

UPLATŇOVÁNÍ KLÍČOVÝCH KOMPETENCÍ PRIMÁRNÍHO VZDĚLÁVÁNÍ V PRVOUCE A PŘÍRODOVĚDĚ

HRDLIČKOVÁ Vlasta, ČR

Resumé

Na počátku 21. století prochází česká společnost velmi hlubokými proměnami, na něž adekvátně reaguje i vzdělávací systém. Nutnost změn a snahy o modernizaci českého školství se odráží v Národním programu rozvoje vzdělávání České republiky, ale i v dalších školských dokumentech (Rámcový vzdělávací program pro předškolní vzdělávání, Rámcový vzdělávací program pro základní vzdělávání, atd.). Všechny dokumenty usilují o modernizaci českého školství, aby odpovídalo potřebám dneška a současně bylo srovnatelné s vyspělými státy světa. Jednou z nejdůležitějších kategorií jsou klíčové kompetence, které lze chápat jako souhrn vědomostí, dovedností, postojů a hodnot, a které jsou nevyhnutelné pro osobní rozvoj každého jedince a pro uplatnění v životě. Přírodovědné předměty primárního vzdělávání, především prvouka a přírodověda, nabízí v plné míře možnosti naplnění klíčových kompetencí v podmínkách probíhající školské reformy.

Klíčová slova: reforma vzdělávání, primární vzdělávání, klíčové kompetence, prvouka, přírodověda.

APPLIANCE OF KEY COPETENCIES IN PRIMARY EDUCATION WITH A VIEW TO ELEMENTARY TEACHING AND NATURAL HISTORY

Abstract

From the beginning of the 21st century the Czech society is passing through great changes and the education system reflect them. The necessity and effort to modernization of the Czech education system are reflecting in the National Programme of Education Development in the Czech Republic and in the other documents (Framework Education Programme for Basic Education, Framework Education Programme for Elementary Education etc). All the documents make an effort at modernization of the Czech education system, it should correspondents to contemporary requirements and be comparable with the develop countries in the world. One of the most important category are key competencies including complex of knowledge, skills, attitudes and values which are necessary for personnel development of each human being ad for its use in personal life. Natural history subjects in primary education (mainly elementary teaching and natural history etc.) offer in full scale possibilities to fulfil key competencies in conditions of actual education reform.

Key words: reform of education, primary education, key competencies, elementary teaching, natural history.

Úvod

Jedinou povinnou vzdělávací etapou, které se účastní každé dítě v České republice, je základní vzdělání. V životě dítěte tak hraje škola nezastupitelnou úlohu, poněvadž poskytuje příležitosti k všestrannému rozvoji mladé osobnosti a pomáhá tvořit předpoklady pro úspěšný profesionální život a šťastný osobní život.

Základní vzdělávání je koncipováno ve dvou částech – první a druhý stupeň. Každá z těchto vzdělávacích etap má své specifické vzdělávací cíle, formy a metody práce.

Velmi specifickým stupněm vzdělávání z hlediska vývoje žáka je první stupeň základní školy (primární vzdělávání). Škola by se měla snažit o to, aby prvotní kladná motivace dítěti zůstala co nejdéle a hlavně se postupně ještě dále rozvíjela. „Proto by měl 1. stupeň základního vzdělávání více než dosud respektovat přirozené potřeby žáků, individuální úroveň jejich zrání a učení a přizpůsobovat tomu učební program. Základem nové kvality 1. stupně základního vzdělávání je tedy co nejkomplexnější poznání individuálních potřeb a možností každého žáka a jejich respektování jak při společném vzdělávání, tak v životě školy“ (Národní program rozvoje vzdělávání v České republice, 2001, s. 47).

Z výše uvedeného jasně vyplývá, že školní prostředí se má stát místem vzájemné komunikace, uspokojování fyziologických potřeb, místem bezpečí, klidu a seberealizace. Toto období je založeno na poznání, respektování a rozvíjení individuálních potřeb, zájmů a možností každého žáka.

Zásadní změnou, které nové pojetí vyučování vyžaduje, je změna myšlení pedagogů a rodičů.

V současné době je kladen důraz na činnostní učení, projektové vyučování, činnosti mimo budovu školy v přírodním prostředí, na komunikaci a kooperaci. Je třeba děti vést ke zdravému způsobu života a vzbuzovat v nich zájem o problematiku životního prostředí. Žák by tak měl získávat zajímavé zkušenosti, pozitivní zážitky, učit se respektovat učitele a chápat ostatní žáky, ale i dospělé.

1 Klíčové kompetence v podmínkách primární školy

Jedním z nejdůležitějších pojmů, o něž se Rámcový vzdělávací program pro základní vzdělávání opírá, jsou klíčové kompetence.

Klíčové kompetence lze chápat jako souhrn vědomostí, dovedností, postojů a hodnot, které jsou nutné pro osobní rozvoj a pro uplatnění každého jedince. Úkolem vzdělávání je, aby žáci dosáhli nejvyššího možného stupně klíčových kompetencí, a získali tak základ pro další vzdělávání a úspěšný praktický život. Soubor všech klíčových kompetencí tvoří jednotný celek, kompetence na sebe navazují a prolínají se. Prostřednictvím klíčových kompetencí si žáci osvojují potřebné znalosti a na jejich základě si své znalosti prohlubují. Učivo tedy není chápáno jako cíl vyučovacího procesu, ale jako prostředek, který slouží k tomu, aby se dosáhlo příslušné úrovně klíčových kompetencí.

Rámcový vzdělávací program pro základní vzdělávání definuje základní kompetence, kterými jsou: kompetence k učení, kompetence k řešení problémů, kompetence komunikativní, kompetence sociální a personální, kompetence občanské a kompetence pracovní. Každá z těchto kompetencí je nenahraditelná a dohromady tvoří souhrn schopností, které žákům pomohou se zařadit do moderní společnosti.

Rámcový vzdělávací program pro základní vzdělávání dělí vzdělávací obsah do devíti vzdělávacích oblastí, které jsou tvořeny jedním nebo i více tématicky blízkými vzdělávacími obory. Tyto vzdělávací obory jsou ve své podstatě jednotlivými vyučovacími předměty, na něž jsme zvyklí. Každá vzdělávací oblast obsahuje souhrnnou charakteristiku, jež popisuje smysl odpovídající vzdělávací oblasti a obsahuje i popis vzdělávacích oborů, které náleží jednotlivým vzdělávacím oblastem.

Na prvním stupni základního vzdělávání jsou vyučovány vzdělávací obory: Jazyk a jazyková komunikace (Český jazyk, Cizí jazyk), Matematika a její aplikace (Matematika a její aplikace), Informační a komunikační technologie (Informační a komunikační

technologie), Člověk a jeho svět (Člověk a jeho svět), Umění a kultura (Hudební výchova, Výtvarná výchova), Člověk a zdraví (Výchova ke zdraví, Tělesná výchova), Člověk a svět práce (Člověk a svět práce).

Žádný ze vzdělávacích oborů určených pro první stupeň základního vzdělávání nelze upřednostňovat nebo zanedbávat. Jedná se totiž o komplexní výčet předpokladů, které žáci mladšího školního věku získávají pro svou budoucnost.

2 Primární vzdělávání a vzdělávací oblast Člověk a jeho svět

Vzdělávací oblast Člověk a jeho svět je jedinou vzdělávací oblastí Rámcového vzdělávacího programu pro základní vzdělávání, která je pro první stupeň základních škol. Zahrnuje tématické okruhy, které se vztahují k člověku, rodině, společnosti, vlasti, přírodě, kultuře, technice, zdraví. Celou šíří záběru vytváří znalostní základ, který je především zaměřen na praktické využití. Poznatky jsou v této fázi dále rozvíjeny a děti si tak vytváří první ucelený obraz světa. „Také soudobá koncepce elementárního učení o přírodě a společnosti je založena na nových poznatcích, přístupech, obsahu a organizaci výuky prvouky a následně přírodovědy a vlastivědy“ (Rašková, M. 2006, s. 25).

Cílem vyučování v tomto období není pouhé hromadění znalostí, ale i pojmenování jednotlivých věcí, dějů a jevů, jejich pozorování, porovnávání a hledání souvislostí mezi nimi. Žáci nejprve poznávají sebe, své nejbližší okolí, a postupně se zabývají časově i prostorově vzdálenějšími osobami, jevy nebo komplikovanějšími ději. Žáci si postupně vytvářejí vlastní názor, jehož součástí by měl být i hodnotový základ, do něhož by měly být zahrnuty otázky krásy lidských výtvorů, přírodních jevů, zdravého způsobu života, environmentální problémy, vnímání současnosti jako východiska pro budoucnost. Při získávání informací ve vzdělávací oblasti Člověk a jeho svět jsou děti vedeny k vyjadřování vlastních myšlenek, ke schopnosti obhájit svůj názor, vhodně reagovat na podněty druhých a být schopen ztotožnit se i s jinou myšlenkou než svou vlastní.

Vzdělávací oblast Člověk a jeho svět je tvořena pěti tématickými okruhy: Místo, kde žijeme, Lidé kolem nás, Lidé a čas, Rozmanitost přírody, člověk a jeho zdraví.

2.1 Uplatňování klíčových kompetencí ve vyučování prvouky

Vyučovací předmět prvouka je na nižším stupni základních škol zařazen do prvního, druhého a třetího ročníku. Jeho obsahovou náplň tvoří pět samostatných tématických okruhů (Místo, kde žijeme, Lidé kolem nás, Lidé a čas, Rozmanitost přírody a Člověk a jeho zdraví). Učitel vede žáky ke snaze získat co nejvíce zajímavých informací, pozorovat předměty, jevy i živou přírodu. Velký důraz je kladen na schopnost samostatného vyjádření vlastních myšlenek a na kritické posouzení názorů jiných osob. „Prvouka svým obsahem i koncepcí slouží k rozvoji pozorovacích, manipulačních i vyjadřovacích schopností žáků, podporuje rozvíjení jejich aktivity a samostatnosti v souvislosti s rozvojem myšlení“ (Rašková, M. 2006, s. 43). Prvouka svým obsahem tak přispívá k rozvoji všech klíčových kompetencí.

Řada zajímavých informací vyvolává u žáků touhu po učení a vytváří pozitivní vztah k výuce. Kompetence k učení je tak logickým vyústěním. Velmi často jsou děti postaveny před několik možných variant řešení určitých situací. Děti se snaží najít správné řešení nastoleného problému a také obhájit jeho volbu. Tak bývá často naplňována kompetence k řešení problémů. Kompetence sociální a personální je možné uplatnit při skupinové práci, kdy se u dětí projeví schopnost organizovat společnou činnost, případně se podílet společnému cíli, ale také prosadit svůj názor nebo naopak přijmout názor jiných. Při rozvíjení dovednosti formulovat vlastní myšlenky nebo obhájit vlastní názor se také nenásilně uplatňuje kompetence komunikativní. Vzhledem k tomu, že děti jsou v rámci prvouky vedeny k zájmu

o environmentální problémy současnosti, o vztahy v ekosystémech, pochopení životního prostředí a jeho jednotlivých složek, je možné konstatovat, že se v prvouce uplatňují i kompetence občanské. Kompetence pracovní je pak naplňována v tématech, kde se děti seznamují s různými materiály a jejich vlastnostmi. Děti však současně poznávají i zdravotní a hygienická rizika při práci, mohou také pracovat podle návodu a předem stanoveného postupu. Prvouka se tak stává velkým přínosem pro rozvoj dětského chápání světa a utváření si správného vztahu k okolí.

2.2 Uplatňování klíčových kompetencí ve vyučování přírodovědy

Nedílnou součástí vzdělávací oblasti Člověk a jeho svět jsou další dva vyučovací předměty na nižším stupni základních škol – vlastivěda a především přírodověda. Vlastivěda rozvíjí tématické okruhy Místo, kde žijeme, Lidé kolem nás a Lidé a čas. Přírodověda se zabývá tématickými okruhy Rozmanitost přírody a Člověk a jeho zdraví. Žáci jsou tak vedeni k tomu, aby vnímali člověka jako součást přírody.

V rámci přírodovědy se u žáků rozvíjí trvalý zájem o poznávání přírody a přírodních jevů, což vede k respektování přírodních hodnot a k podpoře ochrany životního prostředí. Děti jsou také vedeny k tomu, aby dokázaly rozpoznat nebezpečí a naučily se řešit zdraví ohrožující situace. Jedním z hlavních cílů je aplikace přírodovědných poznatků v praktickém životě.

Nové poznatky a jejich sejetí s praktickým životem napomáhají k uplatňování kompetence k učení. Získané informace jsou pro žáky systematizovány, porovnávány a také využívány v praxi. Oblíbenou metodou se stává pozorování a experiment v přirozených podmínkách. Přírodověda tak napomáhá k poznání smyslu a cíle učení. Tím, že jsou žáci vedeni k samostatné formulaci vlastních myšlenek, je prohlubována i komunikativní kompetence. V přírodovědě jsou žáci vedeni k tomu, aby dokázali interpretovat populárně-naučné texty, aby dokázali správně používat odbornou terminologii a uměli získávat dostupné informace a případně dokázali prezentovat vlastní práce. S tím úzce souvisí i kompetence k řešení problémů. Skupinová práce, podobně jako v prvouce, napomáhá uplatnění kompetence sociální a personální. Dodržování základních pravidel slušného chování, respekt k názorům jiných je součástí kompetence občanské. Tím, že učitelé vytváří podmínky pro využití znalostí a dovedností v zájmu vlastního rozvoje žáků, je uplatňována i kompetence pracovní.

Přírodovědné vyučování je pevně včleněno do celkové koncepce v rámci primárního vzdělávání a svým činnostním charakterem podporuje všestranný rozvoj dětí mladšího školního věku.

Závěr

Osvojení klíčových kompetencí je nutné chápat jako velmi složitý a dlouhodobý proces, který nikdy nelze považovat za ukončený. Je tedy nutné se nestále zabývat jejich získáváním a upevňováním. Osvojení si klíčových kompetencí vytváří velmi dobrý základ pro celoživotní vzdělávání i pro vstup do života a pracovního procesu.

Literatura

1. BELZ, H., SIEGRID, M. *Klíčové kompetence a jejich rozvíjení. Východiska, metody, cvičení a hry*. 1. vydání. Praha: Portál, 2001, 375 s. ISBN 80-7178-479-6.
2. HLAVÁČKOVÁ, V. *Rozvoj klíčových kompetencí v prvouce a přírodovědě*-Diplomová práce. Olomouc: 2012, s. 111.

3. JEŘÁBEK, J., TUPÝ, J. *Rámcový vzdělávací program pro základní vzdělávání*. Praha: Nakladatelství Taurus, 2001, 98 s. ISBN 80-211-0372-8.
4. KAŠOVÁ, J. a kol. *Škole trochu jinak – projektové vyučování v teorii a praxi*. Kroměříž: IUVENTA, 1995, 81 s.
5. *Národní program rozvoje vzdělávání v České republice-Bílá kniha*. Praha: Nakladatelství Taurus, 2001, 98 s. ISBN 80-211-0372-8.
6. RAŠKOVÁ, M. *Elementární učení o přírodě a společnosti od minulosti k současnosti*. 1. vyd. Olomouc: Vydavatelství UP, 2006, 69 s. ISBN 80-244-1381-7.
7. ŠVEC, V. *Klíčové kompetence ve vyučování a výcviku*. 1. vydání. Brno: Masarykova univerzita, 1998, 178 s. ISBN 80-210-1937-9.

Lektoroval: PhDr. Ivona Procházková, CSc

Kontaktní adresa:

Vlasta Hrdličková, PhDr., Ph.D.
Katedra primární pedagogiky
Pedagogická fakulta UP, Žižkovo nám. 5, 771 40
Olomouc, ČR, tel. 00420 585 635 106,
e-mail: vlasta.hrdlickova@upol.cz