

SEBEREFLEXE ŽÁKA V TECHNICKÉ VÝCHOVĚ NA PRIMÁRNÍ ŠKOLE

ČÁSTKOVÁ Pavlína – STOLINSKÁ Dominika, CZ

Resumé

Příspěvek prezentuje význam sebereflexe žáka řízené učitelem jako nedílnou součást edukačního procesu na primární škole. Problematika je řešena v kontextu technické výchovy a jejích specifík na podkladě aktuálních vzdělávacích trendů v dané oblasti. Záměrem příspěvku je poukázat na význam sebereflexe žáka ve snaze o možné zkvalitnění edukačního procesu prostřednictvím návodných seberefektivních položek formulovaných na třech úrovních – kognitivní, behaviorální, afektivní.

Klíčová slova: technická výchova, sebereflexe, primární škola, hodnocení.

PUPIL'S SELF-REFLECTION IN TECHNICAL EDUCATION AT PRIMARY SCHOOL

Abstract

The paper presents the importance of pupil's self-reflection, which is directed by teacher as an integral part of the educational process at primary school. The issue is addressed in the context of technical education and its specificities on the basis of current educational trends. The aim of this paper is to highlight the importance of pupil's self-reflection in an attempt to be the improvement of the educational process through self-reflective items, which are formulated on three levels - cognitive, behavioral, affective.

Key words: technical education, primary school, self-reflection, evaluation.

Úvod

Síla a moc techniky je typickým znakem současné doby. Technika je nedílnou součástí každodenního života dospělých i dětí, jako složka hmotné kultury ovlivňující veškerý rozvoj věd, umění či sportu. Technická výchova je specifická zejména vztahem mezi společenskými a přírodními jevy, kdy využívá přírodních zákonitostí k uspokojení společenských potřeb. To způsobilo, že je současný člověk na technice existenčně závislý. Základní filosofie technické výchovy vychází z faktu, že technika je jedním z rozhodujících činitelů současného i budoucího bytí. Z tohoto důvodu je třeba, již od nejmladšího věku dětí, rozvíjet znalosti, dovednosti a především kladné postoje k technice i jejímu využití tak, aby pozitivně ovlivňovala kvalitu života v současné kultuře.

Technická výchova zahrnuje, kromě obecného civilizačního pokroku, také individuální a sociální dimenzi vzdělanosti. Formovat vztah k technice jako k výsledku lidské kultury a jejímu humanistickému využívání znamená seznamovat se se základními principy, rozvíjet vlastní schopnosti a hodnotit vztah k technice také ze sociálního hlediska. Současný žák proto nemůže být vzděláván a vychováván pouze k poznání materiálů, pomůcek a porozumění technickým postupům, ale především k pochopení celé problematiky v nejširších souvislostech. (Procházková, 2004)

Tyto podmínky zahrnuje humanistická výchova, která vychází z principů demokritovské a platónské tradice vzdělávání. (Blaško, 2013) Humanistická koncepce je založena na poznávání věcí, jevů a skutečností společně se sebeutvářením osobnosti člověka. Ideálním cílem takto koncipované výuky je harmonicky rozvinutý žák, který je tvořivý a zodpovědný za své činy.

1 Technická výchova na primární škole

Technická výchova je aplikována již do preprimárního vzdělávání, kde je kladen důraz na rozvoj klíčových kompetencí. Primární škola dále navazuje a prohlubuje znalosti, dovednosti

a postoje získané během předškolního vzdělávání. V souladu s interdisciplinárním zaměřením jak primárního vzdělávání, tak technické výchovy je možné efektivně propojovat znalosti žáků s praktickými dovednostmi a jejich uplatněním v životě. Hlavním cílem technické výchovy je všeobecný rozvoj člověka, který zná své vlastnosti a schopnosti, systematicky pracuje na jejich rozvoji a dokáže je ve svém životě prakticky uplatnit. (Roučová, 2003)

Technická výchova na primární škole je deklarována Rámcovým vzdělávacím programem pro základní vzdělávání především ve vzdělávací oblasti Člověk a svět práce. Tato oblast postihuje značné spektrum činností a technologií, které mají vést k získání základních dovedností v různých oborech lidské činnosti. (RVP ZV, 2007) Současný koncept technického vzdělávání je zaměřen na poznatky z oblasti techniky a jejich aplikaci prostřednictvím řešení úloh, které vedou k uvědomění si dalších aspektů techniky. Mezi základní aspekty je možné řadit především humanitní využívání techniky, kam spadá např. problematika estetiky, ekologie, ekonomie, ergonomie a další. (Kožuchová, 2001) Aktuální pojetí technického vzdělávání na primární škole by mělo nejen respektovat dopad techniky na přírodu a společnost, ale také odpovídat nejnovějším vzdělávacím trendům současnosti. Strategie technické výchovy 21. století by měla zahrnovat vedle inovace vzdělávacího obsahu také zkvalitnění interpersonálních vztahů učitele a žáků, vytváření didaktických situací a podmínek podporujících aktivní učení žáka. K hledání optimální podoby výuky je třeba reflektovat potřeby a možnosti rozvoje každého jedince i společnosti. (Kropáč, Chráska, 2004)

Aktivní participace žáků ve vyučování je tématem pedagogické diskuse již od dob antických a středověkých myslitelů. V devatenáctém století se tyto přístupy rozšířily v podobě reformních snah. Současné pedagogické a didaktické koncepce prosazují především konstruktivistické pojetí výuky zdůrazňující proces konstruování poznatků samotným žákem. Většina konstruktivistických didaktik je založena na prekonceptech jako nástrojích poznání. Ty mají být opakovaně rekonstruovány tak, aby byl poznatek integrován do určitých struktur. Žák je v edukačním procesu stavěn do role objevitele, který představuje své poznatky na základě své činnosti. (Pecina, Zormanová, 2009)

Žák je ve všech svých činnostech neustále stavěn do situací, ve kterých se musí rozhodnout pro konkrétní postup řešení. Nedílnou součástí každého rozhodování je proces hodnocení. To poskytuje žákovi zpětnou vazbu, a tím formuje jeho představu o správnosti použitých postupů, které si pro řešení úloh zvolil. Právě volba vlastního způsobu řešení úlohy podporuje rozvoj žákovy tvořivosti a precizuje jeho chápání pedagogických situací a souvislostí. Vhodným poskytováním reflexe ze strany učitele je možné vést žáky k samostatně řízeným sebereflektivním aktivitám. Tato činnost nemůže být u žáků primární školy očekávána ze dne na den. Je to dlouhodobý proces, který má své zákonitosti.

2 Hodnocení v technické výchově

Ve snaze diagnostikovat žákův výkon a výsledek práce při realizaci technické výchovy je učitel nucen odpovědět si na otázky: *Co konkrétně kontrolovat a hodnotit a jaký postup zvolit, aby bylo hodnocení výkonu žáků spravedlivé, spolehlivé i efektivní?* (Bajtoš, Pavelka, 1999) Odpovědi na uvedené otázky charakterizují uplatňované výukové strategie učitele zahrnující mimo jiné i interakci mezi učitelem a žáky. Hodnocení má ve vyučování velmi specifickou roli, neboť bez hodnotících procesů se není možné dále rozvíjet. Hodnocení jako takové má různé formy a od toho se odvíjející funkce.

Učitelovo hodnocení je ovlivněno velkým množstvím skutečností, které jsou součástí vzájemného vztahu učitel-žák. Mezi nejzásadnější determinanty patří chápání samotného žáka učitelem a od toho se odvíjející celkové pojetí vyučování (výukové strategie). Funguje-li učitel jako jediný hodnotitel, je na proces učení nahlíženo pouze jedním (přestože odborným) pohledem. V případě,

že v duchu současné pedagogiky vnímáme žáka jako spoluvůrce výchovného procesu, pak je jeho participace nezbytná i při hodnocení výsledků učební činnosti.

Hodnocení vlastní práce umožní žákovi regulovat svou činnost, čímž ovlivní vlastní učení a učí se přijímat zodpovědnost za jeho výsledky. Sebereflexi je pak možné vnímat jako proces zpětné kontroly, který vede k propojení dosavadních poznatků s těmi současnými prostřednictvím znovu vybavování dějů a faktů a jejich kritického posuzování. (Kolář, Šikulová, 2009)

3 Sebereflexe jako součást sebehodnocení žáků

Sebehodnocení v kontextu primární školy je jednou z didaktických metod, při které žák konfrontuje své vlastní názory na sebe sama s názory učitele popř. ostatních žáků. Z psychologického hlediska se pak jedná o emoční reprezentaci vnímání vlastní hodnoty a kompetence. (Blatný, 2010) Sebereflexi je možné vymezit jako obecně vědomé sebezpoznávání ve smyslu introspekce, na jehož základě vzniká vztah k sobě samému. Cesta k sebereflexi žáka vede přes hodnocení učitele, ten je jedním z hlavních činitelů ovlivňující sebehodnotící činnosti žáků.

Hodnotící dovednosti je třeba systematicky rozvíjet například prostřednictvím návodných reflektivních otázek. Mezi tyto otázky patří dotazy typu: *Co nového jsem se dozvěděl? Co jsem se naučil? Co se mi podařilo? V jaké situaci jsem nejistý? Jak reaguji, když něco nevím? Na co bych se měl více soustředit? Proč jsem se zlepšil/zhoršil?* (upraveno dle Kolář, Šikulová, 2009)

Takto formulované otázky mohou mít regulativní, motivační i poznávací funkci, a to jak v průběhu procesu učení, tak v jeho závěru. Přesto, že sebehodnocení žáka nemůže zcela nahradit hodnocení učitele, má v edukačním procesu své opodstatnění. Činnosti hodnocení učitelem a sebehodnocení žákem by měly být ve vzájemné rovnováze a prolínat se, protože snahou každého učitele by mělo být směřování k samostatnosti a zodpovědnosti žáka za své jednání.

3.1 Strategie sebereflexe žáka řízené učitelem

Školní vzdělávací program každé školy sice deklaruje základní charakteristiky hodnocení, které si volí každá škola a učitel by je měl plně respektovat, přesto se v edukačním procesu uplatňuje i v této oblasti jistá míra učitelova osobnostního pojetí. Promyšlení nejvhodnější cesty „osamostatňování“ žáka od řízené sebereflexe k neřízenému procesu se tedy mohou lišit u každého učitele či v každé třídě. Je možné pozorovat strategii rozšiřování, ve smyslu prohlubování, návodných otázek (či položek) od několika obecných ke specifickým, či obráceně.

Níže uvádíme ukázkou položek specifických pro výuku technické výchovy, které žákovi přiblíží představu o kvalitě jeho práce v oblasti znalostí, dovedností i emočního působení realizované činnosti.

Tabulka 1: Návodné sebehodnotící položky a otázky

kognitivní	behaviorální	afektivní
Vím, proč bych měl/a šetřit materiálem.	Při práci jsem šetřil/a materiálem.	Měl/a jsem včas připravené pomůcky.
Znám pravidla práce ve skupině.	S ostatními jsme spolupracovali při těchto činnostech...	Rád spolupracuji se spolužáky.
Vím, na koho se mám obrátit, když potřebuji pomoc.	Když jsem si nevěděl/a rady, zeptal/a jsem se.	Je těžké se zeptat na radu učitele/spolužáka?

Vím, kde hledat inspiraci.	Při činnosti jsem byl/a samostatný/á a uměl/a jsem si poradit.	Nebojím se experimentovat s materiály a postupy výroby.
Vím, jak zacházet s pomůckami, abych nezranil/a sebe ani ostatní.	Dokázala jsem pracovat s pomůckami tak, abych nezranila sebe ani ostatní.	Myslím si, že je důležité dodržovat při práci pravidla.
Vím, co mám dělat, když se mi něco nepovede.	Občas jsem chyboval/a, ale pochopil/a jsem v čem.	Jak reaguji, když udělám chybu?
Umím popsat pracovní postup.	Při práci jsem přemýšlel/a o dalších možnostech postupu výroby.	Při ukázkách učitele jsem dával/a pozor, abych vše dobře viděl/a a slyšel/a.
Vím, jak si naplánovat práci.	Práci jsem naplánoval/a a plán se mi podařilo dodržet. Výrobek jsem dokončil/a včas.	Mám radost ze svého výrobku.
Znám pravidla chování ve třídě.	Jaká byla atmosféra ve třídě?	Při práci se chovám tak, abych nikoho nerušil.
Vím, jak hodnotit výrobek i práci.	Výrobek se mi podařil, protože...	Co mě při práci bavilo? Jak jsem se cítil/a při práci? V čem se chci zlepšit?

4 Závěr

Příspěvek reaguje na aktuální vzdělávací trendy v oblasti procesu hodnocení ve vyučování technické výchovy na primární škole. Záměrem příspěvku není poskytnout dogmatický postup pro řízené sebehodnocení žáka. Spíše se snažíme zdůraznit položky, které mohou být opomíjeny při hodnotící činnosti učitele a sebehodnotících aktivitách žáka. Ve snaze respektovat současné tendence upouštění od kvantitativního hodnocení směrem ke kvalitativnímu popisu realizované činnosti zohledňujeme komplexní přístup k sebehodnocení žáka. Ten je nastíněn třemi základními didaktickými kategoriemi edukačního cíle – kognitivní, behaviorální, afektivní. Prostřednictvím sebehodnocení žáka řízeného učitelem je možné postihnout souhrnný přehled souvztažnosti dějů, jevů a činů, se kterými se žák setkává v pedagogické situaci.

Literatura

1. BAJTOŠ, J., PAVELKA, J. *Základy didaktiky technické výchovy*. Prešov: FHPS, 1999. ISBN 80-88722-46-2.
2. BLÁŠKO, M. *Kvalita v systéme modernej výučby*. 1. akt. vyd. Košice: Katedra inženievskej pedagogiky Technickej univerzity, 2013. ISBN 978-80-553-1281-1. Dostupné z: <http://web.tuke.sk/kip/main.php?om=1300&res=low&menu=1310>
3. BLATNÝ, M. *Psychologie osobnosti: hlavní témata, současné přístupy*. Vyd. 1. Praha: Grada, 2010, Psyché (Grada). ISBN 978-80-247-3434-7.
4. CHRÁSKA, M. a kol. *Mění se role učitele a žáka v nastupující informační společnosti ve vztahu k požadavkům státní koncepce informační politiky*. Olomouc: Votobia, 2006. ISBN 80-7220-250-X.
5. KOLÁŘ, Z., ŠIKULOVÁ, R.. *Hodnocení žáků*. 2., dopl. vyd. Praha: Grada, 2009, Pedagogika. ISBN 978-802-4728-346.
6. KOŽUCHOVÁ, M. Elementárna technická výchova detí predškolského a mladšieho školského veku. In. *Předškolní a primární pedagogika*. Vyd. 1. Editor Zuzana Kolláriková, Branislav Pupala. Praha: Portál, 2001, 455 s. ISBN 80-717-8585-7.

7. KROPÁČ, J., CHRÁSKA, M.. *Výchova v obecně technických předmětech*. 1. vyd. Olomouc: Univerzita Palackého v Olomouci, 2004, ISBN 80-244-0897-X.
8. PECINA, P., ZORMANOVÁ, L. *Metody a formy aktivní práce žáků v teorii a praxi*. 1. vyd. Brno: Masarykova univerzita, 2009, 147 s. Spisy Pedagogické fakulty Masarykovy univerzity, sv. č. 114. ISBN 978-802-1048-348.
9. PROCHÁZKOVÁ, I. *Technická výchova - součást humanistického modelu pregraduální přípravy učitelů*. 1. vyd. Olomouc Praha: Votobia, 2004, ISBN 80-722-0213-8.
10. PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J.. *Pedagogický slovník*. 6., rozš. a aktualiz. vyd. Praha: Portál, 2009, ISBN 978-807-3676-476
11. ROUČOVÁ, E. *Didaktika technických prací na primární škole*. Distanční text. České Budějovice: PdF JČU, 2003.

Lektorovali: doc. PaedDr. Jiří Kropáč, CSc., PhDr. Jitka Petrová, Ph.D.

Kontaktní adresa:

Mgr. Pavlína Částková, Ph.D.,

Katedra technické a informační výchovy, PdF UP v Olomouci, Žižkovo nám 5 771 40 Olomouc, ČR, tel. 00420 585 635 808, e-mail: pavlina.castkova@upol.cz

Mgr. Dominika Stolinská, Ph.D.,

Katedra primárního a preprimárního vzdělávání, PdF UP v Olomouci, Žižkovo nám 5 771 40 Olomouc, ČR, tel. 00420 585 635 109, e-mail: domonika.stolinska@gmail.com