

I N V E S T I C E D O R O Z V O J E V Z D Ě L Á V Á N Í

P R O J E K T J E S P O L U F I N A N C O V Á N E V R O P S K Ý M S O C I Á L N Í M F O N D E M
A S T Á T N Í M R O Z P O Č T E M Č E S K É R E P U B L I K Y

Didaktika biologie v České republice 2010
a badatelsky orientované vyučování

Sborník příspěvků semináře

25. a 26. března 2010
Pedagogická fakulta Jihočeské univerzity v Českých Budějovicích

(DiBi 2010)

Expertní skupina Individuálního projektu národního Podpora technických a
přírodovědných oborů

a
Katedra biologie Pedagogické fakulty Jihočeské univerzity

České Budějovice
2010

Didaktika biologie v České republice 2010 a badatelsky orientované vyučování
(DiBi 2010)

Sborník příspěvků semináře, 25. a 26. března 2010, Pedagogická fakulta Jihočeské
univerzity v Českých Budějovicích

Editor: Miroslav Papáček
Technická redakce: Tomáš Ditrich
Vydavatel: Jihočeská univerzita
Počet stran: 165
© Jihočeská univerzita v Českých Budějovicích, Pedagogická fakulta

2010

ISBN 978-80-7394-210-6

Ediční poznámka

Celostátní seminář Didaktika biologie v České republice 2010 a badatelsky
orientované vyučování (DiBi 2010), který se uskutečnil ve dnech 25. a 26. března
2010 na Pedagogické fakultě Jihočeské univerzity v Českých Budějovicích, měl tři
základní cíle:

1. informovat vzdělavatele učitelů o Individuálním projektu národním Podpora
technických a přírodovědných oborů (PTPO) a o jeho možnostech podpořit
pregraduální i postgraduální vzdělávání učitelů přírodopisu a biologie,

2. postihnout diversifikační trendy v přípravě učitelů přírodopisu a biologie
v České republice po roce 1990,

3. nabídnout směry dalšího rozvoje didaktiky biologie, které by vedly k šíření
aktivizujících metod vyučování biologie, hlubšímu porozumění její
problematice a většímu zájmu žáků o přírodní vědy.

Seminář pořádala Expertní skupina Individuálního projektu národního Podpora
technických a přírodovědných oborů (ESF, MŠMT ČR) a Katedra biologie
Pedagogické fakulty Jihočeské univerzity.

Editor

Grafika a text příspěvků obsažených ve sborníku byly upraveny do podoby jednotné
formy. Příspěvky nebyly podrobeny jazykové ani stylistické recenzi. Za jejich obsah
odpovídají autoři.

Obsah
Obsah ...1

1. Projekt Podpora technických a přírodovědných oborů ..3

Podpora technických a přírodovědných oborů (M. Brzezina)4

2. Studium didaktiky ve studijních programech učitelství přírodopisu a biologie
 na fakultách připravujících učitele v České republice ...11

Didaktika a didakticky zaměřené předměty na Katedře biologie PdF UP
v Olomouci (L. Hrabí, O. Vránová, M. Müllerová) ..12
Výuka didaktiky biologie na Pedagogické fakultě Univerzity Karlovy v Praze
(L. Pavlasová) ..20
Výuka didaktiky biologie, didaktiky přírodopisu a pedagogické praxe na Fakultě
pedagogické Západočeské univerzity v Plzni (L. Podroužek, M. Mergl)25
Didaktika přírodopisu na PdF MU (P. Jůzlová)...31
Příprava budoucích učitelů na katedře biologie Pedagogické fakulty Univerzity
Hradec Králové (Pedagogická praxe a didaktika biologie) (I. Králíček,
J. Málková) ..34
Didaktika biologie a pedagogická praxe ve studijních programech učitelství
přírodopisu/ biologie na Pedagogické a Přírodovědecké fakultě Jihočeské
univerzity (R. Závodská) ...38
Didaktika biologie v pregraduální přípravě učitelů na Přírodovědecké fakultě
Ostravské univerzity v Ostravě (S. Kubicová) ..47
Výuka didaktiky biologie na Přírodovědecké fakultě MU v Brně
(O. Rotreklová) ..53
Didaktika biologie v pregraduální přípravě učitelů biologie na Přírodovědecké
fakultě UK v Praze (V. Čížková)...55
Oborové didaktiky jako součást přípravy učitelů v podmínkách strukturovaného
studia (M. Švecová) ...60

3. Aktivizující metody a formy ve výuce didaktiky přírodopisu a biologie68

Lesní pedagogika jako pedagogika zážitková (I. Machar)69
Aktivizující metody, alternativní formy pedagogické praxe a konstruktivistický
přístup v přípravě studentů Učitelství přírodopisu pro ZŠ na pracovišti Kejbaly PdF
MU v Brně (H. Jedličková)..72
Vrstevnické vyučování v terénu školní zahrady – zážitková pedagogika a
konstruktivistický přístup v přípravě studentů Učitelství přírodopisu pro ZŠ na
pracovišti Kejbaly PdF MU v Brně (H. Jedličková)..81
Aktivizující výukové metody zoologických předmětů oboru přírodopis na PdF MU
(B. Rychnovský) ..88
Zážitková pedagogika v integrované terénní výuce na PdF MU
(B. Rychnovský) ..95
Zážitková výuka v podobě zimního kurzu ekologické výchovy (T. Ditrich)101
Integrovaná tematická výuka na PdF MU (P. Jůzlová) ...107
Příklady aktivizujících metod v teoretické a praktické výuce botanických a
ekologických disciplín na PedF Univerzity v Hradci Králové (ukázky interaktivních
výukových pomůcek) (J. Málková) ...111
Ekologické hry jako environmentální výchovný prostředek a aktivizující metoda ve
výuce při přípravě učitelů biologie na UK PedF v Praze (J. Skýbová)123

 - 1 -

4. Badatelsky orientované vyučování ..128
O badatelsky orientovaném vyučování (I. Stuchlíková)..129
Biologická olympiáda - inspirace pro badatelsky orientované vyučování
přírodopisu a jeho didaktiku (J. Petr)...136
Limity a šance zavádění badatelsky orientovaného vyučování přírodopisu a
biologie v České republice (M. Papáček) ..145

Seznam účastníků semináře ...163

Abecední rejstřík autorů...165

 - 2 -

 - 3 -

1. Projekt Podpora technických a
přírodovědných oborů

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Podpora technických a přírodovědných oborů

Miroslav Brzezina

Ministerstvo školství, mládeže a tělovýchovy

MŠMT ČR, Odbor Evropských programů, Karmelitská 7, 118 12 Praha 1;
miroslav.brzezina@tul.cz

Abstrakt. Širokospektrální popularizační projekt, jehož hlavním cílem je zavedení
systému marketingové podpory technicky a přírodovědně orientovaných oborů na
vysokých školách. Projektové aktivity jsou ve třech pilířích "motivační aktivity",
"komunikace vědy" a "podpora výuky" přímo i nepřímo zaměřeny na skupinu
potenciálních uchazečů o studium. Výstupem projektu bude mj. metodika podpory
přírodovědného a technického vzdělávání, podkladové marketingové materiály, analýzy
a případové studie prezentované prostřednictvím konferencí, seminářů, workshopů,
popularizačních přednášek a zejména pilotních motivačních aktivit ve všech regionech.
Projekt reaguje na stále zřetelnější celoevropský nedostatek technicky a přírodovědně
orientovaných odborníků. Je koncipován s důrazem na trvalou udržitelnost.

Klíčová slova: technika; přírodověda; věda; marketing; popularizace; komunikace

Support for Technology and Science Fields

Abstract. A broad-range popularization project aimed at introducing a system of
marketing support for technology and science fields of study at universities and other
institutions of higher learning. Project activities are divided into three major pillars:
motivation activities, science communication and teaching support, and they are both
directly and indirectly aimed at the target group of potential applicants for study. The
project is to provide among other things a methodology of support for technology and
science education, background marketing materials, analyses and case studies to be
presented by way of conferences, seminars, workshops, popularization lectures, and
particularly by way of pilot motivation activities in all regions. The project responds to
the ever more evident all-European shortage of professionals oriented on technology and
natural sciences. It is conceived with an emphasis on permanent sustainability.

Keywords: technology; science; marketing; popularization; communication

Projekt, který je příležitostí pro každého

Před něco více než rokem spuštěný projekt patří do rodiny individuálních projektů

národních přinášejících českému školství nové podněty a s nimi také potřebné

finanční prostředky. Podpořit má zájem o studium na technicky a přírodovědně

orientovaných fakultách vysokých škol. Protože ten se ale rodí mnohem dříve než

v maturitním ročníku a formuje ho širší kombinace vlivů než jen samotná škola, musí

projekt pracovat vedle středních a základních škol také s veřejným míněním,

rodinným prostředím a také se samotnými školáky a studenty. Záměr se zrodil na

půdě Ministerstva školství, mládeže a tělovýchovy, realizován je v rámci Operačního

programu Vzdělávání pro konkurenceschopnost a financuje ho Evropský sociální

fond a státní rozpočet ČR.

 - 4 -

Česká republika a celá Evropská unie se potýká se stále narůstajícím

nedostatkem kvalitních vysokoškolsky vzdělaných odborníků v technických a

přírodovědných oborech. Tento fakt se projevuje nejen v poklesu zájmu o studium na

takto orientovaných fakultách vysokých škol, ale také v nerovnováze na trhu práce a

ve firemní sféře, kde začíná být nedostatek odborníků s technickým a přírodovědným

vzděláním trvale přítomnou hrozbou. Prohlubování nerovnováhy se může již velmi

brzy promítnout dokonce i do snížení tempa růstu evropské ekonomiky a

v dlouhodobém horizontu dokonce způsobit pokles životní úrovně. Dosud

nezažehnaná ekonomická krize činí problém ještě naléhavějším.

Experti Evropské unie ve své analýze označili za jednu z hlavních příčin

ochabujícího zájmu mladých lidí o studium přírodních věd způsoby, „kterými se

přírodní vědy vyučují ve školách“, a navrhli přejít na „badatelsky orientované

přírodovědné vzdělávání“ (inquiry-based science education - IBSE). Jinými slovy,

znovu v dnešní znalostní společnosti přichází ke slovu dobrodružství poznávání.

Právě na akčnost technických a přírodovědných oborů projekt sází. Neobejde

se sice bez analytického a metodického aparátu, ale praktické výstupy budou

dominovat. Proto obvyklé příručky pro pedagogy nahradí aktuální případové studie,

proto metodiky nahradí trénink prezentačních technik a komunikace s médii, proto

žáci a studenti uvidí, jak pokrok v technických a přírodovědných disciplinách přispívá

ke každodennímu životu. Ostatně, stačí společně s nimi důkladně prozkoumat

jakýkoliv mobilní telefon či mp3 přehrávač. Na to dnešní generace teenagerů slyší.

Podpora technických a přírodovědných oborů myslí na všechny a na vše. Ne

náhodou ve svých pracovních týmech sdružuje osobnosti ze všech úrovní škol a všech

regionů. Mimochodem, právě regionální koordinátoři budou hrát v projektu velmi

výraznou roli. Výběrová řízení byla uzavřena, efektivní zahájení činnosti regionálních

koordinátorů se předpokládá do poloviny tohoto roku. Zastoupeni v projektu jsou

rovněž zástupci firemní sféry, novináři, specialisté na marketing a komunikaci, a to

včetně zahraničních, a také zkušení popularizátoři vědy. Projekt podpoří vybrané

existující aktivity a zkombinuje je s dalšími nové generace, které připraví. Projekt

myslí také na přípravu budoucích pedagogů, kterou má ambici ovlivnit, stejně jako na

přenos osvědčených zahraničních materiálů do ČR.

 - 5 -

Tři projektové pilíře vytvářejí koncepční celek

Projekt Podpora technických a přírodovědných oborů je systémový. Tím, že jeho

proporce umožňují napřít koordinované úsilí paralelně několika směry, lze

předpokládat, že jeho efekty překonají individuální pokusy jednotlivých vysokých

škol lákajících studenty či jednotlivých zaměstnavatelů pátrajících po vhodných

uchazečích na svá volná místa.

Motivační aktivity

Nejrozsáhlejší soubor aktivit projektu Podpora technických a přírodovědných oborů

představují tzv. Motivační aktivity. Ty se v úvodní fázi projektu soustřeďují na

mapování, testování a vyhodnocení existujících popularizačních aktivit podporujících

zájem o studium technických a přírodovědných oborů. Výstupy úvodní analytické

fáze budou dále konfrontovány s výstupy zobecňujících analýz a posléze přijde na

řadu realizace nových pilotních projektů systémově provázaných s existujícími

aktivitami. Pilotní projekty se budou připravovat ve všech regionech, vždy v

součinnosti s regionálními koordinátory.

Východiskem pro vytvoření systému motivačních aktivit je úvodní podrobné

zmapování aktivit, které již existují na celém území České republiky, a vytvoření

přehledu o situaci a trendech v této oblasti v zahraničí. Druhým základním vstupem

jsou zobecňující analýzy, především průzkum důvodů nezájmu o studium technických

a přírodovědných oborů, průzkum kvalifikačních požadavků zaměstnavatelů na

absolventy těchto oborů a rešerše zahraničních zkušeností s podporou zájmu o vědu a

techniku. Tyto analýzy jsou již dnes k dispozici na webových stránkách projektu

(www.msmt.cz, odkaz Ipn pro oblast terciárního vzdělávání). Zadání dalších se

připravuje.

Z těchto východisek se postupně rodí návrh kombinace existujících a nově

generovaných pilotních aktivit, které osloví hlavní cílovou skupinu projektu, a to jak

prostřednictvím informací, popularizačních aktivit, tak prostřednictvím předávaného

know-how pro popularizaci vědy.

Komunikace vědy

Popularizace vědy a techniky je klíčem k trvalému zvýšení zájmu o technické a

přírodovědné obory a nemůže být účinná bez vstřícných postojů a pozitivních

očekávání veřejného mínění (široké veřejnosti). Druhý pilíř projektových aktivit se

proto koncentruje na oblast komunikace vědy, tedy na oblast médií, spolupráci s

 - 6 -

odbornými novináři (a jejich podporu), na popularizátory vědy a především na rozvoj

prezentačních a motivačních schopností těch, kteří na podpoře zájmu o technické a

přírodovědné obory participují, ať už v pozici vědců, pedagogů, či jiným způsobem.

Ze všech projektových aktivit je právě v oblasti komunikace vědy nejvíce

žádoucí znalost situace v zahraničí, navázání mezinárodní spolupráce a přenos

zkušeností do České republiky. Etablovanou renomovanou základnu pro tuto oblast

nelze v České republice nalézt ani v teoretické, ani v praktické oblasti. Zapojení do

mezinárodního prostředí se předpokládá mj. i prostřednictvím přidružení k organizaci

EUPRIO, účastí odborného garanta na seminářích a konferencích v zahraničí a

využitím zkušeností s výukou oboru komunikace vědy na univerzitní úrovni.

Primárním příjemcem těchto výstupů budou pedagogové všech stupňů škol,

organizátoři volnočasových aktivit, představitelé dalších vzdělávacích a vědeckých

institucí, zástupci firemní sféry, médií, úspěšní absolventi a všichni nositelé a

příjemci projektového know-how: regionální koordinátoři, organizátoři motivačních

aktivit, frekventanti všech projektových seminářů, workshopů a konferencí.

Podpora výuky

Obecné dlouhodobé zkušenosti, potvrzené expertní skupinou EU, platné pro

kterýkoliv obor a vyučovaný předmět prokazují, že zájem či nezájem o něj odpovídá

atraktivnosti způsobu, jakým je žákům a studentům předkládán. Přírodovědné a

technické obory patří v tomto smyslu k těm nejvíce postiženým na všech typech a

úrovních škol.

Projektový pilíř podpora výuky proto nezbytně uzavírá koncept projektových

aktivit a vytváří společně s pilířem motivační aktivity a komunikace vědy účinný

celek.

Hlavním cílem této klíčové aktivity je dosáhnout posunu v systému a způsobu

výuky technických a přírodovědných předmětů tak, aby tyto předměty byly

zajímavější, atraktivnější a jejich odborná materie srozumitelněji interpretována s

důrazem na experiment a praktické využití. Atraktivita vyučovaných předmětů závisí

na způsobu výuky a také na udržení kontaktu pedagogů s posledními a závažnými

poznatky vyučovaných oborů a jejich atraktivním sdělením.

Systémovou ambicí projektu "Podpora technických a přírodovědných oborů"

jsou i doporučení při akreditaci nových pedagogických programů na technicky a

přírodovědně orientovaných fakultách, resp. metodická podpora těch již existujících.

 - 7 -

Dále také pozitivní inspirace a podklady pro úpravu osnov a obsahu přípravy

pedagogů na všech fakultách, které se přípravou pedagogů zabývají.

Systémovým základem pro veškeré aktivity v oblasti podpory výuky bude

výchozí metodický materiál, dále testovaný a evaluovaný, podobně jako v případech

ostatních projektových pilířů.

Analytické studie potvrdily nezbytnost systémové podpory technických a
přírodovědných oborů

Analytické studie zmíněné a realizované v rámci projektového pilíře Motivační

aktivity potvrdily obecnější kontext dílčích empirických zkušeností jednotlivých

pedagogů, zaměstnavatelů či škol.

Ze závěrů vyplývá, že studenti pokládají technické a přírodovědné obory za

perspektivní, kreativní a zároveň náročné. Vliv na motivaci k jejich dalšímu studiu

mají zejména učitelé a studentovy vlastní výsledky v matematice, chemii, fyzice a

biologii na střední a základní škole. Výrazně se na nízkém zájmu o technické a

přírodovědné obory projevuje převaha dívek na gymnáziích, které nemají zájem dál

tyto obory studovat. Je zřejmé, že bez většího zapojení žen se věda a technika

v budoucnu neobejde.

Zaměstnavatelé kritizují u absolventů nedostatečnou znalost cizích jazyků a

požadují dovednosti z oblasti projektového řízení. Upozorňují na zastaralý způsob

výuky na vysokých školách, které podle závěrů jedné ze studií podávají studentům

správné vzdělání nesprávným způsobem. Zaměstnavatelé dále projevili nespokojenost

s nízkou kvalitou matematického vzdělání na základních a středních školách a

navrhují přijmout systémová opatření na zvýšení kvality výuky.

Z analýzy dat získaných v zahraničí vyplývá, že změny ve výuce

přírodovědných a technických oborů vycházejí ze systémového přístupu.

Odpovědnost za tyto změny obvykle nese centrální instituce podporovaná sítí

regionálních center. Tak tomu je např. v Irsku, Francii, Španělsku, Německu či

Norsku. Do implementace bývají zapojeny základní, střední a vysoké školy,

výzkumné instituce a např. muzea, technologické parky, planetária i zástupci výrobní

sféry či veřejnosti.

Studie zpracovala na základě výběrového řízení společnost White Wolf

Consulting, Národní vzdělávací fond a Akademické centrum studentských aktivit ve

druhém a třetím čtvrtletí roku 2009.

 - 8 -

Informační systém

Informační systém je (základní) informační a komunikační páteří projektu Podpora

technických a přírodovědných oborů, který zajišťuje interaktivní sdílení informací

mezi subjekty projektu, tedy cílovou skupinou potenciálních zájemců o studium a

faktory, které na cílovou skupinu působí. To jsou zejména pedagogové středních a

základních škol, média a reklama, studenti a absolventi vysokých škol, firmy a

potenciální zaměstnavatelé, veřejné mínění, rodiče, kamarádi.

Každé této skupině bude informační systém přinášet informace, které budou

motivovat k opakovanému navštívení stránek. Pro pedagogy se počítá zejména

s vytvořením diskusního fóra, nabídkou celoplošných seminářů, analytickými

studiemi, návody na pokusy a doporučeními pro „rychlou přípravu vyučovací

hodiny“, se zasíláním aktualit na základě registrace v otevřené databázi a v neposlední

řadě s možností publikovat informace o akcích na jejich školách.

Podstatnou součástí informací určených pedagogům bude propojení na

úspěšné zahraniční projekty příbuzného charakteru a informace o nových učebnicích,

knihách, webových stránkách, pomůckách a dalších zajímavostech.

Doplňkovou součástí informačního systému bude profil na síti facebook,

odkazy na videa na portálu youtube, odkazy na rozhlasové či televizní pořady.

Co projekt přináší a přinese?

Know-how pro vysoké školy

Veškeré projektové výstupy budou průběžně poskytovány vysokým školám i dalším

zájemcům, pro které mohou být prospěšné. Vysoké školy jsou ale nejpřirozenějším

partnerem projektu, mají na zvýšení počtu zájemců o studium bezprostřední zájem.

Protože projekt sází na akčnost technických a přírodovědných oborů, neomezí se jeho

know-how jen na akademická doporučení, naopak dominovat budou praktická řešení.

Pilotní projekty ve všech regionech

Regionální koordinátoři pokrývající celé území České republiky budou zajišťovat

interaktivní vazbu mezi projektem a svým regionem, šířit projektové výstupy, podílet

se na jejich publicitě, monitorovat existující aktivity a v neposlední řadě realizovat

vlastní pilotní projekt podporující místní zájem o technické a přírodovědné obory. Do

regionů ostatně poplyne téměř 70% projektového rozpočtu.

 - 9 -

 - 10 -

Zapojení českých vysokých škol do EUPRIO

EUPRIO (Association „European Universities Public Relations and Information

Officers“) asociace ustavená v Bruselu v květnu 1986 je cenným zdrojem aktuálních

informací a praktických zkušeností s marketingem a komunikací evropských

vysokých škol a současně platformou pro průzkum trendů. Výroční konference

EUPRIO se v roce 2011 uskuteční v Praze.

Trvalé účinky projektu

Projekt klade na trvalou udržitelnost efektů projektu mimořádný důraz. Nebylo by nic

horšího a méně efektivního, než kdyby zájem o technické a přírodovědné obory po

skončení projektu opět opadl. Právě trvalá udržitelnost motivuje k promptnímu

předávání výstupů projektu vysokým školám, k zavedení informačního servisu,

v širším kontextu pak k trvalé udržitelnosti měly přispět i impulzy měnící postavení

pedagogů.

2. Studium didaktiky ve studijních programech
učitelství přírodopisu a biologie na fakultách

připravujících učitele v České republice

 - 11 -

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s..
ISBN 978-80-7394-210-6

Didaktika a didakticky zaměřené předměty na Katedře biologie PdF
UP v Olomouci

Libuše Hrabí*, Olga Vránová, Monika Müllerová

Pedagogická fakulta, Univerzita Palackého v Olomouci, Olomouc, Česká republika
*Katedra biologie PdF UP v Olomouci, Purkrabská 2, Olomouc, 771 40;

libuse.hrabi@upo.cz

Abstrakt. Příspěvek se zabývá současným stavem výuky didaktiky přírodopisu a dalších
didakticky zaměřených předmětů na Katedře biologie Pedagogické fakulty Univerzity
Palackého v Olomouci.

Klíčová slova: vzdělávání a výchova; didaktika; didaktika biologie; výuka didakticky
zaměřených disciplín

Didactics and Didactically Specialized Subjects on the Department of
Biology PdF UP in Olomouc

Abstract. The paper is focused on present state of didactics of biology and other subjects
related to training teachers of biology in Department of Biology in Pedagogical Faculty
of Palacky University in Olomouc.

Keywords: education; didactics; didactics of biology; education of didactic orientated
disciplines

Úvod

Není sporu o tom, že úkolem pedagogických fakult je především adekvátně připravit

absolventy učitelských oborů pro budoucí praxi, a to nejen po stránce odborné, ale

zejména didaktické. Pedagogická fakulta UP v Olomouci realizuje tradiční model

výuky didaktických disciplín, a to nejprve zařazením obecné didaktiky a široké škály

předmětů pedagogicko-psychologického modulu s další návazností oborových

didaktik.

Výuku oborové didaktiky garantuje Katedra biologie (dříve Katedra

přírodopisu a pěstitelství), jejíž vědecká činnost je zaměřena především na oblast

biologické systematiky, ekologie, studium biodiverzity a na vzdělávání v biologii.

Didaktiku biologie chápeme jako teorii biologického vyučování, zkoumající jeho

specifické rysy, zjišťující jeho závislosti a zákonitosti a zobecňující zkušenosti

z vyučování biologie (Průcha 1997).

Didaktika biologie v akreditovaných studijních oborech

Studium učitelství biologie na PdF v Olomouci, podobně jako i na dalších fakultách,

výrazně ovlivnily probíhající změny v českém vysokém školství. V tradičním pojetí

se původně jednalo o nestrukturovaný čtyřletý studijní obor Učitelství přírodopisu

 - 12 -

pro 2. stupeň ZŠ, který letošním akademickým rokem končí. V důsledku postupné

restrukturalizace studijních oborů, došlo ke změnám nejen v koncepci, ale i v zařazení

biologicky orientovaných didaktik. Cílem těchto disciplín je vybavit absolventy nejen

obecnými znalostmi, ale také nezbytnými dovednostmi, které jim umožní

profesionálně vykonávat práci učitele, případně koordinátora ekologické výchovy.

V současné době Katedra biologie (KBI) nabízí v tříletém prezenčním

bakalářském programu Specializace v pedagogice (akreditace od roku 2007) dva

studijní obory, tj. Přírodopis se zaměřením na vzdělávání a Environmentální výchova

se zaměřením na vzdělávání. Bakalářský studijní obor Přírodopis se zaměřením na

vzdělávání připravuje absolventy pro výkon funkce asistentů na základních školách,

či v jiných vzdělávacích zařízeních, další uplatnění je možné ve státní správě (správy

chráněných území, specializované instituce v oblasti ochrany přírody). S ohledem na

uvedené uplatnění je předmět Didaktika přírodopisu zařazen spíše okrajově až ve 3.

ročníku. Přednášky slouží jako teoretická příprava na náslechovou praxi, přičemž

důraz je kladen na výchovně vzdělávací cíle výuky přírodopisu, obsah výuky a

strukturaci učiva, postavení přírodopisu v učebních plánech škol a platných

učebnicích, seznámení se základními metodami a formami výuky přírodopisu, včetně

základních principů ekologické výchovy. V rámci cvičení studenti pracují s hlavními

školními dokumenty (původní vzdělávací programy, RVP), simulují základní činnosti

učitele přírodopisu (tvorba časově tématického plánu, příprava na vyučování

s důrazem na stavbu hodiny základního typu, volbu výukových metod a organizačních

forem výuky) a výchovně vzdělávací situace s následným rozborem a diskusí.

Studenti bakalářského studijního oboru Environmentální výchova se

zaměřením na vzdělávání získávají základní znalosti v hlavních biologických

disciplínách spolu s teoretickými znalostmi i praktickými dovednostmi v oblasti

environmentálního vzdělávání, výchovy a osvěty (EVVO). Absolventi nacházejí

uplatnění v organizacích pro rozvoj environmentální výchovy, jako pracovníci státní

správy nebo výzkumní pracovníci, případně jako asistenti na základních školách a

v jiných vzdělávacích zařízeních. Didakticky orientované disciplíny reflektují

zaměření studijního oboru, tj. v 1. ročníku jsou zařazeny předměty Environmentální

vzdělávání, výchova a osvěta a Formy a metody realizace EVVO. Cílem uvedených

předmětů je poskytnout nejen znalosti z oblasti EVVO, ale především zprostředkovat

přímý kontakt se středisky ekologické výchovy. V teoretické rovině se studenti

seznamují s rámcovým přehledem významných dokumentů plynoucích z

 - 13 -

mezinárodních jednání, příslušnou legislativou, Agendou 21 (A21) a Místní Agendou

21 (MA21) a realizací EVVO na regionální úrovni (krajské a obecní koncepce,

EVVO pro školu a veřejnost, domácí projekty). Značný prostor je věnován

environmentální výchově (EV) jako průřezovému tématu v RVP a úloze nevládních

neziskových organizací a středisek ekologické výchovy. Výuka ve cvičeních probíhá

ve spolupráci s Centrem ekologických aktivit města Olomouce, o. p. s., Sluňákovem,

kde se studenti účastní ekologických výukových programů a her a prezentují

konkrétní náměty pro EV. Předmět Globální výchova, spadající do 2. ročníku studia,

je orientován na základní aspekty globalizace, globálních problémů a rozvojové

spolupráce a z toho vyplývající environmentální výchovu a interkulturní vzdělávání.

Studenti praktikují metody interaktivní a kooperativní výuky, metody aktivního učení

a rozvíjejí sociální, pedagogické a komunikační kompetence pro život a práci v

dnešním problematickém světě.

V rámci obou bakalářských oborů absolvují studenti na základních školách

předmět Náslechová praxe, jehož smyslem je první kontakt s výukou, tj. získání

poznatků z reálného vzdělávacího procesu. Kromě přímé účasti ve výuce jsou studenti

seznamováni se základními pedagogickými dokumenty, celkovým chodem školy a

mají možnost diskutovat s příslušnými metodiky. Přestože olomoucká univerzita

dlouhodobě spolupracuje s vybranými základními školami (tzv. fakultní školy), je

organizační zajištění praxe každým rokem náročnější, a to především vzhledem k

neochotě pedagogů přijímat studenty. Tento obecný trend má za následek

nepřiměřený nárůst počtu studentů připadajících na cvičného učitele demonstrujícího

výuku. Nadměrný počet studentů ve skupinách (běžně deseti a vícečlenné skupiny)

nepřiměřeně zatěžuje ukázkové hodiny, klade větší časové nároky na práci pedagoga

a neposkytuje dostatečný prostor pro individuální přístup ke studentům.

Tab. 1. Postavení didaktických předmětů v prezenčních bakalářských oborech na KBI UP
v Olomouci

PREZENČNÍ BAKALÁŘSKÉ STUDIUM
Časová dotace

Didaktické předměty
Ročník/seme

str přednáška cvičení
Ukončení

Studijní obor Přírodopis se zaměřením na vzdělávání
Didaktika přírodopisu 3/LS 1 hod 2 hod Zp, Zk

Náslechová praxe 3/LS 3 týdny Zp
Studijní obor Environmentální výchova se zaměřením na vzdělávání

Environmentální vzdělávání, výchova a osvěta 1/ZS 2 hod - Zk
Formy a metody realizace EVVO 1/ZS - 2 hod Zp

Globální výchova 2/LS - 2 hod Zp
Náslechová praxe 3/LS 3 týdny Zp

 - 14 -

Dvouletý denní navazující magisterský studijní program Učitelství pro ZŠ

(akreditace od roku 2007) nabízí obory Učitelství přírodopisu pro 2. stupeň ZŠ a

Učitelství přírodopisu a environmentální výchovy pro 2. ZŠ (první studenti v

akademickém roce 2010/2011). Kombinovat je možné s matematikou, technickou a

informační výchovou, speciální pedagogikou, hudební výchovou, výtvarnou

výchovou, rodinnou výchovou, občanskou výchovou, německým jazykem a tělesnou

výchovou. Hlavním cílem je připravit kvalifikované absolventy pro výkon učitelské

profese v daném oboru a této skutečnosti odpovídá rovněž větší zastoupení úzce

zaměřených didaktických předmětů. V případě Učitelství přírodopisu pro 2. stupeň

ZŠ se jedná o následující předměty. Didaktika biologie a pěstitelství je do studijních

plánů zařazena v 1. ročníku. Přednášená témata jsou zaměřena především na specifika

dalších organizačních forem výuky, tj. laboratorní práce, exkurze, vycházky,

skupinové formy vyučování o živé přírodě a v neposlední řadě také na mimotřídní a

mimoškolní aktivity. Podstatná část výuky je věnována vyučovacím metodám a

prostředkům v pěstitelství a hygieně a bezpečnosti práce na školním pozemku.

Praktická příprava studentů na výukový proces je hlavní náplní cvičení a probíhá z

části na zahradním pozemku PdF (nácvik základních pracovních dovedností, včetně

odborných postupů spojených se zahradnickými činnostmi). V témže ročníku probíhá

Didaktika geologie orientovaná na vhodný výběr a realizaci forem a metod výuky pro

učivo s geologickou tématikou (laboratorní práce, exkurze, vycházky). Studenti mj.

získávají zkušenosti jak pracovat se školní sbírkou hornin, minerálů a zkamenělin,

zhotovují modely do výuky. Do posledního ročníku studia spadá Didaktika

ekologického přírodopisu, kde jsou v rámci přednášek prezentovány hlavní rozdíly

v pojetí klasické výuky přírodopisu (evoluční hledisko) a výuky dle základních typů

ekosystémů. Zároveň je zdůrazněn přínos D. Kvasničkové, jakožto propagátorky

učení v „ekologických“ souvislostech, včetně učebnic ekologického přírodopisu.

Cvičení jsou založena na praktických demonstracích odlišností přípravy učitele pro

výuku ekologicky zaměřeného přírodopisu s důrazem na „myšlení ve vztazích“

(ekologické hry, skupinová výuka, metody pozorování).

V rámci studijního oboru Učitelství přírodopisu a environmentální výchovy

pro 2. stupeň ZŠ je postavení oborové didaktiky specifické. Ve studijním plánu je

v 1. ročníku zařazen jediný samostatný předmět Didaktika biologie, geologie a

pěstitelství, nicméně výrazný didaktický aspekt mají téměř všechny ostatní předměty,

 - 15 -

což je patrno již z jejich názvu (Environmentální klimatologie pro učitele, Botanika

pro edukaci a fytogeografie, Geologický vývoj přírody pro učitele, Edukační

somatologie, atd.). Implementace oborové didaktiky přímo do jednotlivých disciplín

je záměrná a v žádném případě neznamená redukci didaktického vzdělávání, naopak

lépe propojuje získané odborné znalosti s praktickou výukou.

Do obou magisterských oborů je zařazen povinný předmět Souvislá

pedagogická praxe, v rámci kterého se již studenti pod vedením cvičných učitelů

přímo prakticky podílejí na realizaci různých organizačních forem výuky. Metodik

katedry (v současné době jeden docent, tři odborní asistenti) udržuje po dobu praxe

kontakt s příslušnými základními školami a v maximálně možném rozsahu je

přítomen u co největšího počtu studentských výstupů a didaktických rozborů.

Tab. 2. Postavení didaktických předmětů v prezenčních magisterských oborech na KBI UP
v Olomouci

PREZENČNÍ MAGISTERSKÉ STUDIUM
Časová dotace

Didaktické předměty Ročník/semestr
přednáška cvičení

Ukončení

Studijní obor Učitelství přírodopisu pro 2. stupeň ZŠ
Didaktika biologie a pěstitelství 1/ZS 1 hod 1 hod Zp, Zk

Didaktika geologie 1/LS 0 hod 1 hod Kol
Didaktika ekologického přírodopisu 2/LS 1 hod 1 hod Kol

Souvislá pedagogická praxe 1/LS 3 týdny Zp
Souvislá pedagogická praxe 2/ZS 3 týdny Zp

Studijní obor Učitelství přírodopisu a environmentální výchovy pro 2. stupeň ZŠ
Didaktika biologie, geologie a pěstitelství 1/LS 1 hod 1 hod Zk

Souvislá pedagogická praxe 1/LS 3 týdny Zp

Ve spolupráci s Centrem celoživotního vzdělávání PdF garantuje katedra rovněž

rozšiřující studium zaměřené na splnění kvalifikačních předpokladů, tj. rozšíření

odborné kvalifikace. Jedná se o obory Učitelství přírodopisu pro 2. stupeň ZŠ

(distanční forma) a Učitelství biologie pro SŠ (distanční forma). Učitelství

přírodopisu pro 2. stupeň ZŠ zahrnuje ve studijním plánu předmět Didaktika

přírodopisu, jehož náplň je analogická s výukou téhož předmětu v denním studiu.

V rámci Učitelství biologie pro SŠ je vyučován předmět Metodologie výuky biologie,

jehož obsah v zásadě koresponduje s náplní předmětu Didaktika biologie a pěstitelství

v denním studiu. Ve větším rozsahu je však výuka zaměřena na nové trendy ve výuce

biologie a netradiční formy ekologické výchovy.

 - 16 -

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Pří rodopis
nestruktu r.

Přírodopis -
st ruktur.

Environ.
vých.

Rozšiř. st .
Přírod.

Rozšiř. st.
Biol.

didakt. disciplíny

ostatní předměty

Obr. 1. Podíl didaktických předmětů na ostatní výuce v různých oborech

Hlavní cíle v přípravě studentů pro školní praxi

V rámci odborné přípravy studentů je na Katedře biologie PdF UP kladen značný

důraz na návaznost s budoucí praxí, včetně jejich motivace. Uvědomujeme si, že

dobrá úroveň teoretických znalostí je pro budoucího absolventa pedagogického směru

nezbytným základem, nicméně sama o sobě není dostačující. Ve školní praxi nestačí

být pouze odborníkem, ale je nutné mít především dostatečně osvojené metody a

formy práce, jak učivo žákům přiblížit a předat, tj. „jak správně učit“. Dle našeho

názoru zde plní nezastupitelnou úlohu právě didaktika přírodopisu a pedagogická

praxe ve všech formách, které by kromě výše uvedeného, měly připravit absolventy

na řešení problémových situací, vyplývajících například z platnosti různých

vzdělávacích programů, odlišností v pojetí výuky, široké nabídky učebnic či nestejné

úrovně vybavenosti jednotlivých škol. S ohledem na stále rostoucí požadavky kladené

na učitele zejména v souvislosti se zaváděním Rámcového vzdělávacího programu je

naší snahou, aby absolvent oborů garantovaných katedrou byl schopen na uvedené

situace pružně reagovat. Při praktické výuce ve cvičeních se proto důsledně pracuje se

všemi doposud platnými vzdělávacími programy, metodickými příručkami a

neopomíjíme ani ukázky práce s učebnicemi různých nakladatelů, i když nejvíce je

využívána ucelená řada učebnic přírodopisu nakladatelství Prodos. Zároveň se

snažíme vést studenty k jejich kritickému hodnocení, což by jim mělo do budoucna

nejen usnadnit orientaci na trhu, ale především získat schopnost posoudit kvalitu

nabízených učebnicových sad. Vzhledem k dlouholetému výzkumu hodnocení

učebnic a pracovních sešitů, který na katedře probíhá (Hrabí 2008, Hrabí 2009;

Vránová 2006, Vránová 2008), je uvedená problematika také tradiční tematikou

 - 17 -

diplomových a závěrečných prací. Celkově nás těší rostoucí zájem o zadání

diplomových projektů zaměřených na praktické aplikace využitelné v budoucí

pedagogické praxi.

Umožnit studentům co největší kontakt se školním i mimoškolním prostředím

je naším dalším cílem. Vzhledem k tomu, že realizované pedagogické praxe často

poskytují pouze omezený prostor pro detailnější rozbory výchovně vzdělávacích

situací, rozhodli jsme se studentům každoročně umožnit setkání s metodikem z praxe

(spolupráce se základní školou Sv. Voršily v Olomouci). Účelem je diskutovat

aktuální problémové otázky týkající se výuky přírodopisu. Z neziskových organizací

dále intenzivně spolupracujeme s Centrem ekologických aktivit města Olomouce, o.

p. s., Sluňákovem, jehož zaměstnanci pro katedru garantují výuku některých předmětů

a studenti se naopak zapojují do ekovýchovných akcí, které středisko pořádá. Jedná se

například o Odpadovou olympiádu pro děti základních škol, každoročně probíhající

v areálu městského parku, jejíž náplň i realizaci pod záštitou Sluňákova zajišťují

studenti Katedry biologie.

Studenti jsou rovněž zapojováni do vzdělávacích projektů (aktuálně projekt

„Nové přístupy v biologii a biologickém vzdělávání“), odborných akcí pořádaných

katedrou – například semináře pro učitele ve spolupráci s Klubem ekologické

výchovy nebo UNESCO klubem ČR, v rámci kterých se podíleli i na přípravě

některých metodických publikací (Müllerová 2004, Müllerová 2005, Müllerová a kol.

2007).

Vzhledem ke snaze získat akreditaci doktorského studia Vzdělávání v biologii,

katedra v současnosti usiluje o zlepšení personálního zajištění v oblasti vzdělávání

(pouze jeden docent v oboru pedagogika) a větší rozvoj oborové didaktiky jako

vědecké disciplíny.

 - 18 -

 - 19 -

Obr. 2. Studenti KBI na ekoakci „Odpadová olympiáda“ pro děti ZŠ

Seznam literatury

Hrabí, L. 2008: Biology textbooks and their text difficulty. e-Pedagogium, 8(1): 28–
34.

Hrabí, L. 2009: Biology textbooks of Fraus publishing copany and their text difficulty.
e- Pedagogium, 9(1): 31–37.
Müllerová, M. 2007: Litovelské Pomoraví. CHKO pro environmentální výchovu. UP,

Olomouc, 72 s.
Müllerová, M. a kol. 2005: Naše Karpaty. Metodika biologické olympiády se

zaměřením na environmentální výchovu mládeže. Národní federace klubů
UNESCO ČR Olomouc, 42 s.

Müllerová, M., Pluskalová, J., Nováková, K., Dubová, E. 2004: Litovelské Pomoraví.
Naučná stezka Luhy Litovelského Pomoraví a její využití pro environmentální
výchovu mládeže. Klub ekologické výchovy, Praha, 53 s.

Průcha, J. 1997: Moderní pedagogika. Věda o edukačních procesech. Portál, Praha,
495 s.

Rámcový vzdělávací program pro základní vzdělávání 2007: VÚP, Praha, 126 s.
Vránová, O. 2006: Úlohy v pracovních sešitech přírodopisu. Biologie, chemie,

zeměpis, 15(4): 173–174.
Vránová, O. 2008: The most frequent types of tasks in Czech biology textbooks.
e-Pedagogium, 8(1): 78–83.

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Výuka didaktiky biologie na Pedagogické fakultě Univerzity Karlovy
v Praze

Lenka Pavlasová

Pedagogická fakulta, Univerzita Karlova, Praha, Česká republika

Katedra biologie a environmentálních studií, PF UK, M.D.Rettigové 4, 116 39
Praha 1; lenkapavlasova@seznam.cz

Abstrakt. Výuka didaktiky biologie v přípravném studiu učitelů biologie zahrnuje
povinné kurzy (Základy didaktiky přírodních věd, Didaktika biologie I a Didaktika
biologie II), Souvislou pedagogickou praxi I a II a volitelné předměty (Školní projekt,
Environmentální projekty ve školní i mimoškolní praxi, Ekologické hry).

Klíčová slova: didaktika biologie, pedagogická praxe

Didactics of Biology at Faculty of Education, Charles University in
Prague

Abstract. Didactics of biology in preparatory education of biology teachers includes
compulsory subjects (Introduction to didactics of science, Didactics of biology I and
Didactics of biology II), Continuous pedagogical praxis I and II and optional subjects
(School project teaching, Enviromnemntal school and after-school project teaching,
Environmental didactic games).

Keywords: didactics of biology, pedagogical praxis

Studium učitelství biologie na Pedagogické fakultě Univerzity Karlovy v Praze

probíhá formou prezenčního dvouoborového strukturovaného studia ve studijních

oborech:

 Biologie, geologie a environmentalistika se zaměřením na vzdělávání (bakalářský

stupeň).

 Učitelství všeobecně vzdělávacích předmětů pro základní školy a střední školy –

biologie (navazující magisterský stupeň).

Mezi nejčastěji otevírané kombinace oborů patří: Biologie – Matematika,

Biologie – Tělesná výchova, Biologie – Pedagogika, Biologie – Dějepis, Biologie –

Ruský jazyk, Biologie – Chemie, Biologie – Výchova ke zdraví.

Od akademického roku 2010/2011 bude otevřen i bakalářský stupeň

dvouoborového studia v kombinované formě a navazující magisterské jednooborové

studium v prezenční a kombinované formě. S tímto typem studia ale nejsou zatím

žádné praktické zkušenosti, proto se v dalším textu budeme věnovat pouze prvním

dvěma zmíněným studijním oborům.

Didaktická příprava studentů učitelství biologie má tyto součásti:

 - 20 -

 Povinné předměty.

 Souvislou pedagogickou praxi.

 Volitelné předměty.

Povinné předměty

Základy didaktiky přírodních věd

Vyučuje se v letním semestru 3. ročníku bakalářského studia, hodinová dotace 2/1.

Zahrnuje didaktiku biologie, geologie i environmentalistiky se zaměřením na

vzdělávání na základní škole. Ukončení kurzu: klasifikovaný zápočet.

Obsah přednášek:
1) Didaktika biologie jako vědní disciplína, její předmět, rozdělení, úkoly,

metody výzkumu.

2) Přírodovědné vzdělání v ČR a EU – jednotlivé předměty x integrované

přístupy. Výsledky mezinárodních srovnávacích studií.

3) Hierarchie vzdělávacích dokumentů v ČR. Národní program vzdělávání, RVP

ZV, ŠVP. Standard základního vzdělávání.

4) RVP ZV – cíle základního vzdělávání, klíčové kompetence, vzdělávací

oblasti, vzdělávací obory, průřezová témata.

5) Vzdělávací oblast Člověk a příroda – cíle a obsah vzdělávacího oboru

Přírodopis.

6) Přírodopisné učivo v ostatních vzdělávacích oblastech. Vzdělávací oblast

Člověk a zdraví – cíle a obsah vybraných částí vzdělávacího oboru Výchova

ke zdraví. Vzdělávací oblast Člověk a svět práce – cíle a obsah vybraných

částí vzdělávacího oboru.

7) Průřezová témata a jejich zařazování do výuky. Průřezové téma

Environmentální výchova – cíle, obsah a možnosti zařazení do výuky

přírodopisu.

8) Rámcový učební plán. Tvorba ŠVP, její metodická podpora. Školní učební

plán. Tvorba ročních tematických plánů výuky přírodopisu.

9) Didaktické zásady výuky přírodopisu.

10) Organizační formy výuky přírodopisu.

11) Metody výuky přírodopisu.

12) Učebnice pro výuku přírodopisu.

13) Materiál a ostatní učební pomůcky pro výuku přírodopisu.

 - 21 -

14) Příprava učitele na vyučovací hodinu.

15) Kontrola studia, tvorba didaktických testů, hodnocení.

Obsah cvičení:

1) Úvodní motivační exkurze (využití exkurze jako jedné z forem výuky).

2) Seznámení se vzdělávacími dokumenty pro ZŠ.

3) Seznámení s dostupnými učebnicemi přírodopisu, jejich porovnání podle

stanovených kritérií.

4) Příprava na hodinu – vytvoření přípravy na 1 vyučovací hodinu přírodopisu na

zadané téma. Vyučovací metody dle výběru studenta. Prezentace přípravy

v rámci časových možností na semináři.

Didaktika biologie I

Vyučuje se v letním semestru 1. ročníku navazujícího magisterského studia, hodinová

dotace 1/2. Zahrnuje didaktiku biologie, geologie i environmentalistiky se zaměřením

na vzdělávání na střední škole (gymnáziu). Ukončení kurzu: klasifikovaný zápočet.

Obsah přednášek:
1) Hierarchie vzdělávacích dokumentů v ČR. Národní program vzdělávání, RVP

G, ŠVP.

2) RVP G – cíle gymnaziálního vzdělávání, klíčové kompetence, vzdělávací

oblasti, vzdělávací obory, průřezová témata.

3) Vzdělávací oblast Člověk a příroda – cíle a obsah vzdělávacího oboru

Biologie a Geologie.

4) Vzdělávací oblast Člověk a zdraví – cíle a obsah vybraných částí vzdělávacího

oboru Výchova ke zdraví.

5) Průřezové téma Environmentální výchova – cíle, obsah a možnosti zařazení do

výuky biologie.

6) Rámcový učební plán. Tvorba ŠVP, její metodická podpora. Tvorba ročního

tematického plánu.

7) Učebnice a ostatní literatura pro výuku biologie.

8) Organizační formy výuky biologie.

9) Metody výuky na SŠ.

10) Maturita – nové pojetí závěrečné zkoušky.

11) Zájmová odborná činnost z oboru biologie, geologie a ekologie – SOČ,

Biologická olympiáda, Ekologická olympiáda.

 - 22 -

Obsah cvičení:
(1) Seznámení se vzdělávacími dokumenty pro gymnázia, učebnicemi a vybranými

výukovými pomůckami.

(2) Samostatné mikrovyučování jednotlivých studentů. Téma ukázky výuky si

studenti vyberou sami, ale musí zařadit některou vyučovací metodu, která jim

bude zadána. Cílem je prakticky procvičit ve studijní skupině všechny metody

výuky a některé způsoby kontroly výuky. Ostatní metody, pomůcky jsou na jejich

zvážení. Vše je koncipováno pro použití na střední škole. Po ukázce vždy

následuje sebereflexe studenta, hodnocení studijní skupiny i vyučující.

Didaktika biologie II

Vyučuje se v zimním semestru 2. ročníku navazujícího magisterského studia,

hodinová dotace 0/2. Obsahem jsou vybrané otázky didaktiky biologie, které by

mohly začínajícím učitelům dělat problémy. Navazuje na poznatky z předchozích

kurzů didaktiky. Zakončení kurzu: klasifikovaný zápočet.

Obsah cvičení:
1) Přístupy k řešení problémových situací ve výuce biologie, etika učitele biologie.

2) Podvádění studentů, strategie učitele k jeho minimalizaci v jednotlivých formách

a metodách výuky biologie.

3) Základní odborné a didaktické chyby při výuce biologie.

4) Výuka pomocí MS PowerPoint prezentací.

5) Aplikace vybraných moderních metod do výuky biologie (brainstorming,

brainpooling, práce s textem - skimming, scanning, pojmové mapy).

6) Ukázky z biologické školní techniky (preparace ptáků a savců).

7) Environmentální výchova – možnost využití školicího centra MŽP (přednášky,

studijní materiály).

8) Rozbory a hodnocení souvislých pedagogických praxí.

9) Návštěva a hospitace v hodinách biologie Anglického gymnázia v Praze 9.

Rozbory hodin.

10) Návštěva a hospitace v hodinách biologie Německého gymnázia v Deutsche

Schule Prag. Rozbory hodin.

Na Pedagogické fakultě Univerzity Karlovy musí studenti učitelství

absolvovat celkem 3 povinné předměty didaktiky biologie. Z nich první (Základy

didaktiky přírodních věd) je zaměřen především teoreticky. U dalších dvou (Didaktika

biologie I a Didaktika biologie II) je kladen větší důraz na práci v menších skupinách

 - 23 -

 - 24 -

v seminářích. Při tomto zařazení do studijního programu se setkáváme s problémy u

studentů, kteří přicházejí do navazujícího magisterského studia z jiných fakult, kde

není v bakalářském stupni vyučována didaktika.

Souvislá pedagogická praxe

Souvislá pedagogická praxe I

Zařazena v letním semestru 1. ročníku navazujícího magisterského studia. Rozsah 14

dní. Student absolvuje 10 hodin náslechů a 10 hodin vlastní výuky přírodopisu na

základní škole. Pracovníci Katedry biologie a environmentálních studií zajišťují

hospitace na výuce studentů. Zakončení kurzu: zápočet.

Souvislá pedagogická praxe II

Zařazena v zimním semestru 2. ročníku navazujícího magisterského studia. Rozsah 14

dní. Student absolvuje 10 hodin náslechů a 10 hodin vlastní výuky biologie na

gymnáziu (popř. jiné střední škole). Pracovníci Katedry biologie a environmentálních

studií zajišťují hospitace na výuce studentů. Zakončení kurzu: zápočet.

Volitelné předměty s didaktickou tematikou

Volitelné kurzy s didaktickou tematikou jsou určeny jak pro bakalářský tak i

magisterský stupeň. Mají rozvíjet dovednosti studentů v některých dílčích oblastech

didaktiky biologie. Probíhají formou seminářů, hodinová dotace je 0/2. Jejich obsah je

založen na vlastní činnosti studentů a řešení komplexních výukových situací.

Ukončení: klasifikovaný zápočet. Příklady kurzů: Školní projekt, Environmentální

projekty ve školní i mimoškolní praxi, Ekologické hry.

Seznam literatury

Karolinka 2009/2010. Studijní plány [online]. Dostupné z:
<http://userweb.pedf.cuni.cz/kch/karolinka/plany.html>. [Cit. 19.3.2010].

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Výuka didaktiky biologie, didaktiky přírodopisu a pedagogické
praxe na Fakultě pedagogické Západočeské univerzity v Plzni

Ladislav Podroužek* a Michal Mergl

Fakulta pedagogická ZČU, katedra biologie, Plzeň, ČR
*katedra biologie, Fakulta pedagogická ZČU, Klatovská 51, 306 14 Plzeň;

lapo@kbi.zcu.cz

Abstrakt. V příspěvku jsou podány základní informace o výuce didaktických disciplin
v oboru učitelství biologie pro základní školu a učitelství biologie pro střední školy na
Fakultě pedagogické ZČU v Plzni a o koncipování výuky oborové didaktiky biologie pro
ZŠ a SŠ na této fakultě.

Klíčová slova: didaktika biologie; didaktika přírodopisu; pedagogická praxe; koncipování
výuky didaktiky

Teaching Didactics of Biology, Didactics of Natural Science and
Pedagogical Practice at Pedagogical Fakulty of the University of West
Bohemia

Abstract. The article gives basic information about education of the didactic disciplines
in relation with specialization Education of biology for primary school and Education of
biology for grammar school taught at Faculty of Education, University of West Bohemia
in Pilsen. The article also gives information about conceiving of the education of the
didactic of biology for primary and grammar school at this faculty.

Keywords: didactics of biology, didactics of natural science, pedagogical practices, conceving
of education of didactics

Zařazení didaktických disciplin v oboru učitelství biologie pro základní školy a v
oboru učitelství pro střední školy

V duchu znění vysokoškolského zákona byl na Fakultě pedagogické Západočeské

univerzity v Plzni připraven model navazujícího magisterského studia učitelství

biologie pro základní školy a učitelství biologie pro střední školy. V tomto prototypu

studia se tvůrci snažili o naplnění některých základních požadavků současné doby na

tento typ studia. Patří mezi ně např. posílení výuky didaktických disciplin a snaha o

součinnost oborových didaktik souběžně studovaných oborů (chemie, geografie,

matematika, tělesná výchova, výchova ke zdraví) a propojování didaktické složky

oboru s pedagogickou praxí.

Koncipování didaktických disciplin v oboru učitelství biologie pro základní školy
a v oboru učitelství pro střední školy

 Koncipování oborové didaktiky vychází ze snahy vyhnout se jednostrannému

pojetí oborové didaktiky a nepreferovat jak oborovou tak i pedagogicko-

psychologickou stránku. Ve výuce je zdůrazňována autoregulace a sebereflexe

 - 25 -

studentů. Nárůst jejich profesních dovedností je podmíněn jejich kognitivní a

afektivní orientací a je závislý na jejich autentických osobnostních postojích, proto je

práce se studenty zaměřena na jejich vlastní aktivitu a vzájemnou komunikaci mezi

sebou a vzájemný dialog studentů s vyučujícím – didaktikem a vyučujícími z praxe.

Při výuce didaktiky je nutné zohledňovat i některé požadavky z praxe, např.

požadavek na zvýšení kreativity studentů a jejich připravenosti k projektovému

vyučování a k různým formám alternativního vyučování, požadavek rozvíjet jejich

aplikační schopnosti ve vyučování, tj. využívání široké škály forem a metod práce ve

výuce a dále potřeba osvojování si dovedností využívat různorodých motivačních

technik ve vyučování, příprava studentů pro práci s dětmi handicapovanými i

mimořádně nadanými, aj.

Tab.1. Zařazení didaktických disciplin v navazujícím magisterském studiu učitelství biologie
pro základní školy

Název a zkratka předmětu Rozsah
P/S

Hod/Týd)

Semestr/ročník Blok Počet
kreditů

Způsob zakončení

Didaktika biologie 1
KBI/DB1ZS

1/0 ZS/1 Povinný
předmět

1 Zápočet

Didaktika biologie 2
KBI/DB2ZS

1/2 LS/1 Povinný
předmět

3 Zápočet, zkouška

Didaktika biologie 3
KBI/DB3ZS

2/2 ZS/2 Povinný
předmět

4 Zápočet zkouška

Pěstitelské práce na ZŠ
KBI/PEST

1/1 ZS/1 Povinný
předmět

2 Zápočet

Didaktika pěstitelství na ZŠ
KBI/DIPE

0/1 LS/1 Povinný
předmět

1 Zápočet

Náslechová praxe (bak. stud.)
KBI/NAXP

13 hodin ZS/3 - Bc Povinný
předmět

1 Zápočet

Náslechová praxe
KBI/NASPX

13 hodin ZS, LS/1 Povinný
předmět

1 Zápočet

Pedagogická praxe –
výstupová
KBI/PPZ

10 hodin LS/1 Povinný
předmět

1 Zápočet

Didaktika biologických
pokusů
KBI/DIBP

0/2 ZS/1 Povinný
předmět

2 Zápočet

Didaktická exkurze 1
KBI/DIEX1

5 dní LS/1 Povinný
předmět

2 Zápočet

Didaktická exkurze 2
KBI/DIEX2

5 dní ZS/2 Povinný
předmět

2 Zápočet

1Pozn.: P – přednášky, S – semináře, C – cvičení

 - 26 -

Tab.2. Zařazení didaktických disciplin v navazujícím magisterském studiu učitelství biologie
pro střední školy

Název a zkratka
předmětu

Rozsah P/S

Hod/Týd)

Semestr/ročník Blok Počet
kreditů

Způsob zakončení

Didaktika biologie 1
KBI/DBSS

1/0 ZS/1 Povinný
předmět

1 Zápočet

Didaktika biologie 2

KBI/DB2SS

1/2 LS/1 Povinný
předmět

3 Zápočet, zkouška

Didaktika biologie 3

KBI/DB3SS

2/2 ZS/2 Povinný
předmět

4 Zápočet zkouška

Náslechová praxe (bak.
stud.) KBI/NAXP

13 hodin ZS/3 - Bc Povinný
předmět

1 Zápočet

Náslechová praxe

KBI/NASPX

13 hodin ZS, LS/1 Povinný
předmět

1 Zápočet

Pedagogická praxe -
výstupová

KBI/PPZ

10 hodin LS/1 Povinný
předmět

1 Zápočet

Didaktika biologických
pokusů

KBI/DIBP

0/2 ZS/1 Povinný
předmět

2 Zápočet

Didaktická exkurze 1

KBI/DIEX1

5 dní LS/1 Povinný
předmět

2 Zápočet

Didaktická exkurze 2

KBI/DIEX2

5 dní ZS/2 Povinný
předmět

2 Zápočet

1Pozn.: P – přednášky, S – semináře, C - cvičení

Výuka oborové didaktiky přírodopisu a biologie se opírá ustálenou strukturu,

která je doplňována o aktuální změny probíhající ve školství. Rámcovou strukturu

oborové didaktiky biologie a přírodopisu uvádíme ve dvou oblastech, které obsahují

zásadní okruhy studované problematiky:

Teore t i cká ob la s t :
 Oborová didaktika biologie jako věda
 Vývoj obsahu, rozsahu a koncepcí učiva a vyučování přírodopisu a biologie
 Základní kutikulární dokumenty a jejich analýza
 Problematika a základní otázky psychodidaktiky s ohledem na základní nebo

střední školy
 Didaktická transformace a způsoby snižování obtížnosti učiva
 Didaktická analýza
 Teorie učebních textů
 Integrovaná výuka

 - 27 -

P r o c e s u á l n í o b l a s t :
 Vyučovací proces jako celek a realizace výuky
 Vyučovací formy
 Vyučovací metody
 Vyučovací prostředky
 Principy, zásady a pravidla vyučování
 Diagnostika a evaluace vyučování
 Tvorba a využívání didaktických testů
 Učitel: profesní kompetence, specifické osobnostní předpoklady, aktuální

profesní problémy
 Pedagogická komunikace

Teoretická a procesuální oblast vytváří jeden celek. Teoretická oblast zahrnuje

seznámení s oborovou didaktikou jako vědou, získání představy o předmětu jejího

zkoumání a významu pro učitelskou praxi, dále přiblížení vývoje koncipování učiva a

výuky přírodopisu a biologie a poznání způsobů koncipování biologie a přírodopisu a

možností jejich využívání vzhledem k současným podmínkám. Pozornost je věnována

analýze platných kutikulárních dokumentů, a jejich zpracování od rámcových

vzdělávacích programů po školní vzdělávací programy. Studenti se seznamují

s podstatou a možnostmi aplikování vybraných didaktických teorií a modelů učení (K.

Lewina, C. Rogerse, J. Piageta, J. Brunera, L. S. Vygotského, B. Blouma), současně

se učí chápat specifika poznávacích procesů žáků a studentů. Podrobně je řešena

problematika didaktické transformace, resp. způsobů snižování obtížnosti učiva a

problematika didaktické analýzy učiva, teoretické i praktické přípravy vyučujícího na

vyučování včetně diagnostiky a využívání evaluace. Procesuální oblast výuky je

zaměřena na získávání praktických didaktických dovedností studentů a úzce

koresponduje s pedagogickou praxí studentů.

Výuka na seminářích a cvičeních se opírá o integračně - komunikační pojetí

oborové didaktiky, které vychází z předpokladu, že oborové a didaktizované poznatky

se ve škole překrývají. Je proto kladen důraz na propojování soustavy poznatků oboru

a didaktizované soustavy učiva a jeho transformaci a interpretaci ve smyslu žádoucích

výchovných a vzdělávacích cílů. Integračně – komunikační koncepce oborové

didaktiky předpokládá, že studovaná problematika a vybraná témata jsou

prezentována a studenty „vstřebávána“ z věcně - odborného, formálního hlediska,

výchovného i sociálního hlediska. Jednotlivá hlediska (pohledy, aspekty) představují

současně v širším slova smyslu způsoby koncentrování vyučování jako je sjednocené

vyučování, projektové vyučování, přirozené vyučování a kooperativní vyučování. To

 - 28 -

umožňuje otevřít studentům širší úhel pohledu na řešené problémy a témata i snáze

pochopit podstatu integrování učiva a jeho následné didaktické transformování.

Příklad práce s tématem uvádíme v tabulce.

Tab. 3. Práce s tématem na seminářích a cvičeních
Úhel pohledu na téma

(hledisko, aspekt)
Práce s tématem

(praktický dopad)
VĚCNĚ - ODBORNÉ - Rekapitulace věcně odborné stránky vybraného tématu

- Vytváření pojmových map a generalizací
- Didaktická transformace tématu s ohledem na specifiku

poznávacích procesů žáků základních a středních škol
- Hledání způsobů snižování obtížnosti učiva v tématu při

respektování potřeb a vývojových možností žáků a studentů
- Podstata koncentrace založené na věcně - odborném aspektu –

sjednocené vyučování a jeho aplikace ve školní praxi
FORMÁLNÍ - Možnosti didaktického ztvárňování a prezentace učiva

vybraného tématu s důrazem na individualizaci a vysokou
variabilitu forem a metod práce (Jank, 2002)

- Způsoby „uchopení učiva“ s ohledem behavioriální,
kognitivistické a konstruktivistické (badatelsky orientované)
teorie a modely učení, možnosti jejich uplatňování ve škole
(Kalous, 2002)

- Osvojování „technologie“ vzdělávání a učení se, hledání
možností „práce“ žáků s tématem

- Vytváření reálných učebních situací blízkých k životu -
možnosti projektové vyučování a vytváření projektů

- Podstata koncentrace založené na formálním aspektu –
projektové vyučování (projekty) a jeho aplikace ve školní
praxi

VÝCHOVNÉ - Hledání integrovaného a interdisciplinárního přístupu
k vybraných tématům (vnější integrace obsahu učiva -
konsolidace a komasace učiva; vnitřní integrace učiva – úplná
a částečná koncentrace a koordinace učiva (Podroužek, 2002)

- Vyhledávání multilaterálních mezipředmětových vazeb mezi
různými kognitivními oblastmi - vyučování

- Podstata koncentrace založené na výchovném hledisku –
přirozené vyučování a jeho aplikace ve školní praxi

SOCIÁLNÍ - Možnosti kooperativních forem výuky
- Spolupráce studentů pro dosažení zvoleného cíle
- Podpora spolupráce studentů a rozvoj komunikace skupiny

studentů
- Využívání kooperativně - kompetitivních forem výuky
- Podstata koncentrace založené na sociálním aspektu –

kooperativní vyučování a jeho aplikace ve školní praxi

V příspěvku jsme naznačili jeden z možných způsobů koncipování výuky

didaktiky přírodopisu a biologie. Podle našich dosavadních zkušeností tento způsob

„uchopení“ problematiky oborové didaktiky je pro studenty přijatelný, což dokazují

vcelku pozitivní ohlasy absolventů studia. Problematika však ještě nebyla zpracována

exaktnějším výzkumem. Což je naší výzvou do blízké budoucnosti.

 - 29 -

 - 30 -

Seznam literatury:

Jank, W., Meyer, H. 2002: Didaktische Modelle. Cornelsen Verlag Scriptor GmbH,
Berlín, 2002, 250 s.

Kalous, Z., Obst O. a kol. 2002: Školní didaktika. Portál, Praha 447 s.
Podroužek, L. 2002: Integrovaná výuka na základní škole. Nakladatelství Fraus,

Plzeň, 96 s.

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Didaktika přírodopisu na PdF MU

Petra Jůzlová

Pedagogická fakulta, Masarykova univerzita, Brno, ČR

katedra biologie, PdF MU, Poříčí 7, Brno 603 00; juzlova@ped.muni.cz

Abstrakt. Příspěvek prezentuje koncepci didaktických předmětů vyučovaných
v magisterském studijním programu učitelství přírodopisu na katedře biologie
Pedagogické fakulty Masarykovy univerzity. V jednotlivých kapitolách příspěvku je
shrnuta náplň didaktických předmětů. V závěru jsou popsány cíle a aspekty výuky
didaktických předmětů.

Klíčová slova: magisterský studijní program; didaktické předměty

Methodology of Biology Teaching at PdF MU

Abstract. The contribution presents the concept of teaching the subjects taught in the
Master's program of teaching natural science at the Department of Biology Faculty of
Education, Masaryk University. In each chapter summarizes the contribution of
educational content items. Finally, describe the objectives and didactic aspects of
teaching subjects.

Keywords: Master's degree program; methodology of teaching courses

Úvod

Pedagogická fakulta (dále PdF) Masarykovy univerzity přistoupila na strukturované

studium podle Boloňské dohody z roku 1999 . Výuka didaktiky přírodopisu probíhá

v navazujícím magisterském studiu. Výuka povinných didaktických předmětů trvá 3

semestry. Zahrnuje předměty uvedené v tabulce 1, přednášky jsou označeny, ostatní

předměty jsou semináře.

Didaktika přírodopisu

Didaktika přírodopisu je vyučována od 1. semestru navazujícího magisterského

studia. Koncepce výuky přednášek zahrnuje stručné informace z obecné didaktiky,

vymezení problematiky didaktiky přírodopisu, metody, formy a prostředky výuky

přírodopisu. Během přednášek se studenti seznámí s výchovně vzdělávacími cíli,

dovednostmi, které jsou ve výuce biologie specifické, s hodnocením a klasifikací na

základě dosažených výukových cílů. Část přednášek je zaměřena na práci učitele

přírodopisu - zakládání koutků živé přírody, výbava kabinetu přírodopisu, zakládání a

udržování sbírek přírodnin. Studenti se seznámí s Rámcovým vzdělávacím

programem a se školními vzdělávacími programy některých brněnských základních

škol. V seminářích didaktiky přírodopisu studenti aktivně pracují s učebnicemi

přírodopisu, vytváří pracovní a metodické listy, didaktické texty, zakládají vivária,

 - 31 -

aplikují různé metody výuky na vybrané učivo základní školy. Učí se slovní

hodnocení a klasifikaci (v návaznosti na výukovou praxi). Před náslechovou praxí

realizují mikrovýstup, při kterém musí použít živou přírodninu jako prostředek výuky.

Mikrovýstup je natáčen na videokameru, se studenty je následně proveden rozbor

výstupu. Seminář zahrnuje terénní výuku realizovanou v okolí fakulty. Pracovní listy,

metodické listy, didaktické testy a navržené aktivity jsou součástí portfolia studentů,

které předkládají při státní závěrečné zkoušce.

Tab.1. Didaktické předměty vyučované na PdF MU

Název předmětu Rozsah (h/týden) Ukončení Kredity

Didaktika přírodopisu 1 - přednáška 1 z 1

Didaktika přírodopisu 1 1 z 1

Výuková praxe 1 5 h/semestr z 3

Didaktika přírodopisu 2 - přednáška 1 zk 3

Didaktika přírodopisu 2 1 z 1

Pěstitelství s didaktikou 1 z 1

Výuková praxe 10 h/semestr z 3

Didaktika přírodopisu s biologií člověka 1 z 1

Didaktika přírodopisu s botanikou 1 z 1

Didaktika přírodopisu s geologií 1 z 1

Didaktika přírodopisu se zoologií 1 z 1

Didaktika přírodních věd 2 z 1

Školní biologické pokusy 2 z 1

Výuková praxe 3 15 h/semestr z 3

Výuková praxe

V rámci magisterského programu studenti katedry biologie absolvují pedagogickou

praxi. Výuková praxe1, je praxe převážně náslechová, studenti během praxe na

libovolně vybrané škole hospitují 5 hodin, asistují při výuce přírodopisu, učí jen

krátké etudy. Výstupem z praxe je reflexe, kterou zapisují do záznamových archů,

nejde však o hodnocení cvičícího učitele, ale o evidenční zaznamenávání použitých

metod, forem a prostředků, které učitel v hodině využije. Výuková praxe 2je

průběžná, studenti již aktivně učí 10 výukových hodin, praxi realizují pouze na

definovaných brněnských fakultních školách. V rámci praxe se studenti seznamují

s chodem školy, dozorují na chodbách, provádí administrativní činnost spojenou

s výukou. Studenti mají předepsané vybrané formy a metody výuky, které musí

během praxe minimálně jednou použít. Výuková praxe 3 je souvislá praxe, trvá 4

 - 32 -

 - 33 -

týdny a studenti během praxe aktivně učí 15 hodin na libovolné škole, provádí stejné

aktivity jako při průběžné praxi. Výstupem obou praxí je pedagogický deník se

záznamy metod, forem a prostředků použitých ve výuce, jsou zde zapsány výukové

cíle, dovednosti a aktivity, které směřují k dosažení cílů. Pedagogický deník je

součástí portfolia.

Školní biologické pokusy a speciální předmětové didaktiky

Předmět Školní biologické pokusy je věnovaný botanickým a zoologickým

experimentům. Jednotlivé pokusy připravují a realizují student jako mikrovýstup.

Studenti povinně připraví metodiku k experimentu (součástí je časová dotace přípravy

i realizace pokusu, cíle a dovednosti), pracovní list nebo návrh protokolu, prostředky

výuky. Speciální předmětové didaktiky jsou věnovány didaktické transformaci

odborných poznatků a zkušeností do výuky přírodopisu. Výstupem jsou návrhy

výukových plánů botanického, zoologického, geologického učiva a učiva biologie

člověka, a hodnocení vybraných kapitol učebnic přírodopisu. Výukové plány jsou

součástí portfolia studentů.

Závěr

Didaktické předměty vyučované na katedře biologie mají společné cíle, usnadnit

studentům rozvoj učitelských dovedností, naučit je vyhledávat, třídit, zpracovávat a

interpretovat informace, vytvářet postoje k společenským otázkám, k zhoršujícímu se

životnímu prostředí, ke globálním změnám atd. Cílem je rozvoj schopností empatie,

komunikace s žáky, jejich rodiči, zřizovateli školy, schopností plánovat, realizovat,

řídit a reflektovat výuku, v neposlední řadě rozvoj schopnosti zvládat stres. Tyto cíle

se vyučující didaktických předmětů snaží naplňovat pomocí činnostního a

zkušenostního učení, terénní a integrovanou výukou, používáním metod a forem

výuky, které podporují aktivitu studentů přímo v didaktice.

Magisterský studijní program učitelství přírodopisu je zakončen státní

závěrečnou zkouškou, při které studenti navrhnou modelovou vyučovací hodinu. V

návrhu hodiny studenti uvedou cíle výuky, rozvíjené dovednosti, kompetence, nové a

opěrné pojmy, prezentují odborné teoretické znalosti vybraného tématu, navrhnou

pozorování, pokus nebo jinou činnostní aktivitu. Musí obhájit navržené formy,

metody a prostředky výuky. Tento způsob státní závěrečné zkoušky proběhl na

katedře biologie PdF MU poprvé v červnu roku 2009.

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Příprava budoucích učitelů na katedře biologie Pedagogické fakulty
Univerzity Hradec Králové (Pedagogická praxe a didaktika biologie)

Ivo Králíček1, Jitka Málková2*

1Biskupské gymnázium, Orlické nábřeží 356, 500 03 Hradec Králové
2Katedra biologie, Pedagogická fakulta UHK, Hradec Králové, Česká republika

*katedra biologie, Pedagogická fakulta UHK, Rokitanského 62, 500 03 Hradec
Králové; jitka.malkova@tiscali.cz

Abstrakt. Katedra biologie Pedagogické fakulty Univerzity Hradec Králové zajišťuje
přípravu budoucích učitelů biologie pro základní a střední školy. Teoretický základ
studenti získávají v povinném předmětu „Didaktika biologie“. Vlastní praxe probíhá
formou krátkodobé průběžné a dlouhodobé souvislé pedagogické praxe. Kromě těchto
povinných předmětů mohou studenti volit z řady dalších nepovinných předmětů, které
jim mohou pomoci v budoucnu při vykonávání profese učitele

Klíčová slova: pedagogická praxe, učitel, didaktika biologie, pedagogická fakulta

Preparation of Future Biology Teachers at the Department of Biology
of the Faculty of Teaching, Hradec Králové University (Practice
Teaching, Didactics of Biology)

Abstract. The Faculty of Teaching HKU prepares the students for teaching of biology at
primary and secondary schools. The students have to undergo the following subjects
during the preparation for their future career: Didactics of Biology I and II, Regular
Practice Teaching I and II, and Continuous Practice Teaching. The students can also
choose some of the optional subjects which have a close relation to their future career.

Keywords: The Faculty of Teaching, Didactics of Biology, Practice Teaching, teacher

Úvod

Katedra biologie Pedagogické fakulty Univerzity v Hradci Králové (dále kat bi PedF

UHK) garantuje pregraduální přípravu budoucích učitelů biologie ve dvou pětiletých

magisterských programech „Učitelství všeobecně vzdělávacích předmětů pro střední

školy“ a „Učitelství všeobecně vzdělávacích předmětů pro základní školy“.

V současné době jsou nově akreditovány studijní programy rozdělené do dvou

stupňů – do bakalářského a magisterského stupně. Bakalářské studium je zaměřeno

hlavně na vzdělávání v oboru a v magisterském stupni je větší pozornost věnována

přípravě na profesi učitelství biologie.

Zkušenosti z praxí na katedře biologie

Pedagogická praxe z biologie je v současném pětiletím magisterském studiu

uskutečňována v podobě tří samostatných předmětů „Pedagogická praxe průběžná I.“

v 7. semestru, „Pedagogická praxe průběžná II.“ v 8. semestru a „Pedagogická praxe

souvislá“ v 9. semestru (Králíček et al., 2007).

 - 34 -

Průběžná pedagogická praxe studentů učitelství pro základní školy probíhá na

třech vybraných královehradeckých školách různého typu („sídlištní typ“ školy, škola

na okraji města „venkovského typu“, škola s environmentálním zaměřením, kde

biologii vyučují podle ekologického přírodopisu).

Pro studenty učitelství středních škol probíhá též na třech odlišných typech

škol v Hradci Králové (osmileté církevní gymnázium, šestileté státní gymnázium

a střední odborná škola veterinární).

Na těchto školách vedou studenty zkušení fakultní učitelé, kteří společně se

studenty procházejí jejich přípravy a hodnotí jednotlivé výstupy po stránce odborné i

didaktické. Studenti zároveň hospitují na hodinách fakultních učitelů i sobě navzájem.

Mají tak možnost poznat různé styly a přístupy k výuce, diskutovat s učiteli z praxe.

Jednotlivé výstupy jsou následně rozebírány na hodinách didaktiky. Obě průběžné

praxe absolvují budoucí učitelé na různých typech škol. Během každé průběžné

pedagogické praxe musí studenti absolvovat minimálně tři výstupy a alespoň čtyři

náslechy.

Studenti, kteří nastupují na souvislou praxi, si školu volí sami, nejčastěji se

jedná o jejich domovské střední či základní školy nebo fakultní školy, kde absolvovali

průběžnou pedagogickou praxi. Tento způsob nepovažujeme za optimální.

V minulých letech také členové katedry hospitovali na hodinách studentů a dohlíželi

na úroveň praxe, účastnili se rozborů hodin. Udržovali také kontakty s učiteli z praxe.

Konzultovali s nimi a předávali si navzájem zkušenosti. Pro obě strany se většinou

jednalo o prospěšné obohacování se. Pro nedostatek financí a zvýšení úvazků na

PeDF UHK se muselo od této činnosti ustoupit.

V průběhu souvislé praxe studenti odučí alespoň 24 vyučovacích hodin,

absolvují čtyři náslechy, zapojují se do chodu hostitelské školy (účastní se exkurzí,

přírodovědných soutěží apod.). Mimo odborného zaměření praxe se studenti plně

účastní života školy, plní různé úkoly, účastní se provozních porad, mimoškolních

aktivit a tak se plně seznamují s celodenním rozsahem práce učitele ve škole.

Podmínkou udělení zápočtů za praxi je doporučení fakultního čicvičného

učitele, předložený řádně vedený pedagogický deník, který obsahuje vlastní přípravy

na hodiny a záznamy z jednotlivých hospitací, které jsou doplněny rozbory

jednotlivých hodin. Hodnocení fakultního učitele slouží i jako jeden z podkladů

k celkovému hodnocení studenta z didaktiky biologie.

 - 35 -

Při studiu na naší škole je využíván kreditní systém, volba všech tří předmětů,

které spojuje praxe, je pro studenty učitelství povinná. Bez jejich absolvování studenti

nemohou jít ke státní závěrečné zkoušce z biologie.

Přípravou na pedagogickou praxi jsou pro naše studenty hodiny předmětu

„Didaktika biologie“. Vyučuje se ve dvou semestrech (v 7. a 8. semestru) a je

zakončen zkouškou. Po oba semestry je didaktice věnována 1 hodina přednášek a 2

hodiny cvičení. Tento předmět si klade za cíl:

 seznámit budoucí učitele s didaktikou biologie jako vědou, naučit je správně

transformovat vědecké pojmy, poznatky a vztahy z biologie, ekologie a

environmentalistiky do úrovně daného věkem žáků,

 zvládnout strukturaci učiva, pracovat se základními pojmy, správně stanovit

výchovně vzdělávací cíle se zřetelem k ekologické výchově,

 seznámit studenty s postavením biologie ve školních vzdělávacích programech a

s rámcovými vzdělávacími programy (s ohledem na biologii),

 ukázat studentům různé metody výuky a organizační formy, jak motivovat žáky,

seznámit se základními didaktickými zásadami ve výuce, učit studenty správné

volbě metod, forem práce, používání pomůcek, plánovat učivo ve výuce biologie,

 ukázat možnosti naplňování některých klíčových kompetencí stanovených RVP

v hodinách biologie,

 naučit vést praktická zaměstnání v hodině, v laboratorním cvičení nebo na

komplexní exkurzi atd.,

 seznámit se základními etapami a periodizací dějin výuky biologie v českých

zemích resp. Evropě,

 motivovat k zájmu o obor a učitelskou profesi,

 motivovat k dalšímu sebevzdělávání.

Studenti v průběhu obou semestrů musí vypracovat seminární práci, kterou

mohou později využít na praxi nebo ve svém profesním životě. Součástí takové práce

jsou: výukové prezentace, didaktické testy, didaktické hry, příprava folií na meotar,

nákresů na tabuli, motivační aktivity, náměty na laboratorní cvičení nebo exkurze atd.

Náměty, souvislosti a návrhy realizace pro práci učitelů v přírodovědných

předmětech (chemii, biologii a ve fyzice) rozvedli Bílek a kol. (2007).

 - 36 -

 - 37 -

Didaktiku na naší škole vyučuje člověk, který zároveň pracuje jako aktivní

učitel na střední škole. Vyučuje na víceletém gymnáziu, kde zároveň vykonává funkci

koordinátora EVVO. Má bohaté zkušenosti i z mimoškolních aktivit. Studenty

pravidelně zapojuje do projektů, má dobré výsledky v biologických olympiádách, na

studentské odborné činnosti, pořádá každoročně i zahraniční zájezdy. Je tak stále

spojen s praxí a může se svými studenty řešit aktuální problémy, umožňuje jim

uskutečňovat jejich nápady přímo ve výuce. Zapojueje je do akcí (např. do soutěží

pořádaných na Den Země).

Po absolvování didaktiky biologie si studenti mohou volit z široké nabídky

volitelných předmětů, které jim mohou v budoucnu pomoci při realizaci vlastního

vyučovacího procesu. Jedná se o např. předměty „Školní biologické pokusy“,

„Ekologická výchova ve škole“, „Biomonitoring“, „Životní prostředí (blokově

komplexní třídenní exkurze)“. V těchto předmětech je kladen důraz nejen na

poznávání jednotlivostí, ale především na pochopení souvislostí, vztahů, příčin, na

praktické chápání potřeby ochrany přírody, na získávání dovedností, na motivaci,

posílení ekogramotnosti, na smyslové a estetické vnímání atd.

 Závěr

Příspěvek v úvodu stručně představuje katedru biologie Pedagogické fakulty

Univerzity v Hradci Králové. Následují zkušenosti s průběžnými a souvislými

pedagogickými praxemi studentů učitelství. Domníváme se, že počet výstupů při

průběžné pedagogické praxi je malý. Je to dáno především finančními možnostmi naší

školy a nedostatkem kvalitních pedagogů, kteří jsou ochotni vést praxe. Hlavním

důvodem neochoty učitelů je jejich finanční ohodnocení a velká časová náročnost celé

praxe.

Na závěr je uveden rozsah, obsah a formy výuky předmětu didaktika biologie

na PedF UHK. Jsou uvedeny i další nabízené předměty na katedře biologie, jež

mohou přispět k lepší přípravě na budoucí učitelské povolání.

Seznam literatury:

Bílek, M., Králíček, I. & Volf, I. 2007: Rozšiřující studium učitelství přírodovědných
předmětů – Náměty, souvislosti a návrhy realizace. Gaudeamus, Hradec
Králové, 103 s.

Králíček, I., Málková, J. & Minář, P., 2007: Pedagogická praxe budoucích učitelů
biologie na PedF UHK, s. 3, In: Pedagogická prax súčasnosť a perspektívy
(sborník z mezinárodní vědecké konference). Nitra.

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Didaktika biologie a pedagogická praxe ve studijních programech
učitelství přírodopisu/ biologie na Pedagogické a Přírodovědecké

fakultě Jihočeské univerzity

Radka Závodská

 Pedagogická fakulta, Jihočeská univerzita, České Budějovice, Česká republika

katedra biologie, Pedagogická fakulta JU, Jeronýmova 10, 371 15 Č. Budějovice;
radkaz@pf.jcu.cz

Abstrakt. Didaktická příprava studentů učitelství přírodopisu, resp. biologie na
Jihočeské univerzitě v Českých Budějovicích je realizována na katedře biologie
Pedagogické fakulty v kurzech didaktiky přírodopisu, resp. didaktiky biologie. Součástí
didaktické přípravy jsou kurzy Metodika školních pokusů, pozorování a demonstrací,
Projektová výuka v přírodopisu a RVP, Metodika tvorby pracovních listů a didaktických
testů. Pedagogická praxe probíhá ve třech formách jako praxe asistentská, průběžná a
souvislá.

Klíčová slova: didaktika biologie; pedagogická praxe; učitelství přírodopisu a biologie

Curriculum and Instruction of Biology and Teachers´ Training in
Study Programs of Natural Science/Biology teaching at the
Pedagogical Faculty and Faculty of Science, University of South
Bohemia

Abstract. Teachers’ training as a part of the education of natural science and biology
teachers at the University of South Bohemia is realized at the Department of biology at
the Pedagogical Faculty and is formed with two courses of Curriculum and instruction of
natural science/ biology. The courses: Methodology of school experiments, observations
and displays, Project methods in biology and FEP, Methodology of creating of
worksheets and educational tests are included in teachers training. An important part of
teachers training is teaching experience including teaching assistance.

Keywords: Curriculum and instruction of biology; Teachers’ training ; Natural Science/Biology
teaching

Studium učitelství přírodopisu a studium učitelství biologie na JU

V současné době dobíhá na Pedagogické fakultě Jihočeské univerzity (PF JU)

v Českých Budějovicích magisterské studium Učitelství pro 2. stupeň ZŠ a Učitelství

pro střední školy, jejichž součástí jsou studijní obory Učitelství přírodopisu a

pěstitelských prací pro 2. stupeň ZŠ a Učitelství biologie pro SŠ.

Od akademického roku 2009/2010 jsou na PF JU přijímáni studenti se zájmem

o učitelství přírodopisu do nově akreditovaných strukturovaných oborů: Přírodopis se

zaměřením na vzdělání (tříleté bakalářské studium) a magisterský navazující obor

Učitelství přírodopisu pro ZŠ (dvouleté studium).

Budoucí středoškolští učitelé biologie studují od akademického roku

2009/2010 na Přírodovědecké fakultě JU (PřF JU), kde absolvují tříletý bakalářský

 - 38 -

obor Biologie pro vzdělávání (dvouoborové studium) a dvouletý navazující

magisterský obor Učitelství biologie pro SŠ.

Didaktika biologie ve studijních programech učitelství přírodopisu/biologie

Rozsah kurzu a jejich zařazení ve studijním plánu

Didaktická příprava studentů učitelství přírodopisu a biologie je realizována na

katedře biologie PF JU ve třech na sebe navazujících kurzech didaktiky biologie.

Didaktika biologie je podle studijního programu rozdělena na Didaktiku biologie pro

základní školu (DBIZ) a Didaktiku biologie pro střední školy (DBIS), což umožňuje

postihnout specifika didaktické a metodologické přípravy budoucích učitelů biologie

na SŠ a druhém stupni ZŠ.

Didaktika biologie I pro ZŠ a SŠ je podle doporučeného průběhu studia

zařazena do zimního semestru třetího ročníku. V této fázi studia mají studenti za

sebou zkoušku ze Základů pedagogiky a Didaktiky ZŠ, resp. SŠ. Tato návaznost

umožňuje vycházet ze znalostí obecné didaktiky a zaměřit se konkrétně na

problematiku oborové didaktiky. Didaktika biologie 2 následuje v letním semestru 3.

ročníku. Kurzy didaktika biologie 1 a 2 jsou koncipovány jako přednášky (v rozsahu

1h/týden) s navazujícím seminářem (1h/týden). Procvičování didaktických

dovedností. Navazuje na teoretické otázky a problémy didaktiky biologie.

Následující kurzy DBIZ3 a DBIS3 pokračují formou seminářů (rozsah

2h/týden) ve čtvrtém ročníku a jsou zakončeny ústní zkouškou. Celkový rozsah této

disciplíny v průběhu tří semestrů je šest hodin (dvě hodiny přednáška a čtyři hodiny

seminář týdně) a studenti získají 7 kreditů. Zařazení a hodinové dotace Didaktiky

biologie pro základní školu a Didaktiky biologie pro SŠ jsou uvedeny v tabulce 1.

Rámcový obsah kurzů didaktiky

Didaktika biologie 1
 Didaktika jako vědní obor - její předmět, rozdělení, úkoly, struktura.

 Cíl, úkoly a obsah vyučování v biologii. Vztah didaktiky a metodiky ve výuce.

 Učební plány a osnovy. Uspořádání učiva. Biologické učební obory.

 Rámcové vzdělávací programy - vzdělávací oblast Člověk a příroda

 Didaktické zásady ve výuce biologii a geologii

 Vyučovací postupy - induktivní, deduktivní. Vyučovací metody v biologii.

 Vyučovací metody výkladové - metody výkladu, rozhovoru, práce s knihou.

 Metody přímého studia - pozorování, laboratorní práce.

 - 39 -

 Prověřování a hodnocení vědomostí a dovedností v biologii.

 Opakování, zkoušení. Klasifikace

 Organizační formy výuky

 Přírodovědné exkurze - typy exkurzí, plánování a vedení exkurzí.

 Potřeby a pomůcky ve výuce biologie. Interaktivní tabule ve výuce biologie.

Didaktika biologie 2
 Výchova ve výuce biologie

 Prostory pro výuku biologie a úschovy pomůcek - kabinet, učebna, laboratoř,

knihovna

 Mimoškolní a mimotřídní činnost v biologii.

 Formy výuky – frontální, individuální a skupinová výuka.

 Metody skupinové výuky.

 Aktivizující metody výuky: diskusní, situační, inscenační, didaktické hry.

 Programovaná výuka. Výukové programy v biologii.

 Osobnost učitele biologie. Autorita učitele.

 Didaktický test ve výuce biologie. Tvorba didaktického testu.

 Příprava učitele na hodinu přírodopisu.

Didaktika biologie 3
 Mikroteaching - výklad podle didaktických modelů a nástěnných obrazů. Využití

videonahrávky mikrovýstupů k sebereflexi

 Školní pokusy v biologii a přírodopisu-příprava a organizace pokusu, vedení

protokolu. Využití interaktivní tabule ve výuce biologie

 Exkurze, přírodovědné vycházky - význam a funkce. Příprava učitele na exkurzi.

přírodovědná muzea, centra ekologické výchovy.

 Skupinová výuka. Metody skupinové výuky. Aktivizující metody ve výuce

biologie na ZŠ - didaktické hry aj.

 Projektová výuka-příprava a realizace projektu- ve vztahu ke klíčovým

kompetencím a průřezovým tématům v RVP ZV.

 Didaktické testy-standardizované. Jejich příprava, položková analýza.

Pedagogická praxe ve studijních programech učitelství přírodopisu/biologie

Teoretická příprava studentů učitelství přírodopisu a biologie je doplněna

pedagogickou praxí, která probíhá ve třech formách: praxe asistentská, průběžná a

 - 40 -

souvislá. Asistentská praxe je výběrovým předmětem, který si mohou studenti zvolit

od druhého ročníku. Průběžná a souvislá praxe je povinná a studenti si ji zapisují ve

čtvrtém a pátém ročníku (viz tabulka 1). Podmínkou pro absolvování měsíční souvislé

praxe je úspěšné absolvování praxe průběžné.

Pojednání o obsahu a organizaci praxí bylo uvedeno v příspěvku Závodská

(2005).

Asistentská praxe
Asistentská praxe je výběrovým předmětem, v rozsahu dvou hodin týdně v průběhu

semestru (28 hodin za semestr) a jejím cílem je poskytnout studentům, kteří mají

zájem o pedagogickou činnost, možnost blíže se seznámit se školním prostředím ještě

před tím, než začnou získávat vlastní zkušenosti s výukou biologie v rámci průběžné a

souvislé praxe.

Asistentská praxe je individuální a je založena na dohodě mezi uvádějícím

učitelem a studentem PF. Student se stává pomocníkem-asistentem a účastní se

různých pedagogických aktivit vyplývajících z potřeb uvádějícího učitele a dané

školy.

Studenti se během asistentské praxe seznámí se základními činnostmi učitele a

poznají organizační záležitosti výuky. Studenti mají možnost osvojit si základy

didaktických dovedností v roli asistenta učitele nebo učitele, pokud je mu svěřeno

řízení části vyučovací hodiny (vysvětlování učiva skupině žáků, oprava písemných

prací se zaměřením na detekci a korekci chyb, pomoc při přípravě pomůcek,

obstarávání přírodnin a přírodního materiálu pro výuku a laboratorní pokusy, pomoc

při organizaci laboratorních prací, přírodovědných soutěží, školního kola biologické

olympiády, pomoc s organizací vyučování a s vedením přírodovědných exkurzí).

Studenti pomáhají učiteli s přípravou testů, pracovních listů, opravováním úkolů,

vykonáváním dozorů atd.

Povinností studentů je vést si během asistentské praxe deník, ve kterém jsou

uváděny základní údaje o vyučovací hodinách, kterých se zúčastnili, záznamy o

vlastní činnosti a činnosti žáků.

Průběžná praxe
Průběžná praxe je dvouhodinová, první hodinu učí jeden ze studentů, ve druhé hodině

následuje didaktický rozbor, kterého se pod vedením didaktika účastní všichni

studenti a uvádějící učitel. Každý student absolvuje během průběžné praxe v jednom

semestru tři výstupy.

 - 41 -

Studenti si pod vedením uvádějícího učitele a didaktika připraví písemnou

přípravu na hodinu, kterou následně předvedou. Učí se stanovit cíle hodiny, určit

základní pojmy a mezipředmětové vztahy. Navrhnou samostatně metody, postupy a

formy výuky, připraví vhodné pomůcky a přírodní materiál. Svou přípravu konzultují

s metodikem a zejména s uvádějícím učitelem.

Studenti a studentky jsou vedeni k tomu, aby si během výstupů vedli záznamy

o průběhu hodiny a v rámci didaktického rozboru byli schopni formulovat klady a

nedostatky předvedené hodiny, které se objevily v odborné a věcné správnosti či

v didaktickém přístupu. Zaznamenávají průběh jednotlivých fází vyučovací hodiny

s sledují způsob sdělování poznatků, zvolené metody, organizaci práce v hodině,

schopnost aktivizovat žáky, správně klást otázky, schopnost komunikovat se žáky

určitého věku, jaký má v průběhu hodiny student-učitel přístup a vztah k žákům, jak

dovede udržet kázeň, zda dovede udržet pozornost střídáním metod a forem práce, a

jak se mu podaří naplnit klíčové kompetence.

Souvislá praxe
Souvislá praxe je čtyřtýdenní a probíhá zpravidla v pátém ročníku. Studenti si sami

vybírají školu, kde budou vykonávat souvislou pedagogickou praxi. Studenti během

souvislé praxe vyučují 6 hodin týdně a 3 hodiny hospitují v každém aprobačním

předmětu a účastní se didaktických rozborů a hospitačních pohovorů. Při souvislé

pedagogické praxi poznávají studenti komplexně školní praxi včetně administrativní

činnosti učitele.

Uvádějící učitel napíše na závěr souvislé praxe hodnocení studenta, na jehož

základě student získává zápočet.

Didaktika biologie a pedagogická praxe v bakalářských oborech
Přírodopis/Biologie se zaměřením na vzdělání a v magisterském navazujícím studiu
Učitelství přírodopisu pro ZŠ/biologie pro SŠ

Rozsah didaktických kurzů a jejich zařazení ve studijním plánu

Předmět Didaktika přírodopisu, resp. Didaktika biologie je součástí studijního plánu

oboru Učitelství přírodopisu pro 2. stupeň ZŠ, resp. Učitelství biologie pro SŠ. Kurzy

Didaktika přírodopisu a Didaktika biologie jsou rozděleny do dvou částí. Didaktika

přírodopisu/biologie I je zařazena do zimního semestru 1. ročníku v týdenním rozsahu

1 h přednášek a 1 h cvičení. Navazující Didaktika přírodopisu/biologie II v letním

semestru 1. ročníku má týdenní hodinovou dotaci 1h přednášek + 2 h cvičení a je

 - 42 -

zakončena ústní zkouškou. Celkový počet kreditů za oba kurzy didaktiky

přírodopisu/biologie je 6.

K povinným předmětům s didaktickým zaměřením patří předmět Metodika

školních pokusů, pozorování a demonstrací s dotací 3 kreditů a týdenním počtem 3

hodin (1 h seminář + 2 h cvičení). Tento prakticky zaměřený kurz je ve studijním

plánu zařazen do zimního semestru 1. ročníku navazujícího magisterského studia.

Dva didaktické kurzy jsou nově součástí povinně volitelných předmětů

navazujícího magisterského studia. Jedná se o kurzy: Didaktika zájmové přírodovědné

činnosti (2 h semináře/týden) a Metodika tvorby pracovních listů a didaktických testů

v přírodopisu (2 h semináře/týden). V nabídce výběrových předmětů jsou zařazeny

kurzy Projektová výuka v přírodopisu a RVP (2 h semináře/týden) a Didaktika

přírodovědných exkurzí (2 h semináře/týden).

V rámci bakalářského studia přírodopisu se zaměřením na vzdělávání si

mohou studenti zapsat jako výběrový předmět kurzy Didaktika zájmové přírodovědné

činnosti a Metodika tvorby pracovních listů a didaktických testů v přírodopisu.

Nabízen je rovněž kurz Vedení a organizace geologických exkurzí.

Přehled didaktických kurzů, jejich zařazení a časová dotace jsou uvedeny

v tabulce 2 (povinné předměty), tabulce 3 (povinně volitelné předměty) a tabulce 4

(výběrové předměty).

Pedagogická praxe z přírodopisu/biologie
V navazujícím magisterském studiu Učitelství přírodopisu/biologie je zařazena

pedagogická praxe ve stejném rozsahu a typech (asistentská praxe, průběžná praxe,

souvislá praxe) jako v dobíhajícím pětiletém studiu učitelství (viz Pedagogická praxe

ve studijních programech učitelství přírodopisu/biologie).

Asistentská a náslechová praxe
Studenti se seznámí se základními činnostmi učitele a poznají organizační záležitosti

výuky (např.struktura vyučovací hodiny, laboratorních prací, organizace

přírodovědných soutěží či vycházek). Studenti si osvojí základy didaktických

dovedností v roli asistenta učitele (pomoc při přípravě pomůcek, obstarávání

přírodnin a přírodního materiálu pro výuku a laboratorní pokusy, pomoc při

organizaci laboratorních prací, přírodovědných soutěží, biologické olympiády, pomoc

s organizací vyučování a s vedením přírodovědných exkurzí.

 - 43 -

Průběžná pedagogická praxe
Studenti získají pedagogické zkušenosti při výuce přírodopisu na základní škole. Jsou

schopni provést rozbor učiva zadané látky (stanovení cíle hodiny, mezipředmětových

vztahů, určení základních pojmů, apod.) a současně zvládnout přípravu metodickou

(výběr vhodných vyučovacích postupů a metod, forem, pomůcek a prostředků).

Studenti dokáží realizovat hodinu v praxi a provést didaktický rozbor s objasněním

předností a nedostatků v provedení hodiny

Souvislá pedagogická praxe
Studenti poznají komplexní pedagogickou praxi včetně administrativní činnosti

učitele na základní škole. Dokáží uplatnit vlastní znalosti a dovednosti získané během

studia odborných v předmětech i v didaktice. Naučí se řešit konkrétní situace při

vyučování přírodopisu i v mimoškolních činnostech žáků

Náplň didaktických kurzů ve vztahu k dosažení cílových kompetencí
Didaktika přírodopisu I
Studenti budou znát didaktické zásady, organizační formy a prostředky, vyučovací

metody a jejich uplatnění ve vyučovacím procesu. Studenti si osvojí tvorbu

didaktických testů, nákresů a pracovních listů. Znají provedení laboratorních prácí,

školních pokusů a přírodovědných exkurzí. Studenti zvládnou přípravu na hodiny

přírodopisu.

Didaktika přírodopisu II
Studenti budou schopni připravit se na různé typy výuky přírodopisu (vyučovací

hodiny, laboratorní práce, přírodovědné exkurze). Studenti budou mít znalosti o

aktivizujících metodách, metodách diskusních, problémové výuce a skupinové výuce.

Studenti prokáží dobré komunikační a organizační dovednosti. Studenti si procvičí

komunikativní, pedagogické a organizační dovednosti v průběhu mikrovýstupů

(mikroteaching).

Metodika školních pokusů, pozorování a demonstrací
Obsah předmětu je zaměřen na praktickou výuku budoucích učitelů biologie,

přírodopisu. Studenti si osvojí metodiku pokusů a demonstrací a získají dovednosti

potřebné pro zvládnutí nových laboratorních postupů z buněčné biologie, fyziologie

rostlin, fyziologie živočichů a člověka. Studenti si vytvoří vlastní portfolia školních

pokusů a pozorování, jež budou schopni uplatnit ve školní praxi na základě

praktického (metodického) zvládnutí pokusů, teoretických znalostí principů

 - 44 -

biologických pokusů a didaktického zpracování pokusů s ohledem na cílovou skupinu

v budoucnosti vyučovaných žáků.

Projektová výuka v přírodopisu a RVP
Studenti se seznámí s kurikulárními dokumenty a cíly Národního programu

vzdělávání a RVP ZV Pochopí význam vymezených klíčových kompetencí a jejich

rozvoje prostřednictvím vzdělávacího obsahu předmětu přírodopisu. Studenti se

seznámí se s možnostmi strukturace, uspořádání a metodami výběru učiva a získají

didaktické dovednosti potřebné k tvorbě přírodovědného kurikula na základních

školách. Naučí se plánovat a připravovat výukové projekty, jež vedou žáky k řešení

problémů a získávání znalostí praktickou činností a experimentováním. Dovednosti

spojené s metodou projektové výuky v přírodopisu uplatní budoucí učitelé při tvorbě a

aplikaci průřezových témat daných RVP.

Metodika tvorby pracovních listů a didaktických testů
Studenti si osvojí tvorbu didaktických testů a tvorbu pracovních listů včetně

potřebných pomůcek a výukového materiálu.Seznámí se zásadami tvorby

standardizovaných i nestandardizovaných testů, od stanovení cíle, analýzy učiva až po

tvorbu různých typů položek a provedení zkrácené položkové analýzy. Osvojí si

metodická doporučení k tvorbě pracovních listů, vypracování položek (typy úloh,

práce s nákresy, praktické úlohy, pokusy, pozorování, laboratorní protokol) a

k didaktickému užití a významu pracovních listů při práci s dětmi a mládeží k

získávání vlastních zkušeností na základě aktivní praktické činnosti.

Tab. 1 Didaktika biologie a pedagogická praxe

Název předmětu
Rozsah
 výuky

Zakončení Doporučené
 zařazení
Roč. Sem.

Počet
kreditů

Didaktika biologie 1 1 + 1 Zp 3 ZS 2
Didaktika biologie 2 1 + 1 Zp 3 LS 2
Didaktika biologie 3 0 + 2 ZÚ 4 LS 3
Průběžná praxe 0 + 2 Zp 4 ZS,LS 4
Souvislá praxe 4 týdny Zp 5 ZS,LS 14
Asistentská praxe 0 + 2 ZP 2 ZS/LS 2

Tab. 2 Povinné předměty
Název předmětu Počet

kred.
Rozsah
výuky

Zakončení. Dopor.
zařazení

Didaktika přírodopisu I 2 1+1 Zp 1 ZS
Didaktika přírodopisu II 4 1+2 ZÚ 1 LS

Metodika školních pokusů
pozorování a demonstrací

3 1s+2cv Zp 1 ZS

 - 45 -

 - 46 -

Tab. 3 Povinně volitelné předměty
Název předmětu Počet

kred.
Rozsah
výuky

Zakončení Dopor.
zařazení

Didaktika zájmové přírodovědné činnosti 3 0+2 Zp LS
Metodika tvorby pracovních listů
a didaktických testů v přírodopisu

2 0+2 Zp LS

Tab. 4 Výběrové předměty
Název předmětu Počet

kred.
Rozsah
výuky

Zakončení Dopor.
zařazení

Projektová výuka v přírodopisu a RVP 2 0+2 Zp ZS
Didaktika přírodovědných exkurzí 2 0+2 Zp LS

Seznam literatury

Závodská, R. 2005: Pedagogická praxe a její metodologické aspekty v přípravě
studentů učitelství přírodopisu a biologie na PF v Č. Budějovicích, s. 156-159.
In Matejovičová, B. & Sandanusová, A (eds): Metodologické aspekty a
výskum v oblasti didaktík prírodovedných, pol´nohospodárskych a príbuzných
odborov, 13.-15.1.2005, Tatranská Štrba, Slovensko. Katedra učitelství a
didaktiky biologie PřF UK v Praze, Katedra pedagogiky ČZU v Praze,
Katedra zoológie a antropológie v Nitre, 250 s.

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 2. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Didaktika biologie v pregraduální přípravě učitelů na
Přírodovědecké fakultě Ostravské univerzity v Ostravě

Svatava Kubicová

Přírodovědecká fakulta, Ostravská univerzita v Ostravě, Ostrava, ČR

Katedra biologie a ekologie, Přírodovědecká fakulta, Ostravská univerzita v Ostravě,
30. dubna 22, 701 03 Ostrava; Svatava.Kubicova@osu.cz

Abstrakt. Studie se zabývá aktuálními otázkami oborově didaktické přípravy učitelů
biologie v rámci strukturovaného studia učitelství na Přírodovědecké fakultě Ostravské
univerzity v Ostravě.

Klíčová slova: strukturované studium; učitelství biologie; didaktika biologie

Didactics of Biology during Pregradual Training of Future Teachers
at the Science Faculty of Ostrava University

Abstract. The study deals with topical questions of the didactic training of future
biology teachers at the Science Faculty of Ostrava University.

Keywords: biology teachers; didactic training

Úvod

Na Přírodovědecké fakultě Ostravské univerzity je v současné době dokončováno 5-

leté studium Učitelství biologie pro SŠ a 4-leté studium Učitelství biologie pro ZŠ. Od

září akademického roku 2006/2007 jsou budoucí adepti učitelské profese připravováni

podle studijního programu v rámci strukturovaného studia učitelství pro ZŠ a SŠ.

Studium je organizováno kreditním systémem, který studentům umožňuje samostatně

rozhodovat o své studijní zátěži, volit rytmus i obsah studia a plně využívat studijních

možností, které nabízejí všechny fakulty Ostravské univerzity [6].

Strukturované studium Učitelství biologie pro ZŠ a SŠ

Strukturované studium Učitelství biologie pro ZŠ a SŠ (bakalářské studium

+ navazující magisterské studium) je připraveno tak, aby absolvent mohl být označen

za profesně připraveného učitele biologie, způsobilého k samostatnému výkonu

učitelského povolání.

Bakalářský stupeň studia (Bc.) je akreditován pod studijním programem

Biologie a pod studijním oborem Biologie (dvouoborové). Do studijního programu

Bc. není zařazena didaktika biologie, žádný jiný oborově didaktický předmět ani

oborová pedagogická praxe. Navazující magisterské studium (NMgr.) pro SŠ je

akreditováno pod studijním programem Biologie a pod studijními obory Učitelství

 - 47 -

biologie pro SŠ (dvouoborové) a Učitelství biologie pro SŠ (jednooborové). Učitelství

biologie pro ZŠ je zakreditováno pod studijním programem Učitelství pro ZŠ a

studijním oborem Učitelství biologie pro ZŠ.

 Studijní program NMgr. zahrnuje předměty společného základu,

tj. pedagogika a psychologie (povinné a povinně volitelné), oborové předměty

(povinné a povinně volitelné) a výběrové předměty. Oborové předměty jsou

zastoupeny odbornými biologickými předměty, didaktikou biologie a pedagogickou

praxí. Ze 44 kreditů (SŠ) za obor připadá na didaktiku biologie a praxe 16 kreditů, což

představuje 36 %z celkového počtu kreditů. Ve studijním programu pro ZŠ je situace

z hlediska struktury kreditů předmětů oborově didaktické přípravy o něco příznivější

(40 %).

Tab. 1. Struktura kreditů v NMgr. Učitelství biologie pro SŠ
 Kategorie předmětů Počet kreditů

Společný základ – povinné předměty 12

Společný základ – povinně volitelné předměty 8

1. obor: povinné + povinně volitelné předměty
(v tom 16 kreditů na oborové didaktiky a praxe)

44

2. obor: povinné + povinně volitelné předměty
(v tom 16 kreditů na oborové didaktiky a praxe)

44

Výběrové předměty 12

Celkem 120

Tab. 2. Struktura kreditů v NMgr. Učitelství biologie pro ZŠ
Kategorie předmětů Počet kreditů

Společný základ – povinné předměty 12

Společný základ – povinně volitelné předměty 8

1. obor: povinné + povinně volitelné předměty
(v tom 16 kreditů na didaktiky a praxe)

40

2. obor: povinné + povinně volitelné předměty
(v tom 16 kreditů na didaktiky a praxe)

40

Výběrové předměty 20

Celkem 120

Oborově didaktická příprava učitelů biologie

Cílem pregraduální didaktické přípravy učitelů biologie je nejen vytváření oborově

didaktické kompetence orientované na didaktické zvládnutí vědeckých základů

biologie jako vyučovacího předmětu, ale především na posílení oborově didaktické

 - 48 -

edukace budoucích učitelů na rozvíjení klíčových kompetencí žáků a studentů

v oblasti přírodovědného vzdělávání na příslušném stupni škol [1], [2].

Cílové záměry Učitelství biologie pro SŠ jsou naplňovány především

v povinných předmětech Didaktika biologie (1,2), Průběžná pedagogická praxe (1,2)

a Souvislá pedagogická praxe. Oborově didaktickou přípravu budoucích učitelů

biologie pro SŠ i ZŠ doplňuje blok povinně volitelných předmětů. Rozložení

povinných a povinně volitelných předmětů uvádějí následující tabulky.

Tab. 3. Studijní plán oborově didaktické přípravy Učitelství biologie pro SŠ
Studijní předměty Rozsah výuky

př+cv+sem.
Ukončení

Z/Zk
Semestr

Z/L
Rok
1./2.

A–Povinné předměty

Didaktika biologie 1 2+2+0 Zápočet L 1.
Didaktika biologie 2 1+2+1 Zkouška Z 2.
Průběžná pedagogická praxe 1 0+2+0 Zápočet L 1.
Průběžná pedagogická praxe 2 0+2+0 Zápočet Z 2.

Souvislá pedagogická praxe 4 týdny Zápočet L 2.

B–Povinně volitelné předměty

Biologické praktikum pro učitele 0+2+0 Zápočet Z 1.

Školní biologické experimenty
a pozorování

0+2+0 Zápočet L 1.

Integrovaná projektová výuka
v přírodovědném vzdělávání

16/36d Zápočet Z 2.

Seminář k souvislé pedagogické
praxi z biologie pro SŠ

9p/17d Zápočet Z 2.

Tab. 4. Studijní plán oborově didaktické přípravy Učitelství biologie pro ZŠ
Studijní předměty Rozsah výuky

př+cv+sem.
Ukončení

Z/Zk
Semestr

Z/L
Rok
1./2.

A–Povinné předměty

Didaktika biologie 1 2+2+0 Zápočet L 1.
Didaktika biologie 2 1+2+2 Zkouška Z 2.
Průběžná pedagogická praxe 1 0+2+0 Zápočet L 1.
Průběžná pedagogická praxe 2 0+2+0 Zápočet Z 2.
Souvislá pedagogická praxe 4 týdny Zápočet Z 2.
Biologické praktikum pro učitele 0+2+0 Zápočet Z 1.
Školní biologické experimenty
a pozorování

0+2+0 Zápočet L 1.

B–Povinně volitelné předměty

Projektová výuka v biologickém
vzdělávání na ZŠ

16/36d Zápočet Z 2.

Seminář k souvislé pedagogické
praxi z biologie pro ZŠ

9p/17d Zápočet Z 2.

„Tvořivá škola“ v biologickém
vzdělávání na ZŠ

12p/27d Zápočet L 1

 - 49 -

Vytváření studijních plánů pro oba stupně škol bylo vedeno snahou

o maximální propojení a návaznost učebního obsahu jednotlivých povinných

i povinně volitelných předmětů tak, aby především ve výuce povinně volitelných

předmětů mohli studenti aplikovat již osvojené znalosti a dovednosti ze studia

didaktiky biologie.

Obr. 1. Návaznost studijních disciplin v oborově didaktické přípravě učitelů biologie pro SŠ

Obr. 2. Návaznost studijních disciplin v oborově didaktické přípravě učitelů biologie pro ZŠ

 - 50 -

Obsahový rámec výuky didaktiky biologie

Didaktika biologie je profilující studijní disciplínou v NMgr. studiu Učitelství

biologie. Z komplexu didaktické teorie a pedagogické praxe je největší pozornost

věnována otázkám procesu vyučování- učení se v biologii, cestou společného hledání

odpovědi na definici základních didaktických kategorií tohoto procesu mezi mnou

(učitelem didaktiky) a „mými“studenty.

Stanovení základních didaktických kategorií umožňuje konstruovat se

studenty model procesu vyučování – učení se. Ten ukazuje, že interakce učitele a žáka

realizována za účelem naplnění stanovených cílů se uskutečňuje jako dlouhodobý

etapový proces, jehož výsledky značně ovlivňují didaktické zásady a který je

průběžně i finálně diagnostikován. Cíle jsou naplňovány cestou realizace obsahů

pomocí vhodných vyučovacích metod, efektivních organizačních forem

a materiálních didaktických prostředků [5]. Studenti jsou vedeni ke změně pohledu na

roli učitele – (z role autoritativního zprostředkovatele na roli průvodce žáka a garanta

metody dosažení stanoveného cíle) i pohled na vyučovací proces (od tradičního

transmisivního pojetí k pojetí konstruktivistickému, k procesu hledání a objevování

samotným žákem) s využitím aktivizujících metod výuky (např. práce

s autodidaktickým strukturovaným studijním textem, partnerský dialog s prvky

kritického myšlení, projektová výuka) [3], [4].

Obr. 3. Obsahový rámec didaktiky biologie

Závěr

Profesní příprava budoucích učitelů biologie v rámci strukturovaného studia bude

završena vykonáním státní závěrečné zkoušky. Státní závěrečná zkouška (Biologie

 - 51 -

 - 52 -

s didaktikou) je koncipována tak, aby v jejím průběhu byla objektivně posouzena

nejen úroveň studentem osvojených odborných biologických vědomostí ale i jeho

způsobilosti vyučovat předmětu biologie na příslušném stupni školy. Student má

prokázat komplexní odborné i didaktické znalosti a metodologickou připravenost

k samostatné odborné práci uplatitelné v pedagogickém procesu. Dokáže zhodnotit a

zobecnit význam didaktických kategorií při vytváření biologických vědomostí,

dovedností a postojů žáků v rámci vyučovacího procesu v biologii.

Seznam literatury

Informace o studiu pro AR 2009/2010.
http://albert.osu.cz/oukip/rsk/index.php?idk=8&idr=207

Kubicová, S. 2005: Teorie a praxe biologického vzdělávání na ZŠ (studijní opora
v elektronické verzi). PřF OU, Ostrava, 63 s.

Kubicová, S. 2005: Teorie a praxe biologického vzdělávání na ZŠ (studijní opora
v elektronické verzi). PřF OU, Ostrava, 67 s.

Kubicová, S. 2009: Moderní vzdělávací postupy ve výuce přírodopisu a biologie
(studijní opora v elektron. verzi). PřF OU, Ostrava, 65 s.

Kubicová, S., Solárová, M.: Integrovaná projektová výuka-nový vzdělávací postup
v přípravě učitelů biologie a chemie, s. 26-31. In Sborník abstraktů XXVI.
mezinárodního kolokvia O řízení osvojovacího procesu, květen 2008, Brno.
FEUO, Brno.

Malach, J. 2003: Didaktika pro doplňující pedagogické studium. PdF OU, Ostrava,
182 s.

http://albert.osu.cz/oukip/rsk/index.php?idk=8&idr=207

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Výuka didaktiky biologie na Přírodovědecké fakultě MU v Brně

Olga Rotreklová

Přírodovědecká fakulta, Masarykova univerzita, Brno, Česká republika Stát

Ústav botaniky a zoologie Přírodovědecké fakulty Masarykovy univerzity, Kotlářská
2, 611 37 Brno; orotrekl@sci.muni.cz

Abstrakt. V příspěvku je uveden obsah a rozsah kurzů z didaktiky biologie na
Přírodovědecké fakultě Masarykovy univerzity v Brně.

Klíčová slova: didaktika biologie; pedagogická praxe

Teaching of Biology Courses at the Faculty of Science, Masaryk
University, Brno

Abstract. Teaching of biology courses and Teaching training at the Faculty of Science,
Masaryk univerzity in Brno are presentet.

Keywords: teaching of biology courses; teaching training

Učitelství biologie pro střední školy na Přírodovědecké fakultě Masarykovy

univerzity v Brně je dvouoborové a dvouúrovňové. Je rozdělěno na tříleté bakalářské

a navazující dvouleté magisterské studium. Výuka didaktiky biologie začíná v šestém

semestru bakalářského studia a její součástí jsou povinné předměty přednáška z

didaktiky biologie, cvičení z didaktiky biologie, pedagogická praxe z biologie,

povinně-volitelný předmět asistentská praxe a nepovinný předmět biologické školní

pokusy. V rámci přednášky z didaktiky biologie se studenti seznámí s Rámcovým

vzdělávacím programem z biologie pro gymnázia, s didaktickými zásadami, s

metodami a formami práce vyučování biologii, způsobem tvorby biologických pojmů,

se středoškolskými učebnicemi i další literaturou použitelnou při výuce biologie a s

organizacemi nabízejícími učební pomůcky pro biologii. Přednáška je zakončena

zkouškou, jejíž součástí je prezentace studenty připravených materiálů. Ve cvičení z

didaktiky biologie studenti získají první pedagogické zkušenosti formou náslechů na

středních školách a výstupů v simulovaném prostředí střední školy. Formou referátů

se seznámí se současnými středoškolskými učebnicemi biologie. V závěru cvičení

absolvují studenti besedu se středoškolskými učiteli. Pedagogická praxe z biologie

probíhá většinou na klinických, v opodstatněných případech na studenty vybraných

středních školách v rozsahu 10 hodin náslechů a 10 hodin výstupů. Asistentská praxe

probíhá na klinických školách v rozsahu: 7 hodin práce na přípravě pomůcek pro

výuku, 3 mikrovýstupy v trvání 10-15 minut v nejméně 3 vyučovacích hodinách. V

 - 53 -

nepovinném předmětu biologické školní pokusy si studenti vyzkouší připravit a

provést vybrané laboratorní cvičení, vypracovat vzorový protokol k tomuto cvičení a

teoreticky i prakticky se seznámí s mimoškolními formami výuky biologie a ekologie.

 - 54 -

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Didaktika biologie v pregraduální přípravě učitelů biologie na
Přírodovědecké fakultě UK v Praze

Věra Čížková

Přírodovědecká fakulta, Univerzita Karlova v Praze, Česká republika

katedra učitelství a didaktiky biologie, PřF UK, Viničná 7, 128 44 Praha 2;
veciz@natur.cuni.cz

Abstrakt. Příspěvek informuje o koncepci, obsahu a rozsahu výuky pedagogicko-
psychologického a didaktického bloku v učebních plánech učitelského studia biologie na
Přírodovědecké fakultě UK v Praze.

Klíčová slova: biologie; učitelské studium; didaktika biologie

Biology Didactics in the Pregradual Curriculum of Biology Teachers
at the Faculty of Science, Charles University

Abstract. This contribution informs about education concept, content and extent of
pedagogical-psychological and didactical block in education objectives for teacher’s
education on Faculty of Science, Charles University in Prague.

Keywords: biology, teacher’s education, didactics of biology

Úvod

Problém pregraduální didaktické přípravy učitelů nejen biologie je „evergreenem“

našeho vzdělávacího systému. Především na vzájemném poměru zastoupení oboru a

didaktiky oboru se nemohou tvůrci učebních plánů dohodnout několik desítek let.

Zvlášť palčivý je tento problém na nepedagogických fakultách vzdělávajících učitele.

Jaký je současný stav na PřF UK v Praze, kde je učitelské studium, jako na většině

fakult vzdělávajících budoucí učitele, dvoustupňové, naznačuje následující text.

Bakalářské studium – Biologie zaměřená na vzdělávání

Výuka didaktického bloku je na PřF UK zahájena již v bakalářském stupni studia.

Studium je kreditové. Společnými povinnými předměty pro všechny učitelské obory

jsou pouze předměty pedagogicko-psychologického bloku v celkové dotaci 4 kredity,

cizí jazyk (1 kredit) a tělesná výchova (7 kreditů). Výuka didaktického bloku úzce

souvisi s blokem pedagogicko-psychologickým, proto je v Tab. 1.uveden jeho rozsah.

 - 55 -

Tab. 1. Pedagogicko-psychologický blok1
Kód předmět výuka kredity dop. ročník

MUS03 Úvod do pedagogiky LS 1/1 Z 1 2.

MUS04 Úvod do psychologie LS 1/1 Z 1 2.

MUS06 Pedagogika I ZS 1/1 Z 1 3.

MUS08 Psychologie pro učitele I ZS 1/1 Z 1 3.

 Povinné předměty celkem 4

Biologická část studijního plánu je koncipována modulově (na rozdíl od

ostatních učitelských oborů studovaných na PřF UK). Obsahuje předměty povinné,

povinně volitelné a volitelné (doporučeně volitelné). Povinným předmětem je pouze

náslechová pedagogická praxe v rozsahu 1 týden a ohodnocená 1 kreditem. Je-li

bakalářská práce vypracována z oblasti biologie, je dotována 5 kredity.

Povinně volitelné předměty jsou rozděleny do šesti modulů. U každého je

stanovena minimální kreitní dotace:

Molekulární základ života 15 kreditů

Viry, prokaryota, prvoci, houby 10 kreditů

Rostlinná říše 14 kreditů

Živočišná říše 14 kreditů

Evoluce, ekologie a vědy o Zemi 13 kreditů

Didaktický modul 4 kredity

Celkem 71 kreditů

Didaktický modul obsahuje čtyři předměty (Tab.2), z nichž studenti volí dva.

Tab. 2. Povinně volitelné předměty – Didaktický modul
Kód předmět výuka kredity dop. ročník

MB180C33 Aktuální otázky ve výuce biologieZN 1 ZS 2/0 Zk 3 3.

MB180C34 Didaktické aspekty výuky biologieKZN 1 LS 0/2 Z 1 3.

MB180P01 Didaktika biologieZN 2 ZS 2/0 Zk 3 3.

MB180C17 Didaktika biologieKZN 2 LS 0/2 Z 1 3.

Minimální počet kreditů: 4

Studenti zapisují jednu z variant 1 nebo 2.

1 Údaje pro všechny tabulky byly převzaty z internetového zdroje na adrese
https://www.natur.cuni.cz/faculty/studium

 - 56 -

https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MUS03
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MUS03
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MUS04
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MUS04
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MUS06
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MUS06
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MUS08
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MUS08
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C33
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C33
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C34
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C34
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180P01
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180P01
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C17
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C17

Chceme-li získat představu o procentuálním zastoupení didaktických

předmětů v učebních plánech, musime se u modulově organizované výuky řídit počty

kreditů, nikoliv počtem hodin, věnovaných výuce jednotlivých předmětů.

Za tříleté dvouoborové studium je nutno získat 180 kreditů, z nichž je

předpisem stanoveno, že student musi mít možnost 10% volitelnosti, tj. 18 kreditů.

Společné povinné předměty pro oba studované obory představují 12 kreditů. Na

jednotlivé studované obory, pod které spadá předmětová didaktika, tedy připadá 75

kreditů, které lze považovat za 100%. Z dosud uvedeného vyplývá, že na výuku

didaktického bloku připadá v bakalářském stupni přibližně 6,6% (z toho na

náslechovou praxi 1,3%) a na odborně biologické předměty 88%. Blíže neurčeny

zůstavají 4 kredity, tj. 5,3%. Studenti, kteří vypracovávaji bakalářskou práci v oblasti

biologie, je získají za ni (bakalářská práce je dotována 5 kredity).

Navazující magisterské studium – Učitelství biologie pro střední školy

Společnými povinnými předměty pro všechny učitelské obory v navazujícím

magisterském studiu jsou předměty pedagogicko-psychologického bloku (Tab.3).

Tab.3. Blok - Pedagogika a psychologie
Kód předmět rozsah kredity semestr

MUS07 Pedagogika II 1/1 Z 1 Z

MUS09 Psychologie pro učitele II 1/1 Z 1 Z

 Povinné předměty celkem 2

Biologická část studijního plánu je opět modulová, rozdělena na předměty

povinné, kterými je pouze pedagogická praxe realizovaná ve dvou semestrech

s celkovou dotací 5 kreditů.

Povinně volitelné předměty jsou rozděleny do 4 bloků (modulů). Dva bloky

jsou věnovány odborné biologii, třetí je nazván Pozorování a pokus (Tab. 4) a čtvrtý

blok je věnovaný didaktice biologie (Tab.5).

Kreditové ohodnocení je následující:

Odborná biologie blok A minimální počet kreditů 8

Odborná biologie blok B minimální počet kreditů 8

Pozorování a pokus minimální počet kreditů 6

Didaktika minimální počet kreditů 10

 - 57 -

https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MUS09
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MUS09

Tab.4. Povinně volitelné předměty - Pozorování a pokus
Kód předmět rozsah kredity semestr

MB180C27 Pozorování a pokus organismální I 0/3 Z 2 Z

MB180C28 Pozorování a pokus organismální II 0/3 Z 2 L

MB180C29 Pozorování a pokus suborganismální I 0/3 Z 2 Z

MB180C30 Pozorování a pokus suborganismální II 0/3 Z 2 L

MB180C10 Pozorování a pokus ve školní praxi I 0/3 Z 2 Z

MB180C11 Pozorování a pokus ve školní praxi II 0/3 Z 2 L

MB130C73 Základy zahradnictvíN 0/2 Z 1 L

MB150C93 Kurz práce se zvířaty (pro učitele) 0/3[D] Z 1 Z

Minimální počet kreditů: 6

Tab.5 Povinně volitelné předměty - Didaktika
Kód předmět rozsah kredity semestr

MB180P11 Hodnocení ve výuce biologie — didaktické testyN 2/0 Zk 3 Z

MB180P14 Hodnocení ve výuce biologie — didaktické testyN 0/2 Z 1 L

MB180C24 Didaktická diagnostika ve výuce přírodovědných
předmětůN

0/4[D] Z 2 L

MB180P16 Školní projektN 2/2 Z+Zk 4 L

MB180C31 Aktivizační metody a formy výuky přírodovědných
předmětůN

0/1[T] Z 3 L

MB180P15 Teorie a praxe školních vzdělávacích programů 1/1 Zk 3 Z

MB120P112 Multimedia při výuce biologieN 1/2 Z+Zk 4 L

MB180C23 Informatika ve školní praxiN 0/4[D] Z 2 Z

MB180C32 Průřezová témata ve výuce biologie 0/4[D] Z 2 Z

MB180C25 První pomoc ve škole 0/4[D] Z 2 Z i L

MB180C26 Biologie čtená podruhé 3/0 Z 4 Z

Minimální počet kreditů: 10

Procentuální zastoupení jednotlivých skupin předmětů opět odvodíme z počtu kreditů,

které je nutné splnit během dvouletého magisterského studia. Jedná se o 120 kreditů, z

nichž je předpisem stanoveno, že student musi mít možnost 10% volitelnosti, tj. 12

kreditů. Společné povinné předměty pro oba studované obory představují 2 kredity.

Do společných předmětů lze započítat i kredity za diplomovou práci a povinnosti s ní

spojené - v průměru na jednotlivých sekcích 28. Na jednotlivé studované obory s

didaktikou tedy připadá 39 kreditů, které lze považovat za 100% . V biologické části

studia zůstávají ještě 2 kredity pro individuální volbu studentů (5,1%).

 - 58 -

https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C28
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C28
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C29
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C29
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C30
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C30
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C10
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C10
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C11
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C11
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB130C73
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB130C73
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB150C93
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB150C93
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180P11
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180P11
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180P14
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180P14
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C24
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C24
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180P16
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180P16
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C31
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C31
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180P15
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180P15
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB120P112
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB120P112
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C23
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C23
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C32
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C32
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C25
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C25
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C26
https://is.cuni.cz/studium/predmety/index.php?do=predmet&kod=MB180C26

 - 59 -

Z dosud uvedeného vyplývá, následující procentuální zastoupení:

Didaktický blok

Pedagogické praxe 5 kreditů 12,8%

Didaktické předměty 10 kreditů 25,6%

Pozorování a pokus 6 kreditů 15,3%

Celkem didaktický blok 21 kreditů 53,8%

Odborná biologie 16 kreditů 41%

Volné kredity 2 5,1%

Shrnutí

Na Přírodovědecké fakultě UK v Praze je základní didaktický kurz v rozsahu 2/2 Z,Zk

zařazen už v bakalářském stupni studia. Vzhledem k modulovému pojetí výuky mají

studenti možnost vybrat si ze dvou variant, které nejsou obsahově identické.

Zařazení didaktiky do bakalářského studia se osvědčilo. Studenti jednak získají bližší

informace o výuce biologie a o realitě zvoleného povolání už ve třetím roce studia a

jednak mají možnost vypracovávat bakalářskou práci na katedře učitelství a didaktiky

biologie, což je pro katedru výhodné. Procentuální zastoupení didaktiky biologie

s náslechovou praxí je 6,6%, odborně biologické předměty jsou zastoupeny

v učitelském studiu biologie 88%.

V magisterské studiu jsou předměty didaktického bloku zastoupeny přibližně

53,8% a předměty odborně biologické 41%. V rámci didaktického bloku je poměrně

velký důraz kladen na praktické činnosti v laboratorních podmínkách (blok

Pozorování a pokus – Tab. 4). Ostatní didaktické předměty (Tab. 5) představují určitý

průřez tematických okruhů řešených v didaktice biologie a rozvíjejících základní

didaktickou výuku v bakalářském studiu.

Poděkování

Tento příspěvek je součástí VZ 0021620862.

Seznam literatury

Studium na přírodovědecké fakultě UK v Praze. [on line] 2010 [cit. 19.3.2010]
Dostupné na WWW: https://www.natur.cuni.cz/faculty/studium

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Oborové didaktiky jako součást přípravy učitelů v podmínkách
strukturovaného studia

Milada Švecová1,2

 1Přírodovědecká fakulta, Univerzita Karlova v Praze, Praha, Česká republika
2Fakulta prírodných vied, Univerzita Mateja Bela v Banské Bystrici, Banská Bystrica,

Slovensko

* Přírodovědecká fakulta UK, Viničná 7, 128 44 Praha; natur.svec@seznam.cz

Abstrakt. Hlavním záměrem je tvorba platformy mezioborových didaktik a sledování
možností implementace progresivních trendů v přírodovědných oborech do vzdělávání.
Jde o aktuální problematiku oborových didaktik v etapě rychlých kurikulárních změn,
zvláště při zavádění rámcových vzdělávacích programů.

Klíčová slova: tvorba interdisciplinárních oborových didaktik, přírodní vědy, kurikulární změny

Disciplinary Didactics as a Component of Teachers Training at the
Terms of Structured Study

Abstract. The important idea is creation of interdisciplinary didactics and the research of
including progressive trends in nature science disciplines. It is up-to-date problems of the
disciplinary didactics in the period of quick curricular changes, especially during the
implementation of framework educational programs.

Keywords: creation of interdisciplinary didactics, nature science disciplines, curricular changes

Úvod

V souvislosti s koncepčními i méně koncepčními změnami terciárního vzdělávání je

patrné, že v návaznosti na změnu struktury vysokoškolského studia je potřeba

provést i změny obsahové a organizační. Strukturací vysokoškolského studia do tří

stupňů – bakalářského, magisterského a doktorského se na straně jedné sice mění

struktura vysokoškolského studia, avšak jeho obsah prezentovaný spektrem předmětů,

součástí studijních plánů, je mnohdy rozděleno pouze formálně a není v korelaci

s profilem absolventa zejména bakalářského stupně studia. Jeho připravenost na

úspěšné začlenění do školní praxe v současné době spočívá především v rozvoji

klíčových kompetencí potřebných pro jeho budoucí povolání. Samozřejmě jejich

vytváření musí jít paralelně se základy zvoleného oboru. Vždyť záměrem reformních

změn v sekundárním vzdělávání je model manažérů zvolené profese. Posluchač

vysoké školy se tak dostává do pozice klienta a vysokoškolský pedagog by neměl být

pouhým „předavatelem“ informací, nýbrž konzultantem a poradcem. Měl by tedy

využívat zejména aktivizujících forem výuky než až dosud nejčastěji používanou

klasickou přednášku založenou na pasivním učení. Rovněž moderní technologie

 - 60 -

vytvářejí předpoklady pro uplatňování interaktivních přednášek s aplikací prvků

kombinovaného vzdělávání.

Školní praxe vyžaduje lidi, kteří jsou flexibilní, tedy schopní rychle reagovat

na změny. Dalším aspektem je zapojení do týmové práce a zvýšení zájmu o

celoživotní vzdělávání.

Vysokoškolská příprava včetně přípravy budoucích učitelů se tak stále více

dostává do zcela nové pozice, do pozice komerční sféry, kdy bude potřeba respektovat

požadavky zaměstnavatelů. Bohužel na tuto skutečnost velmi pomalu reaguje většina

vysokých škol. V poslední době však vystupují do popředí i některé další důležité cíle

jako je užší propojení vysokoškolské přípravy s praxí a do hry vstupují další aktéři -

soukromé firmy zabývající se vzdéláváním.

Jak na měnící se požadavky praxe reagují vysoké školy připravující budoucí
učitele?

Reakce je především velmi pomalá a těžkopádná. Na jedné straně přibývá studentů,

na straně druhé se pedagogická činnost stává pouze doplňujícím kritériem nikoli

pouze v přísunu finančních prostředků, ale především v hodnocení práce

vysokoškolského učitele. Parametry hodnocení jsou nastaveny bez ohledu na

specifika širokého spektra oborů studovaných na univerzitách. Vysokému zájmu o

studium na VŠ odpovídá i spektrum nejčastěji používaných forem vysokoškolské

výuky.Tedy především přednášky, turnusová praktika, která narušují výuku

v průběhu semestru a jsou studenty značně kritizována.

Jedním z indikátorů dobře koncipovaného studijního programu je především

zájem studentů. Pokud tento indikátor má sestupný trend, je potřeba se zamyslet nad

důvody tohoto stavu. Důležitou úlohu v tomto hodnocení sehrává zpětná vazba.

Studium učitelství a jeho propojenost se školní praxí

Stávající pojetí pregraduálního studia učitelství přírodovědných předmětů vychází na

z konceptu kreditního systému a z postupného přechodu na strukturovaný třístupňový

systém. Vzhledem k tomu, že strukturované studium učitelství je považováno za

celostátní experiment a stále více se dostává do popředí celá řada nevyjasněných

otázek,zejména v uplatnění bakalářů v praxi, je potřeba provést vyhodnocení

efektivnosti této zásadní změny.

Dalším inovativním fenoménem už i v učitelství je implementace modulového

systému. Zdůvodněním je vytvoření většího prostoru pro volitelnost už v bakalářském

 - 61 -

stupni studia a posílení kreativity a samostatnosti posluchačů – budoucích učitelů při

vytváření individuálního studijního plánu respektujícího oborovou profilaci už

v počátečních letech studia na vysoké škole.

Reforma učitelského studia však nespočívá pouze v implementaci nových

poznatků aprobačních předmětů do stávajícího kurikula, ale také ve volbě účinných a

aktivizujících metod a forem výuky, v podpoře rozvoje interdisciplinárních vztahů a

týmové práce. Tedy v oblasti didaktické transformace.

Oborové didaktiky a jejich úloha

Současným progresivním trendem všech oborových didaktik je zefektivnění výuky

jednotlivých vyučovacích předmětů na školách vzhledem k potřebám praktického

života. Oborová didaktika tak zaujímá klíčové postavení v přípravě učitelů nejen na

fakultách pedagogických, ale také na dalších fakultách vzdělávajících učitele. Její

význam spočívá především v transformaci určitého vědního oboru do vyučovacího

předmětu.Vznikající nové školní dokumenty a některé zamýšlené nebo již

realizované změny ve školství staví učitele do role kreativního odborníka

připraveného flexibilně reagovat na nově vzniklé podmínky na školách různých typů

a stupňů.

V kontextu dílčích cílů výzkumného záměru je důležité pojetí profesních

znalostí, poznatkové báze učitelství jako struktury zahrnující složku vědomostní,

dovednostní, zkušenostní, postojovou a hodnotovou. Tedy poznatkovou bázi učitelství

související se studovaným oborem (např. chemií, biologií, fyzikou) a současně

způsobů, jak je prezentovat a dále předávat. Někteří autoři upozorňují na rizika

spojená se zúžením pojmu „professional knowledge“ pouze na znalosti. V této

souvislosti v ČR musí být realizována konstruktivní diskuse vymezení profesních

znalostí jako předpokladu k úspěšnému vykonávání profese v podmínkách

transformace školy a kurikulární reformy. V tomto okruhu problémů sehrají

významnou úlohu rovněž oborové didaktiky (Jenkins, 2000).

Na základě komparativních analýz studijních plánů fakult vzdělávajících

učitele, ale i jiných vzdělávacích institucí, bylo zjištěno, že organizační struktura

výuky didaktik má na jedné straně rysy společné, avšak na druhé straně nelze

opomenout určitá specifika charakterizující jednotlivé fakulty (Vašutová, 2002;

Švecová, 1999).

 - 62 -

Specifika spočívají jednak v zařazení oborové didaktiky v rámci

strukturovaného studia, dále pak v jejím obsahu a v aplikaci výstupů akčního i

základního výzkumu, avšak pouze v dílčích okruzích problematiky. Ukazuje se, že

výzkum v oborových didaktikách přírodovědných předmětů je poměrně roztříštěny a

ani ve vztahu k dílčím oborům není konzistentní. Chybí publikace, která by na

modelových příkladech ukázala aplikaci a vyhodnocení metod pedagogického

výzkumu v oblasti didaktik přírodovědných oborů, nebo alespoň v rámci oboru

jednoho. V této souvislosti chybí i moderní učebnice didaktiky biologie, která by na

jedné straně vycházela ze společného základu, avšak na straně druhé respektovala

specifika jednotlivých oborů. Důležitým aspektem úspěšnosti řešení projektu je úzká

spolupráce pedagogů, oborových didaktiků a odborníků jednotlivých přírodovědných

oborů.

S tím velmi úzce souvisí přehodnocení základního a rozšiřujícího učiva.

Začlenění a uplatnění progresivních trendů přírodovědních oborů do obsahu

vzdělávání ve školní praxi přihlédnutím k věkovým zvláštnostem žáků a s uplatněním

odpovídající didaktické interpretace, je nezbytným předpokladem ke zlepšení stavu

výuky na školách v ČR. (projektování učebních textů, hodnocení didaktických

parametrů příkladů učebnic a vyvození závěrů pro tvorbu učebnic moderního typu).

Předchozí výzkumy ukazují, že je potřeba zařadit více učiva vztahujícího se

k aplikovaným přírodovědným oborům jako je zemědělství, lesnictví, potravinářství a

medicína. Zvýšená pozornost musí být věnována experimentálním oborům a

vytváření dovedností učitele ve vztahu k experimentální práci.

V chemickém vzdělávání by měl být kladen důraz na integraci základních

chemických oborů (fyzikální chemie, organická a anorganická chemie, biochemie) a

integraci přírodovědních oborů – chemie, biologie a fyziky. Zařazována by měla být

ve větším rozsahu problematika vztahu průmyslu a chemie, uplatnění moderních

technologií ke zpracování a k využití odpadů, verifikace některých údajů komerčních

výrobků experimentálně jednoduchými laboratorními metodami, otázky problematiky

životního prostředí související s chemickými aspekty, vztah kultury a chemie

(malířství, restaurátorství) a další (Švecová a kol., 2002, 2003)

Stěžejním záměrem organizačních i obsahových změn v pojetí výuky

didaktiky biologie a geologie je posílení praktické složky výuky a zlepšení aplikace

vědomostí při řešení problémů praxe např. zemědělské, lesnické, zdravotnické. S

posílením praktické složky v pregraduální přípravě učitelů bezprostředně souvisí

 - 63 -

efektivnější vytváření dovedností budoucího učitele, a to jak senzomotorických, tak

také intelektuálních.

Perspektivu geologie jako vyučovacího předmětu lze nalézt v nově

koncipovaném integrovaném předmětu „Věda o Zemi“ (Švecová a kol., 2003)

Organizační formy výuky povinných předmětů

Sledování podílu aktivizujících metod a forem práce z hlediska připravenosti

budoucích učitelů k realizaci aktivního vyučovacího procesu ve školní praxi ukázalo,

že i v této oblasti jsou rezervy. Uvádíme příklad biologie – Tab. 2, jejíž výuka by

měla být založena nejen na vědomostech, ale také na rozvíjení dovedností

senzomotorického i intelektuálního charakteru.

Tab. 1: Procentuální zastoupení organizačních forem výuky v bakalářském I magisterském
stupni studia na fakultách připravujících učitele biologie a přírodopisu (2008/2009)

Formy výuky
 MU
Brno

UP
Olomouc Ostrava SŠ Ostrava ZŠ

UK
Praha

přednášky 39% 42% 44% 42% 37%
cvičení 29% 29% 40% 46% 34%
exkurze 13% 8% 0% 0% 10%
seminář 5% 5% 2% 2% 6%
pedagog. praxe 14% 16% 14% 10% 13%

Analýzou byly prokázány určité rezervy, které by v budoucnu bylo potřeba

využít a situaci zlepšit. Mělo vy dojít zejména dojít především ve zvýšení podílu

exkurzí monotematických i komplexních, terénních cvičen, Rezervy jsou patrné také

v začlenění seminářů. Právě v této formě výuky by bylo vhodné více využít aktivního

podílu studentů a podpořit rozvoj komunikativních a rétorických dovedností

potřebných pro učitelskou profesi

Podmínky pro aplikaci badatelských aktivit posluchačů učitelství na UK PřF

Studijní plány učitelského studia biologie, geologie a dalších přírodovědných

předmětů zařazují také formy výuky směřující především k vytváření dovedností a

k praktické aplikaci teoretických vědomostí. Jsou jimi zejména praktická cvičení a

exkurze, případně terénní cvičení. Všechny formy výuky jsou začleněny jak

v rámci studia aprobačního předmětu biologie, tak i jeho didaktiky (Pozorování a

pokus ve školní praxi, Komplexní přírodovědná exkurze, Ekologická výchova ve

školní praxi).

 - 64 -

Zastoupení organizačních forem výuky v přípravě učitelů na UK PřF

Exkurze
10%

Seminář
7% Přednáška

45%

Cvičení
38%

Graf 1. Organizační formy v biologickém vzdělávání

Z grafu, který je výsledkem analýzy provedené v akademickém roce

2008/2009 na UK PřF je patrné, že v rámci studia aprobačního předmětu biologie

zůstává i nadále dominantní výukovou formou přednáška. Následuje praktické

cvičení, seminář. Poměrně malé zastoupení mají exkurze či terénní cvičení.

Cílem posílení praktické složky výuky v přípravě učitelů přírodovědných

oborů je naučit posluchače efektivním způsobem používat aktivizující metody práce

(pozorování, pokus), formulovat jednoduché i náročnější učební úlohy a upozornit též

na méně tradiční objekty, které lze v přírodě najít a pro praktikum na ZŠ a SŠ

vhodným způsobem využít. Obě formy výuky, tedy praktické cvičení i exkurze, jsou

poměrně náročné na materiální zázemí a přístrojové vybavení. Zanedbatelná není ani

časová náročnost uvedených forem výuky.

Praktická cvičení

Praktická cvičení jsou zařazena jak v rámci odborných předmětů aprobace (biologie,

geologie), tak jako součást didaktické přípravy. Zde ovšem práce s přírodninami

nabývá poněkud odlišného charakteru. Záměrem těchto cvičení již není posluchače

učit poznávat přírodniny, ale naučit je vybrat a vhodně demonstrovat biologické

objekty ve výuce. S tím souvisí i záměr naučit budoucí učitele jednoznačně a věcně

správně formulovat učební úlohy od jednoduchých otázek na faktografické vědomosti

až po úlohy vyžadující produktivní myšlení.

V praktickém cvičení jsou velmi často využívány živé nebo konzervované

přírodniny. Jsou nenahraditelným vyučovacím prostředkem především z hlediska

 - 65 -

rozvoje pozorovacích schopností žáků. Přírodniny poskytují daleko více znaků pro

pozorování, než nástěnné obrazy, transparenty, diapozitivy, modely apod.

Pro žáky jsou atraktivní a motivačně efektivní zejména ty objekty, které znají

z praktického života a mohou při práci s nimi uplatnit vlastní zkušenost nebo si

upřesnit mediální informace, jimiž jsou dnes a denně zahrnováni (kůrovcová kalamita,

odumírání stromů v důsledku napadení houbovými patogeny, méně tradiční způsoby

rozmnožování organizmů a další). V učebnicích však takových objektů příliš mnoho

nenajdeme. Navíc výběr vhodných přírodnin pro výukové účely se příliš neliší na

základní, střední a dokonce ani na vysoké škole. Kde tedy má učitel najít inspiraci

k inovacím praktických cvičení za předpokladu zohlednění materiálních podmínek a

přístrojového vybavení školy?

Výběr organizmů uváděných autory učebnic pro praktická cvičení na základní

a střední škole je potřeba přehodnotit a obsahově inovovat. Naše učebnice obecně

velmi málo respektují změny druhového spektra organizmů v přírodě ve vztahu

k rychle se měnícím podmínkám životního prostředí. Pro geologické vědy je důležité

demonstrovat objekty, které v přírodě žáci mohou najít.

Exkurze a terénní cvičení

V přípravě učitelů je však potřeba se zaměřit nejen na problematiku forem výuky

v rámci primárního a sekundárního školství, ale je nutné věnovat pozornost také

otázce terciárního vzdělávání ve vazbě na vzdělávání učitelů (Vašutová 1999).

V současné době je ve stadiu závěrečných úprav publikace „Aktivizující formy práce

na vysoké škole“, na níž se podílejí pedagogové, psychologové, didaktici obecní i

oboroví. Je určena především začínajícím vysokoškolským učitelům – asistentům a

doktorandům. Pro tuto publikaci byla podrobněji zpracována i organizační forma

výuky exkurze. (Švecová, v tisku). Při jejím koncipování byly využity některé

konkrétní zkušenosti z realizace inovovaného pojetí exkurzí pro posluchače učitelství

na UK PřF.

Při exkurzích přírodovědně zaměřených mají posluchači možnost pozorovat

objekty (přírodniny) v jejich přirozeném nebo v člověkem vytvořeném prostředí, jako

jsou různá zařízení typu botanická nebo zoologická zahrada, muzeum, zemědělský

nebo lesnický podnik. Důležitým momentem je poznávání a vyvozování vztahů

v přírodě, pozorování životních projevů a vztahů mezi organizmy navzájem a jejich

přizpůsobení se prostředí živé i neživé přírody.

 - 66 -

 - 67 -

Záměrem exkurzí v prvních letech studia (v prvním a druhém, popřípadě

třetím ročníku) je naučit posluchače poznávat přírodniny a určovat je podle

diakritických znaků, a nikoli pouze podle obrazových atlasů či jednoduchých klíčů,

jak jsou tomu ve většině případech ze střední (v případě geologických objektů

dokonce ze základní) školy zvyklí. Exkurze jsou v tomto případě monotematické,

zaměřené na jeden biologický či geologický obor – botaniku, zoologii, mineralogii,

petrologii apod.

Ve vyšších ročnících jsou v posledních dvou letech zařazovány exkurze

komplexní, jejichž stěžejním záměrem je propojení biologických oborů s dalšími

obory přírodovědnými (geologie, paleontologie) a s jejich oborovými didaktikami.

Závěr

Problematiku připravenosti absolventů fakult vzdělávajících budoucí učitele řeší

výzkumný záměr Univerzity Karlovy v Praze MSM 0021620862 s názvem „Učitelská

profese v měnících se požadavcích na vzdělávání“. Jeden z výstupů tohoto projektu je

věnován nejenom dopadu strukturovaného studia na profesní připravenost studentů –

budoucích učitelů, ale také na podporu aktivního učení a uplatňování aktivizujících

metod a forem ve výuce přírodopisu a biologie.

Důležitým cílem výzkumného záměru je také specifikovat bakalářské a

navazující magisterské studium z hlediska profilu absolventa a zaměřit se na některé

aspekty ve vazbě na uplatnění ve školní praxi.

 Seznam literatury

Jenkins, E.W. 2000: Research in Science Education: Time for Health Check? Studies
in Science Education Leeds, University of Leeds, 2000, 154 p.

Švecová, M. 1999. Studium učitelství na univerzitních fakultách „neučitelských“,
s.131 – 136. In:Vašutová, J.: Vybrané kapitoly z vysokoškolské pedagogiky.
UK PedF, Praha,148 s.

Švecová, M. a kol: 2002. Integrating Forms of Education as an Innovative
Phenomenon in Teaching Nature Science Disciplines in the Czech Republic.,
Journal of Experimenthal and Theoretical Biology: 3(1): 17 - 25.

Švecová, M. a kol.. 2003: Příprava budoucích přírodovědných předmětů na Univerzitě
Karlově v Praze v kontextu kurikulární reformy v sekundárním vzdělávání.
Aula, 14(4): 48-51.

Vašutová, J. 2002: Strategie výuky ve vysokoškolském vzdělávání. UK PedF, Praha,
282 s.

3. Aktivizující metody a formy ve výuce
didaktiky přírodopisu a biologie

 - 68 -

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Lesní pedagogika jako pedagogika zážitková

Ivo Machar

Pedagogická fakulta, Univerzita Palackého v Olomouci, Česká republika

Katedra biologie PdF UP v Olomouci, Žižkovo nám.5, 771 40 Olomouc;
ivo.machar@upol.cz

Abstrakt. Lesní pedagogika je nový obor environmentálního vzdělávání, zaměřený na
lesní ekosystémy jako ústřední edukační téma v rámci konceptu trvale udržitelného
rozvoje lesnictví. Lesní pedagogika je založena na aplikaci poznatků ekologie lesa
formou zážitkové pedagogiky v atraktivním prostředí lesa jako venkovní učebny. Tento
příspěvek pojednává o lesní pedagogice v profesní přípravě budoucích učitelů
přírodopisu a environmentální výchovy na Pedagogické fakultě Univerzity Palackého
v Olomouci v rámci grantu ENVIRUPO, podpořeného z Operačního programu
Vzdělávání pro konkurenceschopnost.

Klíčová slova: EVVO; lesní pedagogika; zážitková pedagogika.

The Forest Pedagogy in the Frame of the Experiential Education

Abstract. Forest pedagogy is a new field of environmental education, related to forest
ecosystems as education base for sustainability of forestry. Forest pedagogy is based on
application of modern knowledge of forest ecology in the frame of experiential education
in the forest. This contribution deals with forest pedagogy at the Faculty of Education at
Palacky University Olomouc within the grant ENVIRUPO, supported by EU.

Keywords: environmental education; experiential education; forest pedagogy.

Lesní pedagogika

Lesní pedagogika je forma environmentálního vzdělávání, jejímž hlavním edukačním

tématem jsou lesní ekosystémy (Bučková, 2007). Cílem lesní pedagogiky je

vzdělávání a výchova cílových skupin lidí směrem k poznání, že les je jeden z mála

trvale obnovitelných zdrojů energie a biomasy a že pro udržení mimoprodukčních

funkcí lesních ekosystémů je nezbytná hospodářská činnost lesníka, založená na více

než třistaleté tradici evropského lesnictví (Agnoletti & Anderson, 2000). Pro splnění

tohoto cíle lesní pedagogiky je základním předpokladem dobrá znalost oboru ekologie

lesa (Newton, 2007), který je výchozím vědeckým základem práce lesního pedagoga.

Zvláštnosti lesní pedagogiky v kontextu EVVO

Kromě specifického edukačního tématu (viz výše) má lesní pedagogika v oblasti

environmentální výchovy, vzdělávání a osvěty poněkud vyjímečné postavení dané

tím, že vlastní realizaci lesní pedagogiky zajišťuje odborný lesní pedagog.

Lesní pedagog je speciálně vyškolený profesionální lesník. Školení lesních

pedagogů v ČR zajišťuje „Sdružení lesních pedagogů“ formou specializovaných

 - 69 -

vzdělávacích kursů lesní pedagogiky. Úspěšné absolvování kursu je podmínkou pro

získání certifikátu lesního pedagoga (Bučková, 2006).

Specifika zaměření lesní pedagogiky na praktické demonstrování smyslu a

významu péče lesníka o lesní ekosystém také podmiňuje určitou výjimečnost lesní

pedagogiky v EVVO (Prylová, 2006).

Lesní pedagogika jako pedagogika zážitková

Zážitková pedagogika je podle zjednodušené definice „výchova prožitkem a

dobrodružstvím“ (Pelánek, 2008). Pro zážitek dobrodružství v rámci výchovy a

vzdělávání je ideální učebnou příroda (Cornell, 1979). Lesní pedagogika je v praxi

založena na prožitku cílové skupiny, zprostředkovaném lesními pedagogy přímo

v prostředí lesa (tedy v „učebně pod širým nebem“). Hlavním cílem lesního pedagoga

tedy není poučování cílové skupiny v lese formou odborné přednášky, ale

zprostředkování zajímavého a příjemného prožitku lesa členům cílové skupiny. Tento

prožitek samozřejmě posléze k poučení vede.

Lesní pedagogika na Pedagogické fakultě UP v Olomouci

Od r. 2009 zavedla Katedra biologie Pedagogické fakulty Univerzity Palackého

v Olomouci pro studenty učitelství přírodopisu základních škol a pro studenty oboru

environmentálního vzdělávání a výchovy nový volitelný předmět „Praktikum

z ekologie lesa a lesní pedagogiky“. Tato fakulta je tak první pedagogickou fakultou

v ČR, která v profesní přípravě budoucích učitelů přírodopisu a environmentální

výchovy zavedla nově vznikající obor lesní pedagogiky jako samostatný výukový

předmět. Zavedení výuky lesnické pedagogiky do přípravy budoucích učitelů má za

cíl především představit studentům možnosti a „nabídku“, kterou pro ně obor lesní

pedagogiky představuje. Zároveň je studentům v tomto předmětu umožněno formou

terénního cvičení vyzkoušet si řadu aktivit lesní pedagogiky v roli žáků i lektorů, což

pro studenty představuje cennou zkušenost, obohacenou o setkání a diskusi s lesním

pedagogem. K výuce předmětu bylo vydáno tištěné skriptum s multimediální přílohou

na DVD (Machar a kol., 2009). Zavedení tohoto předmětu bylo umožněno díky

podpoře EU z grantu ENVIRUPO z Operačního programu Vzdělávání pro

konkurenceschopnost (www.envirupo.upol.cz).

 - 70 -

 - 71 -

Závěr

V praxi lesní pedagogiky se kombinuje vztah „příroda – prožitek – pedagogika“.

Setkání s přírodou „tváří v tvář“ dokáže vyvolat u dětí i dospělých smysluplné

vnímání reality i přidružené emoce. To je základním předpokladem poznání a

porozumění přírodě. Učení v lesní pedagogice je rozšířeno díky autentickým

zkušenostem z přírody průzkumně-analytickými aktivitami (měření, pokusy...).

Potenciální edukační úspěšnost lesní pedagogiky je založena na jedinečnosti lesa jako

místa „zelené učebny pod modrým nebem“ a na schopnosti lesního pedagoga spojit

profesionální odbornost s praktickými zkušenostmi a znalostmi.

Seznam literatury

Agnoletti, M. & Anderson, S. 2000: Methods and Approaches in Forest History.
CABI Publishing, Cambridge, 387 s.

Bučková, A. 2006: Základy metodiky práce lesního pedagoga. Učebnice-příručka pro
účastníky kurzu lesní pedagogiky v rámci projektu PAWS. (pdf).
http://www.paws.daa-bbo.de/products.php

Bučková, A. 2007: Lesní pedagogika v Hranicích. Lesnická práce, 86: 06/07.
Cornell, J. 1979: Sharing Nature With Children. Dawn Publications, London, 238 s.
Machar, I., Palacká, A., Vašičková, P., Prylová, L., Wojtylová, L. & Vránová, O.

2009: Úvod do ekologie lesa a lesní pedagogiky. Univerzita Palackého
v Olomouci, Olomouc, 104 s.

Newton, A.C. 2007: Forest Ecology and Conservation. Oxford Univ. Press, New
York, 342 s.

Pelánek, R. 2008: Příručka instruktora zážitkových akcí. Portál, Praha, 205 s.
Prylová, L. 2006: Les i škola hrou, lesní pedagogika. Vesmír, 85(10): 623-624.

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Aktivizující metody, alternativní formy pedagogické praxe a
konstruktivistický přístup v přípravě studentů Učitelství přírodopisu

pro ZŠ na pracovišti Kejbaly PdF MU v Brně

Helena Jedličková

Pedagogická fakulta, Masarykova univerzita, Brno, Česká republika

Katedra biologie PdF MU, Poříčí 7, 603 00 Brno; jedlickova@ped.muni.cz

Abstrakt. Prezentace práce se zamýšlí nad významem vzdělávání učitelů biologie
s využitím zkušenostního učení a výpočetní techniky na pracovišti Kejbaly Pedagogické
fakulty Masarykovy univerzity v Brně. Pomocí akčního výzkumu zjišťujeme, že příprava
budoucích učitelů by měla být založena na zkušenostním učení, integraci odborné a
didaktické složky a tvořivosti studentů. Základem je pedagogický konstruktivismus
s využitím e-learningu v integrovaném přírodovědném vzdělávání. Využití akčního
výzkumu a projektové výuky v odborných předmětech se jeví jako jedna z cest, kde se
propojí integrovaná odborná výuka s oborovou didaktikou, pedagogickou praxí
a samostatnou skupinovou prací studentů v podobě tématických seminárních prací,
realizovaných ve skupinách postupně v několika navazujících předmětech. Příspěvek
prezentuje částečné výsledky výzkumu projektové výuky studentů.

Klíčová slova: Aktivizující metody vzdělávání; alternativní formy pedagogické praxe;
konstruktivistický přístup ve výuce; vzdělávání učitelů přírodopisu; akční výzkum.

Activating Methoda, Alternative Forms of Teaching Practice and
Constructivist Approach in Preparing Students for Elementary
School Biology Teacher in Workplace Kejbaly of the Pedagogical
Faculty of Masaryk University in Brno

Abstract. Presentation of the work reflects on the importance of training teachers of
biology, using experiential learning and computer technology in the workplace Kejbaly
Pedagogical Faculty of Masaryk University in Brno. An action research has shown that
the basis of student teachers´ training should by mostly in experiential learning and e-
learning, in integration of expertise with didactics and in student creativity.
Constructivism is a pedagogical basis for using e-learning in an integrated science
education. Using action research project and teaching in technical subjects, it appears as
one of the paths which are connected, integrated with training courses on specific
teaching methodology, teaching practice and a separate group of students in the form of
thematic seminar work carried out in groups gradually in successive courses. This report
presents partial outcomes of research

Keywords: Activated by the methods of education; alternative forms of teaching practice;
constructivist approach in teaching; science teacher education; Action Research.

Motto:

„Profesní role vyučujících se v nadcházejících desetiletích podstatně změní: učitelé a
instruktoři se stanou rádci, tutory a prostředníky. Jejich úlohou – klíčově důležitou –
je pomáhat a podporovat učící se osoby, které se pokud možno sami ujmou svého
učení. Schopnost a odvaha rozvíjet a používat metody otevřeného a participujícího
učení by se proto měly stát podstatnými profesními dovednostmi vzdělavatelů a
instruktorů působících jak ve formálním, tak i neformálním vzdělávání. Aktivní učení
předpokládá motivaci k učení, schopnost kritického úsudku a znalost způsobu, jak se
učit. Nenahraditelné jádro role učitele spočívá v pěstování právě těchto lidských

 - 72 -

schopností vytvářet a používat znalosti…“ (Memorandum EU o celoživotním učení,
2000).

Současný stav

Dle rámcového vzdělávacího programu pro základní vzdělávání (RVP ZV) vyžaduje

základní vzdělávání podnětné a tvůrčí školní prostředí, které stimuluje nejschopnější

žáky, povzbuzuje méně nadané, chrání i podporuje žáky nejslabší a zajišťuje, aby se

každé dítě prostřednictvím výuky přizpůsobené individuálním potřebám optimálně

vyvíjelo v souladu s vlastními předpoklady pro vzdělávání. Ve vzdělávacím obsahu

RVP ZV je učivo chápáno jako prostředek k osvojení činnostně zaměřených

očekávaných výstupů, které se postupně propojují a vytvářejí předpoklady k

účinnému a komplexnímu využívání získaných schopností a dovedností na úrovni

klíčových kompetencí.

Jednou z příčin nespokojenosti s dnešní úrovní učitelské přípravy bývá

překonávání velké „vzdálenosti“ mezi novými přístupy (resp. paradigmaty výchovy) a

běžnou vysokoškolskou praxí. Myšlenky o konstruktivistické výuce, zkušenostním

učení, komunikativní, partnerské, nedirektivní a reflektované přípravě člověka v

podmínkách učitelského vzdělávání, provázené zodpovědností i aktivitou subjektu, se

jen obtížně promítají do existujících učitelských studijních programů a jejich etap

(Svatoš., Holý, 2002). Současně je prokázáno, že u každého zdravého jedince existují

implicitní teorie vyučování (intuitivní koncepce), které mohou být primární - vrozené

nebo získané - sekundární (závislé na sociokulturních vlivech). Torff a Sternberg

(2001, in Švec, 2005) hovoří o „intuitivním pojetí učení a vyučování“. Strauss (1996,

in Švec, 2005) uvádí, že student učitelství má při vstupu do profesní přípravy za sebou

více než 12 000 hodin v roli žáka/studenta a hovoří o tom, že vytvořit si expertní

poznání určité oblasti vyžaduje asi 10 000 hodin. Je tedy zřejmé, že intuitivní pojetí je

funkční a rezistentní. Současně působí jako filtr toho, co a jak student-učitel

v průběhu své profesní dráhy příjme. Shulman (1986, in Švec, 2005) také dále uvádí,

že za předpoklad profesionalizace učitelství lze považovat profesní vědění - znalostní

základ vyučování (knowledge base of teaching), kdy učitel je schopen teoretické

reflexe praktických zkušeností, zvědomování, racionalizace, verbalizace intuitivních,

implicitních, skrytých, zamlčených předpokladů rozhodování a jednání.

Jak vyplývá z výzkumu, v souvislosti s tvorbou školních vzdělávacích

programů, mají učitelé biologie a přírodopisu velké problémy s volbou obsahu učiva.

Většinou si stěžují na malou časovou dotaci předmětu, která jim zdánlivě nedovoluje

 - 73 -

využívat aktivizující metody ve výuce. Dle našich zjištění však zatím velmi málo

využívají možnosti integrace obsahů učiva v rámci různých oborů. Nabízí se

propojení přírodopisu a pěstitelství, avšak v zahraničí se běžně propojuje výuka

přírodopisu (biologie), chemie, fyziky, ale také tělesné výchovy či zdravotní a

environmentální výchovy. Integrované tématické vyučování ve svých přípravách

učitelé často zaměňují za projektovou výuku.Výuku v terénu nebo na školní zahradě

propaguje většina učitelů pouze teoreticky, prakticky ji realizují nedostatečně.

Nejčastěji využívají výukové programy, nabízené různými organizacemi, především

centry ekologické výchovy. Integrovanou výuku v terénu je ochotno připravit a

realizovat velmi malé procento učitelů, protože je pro ně příliš náročná příprava i

realizace. Aktivizující metody a zážitkovou pedagogiku v terénu většinou učitelé

považují za nadstandardní formy výuky, které zaberou příliš času. Přitom je

z výzkumu mozku prokázáno, že právě tyto formy výuky jsou pro dlouhodobé

zapamatování, rozvoj dovedností a kompetencí, nejúčinnější. Domníváme se, že

sledovat účinnost své výuky dokáže pouze malé procento současných učitelů, avšak

toto tvrzení je založeno pouze na základě pozorování ve školách, nikoliv na seriozním

výzkumu.

Podle ministerstva školství výsledky průzkumu, který OECD organizuje

jednou za tři roky, sice ukazují, že se nenaplňují černé prognózy o úpadku vzdělanosti

českých dětí, ale že je potřeba ubrat „nalévání vědomostí“, posílit experimentování a

vést žáky k samostatnému myšlení i řešení problémů. Do mezinárodního výzkumu

PISA, se zapojilo 57 států, mezi nimi všech 30 členských zemí OECD. V Česku

celkem 9 016 žáků z 245 škol. Sledovanou skupinou jsou žáci 8. a 4. třídy. Na základě

výsledků testů bylo konstatováno, že ovládají přírodní zákony, umějí roztřídit

rostliny, ale už si třeba nedají dohromady, že květiny ke svému růstu potřebují vodu.

Propast mezi znalostmi a schopností je použít patří k největším mezi zkoumanými

zeměmi. České děti se také obtížněji orientují v textu, hůře chápou plány a návody

k použití. V přírodovědných oborech, kterými se české školy kdysi pyšnily, už jsou

žáci dávno jen průměrní. Zatímco ještě v roce 1995 byli čeští „čtvrťáci“ lehce

nadprůměrní, průzkum před dvěma lety je už zařadil pod mezinárodní průměr. Stejně

tak se zhoršili i „osmáci“, jak je uvedeno v závěrečné zprávě. (Zpráva mezinárodního

srovnávání TIMSS - Trends in International Mathematics and Science Study, 2005).

Všeobecný úpadek českých žáků a studentů dokazují i výsledky testů

soukromé společnosti Scio, která v posledních deseti letech pravidelně testuje žáky

 - 74 -

základních škol a středoškoláky. "Podle našich testů se za poslední léta zhoršila

takzvaná funkční gramotnost dětí," říká mluvčí Scia Bohumil Kartous. Funkční

gramotnost nespočívá jen v umění skládat z písmenek slova, ale také ve schopnosti

text pochopit a přemýšlet o něm v souvislostech.

Pokud je klíčovou úlohou učitelů ve 21. století cit: „.. pomáhat a podporovat

učící se osoby, které se pokud možno sami ujmou svého učení…“ a aktivní učení

předpokládá motivaci k učení, schopnost kritického úsudku a znalost způsobu, jak se

učit… (Memorandum EU o celoživotním učení, 2000), pak je nutné studenty

učitelství, zvyklé především na transmisivní výuku, připravovat jinak, aktivizujícími

metodami a zkušenostním učením v terénu na principu konstruktivistické výuky. Na

tuto oblast se při přípravě budoucích učitelů specializuje pracoviště „Kejbaly“ PdF

MU v Brně.

Projekt „Biologie pro život a zdraví“ (Jedličková, 2010)

Projekt „Biologie pro život a zdraví“ je dlouhodobý experimentální program

systémové přípravy studentů Učitelství pro ZŠ na pracovišti Kejbaly PdF MU, který

je zaměřený na implementaci zkušenostního učení jako základu znalostní báze učitelů

v integrované didaktické přírodovědné výuce. Je založený na principech kritického

myšlení, zaměřený na integraci obsahu oborů k environmentální výchově a výchově

ke zdraví pro vzdělávání v základním školství a je realizován s využitím akčního

výzkumu zkušenostního učení studentů v terénu. Jeho cílem není pouze vytváření

znalostí, ale především rozvoj dovedností, zkušeností, postojů a hodnot ve vzdělávání

pro 21. stol. dle Bílé knihy zemí EU, tedy se zaměřením na celoživotní vzdělávání pro

zdraví, udržitelný život i rozvoj společnosti a profesionalizaci učitele biologie,

přírodopisu nebo přírodovědného vzdělávání učitelů primární školy (Jedličková.

2007).

Výzkumná část se orientuje na dlouhodobý longitudinální výzkum znalostí,

dovedností a postojů studentů, učitelů i žáků pro udržitelný rozvoj a zdraví, v

souvislosti se zaváděním konstruktivismu do vzdělávání na „Kejbalech“

prostřednictvím integrované výuky, zkušenostního učení, alternativních forem

pedagogické praxe v modelovém terénu a s využíváním ICT.

 zkoumané změny v přípravě učitelů pro primární vzdělávání byly nazvány

„Dynamický model zkušenostního učení“ a jsou součástí výzkumného záměru

„Škola a zdraví 21“ PdF MU

 - 75 -

 tradiční akademické pojetí výuky v izolovaných disciplinách přípravy učitelů je

nahrazováno pojetím funkčně integrovaným, které je založeno na zkušenostním

učení, na výcviku v teoretické reflexi a sebereflexi a aplikaci metod akčního

výzkumu

 Je snaha odbornou složku přípravy více vázat na složku pedagogicko-

psychologickou

 významné místo v programu má sociálně osobnostní rozvoj a výcvik

v komunikativních dovednostech

Hlavní teze projektu

1) Učit o přírodě bez přírody nelze, stejně jako nelze provozovat pedagogickou

praxi budoucích učitelů bez žáků.

2) Škola musí být uvnitř společenstvím, které žije to co přednáší, a vysvětluje to,

co žije.

3) Realizuje-li se příprava učitelů pomocí statických a tradičních přístupů, které

jsou zaměřeny na prosté pasivní zvládnutí poznatků výchovně vzdělávacího

systému, pak je pouhá aplikace systému povrchní a nedostatečná.

Nelze se o aktivizující výuce pouze učit, je nutné si ji prožít!

4) Znalost výchovně vzdělávacího systému musí být pouze východiskem k reálné

učitelské práci, která se odehrává v procesu tvořivého situačního řízení a

rozhodování.

5) Plný rozvoj osobnosti tvořivého učitele je bez přímého rozvíjení

mnohostranných poznávacích, tvůrčích a hodnotících vztahů k druhým lidem,

k přírodě, k životnímu prostředí a zdraví neuskutečnitelný.

Hlavní směry rozvoje a výzkumu projektu:

Rozvoj specializovaného edukačního prostředí:

„Kejbaly“ - digitalizované centrum v biotopové zahradě pro výzkum, výuku, aktivní

učení a alternativní pedagogické praxe, zaměřené na zkušenostní učení

Návrh, ověřování a akreditace projektů „Biologie pro život a zdraví“ do vzdělávacích

programů učitelů pro různé obory a specializace, jejichž základem jsou modely

zkušenostního učení

Pedagogický výzkum účinnosti vzdělávání pro udržitelný rozvoj a zdraví v praxi

 - 76 -

Mezinárodní kontakty: výzkum, výuka a spolupráce ve vzdělávání pro udržitelný

rozvoj a zdraví v EU

Budoucnost projektu: r. 2005 – 2015 = dekáda vzdělávání k udržitelnosti:

Program celoživotního vzdělávání pro pozici učitele jako experta na učení a

vyučování pro udržitelný život a zdraví.

V r. 2005 - 2015 se předpokládá, za podpory řady grantů, akčního výzkumu,

mezinárodní spolupráce a závěrečných prací na pracovišti „Kejbaly“:

 budování multimediálně digitalizovaného edukačního centra s elektronickou

studovnou interiéru a využitím geografického informačního systému ke

vzdělávání v biotopové zahradě s ekologickým hospodařením

 cílem je realizace nového systému přípravy pro VUR studentů-učitelů s podporou

e-learningu. Digitalizuje se integrovaný obsah základního učiva s využitím e-

learningu a sociokonstruktivistických přístupů k autoregulaci ve výuce

 bude ověřována propojenost poznatků ve výuce integrovaného vědního základu

(IVZ), nově koncipovaného modelu integrované výuky v přípravě studentů -

učitelů pro primární školu

 v centru Kejbaly se budou zavádět a využívat alternativní zdroje energie

 projekt počítá s rozšířením spolupráce odborníků dalších univerzit i kateder PdF

MU, v první etapě s katedrou výtvarné výchovy a výchovy ke zdraví.

 Mění se pojetí učení i vyučování. Výuka na principu master-learningu se rozšiřuje

výrazně na oblast axiologickou. Cílem je změna v pojetí výuky učitele.

Výzkum v projektu: smíšený longitudinální výzkum - je zaměřen na:

EDUKAČNÍ PROSTŘEDÍ - specializované pro výuku a alternativní formy

pedagogické praxe (kvantitativní a kvalitativní výzkum – akční výzkum: dotazníkové

šetření, esej, komparační analýza)

Cíl: Centrum vzdělávání pro udržitelnost v biotopové zahradě s biologickým

hospodařením

ZNALOSTI – kvantitativní výzkum: dotazníkové šetření a dvouúrovňový test

studentova pojetí učiva, mezinárodní komparační analýza

DOVEDNOSTI a ZKUŠENOSTI – akční výzkum, kvantitativní i kvalitativní

výzkum jednotlivých fází = modelů zkušenostního učení, které na sebe funkčně

 - 77 -

navazují v několika semestrech a společně tvoří Dynamický model zkušenostního

učení (dotazníkové šetření, zúčastněné pozorování, VP-analýza video, rozhovory,

portfolio=prezentace na IS MU)

POSTOJE - učitelovo pojetí výuky (ve fázi předvýzkumu) - dotazníkové šetření,

portfolio

Dynamický model zkušenostního učení

Psychodidaktický model výuky studentů učitelství na principech konstruktivismu,

situačního učení, reflexe a akčního výzkumu v projektu „Biologie pro život a zdraví“

byl nazván „Dynamický model zkušenostního učení“ (Jedličková, 2007a).

Ve výukovém procesu a seminárních prací několika na sebe navazujících

povinných i volitelných předmětů studenti ve skupinách připravují a se žáky i jejich

učiteli realizují své vlastní modely zkušenostního učení od nejjednodušších

mikrovýstupů, zaměřených na praktické činnosti na zahradě, přes integrovanou

tématickou výuku v terénu až po celoročníkový studentský pedagogický projekt,

realizovaný na šesti školách s různými specifickými školními programy, či případové

studie vlastních projektů environmentálního vzdělávání ve vybraných základních

školách. Nedílnou součástí tohoto modelu je také výzkum přenosu zkušeností

studentů ze zahraničních pobytů (především na Univerzitě v Lublani,

Slovinsko).Výsledky jsou srovnávány, diskutovány a prezentovány pedagogy i

studenty v ČR i v zahraničí, na mezinárodní úrovni ve spolupráci s kolektivem

pracovníků týmu Prof. Barbary Bajd z Katedry biologie PdF, dále s kolektivem Doc.

Darji Skribe Dimec z Katedry didaktiky přírodovědného vzdělávání PdF, s

kolektivem týmu Doc. Jelky Strgar z Katedry didaktiky biologie BtF Univerzity

v Lublani, a kolektivem Dr. Natálii Komljanc -Zavod Republiky Slovenie za školstvo

ve Slovinsku.

Výsledky testů ze začátku studia (zahájení bakalářské části studia) jsou jako

prekoncepty studentů středních škol srovnávány mezioborově a od r. 2006 i na úrovni

mezinárodní. Pro sledování změn ve znalostech je dotazník používán jako kontrolní

nástroj. Uvedené výsledky jsou srovnávány s výsledky ze začátku 4. ročníku (zahájení

magisterské části studia), kde studenti test opakují. Dotazník má současně charakter

autoregulačního testu. Je používán jako nástroj k nácviku aktivního smysluplného

učení respondentů při zahájení vysokoškolského studia i pro sebereflexi v oborové

 - 78 -

didaktice k hodnocení, jako test ověřující, test absolutního výkonu. V projektu

„Biologie pro život a zdraví“ jsou současně lektory výsledky používány v akčním

výzkumu pro přípravu pružného otevřeného pojetí výuky.

Modely zkušenostního učení, skupinové seminární práce jsou založeny na

principu učení s chybou, tzn. sebezdokonalování pomocí skupinové diskuze a analýzy

videozáznamu s odborníkem. Technika výuky je stejná: příprava SP ve skupině,

prezentace přípravy - diskuse na cvičení, konzultace s lektorem, realizace s žáky

v edukačním terénu, skupinová autoreflexe a analýza videozáznamu s lektorem,

písemná oprava přípravy a zhodnocení pokusu – grafické zpracování.

Výsledky projektu v r. 2009

Pokus o transformaci aktivizujících metod modelů do stávajících předmětů na

Kejbalech se zaměřením na výzkum postojů k projektu se zatím jeví v prvním ročníku

úspěšný. V projektu „Biologie pro život a zdraví“ si až 40% studentů volí v druhém

semestru pokračující volitelné předměty. Integrace znalostí různých přírodovědných

oborů a odvozování souvislostí je pro studenty velice náročné. Nemají pro tento

způsob myšlení (a později výuky v základním vzdělávání) ze středoškolského

vzdělávání dostatečné návyky. Již několik let se ukazuje, že minimální počet hodin

povinné výuky klasickým způsobem pro IVZ je nevhodný, vedl k nepochopení

obsahu předmětu. Proto je studentům nabízena další výuka v podobě volitelných

předmětů, doplňující dovednosti prostřednictvím aktivizujících metod. Dle výsledků

předmětové ankety v ISu se v r. 2009 poprvé podařilo získat pozitivní hodnocení

předmětu IVZ II. Studenti transformaci aktivizujících metod modelů do stávajících

předmětů oceňují, především možnost sebereflexního učení prostřednictvím e-

learningu a získávání odborných dovedností prostřednictvím pozorování a heuristické

výuky. Předměty specializace si volí více studenti kombinovaného studia než studenti

prezenčního studia. Na konci vyšších ročníků je zájem studentů o volitelné předměty

nižší, což studenti zdůvodňují velkou studijní zátěží (především časovou) v povinných

předmětech. Avšak zakončení odborné části IVZ ve 3. ročníku do alternativní praxe

v předmětu aplikovaná biologie (je postaven na transformaci aktivizujících metod

modelů a jejich akční výzkum) se již opět jeví pozitivně. Postoje k projektu jsme se

pokusili sledovat prostřednictvím obsahové analýzy esejí.

 - 79 -

 - 80 -

Závěr

Při přípravě jednotlivých výzkumných úkolů, realizaci výzkumu, statistickém

vyhodnocování i prezentaci výsledků získávají studenti nejen odborné znalosti

zkušenostním učením, ale při realizaci alternativních praxí musí mít i výborně

zvládnuty praktické činnosti a ve skupinách rozvíjí společně odborné dovednosti jak

v oboru, tak pedagogické. Jeví se, že tato cesta vede k rozvoji požadovaných

pedagogických kompetencí, avšak tuto hypotézu je nutno lépe vědecky ověřit, více

propracovat metodiku výzkumu.

Seznam literatury

Doporučení o klíčových kompetencích pro celoživotní učení. Schválená verze 2006.
[online] Brusel, 2006. [cit. 3. 8. 2007]. Dostupné z WWW:
<http://www.rvp.cz/soubor/01140.pdf>.

Jedličková, H. 2007a.Dynamický model zkušenostního učení ve studijním programu
Učitelství pro základní školy . Inovace v přípravě učitelů ke vzdělávání pro
udržitelný rozvoj na základní škole. Disertační práce Brno: Masarykova
univerzita, Pedagogická fakulta, 223 s.

Jedličková, H. 2007b. Alternativní formy pedagogické praxe v „Dynamickém modelu
zkušenostního učení“ na PdF MU v Brně, s 175 – 190. In Pedagogická prax,
súčasnosť a perspektivy. Sb. mezinár. konf. Nitra: Univerzita Konstantina
Filosofa, FF.

Jedličková, H. 2010. Integrované vzdělávání pro 21. století, životní prostředí,
udržitelný život a rozvoj. Projekt Biologie pro život a zdraví.Výzkumný
projekt a grant PdF MU č. MUN/41/011/2009 Brno: Masarykova univerzita,
Pedagogická fakulta.

OESD 2000: Memorandum o celoživotním učení. Schválená verze 2000. [online],
[cit. 9. 1. 2010]. Dostupné z WWW:
<http://www.nvf.cz/archiv/memorandum/index.htm>.

Svatoš, T., Holý, I.. 2002: Metodika přírodovědného experimentu v mikrovýstupové
praxi. Bílek, M. (ed) Profil učitele chemie II. Sborník příspěvků z jednání v
sekcích XI. Mezinárodní konference o výuce chemie. Hradec Králové:
Gaudeamus, 138 s.

Švec. V. a kol. 2005: Od implicitních teorií výuky k implicitním pedagogickým
znalostem. Brno: Paido, 99s.

TIMSS. [online], Praha, 2007. [cit. 12.12. 2007]. Dostupné z WWW:
<http://www.uiv.cz/rubrika/420 >.

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Vrstevnické vyučování v terénu školní zahrady – zážitková
pedagogika a konstruktivistický přístup v přípravě studentů

Učitelství přírodopisu pro ZŠ na pracovišti Kejbaly PdF MU v Brně

Helena Jedličková

Pedagogická fakulta, Masarykova univerzita, Brno, Česká republika

Katedra biologie PdF MU, Poříčí 7, 603 00 Brno; jedlickova@ped.muni.cz

Abstrakt. Prezentace práce představuje vrstevnické vyučování v terénu školní zahrady
ve vzdělávání učitelů biologie s využitím zkušenostního učení a výpočetní techniky na
pracovišti Kejbaly Pedagogické fakulty Masarykovy univerzity v Brně. Společný
výzkum, realizovaný akademickými pracovníky a studenty, je zaměřený na ověřování
modelů integrované výuky a vyplývá z dlouhodobého projektu „Biologie pro život a
zdraví“ cvičného střediska „Kejbaly. V modelech mezigeneračního zkušenostního učení
studenti a učitelé, společně se žáky, získávají nové vědomosti a dovednosti, nikoliv
pouze pomocí multimédií, internetu a knih, nýbrž aktivní konfrontací a činností
s reáliemi v terénu, v přírodě i v biotopové zahradě. Zážitková pedagogika a
konstruktivistický přístup v přípravě studentů by měly ovlivnit učitelovo pojetí výuky.

Klíčová slova: Aktivizující metody vzdělávání; vrstevnické vyučování; školní zahrada;
zkušenostní učení; projekt „Biologie pro život a zdraví“, zážitková pedagogika,
konstruktivistické učení

Peer Education at the School Garden – Experiential Education and
Constructivist Approach in preparing students for elementary school
Biology Teacher in workplace Kejbaly Pedagogical Faculty of
Masaryk University in Brno

Abstract. Presentation of the work is peer teaching in the field of school gardens in
biology teacher education using experiential learning and computer technology in the
workplace Kejbaly Pedagogical Faculty of Masaryk University in Brno. Joint research,
implemented by academics and students, is aimed at verifying the integrated model and
results from long-term project "Biology for life and health" trainer center "Kejbaly. In
models of intergenerational experiential learning students and teachers together with
pupils acquire new knowledge and skills, not only through media, internet and books, but
an active confrontation and activities with the realities on the ground in the wild and in
biotope garden. Experiential pedagogy and the constructivist approach in preparing
students should influence the teacher's approach to teaching.

Keywords: Activated by the methods of education; peer education; school garden; experiential
learning; project "Biology for life and health”; education experiences; constructivist learning

Motto:

„Vrstevnické vyučování a kooperativní učení se osvědčuje ve výuce proto, že vychází

vstříc přirozeným potřebám žáků komunikovat a spolupracovat a současně

představuje velmi účinnou metodu výuky, neboť využívá diskuse, umožňuje společně

hledat a nacházet, experimentovat, umožňuje žákům učit jeden druhého, vzájemně si

pomáhat, organizovat společnou práci, podporuje rozvíjení osobnostních vlastností

 - 81 -

jako je: odpovědnost, ochota spolupracovat, iniciativa, tolerance k názoru druhého,

kritičnost“ (Šikulová, Brunová - Čepičková, 2010).

Současný stav

Vztahy, vedoucí od praxe k teorii i od teorie k praxi, podporuje činnostní pojetí

učitelského vzdělávání = zkušenostní učení, učení praxí. Je realizováno v terénním

středisku „Kejbaly“ PdF MU v Brně, které je budováno jako centrum výchovy a

vzdělávání pro udržitelný rozvoj. Zde, v programu „Biologie pro život a zdraví“

formou modelů zkušenostního učení jsou integrovány pedagogicko-psychologická i

odborná příprava a alternativní formy praxe studentů se žáky a pedagogy v terénu.

Výzkumný projekt „Biologie pro život a zdraví“, jehož součástí je i tato práce,

reaguje na potřeby změn v českém školství (viz motto). Změny v českém vzdělávacím

systému jsou podmíněny společnosti vědění a evropským vzdělávacím kontextem.

Základní změna spočívá v chápání vzdělávání jako přípravy člověka pro reálný život

ve společnosti uvědomující si globální problémy, pro přípravu na život osobní a

pracovní, pro udržitelnost i aktivní ovlivňování budoucnosti.

 V Bílé knize (2001) je tato změna vyjádřena následovně: cit.: „Vzdělávání se

nevztahuje jen k vědění a poznávání, tedy k rozvíjení rozumových schopností, ale i

k osvojování si sociálních a dalších dovedností, duchovních, morálních a estetických

hodnot a žádoucích vztahů k ostatním lidem i ke společnosti, k emocionálnímu a

volnímu rozvoji, v neposlední řadě pak ke schopnosti uplatnit se v měnících se

podmínkách zaměstnanosti a tím i trhu práce“ (Národní program rozvoje vzdělávání

v ČR, 2001, s. 14).

Pro aktivizující výuku jsou znovu objevovány školní zahrady (dříve

označované jako školní pozemky, dnes často biotopové zahrady). V poslední době se

v odborné literatuře v souvislosti s účinností vzdělávání hovoří o nutnosti integrovat

obsahy učiva jednotlivých témat, předmětů či dokonce oborů. Jednou z účinných

forem aktivizující výuky se jeví vrstevnické vyučování.

Vrstevnické vyučování

Pojem „vrstevnické vzdělávání“ je odvozen z angličtiny "peer education". Slovo

„peer“ původně znamenalo příslušnost k jedné z pěti vrstev aristokracie, ovšem

současné pojetí tohoto slova vyjadřuje vrstevníka. Vrstevník je někdo, s nímž se

vychovávaná či vzdělávaná osoba může ztotožnit. Důležitá je nejen věková

podobnost, ale např. i ekonomická situace či souřadné sociokulturní postavení. Výraz

 - 82 -

"peer vzdělávání" tedy znamená výchovné působení mezi vrstevníky navzájem.

 Východiskem vrstevnického vzdělávání je filosofie, že se jedinec přirozeně

ztotožní s někým, kdo je mu blízký z hlediska sociálního zázemí, věku, role, zájmů a

životní orientace, a který jej proto v jeho názorech a postojích má schopnost

ovlivňovat. Tím, co odlišuje vrstevnické vzdělávání od obecné participace mládeže je,

že jsou při něm mladým lidem přiděleny role vrstevnického „experta“ na témata

blízká jeho vrstevníkům a role „zprostředkovatele změny“.

V současnosti můžeme nejčastěji realizované vrstevnické programy rozdělit na

tyto základní druhy:

1) vrstevnická pomoc při učení (tutoring a mentoring) – př. vrstevnická pomoc

studentům se slabšími výkony

2) vrstevnická prevence negativních společenských jevů - protidrogové,

sexuologické programy, atp.

3) vrstevnická mediace – alternativní neautoritativní způsob řešení sporů a

konfliktů

4) vrstevnické poradenství

Vrstevnické vyučování je založeno na tom, že žák či skupina žáků dočasně přejímají v

kolektivu vrstevníků pedagogickou roli a provádějí své spolužáky procesem

osvojování učiva a klíčových kompetencí. Formy takové výuky mohou být různě

variovány, pokud je zachován vrstevnický princip vyučování. (Haková, 2009)

Školní zahrada

Myšlenky na zařizování školních zahrad vznikaly už v 17. století, kdy již Jan Ámos

Komenský požadoval, aby se u každé školy nacházela zahrada a měla funkci

odpočinkovou i pracovní. Dnes, v souvislosti s nově vznikajícími ŠVP a integrací

environmentální výchovy do výuky, jsou zřejmé snahy o znovuzakládání či udržení

školních zahrad, jako přírodních učeben, kde by se měla realizovat výuka nejen

přírodovědných předmětů a pracovních činností, ale i předmětů ostatních, stejně jako

činnosti mimoškolní. Také prostřednictvím této výuky by se měl naplňovat rozvoj

klíčových kompetencí žáků.

Hlavní cíle výuky na školních zahradách jsou:

 přímý kontakt dětí s přírodou

 pozorování dějů v přírodě (včetně fenologických pozorování)

 aplikace teoretických znalostí v praxi

 - 83 -

Je pravda, že častou příčinou nechuti některých škol k vybudování školní zahrady

bývá představa náročné a problematické údržby, zvláště pak v období letních

prázdnin. V dnešní době si však prostřednictvím různých počítačových programů,

časopisů aj., může každá škola nechat vytvořit takovou zahradu, která bude splňovat

kritéria potřeb školy a to i taková, která vyžadují minimální péči. Jedná se především

o tzv. zahrady přírodní, s prvky permakultury a zahrady biotopové. Tyto zahrady jsou

nejen zdroji inspirací pro výuku, ale také zdrojem přírodních materiálů – školních

pomůcek. Dle literatury i zkušeností z praxe jsou nejkrásnějšími květinami ty, které si

děti vypěstují a zajímavým prostředím je to, o které se starají (Ševčíková, 2008).

Fakultní výzkumný projekt z programu „Studentská výzkumná činnost
magisterských studentů“

Ve fakultním výzkumném projektu z programu „Studentská výzkumná činnost

magisterských studentů“ je společná výzkumná práce, prováděná akademickými

pracovníky a mgr. studenty, zaměřena na inovace v oborové didaktice.

Předmětem výzkumu je :

 edukační prostředí pro vzdělávání ke zdraví a udržitelný rozvoj

 integrace obsahů učiva vzdělávacích oborů a průřezová témata dle RVP, zavádění

aktivizujících metod, forem, a prostředků v modelech zkušenostního učení.

 integrace odborné, pedagogicko-psychologické přípravy a alternativních forem

praxe studentů s pedagogy z praxe a jejich žáky v terénu školní zahrady

Základem je akční výzkum. Výzkum modelů zkušenostního učení zahrnuje

intervenční strategie, na základě dílčích výsledků navrhuje určitá doporučení a

pokouší se je realizovat ve výchovně vzdělávacím cyklu. Průběžně jsou sledovány

efekty změn a vyvozuje se z nich další postup.

Zážitková pedagogika a konstruktivistický přístup v přípravě studentů
Konstruktivistické didaktiky oborů zdůrazňují význam motivace: Člověk se učí jen

tomu, co považuje za osobně smysluplné, co zapadá do jeho projektu vlastní

identity...

Tzn. učitelé stojí před úkolem změnit svůj pohled na žáky (studenty). Tato

změna je chápána jako základ profesionalizace učitelského povolání, na níž je však

nutno nahlížet systémově – holisticky. Systémové pojetí neodděluje otázky CO UČIT

od otázek JAK UČIT, PROČ UČIT a jak hodnotit!

 - 84 -

Zkušený učitel ve výuce posiluje při reflexi i sebeúctu žáků (studentů).

Prožitky, které vedou k sebeúctě, k poznání jedince, že může dosahovat pozitivního

výsledku v učebních činnostech, se často projevují v radosti pouštět se do nových

učebních činností. Vnitřní motivační stimuly tak mohou vyústit až do vnitřní úrovně

poznávacích potřeb, které jsou základem potřeby celoživotního učení.

Stimuly didaktické interakce, součinnosti i vzájemných pozitivních vztahů

učitele a žáka (studenta) ve výuce zasahují i emocionálně–motivační a decizně-

konativní (rozhodovací) sféru vzdělávací autoregulace učícího se i učitele.

 Sdílení zkušeností (např. spoluprací ve skupině), kdy vznikají společné

zkušenosti, je také založeno na společném učení. Sdílení znalostí v sociální skupině

představuje novou sociokulturní perspektivu v konstruování znalostí. Je známo, že

společné poznávání světa v kontaktu s vrstevníky, ale i staršími spolužáky, usnadňuje

konstrukci znalostí a učí také spolupráci (párové, skupinové, vrstevnické… učení).

Dochází ke sdílení znalostí. Avšak zkušenosti mohou subjekty sdílet také tehdy,

jestliže si osvojili znalosti v podobných učebních situacích. Je-li znalost použita

v činnosti, hovoříme o zkušenosti (Jedličková, 2007a).

Pro požadavky celoživotního vzdělávání se jeví vhodné otevřené vyučování,

kde žáci (studenti) přebírají větší odpovědnost za plánování i průběh vlastního učení

s podporou kooperace ve skupinách, umožňující individualizaci výuky a řešení

problémových úkolů z praxe (Doporučení o klíčových kompetencích, 2006).

Integrované tématické vzdělávání pro udržitelnost je založeno na činnostním

autoregulačním učení v malých skupinách. Je orientováno k formování profesních

dovedností učitele oboru v problémových situacích zkušenostního učení pomocí

integrace vědního odborného základu (základní vědomosti na úrovni hodnocení

s využitím v problémových situacích) a směřuje k ujasňování si postojů a názorů,

vztahujících se k profesionální aktivitě učitele pro gramotnost k udržitelnému rozvoji

v základním vzdělávání.

Závěr

Vrstevnické vyučování je realizováno experimentálně v projektu „Biologie pro život a

zdraví ve dvou rovinách:

 v areálu biotopová zahrady pracoviště „Kejbal“ je realizována výuka didaktiky

pěstitelství studentů 4. ročníku učitelství přírodopisu se studenty 1. ročníku.

Studenti 4. ročníku částečně realizují výuku v pozici asistenta učitele a studenti 1.

 - 85 -

ročníku v pozici „žáka“. Výsledky tohoto experimentu budeme znát na konci

semestru akademického roku 2009/2010.

 v areálu školních zahrad je realizována integrovaná výuka experimentálně

vrstevnicky v rámci integrace předmětu přírodopis, pěstitelství a výchova ke

zdraví. Žáci 9. roč. pracují s žáky 7. roč. Výzkum je realizován prostřednictvím

diplomové práce. Také výsledky tohoto experimentu budeme znát na konci

letního semestru akademického roku 2009/2010.

Ověření návrhů modelů pomocí alternativní praxe se žáky a pedagogy vybraných tříd

v terénu prostřednictvím metod akčního výzkumu (analýza videozáznamu) bylo

realizováno u studentů dle harmonogramu v průběhu celého roku. Jednotlivé modely

zkušenostního učení jsou umístěny v poskytovnách předmětů na ISu MU, takže

mohou sloužit nejen studentům a pedagogům již v tomto roce, ale mohou je využívat

a prostřednictvím akčního výzkumu zlepšovat i studenti vyšších ročníků jako

metodické materiály pro svoji praxi. Studenti, zapojení do tohoto výzkumu jako

spolupracovníci si vytváří základ pro své závěrečné práce, ale především rozvíjí

pedagogické kompetence.

Seznam literatury

Bílá kniha- národní program rozvoje vzdělávání v České republice. Schválená verze
2001, Praha, 2001 [online], [cit. 12.7. 2007]. Dostupné z WWW:
<http://www.msmt.cz/files/pdf/bilakniha.pdf>.

Doporučení o klíčových kompetencích pro celoživotní učení. Schválená verze 2006.
[online] Brusel, 2006. [cit. 3. 8. 2007]. Dostupné z WWW:
<http://www.rvp.cz/soubor/01140.pdf>.

Haková, J. Vrstevnické vyučování. RVP Metodický portál Wiki [online]. 2009 [cit. 5.
2. 2010]. Dostupné z WWW: <http://wiki.rvp.cz>.

Jedličková, H. 2007a.Dynamický model zkušenostního učení ve studijním programu
Učitelství pro základní školy . Inovace v přípravě učitelů ke vzdělávání pro
udržitelný rozvoj na základní škole. Disertační práce Brno: Masarykova
univerzita, Pedagogická fakulta, 223 s.

Jedličková, H. 2007b. Alternativní formy pedagogické praxe v „Dynamickém modelu
zkušenostního učení“ na PdF MU v Brně, s 175 – 190. In Pedagogická prax,
súčasnosť a perspektivy. Sb. mezinár. konf. Nitra: Univerzita Konstantina
Filosofa, FF.

Jedličková, H. 2010. Integrované vzdělávání pro 21. století, životní prostředí,
udržitelný život a rozvoj. Projekt Biologie pro život a zdraví.Výzkumný
projekt a grant PdF MU č. MUN/41/011/2009 Brno: Masarykova univerzita,
Pedagogická fakulta.

Ministerstvo životního prostřední České republiky - Environmentální politika
a nástroje (2008-2010) [online]. [cit. 5. 2. 2010]. Dostupné z WWW:
<http://iris.env.cz/AIS/web-pub2.nsf//cz/vzdelavani_udrzitelnemu_rozvoji>

 - 86 -

 - 87 -

Opatřilová, J.(2010):Vrstevnické vyučování na školní zahradě ve školním
vzdělávacím programu pro základní vzdělávání s využitím integrovaného
výukového programu Polní plodiny.Diplomová práce. Brno: Pedagogická
fakulta Masarykovy univerzity. Práce nezveřejněna.

Ševčíková, K. (2008): Využití aranžování v environmentální výchově. Brno,
Diplomová práce. Pedagogická fakulta Masarykovi univerzity. 162 s.

Šikulová, R., Brtnová-Čepičková, I. Strategie kooperativního učení ve výuce
didaktiky – cesta ke změně nejen studentova pojetí výuky. [online]. [cit. 6. 2.
2010]. Dostupné z WWW:
<http://pdf.uhk.cz/kch/obecna_didaktika_konference/prispevky/sikulov%C3%
A1_cepickova-sekce2.doc>

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Aktivizující výukové metody zoologických předmětů oboru
přírodopis na PdF MU

Boris Rychnovský

Pedagogická fakulta, Masarykova Universita, Brno, Česká republika

katedra biologie, PdF MU, Poříčí 7, 603 00 BRNO; rychnovsky@ped.muni.cz

Abstrakt. Aktivizující výukové metody jsou v průběhu studia přírodopisu aplikovány
jak v bakalářském tak i magisterském studiu. Byly popsány hlavní formy samostatné
přípravy v jednotlivých zoologických předmětech a forma samostatného objevování
v průběhu terénních cvičení.

Klíčová slova: heuristická metoda; forma samostatné přípravy, forma samostatného objevování

Activating Teaching Methods of Zoology at Faculty of Education MU

Abstract. Activating teaching methods are applicated into Bc. and Mgr. study of natural
science. Main forms of self-preparations in zoology subjects and forms of self-
discoveries in the field are described in this contribution.

Keywords: heuristic method; self-prepare form; self-discover form

Úvod

Biologie (přírodopis, přírodověda) jako vyučovací předmět se vyznačuje řadou

zvláštností (zvýšené využívání názoru, respektování didaktické zásady názornosti,

využívání živého, preparovaného nebo konzervovaného objektu jak v přírodě samé,

tak i v laboratoři). I když základní výukovou metodou přírodopisu stejně jako i jiných

předmětů byla, je a s největší pravděpodobností i nadále bude vyučovací hodina a její

struktura, ve vyšší míře lze uplatňovat alternativní výukové metody

s upřednostňováním aktivizujících metod, případně postupů.

Aplikované metody

Obecně jsou aktivizující výukové metody definovány vyšším zastoupením vlastní

učební práce studentů s důrazem na myšlení a řešení problému (Janovcová , Průcha &

Koudela, 1988 in Maňák & Švec, 2003). Kromě jiných mezi ně patří heuristická

metoda (samostatného objevování) (literárních poznatků, tak i pracovních postupů) i

metoda pracovních listů.

Základem heuristické metody se stalo objevování spojené s určitými

aktivitami vedoucí k osvojení potřebných poznatků, vědomostí a dovedností. Námi

stanoveným předpokladem učení cestou samostatného objevování byl řízený přístup k

požadovanému okruhu znalostí, vědomostí a dovedností. K tomu slouží příslušné

vybavení, korekce učiteli a následná verbalizace, realizovaná podle možností

 - 88 -

jednotlivých problematik: ať již přednesení vlastní přípravy (PPP) nebo hromadná

formou oponovaných závěrečných zpráv – tady jakési shrnutí s možností úprav

následným posunem zodpovědnosti k jednotlivci-autoru. Tyto přístupy jsou v rozdílné

míře uplatňovány jak v běžné výuce prakticky zaměřených zoologických a jiných

předmětů, tak i ve výuce v terénu (terénní cvičení).

Praktické zoologické předměty - forma samostatné přípravy

Kromě obecných aktivizačních výukových prvků – (využívání přírodnin ke splnění

požadavku názornosti) řadíme k mezi aktivizující výukové metody:

1) Studentské mikrovýstupy v Základech zoologie strunatců (Bi2BP_ZZSL).

Studenti je vypracovávají na základě intuitivních didaktických přístupů a

prezentované formy výuky vyučujícím – předvedeno na příkladu ryb a dál

požadováno podle přidělených modelových taxonů.

2) Praktické činnosti s biologickým materiálem – morfometrie a pitva ryby aj. I

přes všechny potíže lze zařadit pitvu dle sdělení mnoha studentů (Baďurová,

ústní sdělení) nejen mezi aktivizující metody výuky se všemi výše popsanými

atributy, ale i do zážitkové pedagogiky. Do stejné problémové skupiny řadíme

i experimentální činnosti v rámci základů zoologie bezobratlých

(Bi2BP_ZZBL) – studenti se seznamují s anatomií jednotlivých skupin

prostřednictvím pitvy žížal, hlemýžďů, krevet, švábů, manipulují se zástupci

bezobratlých včetně pavouků. Takto jsou řešeny odmítavé přístupy

k neoblíbeným taxonům. Je až překvapivě vysoký podíl studentů oboru

přírodopis, odmítajících dotykový kontakt se zástupci vybraných taxonů

(Lososová, Rychnovský, 2002).

3) Pozorování obratlovců na třech biotopech zvoleného regionu je finalizováno

jako samostatná seminární práce (Bi2BP_ZZSL) s průnikem aktivizujících

prvků ekologického zaměření:

o charakteristika abiotických faktorů vodního prostředí na příkladu

tekoucí vody.

o v alternativním tématu charakteristiky biotických faktorů ovzduší

dostávají studenti upozornění na možnosti dlouhodobých sledování a

vyhodnocování klimatických jevů s ekologickým akcentem

k fenologickým pozorováním.

 - 89 -

o mimo tří víceméně teoretických úkolů (a/ hustota populace s

následným ověření v terénu a ve vlastní seminární práci jako výstupu,

b/ mortalita populace a c/ vlastnosti zoocenóz) prakticky realizují

studenti úkoly analýzy hrabanky a analýzy vývržků. Tyto modelové

úlohy jim slouží jako vodítko následného didaktického využití.

4) Aktivizujícím prvkem absolvování cvičení z Fyziologie živočichů a člověka

BI2BP_FYZL je alternativní možnost vedení cvičení podle předem

poskytnutého programu a pokynů cvičícího.

5) V podpoře aktivizujících metod výuky studentů oboru přírodopis,

zoologických předmětů zaměřených na obratlovce rozpracovávají studenti

svoje výsledky v didaktické aplikaci následného mgr. studia (Bi2MP_ZOSL)

do zpracování návrhu „tématické případně integrované výuky ve

známém terénu“ – kde podle jimi zjištěných pozorování výskytu obratlovců ve

zvoleném prostředí (biotopu, ekosystému) didaktizují přístupy terénní výuky.

Dopouštějí se základní nedostatečnosti jednak v kladení různých úkolů bez

využití podmínek terénu, na další úrovni řeší prosté pozorování. Málokterý

bez upozornění rozpracovává úkoly s využitím principu didaktické názornosti

– tyto většina na dodatečný popud dopracovává. Někteří využijí integrovanou

výuku se spojením s dalšími biologickými disciplinami, méně často s dalšími

přírodovědnými a výjimečně se společensko-vědními (včetně environmentální

problematiky). V dřívějším rozložení výuky navazoval integrovaný předmět

didaktika přírodních věd, kde k zakončení předmětu sloužil návrh projektové

výuky s použitím dřívějších prvků. V současné době byla koncepce změněna

na integrovaný přístup (Jůzlová, 2010).

6) Mezi aktivizující prvky výuky řadím ještě hodnocení výukově užívaných

učebnic přírodopisu se zaměřením na zoologii bezobratlých i strunatců

(s ministerskou doložkou) (předmět Bi2MP_DPZ Didaktika přírodopisu se

zoologií). Nejen, že se studenti seznámí s nabídkou učebnic pro výuku, ale na

základě svého hodnocení vybrané taxonomické skupiny a ekosystému vytvoří

společný přehled skupinového hodnocení učebnic. Mottem výuky je: …od

pojetí transmisivního k pojetí konstruktivistickému, spojenému s hledáním a

objevováním samotnými žáky… Důležitým motivem činnosti s učebnicemi je

samozřejmě příprava ke státním závěrečným zkouškám mgr. úrovně.

 - 90 -

Dohodnutými podmínkami hodnocení je přítomnost systematického a

ekologického bloku hodnoceného podle následujících atributů:

o komplexnost

o přehlednost

o obrazové komponenty

o systematičnost

o aktuálnost obsahu

o podněty k aktivizaci

o mezioborové vazby

o aplikace poznatků v praxi

o přiměřenost

o jazyková úprava

o zařazení problémových úloh

Dalším uvažovaným problémovým okruhem je hodnocení návaznosti výuky

mezi 1. a 2. stupněm. O rozsahu výuky přírodovědy pro 1. stupeň mají naši studenti

pouze obecnou představu.

Ukázka výsledného hodnocení učebnic studenty je v závěru práce (Tab. 1).

Toto závěrečné hodnocení na základě jejich dílčích poznatkůmají možnost si stáhnout

z ISu – Studijních materiálů předmětu.

Terénní cvičení – forma samostatného objevování

7) Mezi aktivizující metody ve výuce považujeme již dlouhou dobu všechna

biologicko-ekologická terénní cvičení, která jsme pojali jako samostatnou

práci studentů (Rychnovský & Lososová, 2001). Současně je však řadíme i

mezi zážitkovou pedagogiku (Rychnovský, 2010).

Přehled terénních cvičení v rámci Bc. stupně studia pedagogického asistentství

přírodopisu a následného mgr. studia učitelství přírodopisu:

o Bi2BP_TCNP Cvičení v terénu - neživá příroda (více exkurzní

charakter)

o Bi2BP_ TCBZ Cvičení v terénu - botanika a zoologie

o Bi2MP_KZCT Komplexní zahraniční terénní cvičení

o Bi2MP_KCTE Komplexní cvičení v terénu

Podobné hodnocení aktivizujících metod výuky se zážitkovou pedagogikou

přiřazujeme předmětu Bi2MP(Bi1BP/K/)_OCHP Ochrana přírody, který

 - 91 -

spočívá v praktickém poznání vybraných chráněných území pro studenty

kombinovaného studia ve regionu, pro studenty prezenčního studia totéž

v Brně (případně také v regionu) a společně na celodenním terénním cvičení

s náplní studentských prezentací vybraných CHÚ Středního Pojihlaví na

místě a doplněním mých zkušeností z mých dříve prováděných

inventarizačních průzkumů.

Vybraná území:
o PP (Pekárka)

o PR Nad řekami

o PP Biskoupská hadcová step

o PR Biskoupský kopec

o PP Kozének

o NPR Mohelenská hadcová step

o PR (Dukovanský mlýn)

Nejen, že se studenti seznámí s dalšími druhy organismů, prakticky vidí

chráněné i běžné druhy rostlin a živočichů in situ (Rychnovský, 2005, 2009),

ale zážitkem, pro mnohé nezapomenutelným, je absolvování vzdálenosti cca

20 km po svých, tj. pěšky. Samozřejmě, pro zvládnutí i vzdálenějších území (v

závorce) máme zpracovánu alternativu motorizovaného přesunu, kde cesta

pěšky v minimální verzi činí asi 12 km, v maximální verzi 16 km.

Hodnocení aktivizujících výukových metod

Jakékoliv studentské samostatné objevování poznatků, vědomost a dovedností musí

být podepřeno zpětnou vazbou eliminace odborných či didaktických chyb. To zvyšuje

náročnost těchto způsobů výuky pro učitele. Bezprostřední reakce na chybějící prvky

v prezentaci studentů jsou výsledkem momentální reakční pozornosti. Úprava

rozsáhlejších psaných materiálů vyžaduje vyšší časové náklady – k odborným a

didaktickým okruhům přistupuje i posouzení písemného projevu. Význam posouzení

spatřuji v postupném získávání dílčích regionálních poznatků a upevňování

dovednosti písemného projevu završeného v každé etapě závěrečnou prací

předepsaného typu. A právě upevňování pozitivních způsobů písemného projevu a

eliminace nepřesností může být hodnocena (8) jako předzávěrečný stupeň spirálního

vývoje.

 - 92 -

 - 93 -

Tab. 1: Příklad hodnocení obsahu učebnic Přírodopis z hlediska zoologie 2009 (1. vyuč.
skup., 3., 4. v.h.)

 Fortuna
Kvasničková

Fraus
Čabradová

Jinan
Kočárek

Natura
Maleninsk

ý

N Škola
Vlk,

Kubešová

Prodos
Jurčák

Scientia
Dobroruk

ová

SPN
Černík

Podkmeny
strun.

4 1,63 2,27 3,54 1,09 2,36 2,09 2,45

Mihule 4 2 3 1 2 2 3

Paryby 4 1 3 1 2 2 2

Ryby 4 1 2 1 2 3 2

Obojživelníci 3 1 3 4 2 2 3 1

Plazi 3 1 2 1 2 2 2

Ptáci 2- 1- 3 1 2 2- 2

Savci 4 1 2 1 2 1 3

potok 3 4 2 4 4 4 4 1 3 3 3 4 4 4 4

Rybník, 4 1,2 1 1,7 3 1 1,1 2 2,7 4 4

Louka, step 1,1 1 2,1 3 4 2,5 1 1 2,7 2 4 2,5 4 4

Les 2 2 2 3 3 4 1 1 2 3 4 3 4 4

Pole 1 3 3 4 4 1 1 2 4 4 4

Lidská sídla 1 1 2 2 4 3 4 3 1 1 4 2 4 4 4 4

Sady,zahrady 1 3 4 1 3 4 4

Ekosyst.celk. 22,3/12 28,8/13 11/3 43,5/12 15,1/13 31,4/12 41,5/11 48/12

Prvoci 2,45 1,9 2,18 2,72 1,45 2,36 1,72 1,9

Žahavci,
plošt., hlíst

2,67 1,36 2,09 1,73 2,18 2,27 2 1,73

Měkkýši 2,1 1,7 2,4 1,2 1,6 2 1,75

Kroužkovci 1,81 1,63 1,81 1,63 1,81 1,81 1,27

Klepítk.,
stonož.

2,1 1,4 2,5 1,3 1,9 2,4 1,3

Korýši 2,36 2,27 2,72 2,18 2,54 2,09 2,63

Hmyz 2,5 1,3 2,7 1,2 1,6 2 1,3

Strunatci –
výsledné

hodn.
28,5 10,13 22,54 9,09 16,36 17,59 17,45

Bezobr. –
výsledné

hodn.
15,99 11,56 16,58 11,14 14,08 14,02 11,88

Seznam literatury

Jůzlová, P. 2010: Integrovaná tématická výuka přírodovědných oborů na PdF MU, s.
107 - 110. In: Papáček, M. (ed.): Didaktika biologie v České republice 2010 a
badatelsky orientované vyučování. DiBi 2010. Sborník příspěvků semináře,
25. a 26. března 2010, Jihočeská univerzita, České Budějovice. 165 s.

Lososová, Z. & Rychnovský, B. 2002: Zoofobie. Zbor. ref. medzinár. vedec. konfer.,
5.-6. 9.2002 Nitra, Fak. Prír. vied UKF v Nitre: 26-27.

Maňák, J. & Švec, V. 2003: Výukové metody. Paido Brno, 222 s.
Rychnovský, B. 2010: Zážitková pedagogika v integrované terénní výuce na PdF MU,

s. 95 - 98. In: Papáček, M. (ed.): Didaktika biologie v České republice 2010 a
badatelsky orientované vyučování. DiBi 2010. Sborník příspěvků semináře,
25. a 26. března 2010, Jihočeská univerzita, České Budějovice. 165 s.

Rychnovský, B. 2005: Drobní savci xerotermních biotopů CHÚ jihozápadní Moravy,
s. 461 – 463. In: Zima, M., Boleček. P., Omelka, R. (eds.): Progres v biológii.
Zbor. ref. z medzinár. ved. konf. 4. Biol. Dni, 8.-9. 9. 2005, FPV UKF: Nitra.

Rychnovský, B., Plazi xerotermních biotopů CHÚ JZ Moravy jako modelové taxony
specializované výuky, s 279 – 281. In: Omelka, R., Kuna, R., Boleček, P.,

Strejček, F. (eds.), Progres v biológii 2009, Zbor. Ref. z medzinár. vedeckej
konfer. 5. Biologické dni. 8.-9.10 2009 Nitra. Edice Přírodovědec 385, FPV
UKF: Nitra, 2009.

Rychnovský, B. & Lososová, Z. 2001: Exkurze nebo terénní cvičení?, s. 81 - 84. In:
Švecová, M., Horychová, I., Stoklasa, J. (eds.): Sbor. 1. Čes.-slov. mezinár.
konfer. "Didaktika biol. a geol. - součas. a perspekt.", Praha 11. - 13.9.2001.

 - 94 -

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Zážitková pedagogika v integrované terénní výuce na PdF MU

Boris Rychnovský

Pedagogická fakulta, Masarykova Universita, Brno, Česká republika

katedra biologie, PdF MU, Poříčí 7, 603 00 BRNO; rychnovsky@ped.muni.cz

Abstrakt. Příspěvek spojuje integrovaná terénní cvičení s biologickým programem a
zážitkovou pedagogikou. Prokazuje nezbytnost pořádání terénních cvičení v programu
VŠ pro jejich uplatnění v základním školství.

Klíčová slova: terénní cvičení; učitelství 1. stupně; studijní program přírodopis

Experiential Pedagogy in the Field Integrated Practice at Faculty of
Education MU

Abstract. This contribution combines integrated practice in field with biology
programmes and experiential pedagogy. Autor demonstrates necessity of practice in field
in programmes of teacher study for use in basic education.

Keywords: practice in field; ground teaching profession; study proramme of natural science

Zážitková pedagogika

Zážitková pedagogika je nově koncipovaný a formulovaný pedagogický směr, který

využívá zážitku jako prostředku výchovy a vzdělávání (ZaObzor.cz, 2006). Přístup ke

vzdělání je založený na vyšší schopnosti lidské paměti vstřebávat informace, jejichž

vnímání je provázeno intenzivní emocí (Wikipedie, 2010). Prvkem zážitkové

pedagogiky by mělo být dobrodružství, lépe fyzické i psychické činnostní napětí.

Samotný prožitek (a) není dostatečným a cíleným způsobem procesu učení

v zážitkové pedagogie – dalším krokem je rekapitulace (b) činnostního průběhu a

následné hodnocení (c). Z toho potom může být konstruován plán změn (d). Jen takto

komplexně pojatý zážitek může vést k jisté zkušenosti na kvalitativně vyšší úrovni

(Outward Bound – Česká cesta, 2005). V rámci činnostního napětí jsou součástí

zážitkové pedagogiky často i mezní situace výdeje fyzických i duševních sil,

sociálních dovedností a spolupráce. To je motivováno tzv. vykročením z komfortní

zóny, tj. oblasti přiměřených znalostí, vědomostí a dovedností. Pro dosažení této zóny

je třeba nově vzniklou situaci řešit a eliminovat. Vyřešením problému dochází

k rozšiřování komfortní zóny. Hlavními organizačními formami jsou:

 „tělesná příprava“ – zvyšování vitality a zdatnosti,

 „jedno nebo vícedenní projekt“ s nároky na samostatnost a kreativitu,

 „expedice“ - realizace dlouhodobějšího programu komplexního charakteru

 - 95 -

Právě pochopení vztahů a principů je však v současném, velmi provázaném a

rychle se měnícím světě tím důležitým. Toto je jedna ze základních myšlenek směru

nazývaného "Globální výchova". Všímá si nejen klasických předmětů, ale i

komplexnějších témat jako je životní prostředí, trvale udržitelný rozvoj, technologie,

budoucnost. Klade důraz na uvědomění si sebe, svých možností a své zodpovědnosti.

Terénní činnosti

V rámci studia přírodopisu na PdF MU byl a nadále je ve studijním programu kladený

důraz na terénní činnosti.

Terénní cvičení v učitelství 1. stupně

Přístup praktického poznávání přírodnin a přírodních jevů byl ve spolupráci se

zástupci přírodovědných kateder transformován v integrované podobě i do studia

učitelství pro 1. stupeň v podobě čtyřdenního terénního cvičení ZS1MP(K)_ITC4.

Původní verze oddělených problematik přírodních a historických věd (geografie,

biologie, chemie, fyzika a historie) byla v roce 2007 vystřídána skutečně integrovanou

podobou rozdílných pohledů na zvolenou krajinu jedovnicka (Hofmann, Rychnovský

& Jedličková, 2008, Rychnovský, 2008).

Výuková strategie: základní přírodovědné a historické samostatně sbírané

poznatky formou zpracovaných metodických listů doplněné didaktickými hrami.

Manuál poznatků a metodických listů je studentům prezenčního i kombinovaného

studia k dispozici na webu (Hofmann a kol., 2009).

Ukázka biologické problematiky ekosystému lesa je motivována 11-stranným

metodickým listem s ústřední postavou Ferdou Mravencem a poznáváním prostředí

lesa. Jako jeden z aktivizujících prvků slouží studentům učitelství 1. stupně k

samostatné práci s dohledem v trvání nejméně 3 hodiny. V dokumentační příloze je

titulní strana s úvodním textem a třetí strana s úkolovým zadáním.

Terénní cvičení v učitelství 2. stupně - obor přírodopis

Dílčí integrovaný charakter má povinné terénní cvičení studia pedagogického

asistentství přírodopisu Bi2BP_ TCBZ Cvičení v terénu - botanika a zoologie (4-

denní, termín V. – VI., Jedovnice, experimentálně Lúčina – Bílé Karpaty).

Komplexněji jsou pojatá povinná terénní cvičení studia učitelství přírodopisu:

1) Bi2MP_KZCT Komplexní zahraniční terénní cvičení (7-denní, termín konec

VI., Slovinsko s každoročně modifikovaným programem v rámci stálého

 - 96 -

zaměření: velehory – kras – mediterán – podrobněji webové stránky katedry

biologie PdF MU starší verze www.ped.muni.cz/wbio, novější verze www.

ped.muni.cz/katedry-a-instituty/biologie/o-katedre/) s cílem poznání cizích

ekosystémů a jejich typických organismů.

2) Bi2MP_KCTE Komplexní cvičení v terénu (4-denní, termín IX., Bransouze,

Kralice, Cikháj, Lúčina). Cvičení je zaměřeno na opakování typických

organismů naših hlavních ekosystémů v Bi2MP_KCTE Komplexní cvičení v

terénu (4-denní, termín IX., Bransouze, Kralice, Cikháj, Lúčina) opakuje

základní organismy typických ekosystémů v podzimním období. Srovnává

fenologické projevy obou období.

3) Kromě nich je jako volitelné terénní cvičení koncipována Integrovaná

zahraniční terénní praxe Bi2MP_IZTP sdružující problematiku geografickou,

geologickou, biologickou, ekologickou a fyzickou (termín V., Rumunsko -

Delta Dunaje v alternativě Řecko - pobřeží Egejského moře s plavbou na

nafukovacích lodích – informace web katedry). Hlavní náplní byly samostatné

přípravné činnosti studentů a samostatné objevování a poznávání unikátních

ekosystémů, koncipované na základě dřívějších zkušeností a poznatků.

Zážitková pedagogika a terénní cvičení

Vzhledem k neobvyklosti a relativní řídkosti můžeme každou terénní výuku hodnotit

jako zážitkovou pedagogiku – odtud propagace takových netradičních aktivizujících

metod výuky. Pro mnohé studenty je zážitkem, i když vesměs negativním, že slunce

pálí, někdy prší, je chladno, módní obuv není vhodná do mokré trávy apod. Oproti

nim stojí skupina s dovednostmi přizpůsobení se klimatickým podmínkám. Prožitek

fyzické námahy je pro mnohé studenty také novou zkušeností. Zažili jsme několik

případů kritických stavů fyzického vyčerpání – což je zážitek sám o sobě včetně

poznání fyzických limitů. Cílem biologicky motivovaných terénních cvičení je

vyzkoušení a ověření dovedností užití botanických, zoologických a ekologických

metod sběru dat v přírodě a jejich zpracování. Studentské realizace vytváří méně

obsáhlou poznatkovou bázi. Tu studenti shrnují v podobě hodnotící zprávy. Nižší

penzum poznatků je vyrovnáváno ziskem dovedností, zkušeností a znalostí přírodnin

včetně jejich uchovávání (preparace) s možností následného rozvíjení v pedagogické

praxi. U většiny studentů není poznatková báze přiměřeně vyvinuta a krátkodobě není

možno ji výrazně rozvinout.

 - 97 -

 - 98 -

negativa:
 ekonomická nákladovost pro studenty je rozdílná – často limitní v případě

volitelných forem. Z uvedených důvodů a termínové nevhodnosti nebyla účast

studentů nikterak masová.

 podmínka dobrovolnosti zážitkové pedagogiky není studenty v daném okamžiku

naplňována – se snahou opakovaného absolvování se setkáváme až následně ve

spojení s profesní motivací. Studentská motivace končí většinou na snaze

absolvovat (cokoliv a snadno).

V popsaném postupu uplatňujeme spirálu zážitkové pedagogiky kvalitativních změn

poznávání, hodnocení, verifikace a ověřování. Praxe nám již ukázala efektivitu –

mnozí naši absolventi realizují terénní výuky se svými žáky jako alternativní

výukovou metodu. Je-li efektivní jako byla v našem podání, zatím nelze prokázat.

Seznam literatury

Hofmann, E. a kol. 2009: Pracovní listy a studijní materiály k terénní výuce. Kat.
geograf. PdF MU, 2009, 73 str.

Hofmann, E., Rychnovský, B. & Jedličková, H. 2008: E-learningové on line studijní
texty - elektronická učebnice pro integrovaný vědní základ (terénní cvičení)
na PdF MU v Brně, ČR, s. 112 - 116. In Sandanusová, A. Matejovičová, B.
(eds.) Efektivita a optimalizace přípravy učitelů, EDUCO, č. 6, Praha: ČZU
2008.

Outward Bound – Česká cesta [online]. 2005 [cit. 2010-03-19]. Outward Bound –
Česká cesta. Dostupné z WWW: http://www.ceskacesta.cz/

Rychnovský, B. 2008: Problematika biologie ve virtuální učebnici pro terénní výuku
v Jedovnicích, s. 60 - 66. In Kvítek, L. a kol. (eds.) Možnosti motivace
mládeže ke studiu přírodních věd. Sbor. recenz. přísp., UP: Olomouc 2008.

Wikipedie [online]. 2010 [cit. 2010-03-19]. Zážitková pedagogika. Dostupné z
WWW: <http://cs.wikipedia.org/wiki/zážitková_pedagogika>.

ZaObzor.cz [online]. 2006 [cit. 2010-03-19]. ZaObzor - zážitková pedagogika.
Dostupné z WWW: http://www.zaobzor.cz/pedagogika/

 - 99 -

Příl. 1: Ukázka dvou stan pracovního listu lesní problematiky SZ1BP(K)-ITC

BIOLOGIE
Pracovní list č. 6 – mravenci

Motto: Ferda mravenec a jeho přátelé
Pokud spatříme v lese velkou
hromadu jehličí, poznáme, že zde
žijí … … … … … … …….

Odborně to jsou velcí lesní
rodu Formica (dělnice do 9 mm).
Staví si nápadná kupovitá hnízda
z různého lesního materiálu, z nichž
nejužívanější je jehličí. Jejich
nejznámějším představitelem je
…………… ……………………
(viz logo). Jsou lesy s vysokým
množstvím živých mravenišť a
známe jiné, kde je mravenců
nedostatek.

Obr. 1: Mraveniště v lese

Najdete v jehličnatém lese nad táborem mraveniště (stan. 1)?
Najdete mraveniště po další cestě do arboreta? Hledejte i v trávě a z jiného
materiálu.

 Mravenci jsou blanokřídlý hmyz stejně jako vosy a včely. Nesmí nás
mýlit, že u většiny nenajdeme křídla. Žiji společensky v koloniích -
mraveništích. Jedinci v každém mraveništi mají jasně vymezenou dělbu práce.
Většinu kolonie tvoří bezkřídlé dělnice. Křídlatí mravenci jsou pouze samci a
samice (pozdější královny). Křídla mají v době reprodukčních zásnubních letů a
brzy je ztrácí. Královna klade vejce a péči o jejich vývoj zcela přebírají dělnice.

 Kolonie mravenců žijí v hnízdech, které sestávají z bludiště chodbiček.
Jsou umístěny ve dřevě, v zemi, pod kameny, nebo ve zvláštních stavbách. Podle
použitého materiálu poznáme i původce: lesní materiál používají již zmínění lesní
mravenci (rod Formica), hliněná hnízda v trávě budují travní mravenci (rod Lasius).

Nepřesnosti:
Všichni dospělci hmyzu mají primárně 3 páry kráčivých končetin. Tyto vyrůstají
z hrudních článků. Dokladuj na následujících obrázcích nepřesnosti u různých
zástupců hmyzu a u mravenců samotných.

Obr. 5: Ferda Mravenec, cvrček a
ruměnice (v knize ploštice Růměnice)

Obr. 6: Ferda Mravenec, koník a brouk
(Pytlík)

Ferda Mravenec má .. (1), tj, .. (2) páry končetin. Mravenec jako hmyz
má .. (3), tj. .. (4) páry nohou. Vyrůstají z ….. (5), tj. správně – špatně (6
- správné podtrhni, nebo špatné škrtni). Cvrček, ploštice a brouk (Pytlík)
mají zadní končetiny – nohy umístěny správně – špatně (7 - správné
podtrhni, nebo špatné škrtni).

Individuální úkol: Ulov zástupce hmyzu a zakresli vzhled z hřbetní a
břišní strany. Věnuj pozornost typu křídel a umístění končetin. Porovnej
nákresy rozdílných taxonů.
 Hřbetní strana: Břišní strana:

Porovnej nákresy a vyvoď závěry:

 - 100 -

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Zážitková výuka v podobě zimního kurzu ekologické výchovy

Tomáš Ditrich

Pedagogická fakulta, Jihočeská univerzita v Českých Budějovicích, Česká republika

katedra biologie, Pedagogická fakulta JU, Jeronýmova 10, 371 15 České Budějovice;
ditom@pf.jcu.cz

Abstrakt. Pedagogická fakulta Jihočeské univerzity nabízí od akademického roku
2009/2010 zimní kurz ekologické výchovy, povinný pro studenty mimoškolní
pedagogiky Přírodovědná a ekologická výchova (PEV) a volitelný pro studenty
učitelství. Důvodem k zavedení kurzu byl fakt, že zimní ekologie je i přes její mnohé
výhody v českém školství poměrně zanedbávána a mnozí učitelé považují zimní přírodu
za nedostupnou a bez života. Cílem popisovaného kurzu je ukázat, že příroda je i v zimě
plně využitelná pro výuku ekologie. Absolventi získají zážitkovou formou výuky cenné
zkušenosti problematiky pobytů s dětskými skupinami v zimní přírodě.

Klíčová slova: zimní ekologie; zážitková pedagogika; environmentální; aktivizující metody

Experiential Education in the Form of Winter Course of Ecological
Education

Abstract. Faculty of Education (University of South Bohemia, Czech Republic) offers a
winter course of ecology and environmental education. This course is compulsory for
students of extracurricular education Science and Environmental Education (SEE) and
elective for students of curricular education. The reason for establishing this course is the
fact that despite of the benefits, winter ecology is neglected in Czech schools and some
teachers suppose winter nature as inaccessible and life lacking. The aim of the course is
to demonstrate that winter nature is perfectly suitable for teaching ecology. The
participants gain valuable experiences and solutions of problems with children winter
layover through experiential education.

Keywords: winter ecology; experiential education; environmental; activating methods

Zážitková pedagogika v mimoškolním vyučování

V současné době je téměř všem pedagogům zřejmé, že při vyučování je nutné

zahrnout aktivizující formy a metody výuky. Při tomto stylu výuky není žák jen

pouhý pasivní příjemce zprostředkovaných vědomostí a poznatků, ale sám se aktivně

účastní výukového procesu (viz např. Maňák & Švec, 2003). Jako aktivizující metodu

lze bezesporu považovat zážitkovou pedagogiku. Podle Asociace pro zážitkovou

výuku (Association for Experiential Education - AEE) je zážitková pedagogika

filozofie a metodologie, při níž učitelé zapojují žáky do přímého zážitku a následné

reflexe. Cílem přitom je, aby žáci získali vědomosti, dovednosti a ujasnili si vnitřní

hodnoty (AEE, 2010).

Ačkoli byla zážitková pedagogika definovaná již v první polovině 20. století

(Dewey, 1938), v české školství je stále považována za trend nový a neprověřený.

Přestože v našich státních školách tedy není obvyklým typem výuky a její uplatnění je

 - 101 -

problematické, v mimoškolní pedagogice patří k těm nejoblíbenějším (Jirásek, 2004).

Důvod je zřejmý na první pohled – ve školách je učitel svázán učebním plánem,

mnohdy trvale v časovém stresu a musí se věnovat celé třídě. Naproti tomu

v mimoškolních vzdělávacích a volnočasových organizacích jsou objektivní cíle

výuky mnohem skromnější a edukátor mívá na starost menší skupiny svěřenců.

 Protože zážitková pedagogika je úzce svázána s vyučováním v přírodě

(Jirásek, 2004), není divu, že zážitková výuka je hojně využívána. zejména

v environmentální výchově, kde se na přímé zážitky klade značný důraz. Z těchto

důvodů je zážitková výuka akcentována při studiu mimoškolních pedagogů

Přírodovědné a ekologické výchovy (PEV), studujících na katedře biologie

Pedagogické fakulty JU.

Zimní kurzy ekologie

Zatímco letní, ale i jarní a podzimní kurzy jsou při výuce ekologie všeobecně

oblíbeny, zimní terénní kurzy nejsou příliš populární (Cherif, 1989). Zima je přitom

v oblasti mírného pásu pro mnohé organismy kritické období, které rozhoduje o

přežití jedince či druhu (Halfpenny et al., 1989; Marchand, 1996). Podle Birkelanda &

Halfpenny (1987) je zima perfektní příležitostí k představení základům ekologie –

příležitost k jasnějšímu sledování interakcí mezi organismy a jejich prostředím.

Extrémní hodnoty biotických faktorů jsou výzvou pro přežití organismů a adaptace

organismů jsou pro porozumění ekologie zásadní. Zařazení kurzů zimní ekologie do

výuky má proto významné opodstatnění (Picker, 1980). V USA je zimní ekologie ve

vzdělávání poměrně oblíbená a tvoří součást kurikula mnoha škol. Podrobně je

rozebírá a srovnání některých z nich provedla Wilgen-Hammit (2007). Zimní příroda

však skýtá mnohá zajímavá témata nejen z ekologie, ale i z ostatních oblastí biologie,

je také možné nalézt organismy, které se v naší přírodě v jiných částech roku

nevyskytují. Mnohá z témat zimní biologie byla podrobně didakticky rozpracována a

jsou k učitelům k dispozici. Rozsáhlou příručku o zimní ekologii pro učitele (Winter

Ecology Teacher's Guide) zpracovali zaměstnanci národního parku Glacier (Glacier

National Park, 2010). Kromě teoretického přehledu zimní ekologie tato příručka

obsahuje osm podrobně zpracovaných aktivit v zimní přírodě s modifikacemi pro

různé věkové skupiny (Tab. 1).

 - 102 -

Tab. 1. Přehled rozpracovaných aktivit, zařazených do příručky Winter Ecology Teacher's
Guide (Glacier National Park, 2010).

originální název přeložený název stručný obsah

What Causes Winter? Co způsobuje zimu?
Astronomická příčina zimy,

pohyby Země v rámci Sluneční
soustavy

Dressing for Winter Oblečení pro zimu
Zásady zimního oblékání, základy

termoregulace

What is Wild? Co je to divočina?
Základy a principy ochrany

přírody, chráněná území a národní
parky,

Surviving Winter in the
Wild

Přežití zimy v přírodě
Adaptace organismů na zimní

období, domestikovaná vs. divoká
zvířata

Who Eats Who? Kdo koho jí? Potravní řetězce
Hibernate, Migrate, or

Resist?
Hibernovat, migrovat

či odolat?
Rozdílné strategie živočichů na

zimní období

Snug in the Snow Úkryt ve sněhu
Subniveální prostory a jejich

využití

Snow Characteristics Charakteristiky sněhu
Druhy a vlastnosti sněhu, sněhová

vločka
How Much Water is in

this Snow?
Kolik vody obsahuje

sníh?
Hustota sněhu, sníh a ledovce

jako vodní zdroj
Tracks Along the Trail-

Winter Signs
Stopy podél cesty –

zimní znamení
Stopy zvěře a jiná pobytová

znamení

Další možnosti využití zimní přírody při výuce biologických disciplín popisuje

Schmid (1988) na příkladu měření bodu podchlazení bezobratlých živočichů,

Lawrence (1998) při popisu společenstev pošvatek aktivních v zimě či Schmidt et al.

(2003) při přezimování hmyzu obecně.

Zimní kurz ekologické výchovy PF JU

Studenti nově otevřeného oboru Přírodovědná a ekologická výchova (PEV, od ak.

roku 2009/2010) mají již v prvním ročníku zařazen povinný pobytový kurz

ekologické výchovy, probíhající v zimním semestru. Tento čtyřdenní kurz, který

poprvé proběhl v únoru 2010 v Tečině Údolí u Nových Hradů, má několik cílů.

Zásadním a stěžejním cílem je připravit budoucí mimoškolní pedagogy

v environmentální výchově na zimní pobyty s dětmi. Mezi nejdůležitější dílčí cíle

patří:

1) nenásilnou formou zážitkové pedagogiky demonstrovat bazální ekologické

principy a adaptace organismů nutné k přežití nepříznivých podmínek

 - 103 -

2) ukázat, že zimní příroda není mrtvá a pobytu v zimním období lze využít

k mnoha aktivitám s environmentální tématikou, neuskutečnitelných v létě

3) nacvičit specifika pohybu a orientace v zimní krajině

4) poznat odpovědi lidského těla na změněný teplotní režim, naučit se poskytnout

první pomoc při podchlazení

Celý kurz se odehrává ve dvou prolínajících se rovinách – část odborná

(biologická) a environmentálně výchovná. Konkrétní prováděné aktivity jsou podobné

činnostem uvedeným v Tab. 1 s drobnými modifikacemi, vyplývajících a)

z regionální polohy (např. nepřítomnost ledovců) v ČR a b) z posloupnosti

navazujících předmětů (např. principy ochrany přírody jsou ve studijním plánu

zahrnuty v pozdějších ročnících). Navíc byly zařazeny zásady první pomoci při

podchlazení a některé volnočasové aktivity environmentálního charakteru - nácvik

chůze v hlubokém sněhu se sněžnicemi i bez nich, rozdělání ohně na sněhu a mnohé

ekologické hry se zimní tématikou. Ačkoli stravování bylo převážně individuální, tři

jídla byla připravena pro všechny skupinkami pěti studentů kvůli získání zkušeností

pro dětské pobyty. Většina těchto i dalších aktivit je koncipována podle zásad

zážitkové pedagogiky – účastnící kurzu si na vlastní kůži vyzkouší obtížnost pohybu

v hlubokém sněhu, termoizolační vlastnosti sněhu, pokusí se identifikovat nalezené

stopy a za příznivého počasí využijí nízké relativní vlhkosti vzduchu ke sledování

jasné noční oblohy. Na základě objevených přezimujících bezobratlých živočichů se

pokusí definovat obecné vlastnosti mikrohabitů, v kterých různé organismy přežívají

zimní období. Velké teplotní rozdíly vnitřního, vytápěného prostoru a venkovního

prostředí jsou zase využity k demonstraci fyziologických reakcí lidského těla (i

endotermů obecně) na nízké i vysoké teploty.

 Konkrétní zkušenosti z prvního ročníku zimního kurzu ekologické výchovy

ukazují, že konání tohoto kurzu je opodstatněné a pro studenty užitečné. Studenti,

mnohdy přesvědčeni o „nedostupnosti“ zimní přírody, byli překvapeni, že

s minimálním úsilím lze na krmítko přilákat semenožravé a hmyzožravé ptáky, najít

mikrohabitaty přezimujícího hmyzu i pobytové znaky mnoha savců. S pozitivním

ohlasem se setkalo téma zabývající se vynikajícími termoizolačními vlastnosti sněhu,

demonstrované s badatelsky orientovanými prvky výuky nejen měřením teploty ve

sněhovém profilu, ale i stavbou iglú a tvorbou záhrabu. Z odborné roviny dále zaujala

termoregulace člověka a teorie první pomoci při podchlazení. Environmentálně

 - 104 -

výchovná část byla přijata neméně kladně, kupodivu zejména nácvik skupinového

vaření v improvizovaných podmínkách. Některé negativní reflexe se týkaly zejména

formy ubytování (jednoduchá skautská základna, vytápěná kotlem na dřevo a se

základním hygienickým vybavením), určité nepohodlí však bezesporu

k environmentální výchově i pobytu v přírodě patří a luxusní ubytování určitě nelze

považovat za prioritu terénních kurzů přírodovědných pracovníků.

Závěr

Zimní kurz se osvědčil jako ideální příležitost pro demonstraci interdisciplinární

výuky – během něj byly předávány poznatky z biologie, astronomie (pozorování

noční oblohy za nízké relativní vlhkosti vzduchu), fyziky (vlastnosti sněhu, změny

skupenství), geografie (orientace v zimním terénu) apod. V rámci biologických

disciplín potom zejména ekologie, zoologie, botanika, lichenologie, antropologie,

fyziologie a hydrobiologie. Protože učitelství ekologie by se mělo odehrávat

především v terénu (Cherif, 1989), je pozitivní, že kurzu se zúčastnili i studenti

učitelství biologie a přírodopisu. Lze tedy předpokládat začlenění uskutečněných

prvků výuky nejen do mimoškolních volnočasových aktivit, ale i základní školní

výuky.

Poděkování
Tento příspěvek vznikl s podporou prostředků projektu GAJU č. 065/2010S.

Seznam literatury

Association for Experiential Education [online]. 2010 [cit. 2010-03-20]: AEE Fact
Sheet. Dostupné z WWW:
http://www.aee.org/files/en/user/cms/AEE_FACT_SHEET_10.pdf

Birkeland, K.W. & Halfpenny, J.C. 1987: Winter Ecology. Science Teacher, 54(9):
42-46.

Dewey, J. (1938) Experience and education. The Macmillan company, New York,
116 s.

Glacier National Park : For Teachers (U.S. National Park Service) [online]. 2010 [cit.
2010-03-20]: Winter Ecology Teacher's Guide. Dostupné z WWW:
<http://www.nps.gov/glac/forteachers/upload/Winter%20Ecology%20Teacher
%20Guide%202010.pdf>.

Halfpenny, J.C., Ozanne, R.D., & Biesiot, E. 1989: Winter : an ecological handbook,
Johnson Books, Boulder, Colorado, USA, 273 s.

Cherif, A.H. 1989: Alternative prospective framework for ecology education. (PhD.
Thesis). Burnaby, Kanada, Simon Fraser University, 322 s.

Jirásek, I. 2004: Vymezení pojmu ZÁŽITKOVÁ PEDAGOGIKA. Gymnasion, 1: 6-
16.

Lawrence, V. M. 1988: Community ordination utilizing winter stoneflies. Pages 37-
49, in Peifer, R. W. (ed.) Tested studies for laboratory teaching, Volume 9.

 - 105 -

 - 106 -

Proceedings of the 9th Workshop/Conference of the Association for Biology
Laboratory Education (ABLE), 396 pages.

Maňák, J. & Švec, V. 2003: Výukové metody. Paido, Brno, 219 s.
Marchand, P.J. 1996: Life in the cold : an introduction to winter ecology. University

Press of New England, Hanover, New Hampshire, USA, 320 s.
Picker, L. 1980: Teaching Ecology in Winter. American Biology Teacher, 42(1): 49-

50.
Schmid, W. D. 1988. Resource partitioning in potentially competing insect taxa.

Pages 193-203, in Peifer, R. W. (ed.) Tested studies for laboratory teaching,
Volume 9. Proceedings of the 9th Workshop/Conference of the Association
for Biology Laboratory Education (ABLE), 396 pages.

Schmidt, P., Chadde, J.S., & Buenzli, M. 2003: Snowy Entomology. Science and
Children, 41(3): 40-45.

Wilgen-Hammit, K. K. 2007: Which curriculum best meets the needs for a high
school winter ekology unit in Northern Minnesota? (MSc. Thesis). Bemidji,
Minnesota, Bemidji State University, 33 s.

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Integrovaná tematická výuka na PdF MU

Petra Jůzlová

Pedagogická fakulta, Masarykova univerzita, Brno, ČR

katedra biologie, PdF MU, Poříčí 7, Brno 603 00; juzlova@ped.muni.cz

Abstrakt. Příspěvek popisuje zařazení integrované tematické výuky do předmětů
vyučovaných na Pedagogické fakultě Masarykovy univerzity v magisterských studijních
programech učitelství pro 1. a 2. stupeň základních škol. Dále přibližuje organizaci a cíle
výuky, která je vyučovaná skupinově, strukturu jednotlivých skupin. V závěru jsou
shrnuty důvody, přednosti a úskalí realizace integrované tematické výuky.

Klíčová slova: magisterské studijní programy; integrovaná tematická výuka

Integrated Thematic Instruction at PdF MU

Abstract. The article describes the inclusion of integrated thematic instruction in
subjects taught at the Pedagogical Faculty of Masaryk University in the pregraduate
fields of teaching for the 1st and 2 st Elementary schools. Describing the organization
and objectives of teaching, taught in groups, the structure of each group. The conclusion
sums up the reasons, benefits and pitfalls of implementing an integrated thematic
instruction.

Keywords: Master's degree programmes; integrated thematic instruction

Úvod

Integrovaná tematická výuka (dále ITV) na Pedagogické fakultě Masarykovy

univerzity (dále PdF MU) zahrnuje mezioborovou přípravu studentů magisterského

studia učitelství geografie, biologie, fyziky a chemie, dále studentů magisterského

studia učitelství pro 1. stupeň základní školy. ITV se v rámci PdF MU vyučuje v

Didaktice přírodních věd (dále DPV) pro učitele 2. stupně - 5. ročníku zimního

semestru a v Didaktice integrovaného vědního základu (dále IVZ) pro učitele 1.

stupně – 4. ročník letního semestru. V didaktice IVZ se k integrovaným oborům

science přidává navíc obor historie. Oba předměty jsou shodně povinné

s dvouhodinovou dotací. Předmět je ukončen zápočtem (jeden kredit).

Harmonogram výuky

V rámci přípravy výuky je obvyklý následující sled kroků:

1. Úvodní přednáška

První přednáška je zaměřena na souhrnné poznatky jednotlivých oborových didaktik.

Studenti se dozvědí společné téma výuky a losují základní školy, ve kterých se

následně bude daná výuka realizovat. Rozdělí se do skupin (12 – 15 studentů) tak, aby

 - 107 -

v každé skupině byli zastoupeni studenti z každého oboru. K jednotlivé skupině

studentů jsou vždy přiděleni garanti. Dotace této úvodní přednášky je dvě hodiny.

2. Seminář – kolečko

Tento výukový blok trvá 4 vyučovací hodiny. V průběhu tohoto bloku vyučující

z každého oboru připraví návrhy aktivit k tématu ITV dle své představy (aktivity jsou

koncipovány tak, aby je zvládli žáci příslušného stupně základní školy) a odborné

teoretické podklady. Studenti si ve výuce všechny aktivity vyzkouší.

3. Příprava ITV studenty

V přípravné fázi studenti plánují ITV tak, aby navrhovaná výuka odpovídala příslušné

skupině žáků, aby se aktivity jednotlivých oborů doplňovaly, aby nedocházelo

k dublování aktivit a zachovala se společná linie ITV. Studenti si stanoví cíle ITV, ze

kterých při své přípravě vychází. Stanoví předpokládaný časový harmonogram dílčích

aktivit, který se musí vejít do 4 vyučovacích hodin. Navrhnou a vytvoří materiály

k výuce – didaktické texty, pracovní listy, vyrobí pomůcky. Grant skupiny dohlíží na

přípravu výuky. Hodinová dotace přípravy – 4 hodiny.

4. Realizace ITV na ZŠ

Studenti realizují ITV na vybraných základních školách v Brně a okolí. Průběh

realizace je zaznamenáván do záznamových archů, fotografován a natáčen na

videokameru. Studenti se při výuce střídají podle jednotlivých oborů. Garanti skupin

a vyučující základní školy (dále ZŠ) jsou přítomni při výuce, do výuky však zasahují

minimálně.

5. analýza a reflexe ITV

Analýza a reflexe probíhá týden po realizaci výuky, k hodnocení výuky přispívá jak

garant skupiny, tak učitel , dále studenti, kteří celou výuku sledovali a zaznamenávali

její průběh. Studenti – vyučující reflektují použité formy, metody a prostředky,

spolupráci žáků, splnění cílů výuky a dodržení časového plánu.

6. studentská konference

Z dokumentace celkového průběhu výuky ITV na ZŠ studenti připraví prezentaci, se

kterou vystoupí na studentské konferenci. Studenti v diskuzi porovnají průběh výuky

na základních školách, které jsou vybrány tak, aby byla vždy škola s integrovanými

žáky, multikulturní škola, sídlištní škola a nadstandardní škola (studenti 1. učitelství

 - 108 -

1. stupně realizují výuku také na malotřídní škole). Porovnávají vlastní pojetí

zadaného tématu.

Cíle ITV

Cíle výuky jsou shrnuty do několika bodů:

 Student si stanoví VVC a během své výuky je naplňuje.

 Student se orientuje v RVP pro ZV a aplikuje své znalosti tohoto dokumentu při

své přípravě ITV.

 Student prokáže své odborné vědomosti na dané téma v odborně správné výuce

přiměřené věku a dosavadním znalostem a zkušenostem žáků.

 Student aplikuje své vědomosti o formách a metodách výuky a účelně je zařazuje

v různých fázích ITV.

 Student naplánuje výuku tak, aby s využitím již známých pojmů a dostupných

didaktických prostředků seznámil žáky s novými pojmy a dovednostmi v daném

časovém rozmezí.

Struktura skupin při přípravě ITV

Jednotlivé skupiny jsou strukturované, studenti se ve svých skupinách rozdělí podle

funkce, kterou chtějí ve skupině zastávat:

 Pedagogové – organizátoři - zajišťují fungování týmu jako celku,

zprostředkovávají kontakt mezi garantem a skupinou, školou a skupinou (učebny,

materiální prostředky…)

 Pedagogové – metodici - připravují a realizují úvodní (motivační) a závěrečnou

část výuky.

 Pedagogové - specialisté v oboru - připravují a realizují konkrétní aktivity pro

jednotlivá stanoviště (podle oborů, ale i jinak).

 Pedagogové – inspektoři - sledují práci metodiků a specialistů, zaznamenávají své

postřehy z výuky, analyzují a hodnotí jejich práci.

 Pedagogové - dokumentaristé - zaznamenávají aktivity skupiny, kompletují

materiály pro seminární práci, prezentují výuku své skupiny na studentské

konferenci.

Závěr

Realizace ITV ve výše popsané podobě byla na PdF MU zavedena nejprve

v magisterském studiu učitelství pro 1. stupeň, a sice od roku 2006. V magisterském

 - 109 -

 - 110 -

studiu učitelství pro 2. stupeň probíhala integrace nejprve formou přednášek (od roku

2005) v DPV, výstupem předmětu byl návrh ITV. V roce 2007 se vyučující kateder

přírodovědného vzdělávání dohodli, že studenty navržená výuka se bude realizovat a

prezentovat stejným způsoben jako u studentů magisterského studia učitelství pro 1.

stupeň. Důvodem byla nízká kvalita návrhů ITV a prakticky nulová reflexe navržené

ITV. Předností programu je stimulace studentů k vytvoření precizních a

promyšlených programů., podpořit jejich aktivitu a motivaci programy vytvářet,

umožnit studentům zažít kladné i záporné emoce v průběhu všech fází programu,

umožnit jim interdisciplinární pohled na vybrané téma a rozvoj dovedností spojených

s přípravou a realizací ITV. Úskalím tohoto programu je především koordinace

velkého počtu studentů ze 4 různých kateder a počáteční nedůvěra studentů, kteří

s ITV mají pouze teoretické zkušenosti. Kritiky studentů v závěru programu jsou

převážně velice pozitivní, oba předměty jsou ve studentské anketě vysoce kladně

hodnoceny.

Na PdF byly realizovány v rámci ITV tyto programy: Voda, Ovocný strom,

Oblečení, Robinson na pustém ostrově, nyní se realizuje program Papír.

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Příklady aktivizujících metod v teoretické a praktické výuce
botanických a ekologických disciplín na PedF Univerzity v Hradci

Králové
(ukázky interaktivních výukových pomůcek)

Jitka Málková

Pedagogická fakulta Univerzity v Hradci Králové, Česká republika

Pedagogická fakulta UHK, Rokitanského 62, 500 03 Hradec Králové;
jitka.malkova@tiscali.cz

Abstrakt. Příspěvek úvodem představuje zaměření katedry biologie PedF UHK. Dále
rozvádí obecná teoretická východiska inovace vzdělávání. Následují konkrétní příklady
používání aktivizujících metod v teoretické a praktické výuce botanických a
ekologických disciplín, které jsou využívané nejen v pregraduálním vzdělávání
budoucích učitelů, ale i absolventů oboru systematická biologie a ekologie. Jsou užity i
v terciárním vzdělávání – v dalším vzdělávání pedagogických pracovníků, při
specializačním studiu Koordinátor EVVO, v akreditovaných projektech vzdělávání
veřejnosti, jsou uplatňovány při zapojování studentů do odborných i pedagogických
projektů atd. Na závěr jsou představeny autorkou vytvořené čtyři elektronické učebnice
určené k optimalizaci výuky biologie (botaniky) a ekologie s cílem více motivovat a
umožnit samostudium hravě s využitím počítače a dát větší prostor praxi, která více
přitáhne k přírodě a posílí vztah k ní a umožní ji vnímat všemi smysly.

Klíčová slova: příklady aktivizujících metod; pregraduální i terciární vzdělávání, elektronické
učebnice

Examples of Activating Methods in Theoretical and Practical
Education of Botanical and Ecological Disciplines at the Faculty of
Education at the University of Hradec Králové (Demonstration of
Interactive Educational Aids)

Abstract. The contribution describes the activity of the Biology Department at the
Faculty of Education at the University of Hradec Králové. It also reports general
theoretical solutions of educational innovation. Particular examples of using the
activating methods in theoretical and practical education of botanical and ecological
disciplines are mentioned. These are not used in undergraduate education of future
teachers, but also in the training of students in the subject Systematic biology and
ecology. They are used in tertiary education as well – in the further education of teachers,
in the specialised study Coordinator EVVO, in accredited education for public, in
scientific, specialised and pedagogical projects etc. Finally, the author introduces 4 new
electronic books that can be used for optimisation of biology and ecology education with
the aim to motivate the students to self-studying and help them to use computer in a
friendly way. There was an attempt to make such aids that will force the students to be
more interested in practice that will attract them to nature, strengthen their relationship
and let them use all senses to perceive the nature.

Keywords: examples of activating methods; undergraduate and tertiary education; electronic
books

Úvod – obecně k nutnosti modernizace vzdělávání nejen v biologii

V době obrovského nárůstu informací a výrazných změn v pojetí systémů organismů,

v době velkých dopadů globálních vlivů na biodiverzitu a životní prostředí (dále ŽP),

 - 111 -

mailto:jitka.malkova@tiscali.cz

včetně zdraví lidí, vystupuje do popředí nutnost zlepšovat kvalitu vzdělávání. Tu je

třeba založit nejen na teoretických vědomostech, ale především na senzomotorických

a intelektuálních dovednostech, na emociálních prožitcích. Aktivní vzdělávání musí

přejít od encyklopedického konceptu k pojetí zdůrazňujícímu komplexní rozvoj

osobnosti. Při modernizaci vzdělávání je nutné měnit obsah, formy a metody výuky;

klást důraz na interdisciplinární propojování poznatků a dovedností, na rozvíjení

samostatných, aktivních a tvořivých přístupů (Dytrtová, 2004, Kvasničková, 2007,

Málková, 2008a, 2009c, Švecová et al. 2007). Aby se zvýšil zájem o přírodní vědy, je

třeba více užívat aktivizující metody založené na zkušenostním učení (praktické

poznávání, projektové vyučování, diskuze, komplexní exkurze, experimenty atd.),

které posilují vztah k přírodě, zvyšují ekogramotnost nejen získáváním znalostí

jednotlivostí, ale i vztahů, příčin, následků (Dytrtová & Sandanusová, 2005). Ke

splnění těchto cílů je vhodné snižovat počet hodin teorie ve prospěch praxe, což

umožňuje samostudium kvalitně připravených textů, výukových podpor, internet aj.

(Málková, 2007b, 2008c, Husa, 2009 aj.).

Je třeba modernizovat vzdělávání mládeže (ve školách i v mimoškolní oblasti)

a dospělé populace v rámci celoživotního vzdělávání. Prioritou i na UHK je další

vzdělávání pedagogických pracovníků (DVPP), neboť ovlivňují mladou generaci

(Málková, 2007c).

Je třeba si uvědomit, že většina učebnic přírodních věd, včetně biologie, je

nabita pojmy a ty žáky a studenty nelákají, ba přímo odrazují (mění se např.

názvosloví a systémy; ty se žáci a studenti často učí bez názorných ukázek; příčiny,

vazby a praktické dopady ekologických jevů v přírodě jsou opomíjeny a jsou

předkládány definice, škatulkování atd.). A důsledkem je v posledním desetiletí

pokles zájmu o studium přírodních věd, včetně biologie. Důvodů je samozřejmě více,

mezi hlavní patří prestiž povolání, finanční ocenění atd.

Přitom záchrana biodiverzity, význam genetiky či environmentální výchova

nebo získávání positivních postojů pro udržitelný rozvoj (UR) jsou jednou z priorit

vzdělávací soustavy ČR. Vždyť i UNESCO vyhlásilo v r. 2005 desetiletí vzdělávání

k UR (Málková, 2007a).

Představení pracoviště

Pracovníci katedry biologie PedF UHK garantují pregraduální přípravu budoucích

učitelů přírodopisu na ZŠ a biologie na SŠ. Podílí se též na přípravě budoucích učitelů

 - 112 -

prvního stupně ZŠ. Pracoviště zabezpečuje kurzy všech biologických, geologických a

didaktických disciplín, které tvoří základ profesní kompetence učitele přírodopisu,

resp. biologie. Od roku 2005 probíhá i příprava v neučitelském oboru Systematická

biologie a ekologie (včetně magisterského). Pracoviště garantuje rozšiřující studium

zeměpisu na ZŠ. Akreditován byl i modul ekologie jako třetího oboru a modul

doplnění učitelství aprobace biologie pro SŠ. V rámci celoživotního vzdělávání

probíhá od akademického r. 2008/2009 specializační studium Koordinátor EVVO.

Hojně navštěvované jsou biologicky a ochranářsky zaměřené cykly na univerzitě III.

věku. Od r. 2005 prošlo třemi akreditovanými kurzy ke zvyšování ekogramotnosti

135 účastníků. Dva v rozsahu 40 hod byly určené pro pedagogy, třetí v rozsahu 60

hod pro veřejnost (Málková, 2009c). Členové katedry jsou aktivně zapojeni do

přípravy a realizace biologických olympiád (včetně celostátních kol). Pro budoucí

maturanty každoročně běží přípravné kurzy biologie ke zkoušce na vysoké školy.

V odborné činnosti je katedra zaměřena hlavně na přírodovědnou a

ekologickou problematiku východočeského regionu. Výsledky vědecké práce členů

katedry i studentů jsou publikovány v odborném i popularizačním tisku, jsou

prezentovány na konferencích. Členové katedry tvoří vysokoškolská skripta, učebnice

pro ZŠ a SŠ i další učební pomůcky (Málková, 2009a,d). Do popředí se dostává

interdisciplinárně pojaté vzdělávání motivující k samostudiu, podporující zájem,

využívající moderních aktivizujících metod a forem vzdělávání. Členové katedry jsou

nositeli řady odborných i pedagogických projektů a do nich jsou zapojováni i studenti

(Málková, 2005, 2008c). V letech 1998 až 2001 byla katedra spoluřešitelem

mezinárodního projektu Aqua Tempus „Školy za živé Labe“, který byl v Bruselu

oceněn zlatou medailí (Málková & Wagnerová, 1998, 2000). V každé z pěti

zapojených zemí Evropy vznikla síť škol od ZŠ, SŠ i VŠ (v ČR PedF UK Praha a

PedF UHK a 24 škol a mimoškolních zařízení). Čistota vody toků byla zjišťována

biologickými i chemickými metodami a výsledky se internetem předávaly mezi

školami. Probíhaly i jazykové kurzy. Z každé školy se zúčastnili biolog, chemik,

informatik a učitel německého i anglického jazyka. Pro učitele i studenty proběhly

mezinárodní tábory, několikadenní semináře. Je navázána úzká spolupráce

s obdobnými pracovišti na domácích i zahraničních univerzitách; se státní správou, se

specializovanými odbornými i výchovně vzdělávacími pracovišti.

 - 113 -

Příprava budoucích učitelů přírodopisu a biologie v měnících se požadavcích na
vzdělávání

S nárůstem nových informací, vědních oborů a se změnami priorit ve vzdělávání

měníme učební plány, osnovy předmětů a umožňujeme studentům prostupnost mezi

obory a profilování se. V rámci modulů je dáván větší prostor povinně volitelným

kurzům. Např. v botanických a ekologických disciplínách musí všichni studenti v I.

roč. absolvovat Úvod do ŽP a EVVO (1 hod přednášky P), Obecnou botaniku (2 hod

P a 3 Cv.), Evoluci a systém bezcévných organismů (2 hod P a 2 Cv.), Bot. ter. cv. 1

(30 hod). Ve II. ročníku se jedná o Evoluci a systém cévnatých rostlin (2 hod. P a 3

Cv), Ekologii rostlin (2 hod P, 2Cv), Bot. ter. cv. 2 (30 hod), ve 3 roč. mají

Agrobiologii (2 hod P, 2Cv). Z povinně volitelných předmětů jsou nabízeny:

Biomonitoring (Sem. 1 hod), Vegetace ČR (Lesy 1P, 1 Cv), Vegetace nelesních

biotop (1P, 2cv), Užitková botanika (1P), Životní prostředí (30 hod Cv); dále

probíhají Ekologie lesa, Ekotoxikologie, Ekologie krajiny, Ekologická výchova,

Ochrana přírody, Školní pokusy, Základy legislativy.

Příklady aktivizujících metod a zkušenostního učení

Na katedře biologie máme bohaté zkušenosti se zaváděním aktivuzujících metod

vzdělávání a výchovy. Konkrétní příklady zapojování studentů do odborných i

pedagogických projektů uvedla Málková (2005). O aktivizačních metodách v

pregraduální i terciární výuce v dekádě vzdělávání a výchovy k UR psala Málková

(2007a), o možnostech motivace ke studiu přírodních věd Málková (2008c), o

optimalizaci výuky v botanických a ekologických disciplínách (Málková, 2008a).

Zkušenosti s využíváním počítačů na katedře shrnula Málková (2007b), o

celoživotním vzdělávání v dané oblasti Málková (2009c). Využíváme např. internet a

počítačové programy při vyhledávání informací, v přímé výuce, při zkoušení nebo při

motivaci – např. před exkurzemi (Málková, 2009a, d).

Zadáváme samostatné úkoly, seminární práce, aby student prokázal po 4

semestrech botanik, ekologie a ŽP orientaci v problematice, schopnost vyhledávat,

sbírat i syntetizovat data a výsledky umět prezentovat a obhájit. Abychom mohli ve

výuce posílit hodiny praxe (semináře, cvičení, komplexní exkurze), při přednáškách

využíváme názorné pomůcky a tvůrčí metody. Před exkurzemi seznamujeme s trasou

a komplexně s podmínkami stanoviště, biotopy, organismy, problémy ochrany,

s managementem. Posluchači se na návštěvu lokality či na experiment připraví,

v terénu si ověřují teorii, ptají se na rozdíly, vyvozují závěry. Řeší dílčí problémy,

 - 114 -

diskutují s odborníky i z praxe. Vidí pozitivní i negativní vlivy člověka, vlivy

abiotických i biotických faktorů. K aktivizaci jsou vhodné interaktivní programy,

které na UHK tvoří i autorka. Vznikají i na jiných vysokých školách (např.

Rychnovský, 2008).

Změna cílů a obsahu

Hlavním cílem v botanických a ekologických disciplínách je vychovat a vzdělat

člověka, který na základě znalostí základních organismů chápe vztahy v přírodě, má

kladný vztah k životu a přírodě, má environmentální myšlení, estetické a humánní

cítění a je motivován k sebevzdělávání (Lišková, 2002, Dytrtová, 2004). Snahou je

posun od atomizace k systematičnosti, k provázanosti teoretické a praktické složky

výuky, přejít ke komplexnějšímu pohledu na organismy, biologické jevy a vztahy

z různých pohledů, tedy uplatnit více interdisciplinární až transdisciplinární pohled.

Propojení různých vědeckých přístupů umožní lépe porozumět vztahům a principům

(Málková, 2008c)). Absolventi by měli získat v oblasti botanických, ekologických

disciplín a UR kompetence, jež mají stránku:

 obsahovou, věcnou: znalost základních organismů (jejich morfologie, stanoviště,

významu) a biotopů (jejich charakteristiky, struktury, rozšíření, druhové skladby,

stupně narušení, propojení biologických poznatků s historickými, geografickými,

ekonomickými atd.);

 dovednostní: řešení konkrétního problému v praxi, vzájemná komunikace a

diskuse s odborníkem, návrhy naučných stezek, obhajoba výsledků, tvorba

prezentací aj.;

 informační: umět vyhledat informace z různých zdrojů, využívat IKT, zejména

internet;

 osobnostní: pochopit zdravé ŽP, rozvoj etické a emocionální složky, nadšení pro

obor, vymezení hierarchie hodnot a životního stylu, být pro žáky přirozenou

autoritou a příkladem;

Výuka by měla být aktivizující a v botanických a ekologických předmětech by měla

splňovat cíle:

 znalostní - popsat, uvést zástupce, jevy, biotopy, biomy, globální problémy,

funkce, význam;

 porozumění - chápat dopady vlivu člověka, rozdíl v biodiverzitě v důsledku

odlišných ekofaktorů;

 - 115 -

 aplikace - rozčlenit druhy podle ekofaktorů, zdůvodnit produktivitu v biomech,

dopady imisí, aj.;

 analyzovat - migraci invazních druhů, sukcesi vegetace, výskyt dominant

v různých biotopech aj.;

 syntetizovat - faktory ovlivňující biodiverzitu či zdraví populace, dopady

globálních změn;

 hodnocení - udělat závěry z experimentu, exkurze, umět posoudit účinnost

managementových opatření, např. porovnat klíčivosti druhů v závislosti na různé

nadmořské výšce, době sběru aj.

V posledních 30letech nastaly v systémech rostlin a hub obrovské změny.

Často se mění názvy, u latinských jedno jméno (Avenella – Deschampsia, Coronilla –

Securigera) nebo obě (Melandrium album – Silene latifolia subsp. alba), české

pojmenování někdy zůstává původní (z výše uvedených metlička, čičorka), jindy se

mění (Taraxacum – místo smetanka je pampeliška), místo knotovky bílé je silenka

širolistá bílá. Binomická nomenklatura vždy neplatí – viz borůvka, brusinka,

vlochyně. Systémy dříve založené na morfologických znacích přechází ke kladistické

klasifikaci vycházející z genetických poznatků. Např. rozrazil rezekvítek je přeřazen

z čeledi krtičníkovitých do jitrocelovitých, což studenti těžko chápou, neboť habitus,

opylování atd. nejsou podobné. Velké změny nastaly i v chápání fylogenetického

stáří, evoluce, obrovské rozdíly jsou v systematice. Např. obrněnky a krásnoočka

nepatří již do řas, ale do říše Protozoa. Dřívější oddělení hub hlenky (Myxomycota) a

vaječné houby (Oomycota) v systémech houbových organismů nenalezneme, první

jsou součástí říše Protozoa, druhé v říši Chromista. Tyto změny jsou jednou z příčin,

že systematická témata jsou u studentů neoblíbená a nepřispívají k popularitě

biologie. Stojí za úvahu, zda pro většinu populace není důležitější znát základní druhy

rostlin a hub z hlediska regionálního, hospodářského, ekologického, a to jejich

morfologii, stanoviště a využití pro běžný život a problematiku systémů jen nastínit a

přenechat ji odborníkům.

V ekologických disciplínách pozorujeme obrovský nárůst informací a posuny

v prioritách. Ještě v 70letech 20. století byla prioritou výchova k ochraně přírody s

převahou konzervativního přístupu k ochraně druhů, významných lokalit a územních

celků. Následovalo desetiletí prosazováním termínů výchova k péči o ŽP. Nárůstem

poznatků vznikaly nové vědní obory prosazující širší a aktivnější pojetí ochrany,

 - 116 -

tvorby ŽP a výchovy. Od 80let je posun k ekologickému a environmentálnímu

vzdělávání. S nárůstem globálních změn, s vyčerpáváním obnovitelných zdrojů, se

změnami v biodiverzitě, s nárůstem epidemií atd. vystupuje po r. 1992 (Summit Země

v Rio de Janeiro) jako nezbytné prosazovat ideu UR. Již nejde jen o biologický obsah,

ale je zdůrazňováno propojování ekologických, ekonomických a sociálních aspektů.

Těmto novým potřebám musí odpovídat vzdělávání a výchova (Málková, 2008a,

2009c).

Počet hodin biologie se na většině středních škol snižuje. Navíc řada

pedagogů, zvláště starších, své přípravy neaktualizuje a používá jen frontální způsob

výuky. Studenti nepracují s živými přírodninami, nechodí na exkurze, výstavy. Při

přijímacím řízení na PedF UHK je pro posluchače největším problémem praktické

poznávání přírodnin a v testech často otázky z UR, ekologie. Proto musíme vychovávat

učitele v nových rolích a budou se chtít dále vzdělávat.

Změna role učitele

Učitel by měl ustupovat od autoritativních postojů předavatele poznatků k aktivním

rolím podle věku žáků, klimatu ve třídě a tématu. Důležitý je kladný vztah k žákům,

empatie, komunikativnost, osobní příklad učitele. Role učitele není přednášet fakta a

nediskutovatelné pravdy, neboť cílem výuky není produkovat studenty reprodukující

učivo a výchova nesamostatných, zakřiknutých, netvůrčích osobností bez vlastních

názorů, bez schopnosti komunikace. Ideální je propojování role manažera (zajišťuje

provázanost studia s praxí, organizuje projekty, školní i mimoškolní aktivity, aj.),

reformátora (zavádí moderní formy a metody), facilitátora (povzbuzovač, odborník na

moderování diskuze, odpovídá za průběh procesu atd.). Vyučující např. v projektech

provádí nejodbornější práce, dohlíží na pečlivé plnění úkolů, konzultuje a pomáhá při

objektivních obtížích, motivuje ke kreativitě, usměrňuje, klade důraz na složky

dovednostní a komunikační, na schopnost samostatně uvažovat, aktivně se zapojovat (nebát

se klást otázky a diskutovat), kriticky myslet, formulovat vlastní hypotézy, syntetizovat a

generalizovat výsledky a umět je transformovat i do praktické výuky, hodnotí výsledky atd.

(konkrétní příklady uvádí Málková, 2005, 2008c, Dytrtová, 2007).

Modernizace metod a forem výuky

Je vhodné kombinovat vyučovací metody tak, aby přiblížily konkrétní učivo

zajímavě, efektivně, názorně a dostupně (více motivačních, kreativních,

problémových a zážitkových metod: pozorování, diskuze, experimenty, vyhledávání

 - 117 -

informací, samostatné práce ve škole i doma, využívat regionálních prvků, návrat

k přírodě). Příroda je nejlepší učebnou pro získání znalostí, dovedností, pochopení

vztahů nejen v botanických a ekologických oborech (umožňuje poznávání všemi

smysly, výuka je názorná, přesvědčivá a také emocionálnější). Při optimalizaci výuky

je vhodné přejít od frontálního způsobu k interaktivním metodám výuky, při nichž lze

vyčlenit 4 pohledy na jeden celek:

1) 1. Pedagogický konstruktivismus: klade důraz nejen na obsah, ale i na proces

vzdělávání, na procesy objevování, vybavit žáka schopností orientovat se v

záplavě poznatků a naučit se je správně využívat. Znalosti a dovednosti, jež

student objeví a získá řešením problémů jsou trvalejší než zdánlivě snadněji a

rychleji namemorovaná data. Motivovat k poznávání zkušenostním učením,

zdůrazňovat potřebnost vytvoření si vlastního názoru, získání daného

poznatku pro život. Výsledkem výuky není jen znalost, ale i schopnost k ní

dospět a obhájit ji.

2) 2. Kritické myšlení: řídit informace, chápat souvislosti (příčiny migrace

invazních druhů, důsledky globálních změn, proč odlesňování podporuje

skleníkový efekt).

Třetí a čtvrtý bod se týká vztahů mezi vzdělávajícím a vzdělávanými ve

vyučovacím procesu.

3) 3. Interakce: aktivizace výuky spoluúčastí studenta; učitel motivuje, pomáhá,

usměrňuje diskuse, zapojuje studenty do úkolů, vytváří pocit zodpovědnosti za

řešení, hodnotí výsledek.

4) 4. Kooperace mezi pedagogem a studenty: např. práce ve skupinách,

zapojování do projektů (např. výzkum ekologických nároků invazních druhů –

co mají společné, co rozdílné, jejich pozitivní a negativní význam, metody

jejich likvidace, autekologie, praktické využití atd.).

Příkladem kooperace učitele a studenta je i tvorba elektronických učebnic.

Student má zodpovědnost ve skupině za svěřený úkol, získává poznatky nejen ze

systémů, ekologie, využití, práce s literaturou, s úpravou fotodokumentace, z práce s

počítači (Málková, 2009d).

Představení elektronických podpor

Interaktivní interdisciplinární elektronické podpory mají za cíl optimalizovat výuku

botanických a ekologických předmětů. Jsou určeny nejen studentům UHK, ale i v

 - 118 -

DVPP, na Univerzitě III. věku a milovníkům přírody. Cíl: poznat, zažít, pochopit,

chránit, předávat....

Krkonoše a Podkrkonoší (Málková et al., 2008), vydalo GAUDEAMUS UHK

DVD obsahuje textového průvodce národním parkem a jeho ochranným pásmem,

dále program v prostředí ArcReader a návod na jeho používání. GIS vrstvy nabízí

letecké snímky, turistickou mapu, cesty, zonaci, geografii, geologii, hydrologii,

pedologii, lesnické mapy, potenciální vegetaci, lavinové dráhy, klimatologii. Lze určit

délku trasy, převýšení, zjistit hodnoty GPS atd. Navrženy jsou 3 okružní trasy (oblast

Sněžky, Rýchor a lomu v Horním Lánově) s 50 zastávkami, kde si lze otevírat 3 typy

panelů:

 textové (údaje turistické, historické, geografické, přírodovědné – stručně a

komplexně),

 geobotanické (krajina, biotopy a rostliny v různých fázích vývoje a vegetačním

období - popsáno je 780 fotografií autorky z pohledu morfologie, systémů,

ekologie, ochrany aj.),

 zoologické (popsáno cca 100 fotografií autorky a zejména poskytnuté zoology).

Technickou stránku zpracoval ing. Tomáš Lhota, zoologii Mgr. Josef Hotový.

Léčivé rostliny (Málková & Koubek, 2008), nakladatelství GAUDEAMUS UHK

Hypertextově zpracovaný program seznamuje s 200 rostlinami. Lze si je vybírat podle

české i latinské abecedy, podle 150 abecedně řazených účinků, podle lokalizace na

těle. Každou rostlinu zachycují 2 fotografie, na tabuli je dále název český a latinský,

zařazení do čeledi česky i latinsky, stupně ochrany nebo jedovatost, typická

stanoviště, jaká morfologická část a kdy se sbírá, jaké jsou účinky, použití vnitřní a

vnější. Obsažena je literatura a návody na použití i zpracování rostlinného materiálu

(sběr, sušení, příprava čajů, nálevů, odvarů, mastí, tinktur, šťáv, obkladů, koupelí,

koření). Jsou vysvětleny termíny lékařských účinků.

Technické ztvárnění zpracoval student biologie Martin Koubek.

Vegetace ČR (oponované elektronické učebnice ve dvou úrovních odbornosti)

Nakladatelství Pachner český software Praha vydalo r. 2008 Lesy a v r. 2009 Louky.

Jejich cílem je nejen zlepšit poznávání jednotlivostí, ale mají být motivačním prvkem

pro poznávání rostlin, biotopů, krajiny a přírody obecně, včetně ekologie, praktického

 - 119 -

využití. Mají přispět k vytváření lepšího vztahu k přírodě. Dílčím cílem je podpora

práce s počítači. Všechny v textu barevně uvedené pojmy jsou interaktivně propojeny

s ekologickým slovníčkem pojmů. Označeny jsou i odkazy na zajímavosti z různých

oblastí. Součástí je cca 400 testů různého typu, hojně s využitím fotografií. Testovány

jsou vědomosti, dovednosti, chápání vztahů atd. Okamžitě jsou nabídnuty správné

odpovědi. Jedním z hlavních úkolů byla názornost – ukázat rostliny na jejich

přirozeném stanovišti a popisy přiblížit jejich morfologii, stupeň ochrany, zajímavosti,

stanoviště, jejich nároky k základním ekologickým faktorům aj.

Zvoleny jsou dvě odborné úrovně – základní a podrobná s členěním podle

Katalogu biotopů ČR. Lze si otevírat texty v následujících oknech: charakteristika,

složení po patrech, rozšíření a ekologie (zde význam, ohrožení a návrh

managementu). Jsou zde záběry biotopu, detail porostů a druhy v jednotlivých

patrech. Rostliny jsou zachyceny v různých fázích vývoje, celé i detaily. U každé

fotografie je název český, latinský, poznámka morfologická, taxonomická i

ekologická, u ochranářsky významných druhů je uveden jejich stupeň ochrany.

I. díl Lesy (Málková, 2008b), spolupracoval Tomáš Eisman z firmy Pachner

Zpracovány jsou všechny lesní biotopy ČR - mokřadní olšiny, lužní lesy,

dubohabřiny, suťové lesy, bučiny na živinami chudých a bohatých podkladech,

doubravy kyselé a teplomilné, bory, smrčiny a rašelinné lesy. Nabídnuto je ke

shlédnutí více jak 3 800 záběrů. Součástí jsou rovněž mapy rozšíření základních typů

lesních biotopů v ČR.

Lesy jsou rozděleny na dvě skupiny. V první jsou lesy klimaxové vyskytující

se v jednotlivých vegetačních stupních na běžných stanovištích (dubohabřiny, bučiny,

doubravy, smrčiny), v druhé azonální, jejichž složení ovlivňují specifické ekologické

podmínky (mokřadní olšiny, lužní lesy, bory, suťové a dále rašelinné lesy).

II. díl Louky (Málková, 2009b), spolupráce Petra Adamová z UHK, Tomáš Eisman

V sedmi kapitolách jsou představeny základní typy travních společenstev ČR - louky

na mezofilních stanovištích nížin a podhůří, dále horské louky, louky suchých a

mokrých stanovišť, smilkové trávníky, trávníky písčin a mělkých půd a trávníky

extrémních stanovišť (slanisek, podhorských a horských vřesovišť). I v díle Louky si

lze vybrat ze dvou úrovní obtížnosti. Pro každý biotop je uvedena charakteristika,

 - 120 -

složení, ekologie (rozšíření, ohrožení a ochrana) a to vždy jen v rozsahu jedné

stránky. Na CD je popsáno okolo 5 300 fotografií.

Poděkování:
Vegetace ČR (Lesy a Louky) byly vytvořeny díky dotacím z projektů FRVŠ MŠMT (2006, 2008),
specifického výzkumu PedF UHK (2005 až 2009) a Královéhradeckého kraje (ZPG čs. 8204)..
Krkonoše a Podkrkonoší byly vytvořeny díky projektům ZPG 200601 od Královéhradeckého kraje a
TUL – Pregraduální a rozšiřující vzdělávání na pedagogických fakultách CZ04.1.03/3.2.15.2/0216 a od
MŠMT ČR No. 2B06012. Léčivé rostliny podpořily projekty specifického výzkumu od PedF UHK na
léta 2005 až 2008.

Při třídění a popisech fotografií, excerpci dat pomáhaly studentky Eva Prajsová, Helena
Hendrychová, Veronika Bangová, Soňa Bednaříková, Magda Petrášová, Katka Šedivá, za což jim patří
velký dík.

Seznam literatury

Dytrtová, R. & Sandanusová, A. 2005: Kapitoly z pedagogické praxe. ČZU Praha,
100 s.

Dytrtová, R. 2004: Pedagogická propedeutika UR. ČZU Praha, 74 s.
Dytrtová, R. 2007: Výzkum osobnosti učitele v kontextu EVVO. EDUCO, Praha, 4: 11-12.
Husa, J. 2009: Změny vzdělávacích konceptů v době informační společnosti.

EDUCO, Praha, 7: 104-110.
Lišková, E. (ed) 2002: Minimální všeobecný základ znalostí a dovedností studentů

učitelství o ŽP, UR a EV. Katedra biologie a ekologické výchovy UK, Praha,
141 s.

Kvasničková D. 2007: Komplexní pojetí vzdělávání pro udržitelný rozvoj –
ekogramotnost. EDUCO, Praha, 3: 7-10.

Málková, J. 2005: Zapojení studentů do odborných i pedagogických ekologických
projektů. s. 176-179. In Sborník Mezin. Konfer. ČAPV, Pedagogický výzkum:
Reflexe společenských potřeb a očekávání? PedF UP, Olomouc.

Málková, J. 2007a: Příprava učitelů a studentů učitelství v dekádě vzdělávání a
výchovy k udržitelnému rozvoji ve východočeském regionu. EDUCO, Praha,
3: 35-38.

Málková, J. 2007b: Zkušenosti s využitím počítačů při vzdělávání studentů a učitelů
biologie. Infotech, PedF UP, Olomouc, s. 816-820.

Málková, J. 2007c: Další vzdělávání učitelů a pedagogických pracovníků (DVPP) -
cesta ke zkvalitnění ekogramotnosti populace, s. 13. In JANDOVÁ, R.: Svět
výchovy a vzdělávání v reflexi současného výzkumu. JU České Budějovice.

Málková, J. 2008a: Optimalizace výuky v botanických a ekologických disciplínách.
EDUCO, Praha, 6: 157-166.

Málková, J. 2008b: Vegetace České republiky (1. díl Lesy). Výukový CDROM, Český
výukový software, Pachner, Praha, GAUDEAMUS UHK.

Málková, J. 2008c: Propagace biologických, ekologických a EV disciplín, s. 91-106,
In Kvítek, L. (ed.): Možnosti motivace mládeže ke studiu přírodních věd. UP
Olomouc.

Málková, J. 2009a: Krkonoše a Podkrkonoší (modelová oblast rozmanitosti krajiny a
jejich biotopů), s. 247-254. In Pucherová Z. & Vanková V. (eds.): Problémy
ochrany a využívania krajiny. Zborník recenzovaných vedeckých prác.
BIOSFÉRA, Nitra.

Málková, J. 2009b: Vegetace České republiky (2. díl Louky). Výukový CDROM,
Český výukový software, Pachner, Praha, GAUDEAMUS UHK.

 - 121 -

 - 122 -

Málková, J. 2009c: Celoživotní vzdělávání přírodovědných a environmentálních
disciplín na katedře biologie PedF Univerzity Hradec Králové. EDUCO,
Praha, 7: 98-103.

Málková, J. 2009d: Interaktivní pomůcky zkvalitňující výchovu a vzdělávání biologie,
s. 207-211. In Zbornik viedeckých zpráv z Medzin. Konfer. PEPTO
Perspektice in Education process at universities with technical orientation in
visegrad countries, SPU, Nitra.

Málková, J. & Koubek M. 2008: Léčivé rostliny. Gaudeamus, UHK.
Málková, J., Lhota, T. & Hotový, J. 2008: Krkonoše a Podkrkonoší. Gaudeamus,

UHK.
Málková, J. & Wagnerová, Z. 1998: Project Schools for a living Elbe. IUCN CCE

Newsletter, Brusel, 14/27: 13.
Málková, J. & Wagnerová, Z. 2000: Geobotanické monitorování ŽP v povodí Labe.

A: 33-37. In Sborník 4. Mezin. Konfer. IUPPA Hodnocení vlivů na životní
prostředí, Praha.

Rychnovský, B. 2008: Problematika biologie ve virtuální učebnici terénní výuky, s.
61-66. In Kvítek, L. (ed.): Možnosti motivace mládeže ke studiu přírodních
věd. UP Olomouc.

Švecová et al. 2007: Komplexní pojetí výchovy k udržitelnému rozvoji v přípravě
učitelů na UK v Praze. Praha: EDUCO, 3: 31-34.

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Ekologické hry jako environmentální výchovný prostředek a
aktivizující metoda ve výuce při přípravě učitelů biologie na UK

PedF v Praze

Jana Skýbová

Pedagogická fakulta, Univerzita Karlova, Praha, Česká republika

UK PedF v Praze, M.D.Rettigové 4, Praha 1; jana.skybova@volny,cz

Abstrakt. Příspěvek se zabývá hrou jako environmentálním výchovným prostředkem,
metodickými zásadami pro realizaci ekologických her, hrou jako pedagogickým
výchovným a výukovým prostředkem, vlivem ekologických her na rozvoj osobnosti,
ekologickou hrou jako výchovným prostředkem k trvale udržitelnému rozvoji a
simulačními ekologickými hrami. Poslední část příspěvku charakterizuje předmět
ekologické hry jako environmentální výchovný prostředek a aktivizující metodu ve
výuce při přípravě studujících učitelství biologie na UK Pedagogické fakultě v Praze.

Klíčová slova: ekologická hra; environmentální výchovný prostředek; trvale udržitelný rozvoj;
aktivizující metoda; učení se prožitkem

Ecological Plays as an Environmental Educational Means and
Activating Method at the Future Biology Teachers Training at the
Pedagogical Faculty of Charles University, Prague

Abstract. Contribution is dealing with a play like an environmental educational tool,
methodic attributes for realization of ecologic plays, a play like a pedagogical
educational teaching tool, impact of ecologic plays on developing personality, ecologic
play as an educational tool for permanently maintainable development, and simulative
ecologic plays. The last part of contribution characterizes a subject of ecologic play as an
environmental educational tool and activating method in teaching when preparing
students of teaching at UK Pedagogical Faculty in Prague.

Keywords: ecologic play; environmental educational tool; permanently maintainable
development; activating method; learning through experience

Hry jako environmentální výchovné prostředky

Environmentální výchovné projekty zařazují hru jako plnohodnotný a efektivní

výchovný prostředek. Hra je nejstarší metodou učení - učí děti přirozeně a nenásilně

dříve, než na ně začne organizovaně pedagogicky působit školský systém. Didaktické

hry jsou efektivním výchovným a výukovým prostředkem především v předškolní

výchově a na prvním stupni ZŠ. Můžeme je však s úspěchem využívat ve všech

stupních vzdělávání, včetně vzdělávání dospělých.

Hry jsou prostředkem pro učení, dávají možnost zajímavě opakovat a

procvičovat, rozvíjejí abstraktní myšlení, pomáhají zlepšovat pozornost a zájem o

problematiku, rozvíjejí osobnost, zlepšují schopnost komunikace a týmové

spolupráce. Ekologicky zaměřené hry pomáhají vcítit se do problematiky ekologie a

životního prostředí a nacházet řešení.

 - 123 -

Ekologické hry – jak zaujmout

Metodické zásady, specifické pro simulační hry jsou vysvětlení pravidel hry

(vysvětlujeme krátce, jasně a srozumitelně), motivace hráčů (např. motivační scénka z

oblasti, do kterého chceme hráče zavést). Velmi důležitá je závěrečná diskuse, která

by měla být časově návazná na hře. Pokud tuto část vynecháme, ztratí hra podstatnou

část svého výchovného efektu. Závěrečnou diskusi lze vést různými způsoby (vhodná

je diskuse v kroužku, kdy účastníci na sebe vidí). Může být řízená, k připraveným

didaktickým závěrům nebo volná.

Hry jako pedagogický prostředek

Ekologickou hrou se děti přirozeně a nenásilně učí dříve, než vstoupí do

organizovaného pedagogického působení předškolní výchovy. Hru využívají mnohé

vzdělávací koncepce jako efektivní výukový prostředek. Hrou se učí nejen děti, ale

hry se používají i při výcviku armády a policie, při tréninku manažerů nebo rozvoji

specifických dovedností zaměstnanců a pracovníků mnoha oborů.

Ekologické hry vytvářejí motivující prostředí pro učení. Umožňují hráčům

riskovat, vybočit ze stereotypních způsobů řešení a hledat nové alternativní způsoby.

Učení z chyb je často ve hře z emočního hlediska stejně intenzivní jako v realitě. Hry

poskytují citově bezpečné prostředí, napomáhající zapojení, otevřenosti a osobnímu

rozvoji každého hráče. Poskytují možnost opakovat a procvičovat situace. Dávají

možnost zopakovat si situaci, postupně se zlepšovat a napravovat vlastní chyby. Učí

systémovému a abstraktnímu myšlení. Pomáhají zaujetí hráčů a jejich zapojení do

procesu učení. Zaujetí hrou pomáhá překonávat pocit, že je člověk na učení starý i

odpor k jakémukoliv pedagogickému ovlivňování. Hry rozvíjí celou osobnost hráče.

U her se hovoří o současném dosahování kognitivních a afektivních cílů, o

holistickém rozvoji, tedy o současném rozvoji dovedností, postojů i znalostí. Stejná

hra v sobě nese potenciál rozvíjet všechny tyto tři oblasti a důraz závisí pouze na cíli,

který hrou chce pedagog dosáhnout. Hry umožňují smysluplné zkratky v čase a

prostoru, to znamená prožít děje, které ve skutečnosti trvají celé dny, měsíce nebo

roky, v časovém prostoru vyučovací hodiny. Dovedou nás přenést do minulosti i do

budoucnosti a umožňují učení prožitkem.

Ekologické hry jsou vhodné pro předškolní výchova děti v MŠ, pro základní i

střední školy, školní družiny a volnočasové aktivity dětí i dospělých.

 - 124 -

Ekologické hry a rozvíjení dovednosti

Ekologické hry slouží k rozvíjení dovedností jako jsou práce s informacemi, získávání

a předávání informací, organizace, zpracování a hodnocení informací, uchovávání a

znovu využití informací a systémovou analýzu. Ekologické hry rozvíjejí některé

osobní schopnosti a dovednosti jako jsou koncentrace a hospodaření s časem. Z

oblasti sociálních dovedností je formou ekologických her rozvíjena např. asertivita,

efektivní komunikace, spolupráce, schopnost vyjednávání či řešení konfliktů,

rozhodování, předvídání a chápání vztahů.

Ekologické hry a výchova k trvale udržitelnému rozvoji

Ekologická hra jako prožitková forma přirozeně formuje postoje a hodnotový systém

hráčů, vědomí sounáležitosti s přírodou, úctu k životu i k přírodě jako celku, důraz na

jednotlivce a kolektiv, důraz na kvalitativní rozvoj mezilidských vztahů, respektování

dlouhodobých důsledků lidských činností, odpovědnost vůči budoucím generacím a

vzájemnou toleranci. Hry patří do skupiny metod označovaných jako učení se

prožitkem.

Simulační ekologické hry – jak hry využívat efektivně

Při výběru hry je důležité ujasnit si, co hrou sleduji. Hry jsou zvláště vhodné, chceme-

li rozvíjet celou osobnost nebo cvičit dovednosti a postoje - tvořivost, spolupráci,

efektivní řešení konfliktů a problémů apod. Důležité je ujasnit si, která aktivita je pro

náš záměr vhodná, vybrat typ hry a konkrétní hru, která bude nejlépe naplňovat

vzdělávací cíle. Při uvádění her zohledňujeme vstupní motivace žáků a odpovídající

navození počáteční atmosféry. Motivace je rozhodující z hlediska zaujetí a zapojení

hráčů. Nezbytností pro zdárný průběh hry, dobrou motivaci i edukační efekt hry je

nejen vhodný způsob výkladu pravidel, ale i řízení průběhu hry.

Zásadní význam pro edukační efekt hry má závěrečný rozbor a diskuse. Řízení

reflexe vyžaduje stejně pečlivou přípravu, jako vlastní uvedení hry. Závěrečná diskuse

musí být směřována k důležitým bodům hry. Hlavni body závěrečné diskuse mohou

mít určité schéma (např. identifikovat události a děje, ke kterým došlo během hry,

navrhnout změny, které umožní ve hře vyhnout se nejvážnějším problémům nebo je

vyřešit, najít obdobné změny, které je možné provést v reálném životě, motivovat

žáky k aplikaci získaných poznatků do reálných situací).

Hry patří do skupiny metod označovaných jako učení se prožitkem. Obecně

lze najít pravidla, jak zvýšit jejich účinnost (např. dát hodinám určitou strukturu,

 - 125 -

kromě vlastních aktivit vyhradit čas na i reflexi, zažití zkušeností, sdílení pocitů,

myšlenek a nápadů). Měli bychom střídat metody práce, neboť i při učení se

prožitkem hrozí riziko stereotypů.

ZAŘAZENÍ PŘEDMĚTU EKOLOGICKÉ HRY DO PŘÍPRAVY UČITELŮ
BIOLOGIE

 Studijní program B7507: specializace v pedagogice

 Studijní obor 7507R045 Biologie, geologie a environmentalistika se zaměřením

na vzdělávání

 Volitelný předmět Ekologické hry (kód OB2302030): rozsah - 0/2, zakončení - Z,

kredit – 2, semestr – 5, max. počet studentů - 24

SYLABUS PŘEDMĚTU

1) Teoretická východiska ekologických her, možnosti jejich aplikace ve výuce a
volnočasových aktivitách (přednáška, diskuse se studenty)

• Hry jako environmentální výchovné prostředky

• Ekologické hry – jak zaujmout

• Hry jako pedagogický výchovný a vzdělávací prostředek

• Ekologické hry a rozvíjení dovednosti

• Ekologické hry a výchova k trvale udržitelnému rozvoji

• Simulační ekologické hry – jak hry využívat efektivně

• Ukázky ekologických her

• Metodika tvorby ekologických her

2) Vlastní příprava a realizace ekologických her studenty
• V prostředí učebny, pohybové hry v prostředí celé budovy ped. fakulty

• V prostředí vnitřního dvora, v budoucnu i v rámci terénních exkurzí

3) Zpětná reflexe, autoreflexe
• v rámci každého cvičení, v závěru praktické realizace hry

ORGANIZACE VLASTNÍHO PRŮBĚHU KURZU

1) Teoretická východiska ekologických her, možnosti jejich aplikace ve výuce a
volnočasových aktivitách (přednáška, diskuse se studenty)

• Maximálně 3 dvouhodinové přednášky s diskusí v rámci cvičení

• Videoukázka modelové hry

• Informační zdroje

2) Vlastní příprava a realizace ekologických her studenty

 - 126 -

• Skupina 2 – 3 studentů připraví hru pro simulovanou skupinu žáků

(studentů) určité věkové kategorie a realizuje ji v modelovém vnitřním či

venkovním prostředí

• Konstrukce pravidel hry včetně cílů a pedagogického efektu

3) Zpětná reflexe, autoreflexe

• Asi 30 minut v závěru každého cvičení, po realizaci hry

• Diskuse o možnostech implementace realizované hry do edukačního

procesu či volnočasových aktivit

EDUKAČNÍ VÝZNAM PŘEDMĚTU EKOLOGICKÉ HRY VE VZDĚLÁVÁNÍ
UČITELŮ BIOLOGIE

 Vyzkoušet si jednu z aktivizujících metod výuky v simulované pedagogické praxi

 Naučit se implementovat ekologickou hru jako aktivizující metodu do reálné

(simulované) výuky

 Zamýšlet se nad možnostmi implementace ekologické hry do ŠVP

 Zhodnotit dosavadní odborné a didaktické vědomosti a zkušenosti při přípravě a

realizaci hry

 Naučit se komunikovat z pozice učitele se svými vrstevníky (simulují pozici žáků)

 Spolupracovat se svými kolegy – aktéry při přípravě a realizaci hry

 Přijmout pozitivní i negativní reflexi

 Naučit se sebereflexi

Seznam literatury

Skýbová, J. 2008: Environmentální výchovné projekty, s. 46 - 55. In: Rukověť
environmentálního vzdělávání. UNIE COMENIUS, Praha.

Skýbová, J. 2008: Environmentální výchovné projekty pro učitelství MŠ a prvního
stupně ZŠ. UK-Pedagogická fakulta, Praha, 44 s.

Skýbová, J. 2009: Environmentální výchovné projekty a ekologické hry pro učitelství
biologie a environmentálního vzdělávání. UK-Pedagogická fakulta, Praha,
44 s.

 - 127 -

 - 128 -

4. Badatelsky orientované vyučování

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

O badatelsky orientovaném vyučování

Iva Stuchlíková

Pedagogická fakulta, Jihočeská univerzita, České Budějovice, Česká republika

katedra pedagogiky a psychologie, Pedagogická fakulta JU, Jeronýmova 10, 371 15
České Budějovice, stuchl@pf.jcu.cz

Abstrakt. Badatelsky orientované učení a vyučování se stalo v posledním desetiletí
klíčovým slovem pro inovativní změny v přírodovědném vzdělávání. Očekávání spojená
s tímto obtížně přeložitelným termínem “inquiry” se různí v závislosti na tom, jak je
inquiry-based science education (IBSE), tedy badatelsky orientované vyučování
vymezováno. Článek popisuje IBSE a stručně komentuje, jak je badatelsky orientované
učení vnímáno studenty učitelství.

Klíčová slova: badatelsky orientované vyučování; učení založené na bádání,

Inquiry and Inquiry-Based Leasing and Teaching

Abstract. Inquiry-based learning and teaching become recently keywords for innovative
changes in science education Expectations related to this uneasy translatable term differ,
according to the way in which the inquiry is delimited. The text deals with Inquiry-Based
Science Education (IBSE) and briefly comments on the student teachers reflection upon
it.

Keywords: Inquiry; inquiry-based leasing; inquiry based science education

Bádání jako efektivní způsob učení

Obtížně přeložitelný termín „inquiry“ – bádání, zkoumání, ale také hledání pravdy –

se v posledním desetiletí stal mimořádně populárním pro označení žádoucích změn ve

vzdělávání. O tzv. „inquiry-based education“ se hovoří tak často a s takovou

samozřejmostí, že je s ním spojováno velké očekávání. A na straně druhé pochybnosti

o tom, zda tento pojem označuje něco opravdu nového v procesech učení a

vyučování, nebo jen jiným způsobem zdůrazňuje aspekty něčeho, co pedagogická

praxe de facto dlouhou dobu realizuje.

„Inquiry“ v pedagogickém a pedagogicko psychologickém kontextu

V pedagogické a pedagogicko psychologické literatuře se studium procesů, které

anglicky psané prameny označují jako inquiry, objevuje poměrně dlouho.

Socratovský dialog o osobně významných jevech je vlastně prototypickou cestou

bádání. Mnoho velkých jmen v pedagogice i psychologii je spojeno se studiem nebo

podporou procesů „bádání“v průběhu lidského kognitivního vývoje i utváření

osobnosti. Mezi tyto myslitele nepochybně patří J.Dewey, L.S. Vygotsky, J-Piaget,

D.Ausubel. Nikdo z nich ale programově nepoužíval termín „bádání“. Výjimkou by

mohl být M. Liman, který je považován za zakladatele tzv. Philosophy for Children

 - 129 -

(méně přesně, ale snad výstižněji přeloženo jako filosofování s dětmi). On hovoří o

tzv. „community of inquiry“, společenství žáků a učitele, které společně bádá a hledá

pravdu. Hlavním cílem má být rozvoj kritického myšlení, které umožňuje dobré

usuzování, protože se opírá o logická kriteria, je sebekorektivní a citlivé na kontext,

bere v potaz výsledky bádání druhých.

Česká komunita pedagogů a psychologů zaznamenala termín inquiry poměrně

brzy poté, co začal být výrazněji používán v zahraničí. Např. v překladovém anglicko-

českém slovníku (Mareš, Gavora, 1999) se objevuje inquiry teaching, které je

překládáno jako vyučování bádáním, objevováním. V české literatuře se ale tento

termín neujal. Spíše se používaly termíny částečně zachycující to, co se odehrává při

inquiry – bádání, hledání pravdy, v rovině a tzv. aktivizujících metod výuky, např.

heuristická metoda, řešení problémů, nebo v rovině tzv. komplexních výukových

metod,např. kritické myšlení, projektová výuka, učení v životních situacích atd.

Pokud se hovořilo o učení objevováním, bylo často spojováno s konstruktivistickou

metodou a z hlediska forem v nichž takové objevování probíhalo pak s kooperativním

učením.

V anglicky psaných pramenech se pojem inquiry začal více objevovat od 60.

let. Prvenství jeho užívání v pedagogickém kontextu bývá připisováno J.R.

Suchmanovi, který popisoval tzv. rozporné situace (situace, kdy se věci tak, že to

odporuje studentovu dosavadnímu porozumění světu, např. mince plave na hladině

vody). Tyto situace vzbuzují touhu „přijít věci na kloub“, která je základem pro

bádání.

Inquiry je vymezováno mnoha různými způsoby, důležité je to, v čem se

překrývají. „Inquiry je cílevědomý proces formulování problémů, kritického

experimentování, posuzování alternativ, plánování zkoumání a ověřování, vyvozování

závěrů, vyhledávání informací, vytváření modelů studovaných dějů, rozpravy s

ostatními a formování koherentních argumentů“ (Linn, Davis and Bell, 2004, s. 15).

Nárůst zájmu o badatelsky orientované učení

Oblastí, která zcela přirozeně očekává přínos od badatelsky orientovaného přístupu

k učení, jsou přírodní vědy. Bádání je podstatou těchto věd, plánování, zpřesňování a

realizace experimentů tvoří důležitou část procesu osvojování si klíčových konceptů.

Studentské bádání tak dává studentům šanci si nejen osvojit nové poznatky, ale také

 - 130 -

pochopit základní povahu vědy. Ruku v ruce jde získávání osvojování si nových

pojmů i metod výzkumu.

V oblasti přírodovědného vzdělávání se jednoznačně formulovaný požadavek

badatelského přístupu k učení a vyučování objevil v Národních standardech

přírodovědného vzdělávání v USA (1996):

“Students at all grade levels and in every domain of science should have the

opportunity to use scientific inquiry and develop the ability to think and act in ways

associated with inquiry, including asking questions, planning and conducting

investigations, using appropriate tools and technologies to gather data, thinking

critically and logically about relationships between evidence and explanation,

constructing and analyzing alternative explanations, and communicating scientific

arguments.”

V Evropě se podobné požadavky objevily o něco později, ale stejně naléhavě:

Evropská komise (2004; 2007); Osborne a Dillon (2008).

Badatelsky orientované vzdělávání (Inquiry-Based Science Education, IBSE)

Přínosy a omezení IBSE popsala řada autorů, podrobně je rozebírají Edelson, Gordin

a Pea (1999). Jejich podrobný komentář bychom mohli stručně shrnout takto:

přínosy ISBE
 vytváření obecné schopnosti hledat a objevovat

 speciální schopnosti a dovednosti potřebné pro zkoumání

 zlepšené porozumění vědeckým pojmům

 objevování vědeckých principů

 zvýšení citlivosti na nedostatky ve vlastních znalostech a jejich doplňování cestou

systematického zkoumání, upřesňování a využívání dosavadních znalostí

obtíže při zavádění IBSE:
 motivace studentů

 dovednosti studentů potřebné pro zkoumání

 zázemí studentských dosavadních znalostí

 omezení možné realizace – čas, zdroje, učební plány atd.

Různé podoby INQUIRY

Určité množství rozporů v názorech na to, zda by na bádání orientované přírodovědné

vzdělávání mohlo či nemohlo být přínosem, souvisí se skutečností, že samotný pojem

 - 131 -

 - 132 -

bádání používá ohromné množství, aniž by došlo k přesnému vymezení, co se pod

ním skrývá. Inquiry samo definováno na mnoha místech je, IBSE nikoli. Největší

množství nedorozumění je spojeno s tím, jak je bádání vymezováno z hlediska

vnějšího řízení učitelem.

Jistou orientaci poskytuje dělení, které uvádí Eastwell (2009):
 potvrzující bádání – otázka i postup jsou studentům poskytnuty, výsledky jsou

známy, jde o to je vlastní praxí ověřit

 strukturované bádání - otázku i možný postup sděluje učitel, studenti na základě

formulují vysvětlení studovaného jevu

 nasměrované bádání – učitel dává výzkumnou otázku, studenti vytvářejí

metodický postup a realizují jej

 otevřené bádání – studenti si kladou otázku, promýšlejí postup, provádějí výzkum

a formulují výsledky

Profesní příprava učitelů a IBSE

V pregraduální přípravě učitelů by bylo samozřejmě žádoucí, kdyby se dařilo budoucí

učitele vybavit dovednostmi a postoji potřebnými pro realizaci IBSE. Stávající realita

tak nevypadá, a to nejenom u nás. „..studenti učitelství se stávají pouhými duplikátory

stávajících metod namísto těch, kdo zkoumají vyučování a uvádějí do pohybu učení

žáků“ (Foss & Kleinsasser, 1996, s. 430).

Model změny učitelova působení

Někteří vzdělavatelé učitelů se domnívají, že změnit praxi učitelů (včetně těch

budoucích) znamená změnit nejprve jejich přesvědčení. Změnit něčí přesvědčení však

není tak snadné, jak by se mohlo na první pohled zdát. Zkušenosti z pregraduálního i

postgraduálního vzdělávání ukazují, že pouhá podpora změny postojů a přesvědčení

k žádoucí změně ve vyučovací praxi vede.

Guskey (2002) upozorňuje, že dlouhodobé změny jsou výsledem toho, že

učitelé vidí, že jejich studenti získávají z nových způsobů vyučování více (jinými

slovy, je to právě úspěšná implementace nových postupů vede k trvalé změně postojů

a přesvědčení). Taková změna postojů je v případě, že se daný učitel rozhodne pro

přechod k badatelsky orientovanému vyučování, provázena 4 reflektivními stavy,

které odrážejí to, že učitel sám postupně nejen organizuje bádání studentů, ale sám

k vlastní výuce přistupuje badatelsky:

1) „vysvětluj, ale neptej se“,

2) „ptej se, ale nevysvětluj“

3) „ptej se a zkoumej“

4) „prozkoumávej“

(Breyfogle, 2005).

Reflexe možností IBSE z pohledu vzdělavatelů učitelů a studentů učitelství

V pohledu vzdělavatelů na možnosti uplatnění IBSE se objevují tytéž faktory, které

jsou považovány za omezující – tzv. logistické faktory (především související

s vybaveností škol, velikostí tříd, časovými omezeními) a faktory, které souvisí

s připraveností studentů (jejich motivace, znalosti, matematické schopnosti potřebné

pro formální zápis a vyhodnocování experimentů a dovednosti potřebné pro

laboratorní práci) – viz např. Brown, Abell, Demir, Schmidt (2006).

Bude zřejmě důležité ptát se studentů učitelství na jejich zkušenost s IBSE, na

jejich přístup k němu a na jejich očekávání. Velmi předběžnou sondu tímto směrem

jsme realizovali se studenty biologie na jedné straně a humanitních oborů. Získané

informace naznačují, kam by se tento způsob práce se studenty mohl ubírat.

Studentům jsme poskytli vymezení badatelsky orientovaného vyučování a

ptali jsme se jich, v čem spatřují plusy a mínusy tohoto přístupu (Tab. 1). Následovala

otázka, jak často se s takovou výukou setkávali (vyjádřeno v procentech) na SŠ a na

fakultě a v jakém rozsahu, když si představují sebe sama jako učitele do budoucna, by

sami chtěli učit badatelsky orientovaným způsobem (Tab. 2).

Tab. 1. Studentské komentáře k IBSE
 biologie humanitní obory
pro samostatnost, vyhledávání

informací,zvýšení motivace,
zájmu, soutěživost, autonomie,
jiný pohled na učivo, jiná
komunikace U-Ž, spolupráce,
lepší pochopení vztahů, schopnost
třídit informace, větší aktivita

dtto + rozvoj osobnosti, schopnost
vnímat a respektovat názory druhých,
zkvalitnění propojení mezi jednotlivými
předměty, vylepšení sociálních
vztahů,kreativita, lepší příprava pro
život, lepší zapamatování, nebudou se
bát prosadit svůj názor, zlepší
formulování svých odpovědí

proti časová náročnost, větší příprava,
"brzdí probírané učivo", vše se tak
nedá probrat, neodpovídající
ocenění U, žáci nezvládnou,
snížené soustředění, ulejvání se

dtto + soustředění na oblíbená témata,
ztráta uceleného vzdělání, vyhovuje asi
spíše aktivnějším žákům, mnoho
předsudků ze strany rodičů, neobvyklé
hodnocení

 - 133 -

Tab. 2. Studentské hodnocení zastoupení IBSE ve školách.
studenti biologie (n=17) humanitní (n=17)
IBSE SŠ PF JU budoucnost SŠ PF JU budoucnost

průměr 13,7 20,3 23,7 24,2 44,9 57,3

s.o. 19,4 14,7 14,9 17,3 26,1 15,6

Poděkování
Tento příspěvek vznikl v rámci mezinárodního výzkumného a implementačního projektu S-TEAM (=
Science Teacher Education Advanced Methods) financovaného grantem No 234870 7. rámcového
programu EU – Science and Society (Action 2.2.1.1 Innovative Methods in Science Education) .

Seznam literatury

Breyfogle, M. L. 2005: Reflective states associated with creating inquiry-based
mathematical discourse. Teachers and Teaching: theory and practice, 11(2):
151–167.

Brown, P.L., Abell, S.K., Demir, A., Schmidt, F.J. 2006: College Science Teachers'
Views of Classroom Inquiry. Science Education, 90(5): 784-802.

Eastwell, P. 2009: Inquiry learning: Elements of confusion and frustration. The
American biology teacher, 71(5): 263-264.

Edelson, D.C., Gordin, D. N., Pea, R.D. 1999: Addressing the Challenges of Inquiry-
Based Learning through technology and curriculum design. Journal of The
Learning Sciences, 48: 391-450.

Evropská komise [online]. 2004 [cit. 2010-03-21]. Europe need more scientists.
Dostupné z WWW:
<http://ec.europa.eu/research/conferences/2004/sciprof/index_en.html>.

Evropská komise [online]. 2007 [cit. 2010-03-21]. Science Education NOW.
Dostupné z WWW: <http://ec.europa.eu/research/science-
society/document_library/pdf_06/report-rocard-on-science-education_en.pdf>.

Foss, D. & Kleinsasser, R. 1996: Pre-service elementary teachers’ views of
pedagogical and mathematical content knowledge, Teaching and Teacher
Education, 12(4), 429–442.

Guskey, T. R. 2002: Professional development and teacher change, Teachers and
Teaching: Theory and Practice, 8(3–4), 381–391.

Janík, T. 2007: Pedagogical content knowledge nebo didaktická znalost obsahu?
Paido, Brno,117.

King, A. 1995: Designing the instructional process to enhance critical thinking across
the curriculum. Teaching of Psychology, 22(1): 13- 17.

Kirschner, P.A., Sweller, J., Clark, R.E. 2006: Why minimal guidance during
instruction does not work: An analysis of the failure of constructivist,
discovery, problem-based, experiential, and inquiry-based teaching.
Educational psychologist, 41(2): 75-86.

Klein, M. 2004: The premise and promise of inquiry based mathematics in pre-service
teacher education: a poststructuralist analysis. Asia-Pacific Journal of Teacher
Education, 1/2004, 35-47.

Linn, M. C., Davis, E.A., and Bell, P.1999: Internet environments for science
education. Lawrence Erlbaum, Mahwah, NJ, USA, 158s.

Lipman, M., Bynam, T.W. 1976: Philosophy for Children. Basil Blackwell, Oxford,
320 s.

 - 134 -

 - 135 -

Magnusson, S., Krajcik, J. & & Borko, H. 1999: Nature, sources and development of
pedagogical content knowledge, in: J. Gess-Newsome & N. G. Lederman
(Eds) Examining pedagogical content knowledge. Kluwer Academic
Publishers, Dordrecht, 354 s.

Mareš, J., Gavora, P. 1999: Anglicko-český pedagogický slovník. Portál, Praha, 215s.
Marland, P.W. 1995: Implicit theories of teaching. In: L.W.Anderson (Ed.),

International encyklopedia of teaching and teacher education, Elsevier
Science Ltd., Oxford, 459s.

Osborne, J., Dillon, J. [online]. 2008 [cit. 2010-03-21]. Science Education in Europe:
Critical Reflections. Dostupné z WWW:
http://www.nuffieldfoundation.org/fileLibrary/pdf/Sci_Ed_in_Europe_Report
_Final.pdf

Suchman, J. R. 1966: Developing Inquiry, Science research Associates, 236s.

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Biologická olympiáda - inspirace pro badatelsky orientované
vyučování přírodopisu a jeho didaktiku.

Jan Petr

Pedagogická fakulta, Jihočeská univerzita v Českých Budějovicích, České Budějovice,
Česká republika.

katedra biologie, Pedagogická fakulta JU, Jeronýmova 10, 371 15 České Budějovice;
janpetr@pf.jcu.cz

Abstrakt. Příspěvek se zabývá problematikou možného využívání vybraných úloh
z biologické olympiády ve vyučování přírodopisu a biologie jak v současném
(„klasickém“) modelu přírodovědného vyučování tak i ve vyučování na základě
konstruktivistického modelu resp. badatelsky orientovaného vyučování.

Klíčová slova: biologická olympiáda; badatelsky orientované vyučování; školní úlohy

The Biological Olympics – the Inspiration for Inquiry Based Science
Teaching and Education and its Didactics

Abstract. This contribution deals with looking for some possibilities of the use of the
selected tasks from Biological Olympics in the existing („classical“) model of the science
education and in the model which is realised in accordance with constructivist concept of
the science education which is also called inquiry based science teaching and education.

Keywords: Biological Olympics; inquiry based science teaching and education; school tasks

Úvod

Biologická olympiáda (BiO) je předmětová soutěž s dlouhou tradicí. V současné době

se koná na národní i na mezinárodní úrovni. Mezinárodní biologické olympiády

(IBO), která byla založena již v roce 1989, se v současné době zúčastňují soutěžící

z přibližně 60 zemí. Soutěž postupně získala prestižní postavení mezi jinými

soutěžemi v přírodopisu nebo biologii. Řídí se organizačním řádem, má danou

strukturu a systém pro jednotlivé úrovně soutěže i pro přípravu soutěžících. Soutěží se

ve čtyřech věkových kategoriích. Pro jednotlivé úrovně soutěže jsou pracovními

skupinami vytvářeny soubory praktických a teoretických úloh, testy teoretických

znalostí a součástí soutěže je i poznávání vybraných přírodnin. U mladších kategorií

(C a D) jsou součástí soutěže i samostatné práce – tzv. vstupní úkoly, které

zpracovávají postupující soutěžící ze školních kol (Farkač et al., 2006; MŠMT, 2007).

Obecně je přijímán názor, že BiO a jiné přírodovědné soutěže jsou dobrým

prostředkem pro zvyšování motivace a zájmu o biologické vědy, jejich studium a

případnou volbu profesní orientace (viz např. Feist, 2006; Stazinski, 1988).

 - 136 -

Příprava každého dalšího ročníku olympiády znamená pro organizátory tvorbu

nových úloh. Tím se postupně rozrůstá zásobník úloh z různých oblastí biologických

věd. Otázkou je, zda jsou tyto úlohy po skončení jednotlivých ročníků a jejich

faktickém zveřejnění využitelné také v běžné pedagogické praxi při vyučování

přírodopisu nebo jsou natolik specifické, že jsou skutečně použitelné jen v rámci BiO.

Možnosti využívání úloh z BiO pro „běžné“ školní vyučování přírodopisu a

biologie nejsou dosud v dostupné literatuře zkoumány. Reálně někteří vyučující

vybrané úlohy na školách využívají v rámci výuky přírodopisu nebo biologie.

Především jde o laboratorní úlohy nebo jejich varianty ze školních kol. Ve větším

rozsahu však pravděpodobně úlohy využívány nejsou. U některých laboratorních úloh

z vyšších regionálních nebo národních kol, to může být kromě omezené dostupnosti

zadání (nutnost vyžádání zadání od hodnotící komise apod.) také např. technická,

materiální či časová náročnost. U teoretických úloh to může být dáno jejich

„nadstavbovým“ nebo „rozšiřujícím“ charakterem, kdy obsahový nebo teoretický

rámec úlohy stojí mimo základní učivo a z časového nebo obsahového důvodu

nemohou být zařazeny do standardního vyučování.

Reálně existuje možnost vrátit se k některým praktickým i teoretickým úlohám

v rámci laboratorních prací, seminářů, kroužků nebo při přípravě žáků a studentů na

další ročníky soutěže. Na školách jsou k dispozici zadání školních kol tak, jak jsou

dodávány materiály k jednotlivým ročníkům, včetně autorských řešení a metodických

doporučení. Pro středoškolské kategorie jsou vydávány přípravné texty ve formě

monotématicky zaměřených brožur a jsou distribuovány v tištěné a nyní i

v elektronické verzi na webových stránkách BiO (www.biologickaolympiada.cz). Na

webu BiO jsou také uveřejněny některé úlohy z vybraných ročníků na úrovni

regionálních kol.

Předpoklady pro využití úloh z BiO ve vyučování přírodopisu nebo biologii

Pokud se vyučující rozhodne začlenit úlohy z BiO do běžné školní praxe, může mít

k dispozici úlohy, které jsou jednoznačně a jasně zadány a je k dispozici autorské

řešení včetně možných variant správného řešení. Pedagog může s těmito úlohami

pracovat a zařadit je do vyučování ať už v původní nebo upravené či zjednodušené

podobě. Dají se využít při přípravě vzdělávacího programu, kde mohou být využity k

podpoře rozvíjení potřebných kompetencí žáků.

 - 137 -

http://www.biologickaolympiada.cz/

Následující přehled uvádí některé důvody pro využívání soutěžních úloh ve
vyučování:

1) Přípravný tým pro tvorbu úloh zahrnuje specialisty z konkrétních biologických

oborů a je tak garantována věcná správnost a jednoznačnost řešení.

2) Součástí přípravného týmu jsou i pracovníci s pedagogickým vzděláním a

praxí. Znamená to, že jednotlivé úlohy jsou připravovány kvalifikovaně

v závislosti na věku a stupni vzdělání soutěžících. V cyklu přípravy jsou úlohy

dále postupně precizovány tak, aby odpovídaly formálně i obsahově

příslušnému vzdělávacímu stupni (zejména potřebné to je v případě úloh pro

nižší věkové kategorie C a D).

3) Tím, že úlohy v průběhu soutěže řeší početná skupina soutěžících, lze úlohy

po skončení soutěže na základě protokolů vyhodnotit z různých hledisek, např.

z pohledu (ne)úspěšnosti řešení. Samotná soutěž je jakousi pilotáží a

praktickým ověřením úloh. Na základě vyhodnocení úspěšnosti nebo

neúspěšnosti řešení soutěžních úloh lze získat úsudek o vhodnosti jejich

převodu do školní praxe. Takovou analýzu může pro své potřeby provést

každý vyučující po ukončení příslušného, zejména školního, soutěžního kola

a ročníku.

4) Výsledky a způsob řešení úloh žáky jsou dobrým indikátorem úrovně znalostí

a pochopení učiva nebo potřebných praktických dovedností. Přirozeně je

potřeba vzít do úvahy nadstandardní zájem a motivaci soutěžících, kteří

představují skupinu žáků/studentů stojící mimo běžný průměr a širší rozsah

znalostí nutný pro úspěšnou účast v soutěži. I tak jsou ale organizace a řešení

olympiády na školní úrovni využitelné i k evaluaci vyučování.

5) Laboratorní úlohy jsou pro soutěž koncipovány tak, aby je organizátoři

popřípadě vyučující na úrovni školního kola mohli připravit a hodnotit podle

zadané metodiky a aby mohly být dodrženy standardní podmínky nezbytné

pro dodržení pravidel soutěže. Je např. doporučen způsob získání materiálu a

stanovena metodika provedení úlohy a způsob jejího hodnocení. Ve vyšších

kolech soutěže je dodávka materiálu pro laboratorní úlohy většinou

zajišťována delegáty z ústřední komise.

6) Laboratorní úlohy školních kol jsou zpravidla voleny tak, aby se daly

zvládnout s běžným vybavením, které na školách je (školní mikroskop, běžné

laboratorní pomůcky apod.). V regionálních kolech mohou být nároky na

 - 138 -

vybavení vyšší ale zpravidla také postačuje běžné laboratorní vybavení, které

mají školy k dispozici.

7) Uvážíme-li dlouhou tradici soutěže, je k dispozici poměrně velká zásoba úloh

a neustále jsou vytvářeny další pro nové ročníky, přičemž tím, jak se obměňují

přípravné týmy (na přípravě se podílejí i studenti přírodovědeckých a jiných

fakult), vzniká pestrá paleta různorodých úloh s mnohdy inovativním

charakterem. BiO je tak de facto objemným zásobníkem úloh, z nichž sice

nemusí být všechny vhodné v daném okamžiku pro vyučování, přesto

postupem času tak, jak přicházejí nová témata v rámci nových ročníků, jsou

k dispozici úlohy z různých biologických oborů, které mohou ve vyučování

přírodopisu a biologii najít široké uplatnění až s postupem doby.

8) Úlohy bývají komplexní a zpravidla se skládají z dalších dílčích úloh. Při

jejich použití ve vyučování mohou být využity buď celé nebo jen některé

jejich části a případně mohou být transformovány pro jinou věkovou kategorii.

9) Samotné řešení úloh lze považovat za proces jejich ověřování z hlediska jejich

praktické použitelnosti, srozumitelnosti pro žáky, náročnosti na časovou

dotaci, vybavení materiální i vybavení potřebnými kompetencemi soutěžících

(zvládání přiměřené úrovně odborného jazyka, laboratorní dovednosti,

pracovní kompetence, ...).

10) V neposlední řadě mohou být teoretické i praktické soutěžní úlohy nebo testy

a další materiály ze soutěže inspirací vyučujícím pro vývoj a přípravu

vlastních výukových materiálů.

Charakter a náročnost úloh v BiO jsou z pochopitelných důvodů nastavené a závislé

na soutěžní kategorii, obsahu učiva, ze kterého dosavadní ročníky vycházely,

možnostech škol a organizátorů na jednotlivých úrovních a také s ohledem na

předpokládanou vyšší úroveň znalostí zainteresovaných soutěžících. To sice znamená

v některých případech větší či menší úpravu zadání a sladění úlohy s požadavky

vzdělávacího programu a obsahu předmětu, není to však překážkou pro využití

v běžném vyučování.

Jsou úlohy z BiO vhodné i pro badatelsky orientované vyučování?

Badatelsky orientované vyučování (BOV, anglicky inquiry based science

teaching/education –IBSTE) chápeme jako způsob vyučování, při kterém se znalosti

 - 139 -

budují během řešení určitého problému v postupných krocích, které zahrnují

stanovení hypotézy, zvolení příslušné metodiky zkoumání určitého jevu, získání

výsledků a jejich zpracování, shrnutí a diskusi a mnohdy je potřebná i dostatečná míra

komunikace a spolupráce s jinými žáky (Rocard, 2007). Vybrané úlohy z BiO nebo i

z jiných předmětových soutěží jsou pro tento způsob vyučování přírodopisu a biologie

vhodné z několika důvodů:

1) Primárně jsou úlohy pro BiO určeny pro individuální práci jednotlivých

soutěžících a jsou konstruovány tak, aby každý z nich měl zajištěné

odpovídající a srovnatelné podmínky pro řešení. Předpokládá se, že každý

soutěžící je schopen jednotlivé úlohy řešit zcela samostatně a je schopen

aplikovat své vědomostní zázemí a potřebnou metodiku řešení včetně

bazálních dovedností (příprava a zhotovení mikropreparátu, odběr vzorků,

práce s optikou, dokumentační dovednosti a vedení záznamu pozorování,

pečlivost a schopnost plánování apod.). Podpora samostatného řešení

zadaného úkolu, stanovení nebo dodržení metodiky, interpretace výsledků a

dalších kompetencí je zřejmá.

2) Některé úlohy vyžadují stanovení pracovní hypotézy a následně její verifikaci

s využitím příslušné metodiky a potřebného myšlenkového i technického

vybavení.

3) Úlohy či série úloh vyžadují jiný přístup k řešení než standardní systém otázek

a odpovědí často praktikovaný ve vyučování. Soutěžní úlohy vedou žáky

k aplikování náročnějších myšlenkových operací (např. dedukce, indukce, ...),

které jsou pro soutěžící nezbytné, chtějí-li uspět v konkurenčním soutěžním

prostředí. Jsou to stejné operace, které jsou rozvíjeny a jsou nepostradatelné

v BOV. Tyto kompetence se nebudují efektivně ve školním systému, který je

založen na transmisivním přenosu informací od učitele k žákům a na prosté

reprodukci teoretických poznatků.

4) Ne všechny úlohy jsou takového charakteru, aby je bylo možné považovat za

badatelské nebo badatelsky orientované. Zcela logicky musí být zastoupeny

úlohy zjišťující faktografické znalosti, které jsou základem pro každý obor. I

tyto úlohy jsou však v BiO často konstruovány tak, aby i základní fakta byla

ověřována nejen prostým kladením otázek, na které soutěžící jednoduše

odpoví jedním nebo několika slovy, ale zpravidla jsou využívány jiné

možnosti (například doplňování textu, analýza textu z hlediska faktografické

 - 140 -

správnosti, doplňování ilustrací, skládání vystřižených částí, doplňování

informací k ilustracím, do tabulek apod.). Takové úlohy mohou být inspirací

pro učitele, kteří je buď mohou přímo využít nebo je použít jako vzor pro

tvorbu vlastních úloh při budování vědomostí konstruktivistickým přístupem.

Charakter BiO přímo vyžaduje a zároveň vytváří prostředí pro odlišný styl práce se

žákem nebo studentem. Má-li mít soutěž úroveň určenou organizačním řádem a mají-

li být dodržena její pravidla, musí být úlohy zadány jednoznačně, bez jakýchkoli

nejasností.

Ne vždy má učitel možnost, dostatek zkušeností a podmínky vytvářet sám

takové úlohy. BiO má potenciál být zdrojem typu úloh, které odpovídají

konstruktivistickému pojetí vyučování. Jen je potřeba tyto úlohy vybrat a zasadit do

konkrétního rámce v závislosti na podmínkách konkrétní školy a jejího vzdělávacího

programu.

Třídění učebních úloh podle Tollingerové (Kalhous et al., 2009) definuje 5

typů školních úloh, které jsou odstupňovány podle náročnosti poznávacích operací

nezbytných pro jejich řešení (1 - úlohy vyžadující pamětní reprodukci poznatků, 2 -

úlohy vyžadující jednoduché myšlenkové operace s poznatky, 3 - úlohy vyžadující

složité myšlenkové operace s poznatky, 4 - úlohy vyžadující sdělení poznatků, 5 -

úlohy vyžadující tvořivé myšlení). V tomto ohledu jsou úlohy v BiO rozloženy sice

v celém uváděném spektru ale předpokládá se, že právě soutěžní úlohy spíše vyžadují

složitější myšlenkové operace, vyžadují schopnosti sdělovat poznatky (i včetně

grafické prezentace např. formou biologických nákresů) nebo argumentovat a

podporují tvořivé myšlení. Charakter soutěže, která je určitou nadstavbou k běžné

školní výuce, dovoluje autorům úloh více experimentovat při tvorbě úloh a

připravovat dostatečně pestrou zásobu úloh, ze které se dají vybírat úlohy podle

momentální potřeby (cíl výuky, úroveň žáků, charakter vzdělávací aktivity apod.).

Náročnost na myšlenkové operace zpravidla ve vyšších kolech soutěže stoupá.

Pokud jsou úlohy z BiO vybrány učitelem kvalifikovaně, mohou pomoci s rozvíjením

kompetencí žáků i mimo rámec soutěže. Znamená to, že se nejedná o úlohy ověřující

jen úroveň znalostí danou kurikulárními školními dokumenty, ale že soutěžící mají

širší kompetence, zde samozřejmě podpořené jejich zájmem o příslušný obor.

 - 141 -

Co znamenají úlohy BiO v didaktice přírodopisu a biologie

Stejně tak jako je možné využívat soutěžní úlohy ve školní praxi, je možné je využít

i v samotné pregraduální i postgraduální přípravě učitelů. Má-li budoucí učitel

kvalifikovaně využívat potenciál soutěžních úloh v běžné praxi, je přirozeně

didaktická příprava v tomto směru během studia vhodná nebo nezbytná. Úlohy však

mohou také sloužit při výuce didaktiky jako materiál pro obsahovou analýzu a

zkoumání typologie úloh z různých hledisek. Nejde v tomto případě jen o prostou

taxonomii úloh ale i o schopnost posoudit charakter, náročnost, význam a způsob

využití úloh. Takto koncipovaná výuka didaktiky pak umožní učitelům vybrat nebo

přímo formulovat vhodné úlohy a také je správně využívat ve vzdělávacím programu

 během jednotlivých fází vyučování (přípravné, realizační i hodnotící). V různé

podobě existující didaktické disciplíny na pedagogických fakultách v ČR poskytují

pro práci s praktickými i teoretickými úlohami větší či menší prostor. Konkrétně na

Pedagogické fakultě Jihočeské Univerzity v Českých Budějovicích jsou to předměty

aktuálně akreditovaného studijního programu učitelství i neučitelského programu

Přírodovědná a ekologická výchova - Metodika pokusů pozorování a demonstrací a

Didaktika mimoškolní zájmové činnosti.

Konkrétní ukázka vhodné úlohy pro BOV

Modelovým příkladem úlohy, která splňuje výše uvedená kritéria a je dobře

využitelná v BOV je například úloha z regionálního (krajského) kola kategorie A

z 31. ročníku BiO (Kolektiv, 1997). Tématem tohoto ročníku byla Výživa a potravní

vztahy organismů.

Výňatek ze zadání úlohy (Kolektiv, 1997):

Před sebou máte několik kousků potravy (mrkev, rohlík,chléb, jablko,sýr – pozn.
autora). Ochutnejte vždy malý kousek – vložte je do úst, důkladně rozmělněte a
ponechte ještě nějakou dobu v ústní dutině.

1. Sledujte, která potravina změnila svou chuť. Charakterizujte změnu chuti.
2. Jakým procesem je způsobena změna chuti některých potravin, které jste

požili?
3. Který enzym je za ni odpovědný?
4. Sledujte také, jakým způsobem mění požívání potravy pH vaší ústní dutiny.

Změřte pH před jídlem a bezprostředně po zkonzumování všech kousků. Pro
další část pokusu utvořte dvojice – jeden si vezme žvýkačku Orbit a bude
sledovat, zda bude mít žvýkání vliv na pH ústní dutiny tak, jak se to uvádí v TV
reklamách. Druhý, kontrolní, jedinec bude měřit pH ve stejných časových
intervalech, ale nebude žvýkat žvýkačku. Zaznamenejte pH ústní dutiny před
pozřením potravin, bezprostředně po zkonzumování všech kousků, dále o 5 a

 - 142 -

10 minut později a pak každých 30 minut, nejméně však třikrát. Výsledky
zaznamenejte a graficky vyhodnoťte.

K tomu jsou doplněna hygienická pravidla a metodika měření pH, tabulka pro zápis

měření a na tuto úlohu navazuje ještě několik dalších, které se zaměřují na vnímání

chuti a fyziologické procesy v trávicí soustavě.

Výchozím bodem je zcela jednoduchý experiment zaměřený na zpracování

potravy v ústní dutině. Soutěžící, respektive žák (použijeme-li úlohu ve vyučování),

nejprve provede pokus a následně vyhodnocuje jeho výsledky. Již samotné první tři

otázky směřují k vyvozování faktů a postupnému využití, resp. budování, poznatků o

fyziologii trávení včetně nezbytných znalostí terminologie (např. název enzymu).

Úloha je však rozvíjena dále o experimentální pasáž se žvýkáním žvýkačky.

V ní musí pro úspěšné vyřešení úlohy a zodpovězení otázek žák (i) provést pokus

podle dané metodiky, (ii) získaná data průběžně zaznamenávat, (iii) graficky

znázornit, (iv) interpretovat a (v) využít v dalších souvislostech. Výchozí hypotézou,

která je v úloze ověřována, je reklamní tvrzení, že žvýkačka mění pH v ústech tak, že

nedochází k poškození chrupu kyselým prostředím (podle autorského řešení se ovšem

pH mění v ústech po požití potravy v čase stejně se žvýkačkou i bez ní).

Přidanou hodnotou této úlohy je to, že jde o reálnou situaci, se kterou se zcela

běžně žák setkává v každodenním životě (respektive setkával, současné reklamní

kampaně na žvýkačky se již poněkud liší) a úlohu lze chápat též jako malý příspěvek

k mediální výchově. U uvedené úlohy je ještě z pedagogického hlediska zajímavé

využití kooperace a komunikace ve dvojicích i přesto, že se jedná o individuální

soutěž.

Z výše uvedených důvodů jde jednoznačně o úlohu podporující řízené

badatelsky orientované vyučování. Navíc je tato úloha realizovatelná s minimálním

materiálním vybavením a náklady. Jediným problémem je časová náročnost

v případě, že dodržíme třicetiminutové intervaly měření. Takto časově náročné úlohy

jsou vhodné spíše pro bloková praktika, kde je dostatečný časový prostor pro celou

realizaci a je možnost vyplnit „čekací dobu“ jinou činností. V případě běžné školní

výuky lze však koncipovat výchozí experiment i jako samostatnou (domácí) práci

nebo přípravu žáků a při samotné výuce vyvozovat závěry z dat, která žáci získali a

zaznamenali sami (prvek podporující samostatné řešení problému). Další navazující

aktivity, jako je například kvantitativní či statistické hodnocení nebo porovnání dat a

podobně jsou samozřejmě možné.

 - 143 -

 - 144 -

Uvedená úloha je sice původně určena pro nejstarší kategorii soutěžících, je

však zřejmé, že ji lze v různých drobných obměnách zařadit i do vyučování mladších

věkových skupin žáků.

Takováto úloha, jako je uvedený modelový příklad, podporuje myšlenku, že

soutěže jako je např. BiO, mohou být dobrým zdrojem příkladů a úloh pro

konstruktivistický model vyučování (tedy BOV).

Závěr

BiO poskytuje širokou zásobu úloh, které jsou primárně určeny pro příslušné soutěžní

kolo ale řada z nich je dobře využitelná ve vyučování přírodopisu a biologie. Pro

badatelsky orientované vyučování jsou vhodné zejména komplexní úlohy založené na

pozorování nebo jednoduchém experimentu.

Poděkování
Tento příspěvek vznikl v rámci mezinárodního výzkumného a implementačního projektu S-TEAM (=
Science Teacher Education Advanced Methods) financovaného grantem No 234870 7. rámcového
programu EU – Science and Society (Action 2.2.1.1 Innovative Methods in Science Education) a také
s podporou projektu GA JU 065/2010/S.

Seznam literatury

Farkač, J. & Božková, H. 2006: Biologická olympiáda: publikace vydaná ke 40.
výročí založení BiO v České republice. Jan Farkač, Praha, 160 s.

Feist, G. J. 2006: The Development of Scientific Talent in Westinghouse Finalists and
Members of the National Academy of Sciences. Journal of Adult
Development, 13(1): 23-35

Kalhous, Z. & OBST, O. 2009: Školní didaktika. Portál, Praha, 447 s.
Kolektiv 1997: Biologická olympiáda 1996 - 1997. 31. ročník. Zadání soutěžních

úkolů kategorie A. IDM MŠMT, Praha, 18 s.
MŠMT 2007: Organizační řád Biologické olympiády ze dne 14.6.2007. Věstník

MŠMT České republiky, 63(7): 28-32
Rocard, M., Csermely, P., Jorde, D., Lenzen, D., Wahlberg-Henriksson, H. &

Hemmo, V. 2007: Science Education Now: A renewed Pedagogy for the
Future of Europe: Report of the High-Level Group on Science Education
Brussels. European Commission, Directorate-General for Research,
Information and Communication Unit, Brussels 29 s. [on line] [cit.2010-03-
20]. Dostupné na WWW: http://ec.europa.eu/research/science-
society/document_library/pdf_06/report-rocardon-science-education_en.pdf

Stazinski, W. 1988: Biological Competitions and Biological Olympiads as a Means of
Developing Students Interest in Biology. International Journal of Science
Education, 10(2): 171-177

Papáček M. (ed.): Didaktika biologie v České republice 2010 a badatelsky orientované vyučování. DiBi 2010.
Sborník příspěvků semináře, 25. a 26. března 2010,

Jihočeská univerzita, České Budějovice.2010, 165 s.
ISBN 978-80-7394-210-6

Limity a šance zavádění badatelsky orientovaného vyučování
přírodopisu a biologie v České republice

Miroslav Papáček

Jihočeská univerzita v Českých Budějovicích, Pedagogická Fakulta, Česká republika

katedra biologie, Pedagogická fakulta JU, Jeronýmova 10, 371 15 České Budějovice;
papacek@pf.jcu.cz

Abstrakt. Článek se zabývá analýzou limitů a možností zavádění a šíření badatelsky
orientovaného vyučování (= BOV) do škol v České republice. Vysvětluje (a) pojem
badatelské vyučování, (b) proč je BOV potřebné do škol zavádět a užívat pro vzdělávání
přírodním vědám a (c) zběžně charakterizuje situaci užívání BOV ve světě. Jsou zde
zároveň vymezeny nároky BOV a pojmenovány a diskutovány omezení jeho zavádění do
škol v oblasti: (a) obsahu pedagogiky, didaktiky a metodiky biologie ve studijních
programech studentů učitelství přírodopisu, resp. biologie, (b) „tlaku“ na vzdělavatele
učitelů, (c) připravenosti učitelů, (d) vybavenosti škol a (e) vnějšího rámce vzdělávání.
Zmiňuje rovněž možné vzdělávací riziko zavádění BOV v souvislosti s jeho nároky.
Článek doporučuje neotálet se zaváděním BOV a s proškolováním nositelů této
pedagogické změny. Uvádí také příklady zdrojů inspirace pro BOV, navrhuje
organizační model jeho zavádění v ČR a zběžně se zabývá i otázkou jeho podpory.

Klíčová slova: badatelsky orientované vyučování přírodopisu a biologie; profesionální příprava
učitelů; kurikulum; zavádění; rozšiřování; omezení; možnosti; Česká republika

Limits and chances for implementation of inquiry based science and
biology education in the Czech Republic

Abstract. This contribution deals with an analysis of limits and possibilities of inquiry
based science education (= IBSE) implementation and dissemination to schools in the
Czech Republic. It explains (a) the term inquiry based education, (b) necessity of
implementation and use of IBSE for science education at present, and (c) briefly
characterizes a state of IBSE implementation world wide. There are here also defined
demands on IBSE and classified and discussed constraints for its implementation in the
following areas: (a) contents of pedagogy, didactics and teaching methodology of science
or biology education, (b) a „pressure“ on teacher educators, (c) results of teacher
preparation, (d) laboratory equipment at schools, (e) outer outlines and relationships of
education. A risk of IBSE implementation for education results is discussed in the
relationship to its demands too. This contribution recommends to implement IBSE and to
prepare teachers for such implementation immediately. It presents also examples of
inspiration sources of IBSE, suggests the organizational model for implementation of
IBSE in the Czech Republic and briefly notes also the question of a support of IBSE
implementation.

Keywords: inquiry based science / biology education; teacher professional development;
curriculum; implementation; dissemination; constraints, possibilities; Czech Republic

Tři otázky úvodem

Randy L. Bell z Univerzity ve Virginii (USA) ve své studii zabývající se podstatou a

cíli vyučování přírodním vědám (Bell, 2004) připomíná, jak Marshall Herron v 60.

letech minulého století připodobnil diskusi o tomto tématu, kterou otevřela americká

komunita vzdělavatelů v oblasti přírodních věd, k báji o Pandořině skříňce známé

 - 145 -

z řecké mytologie. Podobenství spočívá v tom, že „kalamita“ otázek, která vzešla z

této diskuse, připomínala bájeslovnou kalamitu problémů a chorob seslaných na

člověka (lidstvo), když Pandora svěřenou skříňku otevřela. Dodnes samozřejmě

nejsou všechny otázky zmíněné diskuse uspokojivě odpovězeny. Navíc, existuje

rozdíl mezi tím, co lze vzdělávání a výuce přírodních věd doporučit a tím, co jsme

schopni z objektivních i subjektivních důvodů reálně udělat.

Máme-li v úmyslu zavádět do škol novou výukovou metodu či vzdělávací

směr, není od věci zasadit tento úmysl do kontextu reality vzdělávací praxe v daném

prostoru a čase a do vnějšího rámce společenského klimatu. Pokud se takový

transformační implementační krok nemá stát efemérní záležitostí, není také od věci

zhodnotit případné překážky a rizika jeho realizace a na základě výsledků zhodnocení

navrhnout konkrétní postup jeho zavádění.

Tento článek se pokouší o zběžnou analýzu limitů změn a analýzu možností

zavádění a šíření badatelsky orientovaného vyučování přírodopisu, resp. biologie do

škol v České republice.

Co je „badatelsky orientované vyučování“?

Badatelsky orientované vyučování (= inquiry based education, IBE; resp. inquiry-

based science education, IBSE – v případě vyučování přírodním vědám; viz rovněž

Janoušková et al., 2008; v dalším textu bude pro jeho označení užívána zkratka BOV)

je jednou z účinných aktivizujících metod problémového vyučování. Vychází z

konstruktivistického přístupu ke vzdělávání. Učitel nepředává učivo výkladem v

hotové podobě, ale vytváří znalosti cestou řešení problému a systémem kladených

otázek (komunikačního aparátu). Má funkci zasvěceného průvodce při řešení

problému a vede přitom žáka postupem obdobným jaký je běžný při reálném

výzkumu. Od formulace hypotéz (Jak co asi funguje? Jakou to má roli …?), přes

konstrukci metod řešení (Jak to zjistit …?), přes získání výsledků zjištěných

metodikou, na které se žáci s učitelem dohodli (Co jsme pozorovali? Co jsme změřili?

Co nám ukázal ten který experiment?) a jejich diskusi (Co může být jinak? Co lze

formulovat jinak? Co tomu říkají informace na internetu a v literatuře?) až k závěrům

(Takhle to je. Takhle by to mohlo být …). To umožňuje žákovi relativně samostatně a

v kooperaci se spolužáky formulovat problém, navrhnout metodu jeho řešení,

vyhledávat informace, řešit problém prodiskutovaným způsobem, a tak aktivně

získávat potřebné kompetence, znalosti, dovednosti a komunikační schopnosti.

 - 146 -

BOV je zároveň strategií vyučování i modelem pro pedagogický postup

(Bybee, 2004). Je to souvislostmi propojený proces diagnózy problémů, kriticky

vedených experimentů, rozlišování alternativ, plánování výzkumů, ověřování

domněnek, hledání informací, proces vytvářející modely, proces diskusí s žáky a

formování promyšlených argumentů (Linn, Davis & Bell, 2004). Jedná se o

samoregulující se sekvence aktivit, kde je kladen důraz na samostatnost žáka, přičemž

výuka je vedena s induktivní logickou argumentací a bohatou komunikací s žáky, tj.

stylem „talking science education“. Charakteristickým rysem BOV je i to, že musí

zahrnovat jistý objem experimentálních postupů rozvíjejících instrumentální

dovednosti žáků (= činnostní vyučování; = “hands-on” activities).

BOV, resp. „Inquiry ...“ tak, jak je vnímáno v zemích, kde je užíváno, není

úzce vymezeným směrem. Pojetí jeho dimenzí souvisí s rolí učitele, který BOV užívá.

Tyto dimenze lze snad charakterizovat extrémními póly škály jeho vnímání. Těmito

extrémními póly jsou „řízené BOV“2 (učitel je manažerem, průvodcem a

organizátorem, který zná a směruje žáky k závěrům jejich hledání) a „otevřené

BOV“ (kdy – i když učitel zná (což je předpokladem) – je žák sám manažerem a

organizátorem vyučování o zvoleném tématu a někdy dokonce sám problém vybírá).

Je pak zřejmé, že aktivity takového problémového vyučování nemusejí vždy vést ke

korektním odpovědím na stanovené otázky (Jorde, 2009), což ale není na překážku

rozvoje žáka ani „od reality života“.

Proč BOV do škol zavádět?

Narůstající a měnící se objem poznatků biologie jako vědy a technologie i akcenty

společenské praxe vyžaduje nezbytně transformaci výukových přístupů. V rovině

výběru učiva a jeho akcentů (např. Švecová, 2005; Jeřábek & Tupý, 2007, Petr,

2009); v rovině didaktických přístupů (viz např. Papáček, 2006; Janoušková et al.,

2008) i didaktického výzkumu (cf. Janík, 2005). Souter & Gray (2000) i další autoři

zdůrazňují nutnost biologického vzdělávání pro žáky – budoucí občany (ne jen pro

budoucí specialisty), kteří musejí být připraveni naplňovat různé role v měnícím se

světě a kompetiční atmosféře, v níž je nezbytné integrativní vnímání souvislostí. Aby

mohla být reforma vzdělávání v biologii úspěšně naplněna, vyžaduje mimo jiné revizi

strukturace a obsahu učiva a periodické redefinování jeho standardů pro 2. a 3. stupeň

2 Jak je z textu jistě patrné, autor tohoto článku se pro začátek zavádění BOV přírodních věd v ČR
přiklání k jeho implementaci v podobě totožné nebo blížící se pólu „řízené BOV“.

 - 147 -

vzdělávání (dle klasifikace ISCED) (Papáček, 2006). V posledních dvaceti letech

dochází ve světě k výraznému posunu akcentů a chápání podstaty vyučování

přírodním vědám (viz např. Bell, 2004). Aby mohl didaktik či učitel připravovat „to“,

co Alberts & Labov (2005) nazývají „inteligentní design vzdělávací cesty“, neměl by

být omezován normami charakteru historického formálního rámce. Vzdělávací cesta

nemůže být koncipována jen na základě přebírání nebo transformace tradičních

modelů, či intuice a kreativity. Z ontodidaktického pohledu už nemůže být úplnou,

byť zjednodušenou transformací systému vědních poznatků. Z pohledu na způsoby

výuky už nemůže být vedena převážně jen deduktivně. Je potřebné přihlížet i

k výsledkům analýzy vývojových trendů ve vědě a odrazu jejích výsledků v běžném

denním životě a v neposlední řadě, vycházet i z pohledu do budoucnosti – odhadu

vývoje v biologii (viz např. Younès, 2000). Kromě schopnosti operací se „základní

abecedou biologických fenoménů“, věnujeme pozornost schopnosti žáka řešit

problémy, vnímat příčinné souvislosti, integrovat informace a vytvářet si názor.

Problém je jasně pojmenován, cesty jsou naznačeny, nicméně, krize

vzdělávání v přírodních vědách přetrvává. Jednou z aktuálních cest řešení situace se

zdá být právě BOV přírodních věd.

Obecné důvody pro zavádění BOV do vyučování přírodních věd lze spatřovat

ve třech rovinách. Pracovně si je můžeme nazvat: (1) rovina věcného řešení problému,

(2) rovina ideově-etická a (3) rovina socio-ekonomická.

Jak již bylo zmíněno, obrovský objem poznatků přírodních věd rostoucí

v podstatě exponenciálně (možná ještě strměji) a tzv. krize vzdělávání (což je termín,

který možná není ničím jiným než pojmenováním deziluze vzdělavatelů z nemožnosti

zprostředkovat mladým lidem, kteří jsou upoutáváni lákadly doby, úplný obraz světa

a jeho fungování) vedly k přehodnocení názoru na podstatu (smysl), cíle a akcenty

vzdělávání v oblasti přírodních věd a k úvahám o nutnosti konceptuální změny v

přístupu ke vzdělávání. Vzdělavatelé by neměli být jen duplikátory svého vzdělávání,

ale nositeli jeho změn a těmi, kteří iniciují učení (např. Sato & Klainsasser, 2004).

Akcenty se pak přesunují z oblasti „co nejúplnější popisný obraz světa“ do oblasti

„jak si vložit jevy světa, jak porozumět souvislostem, a obecně – jak porozumět

problému a řešit jej“.

Michaels et al. (2008) a Jorde (2009) argumentují ve prospěch zavádění BOV

směřujícího k vědecké výchově žáků a jejich schopnosti kvalifikovaně řešit problémy

např. tím, že věda může zlepšit kvalitu života moderní společnosti v globálním

 - 148 -

měřítku. Věda jako taková hraje jednak významnou roli v řešení problémů světa, ale

věda „pro všechny“ a přírodovědné poznání „pro všechny“ jsou obecně důležité i pro

demokracii, resp. pro potřeby demokracie, která je vytvářena osobně každým

z občanů. Tj. demokracie založená na společenství, které prostřednictvím znalosti

vědeckých informací svými kvalifikovanými názory ovlivňuje národní rozhodnutí i

priority.

Rochard et al. (2007) a Jimnéz-Aleixandre et al. (2009) pak shodně konstatují,

že reforma v rovině vzdělávání, pedagogiky i reforma v rovině kurikula učitele i žáků

je nutná mimo jiné i proto, že v celé Evropě klesá zájem o studium a práci v oblasti

matematiky, technologií a přírodních věd. Evropská unie přitom potřebuje specialisty

v této oblasti. Žáky je proto nutné více motivovat. Odborníci z oblasti přírodních věd

jsou potřební pro ekonomický růst, prosperitu i úspěšnost EU z hlediska celosvětové

kompetice (Jorde, 2009).

Pro situaci vzdělávání přírodním vědám v České republice Czesaná et al.

(2009) uvádějí, že z posledních průzkumů PISA (= OECD Programme for

International Student Assessment) vyplývá, že čeští žáci jsou úspěšní v oblasti

vysvětlování jevů pomocí přírodních věd (což je z hlediska studia přírodních věd

uspokojivé a pro vzdělavatelů budoucích přírodovědců potěšující), tzn. v oblasti

aplikace vědomostí. Naproti tomu v oblasti rozpoznávání přírodovědných otázek,

resp. rozpoznávání otázek, které lze vědecky zodpovědět a v oblasti používání

vědeckých důkazů jsou významně méně úspěšní (což je z hlediska perspektivy studia

přírodních věd přinejmenším alarmující a z hlediska vzdělavatelů budoucích

přírodovědců naléhavým důvodem k zamyšlení). Tyto výsledky podle zmíněných

autorů odpovídají dosavadnímu pojetí výuky v českých školách, kde se klade důraz na

vědomosti a jejich aplikaci, nikoli však na vědeckou výchovu.

Jaká je situace zavádění a užívání BOV ve světě a v České republice?

Zdá se, že v USA a západní Evropě je BOV nosným směrem transformačních trendů

vyučování přírodních věd. Základní teze tohoto vzdělávacího přístupu v poslední

době formulovali např. Rocard et al. (2007). V USA se stalo BOV poměrně

rozšířenou záležitostí (viz např. Flick & Lederman, 2004; Glasgow & Hicks, 2009).

 - 149 -

Už v roce 1996 byly v této zemi společností National Research Council (NRC)3

vyhlášeny a publikovány národní standardy vzdělávání v přírodních vědách (=

National Science Education Standards (NSES), které mj. definují kompetence,

k jejichž dosažení je BOV užíváno (viz např. Bybee, 2004). Existují zde i učebnice a

kompendia didaktik přírodních věd této orientace (např. Flick & Lederman, 2004;

Glasgow & Hicks, 2009; Hartman & Glasgow, 2002). V Německu je BOV v rámci

projektu SINUS – Transfer úspěšně zavedeno po ca desetiletém úsilí na více než 1800

školách a evaluace výsledků vzdělávání svědčí o jeho úspěšnosti (např. Janoušková et

al., 2008; Prenzel et al., 2009). Ve Španělsku i několika dalších zemích EU je BOV

implementováno v rámci projektů Mind the GAP a RODA (viz např. Jimenéz-

Aleixandre, 2009). Projekt Pollen (viz http://www.pollen-europa.net) pak zavádí ve

dvanácti evropských městech BOV přírodovědných předmětů do základních škol (viz

rovněž Janoušková et al., 2008).

Abell (2001) charakterizovala situaci transformační změny vzdělávání

v přírodních vědách v různých zemích světa s naprosto odlišnými socioekonomickými

poměry a kulturní historií slovy: „…reforma soustředěná na kurikulum a výuku

přírodních věd je interkulturální celosvětovou potřebou a záležitostí“. Shipman (2004)

pak uvádí, že první dekáda 21. století odstartovala velké změny na fakultách (resp.

institutech a kolejích) připravujících učitele, jejichž součástí je i obrat k BOV.

Důvodem obratu je podle tohoto autora malá efektivita dosavadního způsobu

výuky. BOV začali vyučující univerzit i dalších typů škol bez ohledu na národní

prostředí zavádět nejdříve v praktikách (Shipman, 2004), jejichž povaha se k danému

směru vyučování vyloženě nabízí. Je však nutné přiznat, že i přes důkladnou

konceptuální a metodickou přípravu se v některých zemích pilotní implemetační

projekty BOV do škol jen obtížně zavádějí (např. Y. Yalaki, Hacettepe University,

ústní sdělení, 2010).

Pro „českou“ didaktiku biologie či geologie není ještě v současnosti

badatelsky orientované vyučování v přírodních vědách „plošně“ definovaným

pojmem. Nepracuje s ním. Ve svých pracích se o ně zatím zajímala zejména

Janoušková a její spolupracovníci (např. Janoušková et al., 2008). V České republice

by mohl být tento směr zahrnován pod různé pojmy označující aktivizující metody

3 NRC je jednou ze čtyř složek Národní americké akademie. Posláním NRC je mimo jiné zlepšovat
vzdělávání, podporovat a organizovat zavádění a šíření poznatků rozvíjejících přírodní vědy,
technologie a medicínu – obecně záležitosti veřejného zdraví.

 - 150 -

výuky nebo zážitkovou a problémovou pedagogiku. Rozdílem v aplikaci národně

pojatých aktivizujících metod ve výuce přírodních věd od v zahraničí užívaného

„Inguiry...“ je zejména reálná absence komunikačního a myšlenkového aparátu

rozvíjejícího kritické myšlení žáků. Tyto informace dostatečně ilustrují českou – až na

vzácné výjimky – „startovní pozici“ v oblasti BOV.

MŠMT ČR je v současné době (tj. v období 2009 – 2011) nositelem

Individuálního projektu národního s názvem Podpora technických a přírodovědných

oborů (= PTPO). Tento projekt, který je zčásti podporovaný EU, je koncipován

poměrně široce a není primárně orientován na BOV. Nicméně, jeho platforma by pro

zavádění BOV na fakulty připravující učitele a do základních a středních škol v ČR

mohla být účinně využita (viz dále).

 Zběžná analýza možností: nároky na BOV a s nimi spojené limity a úskalí jeho
zavádění v České republice

Tím, že jsme se úvodem pokusili odpovědět na tři poměrně zásadní otázky spojené

s BOV, jsme vytvořili prostor informující o hlavních rysech nároků na jeho zavádění

a realizaci. Známe-li situaci vzdělávání a přípravy učitelů přírodopisu, resp. biologie a

situaci praxe4 základních a středních škol v České republice v roce 2010, můžeme se

pokusit hledat možná pozitiva i negativa této situace pro případné zavádění BOV

v českém národním prostředí.

Limity v rovině obsahu pedagogiky, didaktiky a metodiky přírodopisu, resp.
biologie ve studijních programech učitelství

Podstatnou skutečností v tomto ohledu je, že „česká“ pedagogika, resp. didaktika

přírodních věd doposud téměř neznala (nedefinovala) pojem BOV ani jeho funkční

obsah. Stejně tak, na rozdíl od situace v USA a západní Evropě, nejsou v ČR

k dispozici učebnice a metodické příručky zabývající se konstruktivistickým pojetím

vyučování a BOV v přírodních vědách pro studenty učitelství a začínající či pokročilé

učitele v praxi.

Metody a nabízený repertoár výukových úloh a experimentů pro BOV

přírodovědných předmětů jsou v zahraničí propracovány zejména v matematice

(důkladně) a fyzice, resp. v chemii (viz např. Abell, 2001; Prenzel et al., 2009) a

důkladněji pro jednoduché úkoly a úkoly s bazální tématikou (viz např. Jimenéz-

4 Autorovo povědomí o této situaci se zakládá na autopsii, sdělení jeho bývalých studentů, sdělení
kolegů učitelů ZŠ a SŠ a zkušenostech z návštěv ZŠ a SŠ. Charakteristika situace nebyla autorem
„měřena“, tj. kategorizována ani kvantifikována.

 - 151 -

Aleixandre et al. 2009). Zdá se, že BOV v biologii je snad pro komplexitu oboru a

podstatu předmětu vzdělávání (živé organizmy) relativně málo rozpracované. Tato

skutečnost představuje omezení pre- i postgraduální přípravy učitelů přírodopisu,

resp. biologie (repertoár dovedností, metodika, myšlenkové schéma a komunikační

aparát) pro širší využití BOV bez ohledu na národní prostředí, ale i výzvu pro

vzdělavatele učitelů přírodopisu, resp. biologie.

Překážka pro zavádění BOV v rovině obsahu studijních programů studentů

učitelství je tedy dána zejména zpožděním české pedagogiky, obecné didaktiky a

didaktiky biologie za děním v oboru i školské praxi v zahraničí a nevyvážeností

rozpracovanosti repertoáru tématiky vhodné k využití pro BOV metodikami

jednotlivých přírodovědných předmětů obecně.

Limity v rovině „tlaku“ na vzdělavatele učitelů

Příprava studijních materiálů a metodických příruček typu „Jak na to?“ (srovnej

Glasgow & Hicks, 2009), cvičení a seminářů s obsahem BOV vyžaduje hodně času,

experimentování, ověřování a soustředění. Imperativ doby a současného

akademického prostředí v ČR ovšem vytváří tlak, který orientuje akademické

pracovníky – didaktiky trochu jiným směrem. Tento tlak je dán např. skutečností, že

metodika hodnocení Vědy a výzkumu v ČR učebnice a metodické příručky typu „Jak

na to?“ vůbec „nezná“. Pokud se jim didaktik z přesvědčení věnuje, je taková činnost

z hlediska jeho hodnocení, perspektivy na graduaci, resp. habilitaci a prodloužení

pracovní smlouvy na českých vysokých školách na přelomu roku 2010 ztrátová.

Klesající populační křivka generace potenciálních studentů vysokých škol a systém

jejich financování pak generuje vnitrouniverzitní kompetici v oblasti garancí

učitelských studií a proporcí tzv. odborné a didaktické složky studijních programů

učitelství. Význam didaktiky přírodních věd a jejich didaktiků je v ČR podceňován či

spíše z hlediska školské a skutečně světové současnosti a na základě „české autopsie“

nedoceňován. Přístup přírodovědecké vědecké komunity k didaktikám (didaktikům)

přírodních věd, který má v ČR historické kořeny a „setrvačníkový efekt“ budeme jen

pomalu a těžko posunovat do „evropské normy“. Z důvodu jisté, řekněme,

zdrženlivosti a ostražitosti akademického prostředí na straně jedné a generačního

hiátu, dobových důvodů a stupně graduace většiny didaktiků na straně druhé,

neexistují v ČR týmy profesorů a jejich nekonformních doktorandů v oblasti

 - 152 -

vzdělávání biologie, které by byly transformačním hnacím motorem výzkumu,

zavádění a evaluace BOV.

Limity v rovině připravenosti učitelů

Limity v rovině připravenosti učitelů tj. absolventů studia učitelství i učitelů v praxi

jsou přirozeně dány situací popsanou v předchozím textu. V ČR v podstatě zatím

neexistuje systematická příprava učitelů zaměřená na aplikace BOV. Kromě toho

existují i další omezení daná reálným stavem přípravy učitelů. Pokusíme se je

ilustrovat.

Bybee (2004) charakterizuje podstatné rysy práce učitele a výuky při BOV

v souladu se standardy vzdělávání (= (US) NSES) následujícím způsobem (volně

přeloženo a doplněno):

 učitel je zasvěcený v přírodovědné problematice (tj. zná dobře odborné základy

své aprobace a rozumí jim v souvislostech),

 učitel stanovuje priority postupu při hledání důkazů a odpovědí na zadané otázky,

 učitel užívá důkazy (výsledky zjištění, měření, atd.) k vytváření vysvětlení

formulovaných žáky,

 výuka propojuje žáky formulovaná vysvětlení s (vědou dosaženými)

přírodovědnými znalostmi (obsaženými v dostupné literatuře a na internetu),

 učitel vytváří systém komunikace při řešení zadaného problému, moderuje a řídí

postup jeho řešení a ověřuje správnost žáky formulovaných vysvětlení.

Shipman (2004) pak prezentuje pět skupin fenoménů které jsou středem vědeckého

zájmu a (podle NSES) musejí mít svůj didaktický odraz v BOV:

 systém, řád, organizace,

 důkazy, modely, vysvětlení,

 změna, stabilita, měření,

 evoluce (vývoj), rovnováha,

 forma, funkce.

Učitel se při BOV pohybuje v intencích tohoto schématu. Vybírá a přizpůsobuje

aktivity pro svou vlastní konkrétní třídu. Proces přizpůsobování učitele tématu, situaci

a třídě je kruciálním momentem funkčního zavádění BOV (Abell et al., 2004).

Schwarz & Crafword (2004), kteří nabízejí varianty postupů BOV, konstatují,

že klíčové pro daný proces jsou zkušenosti učitele. Ten musí především rozumět a

rozhodnout, které přírodovědné znalosti prostřednictvím BOV vytvářet. V tom podle

 - 153 -

těchto autorů spočívá největší kámen úrazu přípravy učitelů i jejich výuky v praxi

BOV.

Pokud se vrátíme k otázce „na čem lze stavět“, zjistíme např., že

konstruktivistický přístup, schopnost komunikace a flexibility (pohotovost a repertoár

vzdělávacích aktivit), schopnost vytvářet konstrukt vědeckého přístupu a

komunikační aparát analogický vědeckému, který je potřebný k řešení vzdělávacího

problému, nejsou vůbec samozřejmým atributem výbavy studenta, resp. absolventa

učitelství přírodních věd.

Např., šetření u vzorku studentů učitelství přírodopisu a biologie

(pedagogických fakult a přírodovědecké fakulty) naznačilo, že většina studentů se

s pojmem konstruktivistické vyučování dosud nesetkala a neví, co si pod ním

představit. Obdobná situace byla zjištěna v souvislosti s otázkami pátrajících po

podobě a úrovni žákovských prekonceptů5. Česko – rakouský srovnávací

pedagogický experiment v podobě terénního zoologického praktika, jehož výstupem

byla výuka žáků českých či rakouských gymnázií studenty učitelství biologie té které

země ukázaly horší schopnosti českých studentů učitelství pohotově budovat výukový

komunikační aparát při výuce (Papáček, 2001). Absolventi studia učitelství

zaměřeného na výuku ve středních školách reálně učí i nejmladší žáky základních

škol, přičemž na výuku přiměřenou jejich mentální úrovni většinou v rámci studia

pedagogiky, pedagogické psychologie a při pedagogických praxích nebyli a nejsou

připravováni (Papáček, 2005).

Bezděčnou přípravou na BOV je řešení bakalářských či magisterských prací.

Přesto, že lze na každé vysoké škole nalézt literaturu seznamující studenta

s metodologií vědecké práce (viz např. Papáček et al., 1990), zběžnou analýzou

kvalifikačních prací vystavených na webu můžeme zjistit, že některé z nich zůstávají

postupem práce daným metodologií vědy zčásti či zcela nedotčeny a mají převážně

deskriptivní charakter. Je pak otázkou, nakolik učitel, který si sám na základě vlastní

zkušenosti neověřil schopnost řešit problém takovým postupem, dokáže jeho analogii

aplikovat v rámci BOV.

5 Konstatování se opírá o předběžné dílčí výsledky širší studie realizované v rámci diplomových prací
studentek PF JU Zuzany Kolčavové a Martiny Pazourové vedených autorem tohoto článku.

 - 154 -

Limity v rovině vybavenosti škol

Tyto limity spočívají především v tom, že ne všechny školy mají specializované

učebny či laboratoře pro výuku přírodopisu. Nesystémově nabízené pomůcky pro

praktickou výuku nepokrývají spektrum vyučovacích témat a jsou pro školy někdy

cenově nedostupné. Obdobná je také situace s dostupností přístrojů a měřících či

simulačních výukových aparatur s PC, s dostupností (mikro)setů pro žákovské pokusy

popř. multiplikátů přírodnin. Ne všichni učitelé mají potřebnou motivaci a invenci a

jsou disponováni potřebným časem a dovednostmi, aby mohli zajistit technické

demonstrační a experimentální zázemí pro výuku vlastními silami.

Limity v rovině vnějšího rámce vzdělávání

Školské obsahové i organizační reformy jsou v Čechách a na Moravě od 50. let

minulého století prakticky periodickou záležitostí. V některých oblastech přírodopisu

či biologie nevedou ale tyto reformy v podstatě k pozitivnímu posunu ve znalostech či

dovednostech žáků (viz např. Papáček & Šafářová, 2007). Snaha o zavedení BOV do

systému vzdělávání přírodním vědám je také pokusem o reformní krok změny.

Prosazování a podpora zavádění přístupů BOV do škol a budování sítě učitelů, kteří

jsou schopni BOV v přírodopisu a biologii realizovat, ale vyžaduje čas na přípravu

(Jorde, 2009; Prenzel et al., 2009). Národní podpora pro projekty, které směřují k

obměně a vývoji kurikula, kde je zahrnuta BOV, je přitom nezbytná (Rochard et al.,

2007). Guskeyův (2002) model změny a evaluace učitelského vzdělávání, který

definuje kroky takové změny – od profesionálního startu až po změnu myšlení – ale

ukazuje, že významným momentem změny je změna v přístupu učitele, k čemuž je

potřebná jeho motivace. Situace školství v ČR v posledních 20 letech je ale

charakteristická rychle se střídajícími reformami, z nichž některé ani nestačily vejít do

života všech škol, pro něž byly koncipovány. Výsledkem této situace i dalších

okolností jako jsou např. malé mzdy, neustálý nedostatek času, proměny mentality a

chování žáků a změny přístupu rodičovské veřejnosti ke škole je únava, deziluze a

skepse mnoha učitelů (A. Dytrt, předseda asociace ředitelů gymnázií, ústní sdělení,

2009). Navíc, učitel je rovněž vázán obavou, že ne vše, co je nutné znát a umět

k maturitě, stačí odučit a na danou problematiku žáky připravit. V tomto světle je

každé neplánované zdržení a odbočení od výukového plánu, což nelze při BOV

vyloučit, pro učitele stresujícím momentem.

 - 155 -

Vzdělávací rizika související se zaváděním BOV

Takovým rizikem může být nedostatečně zkušený a nedostatečně připravený učitel

(odborně i pedagogicky), který kromě malé flexibility a schopnosti adaptability nemá

zcela vyjasněnou představu o heuristických momentech BOV. Způsobem jeho

vyučování pak nemusí být „talking education“, ale „rozhovory o ničem“ – bez

vzdělávacího výsledku.

Závěrem: Existují šance na řešení situace?

Otázka časování aneb – kdy?

Píše se rok 2010. Uchazečů o vysokoškolské studium matematiky, techniky a

přírodních věd ubývá. Hrozí riziko, že za několik let nebude možné obsadit profese

zjišťující technologickou infrastrukturu potřebnou pro zázemí našeho bytí. V ČR jsme

v ohledu plošnějšího a frekventovanějšího zavádění BOV do vyučování přírodních

věd 15 – 20 let za USA a zeměmi západní Evropy. Není důvod, proč bychom se o

plošnější implementaci BOV do pregraduálních kurzů vedených vzdělavateli

budoucích učitelů a do postgraduálního vzdělávání učitelů v praxi neměli pokusit už

letos.

Otázka počáteční tématiky pro BOV aneb – co?

Rámcové vzdělávací programy (= RVP) zavedené do škol v ČR vytvářejí větší

prostor pro kreativitu učitelů i pro plánování a organizaci vzdělávání podle podmínek

té které školy. Na druhé straně kladou větší nároky na samostatnost a čas učitele a

nutnost promýšlet souvislosti vzdělávacího programu. Toto prostředí proto nebrání

pokusům o implementaci BOV do přírodovědného vzdělávání (srovnej např.

Janoušková et.al., 2008).

Když alespoň zběžně prohlédneme zahraniční literaturu s problematikou

BOV, kde jsou uvedeny příklady vzdělávacích ukázek, úloh a praktik, můžeme dospět

k následujícímu závěru: čím blíže k živým systémům a čím „výše“ směrem k vyšším

ročníkům, tím méně nalezneme příkladů a ukázek. Z povahy věci a ve světle všech

vzdělávacích okolností se zdá, že ideálním prostředím pro start změny a plošnější

zavedení řízeného BOV je předškolní přírodovědná výchova a přírodověda na 1.

stupni základní školy.

Kde ale lze hledat zdroje inspirace pro úlohy BOV z přírodopisu a biologie

v našem prostředí pro 2. a 3. stupeň vzdělávání? Není od věci hledat mezi úkoly a

návrhy na praktická cvičení ve starších nebo nově publikovaných učebnicích a

 - 156 -

příručkách pro praktika či v publikacích o výsledcích výzkumů TIMSS (= Trends in

International Mathematics and Science Study) (viz např. Tomášek et al., 2009a,

2009b), a potřebným způsobem je adaptovat k BOV. Doslova inspiračním pokladem

jsou úkoly jednotlivých ročníků biologických olympiád (viz Petr, 2010).

Realizovatelnost a heuristický náboj těchto úloh jsou navíc prověřeny mnoha

soutěžními koly. Inspiraci lze hledat i na webových stránkách (viz dále). Pro první

kroky zavádění BOV jsou pravděpodobně nejlepším prostorem následující (z hlediska

inspirací i realizovatelnosti) oblasti vzdělávání: geologie, fyziologie rostlin, fyziologie

živočichů a člověka vedená s modelovými bezobratlými organizmy a samotnými žáky

(člověkem) jako zkoumanými objekty, pěstitelské práce z pohledu aplikované

botaniky a fyziologie rostlin, ekologie a problematika životního prostředí.

Zajímavým pramenem námětů na úkoly BOV jsou zahraniční webové zdroje.

Např. materiály uveřejňované americkým Centrem pro BOV (= Center for Inquiry-

Based Learning) na webové stránce http://www.biology.duke.edu/cibl/ nebo pak

materiály zveřejňované americkou „Asociací laboratorního vzdělávání v biologii“ (=

ABLE) v „Proceedings of the annual conference of the Association for Biology

Laboratory Education”. Ty jsou pak dostupné na webové stránce

http://www.ableweb.org/proc/contents.htm. Jedná se o přehled testovaných úloh pro

laboratorní výuku nejrůznější náročnosti, který vznikl díky pravidelnému setkávání a

výměně zkušeností učitelů amerických univerzit.

Otázka způsobu zavádění a šíření BOV aneb – jak?

Startovním bodem každé pedagogické změny je vzdělávání učitelů (Jorde, 2009).

Přitom je důležitá jak pregraduální příprava studentů (realizace změny ve školách za

krátkou dobu víceméně plošně), tak postgraduální příprava učitelů ze škol v rámci

celoživotního vzdělávání (realizace změny ve školách okamžitě). Postgraduální

příprava navíc vytváří síť nositelů změn, kteří mohou kooperovat. Abell et al. (2004)

se zamýšlejí nad tím, jak při takové změně vyučovacích přístupů podpořit učitele?

Konstatují přitom, že metodiku výzkumu je těžké odlišit (separovat) od metodiky

užívané v praxi výuky BOV. Realistickou přípravu na zavádění BOV nelze extrahovat

od konkrétního tématu. Cestou je výuka na „případových studiích“, resp. případových

konkrétních úkolech.

A jak bychom mohli připravit studenty učitelství a učitele v co nejkratší době

na BOV v ČR? Situace ukazuje, že bude nutné začít přípravou vzdělavatelů učitelů

 - 157 -

prostřednictvím vzdělávací akce typu „vzdělavatelé sami sobě“. V úvodním

workshopu didaktiků přírodopisu a biologie, popř. dalších akademických pracovníků

a jejich studentů shromáždit a vzájemně si poskytnout náměty na úlohy, demonstrace

a praktika dobře realizovatelné BOV a spolehlivě si osvojit a zpevnit jeho metodiku

včetně metodiky budování nezbytného komunikačního aparátu. Domovské univerzity

vzdělavatelů učitelů jsou lokalizovány téměř ve všech regionech ČR. Zmíněný

počáteční workshop proto možnost přípravy na BOV může přenést bezprostředně do

těchto regionů. Tam lze souběžně její prvky či ucelenější systém zavádět a šířit

v pregraduální přípravě učitelů (např. zavedením nového kurzu do jejich studijních

programů nebo modifikací některého z kurzů stávajících) a v postgraduální přípravě

učitelů formou otevření kurzu CŽV. Workshop vzdělavatelů učitelů by přitom neměl

být jednorázovou záležitostí. Pokud by se periodicky opakoval (např. střídavě na

různých univerzitách), mohl by být skutečnou dílnou rozvoje BOV v ČR. Analogické

systémy výměny zkušeností v oblasti praktik, experimentů a demonstrací ve světě

existují (viz např. dříve zmíněný materiál „Proceedings of the annual conference of

the ABLE“). Naznačený model relativně rychlého a plošného zavádění BOV lze

vyjádřit následujícím schématem:

Souběžně lze zavádění BOV podporovat s akcentem na jeho regionální šíření, např.

v rámci nejrůznějších projektů (regionálních projektů, FRVŠ, rozvojových projektů

MŠMT ČR, ESF). Velmi přínosné by bylo, pokud by se skutečně podařilo realizovat

pionýrský projekt zavádění BOV v rámci projektu PTPO, o čemž v současnosti

management PTPO diskutuje.

úvodní workshop BOV
 vzdělavatelů učitelů
 ↓ ↓

zvedení problematiky BOV zavedení kurzů BOV do CŽV
 do studijních programů učitelství učitelů v praxi ZŠ a SŠ všech
všech (většiny / některých) univerzit (většiny / některých) regionů

 ↓ ↓
zavádění BOV na ZŠ a SŠ

↓
pokračovací workshop(y) BOV

vzdělavatelů učitelů
↓

atd.

 - 158 -

Otázka zavádění BOV ve vztahu k vnějšímu rámci vzdělávání aneb – s jakou
podporou?

Jorde (2009) na českém národním semináři k zahájení projektu S-TEAM na

Pedagogické fakultě Jihočeské univerzity v Českých Budějovicích upozornila na

skutečnost, že evropská zkušenost ukazuje, že i větší počet paralelních projektů

v oblasti zavádění BOV přináší jen mírné zlepšení situace. Rochard et al. (2007)

upozorňují na nezbytnost národní podpory pro projekty, které směřují k obměně a

vývoji kurikula, kde je zahrnuta BOV.

V ČR je situace taková, že kromě Výzkumného ústavu pedagogického v Praze

a iniciativy učitelů – jednotlivců, impulsy pro zavádění a šíření BOV generuje, popř.

přenáší česká výzkumná skupina mezinárodního projektu S-TEAM z Pedagogické

fakulty Jihočeské univerzity v kooperaci s Individuálním národním projektem PTPO,

který začíná zavádění BOV reálně finančně podporovat. Další podpůrné projekty

závisejí na přesvědčení a iniciativě vzdělavatelů učitelů a jistě i na nositeli koncepce

vzdělávání v ČR – MŠMT ČR.

Důležité je sofistikované a účelové směrování financí na podporu zavádění

BOV tak, aby bylo efektivní a pomáhalo odstranit či alespoň obejít v předchozím

textu diskutovaná omezení. Tj. směrování ne jen na úhradu kurzů BOV, ale do:

1) ZŠ a SŠ na (a) zlepšení vybavenosti specializovaných přírodovědných učeben

těchto škol, (b) na alespoň přechodné snížení počtu hodin výuky učitelů, kteří

BOV budou připravovat, zavádět a proškolovat v jeho problematice své

kolegy na úrovni školy (škol v obci), a tak rozšiřovat sít „zasvěcených“ a (c)

na zvýšení zaměstnanosti čerstvých absolventů učitelství v souvislosti se

snižováním počtu hodin výuky učitelů uvedených v bodě (b).

2) univerzit a fakult připravujících učitele a garantujících inovativní kurzy CŽV

pro učitele ZŠ a SŠ spíše než do přechodně vznikajících vzdělávacích firem

bez odpovědnosti za vzdělávací budoucnost.

Poděkování
Tento příspěvek vznikl v rámci mezinárodního výzkumného a implementačního projektu S-TEAM (=
Science Teacher Education Advanced Methods) financovaného grantem No 234870 7. rámcového
programu EU – Science and Society (Action 2.2.1.1 Innovative Methods in Science Education) a také
s podporou projektu GA JU 065/2010/S.

Seznam literatury

Abell, S. K. 2000: International perspectives on science teacher education: An
introduction, s. 3 – 6. In: Abell, S. K. (ed.): Science teacher education. An

 - 159 -

international perspective. Kluwer Academic Publisher, Dordrecht, Boston,
London. 236 s.

Abell, S. K., Smith, D. C. & Volkmann, M. J. 2004: Inquiry in science teacher
education, s. 173 – 200. In: Flick, L. B. & Lederman, N. G. (eds): Science
inquiry and nature of science. Implications for teaching, learning, and teacher
education. Kluwer Academic Publisher. Dordrecht, Netherlands. 452 s.

Alberts, B. & Labov, J. B. 2004: From the National Academies: Teaching the science
of evolution. Cell Biology Education, 3: 75-80.

Bell, R. B. 2004: Perusing Pandora’s box: Exploring the what, when, and how of
nature of science instruction, s. 427 – 446. In: Flick, L. B. & Lederman, N. G.
(eds): Science inquiry and nature of science. Implications for teaching,
learning, and teacher education. Kluwer Academic Publisher. Dordrecht,
Netherlands. 452 s.

 Bybee, R. V. 2004: Scientific inquiry and science teaching, s. 1 – 14. In: Flick, L. B.
& Lederman, N. G. (eds): Science inquiry and nature of science. Implications
for teaching, learning, and teacher education. Kluwer Academic Publisher.
Dordrecht, Netherlands. 452 s.

Czesaná, V., Matoušková, Z., Havlíčková, V. Šímová, Z., Kofroňová, O. Lapáček,
M., Braňka, J. & Žáčková, H. 2009: Ročenka konkurenceschopnosti České
republiky 2007 – 2008. Analýza. Část – kvalita lidských zdrojů. Národní
observatoř zaměstnání a vzdělání NVF, Centrum výzkumu
konkurenceschopnosti české ekonomiky, Praha. 111 s.

Flick, L. B. & Lederman, N. G. (eds) 2004: Science inquiry and nature of science.
Implications for teaching, learning, and teacher education. Kluwer Academic
Publisher. Dordrecht, Netherlands. 452 s.

Glasgow, N. A. & Hicks, C. D. 2009: What successful teachers do: 101 research-
based classroom strategies for new and veteran teachers. 2nd ed. Corwin
Press, Thousand Oaks, California. 253 s.

Guskey, T. R. 2002: Does it make a difference? Evaluating a professional
development. Educational Leadership, 59(6): 45 – 51.

Hartman, H. J. & Glasgow, N. A. 2002: Tips for the science teacher. Research-based
strategies to help students learn. Corwin Press, Inc., Thousand Oaks,
California; London , UK. 233 s.

Janík, T. 2005: K oborovým didaktikám na PdF MU. Zpráva z pracovního semináře
k oborovým didaktikám na PdF MU. Bulletin CPV, Brno, 2005/2. [on line]
[cit.2006-05-20]. Dostupné na WWW:

 http://www.ped.muni.cz/weduresearch/texty/BulletinCPV2005-2.doc
Janoušková, S., Novák, J. & Maršák, J. 2008: Trendy ve výuce přírodovědných oborů

z evropského pohledu. Acta Facultatis Paedagiogicae Universitatis
Trnaviensis, Ser. D, Supplementum 2(12): 129-132. [on line] [cit. 2010-03-
07]. Dostupné na WWW:

http://pdfweb.truni.sk/katchem/ZBORNIK_2008/Janouskova_Novak_Marsak.pdf
Jeřábek, J. & Tupý, J. (eds) 2007: Rámcový vzdělávací program pro základní

vzdělávání. VÚP, Praha. 126 s. [on line] [cit. 2010-01-10]. Dostupné na
WWW: http://rvp.cz/informace/dokumenty-rvp

Jimenés-Aleixandre, M. P., Gallástegui, J. R. O., Santamaría F. E. & Mauriz, B. P.
2009: Resources for introducing argumentation and the use of evidence in
science clasroom. University of Santiago de Compostella, Spain. 49 s.

Jorde, D. 2009: Best practice in science education – a look at European educational
policy. Power point presentation presented in the Starting Czech National

 - 160 -

Workshop of the international project S-TEAM, to the WP3, University of
South Bohemia, Faculty of Education, České Budějovice , October 15 – 16.
2009. 64 slides.

Linn, M. C., Davis, E. A. & Bell, P. 2004. Internet environments for science
education. Lawrence Erlbaum Associates, Inc., Publishers, Mahwah, New
Jersey, USA. 412 s.

Michaels, S., Shouse, A. W. & Schweingruber, H. A. 2008: Ready, Set, Science!
Putting research to work in K-8 science classrooms. National Research
Council. National Academic Press. Washington D.C. 220 s. [on line] [cit.
2010-03-12].

Dostupné na WWW:http://www.nap.edu/catalog.php?record_id=11882
Papáček, M. 2001: Terénní praktikum jako pedagogický experiment (Česko-rakouský

projekt terénního zoologického cvičení), s. 68 - 70. In: Švecová, M.,
Horychová, I. & Stoklasa J. (eds): Didaktika biologie a didaktika geologie,
Současnost a perspektivy (Sborník příspěvků). Mezinárodní konference, 11. 9
. - 13. 9 . 2001. Univerzita Karlova v Praze, Přírodovědecká fakulta, Praha.
242 s.

Papáček, M. 2005: K otázkám přípravy učitelů přírodopisu: realita, legislativa,
perspektivy. In: Progres v biológii. Zborník referátov z medzinárodnej
vedeckej konferencie. 4. Biologické dni, FPV UKF, 8. - 9.9.2005, Nitra.
Edicia Prírodovedec, 178: 283-285.

Papáček, M. 2006: Nároky na současnou didaktiku biologie, s. 330 - 335. In: Dargová
J., Darák M. (eds): Didaktika v dimenziách vedy a praxe. Zborník príspevkov
z konferencie z medzinárodnou účasťou konanej 6. - 7. októbra 2005
v Prešove. Euroeducation, n.o., Prešov. 425 s.

Papáček, M. et al. 1990: Úvod do odborné práce (pro posluchače učitelství biologie).
Skriptum. Pedagogická fakulta, České Budějovice, 197 s.

Papáček, M. & Šafářová, L. 2007: Diverzita a klasifikace živočichů ve výuce
biologie: implicitní signály opakované sondy znalostí a jejich vývoje,
adresované teorii a praxi výuky na ZŠ a gymnáziích, s. 61 - 64. In: Tóthová,
A. & Veselský, M. (eds): ScienEdu. Aktuálne trendy vo vyučovaní
prírodovedných predmetov. 28. - 30. máj 2007, Univerzita Komenského,
Bratislava. 475 s.

Petr, J. 2009: Přírodniny v preprimárním a primárním vzdělávání, s. 631 - 635. In:
Kancír, J. & Zeľová, V (eds): Príprava učitelov v procese školských reforiem.
Prešovská univerzita v Prešove, Pedagogická fakulta. Prešov. 954 s.

Petr, J. 2010: Biologická olympiáda – inspirace pro badatelsky orientované vyučování
přírodopisu a jeho didaktiku, s. 136-144. In: Papáček, M. (ed.): Didaktika
biologie v České republice 2010 a badatelsky orientované vyučování. DiBi
2010. Sborník příspěvků semináře, 25. a 26. března 2010, Jihočeská
univerzita, České Budějovice. 165 s.

Pollen. Seed cities for science. [on line] [cit. 2010-03-10]. Dostupné na WWW:
http://www.pollen-europa.net

Prenzel, M., Stadler, M., Friedrich, A., Knickmeier, K. & Ostermeier, Ch. 2009:
Increasing the efficiency of mathematics and science instruction (SINUS) – a
large scale teacher professional development programme in Germany.
Leibniz-Institute for Science Education (IPN), Kiel. 65 s.

Rochard, M., Csermely, P., Jorde, D., Lenzen, D., Walberg-Henrikson, H. &
Hermmo, U. 2007: Science education now: A renewed pedagogy for the future

 - 161 -

 - 162 -

of Europe. European Comission, Directorate-General for Research, Science,
Economy and Society, Information and Communication Unit. Brussels. 22 s.

Sato, K. & Kleinsasser, R. C. 2004: Beliefs, practises, and interactions of teachers in a
Japanese high school English department. Teaching and Teacher Education,
20(8): 797 – 816.

Shipman, H. L. 2004: Inquiry learning in college classrooms: For the times, they are,
a changing. In: Flick, L. B. & Lederman, N. G. (eds): Science inquiry and
nature of science. Implications for teaching, learning, and teacher education.
Kluwer Academic Publisher. Dordrecht, Netherlands. 452 s.

Schwarz, R.S. & Crawford, B. A. 2004: Authentic scientific inquiry as context for
teaching nature of science: Identifying critical elements for success, s. 331 –
356. In: Flick, L. B. & Lederman, N. G. (eds): Science inquiry and nature of
science. Implications for teaching, learning, and teacher education. Kluwer
Academic Publisher. Dordrecht, Netherlands. 452 s.

Smith, A. C., Stewart, R., Shields, P., Hayes-Klosteridis, J., Robinson, P. & Juan, R.
2005: Introductory biology courses: A framework to support active learning in
large enrollment introductory scienece courses. Cell Biology Education, 4:
143-156.

Souter, N. & Gray, D. 2000: Key ideas, continuity, coherence and progression in
Scotish biological curricula. Bioed. [on line] [cit 2006-04-12]. Dostupné na
WWW: http://www.iubs.org/che/papers/souter_gray_1 of 2.html

Švecová, M. 2005: Přírodovědné vzdělávání v kontextu dynamického rozvoje
biologických disciplin. In: Progres v biológii. Zborník referátov
z medzinárodnej konferencie 4. Biologické dni. 8.- 9. September 2005. FPV
UKF, Nitra, Prírodovedec, 178: 37-42.

Tested Studies for Laboratory Teaching. The proceedings of the annual conference of
the Association for Biology Laboratory Education (ABLE) [on line] 2010 [cit.
2010-03-10]. Dostupné na WWW: http://www.ableweb.org/proc/contents.htm

Tomášek, V. et al.. 2009a: Výzkum TIMSS 2007. Úlohy z matematiky a přírodovědy
pro 4. ročník. Ústav pro informace ve vzdělávání, Nakladatelství TAURIS,
Praha. 176 s.

Tomášek, V. et al. 2009b: Výzkum TIMSS 2007. Úlohy z přírodních věd pro 8. ročník.
Ústav pro informace ve vzdělávání, Nakladatelství TAURIS, Praha. 176 s.

Younés, T. 2000: Biological education: Challenges of the 21st century. [on line] [cit
2006-05-12]. Dostupné na WWW: http//www.iubs.org/test/bioint/39/2/html

Seznam účastníků semináře

MIROSLAV BRZEZINA; doc. RNDr., CSc.; Fakulta přírodovědně-humanitní a
pedagogická Technické univerzity v Liberci (zástupce projektu PTPO MŠMT
ČR); Ministerstvo školství, mládeže a tělovýchovy České republiky. E-mail:
miroslav.brzezina@tul.cz

ROSTISLAV ČERNÝ, Mgr., CSc.; Pedagogická fakulta Jihočeské Univerzity v Českých
Budějovicích. E-mail: cerny@pf.jcu.cz

VĚRA ČÍŽKOVÁ, doc. RNDr., CSc.; Přírodovědecká fakulta Univerzity Karlovy v
Praze. E-mail: veciz@natur.cuni.cz

TOMÁŠ DITRICH, RNDr.; Pedagogická fakulta Jihočeské Univerzity v Českých
Budějovicích. E-mail: ditom@pf.jcu.cz

LIBUŠE HRABÍ, doc. RNDr., Ph.D.; Pedagogická fakulta Univerzity Palackého v
Olomouci. E-mail: libuse.hrabi@upol.cz

PETRA HERLOVÁ, Mgr.; MŠMT ČR, Praha (zástupkyně projektu PTPO MŠMT ČR).
E-mail: herlova@centrum.cz

KATEŘINA CHMELÍKOVÁ, Bc.; MŠMT ČR, Praha (zástupkyně projektu PTPO MŠMT
ČR). E-mail: katerina.chmelikova@msmt.cz

HELENA JEDLIČKOVÁ, Ing., PhD.; Pedagogická fakulta Masarykovy univerzity v Brně.
E-mail: jedlickova@ped.muni.cz

PETRA JŮZLOVÁ, Mgr.; Pedagogická fakulta Masarykovy univerzity v Brně. E-mail:
juzlova@ped.muni.cz

SVATAVA KUBICOVÁ, PaedDr., CSc.; Přírodovědecká fakulta Ostravské univerzity
v Ostravě. E-mail: Svatava.Kubicova@osu.cz

IVO MACHAR, Ing., Ph.D.; Pedagogická fakulta Univerzity Palackého v Olomouci. E-
mail: ivo.machar@upol.cz

LENKA MACHATOVÁ, Mgr.; Základní škola Borovany. E-mail:
machat.lenka@seznam.cz

JITKA MÁLKOVÁ, doc. RNDr., CSc.; Pedagogická fakulta Univerzity v Hradci
Králové. E-mail: jitka.malkova@uhk.cz

MONIKA MÜLLEROVÁ, Mgr., Ph.D.; Pedagogická fakulta Univerzity Palackého
v Olomouci. E-mail: monika.mullerova@upol.cz

MIROSLAV PAPÁČEK, prof. RNDr., CSc.; Pedagogická fakulta Jihočeské Univerzity
v Českých. Budějovicích (zástupce projektu PTPO MŠMT ČR). E-mail:
papacek@pf.jcu.cz

LENKA PAVLASOVÁ, RNDr., Ph.D.; Pedagogická fakulta Univerzity Karlovy v Praze.
E-mail: lenkapavlasova@seznam.cz

JAN PETR, Mgr., Ph.D.; Pedagogická fakulta Jihočeské Univerzity v Českých
Budějovicích. E-mail: janpetr@pf.jcu.cz

LADISLAV PODROUŽEK, doc. PaedDr., Ph.D.; Západočeská univerzita v Plzni, Fakulta.
Pedagogická. E-mail: lapo@kbi.zcu.cz

OLGA ROTREKLOVÁ, Mgr., Ph.D.; Přírodovědecká fakulta Masarykovy Univerzity
v Brně. E-Mail: orotrekl@sci.muni.cz

BORIS RYCHNOVSKÝ, doc. RNDr., CSc.; Pedagogická fakulta Masarykovy univerzity
v Brně. E-mail: rychnovsky@ped.muni.cz

RENATA RYPLOVÁ, Mgr., Dr.; Pedagogická fakulta Jihočeské Univerzity v Českých
Budějovicích. E-mail: ryplova@pf.jcu.cz

JANA SKÝBOVÁ, RNDr.; Pedagogická fakulta Univerzity Karlovy v Praze. E-mail:
jana.skybova@volny.cz

 - 163 -

mailto:miroslav.brzezina@tul.cz
mailto:cerny@pf.jcu.cz
mailto:veciz@natur.cuni.cz
mailto:ditom@pf.jcu.cz
mailto:libuse.hrabi@upol.cz
mailto:herlova@centrum.cz
mailto:katerina.chmelikova@msmt.cz
mailto:jedlickova@ped.muni.cz
mailto:juzlova@ped.muni.cz
mailto:Svatava.Kubicova@osu.cz
mailto:ivo.machar@upol.cz
mailto:machat.lenka@seznam.cz
mailto:jitka.malkova@uhk.cz
mailto:monika.mullerova@upol.cz
mailto:papacek@pf.jcu.cz
mailto:lenkapavlasova@seznam.cz
mailto:janpetr@pf.jcu.cz
mailto:lapo@kbi.zcu.cz
mailto:orotrekl@sci.muni.cz
mailto:rychnovsky@ped.muni.cz
mailto:ryplova@pf.jcu.cz
mailto:jana.skybova@volny.cz

 - 164 -

LUCIE STŘÍBRNÁ, Mgr., Ph.D.; Gymnázium Přelouč (zástupkyně projektu PTPO
MŠMT ČR). E-mail: lucie.argentum@gmail.com

IVA STUCHLÍKOVÁ, prof. PaedDr., CSc.; Pedagogická fakulta Jihočeské Univerzity
v Českých Budějovicích. E-mail: stuchl@pf.jcu.cz

MILADA ŠVECOVÁ; doc. PedDr. RNDr., CSc.; Přírodovědecká fakulta Univerzity
Karlovy v Praze a Univerzita Mateja Bela v Banské Bystrici, Katedra
environmentálného managementu. E-mail: natur.svec@seznam.cz

OLGA VRÁNOVÁ, RNDr., PhD.; Pedagogická fakulta Univerzity Palackého
v Olomouci. E-mail: olga.vranova@upol.cz

RADKA ZÁVODSKÁ, PaedDr., Ph.D.; Pedagogická fakulta Jihočeské Univerzity
v Českých Budějovicích. E-mail: radkaz@pf.jcu.cz

mailto:lucie.argentum@gmail.com
mailto:stuchl@pf.jcu.cz
mailto:natur.svecova@seznam.cz
mailto:olga.vranova@upol.cz
mailto:radkaz@pf.jcu.cz

Abecední rejstřík autorů

BRZEZINA MIROSLAV 4
ČÍŽKOVÁ VĚRA 55
DITRICH TOMÁŠ 101
HRABÍ LIBUŠE 12
JEDLIČKOVÁ HELENA 72, 81
JŮZLOVÁ PETRA 31, 107
KRÁLÍČEK IVO 34
KUBICOVÁ SVATAVA 47
MACHAR IVO 69
MÁLKOVÁ JITKA 34, 111
MERGL MICHAL 25
MÜLLEROVÁ MONIKA 12
PAPÁČEK MIROSLAV 145
PAVLASOVÁ LENKA 20
PETR JAN 136
PODROUŽEK LADISLAV 25
ROTREKLOVÁ OLGA 53
RYCHNOVSKÝ BORIS 88, 95
SKÝBOVÁ JANA 123
STUCHLÍKOVÁ IVA 129
ŠVECOVÁ MILADA 60
VRÁNOVÁ OLGA 12
ZÁVODSKÁ RADKA 38

 - 165 -

Didaktika biologie v České republice 2010
a badatelsky orientované vyučování
(DiBi 2010)

Editor: Miroslav Papáček
Technická redakce: Tomáš Ditrich

Vydavatel: Jihočeská univerzita
Datum vydání: 2010-04-20
České Budějovice
Počet stran: 165
Elektronické vydání na CD a dostupné on line

ISBN 978-80-7394-210-6

	Didaktika biologie v České republice 2010 a badatelsky orientované vyučování
	Sborník příspěvků semináře
	Expertní skupina Individuálního projektu národního Podpora technických a přírodovědných oborů
	a
	Didaktika biologie v České republice 2010 a badatelsky orientované vyučování (DiBi 2010)
	Celostátní seminář Didaktika biologie v České republice 2010 a badatelsky orientované vyučování (DiBi 2010), který se uskutečnil ve dnech 25. a 26. března 2010 na Pedagogické fakultě Jihočeské univerzity v Českých Budějovicích, měl tři základní cíle:
	2. postihnout diversifikační trendy v přípravě učitelů přírodopisu a biologie v České republice po roce 1990,
	3. nabídnout směry dalšího rozvoje didaktiky biologie, které by vedly k šíření aktivizujících metod vyučování biologie, hlubšímu porozumění její problematice a většímu zájmu žáků o přírodní vědy.
	Projekt, který je příležitostí pro každého
	Tři projektové pilíře vytvářejí koncepční celek
	Motivační aktivity
	Komunikace vědy
	Podpora výuky

	Analytické studie potvrdily nezbytnost systémové podpory technických a přírodovědných oborů
	Informační systém
	Co projekt přináší a přinese?
	Know-how pro vysoké školy
	Pilotní projekty ve všech regionech
	Zapojení českých vysokých škol do EUPRIO
	Trvalé účinky projektu

	Úvod
	Didaktika biologie v akreditovaných studijních oborech
	Hlavní cíle v přípravě studentů pro školní praxi
	Seznam literatury
	Povinné předměty
	Základy didaktiky přírodních věd
	Didaktika biologie I
	Didaktika biologie II

	Souvislá pedagogická praxe
	Souvislá pedagogická praxe I
	Souvislá pedagogická praxe II

	Volitelné předměty s didaktickou tematikou
	Seznam literatury
	Zařazení didaktických disciplin v oboru učitelství biologie pro základní školy a v oboru učitelství pro střední školy
	Koncipování didaktických disciplin v oboru učitelství biologie pro základní školy a v oboru učitelství pro střední školy
	Seznam literatury:
	Úvod
	Didaktika přírodopisu
	Výuková praxe
	Školní biologické pokusy a speciální předmětové didaktiky
	Závěr
	Úvod
	Zkušenosti z praxí na katedře biologie
	 Závěr
	Seznam literatury:
	Studium učitelství přírodopisu a studium učitelství biologie na JU
	Didaktika biologie ve studijních programech učitelství přírodopisu/biologie
	Rozsah kurzu a jejich zařazení ve studijním plánu
	Rámcový obsah kurzů didaktiky
	Pedagogická praxe ve studijních programech učitelství přírodopisu/biologie
	Didaktika biologie a pedagogická praxe v bakalářských oborech Přírodopis/Biologie se zaměřením na vzdělání a v magisterském navazujícím studiu Učitelství přírodopisu pro ZŠ/biologie pro SŠ

	Název předmětu
	Seznam literatury
	Úvod
	Strukturované studium Učitelství biologie pro ZŠ a SŠ
	Oborově didaktická příprava učitelů biologie
	Obsahový rámec výuky didaktiky biologie
	Závěr
	Seznam literatury
	Úvod
	Bakalářské studium – Biologie zaměřená na vzdělávání
	Navazující magisterské studium – Učitelství biologie pro střední školy
	Shrnutí
	Seznam literatury
	Úvod
	Jak na měnící se požadavky praxe reagují vysoké školy připravující budoucí učitele?
	Studium učitelství a jeho propojenost se školní praxí

	Oborové didaktiky a jejich úloha
	Organizační formy výuky povinných předmětů
	Podmínky pro aplikaci badatelských aktivit posluchačů učitelství na UK PřF
	Praktická cvičení

	Exkurze a terénní cvičení
	Závěr
	 Seznam literatury
	Lesní pedagogika
	Zvláštnosti lesní pedagogiky v kontextu EVVO
	Lesní pedagogika jako pedagogika zážitková
	Lesní pedagogika na Pedagogické fakultě UP v Olomouci
	Závěr
	Seznam literatury
	Motto:
	Současný stav
	Projekt „Biologie pro život a zdraví“ (Jedličková, 2010)
	Hlavní teze projektu
	Hlavní směry rozvoje a výzkumu projektu:
	Budoucnost projektu: r. 2005 – 2015 = dekáda vzdělávání k udržitelnosti:
	Výzkum v projektu: smíšený longitudinální výzkum - je zaměřen na:

	Dynamický model zkušenostního učení
	Výsledky projektu v r. 2009
	Závěr
	Seznam literatury
	Motto:
	Současný stav
	Vrstevnické vyučování
	Školní zahrada
	Fakultní výzkumný projekt z programu „Studentská výzkumná činnost magisterských studentů“
	Zážitková pedagogika a konstruktivistický přístup v přípravě studentů
	Závěr
	Seznam literatury
	Úvod
	Aplikované metody
	Praktické zoologické předměty - forma samostatné přípravy
	Terénní cvičení – forma samostatného objevování

	Hodnocení aktivizujících výukových metod
	Seznam literatury
	Terénní činnosti
	Terénní cvičení v učitelství 1. stupně
	Terénní cvičení v učitelství 2. stupně - obor přírodopis

	Zážitková pedagogika a terénní cvičení
	Seznam literatury
	Zážitková pedagogika v mimoškolním vyučování
	Zimní kurzy ekologie
	Zimní kurz ekologické výchovy PF JU
	Závěr
	Seznam literatury
	Úvod
	Harmonogram výuky
	1. Úvodní přednáška
	2. Seminář – kolečko
	3. Příprava ITV studenty
	4. Realizace ITV na ZŠ
	5. analýza a reflexe ITV
	6. studentská konference

	Cíle ITV
	Struktura skupin při přípravě ITV
	Závěr
	Úvod – obecně k nutnosti modernizace vzdělávání nejen v biologii
	Představení pracoviště
	Příprava budoucích učitelů přírodopisu a biologie v měnících se požadavcích na vzdělávání
	Příklady aktivizujících metod a zkušenostního učení
	Změna cílů a obsahu
	Změna role učitele
	Modernizace metod a forem výuky
	Představení elektronických podpor
	Seznam literatury
	Hry jako environmentální výchovné prostředky
	Ekologické hry – jak zaujmout
	Hry jako pedagogický prostředek
	Ekologické hry a rozvíjení dovednosti
	Ekologické hry a výchova k trvale udržitelnému rozvoji
	Simulační ekologické hry – jak hry využívat efektivně

	ZAŘAZENÍ PŘEDMĚTU EKOLOGICKÉ HRY DO PŘÍPRAVY UČITELŮ BIOLOGIE
	SYLABUS PŘEDMĚTU
	ORGANIZACE VLASTNÍHO PRŮBĚHU KURZU
	EDUKAČNÍ VÝZNAM PŘEDMĚTU EKOLOGICKÉ HRY VE VZDĚLÁVÁNÍ UČITELŮ BIOLOGIE
	Seznam literatury
	Bádání jako efektivní způsob učení
	„Inquiry“ v pedagogickém a pedagogicko psychologickém kontextu
	Nárůst zájmu o badatelsky orientované učení

	Badatelsky orientované vzdělávání (Inquiry-Based Science Education, IBSE)
	Různé podoby INQUIRY

	Profesní příprava učitelů a IBSE
	Model změny učitelova působení
	Reflexe možností IBSE z pohledu vzdělavatelů učitelů a studentů učitelství

	Seznam literatury
	Úvod
	Předpoklady pro využití úloh z BiO ve vyučování přírodopisu nebo biologii
	Jsou úlohy z BiO vhodné i pro badatelsky orientované vyučování?
	Co znamenají úlohy BiO v didaktice přírodopisu a biologie
	Konkrétní ukázka vhodné úlohy pro BOV
	Výňatek ze zadání úlohy (Kolektiv, 1997):

	Závěr
	Seznam literatury
	Tři otázky úvodem
	Co je „badatelsky orientované vyučování“?
	Proč BOV do škol zavádět?
	Jaká je situace zavádění a užívání BOV ve světě a v České republice?

	 Zběžná analýza možností: nároky na BOV a s nimi spojené limity a úskalí jeho zavádění v České republice
	Limity v rovině obsahu pedagogiky, didaktiky a metodiky přírodopisu, resp. biologie ve studijních programech učitelství
	Limity v rovině „tlaku“ na vzdělavatele učitelů
	Limity v rovině připravenosti učitelů
	Limity v rovině vybavenosti škol
	Limity v rovině vnějšího rámce vzdělávání
	Vzdělávací rizika související se zaváděním BOV

	Závěrem: Existují šance na řešení situace?
	Otázka časování aneb – kdy?
	Otázka počáteční tématiky pro BOV aneb – co?
	Otázka způsobu zavádění a šíření BOV aneb – jak?
	Otázka zavádění BOV ve vztahu k vnějšímu rámci vzdělávání aneb – s jakou podporou?

	Seznam literatury
	Didaktika biologie v České republice 2010
	a badatelsky orientované vyučování
	(DiBi 2010)

