktoré sa prejavilo postupným špecializovaním sa a vznikali remeslá ako drevorubač, pltník, tesár, kolár, debnár, korytár, košíkár, vareškár, stolár, rezbár a iné.

Prečo bolo drevo tak žiadaným materiálom v minulosti a v súčasnej dobe opäť nastáva jeho renesancia? Odpoveďou na túto otázku sú najmä kladné vlastnosti dreva. Drevo je pružné, pevné a pritom ľahký materiál, má dobré tepelnoizolačné vlastnosti, je schopný znášať veľké zaťaženie, tlmiť vibrácie, ľahko sa opracúva reznými nástrojmi, možno ho spájať,

spevňovať kovovými a inými výplňami, povrchovo upravovať a má dekoračné a rezonančné vlastnosti.

Drevo, ako každý živý materiál má aj svoje záporné vlastnosti, kde možno zaradiť nerovnorodú štruktúru, anizotropiu (v troch navzájom kolmých smeroch má rozdielne fyzikálno-mechanické a technologické vlastnosti), prítomnosť chýb, zosychanie, napúčanie, šúverenie, praskanie, zahŕňvanie a horenie (Požgaj a kol., 1997, Lisičan, 1988).

Poznanie týchto záporných vlastností nám napomáha zvoliť správne technologické postupy pre ich minimalizáciu, resp. elimináciu a využívať drevo a drevné materiály v súčasnosti vo veľmi širokom rozsahu, ako napr.:

- nábytok (skriňový, lôžkový, sedací, kancelársky, záhradný)
- drevostavby (celodrevené, prípadne časti drevených konštrukcií, podlahy, nosníky, panely, dvere, okná, betonárske debnenie),
- transportné prostriedky (nákladné a osobné automobily, lode, lietadlá)
- obaly (kontajnery, palety, debničky, drevené obaly)
- hračky, športové výrobky, hudobné nástroje, kancelárske výrobky a pod.

Aj keď nás drevo obklopuje na každom kroku je potrebné zdôrazniť, že pri jeho spracovaní ako vedľajší produkt vzniká aj drevný prach. Drevný prach, resp. prach všeobecne, patrí medzi rizikové faktory pracovného prostredia, nepriaznivo pôsobí na zdravie človeka, na strojno-technologické zariadenia a na bezpečnosť pracoviska v prípade, že je horľavý alebo výbušný, akým je aj drevný prach. Drevný prach vzniká pri rôznych technologických procesoch delenia a obrábania dreva, jeho najmenšie častice vznikajú najmä pri brúsení ako poslednej pracovnej operácii pred povrchovou úpravou.

Prach a jeho charakteristika – všeobecne

Prach na pracovisku môže byť rozptýlený v ovzduší ale tiež usadený na podlahách, stenách, konštrukciách strojov a zariadeniach. Norma STN 83 4501 definuje prach ako malé častice disperznej látky tuhého skupenstva, ktorých priemer neprevyšuje 75 μm , určitý čas ostávajú v ovzduší, kým vlastnou hmotnosťou neklesnú k zemi. Prachy sa delia z viacerých hľadísk – najčastejšie podľa tvaru, pôvodu, veľkosti, biologickej účinnosti. Prach z hľadiska morfológie obsahuje všetky možné útvary, obrázok 1.

Obrázok 1 Morfológia prachu

a), b) – prach z dreva, c) azbestové vlákna

Veľkosť častíc je jednou zo základných charakteristík aerosólových častíc ako z hľadiska monitorovania (požiadavky na odber vzorky), tak aj z hľadiska ich biologických účinkov. Od veľkosti prachových častíc závisí stupeň odlúčenia z pracovného prostredia (Dzurenda, 2007), tiež ich optické vlastnosti, ktoré sa využívajú k meraniu koncentrácie a zrnitosti častíc. Rozmery častíc vplyvajú na požiaru bezpečnosť, v zmesi so vzduchom sú výbušné a jemnejšie prachy reagujú prudšie, pričom dominantný rozmer je 40 μm (Mračková, 2001).

Veľkosť častíc sa zisťuje rôznymi metódami, ktoré možno zaradiť do troch skupín – optické, mechanické a gravitačné. Jenou z najčastejšie používaných mechanických metód je sitovanie, kde sa zrnitý materiál rozdelí sitami na prepád a zvyšok obrázok 2, vyjadruje sa v % a poskytuje kvantitatívnu analýzu zrnitého materiálu. Podiely zvyškov na jednotlivých sitách sa zistia zväžením.

Obrázok 2 Automatický vibračný sitovací stroj Retsch AS 200 control, grafické znázornenie pojmu zvyšok a prepád (Jobbágyová, 2008)

Vplyv prachu na ľudský organizmus

Všetky druhy prachov sú škodlivé a môžu spôsobiť vážne zdravotné problémy, pretože dlhodobá expozícia vysokým koncentráciám akýchkoľvek prachov preťažuje samočistiace mechanizmy pľúc, znižuje celkovú obranyschopnosť človeka a môže prispievať k chronickému zápalu priedušiek, (Schwarz, Dado a Hnilica, 2009). Hlavnou a rozhodujúcou cestou vstupu prachu do organizmu sú dýchacie cesty (nos, ústa), ale v niektorých prípadoch je to aj koža. Pravdepodobnosť vdýchnutia častíc závisí od ich aerodynamického priemeru, pohybu vzduchu okolo tela a od rýchlosti dýchania (WHO/SDE/OEH/99.14).

Väčšie častice (nad 10 μm) môžu pôsobiť iba podráždenie horných dýchacích ciest s kašľom a kýchaním a dráždenie očných spojiviek, menšie častice sa dostávajú až do dolných dýchacích ciest. Častice s rozmerom pod 2,5 μm môžu prestupovať

do pľúcnych alveol a buď sa v nich usadzujú alebo prenikajú do krvného obehu.

Európska norma STN EN 481 – Ovzdušie na pracovisku, definuje 3 zložky prašnosti podľa ich veľkosti a schopnosti ohrozovať dýchacie orgány, obrázok 3:

- inhalable – vdychovaná zložka – časť vonkajšieho polietavého prachu, ktorý sa cez ústa a nos dostáva do dýchacieho traktu,
- thoratic – pľúcna zložka – podiel z inhalable, ktorý sa dostane za hltan do dýchacieho traktu, ale ktorý je možné z dýchacieho traktu vylúčiť prostredníctvom riasinkového epitelu späť, sú to častice pod 30 μm ,
- alveolic – respirabilná zložka – podiel z thoratic, ktorý predstavuje najmenšie častice, ktoré trvalo zostávajú v alveolárnom systéme a spôsobujú chronické ochorenia pľúc, sú to častice pod 10 μm .

Obrázok 3 Zložky prašnosti (<http://www.grimm.sk/Prasnost.htm>)

Na základe horeuvedeného textu sa javí, že najväčšie nebezpečenstvo pre dýchacie orgány predstavuje respirabilná (alveolárna) zložka s veľkosťou častíc pod 10 µm, no na základe mnohých výskumov, predsa v niektorých prípadoch je potrebné brať do úvahy aj ostatné frakcie, pretože sú škodlivé pre organizmus, tabuľka 1, (WHO/SDE/OEH/99.14).

Tabuľka 1 Účinok prachu na zdravie v závislosti od veľkosti častíc

Typ prachu	Účinok na zdravie	Zasiahnutý orgán	Frakcia
Uhoľný prach	pneumokonióza	pľúca	respirabilná
Azbestové vlákna	azbestóza, rakovina pľúc	pľúca	pľúcna, respirabilná
Drevný prach z tvrdých drevín	rakovina nosa	dýchacie cesty	vdychovaná
Prach z bavlny	byssinóza, obštrukčné ochorenie pľúc	pľúca	pľúcna
Cementový prach	dermatózy	koža	všetky veľkosti častíc

Prachy podľa biologickej účinnosti možno rozdeliť na prachy toxické a netoxické. Toxické prachy môžu spôsobiť okrem miestneho účinku na dýchací systém i systematickú intoxikáciu. Prachy obsahujúce toxické látky sú absorbované krvou, čo vedie k nepriaznivému vplyvu na tkanivo a orgány. Karcinogénne prachy môžu pri vdýchnutí vyvolať nádorové ochorenie u ľudí, ktorí sú týmto účinkom prachov vystavení (<http://www.grimm.sk/Prasnost.htm>).

Toxický prach sa hodnotí spolu s plynmi a parami s toxickým účinkom podľa NV SR č. 355/2006 Z.z., v znení novely NV SR č. 300/2007 Z.z. a v znení novely NV SR č. 471/2011 Z.z. o ochrane zamestnancov pred rizikami súvisiacimi s expozíciou chemickým faktorom pri práci a koncentrácia toxikkej zložky nesmie prekročiť hodnoty NPEL pre daný faktor.

Z hľadiska pôsobenia na človeka sa medzi prachy bez toxického účinku radia aj prachy s dráždivým účinkom (prípadne senzibilizujúcim účinkom). Prachy s dráždivým účinkom sa najčastejšie prejavujú mechanickým dráždením slizníc dýchacích ciest, spojiviek očí a pokožky, u citlivejších osôb i alergickými reakciami.

Prachy s dráždivým účinkom možno rozdeliť na (Schwarz, Dado a Hnilica, 2009):

- minerálne (oxidy vápenatý, horečnatý, uhličitany alkálií, cement);
- textilné (bavlna, ľan, konope, hodváb, sisal, juta, kapok a syntetické textilné vlákna);
- živočíšne (perie, vlna, srst' a ostatné živočíšne prachy);
- rastlinné (múka, tabak, čaj, káva, korenie, obilný prach a prachy z dreva).

Prach z dreva (drevný prach) ako zdravotné riziko

K zdravotným rizikám v drevárskom priemysle možno zaradiť okrem ručnej manipulácie s materiálom, hluku, nebezpečných látok aj drevný prach, (Health and Safety Executive – Woodworking health topics).

Z hľadiska biologickej účinnosti je drevný prach zaradený medzi prachy s dráždivým účinkom, (Schwarz, Dado a Hnilica, 2009) a podľa druhu dreva sa delí na biologicky vysoko účinné dreva

(jalovec, santal, tis a rad exotických drev), biologicky účinné dreva (agát, borovica, eben, smrek, topol' a ďalšie) a biologicky málo účinné dreva (breza, hrab, jaseň, javor, jedľa, brest a ďalšie exotické dreva).

Na základe horeuvedenej tabuľky, je pri drevnom prachu potrebné brať do úvahy nielen častice < 10 µm ale celú vdychovanú zložku (najmä polietavý prach, ktorý sedimentuje v pracovnom prostredí veľmi ťažko, veľkosť častíc < 100 µm), pretože je škodlivá pre organizmus, a práve pri drevnom prachu niektorých tvrdých drevín (buk, dub) jeho vdychovaná zložka spôsobuje najčastejšie rakovinu prínosných dutín (WHO/SDE/OEH/99.14). Drevný prach buka a duba je považovaný za prach s toxickým účinkom a je zaradený medzi dokázané karcinogény 1. kategórie. Prach s karcinogénnym a mutagénnym účinkom sa hodnotí podľa NV SR č. 356/2006 Z.z. v znení novely NV SR č. 301/2007 Z.z. o ochrane zdravia zamestnancov pred rizikami súvisiacimi s expozíciou karcinogénnym a mutagénnym faktorom pri práci a koncentrácia toxikkej zložky aerosólu nesmie prekročiť technické smerné hodnoty pre daný faktor (5 mg/m³) (NV SR č. 301/2007 Z.z.; NV SR č. 471/2011 Z.z.).

Prach z dreva (drevný prach) ako bezpečnostné riziko

Drevný prach je považovaný aj za bezpečnostné riziko v prípade požiaru, resp. výbuchu (Očkajová, 2004; Health and Safety Executive – Safety topics). Práve požiar a výbuch je najčastejšie spôsobený drevným prachom, buď usadeným alebo rozvíreným v prostredí a veľkosť častíc tu hrá najdôležitejšiu úlohu (Dudarski et al. 2015). So zmenšovaním rozmerov častíc rastie ich merný povrch, veľký počet prachových častíc sa následne podstatne rýchlejšie tepelne rozkladá alebo odparí a zhorí plameňom ako jeden väčší kus rovnakej celkovej hmotnosti (Tureková, 2012). Martinka a Rantuch (2013) dokázali, že veľkosť častíc má významný vplyv na teplotu vznietenia rozvíreného prachu, keď sledovali rozvírený dubový prach tvorený časticami s rozmermi od 71 do 150 µm. Tureková (2008) skúmala vzorky rozvírených prachov pod 71 µm, obdobne aj Kasalová a Balog (2010). Aj sedimentovaný drevný prach predstavuje latentné nebezpečie

explózie už pri vrstve prachu 1mm, ktorá je bežná v mnohých drevárskych prevádzkach, pri nedostatočnom odsávaní, resp., nesprávnom čistení priestorov. Takáto vrstva býva už dostatočná na to, aby pri náhlom rozvírení a prítomnosti iniciačného zdroja, došlo k explózii (Orlíková & Štroch, 1999; Tureková et al. 2009; Marková et al. 2007).

Každá prevádzka drevárskej druhovýroby je vybavená rôznymi typmi strojných zariadení (najmä brúsok), ktoré produkujú v rôznej miere prachové častice a ich podstatná časť je práve jemný – polietavý prach (prachové častice < 100 µm). Preto je veľmi dôležité dbať na správnu funkciu stroja, nástroja, bezchybnú funkčnosť odsávacieho systému, správnu obsluhu stroja s používaním osobných ochranných pracovných prostriedkov a pravidelnosť čistenia pracovných priestorov.

Záver

V úvode je vymenovaných mnoho kladných vlastností dreva, na základe čoho sa aj vo veľkom meradle využíva, ale je potrebné pripomenúť aj jeho záporné stránky, ktoré keď poznáme vieme ich minimalizovať alebo eliminovať. Je to aj v prípade drevného prachu, ktorý môže predstavovať zdravotné riziko alebo bezpečnostné riziko, ak ho dostatočne dobre neodstránime od zdroja rizika, ak používame nevhodné postupy pri čistiacich prácach, ak nepoužívame správne osobné ochranné pracovné prostriedky a pod., a preto by malo byť úlohou všetkých vzdelávacích inštitúcií, od základných škôl až po univerzity správne interpretovať každý materiál s jeho pozitívnymi aj negatívnymi vlastnosťami pre lepšie pochopenie jeho mnohostranného využitia.

Zoznam bibliografických odkazov

- DUDARSKI, G., KOWAL, M., CZESTOCHOWSKI, C. 2015. *Dust explosion hazard in wood processing*. Ann. WULS – SGGW, For. and Wood Technol., 90. s. 61- 65. ISSN 1898-5912.
- DZURENDA, L. 2007. *Sypká drewná hmota, vzduchotechnická doprava a odlučovanie*. Zvolen: Vydavateľstvo TU vo Zvolene. ISBN 978-80-228-1765-3.
- HEALTH AND SAFETY EXECUTIVE. HEALTH TOPICS. [online] [cit. 2017-05-25]. Dostupné na internete: <http://www.hse.gov.uk/woodworking/healthrisks.htm>
- HEALTH AND SAFETY EXECUTIVE. SAFETY TOPICS. [online] [cit. 2017-05-25]. Dostupné na internete: <http://www.hse.gov.uk/woodworking/safetytopics.htm>
- JOBÁGYOVÁ, A. 2008. *Vplyv dreveniny na vlastnosti drevného brúsneho prachu*. Dizertačná práca. Zvolen: TU.
- KASALOVA, I., BALOG, K. 2010. Minimum ignition temperatures of wood dust clouds determined by planed experiment. In: *Fire engineering, Zvolen, 5th– 6th October 2010*. Zvolen: Bratia Sabovci, 2010, p. 119 – 126. ISBN 978-80-358-1765-3.
- LIKVIDÁCIA AZBESTU [online], [cit: 2013-06-21], <http://www.likvidacia-azbestu.eu/>
- Lisičan, J. 1988. *Obrábanie a delenie drevných materiálov*. Zvolen, VŠLD Zvolen, 297s. ISBN 978-80-353-3598-8.
- MARKOVÁ, I., VLADÁROVÁ, M., FILIPI, B. 2007. *Sledovanie správania sa usadeného drevného prachu duba pri jeho teplotnom zaťažení*. In: *Požárni ochrana, Ostrava, 12.–13. září 2007*. Ostrava: SPBI, 2007, s. 322–332. ISBN 978-80-442-2565-3.
- MARTINKA, J., RANTUCH, P. 2013. *Posúdenie vplyvu veľkosti častíc dubového dreva na teplotu vznietenia rozvíreného prachu*. Acta Facultatis Technicae, XVIII, 2013 (2): 75–82. ISSN 978-80-228-1765-3.

MRAČKOVÁ, E. 2001. Negatívne charakteristiky drevného prachu prejavujúce sa v pracovnom prostredí. In: *Trendy lesníckej, drevárskej a environmentálnej techniky a jej aplikácie vo výrobnom procese*. MVK. Zvolen: TU, 2001. ISBN 978-70-489-3569-8.

NARIADENIE VLÁDY SR č. 301/2007 Z.z., ktorým sa mení NV SR č. 356/2006 Z.z. o ochrane zdravia zamestnancov pre rizikami súvisiacimi s expozíciou karcinogénnym a mutagénnym faktorom pri práci.

NARIADENIE VLÁDY SR č. 471/2011 Z.z., ktorým sa mení a dopĺňa NV SR č. 355/2006 Z. z. o ochrane zamestnancov pre rizikami súvisiacimi s expozíciou chemickým faktorom pri práci v znení NV SR č. 300/2007 Z. z.

OČKAJOVÁ, A. 2004. *Bezpečnostné inžinierstvo v drevospracujúcom priemysle*. Zvolen: ES TU, 2004, 132 s. ISBN 978-80-256-3689-4.

ORLÍKOVÁ, K., ŠTROCH, P. 1999. *Chémia procesov horenia*. Ostrava: SPBI Ostrava 1999, 95 s. ISBN 978-80-536-3786-5.

PRAŠNOSŤ [online], [cit: 2013-02-26],

<http://www.grimm.sk/Prasnost.htm>

SCHWARZ, M., DADO, M., HNILICA, R. 2009. *Pracovné prostredie a technika prostredia*. 1. Časť. Zvolen: TU. ISBN 978-80-943-3598-8.

STN 83 4501: Ochrana ovzdušia

STN EN 481 Ovzdušie na pracovisku. Určenie veľkosti frakcií na meranie častíc rozptýlených vo vzduchu. 1998

TUREKOVÁ, I. 2008. Riziká priemyselných drevných prachov. In: *Health and Safety Risk of Wood Dust*. 5.-6.12. 2008, Bratislava. Rusko, M. [Ed.] Žilina: Strix et VeV. Prvé vydanie. ISBN 978-80-89281-34-3.

TUREKOVÁ, I. 2009. *Štúdium iniciačných zdrojov drevných prachov*. Sborník vedeckých prác VŠB-TU Ostrava, roč. IV (1): 105-116. ISSN 1801-1764. Dostupné na internete: <https://www.fbi.vsb.cz/export/sites/fbi/.content/systems/resource/pdf/veda-a-vyzkum/sbornik/2009-1-sbornik.pdf#page=110>

TUREKOVÁ, I. 2012. Zdravotné riziká a bezpečnostné riziká drevných prachov. In: *Health and Safety Risk of Wood Dust*. 19.-20.11. 2012, Bratislava: ISBN 978-80-89281-85-5. Dostupné na internete:

http://www.sszp.eu/wp-content/uploads/2012_konf_MaZP_C13_Turekova.pdf

WHO. Hazard prevention and control in the work environment: Airborne dust. WHO/SDE/OEH/99.14), World Health Organization, 1999 Geneva.

Tento výskum bol realizovaný s podporou Grantovej komisie KEGA MŠVVŠ SR pod číslom 009 TU Z-4/2017 "Budovanie progresívneho experimentálneho laboratória pre inováciu foriem výučby v študijnom programe Protipožiarna ochrana a bezpečnosť".

doc., Ing. Alena Očkajová, PhD.
Ing. Martin Kučerka, PhD.

Fakulta prírodných vied UMB v Banskej Bystrici, Slovenská republika

e-mail: Alena.Ockajova@umb.sk
Martin.Kucerka@umb.sk

DYSFUNKCIONALNOŚĆ RODZINY JAKO NIEZAMIERZONY EFEKT BRAKU PRAWIDŁOWYCH KONTAKTÓW INTERPERSONALNYCH JEJ CZŁONKÓW

FAMILY DYSFUNCTION AS AN UNINTENDED CONSEQUENCE OF THE LACK OF PROPER INTERPERSONAL CONTACTS OF ITS MEMBERS

Tomasz ŁĄCZEK

Streszczenie

Środowisko rodzinne jest dla większości ludzi najważniejszą wspólnotą w życiu. Jeśli rodzina funkcjonuje prawidłowo, proces wychowania w rodzinie dzieci jest najczęściej poprawny. Bardzo ważnym elementem relacji w rodzinie jest rozmowa. Szczere rozmowy rodziców z dziećmi sprzyjają dobremu porozumieniu. Jeśli brak jest rozmów, wymiany poglądów, spostrzeżeń może sprzyjać to osłabieniu relacji emocjonalnych w rodzinie.

Słowa kluczowe: rodzina, dziecko, przyszłość, rozmowa, wartości

Abstract

The family environment is for most people the most important community in life. If the family functions properly, the process of parenting in the family is most likely correct. An important part of family relationships is conversation. The conversation between the parent and the child is conducive to understanding. If there are no conversations, exchanges of views, observations, this can weaken emotional relationships in the family.

Keywords: family, child, future, talk, value

Wprowadzenie

Środowisko rodzinne w rozwoju człowieka ma znaczenie fundamentalne. To właśnie w nim, większości ludzi zdobywa pierwsze swoje doświadczenia. Dzieje się tak w bardzo wielu wymiarach. W zakresie rozwoju biologicznego, w sferze rozwoju fizycznego, gdyż proces dorastania następuje najczęściej w środowisku rodzinnym. Jest tak również w kręgu rozwoju psychicznego, emocjonalnego, kulturalnego, moralnego, religijnego i społecznego. To rodzina jest podstawowym miejscem kształtowania hierarchii wartości, postaw, aspiracji, światopoglądu. Ze swoimi rodzicami dziecko konfrontuje wiele własnych pomysłów, zamierzeń, planów. W matce lub ojcu upatruje pierwszego swojego autorytetu, weryfikuje swoje oceny, osądy lub przemyślenia. Najczęściej w rodzinie dochodzi do stabilizowania się stanu emocjonalnego, dzielenia się problemami, troskami, kłopotami czy szukania wsparcia i pomocy. Między domownikami (choćby ze względu na wspólne miejsce zamieszkania) dochodzi do nauki tolerancji odnoszącej się do przyzwyczajzeń, wad czy zachowań innych, która bardzo często w mirę upływu czasu „zamienia się” w akceptację. Oczywiście, podane wyżej procesy dokonują się w rodzinie klasycznej, gdzie nie występują patologie, a codzienność przebiega bez większych utrudnień czy problemów. Analiza relacji interpersonalnych dokonujących się w takiej rodzinie może nastroczać pewnych problemów, choćby w zakresie diagnozy określającej najpopularniejsze przyczyny konfliktów w tym środowisku. Również wyznaczenie czynności profilaktycznych zwiększających więź domowników czy precyzyjne dookreślenie antycypowanych wyników działań projektowanych i podejmowanych w trosce o spójność rodziny z pewnością nie jest zadaniem łatwym. Tym niemniej, wydaje się, iż bardziej skomplikowaną od wymienionych czynnością, jest wszelkie prorodzinne oddziaływanie pedagogiczne, psychologiczne, społeczne, itp. w odniesieniu do rodziny dysfunkcyjnej. Jakie są przyczyny braku realizowania przez rodzinę podstawowych jej funkcji?

Środowisko rodzinne a współczesne przeobrażenia społeczne

Analiza literatury naukowej dotyczącej tego zagadnienia pozwala na określenie tego, czym jest rodzina, dokonanie podziałów

rodziny na różne jej kategorie, (co znajduje odzwierciedlenie w szeregu funkcjonujących typologiach), zdefiniowanie funkcji rodziny, itp., itd. (por. np. prace: F. Adamskiego, S. Kawuli, J. Mariańskiego, J. Szczepańskiego, Z. Tyszkii, R. Wroczyńskiego, Z. Zaborowskiego, M. Ziemskiej). Publikowane są dane statystyczne dotyczące np. liczby zawartych małżeństw, których interpretacja napawa troską o przyszłość młodego pokolenia. Okazuje się, że w roku 1970 było 208,3 tys. zawartych związków małżeńskich wobec 34,6 tys. rozwodów, w roku 1980 odpowiednio 307,4 tys. i 39,8 tys. rozwodów, w 1990 roku 255,4 tys. i 42,4 tys. rozwodów, w 2000 roku 211,1 tys. zawartych związków małżeńskich oraz 42,8 tys. Rozwodów (Raport CBOS: BS/36/2013, s.1, Data dostępu: 12.09.2017r.). W 2012 roku udzielono 203,9 tys. ślubów, zaś 64,4 tys. związków zakończonych zostało rozwodem (Mały rocznik statystyczny 2013, s.129, Data dostępu: 12.09.2017r.). Dane te, świadczą o niskim współczynniku stosunku małżeństw zawieranych do tych rozwiązanych wskutek rozwodu. Taki stan jest niepokojący, bowiem zmniejszająca się liczba małżeństw przy jednoczesnym zwiększaniu się liczby rozwodów wskazuje na kryzys instytucji małżeństwa w Polsce. W publikacjach naukowych znaleźć można również przyczyny destabilizacji życia współczesnej rodziny. Zostały one w znacznej mierze rozpoznane. Jest ich wiele, a związane są one częstokroć z deficytami występującymi w obrębie braku stabilizacji czynników egzystencjalnych. Niezadowolenie z realizowanego stylu funkcjonowania rodziny i frustracja, która jest tego efektem często znajduje odzwierciedlenie w obniżaniu wartości wszystkiego, co otacza jednostkę.

Współcześnie zaznaczająca się tendencja (moda?) do krytykowania wszystkiego i wszystkich jest powszechna. U dzieci, szczególnie silnie objawia się w okresie adolescencji. W przypadku dorosłych wynika m.in. z pauperyzacji społeczeństwa, braku oparcia w instytucjach publicznych, które nieskutecznie wspierają podnoszenie jakości życia przeciętnego obywatela, z niezadowolenia społecznego, autorelatywizmu, szeregu rzeczywiście występujących nadużyć, obserwowanych w życiu publicznym przestępstw, itp. Przyczyn takiego stanu jest wiele. Transformacja ustrojowa zapoczątkowana ponad dwadzieścia lat temu umożliwiła osobom aktywnym zawodowo rozwój, którego poziom wydawał się niemożliwy przez wcześniejsze kilkadziesiąt lat. Niestety, zmiany ustrojowe i społeczno – gospodarcze

wypukliły również pewne niekorzystne zjawiska. Nastąpił wzrost liczby osób bezrobotnych, zaznaczyła się inercja osób trudniej radzących sobie z przeciwnościami losu, nastąpiła marginalizacja osób wykluczonych społecznie, zwiększyła się grupa osób z wyczoną bezradnością, nastąpił wzrost ubóstwa osób żyjących poniżej poziomu minimum socjalnego, itp., itd.

Instytucja rodziny również przeżywa kryzys. Uczestniczenie w wielu preferowanych przez liberalną część społeczeństwa alternatywnych formach życia rodzinnego powoduje, że model rodziny systematycznie się dewaluje. Jak twierdzi J. Mariański „Zmienia się nawet uniwersum semantyczne, gdy te same słowa (np. rodzina) oznaczają różne rzeczy w nurcie liberalnym i katolickim” (Mariański 2012, s.19). Zmiany są nieodłącznym elementem zachodzącej w każdym społeczeństwie permanentnej ewolucji, jednak niebezpieczne mogą być te procesy, które są poza nurtem obserwacji osób i instytucji zajmujących się wychowaniem i edukacją.

Problem dysfunkcyjności rodziny a sytuacje konfliktowe

Dysfunkcyjność rodziny manifestuje się często w dokonujących się w jej obrębie konfliktach. Fakt, iż w rodzinie występują problemy, nie jest niczym nadzwyczajnym. Jednak jeśli między uczestnikami relacji konfliktu nie ma odpowiedniej komunikacji, to nawet zwykła różnica zdań czy niezgodność opinii na dany temat, może stać się zarzewiem agresji.

W opracowaniu, a następnie przyjęciu odpowiedniej, tzn. adekwatnej do rodzaju i skali występującego konfliktu strategii jego rozwiązania, niebagatelne znaczenie ma znajomość poszczególnych etapów dynamiki konfliktu. K. Polak wymienia następujące fazy konfliktu:

1. powstanie sytuacji konfliktowej, związane z brakiem możliwości pogodzenia odmiennych potrzeb występujących u różnych osób,
2. odczucie sytuacji konfliktowej, dokonujące się poprzez intuicyjne przekonanie w zakresie treści powstałego problemu,
3. faza otwartego sporu, czyli uświadomienie sobie danej sytuacji jako konfliktowej, wymagającej obrony swych racji,
4. przesilenie konfliktu, polegające na pewnej racjonalizacji argumentów i dostrzeganiu możliwości jego rozwiązania poprzez ustępstwa obydwu stron,
5. faza porozumienia, to określenie własnych oczekiwań z jednoczesnym rozpoznaniem potrzeb drugiej strony i gotowość do współpracy (Polak 2010, s.30-31).

Sytuacje konfliktowe powstają często nie tyle w wyniku istniejących obiektywnie problemów, ile są spowodowane subiektywnym odbiorem obydwu, lub też wielu stron konfliktu i wynikającym stąd dysonansem uniemożliwiającym porozumienie. W takiej sytuacji konflikty można podzielić na:

- „Konflikt realny, jeśli istnieją obiektywne sprzeczności i są one trafnie spostrzegane.
- Konflikt potencjalny – jest wtedy, gdy powinno dojść do wybuchu konfliktu, a nie dochodzi bo albo strony nie dostrzegają sprzeczności albo działa mechanizm obronny, który powoduje, że dostrzegane problemy są racjonalizowane lub tłumione.
- Konflikt fałszywy jest wtedy, gdy brak jest obiektywnych przesłanek do pojawienia się konfliktu, a wskutek złej percepcji lub złego porozumienia dochodzi jednak do konfliktu.
- Konflikt przypadkowy, z kolei, wynika z łatwo zmieniających się warunków, jest on chwilowy i incydentalny.

- (...) konflikt przemieszczony, który występuje, gdy istnieją obiektywne sprzeczności lecz prawdziwa sprawa konfliktowa zostaje zastąpiona, z jakichś powodów, przez inną.
- Konflikt źle przypisany polega na tym, że istnieją obiektywne sprzeczności lecz błędnie zidentyfikowany jest partner tzn. jest się w konflikcie nie z tą osobą z którą być powinno” (Balawajder por. Deutsch 2010, s.148).

Teoretycznie, znajomość przez rodziców podstawowych mechanizmów występujących głównie w werbalnych kontaktach międzyludzkich, ułatwić może funkcjonowanie rodziny. Tym niemniej, podstawą budowania poprawnych relacji w środowisku rodzinnym jest Miłość. To Ona, warunkuje prawidłowy rozwój dzieci, scala i harmonizuje rodzinną codzienność oraz nadaje sens istnienia rodziny. Jest podstawą budowania duchowego wymiaru rodziny. Dzięki Miłości możliwy jest fenomen polegający na tym, iż dwie autonomiczne jednostki, jakimi są rodzice, pomimo różnych osobowości i charakterów są zdolne do realizowania wspólnej, fundamentalnej wartości, jaką jest Rodzina. Również dzieci, będące czynnymi uczestnikami życia rodzinnego stają się w pewien sposób tu i teraz przekazicielami najwyższych wartości. Uczestnicząc bowiem w zajęciach lekcyjnych, przebywając w środowisku szkolnym czy pozaszkolnym środowisku rówieśniczym, dokonują spontanicznej transmisji wartości. Jednak dla prawidłowych relacji interpersonalnych w rodzinie potrzebna jest podmiotowość, empatia, serdeczność, życzliwość, bezinteresowność, uczciwość, czułość czy gotowość do poświęceń. W innym wypadku rodzina nie zaspokaja potrzeb jej członków, nie realizuje swych podstawowych zadań, czego następstwem jest jej dysfunkcyjność.

Podsumowanie

Poszczególne fazy rozwoju człowieka dokonujące się w okresie następujących po sobie kolejnych lat życia mają swoją specyfikę. Okres adolescencji charakteryzuje się m.in. trudnościami młodych ludzi w komunikacji interpersonalnej. Joanna Kata opisując potrzeby rozwojowe młodzieży i konsekwencje wynikające z braku ich zaspokojenia zwraca uwagę na duże znaczenie rozpoznania tych potrzeb poprzez szeroko rozumianą diagnostykę socjoterapeutyczną (Kata 2017, s.125). Dokonując analizy przyczyn dysfunkcyjności rodziny jako niezamierzonego efektu braku prawidłowych kontaktów interpersonalnych jej członków należy pamiętać, że część powodów, dla których relacje te są niepoprawne wynika z niewłaściwych kontaktów werbalnych, z braku rozmów między członkami rodziny, z nieumiejętnego rozwiązywania konfliktów.

Bibliografia

- BALAWAJDER, K. 2010. *Zachowania uczestników konfliktu interpersonalnego* [w:] D. Borecka – Biernat (red.), *Sytuacje konfliktu w środowisku rodzinnym, szkolnym i rówieśniczym. Jak sobie radzą z nimi dzieci i młodzież?* Warszawa: Wydawnictwo Difin, 2010. ISBN 978-83-7641-277-1.
- CICZKOWSKA, GIEDZIUN, M., KANTOWICZ, E. 2010. *Pedagogika społeczna wobec problemów współczesnej rodziny. Polska pedagogika społeczna na początku XXI wieku.* Toruń: Wydawnictwo Edukacyjne Akapit, 2010. ISBN 978-83-89163-71-4.
- DEUTSCH, M. 1973. *The resolution of conflict. Constructive and destructive processes.* New Haven, Yale University Press, 1973.
- GRUDZIEWSKA, E. 2017. *Diagnoza w socjoterapii.* Warszawa: Wydawnictwo Difin. ISBN 978-83-8085-333-1.

KATA, J. 2017. *Diagnoza socjoterapeutyczna młodzieży* [w:] E. Grudziwska, *Diagnoza w socjoterapii*. Warszawa: Wydawnictwo Difin. ISBN 978-83-8085-333-1.

KLIMEK, M., WIĘCKIEWICZ, B. 2012. *Problemy współczesnej rodziny polskiej*. Lublin: Wydawnictwo KUL, 2012. ISBN 978-83-7702-548-2.

Mały rocznik statystyczny 2013, Warszawa 2013, ISSN 1640-3630.

MARIAŃSKI, J. 2012. *Małżeństwo i rodzina w świadomości młodzieży maturalnej – stabilność i zmiana*. Toruń: Wydawnictwo KUL, 2012. ISBN 978-83-7780-518-3.

PLOPA, M. 2011. *Psychologia rodziny teoria i badania*. Kraków: Wydawnictwo Impuls, 2011. ISBN 978-83-75-87877-6.

POLAK, K. 2010. *Uczeń w sytuacji konfliktów szkolnych* [w:] D. BORECKA, BIERNAT. 2010. *Sytuacje konfliktu w środowisku rodzinnym, szkolnym i rówieśniczym. Jak sobie radzą z nimi dzieci i młodzież?* Warszawa: Wydawnictwo Difin, 2010. ISBN 978-83-7641-277-1.

STEWART, J. 2000. *Mosty zamiast murów. O komunikowaniu się między ludźmi*. Warszawa: Wydawnictwo Naukowe PWN. ISBN 83-01-13298-1.

Netografia

Raport CBOS: BS/36/2013:
http://www.cbos.pl/SPISKOM.POL/2013/K_036_13.PDF [Data dostępu: 12.09.2017r.].

Mały rocznik statystyczny:
http://www.stat.gov.pl/cps/rde/xbcr/gus/RS_maly_rocznik_statystyczny_2013.pdf [Data dostępu: 12.09.2017r.].

Dr Tomasz Łączek

Wydział Pedagogiczny i Artystyczny Uniwersytet Jana Kochanowskiego w Kielcach, Polsko

e-mail: tomasz.laczek@ujk.edu.pl

E-GENERACJA A AKTYWNOŚĆ EDUKACYJNO-ZAWODOWA W SIECI

E-GENERATION VS EDUCATIONAL AND OCCUPATIONAL ACTIVITY ON THE NET

Aneta KLEMENTOWSKA

Streszczenie

W artykule skoncentrowano się na e-generacji w kontekście podejmowanych w sieci form aktywności edukacyjno-zawodowej. Zaprezentowano wyniki badań sondażowych przeprowadzonych w 2017 roku wśród osób w różnym wieku, które posiadają potrzebę stałego dostępu i korzystania z Internetu. Analizie poddano wiele form aktywności, począwszy od poszukiwania informacji istotnych z punktu widzenia rynku edukacyjnego i zawodowego, poprzez kontakty z doradcami zawodowymi, pośrednikami pracy, pracodawcami, aż do uczestnictwa w dyskusjach odbywających się w sieci na tematy edukacyjno-zawodowe.

Słowa kluczowe: społeczeństwo informacyjne, e-generacja, aktywność edukacyjno-zawodowa

Abstract

The article focuses on the e-generation in the context of forms of educational and occupational activity taken up on the Net. The results of surveys are presented, as carried out in 2017 among respondents of various ages who are in need of permanent Internet access and use. A great number of forms of activity have been analyzed, starting with searching for information which is crucial from the point of view of the educational and occupational market, through contacts with career counsellors, up to participation in discussions taking place on the Net on educational and occupational subjects.

Key words: information society, e-generation, educational and occupational activity

Wprowadzenie

Obecna sytuacja na rynku edukacyjno-zawodowym wymusza na osobach w różnym wieku, z różnym wykształceniem pozyskiwanie informacji, które mogą być pomocne w zmiennej, często trudnej rzeczywistości. Współcześnie istnieje wiele źródeł informacji – jednym z nich jest Internet, który umożliwia szybkie zapoznanie się z interesującymi w danym momencie informacjami. Wydawać by się mogło, że źródło to jest szczególnie atrakcyjne dla ludzi młodych, jednakże nic bardziej mylnego – aktualnie coraz więcej osób w dojrzałym lub starszym wieku na co dzień korzysta właśnie z sieci. Jest ona wykorzystywana do pozyskiwania danych z bardzo różnych dziedzin, począwszy od spraw codziennych, aż do edukacyjnych, czy też zawodowych.

Przedmiotem zainteresowania niniejszego opracowania jest e-generacja, którą „tworzą wszyscy, dla których Internet jest znakiem czasu (...). Przynależność do e-generacji nie zależy od wieku. Członkowie pokolenia Internetu urodzili się w różnym czasie, choć dla wielu z nich to zjawisko zastane (...). O przynależności do e-generacji decyduje stan umysłu” (Kaprańska, [za:] Markowska-Gos 2010: 147). Najogólniej mówiąc za e-

generację uznaje się pokolenie żyjące w dobie Internetu (*Słownik Języka Polskiego*). W literaturze przedmiotu wskazuje się następujące cechy e-generacji: 1) wiek (między szesnastym a czterdziestym czwartym rokiem życia), 2) pełna interaktywność, dobra znajomość zarówno programów komputerowych, jak i środowiska Internetu, 3) potrzeba nieograniczonego dostępu do informacji, 4) jednoczesne używanie kilku mediów, 5) życie towarzyskie prowadzone za pomocą sieci, 6) poczucie bycia obywatelem świata, przy jednoczesnym nastawieniu na lokalność, 7) częste podróże po świecie, 8) przeniesienie do sieci części codziennej aktywności, 9) słabość do rzeczy markowych, 10) wieczny brak czasu, przy jednoczesnym marnowaniu wielu godzin on-line (Kaprańska, [za:] Markowska-Gos 2010: 147-148). Skoro współcześnie można się spotkać z takimi określeniami jak: społeczeństwo informacyjne, społeczeństwo sieci, e-generacja i in., to zdaniem autora niniejszego opracowania, warto zdiagnozować i poddać pod dyskusję kwestię dotyczącą wykorzystywania sieci do celów edukacyjno-zawodowych przez przedstawicieli e-generacji. Warto w tym miejscu zaznaczyć, że mówiąc o celach edukacyjno-zawodowych autor ma na myśli

pozyskiwanie informacji niezbędnych do dokonywania wyborów edukacyjnych i/lub zawodowych.

E-generacja a aktywność edukacyjno-zawodowa w sieci – analiza wyników badań

W celu zapoznania się z rodzajami aktywności w zakresie wyborów, czy też podejmowania decyzji edukacyjno-zawodowych przez przedstawicieli e-generacji, w 2017 roku przeprowadzono pilotażowe badania sondażowe, z wykorzystaniem kwestionariusza ankiety. Dobierając próbę badawczą uwzględniono przedział wiekowy zaproponowany przez Ł. Kaprałską. Badania skierowane były zatem do osób w wieku od 16 do 44 lat, które posiadają potrzebę dostępu do Internetu. W badaniach wzięło udział 112 osób, zarówno uczniów, studentów, osób pracujących, jak i poszukujących zatrudnienia, którzy pochodzili z miasta, jak też ze wsi.

Tab. 1. Wiek respondentów

Wyszczególnienie	Liczba osób	%
16 – 20 lat	7	6,25
21 – 25 lat	63	56,25
26 – 30 lat	12	10,71
31 – 35 lat	11	9,82
36 – 40 lat	10	8,93
41 – 44 lata	9	8,04
Suma	112	100

Zródło: opracowanie własne.

Zgromadzone dane ukazują, że najczęściej badanych, ponad 56%, stanowiły osoby w wieku 21-25 lat. W pozostałych kategoriach wiekowych (od 26 do 44 lat) wyniki były bardzo podobne, gdyż liczba przedstawicieli w danym przedziale wiekowym była zbliżona, od niespełna 11% w wieku od 26 do 30 lat do 8% w wielu 41 – 44 lata. Najmniej liczna okazała się grupa osób najmłodszych, czyli od 16 do 20 roku życia (7 osób, co stanowiło niewiele ponad 6% respondentów). Jak wynika zatem

z zaprezentowanych danych, pomimo mała licznej grupy osób najmłodszych, wśród respondentów dominowała jednak młodzież (21-25 lat), czyli zgodnie z powszechnie obowiązującymi poglądami osoby, którym sieć jest znana wręcz „od zawsze”, bez której nie wyobrażają sobie funkcjonowania w życiu codziennym, edukacyjnym, czy też zawodowym.

Tab. 2. Czas spędzany w sieci w ciągu dnia (w godzinach)

Wyszczególnienie	Liczba wskazań	%
Mniej niż 1 godz.	7	6,25
1 – 2	16	14,29
3 – 4	45	40,18
5 – 6	26	23,21
7 – 8	14	12,50
9 – 10	4	3,57
Powyżej 10 godz.	0	0
Suma	112	100

Zródło: opracowanie własne.

Jak wynika z danych zawartych w tabeli 2 najczęściej, ponad 40% respondentów spędza w ciągu dnia w sieci od 3 do 4 godzin, ponad 23% badanych korzysta z Internetu od 5 do 6 godzin a ponad 14% od 1 do 2 godzin. Więcej niż 12% osób biorących udział w badaniach stwierdziło, że z sieci korzysta od 7 do 8 godzin, natomiast 4 respondentów niemal cały dzień korzysta z Internetu (od 9 do 10 godzin). Nikt z badanych nie zaznaczył ostatniej kategorii, czyli powyżej 10 godzin dziennie. Z uzyskanego materiału badawczego wynika również, że wszyscy respondenci wykorzystywali sieć do celów edukacyjno-zawodowych (związanych z poszerzaniem informacji o rynku edukacyjnym, rynku pracy, instytucjach doradczych, bądź też pośrednictwa pracy itp.) – dane na ten temat zaprezentowano w tabeli 3.

Tab. 3. Formy aktywności o charakterze edukacyjno-zawodowym w sieci

Wyszczególnienie	Liczba wskazań
Poszukiwanie informacji o zawodach	75
Poszukiwanie informacji o kierunkach kształcenia, doksztalcania	69
Poszukiwanie informacji o instytucjach świadczących usługi z zakresu doradztwa zawodowego	8
Poszukiwanie informacji o instytucjach świadczących usługi z zakresu pośrednictwa pracy	19
Poszukiwanie ofert pracy	106
Poszukiwanie informacji o sytuacji na rynku pracy	73
Kontakt z doradcami zawodowymi	2
Kontakt z pośrednikami pracy	1
Kontakt z pracodawcami	26
Ściąganie wzorów dokumentów aplikacyjnych (CV, list motywacyjny i in.)	86
Uczestnictwo w dyskusjach na tematy edukacyjno-zawodowe w sieci	7
Kontakt ze znajomymi w sprawach edukacyjno-zawodowych	67
Inne (proszę wpisać)	0

Zródło: opracowanie własne.

W tabeli 3 zaprezentowano formy aktywności przedstawicieli e-generacji w Internecie, które są związane z kwestią edukacyjno-zawodową, a mówiąc dokładniej z zagadnieniami, których znajomość jest pomocna np. w dokonywaniu wyboru szkoły, zawodu, pracy itp. (czyli kwestie związane m.in. z: informacją

zawodową, doradztwem zawodowym, pośrednictwem pracy). Respondenci mieli możliwość dokonania wielokrotnego wyboru spośród 12 propozycji odpowiedzi, dodatkowo wskazano również kategorię „inne”, w której mogli wpisać sobie właściwą formę aktywności, której brakowało w podanych propozycjach.

Uzyskane dane ukazały, że przedstawiciele e-generacji najczęściej korzystają z sieci w celu poszukiwania ofert pracy (106 wskazań), ściągają również wzory niezbędnych do znalezienia zatrudnienia dokumentów aplikacyjnych (86 wskazań), poszukują informacji o zawodach (75 odpowiedzi) oraz sytuacji na rynku pracy (73 odpowiedzi). Uzyskane wyniki ukazują również, że respondenci nie tylko poszukują danych o rynku pracy, ale również są zainteresowani pozyskiwaniem informacji o kierunkach kształcenia, doksztalcania (69 odpowiedzi), kontaktują się także, co chyba oczywiste, w sprawach edukacyjno-zawodowych ze znajomymi (67 osób). Tylko 26 osób, spośród 112 respondentów, kontaktowało się przez Internet z pracodawcami, a 19 poszukiwało informacji o instytucjach świadczących usługi z zakresu pośrednictwa pracy. Niestety wyłącznie 8 osób było zainteresowanych zdobyciem informacji o instytucjach doradczych. Analogicznie do analizowanych kwestii należy dodać, że tylko 1 osoba kontaktowała się przez Internet z pośrednikiem pracy a 2 badanych nawiązało kontakt z doradcą zawodowym. Na zakończenie warto wspomnieć, że niespełna 7 respondentów brało udział w dyskusjach, które odbywały się w sieci, na tematy edukacyjno-zawodowe.

Podsumowanie

Zgromadzone informacje ukazały, że przedstawiciele e-generacji wykorzystują sieć w różnych celach edukacyjno-zawodowych. Najczęściej Internet służy im do poszukiwania informacji – w przypadku badanej grupy dominowały informacje o ofertach pracy, zawodach, kierunkach kształcenia i doksztalcania oraz sytuacji na rynku pracy. Dodatkowo niezwykle przydatne okazały się, zamieszczane w sieci, wzory dokumentów aplikacyjnych. Zdecydowanie rzadziej Internet wykorzystywany był do nawiązywania kontaktów o charakterze edukacyjno-zawodowym – wśród respondentów dominowały kontakty ze znajomymi oraz pracodawcami. Niestety, analizując zdobyte dane z punktu

widzenia instytucji świadczących usługi z zakresu doradztwa zawodowego i pośrednictwa pracy, sytuacja nie napawa optymizmem. Jak się okazało, respondenci sporadycznie poszukują informacji o tego typu instytucjach i niemal wcale nie szukają kontaktu ze specjalistami zajmującymi się wsparciem w kwestiach zawodowych, czy edukacyjnych (np. doradców zawodowych, czy też pośredników pracy) – jest to niezwykle istotna informacja, gdyż instytucje te, często dodatkowo, świadczą usługi edukacyjno-zawodowe na odległość, właśnie z wykorzystaniem Internetu.

Reasumując można zatem uznać, że sieć służy głównie do pozyskiwania informacji (te formy aktywności dominowały wśród respondentów), rzadziej natomiast do nawiązywania kontaktów istotnych z punktu widzenia spraw edukacyjno-zawodowych. Na zakończenie jednak warto przypomnieć, że badania miały charakter pilotażowy, w związku z tym, aby móc uogólnić uzyskane wnioski należałoby zdecydowanie rozszerzyć grupę badawczą.

Bibliografia

MARKOWSKA-GOS, E. 2010. *Młodzież współczesna jako prekursor „Homo informaticus”*, [w:] SETLAK, P., SZULICH P. (red.), *Spółeczeństwo informacyjne. Uwarunkowania społeczne i kulturowe*. Tarnobrzeg: Wyd. PWSZ, 2010. ISBN 978-83-89639-17-2.
Słownik Języka Polskiego, <https://sjp.pl/e-generacja> [18.10.2017].

dr Aneta Klementowska

Uniwersytet Zielonogórski Instytut Inżynierii Bezpieczeństwa i Nauk o Pracy, Polśko

e-mail: a.klementowska@iibnp.uz.zgora.pl

VPLYV PRIESTOROVEJ PREDSTAVIVOSTI NA ROZVOJ TECHNICKÉHO MYSLENIA ŽIAKOV NA ŽŠ

EFFECT OF SPATIAL IMAGINATION ON DEVELOPMENT OF TECHNICAL THINKING AT ELEMENTARY SCHOOL PUPILS

Viera TOMKOVÁ

Abstrakt

V ostatných rokoch je v Slovenskej republike kladený dôraz na posilnenie technického vzdelávania na základných a stredných školách. Z uvedeného dôvodu je vo vzdelávaní kladený dôraz na rozvoj kľúčových kompetencií žiakov majúcich vzťah k rozvoju technického myslenia. V článku poukazujeme na požiadavku rozvoja priestorovej predstavivosti žiakov základnej školy ako jednej zo základných zložiek osobnosti žiaka ovplyvňujúcej jeho technické myslenie. Nami publikovanými výskumami sme preukázali potrebu jednoduchéj diagnostiky žiakov zameranej na úroveň predstavivosti žiakov a priaznivý vplyv zavádzania aktivizujúcich prvkov vo vyučovaní predmetu technika vo forme pracovných listov na rozvoj technického myslenia.

Kľúčové slová: technické myslenie, testovanie, pracovné listy, vzdelávanie žiakov

Abstract

In last years in Slovak Republic the emphasis has been on enhancing the technical education of pupils at elementary and high schools. For this reason, education is focused on development of key competences of pupils that have relation to develop technical thinking. In the article we point out the need to develop spatial imagination of elementary school pupils as one of the basic components of pupil's personality, influencing his technical thinking. In our published research we demonstrated the need for simple pupil diagnostic aimed at level of pupils' imagination and the positive impact of the introduction of activating elements in the teaching of technics in the form of worksheets for the development of technical thinking.

Key words: technical thinking, testing, worksheets, education of pupils

Úvod

V štátnom vzdelávacom programe pre nižšie sekundárne vzdelávanie v Slovenskej republike je uvedená požiadavka na rozvoj funkčnej gramotnosti a kritického myslenia žiakov. Ak pod pojmom „funkčná gramotnosť“ rozumieme schopnosť žiaka aplikovať teoretické vedomosti pri riešení praktických úloh, potom zameranie obsahu vzdelávania vo vzdelávacej oblasti Človek a svet práce je vhodný na rozvoj oboch uvedených oblastí osobnosti jednotlivca. Technické vzdelávanie žiakov na základnej škole je realizované vyučovacím predmetom technika, ktorý sa podľa Inovovaného štátneho vzdelávacieho programu pre 2. stupeň ZŠ vyučuje v ročníkoch 5. až 9. základnej školy. Technické vzdelávanie na Slovensku prešlo po roku 1989 mnohými zmenami, ktorých účinok sa negatívne odrazil na vedomostnej úrovni žiakov 2. stupňa základnej školy. Tým, že na väčšine základných škôl boli svojvoľne riaditeľmi škôl zrušené špecializované učebne pre vyučovacím predmet technika (predtým technická výchova) sa stalo, že väčšina mladých ľudí vo veku od 15. do 30. rokov nemala počas vzdelávania na základnej škole možnosť rozvíjať svoje technické myslenie a s tým súvisiace kľúčové kompetencie v technicky orientovanom vyučovacom predmete.

Technická predstavivosť žiakov ako nadstavba priestorovej predstavivosti

Predstava je schopnosť vytvárať psychické obrazy neprítomných predmetov, osôb, situácií; hovoríme teda o psychickej reprezentácii v mysli človeka. Podstatou pamäťových, spomienkových predstáv je presná reprodukcia pôvodného zážitku vo vedomí človeka Sternberga (2002, s. 246). Predstavy ľudí sa líšia v množstve a totožnosti s realitou. Sú predpokladom tvorivej činnosti jedinca, zvlášť v problémových situáciách (Hartl - Hartlová, 2000). Keďže predstavy sú spojivom medzi abstraktným myslením a pracovnou činnosťou, vo výchovno-vzdelávacom procese je potrebné viesť žiakov k utváraniu bohatých a správnych predstáv (Popperová, 1964, s. 122). Predstavivosť je základom tvorivého myslenia žiakov v prírodovedných a technických disciplínach. Rozvíjanie priestorových predstáv je dôležité v rôznych oblastiach vzdelávania žiaka, hlavne v geometrii, v technickej výchove, v zemepise, fyzike a pod. Podľa Gee (1993) je priestorová predstavivosť schopnosť mentálne manipulovať, otáčať, krútiť alebo zrkadlovo zobrazovať prezentované podnety. Na základe všeobecnej definície predstavivosti sme sformulovali definíciu technickej predstavivosti: Technická predstavivosť je schopnosť jednotlivca tvoriť nové reálne obrazy predmetov a javov na základe obrazov predmetov a javov, ktoré v minulosti pôsobili na naše vnemy, s cieľom zlepšenia ich vlastností, funkcií alebo uľahčenia manipulácie s nimi (Tomková, 2013, s. 38).

Žiak s dobre rozvinutou technickou predstavivosťou je schopný predstaviť alebo vybaviť si:

- videné objekty v trojrozmernom priestore a vybaviť si ich vlastnosti, polohu, či priestorové vzťahy,
- skôr alebo v danom momente videné (vnímané) objekty v inej vzájomnej polohe, než v akej sú alebo boli vnímané,
- objekt v priestore na základe jeho rovinného obrazu,
- neznámy objekt v trojrozmernom priestore na základe jeho slovného popisu.

Faktory ovplyvňujúce dosiahnutú úroveň technického myslenia žiakov

V odbornej literatúre sú uvedené rôzne definície technického myslenia. Kožuchová (1995) vo svojej publikácii definuje model technického myslenia ako integrovaný model myslenia, tvorený

tromi samostatnými oblasťami: vedomostný základ (osvojovanie a vybavovanie poznatkov a činností), kritické myslenie (analýza, hodnotenie, syntéza) a tvorivé myslenie (syntéza, elaborácia, imaginácia). Podľa Škára (1993) je technické myslenie možno definovať ako kvalitu myšlienkových operácií jednotlivca, ktorý je schopný uskutočniť analýzu predstavy výrobku, aktivizovať doterajšie vedomosti, zručnosti a skúsenosti pri riešení čiastočných problémov konštrukcie či výroby výrobku a realizovať záverečnú syntézu všetkých použiteľných možností, ktorými dospeje k úspešnému vyriešeniu problému. Problematikou technického myslenia sa zaoberajú aj W. Furmanek a W. Walat [6, s. 50], ktorí rozlišujú štyri formy technického myslenia: praktické myslenie, grafické myslenie, obrazotvornosť myslenia a pojmové myslenie. Na základe predchádzajúcich definícií technického myslenia tvrdíme, že najlepšie predpoklady na jeho rozvoj vo vzdelávaní žiakov 2. stupňa základnej školy sú vo vyučovacom predmete technika, kde majú žiaci možnosť rozvíjať si technické myslenie praktickými aktivitami spolu s rozvojom ich grafických zručností, priestorovej predstavivosti a osvojením si pojmového aparátu v danej oblasti.

Možnosti rozvoja technického myslenia žiaka na základnej škole v predmete technika sú závislé od viacerých objektívnych a subjektívnych faktorov:

- vek žiaka,
- jeho dosiahnutý mentálny vývoj,
- úroveň a typ myslenia žiaka,
- úroveň priestorovej predstavivosti žiaka,
- motivácia (najmä vnútorná),
- obsahové zameranie tematického celku alebo len učiva,
- využiteľnosť osvojených vedomostí a zručností v praxi (priame uplatnenie v osobnom živote),
- osobnosť učiteľa.

Uvedené faktory pôsobia vo vzdelávaní žiakov súčasne a nie je možné niektorý z nich pokladať za významnejší.

Vzdelávacia oblasť Človek a svet práce v Inovovanom štátnom vzdelávacom programe z pohľadu rozvoja priestorovej predstavivosti žiakov

Uskutočnili analýzu obsahu vzdelávania vo vyučovacom predmete technika zaradeného do vzdelávacej oblasti Človek a svet práce v Inovovanom štátnom vzdelávacom programe (iŠVP) pre 2. stupeň základnej školy z pohľadu možnosti rozvoja priestorovej predstavivosti žiakov. Keďže technické myslenie žiakov úzko súvisí so schopnosťou žiakov zakresliť vnímané objekty, javy a skutočnosti a s jeho schopnosťou predstaviť si telesá znázornené vo forme jednoduchého technického výkresu, zamerali sme sa na tematické celky rozvíjajúce uvedené schopnosti žiakov.

Podľa iŠVP je v predmete technika už v 5. ročníku základnej školy zaradený tematický celok Úžitkové a darčkové predmety. Podľa výkonového štandardu má byť žiak schopný vytvoriť náčrt jednoduchého výrobku, vybrať technické materiály a nástroje na zhotovenie výrobku, navrhnuť postup práce pri zhotovení výrobku, zhotoviť navrhnutý výrobok a prezentovať výsledky svojej práce. Aby bol žiak úspešný pri plnení predpísaných výkonov, má mať rozvinuté všetky oblasti technického myslenia definované Furmanekom a Walatom: praktické myslenie, grafické myslenie, obrazotvornosť myslenia a pojmové myslenie.

V 6. ročníku má byť, podľa výkonového štandardu predpísaného v iŠVP v tematickom celku Grafická komunikácia v technike, žiak schopný poukázať na základné rozdiely medzi technickým

zobrazovaním a kresbou, uviesť príklady uplatnenia piktoqramov, vytvoriť vlastný návrh piktoqramu, vybrať vhodný pohľad na zobrazenie telesa, uviesť príklad zobrazenia telesa na jednu priemetňu – nárysňu, porovnať význam základných druhov čiar na technickom náčrte a výkrese, určiť z technického výkresu rozmery zobrazeného telesa, narýsovať zobrazenie jednoduchého telesa v jednej priemetni, priradiť kóty k zobrazenému jednoduchému telesu a vypracovať projekt na porovnanie rôznych druhov zobrazení. Myslíme si, že posledná úloha je pre žiakov 6. ročníka náročná, nakoľko v obsahu tematického celku nie je zmienka o tom, že by sa žiaci učili o iných druhoch zobrazovania.

Žiaci 7. ročníka majú v obsahu vzdelávania tiež zaradený tematický celok Grafická komunikácia v technike. Podľa výkonového štandardu majú žiaci zvládnuť nasledovné výkony: určiť jednotlivé priemety na technickom výkrese, doplniť chýbajúci priemet telesa na technickom výkrese, uviesť príklady reálnych predmetov, ktoré je potrebné zobrazit' viacerými priemetmi, narýsovať jednoduchý technický výkres výrobku v troch priemetoch, vysvetliť rozdiel medzi technickým výkresom a technickou dokumentáciou, naprojektovať tvar, rozmery, materiál a pracovný postup na vlastný jednoduchý výrobok. To znamená, že žiaci už majú mať technické myslenie rozvinuté na kvalitatívne vyššej úrovni.

Stanovené výkony môže žiak zvládnuť len ak má dobre rozvinutú priestorovú predstavivosť, technické myslenie, kvalitne osvojený pojmový aparát, osvojené zručnosti z geometrie potrebné pri rysovaní atď. Na základe výskumov, ktoré sme realizovali v predchádzajúcom období sú stanovené výkony pre mnohých žiakov náročné, nakoľko u nich stále prevládajú konkrétne myšlienkové operácie pred abstraktnými. Úlohou učiteľa vyučovacieho predmetu technika je napomáhať rozvíjať abstraktné myslenie žiakov pomocou rozvoja priestorovej predstavivosti žiakov.

Možnosti rozvoja technického myslenia žiakov vo vyučovaní techniky

Aby sme mohli vo vzdelávaní na základnej škole efektívne rozvíjať technické myslenie žiakov, je dôležité zistiť, aký stupeň rozvoja priestorovej predstavivosti dosiahli jednotliví žiaci v triede/skupine. Ako odporúča Gavora (1999, s. 68) „pri diagnostikovaní žiakov je vhodné využívať neformálne spôsoby diagnostikovania. Využiť je možné rôzne produkty žiakov: verbálne, kreslené, trojrozmerné alebo vyjadrovanie pohybom“. Pri diagnostikovaní dosiahnutej úrovne priestorovej predstavivosti žiakov odporúčame využiť dostupné úlohy z testov inteligencie, úlohy z matematiky, úlohy z kvízov a hádaniek, ktoré žiaci vnímajú skôr ako zábavu a nie prísne testovanie (obrázok 1 a 2). V súčasnosti nie sú pre učiteľov dostupné štandardizované testy zamerané na priestorovú predstavivosť žiakov pre jednotlivé ročníky.

Obrázok 1 Úloha na diagnostikovanie žiakov - Nakresli stopu, ktorú teleso zanechá a napíš z koľkých kociek je postavená nakreslená stavba

Obrázok 2 Úloha na diagnostikovanie žiakov - Dokresli bodky na zobrazenej rozvinutej hracej kocke ak vieš, že súčet bodiek na protíahlych stranách je vždy sedem: a) nesprávne riešenie, b) správne riešenie

Na základe získaných výsledkov z diagnostiky žiakov a ich následnej analýzy, môže učiteľ zámerné rozvíjať tie oblasti myslenia žiakov, ktorých dosiahli najnižšie skóre. Vhodnou učebnou pomôckou pre učiteľov sú rôzne pracovné listy, zamerané na rozvoj priestorového vnímania a priestorovej predstavivosti. Pracovné listy si učitelia vo väčšine prípadov vytvárajú sami, čo je pre nich časovo veľmi náročné. Danej problematike venujú pozornosť aj odborné katedry na univerzitách v Nitre, v Prešove a v Banskej Bystrici. Výsledkom ich vedeckej práce sú publikácie určené pre učiteľov a žiakov základnej školy nižšieho sekundárneho vzdelávania zamerané na rozvoj priestorovej predstavivosti žiakov. Všetky uvedené publikácie sú spracované vo forme pracovných listov pre žiakov. Riešením úloh z pracovných listov nastáva u žiakov rozvoj nielen priestorovej predstavivosti, ale aj pozornosti a vnímania, vďaka čomu u žiakov dochádza k ľahšiemu osvojeniu si učiva v tematickom celku Grafická komunikácia v technike. Na obrázkoch 3a, 3b a 3c uvádzame ukážky vybraných úloh zo spomínaných publikácií.

5. Postav stavbu z kociek podľa predlohy. Vypočítaj, koľko kociek by si ešte potreboval na dostavanie plnej kocky. Nakoniec zakresli pohľad zvrchu a sprava.

pohľad zvrchu

pohľad sprava

a)

Napíš do rámečka správny názov zobrazeného priestorového útvaru (telesa).

AKO SOM TO ZVLÁDOL?

b)

Predloha predstavuje časť drôteného modelu jedného zo zobrazených predmetov. Stotožnite predlohu s niektorou zo štyroch ponúk.

c)

Obrázok 3 Ukážky úloh z pracovných listov pre učiteľov a žiakov (Tomková – Urmínská, 2014, s. 15; Stadtrucker, 2017, s. 6; Beisetzer, 2016, s. 50)

Záver

Úspešnosť žiakov vo vyučovanom predmete technika na základnej škole závisí od mnohých faktorov. V príspevku sme sa zamerali na potrebu rozvoja priestorovej predstavivosti žiakov, ktorá má významnú úlohu pri rozvoji technického myslenia žiakov a poukázať na význam jednoduchej diagnostiky žiakov pri skúmaní dosiahnutej úrovne ich priestorovej predstavivosti. Nakoľko u žiakov 5. a 6. ročníka základnej školy často ešte prevládajú konkrétne myšlienkové operácie pred abstraktnými, je dôležité zaradiť do vyučovania predmetu technika úlohy rozvíjajúce danú oblasť osobnosti žiakov.

Literatúra

BEISETZER, P. 2015. Priestorová predstavivosť v kontexte edukačného procesu. In: *Media 4u Magazine: Modernizace vysokoškolské výuky technických predmětů [CD-ROM]*. Hradec Králové: Gaudeamus, 2015. s.18 -22, ISBN 978-80-7435-555-4.
BEISETZER, P. 2016. *Priestorová predstavivosť rozvoj s podporou pracovných listov*. Prešov: Grafotlač. 2016. 97 s. ISBN 978-80-555-1627-1.

GAVORA, P. 1999. *Akí sú moji žiaci?* Pedagogická diagnostika žiaka. Bratislava: Práca, spol. s. r. o., 1999, 239 s. ISBN 80-7094-335-1.

KOŽUCHOVÁ, M. 1995. *Rozvoj technickej tvorivosti*. Bratislava: UK, 1995. 156 s. ISBN 80-223-0967-2.

FURMANEK, W., WALAT, W. 2002. *Przewodnik metodyczny dla nauczycieli techniki-informatyki*. 1. wyd. Rzeszów: Wydawnictwo Oświatowe FOSZE, 2002. ISBN 83-88845-08-X.

HARTL, P., HARTLOVÁ, H. 2000. *Psychologický slovník*. Praha: Portál, 2000. 774 s. ISBN 80-7178-303-X.

POPPEROVÁ, M. 1964. Riadenie procesu vývinu predstáv u žiakov 5. ročníka. In: *Problémy psychologie dítěte a mládeže*. Bratislava: SPN, 1964. 124 s. Bez ISBN.

ŠKÁRA, I. 1993. *Úvod do teorie technického vzdělávání a technické výchovy žáků základní školy*. 1. vydání, Brno: Masarykova univerzita. ISBN 80-210-0745-5.

STATDRUCKER, R. 2017. *Grafická komunikácia v technike*. CD, nepredajné 30 s. ISBN 978-80-972789-9-1.

STERNBERG, J. R. 2002. *Kognitivní psychologie*. Praha: Portál, 2002. 636 s. ISBN 80-7178-376-5.

Štátny vzdelávací program, Človek a svet práce. [online 2016-10-26]. Bratislava: Inovovaný štátny vzdelávací program. dostupné z: <http://www.statpedu.sk/clanky/inovovany-statny-vzdelavaci-program-inovovany-svp-pre-2stupen-zs/clovek-svet-prace>

ŠVEC, Š. a kol. 1998. *Metodológia vied o výchove*. Bratislava: IRIS, 1998. 303 s. ISBN 80-88778.

TOMKOVÁ, V. 2013. *Technická neverbálna komunikácia*, 1. vyd. Nitra: UKF v Nitre, 202 s. ISBN 978-80-558-0367-8.

TOMKOVÁ, V., URMÍNSKÁ, E. 2014. *Rozvíjaj si priestorovú predstavivosť hrovými úlohami*. 1. vyd. Nitra: UKF v Nitre, 63 s. ISBN 978-80-558-0712-6.

doc. PaedDr. Viera Tomková, PhD.

Pedagogická fakulta UKF v Nitre, Slovenská republika

e-mail: vtomkova@ukf.sk

MOTIVÁCIA ŽIAKOV VO VYUČOVANÍ PREDMETU TECHNICA

THE MOTIVATION OF GENDERS IN THE EDUCATION OF THE SUBJECT TEACHING TECHNICAL

Ján STEBILA, Waldemar LIB, Nikola MIKUŠOVÁ

Abstrakt

Hlavným cieľom štúdie (článku) je užšie i širšie poňatie a predstavenie motivácie žiakov na vyučovaní predmetu Technika na vybraných základných školách v Slovenskej republike. Hlavným výskumným problémom je otázka tak motivácie žiakov na vyučovaní a úvaha o motivácii žiakov k učeniu sa z psychologického hľadiska.

Kľúčové slová: technické vzdelávanie, model motivácie, autoregulované učenie, výskum, nové stratégie vyučovania, autodiagnostika učiteľa, univerzálne potreby žiakov

Abstract

The main aim of this study (article) is to present a more narrow and broader concept of motivating students to teach the subject of Technical Education at selected elementary schools in the Slovak Republic. The main research problem is the question of motivation of pupils in teaching and reflection on the motivation of pupils to learn from a psychological point of view.

Key words: technical education, model of motivation, self-regulated learning, research, new teaching strategies, teacher self-diagnosis, universal needs of pupils

Úvod

Predmetom i hlavným cieľom predkladaného vedeckého článku je ponúknuť čiastkové výsledky realizovaného výskumu

o motivácii žiakov k učeniu sa z pedagogického i psychologického hľadiska. Článok prioritne približuje otázku zložitosti procesu motivácie, ktorý je podmienený množstvom premenných pohnútok závislých od individuality žiakov. Prístup

učiteľov k motivácii sa orientuje najčastejšie na hľadanie vhodných moderných vyučovacích metód, ktoré nemusia vždy spĺňať vnútorné potreby žiakov.

Jednou z čiastkových úloh pedagogického experimentu bolo zisťovanie úrovne motivačnej orientácie žiakov súvisiacej s jednotlivými overovanými aktivitami, ale aj prácou s novou metódou. V súvislosti s motivačnou orientáciou sme mali v pedagogickom experimente aj špecifické zámery. Zhrnuli sme ich do nasledujúcich podotázok:

1. Aké merateľné faktory ovplyvňujú motiváciu žiakov vo vzťahu k počítačom podporovanej výučbe?
2. Sú žiaci, ktorí overujú navrhnuté aktivity pomocou počítačom podporovaných experimentov (ďalej PPE), dostatočne motivovaní aj na zodpovedné poskytnutie spätnej väzby o týchto aktivitách?

Ovplyvňovanie motivácie žiakov na vyučovaní

Ak učiteľ chce motivovať žiakov na začiatku vyučovania, je potrebné, aby sa zamerával na existujúce potreby žiakov. Je správne, ak v úvodnej motivácii zaujme žiakov. Nie je ale správne predpokladať, že ich stačí zaujať na začiatku hodiny a že potom to pôjde samo od seba (Rötling, J. - Sihelsky, B. - Valocký, J., 2002). Uplatnenie tzv. aktivizačnej, modernej metódy na vyučovaní nemusí osloviť všetkých žiakov. Je vhodné a správne, ak sa učiteľ zameria najskôr na uplatnenie tzv. **univerzálnych potrieb žiakov**. Pôjde tu o vytváranie zvedavosti, poznávacej neistoty, potreby robiť veci nezávisle, po svojom, potreby slobodne myslieť, odporovať a pod.

Iná situácia je pri uplatňovaní **diferencovaných potrieb žiaka**. Tu môže podnet pôsobiť u jednotlivých žiakov rôzne, niekedy aj opačne. Na základe doterajších výskumov je možné formulovať odporúčania, ktoré by mohli pre žiakov vytvoriť zaujímavejšie vyučovanie.

Zdroje pozitívnych podnetov:

- učebná situácia je v súlade so žiakovou navyknutou situáciou (ak má potrebu žiak učiť sa so spolužiakom);
- téma na vyučovaní je v zhode so záujmom žiaka;
- žiak na vyučovaní pociťuje, že sa skutočne zvyšuje jeho kompetencia (vyžaduje už len rámcovú, nie podrobnú spätnú väzbu, praje si, aby dostal priestor na samostatnú činnosť);
- žiak zisťuje, že v priebehu učenia sa veci javia jednoduchšie a jasnejšie;

Zdroje negatívnych podnetov:

- učebný materiál (učebnica) nie je súdržný, nemá dostatok súvislostí;
- výsledky učenia nedávajú zmysel a učia sa naspamäť;
- proces učenia sa je často narušovaný neznámymi slovami, vzorcami a pod.;
- negatívne myšlienky alebo pocity v priebehu učenia sa; Ak žiak oznamuje, že niečomu nerozumie, alebo že vynakladá úsilie, ale nie je úspešný (Rötling, J. - Sihelsky, B. - Valocký, J., 2002).

Komparácia technického vzdelávania vo vyspelých štátoch a niektorých krajinách EÚ

Technickému vzdelávaniu sa vo svete a niektorých štátoch EÚ venuje mimoriadna pozornosť. Vidieť to v prijímaných dokumentoch Európskeho parlamentu a Rady Európy, ako aj z výsledkov monitorovacích správ. V sústave základného všeobecného vzdelávania vo vybraných krajinách (Ruská federácia) a niektorých štátoch Európskej únie (Slovensko, Fínsko, Švédsko, Česká republika, Poľsko) má svoje nezastupiteľné miesto. Spoločným cieľom technických predmetov je rozvoj vedomostí, zručností a kompetencií, ktoré by si mladí ľudia mali osvojiť pri dosiahnutí určitého veku alebo vzdelanostnej úrovne. Technické vzdelávanie predstavuje významnú zložku vzdelávania takmer vo všetkých štátoch Európskej únie i vo vyspelých štátoch sveta. Predmety technického charakteru sú tak trvalo zaradené v učebných plánoch na rôznych stupňoch primárneho i sekundárneho vzdelávania. Majú rôznu časovú dotáciu vyučovacích hodín týždenne. Obsah predmetov sa v jednotlivých štátoch vzájomne líši, pričom je vo všeobecnosti zameraný na nadobúdanie technickej gramotnosti v informačnej spoločnosti v oblastiach: materiály a základné technológie ich spracovania, ekológia a technika, princípy a systémy technických zariadení, práce v domácnosti, ekonomika domácnosti, práca s počítačom a pod. Východiskom pre technické vzdelávanie na základných školách vo vyspelých krajinách Európskej únie je rýchly vývoj nových technológií a prenikanie informačnej techniky do všetkých oblastí ľudského života. Vyspelé krajiny EÚ si uvedomujú potrebu spájať vzdelávanie so spoločným a kultúrnym kontextom. Vo väčšine krajín EÚ existuje v rámci základného vzdelávania vyučovaci predmet, prostredníctvom ktorého žiaci získajú základnú orientáciu v oblasti techniky.

Výsledky realizovanej komparácie jednotlivých krajín sú brané z rozličného pohľadu. Ak by sme ale chceli urobiť všeobecný selektívny záver, tak asi najrýchlejšie na meniace sa zmeny v technickom vzdelávaní zareagovala Česká republika, ktorá už pri príprave nových vzdelávacích štandardov v roku 2005 zakomponovala do svojich kurikulárnych dokumentov požiadavky, ktoré rešpektujú aktuálne problémy týkajúce sa realizácie výučby smerovanej na žiaka.

Z porovnania obsahu učiva u nás, vo vyspelých štátoch sveta a vybraných krajín EÚ vyplýva, že jednotlivé analyzované predmety a tematické okruhy sú podobné, ale je medzi nimi možné nájsť badateľný rozdiel.

Ako je možné vidieť nielen z genézy vývoja technického vzdelávania na Slovensku, aj v ďalších vybraných krajinách je realizovať detailnú komparáciu technického vzdelávania pomerne zložitou a náročnou úlohou, nakoľko technické vzdelávanie, a aj iné typy vzdelávania, je v rôznych krajinách rôzne ponímané, čo je dané ich historickým a spoločenským vývojom. Je zrejme, že aj problematika kurikula štandardov je ovplyvnená sociálnymi, ekonomickými, politickými potrebami a cieľmi. Na porovnanie uvádzame niektoré znaky technického vzdelávania vybraných krajín:

Tabuľka 1 Porovnanie niektorých znakov technického vzdelávania

Krajina	Názov predmetu (pôvodný)	Názov predmetu (slovenský preklad)	Počet hodín/týždeň	Existencia štandardov
Slovenská republika	Technika	Technika	1	Áno
Ruská federácia	Technológia	Technológia	1 - 2	Áno
Slovinsko	Tehnika in tehnologija	Technika a technológia	1 - 2	Áno
Fínsko	Slöjd	Zručnosti	3	Áno
Švédsko	Technology	Zručnosti	5 - 9	Áno
Maďarsko	Életvitel és gyakorlati ismeretek	Spôsob života a praktické poznatky (Technika)	1 - 3	Áno
Česká republika	Praktické zručnosti	Praktické zručnosti	1	Áno
Spolková republika Nemecko	Arbeitslehre Gewerblich-technischer Bereich	Pracovné vyučovanie Práce v dielňach Technicko - priemyselná oblasť	1 - 2 2 2 - 4	Nie
Poľsko	Technika	Technika	2	Áno

Hlbšie porovnávanie obsahu učiva predmetov technického zamerania je ťažko uskutočniteľné nakoľko:

- každá krajina má rôzny počet tematických celkov; sú krajiny, ktoré majú veľký počet úzko zameraných tematických celkov (Slovenská republika, Česká republika, Poľsko, Maďarsko, Slovinsko), no aj krajiny s malým počtom širšie definovaných tematických celkov (Ruská federácia, Fínsko, Švédsko, Spolková republika Nemecko);
- tematický celok, ktorý sa v niektorej z uvedených krajín nevyskytuje v obsahu učiva, môže byť obsahom iného tematického celku podobného zamerania (napr. dopravná výchova je na Slovensku prierezovou témou, nie je tematickým celkom tak ako v Maďarsku či v Poľsku, ale časť z nej je zaradená v inovovanom Vzdelávacom štandarde v predmete Technika do 6. roč. ZŠ, a to do tematického celku pod názvom Jednoduché stroje a mechanizmy).

Ak porovnáme časovú dotáciu na výučbu predmetov, ktorých obsah je zameraný na techniku v základných školách, v SR s krajinami vyspelých štátov sveta a EÚ, zistíme neprímeraný rozdiel. Časová dotácia v krajinách EÚ je približne na úrovni od 150 do 400 vyučovacích hodín, zatiaľ čo na Slovensku je to iba 33 hodín.

Výskum a predikcia čiastkových výsledkov výskumu

V tejto časti článku sumárne prezentujeme niektoré čiastkové výsledky, ktoré sme získali výskumom uplatňovania metódy PPE vo vyučovaní na základných školách. Snažíme sa ukázať na opodstatnenosť používania metódy PPE vo výučbe predmetu Technika, na ktorej sa využívajú aj počítačové aplikácie na riešenie niektorých zadaných úloh. Pre potreby tohto pedagogického výskumu sme si zvolili metódu pedagogického experimentovania.

Výskum bol realizovaný na vybraných základných školách v období rokov 2016-2017. Jeho cieľom bolo overovanie úspešnosti nasadenia metódy PPE v reálnych podmienkach. Predmetom výskumu bolo vyučovanie v experimentálnych triedach, na ktorých sme vo vyučovacom procese určitý čas uplatňovali metódu PPE a toto vyučovanie sme porovnávali s klasickým (tradičným) vyučovaním v kontrolných triedach. Zaujímali nás najmä tie pedagogické a psychologické javy, ktorým teória prisudzuje najvyššie priority vo vzťahu k tvorivo-humánnemu vyučovaniu a ktoré sme intenzívne sledovali.

Charakteristika výskumnej vzorky

Na overovaní pripravených aktivít pomocou metódy PPE sa celkovo podieľalo 82 žiakov zo štyroch slovenských základných škôl (z toho 37 chlapcov a 45 dievčat). V Tabuľke č. 2 uvádzame počet žiakov z každej zúčastnenej školy.

Tabuľka 2 Počet žiakov z jednotlivých škôl participujúcich na výskume

Škola	Počet participujúcich žiakov
1. škola 1	20
2. škola 2	27
3. škola 3	12
4. škola 4	23
82	

Výskumné otázky, ktoré vyplynuli z cieľa výskumu, boli nasledovné:

- *Dosahujú žiaci vyučovaní pomocou metódy PPE **lepšie výsledky** ako žiaci, ktorí sú vyučovaní konvenčnými metódami?*
- *Majú žiaci **vyššiu motiváciu** na vyučovaní, kde sa používa metóda PPE ako tam, kde pedagóg používa iné metódy?*
- *Učia sa žiaci **aktívnejšie** na vyučovaní, kde sa používa metóda PPE, ako na vyučovaní, kde sa uplatňujú pri výučbe iné metódy?*

Z vyššie vyslovených výskumných otázok sme sformulovali východiskovú hypotézu:

*Predpokladáme, že metóda PPE bude pri vyučovaní predmetu Technika, kde sa používajú aj počítačové aplikácie, alebo v ktorých vystupuje experiment ako predmet výučby, efektívnejšia ako doteraz používané tradičné metódy, a to najmä v oblasti **žiackych výsledkov, motivácie a aktívneho učenia sa.***

Aby sme mohli potvrdiť alebo vyvrátiť hlavnú východiskovú hypotézu, sformulovali sme ďalšie pracovné hypotézy:

Pracovná hypotéza č. 1.: **Výkon žiakov experimentálnej skupiny v kognitívnej oblasti, kde sa na vyučovaní používa PPE, bude vyšší ako výkon kontrolnej skupiny.**

Pracovná hypotéza č. 2.: **Motivačné pôsobenie učiteľa na žiakov bude výraznejšie vyššie v tých skupinách, v ktorých učiteľ používa metódu PPE, ako v tých, v ktorých ju nepoužíva.**

Pracovná hypotéza č. 3.: **Žiaci v skupinách, kde sa používa metóda PPE, sa budú učiť na hodine **aktívnejšie** ako tí, pri ktorých učiteľ na hodine túto metódu nepoužíva.**

Nezávisle premenná:

PPE - nezávisle premenná popisujúca používanie metódy počítačom podporovaných experimentov.

Závisle premenné:

VYK - závisle premenná popisujúca výkon žiakov v kognitívnej oblasti

MOT - závisle premenná popisujúca motivačné pôsobenie učiteľa na žiakov

AKT - závisle premenná popisujúca aktívne učenie sa žiakov

Pomocné závisle podpremenné pre MOT:

S - sloboda žiaka (motivácia poskytovaná slobodou žiaka v jeho myslení a konaní pri učení sa)

U - úspech žiaka (motivácia podmienená zážitkom úspechu žiaka pri učení sa)

O - ocenenie žiaka (potreba ocenenia a uznania žiaka za jeho výsledky v učebnej činnosti)

K - komunikácia žiaka (uspokojenie sociálnych potrieb pri učení sa)

M - myslenie žiaka (vytváranie priestoru na rozvoj vyššieho kritického myslenia žiaka)

Počas realizácie pedagogického experimentu sme nezaznamenali žiadne významné vplyvy, ktoré by mohli spochybniť namerané výsledky a hlavný cieľ výskumu. Po skončení experimentu sme získané výsledky zhromaždili a podrobili štatistickej a kvalitatívnej analýze.

V snahe čo najviac zobjektívniť realizovaný výskum a dospieť k platným výsledkom sme k realizácii výskumu pristupovali etapovým spôsobom.

Verifikácia pracovnej hypotézy č. 2

Motivačné podnety, ktoré vplývali na žiakov kontrolnej a experimentálnej skupiny, sme získali postmeraním pomocou výskumného nástroja - štandardizovaného dotazníka MPU na posúdenie motivačného pôsobenia učiteľa (ďalej MPU) (Rötling, J. - Sihelsky, B. - Valocký, J., 2002). Motivačné podnety v dotazníku sú orientované na uplatňovanie univerzálnych potrieb žiakov. Tieto podnety vytvárajú aj motiváciu pre autoregulované učenie sa žiaka.

Experiment sme začali realizovať v oboch skupinách súčasne na začiatku septembra 2016. Obidve skupiny postupovali podľa vopred naplánovaného harmonogramu a obsahu. Skupiny sme kodovali nasledovne (EX-TECH-01 a KO-TECH-02). Jediným rozdielom vo výučbe oboch skupín bolo uplatnenie overovanej vyučovacej metódy PPE. Táto bola používaná iba v experimentálnej skupine, zatiaľ čo v kontrolnej skupine výučba prebiehala štandardným spôsobom, teda bez využitia tejto metódy.

Štatistická deskripcia a výsledky dotazníkov závisle premennej MOT sú uvedené v nasledujúcich tabuľkách č. 3, 4.

Tabuľka 3 Štatistická deskripcia závisle premennej MOT v experimentálnej skupine

Premenná	Počet hodnôt	Aritmetický priemer	Interval spoľahlivosti 95%		Medián	Modus	Počet modusov	Minimum	Maximum	Var. rozsah	Rozptyl	Smerodajná odchýlka	Štandardná chyba ar. pr.
S	82	17,244	16,778	17,312	17	viac		14	20	6	2,49093	1,58971	0,56982
Ú	82	17,263	16,706	17,795	17	17	8	14	20	6	2,25697	1,56898	0,45123
O	82	17,230	16,761	17,863	17	17	7	14	20	6	2,56898	1,56987	0,14783
K	82	17,291	16,665	17,835	17	17	7	14	20	6	2,69869	1,69854	0,36952
M	82	16,261	15,369	16,321	16	16	7	13	20	7	2,26596	1,54789	0,15698
MPU	82	17,075	16,755	17,412	17,1	17,2	6	15,8	19,2	3,4	0,47896	0,89653	0,15269

Tabuľka 4 Štatistická deskripcia závisle premennej MOT v kontrolnej skupine

Premenná	Počet hodnôt	Aritmetický priemer	Interval spoľahlivosti 95%		Medián	Modus	Počet modusov	Minimum	Maximum	Var. rozsah	Rozptyl	Smerodajná odchýlka	Štandardná chyba ar. pr.
S	82	10,250	9,778	17,312	11	viac	7	13	6	2,25807	1,50698	0,26564	
Ú	82	11,750	11,804	17,795	11	17	5	8	17	9	6,45161	2,54000	0,44901
O	82	11,230	11,547	17,863	11	17	7	9	16	8	3,56898	1,95861	0,34489
K	82	11,291	11,665	17,835	11	17	6	8	16	7	2,15698	1,69333	0,11123
M	82	11,261	12,369	16,321	11	16	6	8	16	8	4,26563	2,35689	0,36599
MPU	82	12,750	11,675	12412	11,1	11,2	6	10	14	4	1,09996	1,48687	0,18540

Stredné hodnoty skóre premennej MOT v obidvoch tabuľkách poukazujú na odlišnosti v miere motivačných podnetov medzi kontrolnou a experimentálnou skupinou. Z porovnania vyplýva, že žiaci posúdili motivačné pôsobenie metódy v rozdielnych kvalitatívnych intervaloch vo všetkých podskupinách (Sloboda, Úspech, Ocenenie, Komunikácia, Myslenie). Maximálna hodnota dosiahnutá v kontrolnej skupine nedosahuje ani najnižšiu hodnotu v experimentálnej skupine. Rozdiel mediánov je viac ako 5 bodov, čo pri meraní pomocou dotazníka MPU znamená rozdiel viac ako jednej kvalitatívnej triedy. Hodnota arit. priemeru (17,075) experimentálnej skupiny zodpovedá kategórii, kde motivačné pôsobenie na žiakov je veľmi dobré. Naopak hodnota

arit. priemeru v kontrolnej skupine (12,750) ukazuje, že podľa žiakov nebolo motivačné pôsobenie dostatočné. Nakoľko všetky premenné majú normálne rozdelenie, bolo možné pri induktívnej štatistike použiť parametrické testovacie metódy. Pri realizácii šiestich parametrických t-testov pre podpremenné SLOBODA, ÚSPECH, OCENENIE, KOMUNIKÁCIA, MYSLENIE a premennú MOT konštatujeme, že výskumný predpoklad o rozdielnosti motivačného pôsobenia bol meraniami a analýzami potvrdený. Súhrnné výstupy sú uvedené v nasledujúcej Tabuľke č. 5.

Tabuľka 5 T-testy premennej MOV a podpremenných (S, Ú, O, K, M)

	Sloboda	Úspech	Ocenenie	Komunikácia	Myslenie	Celkové MOT
Arit. priemer (experimentálna)	17,31	17,53	17,96	17,96	15,65	16,49
Arit. priemer (kontrolná)	10,13	10,22	11,21	11,12	13,44	11,58
Vypočítaná t-hodnota	18,2354	8,55777	12,56984	10,15466	7,25698	21,33568
Počet stupňov voľnosti	62					
Významnosť	sig.	sig.	sig.	sig.	sig.	Sig.
P	p<<0,001	p<<0,001	p<<0,001	p<<0,001	p<<0,001	p<<0,001
Pomocné výpočty pre t-test						
Platné hodnoty (experimentálna)	41					
Platné hodnoty (kontrolná)	41					
Smerodajná odchýlka (exper.)	1,5469366	1,569867	1,2365474	1,632548	1,123546	0,869532
Smerodajná odchýlka (kontrolná)	1,5021365	2,451278	1,6541236	1,451136	2,124569	1,1245
F-pomer rozptylov	1,4521363	2,455123	1,4785469	1,123654	1,457896	1,412569
P	0,7456986	0,002356	0,4125699	0,147852	0,456987	0,145698
f-krit(0,05;41;41)= 1,72223 t-krit(0,05;82)= 1,55804						

T-test potvrdil skutočnosť, že rozdiel arit. priemerov súhrnného skóre a skóre z piatich oblastí závisle premennej MOT neboli náhodný, ale štatisticky signifikantný (t-hodnota = 21,335; p-hodnota < 0,001). Štatistickú, nulovú hypotézu (medzi motivačným pôsobením učiteľa kontrolnej a experimentálnej skupiny nie je žiadny rozdiel, čiže $\mu_{ex} = \mu_{ko}$) sme preto zamietli a prijali sme alternatívnu hypotézu ($\mu_{ex} > \mu_{ko}$).

Znamená to, že ak by ten istý učiteľ vyučoval v ktorejkoľvek inej triede základného súboru rovnakou metódou (PPE) ako v triede experimentálnej (výberový súbor), potom by žiaci

s pravdepodobnosťou 95 % reflektovali motivačné podnety spôsobené touto metódou rovnako a s rovnakým rozdielom skóre premennej MOT ako žiaci výberového súboru.

Výskumné výsledky potvrdili predpoklady zhrnuté do Hypotézy č. 2. V nej sme tvrdili, že **motivačné pôsobenie učiteľa na žiakov bude výrazne vyššie v tých skupinách, v ktorých učiteľ použije metódu PPE ako v tých, v ktorých ju nepoužíva.**

Hypotéza sa potvrdila. Jej platnosť je možné zovšeobecniť na základný súbor žiakov príslušnej vzorky.

Záver

Zámerom pedagogického experimentu bolo prakticky overiť úspešnosť použitia vyučovacej metódy PPE v podmienkach vybraných základných škôl. Predpokladali sme, že metóda PPE bude pri vyučovaní predmetu Technika efektívnejšia ako doteraz používané tradičné metódy, a to najmä v oblasti žiakovho výkonu, motivácie a aktívneho učenia sa.

Zo štatistických analýz a záverov testovania parciálnych hypotéz je možné konštatovať, že na zvolenej hladine významnosti (0,05) a pri daných podmienkach je východisková hypotéza potvrdená a pravdivá.

Experimentálne vyučovanie pomocou metódy PPE viedlo k lepším učebným výsledkom, vyššiemu motivačnému pôsobeniu učiteľa na žiaka, k aktívnejšiemu učeniu sa a k zlepšeniu vzťahu medzi žiakmi a učiteľom predmetu Technika. Vo všetkých zvolených oblastiach sme zistili významné rozdiely.

Zoznam bibliografických odkazov

DOSTÁL, J. 2015. *Inquiry-based instruction. Concept, essence, importance and contribution*. Olomouc: Palacký University, 2015. 149 p. ISBN 978-80-244-4507-6.

Nationalstrategies: Standards. [online]. [Cit. 12.02.2013]. Dostupné na: <http://Nationalstrategies.standards.dcsf.gov.uk/node/154794>.

ĐURIŠ, M., STEBILA, J., WALAT, W. 2016. *New approaches and Trends in Technical Education*. Polish-Slovak Comparative Study. Rzeszow: Uniwersitet Rzeszowski, 2016, 222 p. ISBN 978-83-7996-378-2.

LODICO, M. G., SPAULDING, D. T., & K. H. VOEGTLE. 2006. *Methods in educational research: from theory to practice*. San Francisco, CA: Jossey-Bass, 2006, 413 s. ISBN 9780787979621.

PINTRICH, P. R. et al. 1991. *A manual for use of the Motivated Strategies for Learning Questionnaire (MSLQ)*. Ann Arbor, MI: National Center for Research to Improve Postsecondary Teaching and Learning, 1991.

PINTRICH, P. R. et al. 1993. *Reliability and predictive validity of the motivated strategies for learning questionnaire (MSLQ)*. Educational and Psychological Measurement, roč. 53, č. 3, 1993, s. 801-813.

RHEINBERG, F., MAN, F., MAREŠ, J. 2001. Ovpłyňovanie učebnej motivácie žiakov. *Pedagogika*, 51/2001.

RÖTLING, J., SIHELKY, B., VALOCKÝ, J., 2001. *Dotazník MPU na posúdenie motivačného pôsobenia učiteľa*. B. Bystrica: Metodicko-pedagogické centrum, 2001. Bez ISBN.

RÖTLING, J., SIHELKY, B., VALOCKÝ, J., 2002. *Dotazník pre učiteľa (AMU)*. B. Bystrica: Metodicko-pedagogické centrum, 2002. Bez ISBN.

RÖTLING, G. 1999. Orientujeme vyučovanie viac na žiaka? *Pedagogické rozhľady*. 8/1999., č.1, s. 6. ISSN 1356-2536.

RYBAKOWSKI, M., STEBILA, J. 2010. *School Education For Road Safety Polish-Slovakian Comparative Study*. Zielona Góra: Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, 2010. p. 214. ISBN 978-80-2563-5.

SKORŠEPA, M. 2015. *Počítačom podporované experimenty v prírodovednom vzdelávaní*. Banská Bystrica: Belianum, 2015. ISBN 978-80-557-0898-0.

STEBILA, J. 2009. *Results of the research of using the multimedia teaching aid under real conditions at primary schools in SVK*. Olomouc: JTIE, 2009. Volume 1, Issue 1. p. 49 - 54. ISSN 1881-2145.

STEBILA, J. 2010. *New Forms of natural sciences education in the context of lower secondary education in the Slovak republic*. Žilina: Communications, 2010. Volume 12, 3/2010. p. 48 - 53. ISSN 1881-3258.

STEBILA, J. 2011. *Research and Prediction of the Application of Multimedia Teaching Aid in Teaching Technical Education on the 2nd level of primary schools*. *Informatics in Education*. Vilnius: Vilnius University, 2011. Vol. 10, No. 1, 105 - 122. ISBN 978-80-558-2563-2.

STEBILA, J. 2011. *Inovatívne vyučovacie metódy a ich využitie v technickom vzdelávaní*. Banská Bystrica: Belianum, 2016. ISBN 978-80-557-0944-4.

**PaedDr. Ján Stebila, PhD.
Nikola Mikušová**

Fakulta prírodných vied UMB v Banskej Bystrici, Slovenská republika

e-mail: Jan.Stebila@umb.sk
nikola.mikusova@studenti.sk

Dr. Waldemar Lib

Uniwersytet Rzeszowski, Wydział Pedagogiczny, Poland

e-mail: libw@univ.rzeszow.pl

NAUCZYCIEL-PEDAGOG – OSOBOWOŚĆ CZY ZAWÓD (?)

TEACHER-PEDAGOGY - PERSONALITY OR PROFESSIONAL (?)

Mirosław Zbigniew BABIARZ

Abstrakt

Zachodzące przemiany społeczne narzucają określone wymagania nauczycielowi, wpływają na modyfikacje celów, zadań, treści, metod kształcenia i wychowania. Stawia to nauczyciela w nowej i zmieniającej się sytuacji, ma to wpływ na warunki i treść jego pracy oraz sposób postępowania. Współczesne czasy potęgują potrzebę poszukiwania nauczyciela doskonałego, reprezentującego bogatą osobowość, potrafiącego być ideałem.

Kluczowe słowa: nauczyciel, osobowość, kompetencje, zadania nauczyciela

Abstract

The social transformations impose specific requirements on the teacher, affect the modifications of goals, tasks, content, methods of education and upbringing. It puts the teacher in a new and changing situation, has an impact on the conditions and content of his

work and the way he proceeds. Contemporary times intensify the need to search for a perfect teacher, representing a rich personality, capable of being an ideal.

Key words: teacher, personality, competence, teacher's tasks

Osobowość nauczyciela

Współczesna pedagogika, aby odnaleźć doskonały model wychowania czerpie wiedzę z humanistycznych ideałów, stawiając człowieka w centrum uwagi, jego dążenia, potrzeby, a także prawa. Współczesne poszukiwania odnoszące się do człowieka dotyczą poszerzania jego granic rozwojowych, edukacyjnych, wychowania, samorealizacji, a także dążenia do sukcesu bez względu na otaczające go warunki społeczne. Rozwój u osób następuje stopniowo, dzięki temu mają możliwość pokonywania różnych barier, są zdolni do dużego wysiłku, a także stawiane są im wciąż rosnące wymagania. Dzięki temu kreuje się w nich osobowość (Balukiewicz, 2006). Według autorki „istotą człowieczeństwa jest bowiem nieograniczona możność stawania się tym, kim pragnie się być. Człowiek działający staje się podmiotem we własnym odczuciu i w odczuciu innych ludzi” (Balukiewicz, 2006).

Aby można rozpocząć omawianie zagadnienia dotyczącego osobowości nauczyciela, a także jego pracy dydaktyczno – wychowawczej należy już na wstępie zdefiniować pojęcia „osobowość” i „efektywność”.

Według słownika pedagogiki i psychologii *osobowość* jest pojmowana jako „stały zespół cech charakteryzujących jednostkę: jego zachowanie, sposób postępowania, postrzegania i przekształcania rzeczywistości, charakter, temperament, intelekt, właściwości emocjonalne i wolicjonalne.” (Janus, 2011). Przytaczając inną definicję ze słownika dowiadujemy się, że „osobowość jest czymś, co wyróżnia jednostkę z tłumu, czyni ją niepowtarzalną, unikatową, odmienną, oryginalną” (Janus, 2011). Przyjmując te dwie definicje osobowości, następnie uściślamy kolejny ważny termin - *efektywność*. Można go zdefiniować jako skuteczność, wydajność, czy też sprawność.

Zatem według procesu kształcenia jest rozumiany jako „zakres, poziom i trwałość zdobytej przez uczniów wiedzy ze zrozumieniem w możliwie najkrótszym czasie, rozwój samodzielnego myślenia i działania, skuteczność, sprawność, ekonomia i operatywność. (...) efektywność kształcenia jest syntetycznym miernikiem poziomu procesu dydaktyczno-wychowawczego.” (Denek, w: Karpińska, 2003).

Odwołując się do W. Okonia można powiedzieć, że na efektywne wychowanie i kształcenie ma wpływ wiele czynników, lecz wśród nich do najważniejszych należą:

„wysoka jakość i efektywność procesu dydaktyczno – wychowawczego może być dziełem tylko doskonałego nauczyciela – wychowawcy.” (Kazimierowicz, 2013).

Dokonując charakterystyki osobowości nauczyciela, a także jej znaczenia dla procesu kształcenia, należy zastanowić się nad dwoma kwestiami: jakie cechy osobowościowe są pożądane u nauczyciela oraz jakie są oczekiwania współczesnej szkoły wobec osoby nauczyciela.

J. W. Dawid w swojej rozprawie „O duszy nauczycielstwa”, pisze że powołaniem do zawodu nauczyciela jest „miłość dusz ludzkich, a obok niej wymienia potrzebę doskonałości, poczuciu odpowiedzialności i obowiązku, wewnętrzną prawdziwość i moralną odwagę” (Okoń, 1962). Natomiast S. Szuman i Z. Mysłakowski piszą o nauczycielu i jego wrodzonych, a także nabytych specjalnych zdolnościach, które nazywają „talentem pedagogicznym”. Pierwszy z nich, uważa, że „na dany talent (czy zdolność) w sensie nieprzeciętnej czyjeś sprawności w danej dziedzinie składa się zwykle cały szereg cech psychicznych (i fizycznych), które przy wykonywaniu danej czynności czy zawodu stoją ze sobą w stosunku ścisłej koordynacji.” (Okoń,

1962). Drugi zaś zwraca uwagę na to, że ważny jest optymizm pedagogiczny, a także, że kluczową rolę w procesie edukacji odgrywa talent pedagogiczny, a co za tym idzie kontaktowość, czy też wrodzone predyspozycje do pracy nauczyciela (Plutecka, 2006). Nauczyciel powinien posiadać osobowość o charakterze rozwojowym, uważa W. Wilski dzięki temu staje się bardziej „efektywny, czy też szczęśliwszy. (...) stale wzbogaca swoją wiedzę, doskonali własny system wartościowania, dąży do stawiania się mądrzejszym, lepszym i wrażliwszym na piękno oraz do czynienia takimi innymi ludźmi” (Wilski, 2011).

M. Grzegorzewska „matka” pedagogiki specjalnej w Polsce, pisała o tym, iż duże znaczenie w pracy nauczyciela ma życzliwość do drugiej osoby, a także poczucie odpowiedzialności za dziecko i wynik swojej pracy. Podkreśla, iż miłość, która jest dźwignią życia, jakby najgłębszym impulsem natury ludzkiej do harmonii, do ładu, do nawiązywania łączności między ludźmi, do życzliwości względem ich postawy.” (Grzegorzewska, 1957). Co więcej ważna jest również dobroć, która odgrywa ważną rolę do przyswojenia postawy twórczej, a także swój własny światopogląd i wiara w wartości. „Osobowość jest dziełem samokształcenia i samowychowania, a nie darem, który się otrzymuje. Aby być dobrym nauczycielem, trzeba tego gorąco chcieć.” (Grzegorzewska, 1957). Autorka twierdzi, że najbardziej wartościowym nauczycielem jest ten, który uczy się przez całe życie, a także wzbogaca swoje doświadczenia życiowe.

Oczywiście „model” pedagoga (nauczyciela) można scharakteryzować na podstawie określonych właściwości, jak czyni to L. Bandura, zaliczając do nich:

- „- życzliwość dydaktyczna i wychowawcza oparta na doświadczeniu pedagogicznym,
- aktywność społeczna,
- ideowość płynąca z ukształtowanego światopoglądu,
- odpowiedzialność za wykonywaną pracę,
- krytycyzm,
- bycie twórczym w pracy pedagogicznej,
- zdyscyplinowanie wewnętrzne,
- konsekwencja w działaniu i silna wola.” (Bandura, 1961).

Podążając tym tropem należy uwzględnić również zdanie M. Śnieżyńskiego, który uważa, że do cech współczesnego nauczyciela powinny być zaliczane: rzetelna, a także gruntowna wiedza. Co więcej powinien reprezentować sobą takie zdolności jak:

- „- miłość drugiego człowieka, czyli życzliwość i szacunek dla ucznia,
- kontaktowość, czyli zaangażowanie emocjonalne,
- wyobraźnia, czyli twórcze poszukiwanie niekonwencjonalnych rozwiązań.” (Śnieżyński, 1994).

Przytoczone powyższe definicje, rozważania odnoszą się przede wszystkim do osobowości nauczyciela szkoły ogólnodostępnej. Na ich podstawie możemy podążać dalej i przyjrzeć się osobowości nauczyciela, który pracuje z uczniami wymagającymi specjalnego wsparcia. W dzisiejszych czasach, te cechy osobowości powinny być powielane, a każdy nauczyciel powinien „stawać się” pedagogiem specjalnym. Cechy te powinny być w większości uniwersalne. Zdaniem Kepińskiego „nauczyciel musi okazywać wszystkim uczniom życzliwość, tylko w ten sposób nauczy ich życzliwości, szanując ich – nauczy ich szacunku, akceptując ich – nauczy akceptacji, sprawiedliwie traktując – nauczy sprawiedliwości, obdarowując przyjaźnią –

nauczy zawierać przyjaźnie itp.”(Łoźna, 2013). Do najważniejszych cech osobowościowych nauczyciela – pedagoga specjalnego I. Łoźna wymieniła: „empatia, refleksyjność, kompetencja, podzielność uwagi, kreatywność, elastyczność, pomysłowość, śmiałość, spontaniczność, otwartość, autentyczność, wrażliwość na potrzeby innych, gotowość niesienia pomocy innym, pasja, cierpliwość, realizm i komunikatywność” (Łoźna, 2013).

Maria Grzegorzewska twórczyni polskiej pedagogiki specjalnej dzięki pracy z dzieckiem niepełnosprawnym dostrzegła w cechach osobowości nauczyciela powodzenie. Jej zdaniem pedagog powinno utożsamiać: „miłość, dobroć, życzliwość, wysokie morale, poczucie odpowiedzialności, wyzwalająca postawa i wiara w sens własnej pracy. (...) poczucie bezpieczeństwa, stałe samodoskonalenie, ukształtowanie postawy badawczej i twórczej”(Majewicz, 2008).

Do najważniejszych wartości jakie powinien posiadać nauczyciel, a także pedagog specjalny to dobro ucznia, przygotowanie go do podejmowania trudnych decyzji, wspieranie, a także odpowiedzialność za jego rozwój edukacyjny. Tak wykreowana postać i na podstawie powyższych definicji powinna pozostać na długo w pamięci uczniów. Talent pedagogiczny to nic innego jak bogactwo osobowości. Nie jest istotne, czy jest to cecha wrodzona, czy też została nabyta na podstawie doświadczeń. Jak uważa L. Bandura talentem pedagogicznym „nie są tylko wybitne zdolności wychowawcze, nie jest również sprawność organizowania i prowadzenia procesu kształcenia – (...) jest bogata osobowość, z której dobry nauczyciel korzysta obficie w swojej codziennej pracy. (...) nauczyciel utalentowany korzysta w pracy z wrodzonych elementów dyspozycji, np. temperamentu” (Bandura, 1997).

Funkcje i zadania nauczyciela

Jakie funkcje ma do wypełnienia i jakie zadania stają przed nauczycielem w szkole? Można odpowiedzieć krótko, że jego zadanie polega na organizowaniu nauczania, wychowania i kształceniu umiejętności. Zadania te uzupełniają się wzajemnie. Natomiast funkcje Jego to nic innego jak czynności, które odpowiadają określonym zadaniom czy operacjom. Zatem pełnienie roli przez nauczyciela w procesie nauczania powinno wyglądać następująco: nauczyciel powinien być przewodnikiem, opiekunem, autorytetem oraz powinien stawiać czoła nowym wyzwaniom, patrzeć w przyszłość, a także być otwartym na narastające zadania, czy problemy.

Według K. Pluteckiej do zadań nauczyciela należy:

- „- przekazywanie wiedzy i doświadczenia,
- pobudzanie aktywności poznawczej i praktycznej, rozwijanie sił twórczych i zdolności innowacyjnych dzieci i młodzieży,
- rozwijanie systemów wartości oraz kształcenie postaw i charakterów wychowanków,
- rozwijanie zainteresowań, (...)
- sprawdzanie i ocenianie osiągnięć szkolnych dzieci i młodzieży
- przygotowanie wychowanków do uczenia się przez całe życie,
- pomoc w organizacji życia społecznego dzieci i młodzieży w szkole oraz właściwego wykorzystania czasu wolnego” (Plutecka, 2006).

R. Pachociński twierdzi, iż w systemie oświaty rola nauczyciela ulega przemianie w procesie nauczania. Zmienia się ona w momencie przekazywania wiedzy, staje się on „bardziej diagnostykiem, specjalistą w zakresie pomocy naukowych, konsultantem.” Na podstawie pełnienia różnych funkcji ma on

większy wpływ na ucznia. Co więcej według autora staje się ekspertem czy trenerem. Uczniowie powinni dostać wystarczająco czasu by mogli sami podjąć działania tj. dyskutować, oceniać, dobierać samodzielnie różne strategie, aby rozwiązać problem. Nauczyciel powinien nakierowywać podopiecznych, dawać wzór do naśladowania (Pachociński, 1999).

Praca nauczyciela podlega wielu oczekiwaniom, realizuje wciąż nowe zadania, a także pełni wiele funkcji w praktyce wychowawczej. Nauczyciela uznaje się za twórcę, a także wykonawcę edukacji. Tak więc uprawnione będzie stwierdzenie, że to nauczyciele stanowią o poziomie i funkcjonowaniu placówki, w której pracują.

Kompetencje zawodowe nauczycieli

Od nauczyciela, a dokładniej mówiąc od jego cech osobowościowych, motywacji czy też kompetencji, zależy funkcjonowanie całego systemu szkolnego / edukacyjnego. Jednak kwalifikacje to termin odnoszący się do ogółu, to one mają wpływ na wychowanie i kształcenie dzieci. Według W. Okonia nauczyciel jest osobą wykwalifikowaną do wychowania czy też nauczania dzieci, młodzieży, a także osób dorosłych. W jego pracy efekty są widoczne między innymi dzięki uczniom, programowi edukacyjnemu (kształcenia i wychowania), a także od zewnętrznych warunków i samego nauczyciela (Okoń, 1987). W literaturze możemy znaleźć bardzo dużo definicji dotyczących kompetencji, kwalifikacji i umiejętności w pracy nauczyciela. Wincenty Okoń termin kwalifikacje rozumie jako zakres czy jakość niezbędnego przygotowania do podjęcia jakiegoś zawodu. Na kwalifikacje mają wpływ czynniki: „poziom wykształcenia ogólnego, wiedza zawodowa, umiejętności zawodowe, a zwłaszcza stopień wprawy oraz umiejętności organizowania i usprawniania pracy, uzdolnienia i zainteresowania zawodowe” (Okoń, 1996). Według niemieckiego prakseologa U. Boehm kwalifikacje są rozumiane jako „umiejętności, zdolności, doświadczenia, zręczności, wiedzę itp., które pracownikowi umożliwiają jego pracę jako konkretną, pożyteczną działalność stanowiącą przesłankę w procesie produkcji”(Sikorski, 2006). Natomiast zdaniem T. Tomaszewskiego „kompetentny nauczyciel to taki, który posiada rozległą wiedzę, umiejętności pedagogiczne, jest refleksyjny, rzetelny, zna się na sprawach wychowania i kształcenia, charakteryzuje się fachowością, nauczyciel musi wiedzieć – umieć - chcieć” (Tomaszewski, 1970). Dokonując analizy kwalifikacji i kompetencji nauczyciela, należy również zwrócić uwagę na kompetencje pedagoga specjalnego. Zdaniem M. Grzegorzewskiej „której wkład w polską myśl pedentologiczną jest niekwestionowany, nie różnicuje osoby nauczyciela – wychowawcy i pedagoga specjalnego”(Garlej–Drzewiecka, 2002). Bowiem dla niej „najważniejszy jest człowiek, wyniki każdej pracy w dużej mierze zależą od tego, kto ją wykonał i kim on jest jako człowiek, jaki jest jego stosunek do innego człowieka (...)”. H. Borzyszkowska uważa, że kompetencje nauczyciela, mogą być pojmowane jako pierwowzór dla nauczycieli pracujących w szkołach specjalnych. Wymienia następujące fazy:

- „- organizowanie działalności dydaktyczno–wychowawczej i rewalidacyjnej,
- przekazywanie gruntownej wiedzy ogólnej i zawodowej,
- kształtowanie wiary we własne możliwości działania i wartość osobistą,
- kształtowanie postaw moralno–społecznych,
- wpajanie zamiłowania do pracy i wdrażanie do odpowiedzialności i dyscypliny społecznej” (Borzyszkowska, 1983)

M. Sikorski na podstawie różnych poglądów dotyczących kwalifikacji zawodowych, przyjął ogólnie trzy podstawowe elementy w pracy nauczyciela. Należą do nich:

- wiedza zawodowa i ogólna,
- umiejętność w wykonywaniu dokładnych czynności praktycznych,
- dotyczące danego zawodu – dyspozycje osobowościowe, czyli pojmowane jako zespół cech psychofizycznych w wykonywaniu sprecyzowanych zadań (Sikorski, 2006).

Podsumowanie

Podsumowując powyższe rozważania na temat zawodu nauczyciela, jako profesji wykonywanej należy zauważyć, iż zawód ten nie należy do tzw. „łatwych zawodów”. Stawiane przed nauczycielami wciąż nowe, rosnące wymagania, brak należytego wsparcia finansowego oraz należytego prestiżu społecznego powodują dewaluację tego zawodu. W przeciągu ostatnich lat widzimy jakie następują zmiany we współczesnej szkole, jak rosną wymagania uczniów, a także jak zmienia się samo jej otoczenie. Zatem zrozumiałym jest, że kwalifikacje zawodowe nie mogą pozostać niezmiennie. Tym bardziej, że odgrywają one niemalże kluczową, a na pewno ważną rolę w tym systemie. Zatem zrozumiałe jest, że doskonalenie, podnoszenie skuteczności kształcenia jest obowiązkowe. Wymogiem współczesnych czasów jest przebudowa posiadanej wiedzy, uaktualnianie jej, modyfikowanie i uzupełnianie. Oczekiwanie od nauczyciela postawy twórczej, otwartości na wprowadzanie zmian czy innowacji, kompetencji a także poczucia autonomii stało się obowiązującą normą.

Zoznam bibliografických odkazov

- BALUKIEWICZ, M. 2006 *Szkic sylwetki nauczyciela szkoły specjalnej* [w:] red. STANKOWSKI, A., BALUKIEWICZ, M., 2006, *O trudnej sztuce bycia razem, czyli różne oblicza integracji*, Kraków: wydawnictwo Impuls, 2006.
- BANDURA, L. 1997. *Talent pedagogiczny nauczyciela*, [w:] POMYKAŁO, W. 1997. (red.) *Encyklopedia Pedagogiczna*, Warszawa: wydawnictwo Fundacja Innowacja.
- BANDURA, L. 1961. *Rozwój badań nad nauczycielami*, Uniwersytet Śląski „Chowanna” 1961, s. 170.
- BORZYSZKOWSKA, H. 1983. *Osobowość pedagoga specjalnego*, Szkoła Specjalna, 1/1983, s. 23.
- DENEK, K. 2003. *O wyższą efektywność procesu kształcenia i jego lepszą jakość*, [w:] KAPIŃSKA A. (red.), 2003, *Teoria*

- i praktyka kształcenia w dialogu i perspektywie*, Białystok: wydawnictwo Trans – Humana, 2003.
- GARLEJ – DRZEWIECKA, E. 2002. *Wokół kompetencji pedagoga specjalnego*. [w:] red. MICHALSKI, J., *Nauczyciel szkoły specjalnej – szanse i bariery działalności zawodowej*, Warszawa: wydawnictwo APS, 2002.
- GRZEGORZEWSKA, M. 1957. *Listy do Młodego Nauczyciela*, cykl 1, Warszawa: wydawnictwo PZWS, 1957.
- JANUS, K. 2011. *Słownik pedagogiki i psychologii. Zagadnienie, pojęcia, terminy*, Warszawa 2011.
- KAZIMIEROWICZ, M. 2013. *Osobowość nauczyciela a efektywność działań edukacyjnych*, Nowa Szkoła 8/2013, s. 27.
- ŁOŻNA, I. 2013. *Osobowość pedagoga specjalnego – refleksje nauczyciela*, Szkoła Specjalna, 4/2013, s. 290.
- MAJEWICZ, P. 2008. *Pedagog specjalny – osobowość i możliwości jej formowania*. [w:] red. MAJEWICZ, P., MIKRUT, A., 2008, *Kompetencje pedagoga w kontekście teorii i praktyki edukacji specjalnej*, Gliwice – Kraków: wydawnictwo Impuls, 2008.
- OKOŃ, W. 1962. *Osobowość nauczyciela – rozprawy J. Dawida, Z. Myslakowskiego, S. Szumana, S. Bayleya, M. Kreutzta*, Warszawa: wydawnictwo PZWS, 1962.
- OKOŃ, W. 1987. *Słownik pedagogiczny*, Warszawa: wydawnictwo PWN, 1987.
- OKOŃ, W. 1996. *Nowy słownik pedagogiczny*, Warszawa: wydawnictwo Akademickie ŻAK, 1996.
- PACHOCIŃSKI, R. 1999. *Role nauczyciela i ucznia w nowoczesnej szkole*, Nowe w Szkole, 3/1998/1999, s. 9.
- PLUTECKA, K. 2006. *Kompetencje zawodowe surdopedagoga z wadą słuchu*, Kraków: wydawnictwo Impuls 2006.
- SIKORSKI, M. 2006. *Rozważania o kwalifikacjach pedagogicznych nauczyciela*, Zeszyty naukowe Akademii Marynarki Wojennej, nr 2 (165) 2006, s. 128.
- ŚNIEŻYŃSKI, M. 1994. *O osobowości współczesnego nauczyciela*, [w:] Hejnał Oświatowy nr 1/1994, s. 18.
- TOMASZEWSKI, T. 1970. *Z pogranicza psychologii i pedagogiki*, Warszawa: PZWS, 1970.
- WILSKI, M. 2011. *Osobowość i specyficzne problemy psychologiczne nauczycieli*, [w:] St. Kowalik (red.) *Psychologia ucznia i nauczyciela*, Warszawa: wydawnictwo Naukowe PWN, 2011.

Dr hab. prof. UJK Mirosław Babiarcz

University in Kielce, Faculty of Pedagogy and Arts, Pol'sko

e-mail: mbabiarcz@ujk.edu.pl

ÚČASŤ ČLENOV KATEDRY TECHNIKY A TECHNOLOGIÍ NA MEDZINÁRODNEJ VEDECKEJ KONFERENCII „EDUCATION - TECHNOLOGY - COMPUTER SCIENCE 2017”

Ján STEBILA

V dňoch 26. - 27. septembra 2017 sa v metropole východu Poľska v meste Rzeszow uskutočnil už XV. ročník medzinárodnej vedeckej konferencie „Education - Technology - Computer Science 2017”. Organizátorom konferencie bol Zaklad Dydaktyki i Systemów Edukacyjnych, Wydział Pedagogiczny Uniwersytetu Rzeszowskiego.

Cieľ konferencie sa niesol v diskusií o základných problémoch formálneho a neformálneho vzdelávania v poľských a medzinárodných vzdelávacích systémoch s osobitným dôrazom na pedagogické dôsledky vyplývajúce z dominantných smerov rozvoja informačnej spoločnosti.

Konferencia sa zameriavala na nasledujúce hlavné témy: *Zdroje zmien a smerovanie rozvoja rôznych oblastí vzdelávania, Ponuka návrhov na teoretické a metodologické riešenia pre budúcnosť zaujímavých oblastí vzdelávania, Porovnávací analýza vzdelávacích systémov v rôznych krajinách sveta.*

Na celé spektrum spomínaných tém je potrebné reflektovať a vytvoriť správne teoretické predpoklady a základy pre ďalšie praktické kroky. Preto na fóre konferencie odznela aj veľmi potrebná diskusia k otázkam moderného vzdelávania v technických odborných predmetoch na ktoré zástupcovia z Katedry techniky a technológií, FPV UMB so sídlom v Banskej Bystrici reagovali viacerými hodnotnými príspevkami:

Waldemar LIB, Ján STEBILA: *Motywy podjęcia studiów przez absolwentów szkół średnich w polsce i słowacji - w świetle badań porównawczych.*

Milan ĎURIŠ: *Uplatňovanie digitálnej kompetencie učiteľov vo výučbe technických odborných predmetov.*

NOVÉ TRENDY A STRATÉGIE VO VZDELÁVANÍ

Milan ĎURIŠ, Ivana PANDUROVIČ

V Dubrovniku v dňoch 23. -25. októbra 2017 organizovala Asociácia pre učiteľov v Európe (ATEE) v spolupráci s Pedagogickou fakultou Univerzity v Osijeku 42. ročník svetovej konferencie pod názvom **Zmena perspektív a prístupov súčasného vzdelávania**.

Konferencia reflektovala rýchle zmeny pohľadov na nové výzvy a narastajúce nároky na vzdelávací systém, pričom v širšom kontexte mala poskytnúť riešenia na rôzne formy rozdielov a nerovnosti v prístupe ku vzdelávaniu. Ústrednou témou tejto konferencie bola relevantnosť týchto meniacich sa pohľadov a prístupov vo výskume a praxi, v oblasti vzdelávania učiteľov a výučby.

Nakoľko nosná problematika konferencie je dominantnou problematikou v rôznych školských systémoch vo väčšine krajín sveta, bola táto skutočnosť prezentovaná aj účastníkmi konferencie zo štátov: Andorra, Austrália, Belgicko, Bosna a Hercegovina, Brazília, Cyprus, Česká republika, Dánsko, Fínsko, Francúzsko, Grécko, Hong Kong, Holandsko, Chorvátsko, India, Írsko, Izrael, Japonsko, Kanada, Kosovo, Kuvajt, Lotyšsko, Luxembursko, Maďarsko, Malta, Mozambik, Nemecko, Nórsko, Pakistan, Poľsko, Portugalsko, Rakúsko, Rumunsko, Srbsko, Slovenská republika, Slovinsko, Spojené arabské emiráty, Spojené štáty americké, Španielsko, Švédsko, Švajčiarsko, Taliansko, Turecko, Ukrajina.

Hlavná téma obsahovala nasledovné subtémy:

1. Migrácia, rovnosť a začlenenie
2. Budovanie sietí v oblasti vzdelávania
3. Zlepšenie kvality vzdelávania učiteľov a výučby
4. Udržateľné zmeny vo vzdelávaní
5. Nadaní pedagógovia a nadaní študenti

Problematika subtémy *Zlepšenie kvality vzdelávania učiteľov a výučby* sa týka bezprostredne aj školského systému na Slovensku, je zahrnutá v cieľoch školskej reformy už od roku 2008 a je aktuálna aj v súčasnosti. Na konferencii odznelo v príspevkoch aj ako sa môže kvalita vzdelávania učiteľov zlepšovať a udržiavať, aké modely a stratégie uplatňovať vo vyučovaní, aby sa zvyšovala kvalita výučby. Nakoľko sa danej problematike venujeme dlhšie, aj prostredníctvom grantových projektov, bolo našim cieľom sa tak významne konferencie zúčastniť. Po zaslaní abstraktu článku, posúdení jeho obsahu a zamerania nezávislými recenzentmi, bol článok odporúčaný na prezentáciu. Konferencie sa aktívne zúčastnili prof. PaedDr. Milan Đuriš, CSc. (od roku 2017 člen ATEE) a Mgr. Ivana Pandurovič. Na konferencii vystúpili s problematikou pod názvom **Uplatnenie digitálnej kompetencie učiteľov pri inovatívnom prístupe hodnotenia žiakov pomocou interaktívnych elektronických úloh**.

Vo svojom vystúpení zamerali svoju pozornosť najmä na uplatňovanie digitálnej kompetencie, ktorá patrí z aspektu využívania moderných technológií vo vyučovacom procese medzi základné spôsobilosti moderného učiteľa v tretom tisícročí. Boli prezentované výsledky z výskumu, ako učitelia uplatňujú osvojenú digitálnu kompetenciu pri hodnotení žiaka a bola realizovaná ukážka navrhnutých interaktívnych elektronických úloh, ktoré sú zamerané na formatívne hodnotenie žiakov v predmete Technika na základnej škole v Slovenskej republike.

Abstrakt článku bol vydaný v knihe abstraktov a článok v plnom znení bude publikovaný v zborníku, ktorý bude vydaný koncom roka 2017. Vybrané články odporúčané nezávislými recenzentmi budú publikované v renomovaných časopisoch zaradené do WOS a Scopus.

The Programme

42nd ATEE Conference 2017
Changing perspectives and approaches in contemporary teaching

23-25 October
 Dubrovnik, Croatia 2017

MEETING ROOM PINIJA		INTERACTIVE PAPER PRESENTATION
Chairperson: Davide Parmigiani		
12:00	Ivana Batarić Kokić, Anita Menderić Vukušić	Being serious about comics: Teacher education students' perceptions of the use of digital comics in teaching and learning
14:00	Linda Daniela, Zaida Rubene, Reimonds Strods, Diana Tremayne, Alison Iredale, Katherine Stapleford, Smadar Bar-Tal, Christa Asterhan, Billi L. Bromer, Susan Cottingham, Davide Parmigiani, Nanda van der Stap, Stephanie Edwards, Vincenza Benigno	Future teachers' competencies for innovative education Online teacher-learning communities as sites for teacher What, when, who, why and how: Teaching students sharing via social networks STEM career readiness: Getting 7th grade science students excited about 3D design and printing Reflective thinking and mobile devices: how to develop student teachers' competences with smartphones and tablets
MEETING ROOM ČEMPRES		INTERACTIVE PAPER PRESENTATION
Chairperson: Ksenija Benčina		
12:00	Milan Đuriš, Ivana Pandurovič, Roman Stadtrucker	Teachers' digital competence in innovative approach to assessment of students by means of interactive electron
14:00	John Rucynski, Caleb Pritchard, Miercè Gibert-Cervera, Virginia Larraz, Xavier Carrera, Vanessa Esteve-González, Jordi Coiduras, Jose Luis Lázaro, Barzan Hadi Hama Karim, Isabel Chagas, Marta Casalinho, Dulce Mourato, Paula Costa	Detecting satirical news: A new competency for English language learners in our digitalized world Collaborative strategy to develop teacher digital competences in 3D simulated environment A case study of a Kurdish University teacher's perceptions on the use of ICT in EFL classroom Facebook and new training environments: Analysis of a public group on Health Education, Sexuality and Sustainability

11 | Monday

The 42nd Annual ATEE Conference
Changing perspectives and approaches
in contemporary teaching
Dubrovnik/Croatia/2017

CERTIFICATE

This is to certify that **Ivana Pandurovič** participated in the Association for Teacher Education in Europe (ATEE) 42nd Annual Conference 2017 *Changing Perspectives and Approaches in Contemporary Teaching*, held in Dubrovnik from 23 to 25 October 2017 in cooperation with the Faculty of Education, University of Osijek.

Dr. Marija Sablić, Assoc. Prof.
Chair of ATEE 2017
Organising Committee

The 42nd Annual ATEE Conference
Changing perspectives and approaches
in contemporary teaching
Dubrovnik/Croatia/2017

CERTIFICATE

This is to certify that **Milan Đuriš** participated in the Association for Teacher Education in Europe (ATEE) 42nd Annual Conference 2017 *Changing Perspectives and Approaches in Contemporary Teaching*, held in Dubrovnik from 23 to 25 October 2017 in cooperation with the Faculty of Education, University of Osijek.

Dr. Marija Sablić, Assoc. Prof.
Chair of ATEE 2017
Organising Committee

ISBN 978-953-6965-61-8
UDC 37

42nd ATEE Conference 2017
Changing perspectives and approaches in
contemporary teaching

Book of Abstracts

Editors: Marija Sablić, Alma Škugor, Ivana Đurđević Babić

23-25 October
Dubrovnik, Croatia 2017

Austria's innovative initial teacher education reform and its implications for the quality of academic teaching	102
<i>Elisabeth Aummann</i>	
<i>Marijes Matiseček-Jank</i>	
<i>Georg Kramer</i>	
The final thesis as an integrator of academic and professional goals in European teacher education	103
<i>Anders Per Råde</i>	
Teachers' digital competence in innovative approach to assessment of students by means of interactive electron	104
<i>Milan Đuriš</i>	
<i>Ivana Pandurovič</i>	
<i>Roman Stadtrucker</i>	
How language teachers respond to changes in curriculum and assessment guidelines	106
<i>Peter Neff</i>	
Pre-service mathematics teachers' concerns relating to curricular reform - implications for initial teacher education programmes	107
<i>Patrick Johnson</i>	
<i>Aislinn Ní Shúilleabháin</i>	
<i>Mark Proudergast</i>	
<i>Máire Ní Ríordáin</i>	
Unfamiliar ways of thinking and practicing in teacher education - experiences by migrant teachers	108
<i>Anuula Näck</i>	
<i>Sirkku Mäsvilä-Barbutiu</i>	
<i>Uno Fors</i>	
Learning together - collaboration between college teachers and primary school teachers	110
<i>Inger Lilleberg</i>	
<i>Ida Henberg Solem</i>	
A construct of oracy	112
<i>Anne-Grete Kaldahl</i>	

TVORIVÁ ČINNOSŤ ŽIAKOV ZÁKLADNÝCH ŠKÔL NA TECHNICKEJ OLYMPIÁDE

Milan ĎURIŠ

Krajská komisia Technickej olympiády Banskobystrického kraja, Katedra techniky a technológií (KTaT) Fakulty prírodných vied UMB v Banskej Bystrici a Centrum voľného času – Junior, Banská Bystrica organizovali dňa 2.2. 2017 už 7. ročník Krajského kola Technickej olympiády (TO) žiakov základných škôl.

Do Krajského kola Technickej olympiády (KK TO) postúpilo na základe dosiahnutých výsledkov z okresných kôl 11 súťažiacich dvojíc v kategórii A a 11 jednotlivcov v kategórii B z 11 okresov (BB, BR, BŠ, DV, LC, PT, KA, RA, ZC, ZH, ZV). Celkovo sa súťaže zúčastnilo 57 účastníkov, z toho 33 žiakov ZŠ, 17 učiteľov – doprovod, 4 členovia krajskej komisie TO a 3 členovia organizačného štábu.

V tomto ročníku bolo KK TO realizované na Základnej škole J.G. Tajovského, Gaštanová ul. Banská Bystrica. Organizáciu a časový harmonogram súťaže ako aj rozdelenie úloh konzultoval a po organizačnej stránke zabezpečoval predseda Krajskej komisie Technickej olympiády s riaditeľom školy. Na ZŠ J. G. Tajovského boli poskytnuté priestory na teoretickú časť aj praktickú časť súťaže. V odbornej učebni, kde sa realizovali praktické úlohy (práca s drevom v kategórii A i v kategórii B) boli zabezpečené požadované nástroje, náradie a ďalší nevyhnutný materiál. Obedy pre súťažiacich, učiteľov (doprovod žiakov) a členov komisie boli zabezpečené v jedálni ZŠ. Pre učiteľov, ktorí robili doprovod žiakom bola k dispozícii miestnosť a zabezpečený odborný program počas konania súťaže. Pre učiteľov a okresných predsedov sa uskutočnila exkurzia po odborných učebniach školy a pracovníci UMB katedry techniky a technológie (prof. PaedDr. Milan Ďuriš, PaedDr. Ján Stebila. PhD.) pripravili krátky seminár zameraný na výučbu predmetu Technika na školách. Bezpečnosť súťažiacich žiakov počas súťaže bola zabezpečená stálym dozorom (učiteľ ZŠ) v súťažných miestnostiach.

Po vyhodnotení vedomostných testov a výrobkov z praktickej úlohy (kategória A, B) členmi krajskej komisie boli výsledky spracované a vyhodnotené pomocou PC. V kategórii **A** boli úspešnými riešiteľmi tri dvojice z jedenástich súťažných dvojíc, v kategórii **B** bol len jeden súťažiaci úspešný.

Diplomami boli ocenení prví traja víťazi v **kategórii A**

1. miesto: Jakub Poničan, Peter Bahleda, ZŠ M. Fujtíka, Očová (okres Zvolen)
2. miesto: David Laštianský, Jakub Kružliak, ZŠ J. Horáka, P. Dobšínskeho, Banská Štiavnica
3. miesto: Dominik Maurer, Kevin Záslav, ZŠ Vajanského, Lučenec;

a víťaz v **kategórii B**

1. miesto: Adrián Necpál, ZŠ J.G. Tajovského, Gaštanová, Banská Bystrica.

Víťazi z oboch kategórií dostali hodnotné ceny (robotické stavebnice) od firmy EDUTECH, n.o. z Vranova nad Topľou, ktoré zabezpečila IUVENTA – Bratislava. Víťazi v jednotlivých kategóriách, aj prítomní učelia ocenili kvalitu získaných cien.

Záverom možno skonštatovať, že ciele súťaže – rozvíjať u žiakov tvorivosť, záujem o techniku, vyhľadávať talentovanú mládež v technike a motivovať žiakov k štúdiu na technicky orientovaných stredných odborných školách boli splnené. Príprava i samotný priebeh organizácie súťaže 7. ročníka KK TO bol bez vážnych problémov, dominovala súťaživosť žiakov v danej vekovej kategórii.

Priebeh súťaže i víťazné výrobky sú prezentované prostredníctvom fotodokumentácie.

