

EVALUACE ELEKTRONICKÉ A KLASICKÉ UČEBNICE - VARIABILITA VZORKŮ

KROTKÝ Jan, CZ

Resumé

Autor v předložené části výzkumu porovnává variační koeficienty dat elektronických a klasických učebnic. Elektronické učebnice byly hodnoceny inovovanou metodou J. Průchy (1998) pro měření didaktické vybavenosti učebnice. Data klasických učebnic byla získána metaanalýzou vybraných kvalifikačních prací s tématem didaktické vybavenosti učebnice realizovaných autorem v letech 2009 - 2011. Při porovnání elektronické a klasické učebnice ukazují výsledky na podstatně vyšší variabilitu dat u využití verbálních komponent a aparátu prezentace učiva. Míru variability dat ovlivňují především dva vzorky elektronických učebnic specifického charakteru a struktury.

Klíčová slova: multimediální učebnice, elektronická učebnice, hodnocení učebnice, variabilita.

EVALUATION OF ELECTRONIC AND CLASSIC TEXTBOOKS - VARIABILITY OF DATA SET

Abstract

The author compares coefficients of variation data set between electronic and traditional textbooks. Electronic textbooks were evaluated by innovative J. Průcha (1998) methodology. Data of classic textbooks were obtained by meta-analysis of selected theses. Theses were created during the years 2009 - 2011 and the topic were didactic tools of textbook. While comparing the electronic and classic textbooks, the results show much higher variability of data when verbal components and apparatus of presenting subject matters are used. The level of data variability is influenced especially by two samples of electronic textbooks with a specific structure and character

Key words: multimedia textbooks, electronic textbooks, textbook evaluation, school book, variability.

Úvod

M. T. Carden ve svém článku „E-books are not books“ přirovnává současný vývoj v oblasti elektronických knih k vývoji automobilu, kde přechod od kočáru taženého koňmi k prvním opravdu automobilovým tvarům byl doprovázen mezistádiem v podobě kočárových vozů. (Carden, 2008) Multimediální učebnice je ze své fyzické podstaty jistým druhem výukového programu, ale je to také především učebnice. Tedy měla by splňovat parametry na běžné učebnice kladené, plnit všechny role, které na ně klade systém vzdělávání a proces učení a formování žáků. J. Průcha (2005) se o kvalitní školní učebnici vyjádřil takto: „učebnice je velmi důmyslné médium, s bohatě členěnou strukturou a s velmi funkčně konstruovanými komponenty...“. (Průcha, 2005, str. 272) Nové konstrukty v podobě elektronických, multimediálních a interaktivních učebnic jsou od těch papírových odlišné zejména novými komponentami, které nejsou s původním médiem učebnice, tedy papírem, kompatibilní. (Krotký, 2015) Nové komponenty přináší další možnosti a výhody při prezentaci učiva, řízení učení i zlepšují orientaci v učebnici. Autoři V. Vrbík a P. Michalík (2012) ale připomínají ve své publikaci o e-learningu, že pokud nemá prvek ve výukovém materiálu opodstatněné využití, může dojít studentem k **nedocnění** nebo **nepochopení** jeho skutečného významu. (Vrbík, Michalík, 2012) Jedna z metod, která nám umožňuje vhled do struktury učebnice a využití komponent je metoda sledování didaktické vybavenosti učebnice právě zmiňovaného J. Průchy (1998).

V našem výzkumu se zabýváme právě porovnáváním měřitelných parametrů elektronických a klasických učebnic

1 Výběr porovnávaných vzorků

Vzorky multimediálních učebnic byly vybrány záměrným výběrem. Výběru konkrétního vzorku pro sledování didaktické vybavenosti multimediální učebnice a porovnání variability dat jednotlivých aparátů a koeficientů využití předcházela rešerše sledující současnou nabídku produktů na českém trhu. Tuto rešerši zpracovala M. Elgrová (2014) a publikovala ji prostřednictvím své diplomové práce. (Elgrová, 2014b, str. 33 – 40) Následně bylo vybráno sedm vzorků z oborů matematiky, přírodovědy a dějepisu. Průřez byl koncipován tak, aby z velké části stejnoměrně pokryl tři nakladatelství, která se tématem multimediální učebnice intenzivně zabývají. Nabídka musela pokrývat vybrané tematické oblasti. Do výběru jsme zahrnuli i oblíbený produkt softwarové firmy Terasoft s názvem Přírodověda 5, který je u učitelů velice oblíben a získal několik ocenění.

Data využití aparátu prezentace učiva, orientačního aparátu, aparátu řízení učení a jednotlivých koeficientů využití (Průcha, 1998) jsme získali jako produkt metaanalýzy výzkumů vybraných kvalifikačních prací zpracovávajících téma didaktické vybavenosti učebnice. Patnáct vzorků oborově podobných se vzorkem multimediálních učebnic bylo identifikováno a vybráno z kvalifikačních prací uvedených autorů. (autoři analýz Tannenbergrová 2011, Kramářová 2009, Weinhöfer 2011, Pelouchová 2010)

2 Cíle a postup výzkumu

Primárním cílem výzkumu bylo porovnat didaktickou vybavenost elektronických a klasických učebnic a zjistit, do jaké míry didaktická vybavenost učebnic elektronických odpovídá učebnicím klasickým.

Vzhledem k tomu, že je metoda J. Průchy pro zjišťování didaktické vybavenosti učebnice koncipována pro učebnice klasické, tedy papírové, bylo nutné inovovat tuto metodu s cílem kompatibility pro nová elektronická média. Analýzou elektronických učebnic bylo zjištěno, že všechny strukturní komponenty, tak jak je identifikoval J. Průcha (1998), jsou s novým elektronickým médiem kompatibilní. (Krotký, 2015) Metoda byla následně rozšířena o komponenty nové, které jsme identifikovali rozbořením aktuálně dostupných, zejména českých elektronických učebnic a rešerší teoretických statí dalších autorů. (Mikk, Luik, 2003, De Mezer Brelinská a Skrzypczak, 2012, McLaughlin, Arbeider, 2008 aj.)

Průměrem hodnot každé kategorie (využití aparátů a koeficientů využití) jak u učebnic elektronických, tak u učebnic klasických byly vytvořeny dva vzorky představující vlastnostmi typickou elektronickou a typickou klasickou učebnicí. Aritmetický průměr byl zvolen z důvodu nízkého rozptylu průměrovaných dat u většiny kategorií (variační koeficient do 50%). Tedy nebylo nutné volit jiné statistické nástroje (modus, medián...).

3 Porovnání variability dat kategorií

Variabilita dat byla prakticky shodná u kategorie aparátu orientačního (viz Graf 1). Míra nesourodosti dat v každé řadě elektronických i klasických učebnic je u tohoto aparátu prakticky stejná. Variabilitu dat u kategorie aparátu řízení učení u elektronické učebnice (25,52 %) a učebnice klasické (29,56 %) můžeme považovat za velice blízkou, tedy s nevýznamným rozdílem hodnot (rozdíl statisticky odpovídá přibližně nepřítomnosti nebo přítomnosti jedné komponenty).

Graf 1 – Porovnání variačních koeficientů (Krotký, 2015)

Velký rozdíl (13,42%) v míře variability (variačním koeficientu) sledujeme i u koeficientu využití verbálních komponent. Variabilita u koeficientu využití verbálních komponent je v případě učebnic elektronických téměř dvojnásobná než u učebnic klasických, a to při zachování velice podobného aritmetického průměru hodnot (67,35% a 66,92%). Modus i medián v případě klasických učebnic je blízký hodnotě aritmetického průměru. V případě učebnic elektronických je modus i medián v prvním případě o 18% a v druhém o 7,65% vyšší než je průměr. Příčinou je zejména nízké využití verbálních komponent u vzorku 4 a 5. V případě vzorku 4 je hodnota variačního koeficientu u verbálních komponent prakticky polovinou průměru kategorie.

Největší rozdíl (17,18%) v míře variability je mezi elektronickými a klasickými učebnicemi v rámci aparátu prezentace učiva. Průměrný koeficient využití aparátu prezentace učiva je u učebnic elektronických 65,31% a u učebnic klasických 82,31%. Na nízkém hodnocení se největší měrou u elektronických učebnic podílí zejména vzorky 1, 2 a 4. První dva vzorky jsou z oboru matematiky a třetí vzorek (č. 4) je výukový program Terasoftu. Při detailním zkoumání výsledků šetření u těchto uvedených vzorků zjistíme, že uvedené matematiky nepoužívají pro prezentaci učiva ani výkladové, ani doplňující texty. Jsou zaměřené na prezentaci učiva jinou formou, zpřehledněným textem, poznámkami, podtexty. Vzorek č. 4 získal v hodnocení verbálních komponent aparátu prezentace učiva pouze 2 body, a to za přítomnost výkladového textu prostého a slovníčku pojmů (integrovaná „encyklopedie“) Průměrně si vzorek č. 4 vedl v části komponent multimediálních, kde naopak vzorky 1 a 2 byly vzhledem k ostatním vzorkům podprůměrné (po pěti komponentách).

Ačkoliv výsledky ukazují, že mezi naší idealizovanou typickou elektronickou učebnicí a učebnicí klasickou existuje zanedbatelný rozdíl v položce celkové didaktické vybavenosti, o variačním koeficientu to samé říci nemůžeme. Variační koeficient z průměru didaktických vybaveností vzorků učebnic je v případě učebnic elektronických 21,04% a v případě učebnic klasických 14,85%. Rozdíl je přibližně 7%. Medián z řady koeficientů celkové didaktické vybavenosti je v případě elektronických učebnic 74,5% a v případě učebnic klasických 69%. Při pohledu do dat vzorků (Krotký, 2015) je zřejmé, že se na výši variability u celkového koeficientu didaktické vybavenosti podílí zejména vzorek č. 4 (49,09%) a vzorek č. 7 (54,55%). Oba vzorky

jsou specifické. Vzorek č. 4 je výukový program Terasoftu, tedy vzorek, který byl do souboru zařazen s možnými výhradami (ve vztahu plnění všech funkcí učebnice ve vyučovacím procesu). Vzorek č. 7, interaktivní dějepis Prodosu, který je zase charakteristický svojí striktně oddělenou interaktivní a prezentační částí (v PDF).

Závěr

Ověřili jsme, že uvedená aplikovaná (inovovaná) metoda pro měření didaktické vybavenosti elektronických učebnic mimo jiné upozorní na extrémny ve vzorku. Sledováním extrémů minim, hodnoty rozptylu či obecně sledování variability systému můžeme odhalit odlišné konstrukty elektronických učebnic a zjistit, zda daný vzorek splňuje charakteristiku učebnice tak, jak je definována nebo se jedná „pouze“ o výukový program vhodný například jako doplněk výuky.

Výzkum byl realizován a podpořen studentským grantem SGS-2015-025 s názvem Metody práce s interaktivními učebnicemi na základní škole.

Literatura

1. CARDEN, M. T. J., 2008. E-Books are not books. Conference on Information and Knowledge Management archive. Proceeding of the 2008 ACM workshop on Research advances in large digital book repositories, 2008, Napa Valley, California, USA October 30, 2008.
2. ELGROVÁ, M. 2014a. Kritéria výběru multimediálních učebnic. In: *Sborník příspěvků z Olympiády techniky Plzeň 2014*. Plzeň: ZČU, s. 1-6. 978-80-261-0372-1.
3. ELGROVÁ, Michaela. 2014b. Kritéria výběru multimediálních učebnic. Plzeň, 2014. Diplomová práce. Západočeská univerzita v Plzni. Fakulta pedagogická. Vedoucí práce Mgr. Jan Krotký
4. MCLAUGHLIN, J. a D. A. ARBEIDER. *Evaluating multimedia-learning tools based on authentic research data that teach biology concepts and environmental stewardship*. Contemporary Issues in Technology and Teacher Education, 8(1), University of Virginia, 2008, s. 45-64.
5. MEZER-BRELIŇSKA, K., SKRZYPCZAK, J. 2012. *Ewolucja podręczników szkolnych. Repozytorium Uniwersytetu im. Adama Mickiewicza*. : 179-190. Dostupné také z: <http://hdl.handle.net/10593/5975>
6. MIKK, J., Učebnice budoucnost národa. In Maňák, J., Knecht, P., Hodnocení učebnic. Brno: Paido, 2007
7. MIKK, J., LUIK, P. Characteristics of multimedia textbooks that affect post-test scores. Journal of Computer Assisted Learning, Hoboken, Blackwell Publishing Ltd. 2003, Ročník 1, Číslo 19, s. 528-537.
8. KRAMÁŘOVÁ, D. *Evaluace a komparace učebnic chemie na ZŠ*. Zlín, 2009. Disertační práce. Univerzita Tomáše Bati ve Zlíně, Fakulta humanitních studií. Vedoucí práce PhDr. Pavel Opatrný
9. KROTKÝ, J. 2015. *Nové formy tvorby multimediálních učebnic*. Plzeň, 2015. Disertační práce. Západočeská univerzita, Fakulta pedagogická.
10. PELOUCHOVÁ, R. *Hodnocení didaktických aspektů vybraných školních učebnic*. Praha, 2010. Diplomová práce. Univerzita Karlova v Praze, Fakulta přírodovědecká. Vedoucí práce doc. PaedDr. RNDr. Milada Švecová, CSc.
11. PRŮCHA, J., *Moderní pedagogika*. 3. vydání. Praha: Portál, 2005. s. 481, ISBN: 80-7367-047-X.
12. PRŮCHA, J., *Učebnice: teorie a analýzy edukačního média*. Brno: Paido, 1998

13. TANNENBERGROVÁ, P. *Analýza didaktické vybavenosti učebnic dějepisu pro 6. a 7. ročník základní školy*. Brno, 2011. Disertační práce. Masarykova univerzita, Pedagogická fakulta. Vedoucí práce prof. PhDr. Jaroslav Vaculík, CSc.
14. VRBÍK, V., MICHALÍK, P. Možné užití multimediálních aplikací v eLearningu. In *Přístupy k evaluaci eLearningu*. Ostrava : Ostravská univerzita. Pedagogická fakulta, 2012, s. 127-141. ISBN: 978-80-7464-121-3
15. WEINHÖFER, M. *Metody tvorby učebnic zeměpisu pomocí analýzy učebnic zeměpisu*. Brno, 2011. Disertační práce. Masarykova univerzita, Pedagogická fakulta. Vedoucí práce doc. RNDr. Svatopluk Novák, CSc.

Kontaktní adresa:

Jan Krotký, Mgr.,

Katedra matematiky, fyziky a technické výchovy, Fakulta pedagogická ZČU v Plzni, Klatovská 51, ČR, tel.: 00420 377 636 503, e-mail: conor@kmt.zcu.cz