

ICT A GENDER VE ŠKOLE

FIALOVÁ Irena – PAVLÍČEK Jiří, ČR

Resumé

Příspěvek upozorňuje na problematiku genderových aspektů v souvislosti se vzdělávací oblastí ICT. Příspěvek představuje evropský projekt G@ME, který se danou problematikou zabývá z pohledu diagnostiky genderových aspektů a formování citlivosti učitele k nim. Cílem příspěvku je připomenout potřebu genderově sensitivní edukace vzhledem k rozvíjejícímu se inovativnímu výukovému prostředí, které je založeno na využívání ICT.

Klíčová slova

Genderově senzitivní edukace, diagnostické prostředky, inovativní výukové prostředí.

Abstract

Faculty of Education Charles University in Prague and Faculty of Education Ostrava University co-operate on the SOCRATES program Socrates Project Gender awareness in media education. The purpose of this project is: in Teacher Education new media (ICT) are used with competence and combined with gender aspects.

Key words

Gender sensitive education, diagnostic tool, innovative learning environment.

Znalosti a dovednosti v oblasti informačních a komunikačních technologií (dále jen ICT) a zejména jejich využívání ve funkcích pracovního nástroje a pracovního edukačního prostředí jsou jednou z klíčových kompetencí subjektů edukace současnosti. ICT jsou vedle pedagogických teorií učení druhou základní komponentou inovativního výukového prostředí (Grünbaum et al., 2004), které je podstatné pro rozvoj kreativních kompetencí žáků a implementaci konstruktivních konceptů učení. Důležitou otázkou je vliv genderových a sexových aspektů na rozsah a úroveň kompetencí k práci (učení) v prostředí ICT. Problematiku vztahu sociálních a kulturních vlivů k pohlaví, či vztahu biologické determinace a ICT ve škole neřeší ani všeobecně známý výzkum PISA ani rozsáhlá práce Otevřené společnosti (Smetáčková, 2006) zabývající se problematikou gender v české škole. I u nás však nalezneme snahy o alespoň dílčí řešení a ve světě pak celou řadu řešení rozsáhlejších, zejména však položených mimo evropské kulturní dění (Oakley, 2000).

Kurikulární dokumenty a zejména školská praxe v našem školství přitom dovolují označit českou edukační realitu v oblasti ICT jako genderově nesensitivní. Podobné však nalezneme i v jiných zemích EU. Podpořit uvedené tvrzení lze prostřednictvím zkoumání efektů vzdělávání, viz (Průcha, 1996), i aplikací známé Kirkpatrickovy čtvrté úrovně evaluace výuky. Tyto efekty lze dokumentovat mnoha zjištěními, např. nízkým zastoupením žen v oblasti ICT, (viz Zpráva Komise EU o Elektronických dovednostech pro 21. století, 2007), či nedostatečnou úrovní využívání ICT ve škole, viz zpráva EU o využívání počítačů a Internetu ve školách (Country Brief, 2006). Na necitlivost českých učebnic vůči genderovým determinantům výstižně poukazuje Vostál (2004). Mimo jiné

uvádí z českých a britských kurikulárních dokumentů, že zatímco český dokument zdůrazňuje kritéria vztahující se k odborné správnosti obsahu učebnic a metodickému a didaktickému zpracování textů, národní vzdělávací program ve Velké Británii zdůrazňuje individuální styl učení žáků, jejich motivaci a potřeby.

Přední pedagogové přitom poukazují na vliv genderových a sexových aspektů na oblast ICT ve škole. Průcha (2002) hovoří o sexových a genderových edukačních determinantech a odkazuje mj. na německý výzkum (CULAS) o počítačové propasti mezi pohlavími (computer gender gap). Preuschoff (2007) zdůrazňuje potřeby vytváření školy přátelské pro dívky a specifika vyučování technických předmětů s ohledem na pohlaví.

Zpráva americké komise AAUW Educational Foundation Commission on Technology, Gender, and Teacher Education, označená Tech-Savvy (2000), zavádí pojem e-kultury, který představuje sociální, psychologickou, edukační a filosofickou dimenzi ICT. Současná e-kultura má výrazné maskulinní rysy, což může mít významný negativní dopad v edukační realitě. Negativní dopady se projevují především v pasivním až resistantním vztahu dívek k ICT, což má důsledky ve škole v nedostatečných kompetencích dívek pro práci s ICT a v následných edukačních efektech v profesním zaměření žen. Další zdroje ke vztahu genderu a ICT přináší např. Kristová (2004).

Je tedy zřejmé, že existuje objektivní potřeba zvýšení úrovně učitelů v reflektování, posuzování a ovlivňování genderových vlivů v oblasti ICT ve škole. v roce 2006 byla v rámci projektu Socrates programu Comenius ustavena skupina osmi řešitelů z Německa, Finska, Litvy, Polska, Řecka, Švýcarska a ČR, která se začala, v rámci inovace přípravy učitelů v souvislosti s informačními a komunikačními technologiemi, problematikou vztahu gender a ICT systematicky zabývat v rámci projektu G@ME – Gender Awareness in Media Education. Pojmem media jsou označeny ICT včetně multimedií, awareness je užito ve smyslu reflektování, posuzování a ovlivňování.

Koordinátorem projektu je Amt für Lehrerbildung Frankfurt, Německo a řešitelské spolupracující instituce jsou – Litva: Vilniaus Pedagoginis Universitetas, Dep. Germany Philology, Vilnius; Finsko: University of Helsinki, Palmenia Centre for Continuing Education, Kouvola; University of Helsinki, Department of Applied Sciences of Education, Helsinki; Řecko: Foundation for Research & Technology, Institute for Applied and Computational Math. (IACM), Heraklion; Polsko: Centralny Ośrodek Doskonalenia Nauczycieli ODN, Poznaň; Švýcarsko: Pädagogische Hochschule Bern Institut für Weiterbildung; ČR: Universita Karlova v Praze; Universita Ostrava.

Cílovou skupinou projektu jsou jednak studentky a studenti a jejich vyučující na pedagogických fakultách univerzit, tak i učitelky a učitelé na 2. stupni základních škol či na odpovídajících ročnících gymnázií a jejich žáci a žákyně.

Projekt chce tím poukázat na jeden z mnoha problémů společných zemím Evropské unie, a to na zavedené genderové stereotypy v edukaci multimedií resp. ICT. Účelem projektu je přispět ke zvýšení, resp. k dosažení genderové sensibility učitelů a učitelek v edukaci s podporou ICT.

Cílem projektu je vybudování kompetencí vyučujících pro reflektování, posuzování a ovlivňování genderových aspektů výuky a využívání ICT ve výuce. Dílčími cíli je vytvoření a rozvoj schopností sebereflexe a diagnostikování genderově specifických interakcí, schopností rozpoznání a eliminace genderových stereotypů, specifikace způsobů

výuky k tzv. pedagogickému myšlení žáků, jakož i schopností promýšlet a diskutovat genderovou problematiku v učitelské i studentské komunitě.

Projekt je postaven na konceptu potřeby vytváření genderově sensitivních přístupů ke komponentám edukace ve smyslu edukačního prostoru (edukační cíle, učivo, strategie výuky, prostředky výuky, psychostruktura, sociostruktura), resp. ovlivňování těchto komponent v uvedeném genderově sensitivním smyslu.

V rámci řešení projektu je nabízen kurs Comenius 2.2, určený učitelům a učitelkám pedagogických fakult, jejich studentům a studentkám a vyučujícím žáků a žákyň věkové kategorie 10–16 let.

Součástí kurzu jsou i dílčí výstupy projektu – diagnostické instrumenty pro měření a analýzu genderových aspektů (genderových atributů edukačního prostoru) ve vztahu k ICT a kritériální dotazník pro evaluaci informačních zdrojů používaných v genderově senzitivní edukaci.

Bylo navrženo pět diagnostických dotazníků:

Dotazník pro žákyně a žáky – zpětná vazba získaná těmito dotazníky může vyučujícím na základní škole pomoci při přípravě diferencované genderově senzitivní výuky podporované ICT.

Sebehodnotící dotazník pro učitelky a učitele ZŠ slouží především k sebereflexi; zodpovězení otázek umožní určit vyučujícím, do jaké míry ve své vlastní výuce podporují dívky a chlapce v užívání ICT. Mělo by vyučující stimulovat k bilancování a k hodnocení vlastního „učitelského životopisu“ z hlediska genderově senzitivní výuky podporované ICT. Dotazník ale může pomoci také budoucím vyučujícím tj. studentkám a studentům pedagogických fakult na pedagogické praxi.

Pozorovací list pro učitelky a učitele k pozorování žáků a žákyň při výuce ICT na ZŠ pomůže vyučujícím obrátit pozornost na genderové specifické rozdíly při práci s počítači (s hardwarem a softwarem) ve třídě, a tím mohou zlepšit své výsledky edukace.

Sebehodnotící dotazník pro vyučující na pedagogických fakultách univerzit slouží především k sebereflexi; zodpovězení tvrzení a otázek umožní vyučujícím odhadnout a utvořit si názor, do jaké míry jsou cíleně podporováni budoucí i stávající učitelé a učitelky při nasazení ICT do výuky. Dotazník vytváří podklady k diskuzi, a nabízí podněty pro konzultaci a rady budoucím učitelům a učitelkám.

Dotazník pro vyučující na pedagogických fakultách univerzit je určen k hospitaci na základní škole stávajících učitelů a učitelek a studentů a studentek pedagogických fakult v rámci pedagogické praxe. Zpětná vazba z dotazníku může sloužit jako nástroj zlepšení výuky z hlediska jazyka, metod a vztahu vyučující – učící se, tedy jako nástroj pro zvýšení kvality školy.

Dále byl vytvořen kritériální dotazník pro analýzu a evaluaci klasických a webových informačních zdrojů, který by měl pomoci ke zvýšení kompetence vyučujících pro práci s informacemi v genderově senzitivní edukaci.

Všechny tyto diagnostické nástroje se průběžně pilotně ověřují.

Kurs ukáže používání diagnostických nástrojů i cesty, jak lze vytvářet genderově sensitivní edukační realitu a popíše a vysvětlí genderovou problematiku ve vztahu k ICT. Kurs staví na kolaboraci účastníků a v závěru bude komunikovat i postupy doporučené samotnými účastníky kursu. Kurs bude realizován formou kombinované výuky prezenční a online, tzn. formou blended learning.

Podrobnosti k projektu i pilotnímu kursu, který je plánován na říjen roku 2008, jsou na webu projektu G@ME – <http://www.project-game.eu>.

Literatura

1. OAKLEY, A. *Pohlaví, gender a společnost*. Praha : Portal. 2000.
2. *Country Brief : Czech Republic. Use of Computers and the Internet in Schools in Europe 2006. European Commission*. [online]. [2006] [cit. 2007-01-21]. Dostupný na: <http://ec.europa.eu/information_society/eeurope/i2010/benchmarking>.
3. GRÜNBAUM, L., PEDERSEN, M., NIELSEN, S.B. *Study of Innovative Learning Environments in School Education. European Commission DG Education and Culture. Final Report. Ramboll Management*. [online]. [2004] [cit. 2006-02-01]. Dostupný na: <<http://www.elearningeuropa.info>>.
4. KRISTOVÁ, Markéta. Ženy a ICT. In *Kontext: časopis pro gender a vědu*, č. 3-4, [online]. [2004] [cit. 2008-02-16]. Dostupný na: <<http://kontext.zenyaveda.cz>>.
5. PREUSCHOFF, Gisela. *Výchova dívek*. Praha : Portál, s.r.o., 2007. ISBN 978-80-7367-207-2. Orig. *Raising Girls*. Australia : Finch Publishing, 2004.
6. PRŮCHA, Jan. *Moderní pedagogika*. 2. přepracované aktualizované vydání. Praha : Portál, 2002. ISBN 80-7178-631-4.
7. PRŮCHA, Jan. *Pedagogická evaluace. Hodnocení vzdělávacích programů, procesů a výsledků*. Brno : Masarykova univerzita v Brně, 1996. ISBN 80-210-1333-8.
8. SMETÁČKOVÁ, Irena (Ed.). *Gender ve škole. Příručka pro budoucí i současné učitelky a učitele*. Otevřená společnost, o. p. s., 2006. ISBN 80-903331-5-X.
9. *Tech-Savvy. Educating Girls in the New Computer Age*. By the AAUW Educational Foundation Commission on Technology, Gender, and Teacher Education. Washington, 2000. ISBN 1879922231.
10. VOSTÁL, Bohumil. Děti, v čem jsou počítače hloupé? In *Kontext: časopis pro gender a vědu*, č. 3-4, [online]. [2004] [cit. 2008-02-16]. Dostupný na: <<http://kontext.zenyaveda.cz>>.
11. *Zpráva Komise EU o Elektronických dovednostech pro 21. století* [online]. [2007] [cit. 2006-02-15]. 2007. Dostupný na: <http://ec.europa.eu/enterprise/ict/policy/doc/COMM_PDF_COM_2007_0496_F_CS_ACTE.pdf>.
12. *Gender Awareness in Media Education. Presentations from Czech republic, Poland and Switzerland*. Frankfurt : Projekt G@ME, 2007. 42 p.

Lektoroval:

PhDr. Jiří Leipert, Ph.D., KI, PedF Jihočeská univerzita v Českých Budějovicích

Kontaktní adresa:

Irena Fialová, Ing., CSc.
KITTV, PedF UK v Praze, Rettigové 4,
116 39 Praha 1, ČR, tel. +420 221 900 240,
e-mail: irena.fialova@pedf.cuni.cz

PaedDr. Jiří Pavlíček, Ph.D.
KIKT, PedF OU v Ostravě, Mlýnská 5,
701 03 Ostrava, ČR, tel. +420 597 092 632,
e-mail: jiri.pavlicek@osu.cz