

MOŽNOSTI VYUŽITÍ SHLUKOVÉ ANALÝZY V Q-METODOLOGII

CHRÁSKA Miroslav, CZ

Resumé

Príspevek seznamuje s možnostmi využití shlukové analýzy při zpracování výzkumu provedeného pomocí Q-metodologie. Ve výzkumu bylo zkoumáno, jakou důležitost přisuzují učitelé vzdělávací oblasti Informační a komunikační technologie na 2. st. ZŠ jednotlivým znalostem a dovednostem žáků z této oblasti. Bylo zjištěno, že učitele můžeme rozdělit do tří odlišných skupin.

Klíčová slova: shluková analýza, Q-metodologie, učitel ICT.

POSSIBILITIES OF CLUSTER ANALYSIS IN Q-METHODOLOGY

Abstract

The paper introduces the possibilities of using cluster analysis in the processing of research conducted using Q-methodology. The research has examined the importance attributed to individual teachers ICT knowledge and skills of pupils in this area. It was found that teachers can be divided into three distinct groups.

Key words: cluster analysis, Q-methodology, ICT teacher.

Úvod

Cílem příspěvku je poukázat na možnosti, které nám poskytují vícerozměrné statistické metody při zpracování výsledků pedagogických výzkumů. Aplikace shlukové analýzy na data získaná pomocí Q-metodologie může přinést jiné úhly pohledu na preference učitelů, než při uplatnění klasických metod zpracování.

1 Popis designu výzkumu

Ve výzkumu (Novák, 2014) byla ke sběru dat použita Q-metodologie. Metoda vznikla již v padesátých letech 20. století a vzhledem k rozsahu příspěvku ji nebudeme podrobněji popisovat – blíže viz (Chráska sen., 2007).

Při Q-metodologii je početně malé skupině odborníků předložen soubor položek, k rozřazení podle určitého kritéria. V tomto případě měli učitelé ZŠ (vyučující ICT) rozřadit 60 karet (Q-typů) zahrnujících jednotlivé znalosti a dovednosti žáků z oblasti ICT podle toho, jak je preferují. Učitelé pracovali podle přiloženého návodu a výsledky třídění zapsali do záznamového archu. Podle preferování jednotlivých témat, byly Q-typy bodově ohodnoceny čísly 0–10. Byla formulována základní výzkumná otázka: Jaké učivo a praktické dovednosti preferují podle svých subjektivních uvážení učitelé vzdělávací oblasti ICT na základních školách? Můžeme tyto učitele podle jejich preferencí kategorizovat do několika skupin? Popis výzkumného vzorku učitelů je uveden v tab. 1.

2 Použité výzkumné metody a zjištěné výsledky výzkumu

Získaná data byla dále zpracována klasickým způsobem – blíže viz (Novák, 2014) a byla provedena také jejich shluková analýza (Chráska jun., 2008; Hendl, 2004). V první fázi byl nejdříve sestaven klasický dendrogram (viz obr. 1), z něhož vyplynulo, že zkoumaní učitelé mají tendenci se seskupovat do tří shluků. Abychom si tento předpoklad ověřili, byla následně provedena shluková analýza metodou K-průměrů do tří předpokládaných shluků – její výsledky uvádí obr. 2. Z analýzy provedené ve statistickém paketu STATISTICA 10 CZ dále vyplynulo, že významné rozdíly mezi preferencemi učitelů jsou pouze u některých Q-typů. Tyto Q-typy jsou uvedeny v tab. 2.

Tabulka 1: Popis výzkumného vzorku a charakteristika jednotlivých respondentů

Respondent	Věk	Délka praxe	Pohlaví	Aprobovaný učitel pro oblast ICT
Učitel 1	34	9	Muž	ANO
Učitel 2	34	9	Muž	ANO
Učitel 3	44	20	Muž	ANO
Učitel 4	26	4	Žena	ANO
Učitel 5	27	3	Žena	ANO
Učitel 6	33	10	Muž	ANO
Učitel 7	43	20	Žena	ANO
Učitel 8	28	5	Muž	ANO
Učitel 9	35	10	Muž	ANO
Učitel 10	27	4	Žena	ANO
Učitel 11	27	2,5	Muž	NE
Učitel 12	40	17	Žena	NE
Učitel 13	54	11	Žena	NE
Učitel 14	39	16	Muž	NE

Str. diagram pro 14 případů
 Úplné spojení
 Euklid. vzdálenosti


Obr. 1 Hierarchická shluková analýza hodnocení jednotlivých Q-typů u zkoumaného vzorku učitelů


Obr. 2 Shluková analýza hodnocení jednotlivých Q-typů u učitelů pomocí metody K-průměrů

Tabulka 2: Hodnocení významně odlišných Q-typů ve třech identifikovaných skupinách učitelů

Označení a obsah Q-typu	Hodnocení Q-typu ve shluku 1	Hodnocení Q-typu ve shluku 2	Hodnocení Q-typu ve shluku 3	Signifikance rozdílu mezi skupinami
Q1: Výměna Hardware	2,80	6,50	4,29	0,037
Q21: Zpracování digitálních fotografií	5,20	6,50	7,43	0,005
Q25: Model RGB a CMYK (míchání barev)	1,20	3,00	4,29	0,004
Q27: Kyberšikana	8,00	7,00	4,43	0,012
Q29: Rizika a bezpečnost na sociálních sítích (Skype, Badoo, Facebook)	7,20	7,50	5,29	0,010
Q30: Sexting - prevence	7,00	7,00	4,00	0,016
Q32: Ergonomie těla při práci na PC	5,20	1,50	4,86	0,002
Q37: Tvorba jednoduchých webových stránek pomocí html	5,40	1,50	5,14	0,040
Q43: Tok informací	6,60	5,00	2,43	0,001
Q44: Základy oboru informatika	6,60	4,00	3,71	0,015
Q49: Pirátství na internetu	6,20	6,50	4,43	0,009

3 Interpretace výsledků výzkumu

Pokud se na rozdíly v hodnocení jednotlivých Q-typů v identifikovaných shlucích zaměříme podrobně, zjistíme, že se preference učitelů nejvíce liší v oblasti „Bezpečnost“ a dále v oblastech „Informace a práce s nimi“, „Grafika“ a částečně „Hardware“ a „Web“.

Z oblasti „Bezpečnost“ jsou to Q-typy 27, 29, 30, 32 a 49. Z oblasti „Informace a práce s nimi“ pak Q-typy 43 a 44, z „Grafiky“ Q-typy 21 a 25, z „Hardware“ Q-typ 1 a z „Webu“ Q-typ 37.

Oblast „Bezpečnost“ představuje bezpečné užívání celosvětové sítě Internet. Je zaměřena na bezpečnost na sociálních sítích a na nežádoucích jevech jako je kyberšikana a sexting. V oblasti je však také obsaženo bezpečné užívání PC z pohledu hygieny jako je správná ergonomie těla, vzdálenost monitoru a přídatných periférií.

Je zajímavé, že právě tato oblast nám zásadně rozděluje respondenty na dvě skupiny (učitelé ve shluku 3 nepokládají oblast „Bezpečnost“ za tak důležitou jako respondenti v dalších shlucích). Dalo by se tedy prezentovat, že první skupina respondentů je obezřetnější a je si vědoma toho, že informační technologie mohou žákům způsobit jisté problémy. Proto je pro ně oblast „Bezpečnost“ velmi důležitá a do svých vyučovacích hodin ji začleňují. Druhá skupina tuto oblast mírně podceňuje a to buď proto, že si rizik není vědoma, nebo jim nepřijde vhodné toto téma do hodin ICT zavádět. Možná by oblast umístili raději např. do Výchovy ke zdraví, kam je podle nové revize RVP ZV od září 2013 také částečně umístěná.

Učitelé ve shluku 1 a 2 jsou si v celku podobní, avšak učitelé ve shluku 1, oproti shluku 2, preferují výměnu hardware a méně by se věnovali oblasti „Informace a práce s nimi“.

Učitelé ve shluku 3 preferují oblast „Grafika“ a naopak méně by se věnovali oblasti „Informace a práce s nimi“ než učitelé z ostatních skupin.

Závěr

Příspěvek ukazuje, že učitele vzdělávací oblasti „Informační a komunikační technologie“ na základní škole je možné podle jejich preferencí jednotlivých znalostí a dovedností žáků rozdělit do tří typických skupin. Vzhledem k tomu, že rozsah výzkumného vzorku nebyl dostatečně reprezentativní, však nemůžeme výsledky příliš zobecňovat, i když samozřejmě plánujeme rozšíření výzkumu. Bylo by také možné výzkum obohatit o zkoumání dalších faktorů, které mohou mít na příslušnost do daného shluku vliv.

Nicméně zjištěné výsledky mohou být inspirující ve snahách nalézt mezi respondenty určité společné a typické vlastnosti, které nám pomohou tyto respondenty kategorizovat.

Příspěvek vznikl v rámci řešení projektu CZ.1.07/2.3.00/20.0166 Centrum teorie vzdělávání přírodovědných oborů.


INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Literatura

1. HENDL J. 2004. *Přehled statistických metod zpracování dat*. Praha: PORTÁL. ISBN 80-7178-820-1.
2. CHRÁSKA M. jun. 2008. *Uplatnění vícerozměrných statistických metod v pedagogickém výzkumu*. Olomouc: Votobia. ISBN 80-244-0897-X.
3. CHRÁSKA, M. sen. 2007. *Metody pedagogického výzkumu: základy kvantitativního výzkumu*. Praha: Grada Publishing. ISBN 978-80-247-1369-4.
4. KOVAŘÍK, Z. – KVAPIL, J. – VLACH, P. 2006. *Úvod do počítačové analýzy vícerozměrných úloh z policejní praxe*. Praha: Policejní akademie ČR. ISBN 80-7251-228-5.
5. MELOUN, M. – MILITKÝ, J. – HILL, M. 2005. *Počítačová analýza vícerozměrných dat v příkladech*. Praha: Academia. ISBN 80-200-1335-0.
6. NOVÁK, T. 2014. *Učitelé základní školy a jejich pojetí informační výchovy. Bakalářská práce*. Olomouc: PdF UP. Vedoucí práce: doc. PhDr. Miroslav Chráska, Ph.D.
7. *Rámcový vzdělávací program pro základní vzdělávání*. [online]. Praha: MŠMT, 2013. [cit. 2014-05-08]. Dostupné z: <http://www.msmt.cz/vzdelavani/zakladni-vzdelavani/upraveny-ramcovy-vzdelavaci-program-pro-zakladni-vzdelavani>

Lektorovali: prof. UR dr hab Wojciech Walat, PhDr. René Szotkowski, Ph.D.

Kontaktní adresa:

Miroslav Chráska, doc. PhDr. Ph.D.,
Katedra technické a informační výchovy, Pedagogická fakulta UP, Žižkovo nám. 5, 771 40 Olomouc, ČR,
tel.: +420 585 635 803, e-mail: miroslav.chraska@upol.cz