

Univerzita Hradec Králové
Pedagogická fakulta
Ústav primární a preprimární edukace

**Tematický okruh „Lidé a čas“ v prvouce 1. ročníku základní
školy jako didaktická aplikace „Celistvé na smysl zaměřené
pedagogiky Franze Ketta“**

Diplomová práce

Autor: Jana Trávníčková

Studijní program: M 7503 Učitelství pro základní školy

Studijní obor: Učitelství pro 1. stupeň ZŠ – speciální pedagogika

Vedoucí práce: Mgr. Eva Muroňová

Univerzita Hradec Králové
Pedagogická fakulta
Zadání diplomové práce

Autor: **Jana Trávníčková**

Studijní program: M7503 Učitelství pro základní školy

Studijní obor: Učitelství pro 1. stupeň ZŠ – speciální pedagogika

Název závěrečné práce: **Tematický okruh „Lidé a čas“ v prvouce 1. ročníku základní školy jako didaktická aplikace „Celistvé na smysl zaměřené pedagogiky Franze Ketta“**

Název závěrečné práce AJ: Theme „People and time“ at first class teaching at primary school as a didactic application „Self-contained on senses oriented education by Franz Kett“

Cíl, metody, literatura, předpoklady:

Práce se bude zabývat problémem, zda a jak mohou být didaktické aplikace pedagogického směru nazývaného „Celistvá na smysl zaměřená pedagogika Franze Ketta“ (Ganzheitlich sinnorientierte Pädagogik – RPP) konkrétním metodickým obohacením pro výuku tematického celku „Lidé a čas“ v prvouce 1. ročníku konkrétní základní školy. V první části práce autorka popíše teoretická východiska. Na jedné straně to je kontext proměn primárního vzdělávání v ČR se zaměřením na společenskovední vzdělávání, na oblast „Člověk a jeho svět“ a na charakteristiku tematického celku „Lidé a čas“ v rámci RVP ZV. Na druhé straně je to kontext východisek a cílů uvedeného pedagogického směru a charakteristiku jeho základních principů, forem a metod. Ve druhé části vytvoří modelový scénář konkrétních hodin tematického celku „Lidé a čas“, který zrealizuje ve skupině dětí málotřídní školy, a pořídila videozáznam. Realizace se uskuteční za přítomnosti učitelky se zkušeností s výukou uvedeného tématu. Ve třetí části autorka provede analýzu dat formou sebereflexe a formou interview s přítomnou vyučující. Otázky směřují k porovnání dosavadního a předloženého způsobu výuky, k pestrosti a efektivitě metod, aktivizačních prvků ve výuce, k reakci dětí apod.

Garantující pracoviště: Ústav primární a preprimární edukace, Pedagogická fakulta

Vedoucí práce: Mgr. Eva Muroňová

Konzultant:

Oponent: PaedDr. Martina Maněnová, Ph.D.

Datum zadání závěrečné práce: 18. 11. 2009

Datum odevzdání závěrečné práce: 30. 3. 2012

Prohlášení

Prohlašuji, že jsem diplomovou práci vypracovala pod vedením vedoucího diplomové práce samostatně a uvedla jsem všechny použité prameny a literaturu.

V Hradci Králové, dne

Poděkování

Děkuji Mgr. Evě Muroňové za laskavý, trpělivý a povzbudivý přístup při zpracování mé diplomové práce, a dále za pochopení, ochotu a pomoc v odborném vedení.

Děkuji také Mgr. Haně Hrníčkové za umožnění spolupráce při realizaci výuky zvoleného přístupu i možnost zhotovení videozáznamů při výuce. Vážím si její otevřenosti k dětem a oceňuji její zkušenosti v učitelské profesi. Vděčím také žákům, kteří se účastnili mého výzkumu, a těší mě, že s chutí tvořivě spolupracovali.

V poslední řadě mé díky patří mé blízké i širší rodině a přátelům, kteří mi stáli po boku po celou dobu studia.

Anotace

TRÁVNÍČKOVÁ, Jana. *Tematický okruh „Lidé a čas“ v prvouce 1. ročníku základní školy jako didaktická aplikace „Celistvé na smysl zaměřené pedagogiky Franze Ketta“*. [Diplomová práce]. Hradec Králové: Pedagogická fakulta Univerzity Hradec Králové, 2012, 102 s.

Práce se zabývá problémem, zda a jak mohou být didaktické aplikace pedagogického směru nazývaného „Celistvá na smysl zaměřená pedagogika Franze Ketta“ (Ganzheitlich sinnorientierte Pädagogik – RPP) konkrétním metodickým obohacením pro výuku tematického celku „Lidé a čas“ v prvouce 1. ročníku konkrétní základní školy.

V první části práce autorka popisuje teoretická východiska. Na jedné straně to je kontext proměn primárního vzdělávání v ČR se zaměřením na společenskovední vzdělávání a na oblast „Člověk a jeho svět“ a charakteristiku tematického celku „Lidé a čas“ v rámci RVP ZV. Na druhé straně je to kontext východisek a cílů uvedeného pedagogického směru a charakteristiku jeho základních principů, forem a metod.

Ve druhé části vytváří modelový scénář konkrétních hodin tematického celku „Lidé a čas“, který zrealizovala ve skupině dětí málotřídni školy a pořídila videozáznam. Realizace se konala za přítomnosti učitelky se zkušeností s výukou uvedeného tématu.

Ve třetí části autorka provádí analýzu dat formou sebereflexe a formou interview s přítomnou vyučující. Otázky jsou směřovány k porovnání dosavadního a předloženého způsobu výuky, k pestrosti a efektivitě metod, aktivizačních prvků ve výuce, k reakci dětí apod.

Klíčová slova: primární edukace, alternativní vzdělávání, Celistvá na smysl zaměřená pedagogika Franze Ketta, didaktická aplikace, analýza videozáznamu

Theme „People and time“ at first class teaching at primary school as a didactic application „Self-contained on senses oriented education by Franz Kett“

TRÁVNÍČKOVÁ, Jana. *Theme „People and time“ at first class teaching at primary school as a didactic application „Self-contained on senses oriented education by Franz Kett“* [Diploma Dissertation]. Hradec Králové: Faculty of Education, University Hradec Králové, 2012, 102 pp.

Short annotation

This graduation theses will explore the ways of education called „Self-contained on senses oriented education by Franz Kett“ and how these methods could be effectively used in the subject „People and time“ at first class teaching at primary school.

The first part will be theoretical. There is the context of changes of primary education in the Czech Republic specialized on socio scientific education and the topic „People about us“ and characteristics of topical synthesis of „People and time“ within the framework of General Education Plan for Primary Teaching. On the other side there is the context of resources and objectives of the mentioned pedagogy trend and characteristics of its basic principles, forms and methods.

As a second part of this theses there will be a model script for concrete lessons of the topical synthesis „People and time“, which will be realized in a multigrade school's class and recorded on a videotape. An experienced teacher will be present at these lessons.

As the third part there will be an analysis – a reflection as well as an interview with the teacher. It will compare the usual and the new way of teaching in this subject, methods, activating elements in the classwork, children's responses etc.

Keywords: primary education, alternative education, Self-contained on senses oriented education by Franz Kett, didactic application, analysis of videotap

OBSAH

1.	ÚVOD	9
1.1.	Osobní motivace.....	10
1.2.	Osobní pozorování	11
2.	PROMĚNA KURIKULA ČESKÉ ŠKOLY	14
2.1.	Pojem kurikulum.....	14
2.1.1.	Pojetí kurikula do roku 1989.....	15
2.1.2.	Pojetí kurikula po roce 1989	16
2.2.	Rámcový vzdělávací program pro základní vzdělávání.....	18
2.2.1.	Klíčové kompetence RVP ZV.....	18
2.2.2.	Vzdělávací oblasti RVP ZV	19
2.2.3.	Očekávané výstupy pro 1. a 2. období vzdělávací oblasti Člověk a jeho svět s jeho vzdělávacím okruhem Lidé a čas	20
2.3.	Školní vzdělávací program málotřídní školy obce Raná se zřetelem na vzdělávací oblast Člověk a jeho svět.....	22
2.3.1.	Představení školy	22
2.3.2.	Projekty a soutěže	22
2.3.3.	Školní vzdělávací program.....	22
2.3.4.	Vzdělávací oblast Člověk a jeho svět.....	23
3.	PROMĚNA KLIMATU ŠKOLY	26
3.1.	Humanismus jako východisko	26
3.2.	Proměny primárního školství	27
3.2.1.	Proměny primárního školství z hlediska vnitřní reformy.....	28
3.2.2.	Proměny strategií vyučování a učení	29
4.	PROMĚNY VZDĚLÁVACÍHO PŘÍSTUPU K DÍTĚTI	31
5.	TRANSFORMAČNÍ PROCES PRIMÁRNÍHO VZDĚLÁVÁNÍ V OBLASTI PŘÍRODOVĚDNÉHO VZDĚLÁNÍ	32
6.	ALTERNATIVNÍ ŠKOLSTVÍ.....	35
6.1.	Alternativní školy u nás	36
6.1.1.	Waldorfská škola.....	36
6.1.2.	Daltonská škola	37
6.1.3.	Freinetovská pedagogika.....	38
6.1.4.	Jenská pedagogika.....	38
6.1.5.	Montessoriovská pedagogika	39
6.1.6.	Zdravá škola.....	39

6.1.7.	Začít spolu.....	41
7.	CELISTVÁ NA SMYSL ZAMĚŘENÁ PEDAGOGIKA FRANZE KETTA	41
7.1.	Vznik a rozvoj.....	41
7.2.	Základní východiska	42
7.3.	Základní cíle a cílové kompetence.....	43
7.4.	Celistvá na smysl zaměřená pedagogika Franze Ketta a RVP ZV.....	48
8.	SHRNUTÍ A ZÁVĚR TEORETICKÉ ČÁSTI.....	48
9.	TVŮRČÍ ČÁST	51
9.1.	Příprava jednotlivých hodin	51
9.1.1.	Vyučovací jednotka pro 1. ročník (2. a 3. ročník málotřídni školy) Plyne čas – den a noc	52
9.1.2.	Vyučovací jednotka pro 1. ročník (2. a 3. ročník málotřídni školy) Roční doby	55
9.1.3.	Vyučovací jednotka pro 1. ročník (2. a 3. ročník málotřídni školy) Dny v týdnu a měsíce.....	57
9.1.4.	Vyučovací jednotka pro 1. ročník (2. a 3. ročník málotřídni školy) Roky – kalendáře.....	60
9.2.	Reflexe přípravy vyučovacích jednotek.....	63
9.2.1.	Rovina vyučujícího	63
9.2.2.	Rovina žáků.....	63
9.2.3.	Rovina učiva.....	64
10.	REALIZAČNÍ ČÁST	65
10.1.	Celkový popis realizace	65
10.2.	Popis realizace vybrané hodiny.....	67
11.	VÝZKUMNÁ ČÁST	69
11.1.	Videozáznam v pedagogickém výzkumu.....	73
11.2.	Analýza videozáznamu	76
11.2.1.	Kvalita výuky zohledňující aktivitu žáků.....	76
11.2.2.	Návaznost na ŠVP ZV	79
11.2.3.	Efektivita výuky.....	87
11.3.	Analýza videozáznamu zkušené učitelky.....	87
11.3.1.	Interview	87
11.3.2.	Rozhovor se zkušenou učitelkou.....	88
12.	ZÁVĚR	93
	ZDROJE.....	100
	SEZNAM ZKRATEK.....	104
	SEZNAM PŘÍLOH.....	104

1. ÚVOD

Při svých praxích a hospitacích jsem v jedné hospitační hodině sledovala při výuce reakce žáků a chování učitele ve 4.–5. ročníku Základní školy praktické. Učitelka postavila před sebe sklenici s vodou jako pomůcku k pokusu. Téma hodiny bylo *Voda jako důležitý zdroj pro život*. Ta sklenice s průhlednou vodou byla pro mne velkým poutavým objektem. Nemohla jsem z ní spustit oči a byla jsem napjatá podobně jako žáci, kteří plní zvědavosti a zvědavosti čekali, jak budou s daným předmětem pracovat. Kdo ví, zdali se v dětských hlavách neobjevovaly tytéž myšlenky jako u mne a zda evokovaly další nové zaujetí a motivy. Obyčejná pětilitrová sklenice s vodou v daný okamžik významně připravila půdu pro následný vzdělávací proces. Jenže nadšené očekávání opadávalo s každým učitelčím slovem a jednáním. Objekt zájmu totiž komentovala slovy, že žáci právě vidí sklenici s vodou a hned se ptala, jak by ji popsali. Potom sama svými slovy popsala své myšlenkové asociace, které navazovaly na otázky: Na co se používá voda? Co z ní vyrábíme? Proč venku prší? Kdo všechno vodu potřebuje a proč?

Žáci se jednohlasně snažili odpovídat, ale nedostali prostor, neboť ihned začala sama provádět pokus s tím, co se rozpustí ve vodě. Vhazovala do vody různé předměty jako gumu, dřevo, papír... a ptala se, zda se rozpustily. Potom do vody vhodila lžičku soli a čekala na reakce dětí a jejich odpovědi. Než žáci stačili zachytit rozpouštějící se sůl a vyslovit, co se při tomto pokusu děje, vhodila do vody kostku cukru se slovy: „Vidíte, taky se rozpustí“. Pak si žáci měli vzít pracovní list a podle otázek a obrázků zpracovat dané úkoly. Postřehla jsem, jak paní učitelka odpověděla sama sobě na otázky, které měly zodpovědět děti. Nemám v úmyslu se zabývat tím, proč paní učitelka jednala tak či jinak, jen bych na tomto příkladu chtěla ukázat, co může být ve vyučování překážkou úspěšného naplnění všech nároků na vyučovací proces, v tomto případě např. zásady aktivity atd.

Když se vrátíme v popisované vyučovací hodině o krok zpět, můžeme si představit, jak bychom se asi cítili, kdyby před nás někdo postavil pětilitrovou sklenici s vodou. Pokud si dobře vzpomínám, tak já bych jako dítě měla touhu si tu láhev osahat a možná doslova se na ni nalepit. V době, kdy jsem chodila do školy, jsme se obvykle o místa ve předních lavicích do jistého věku prali. Toužili jsme být co nejbližší dění a co nejvíce „všemi smysly“ zachytit předkládané obrazy, předměty nebo pokusy.

Bylo mi líto, že paní učitelka nenechala své žáky „nasát atmosféru“ onoho pokusu s vodou a že je příliš zatěžovala svými výroky, aniž jim dala prostor přemýšlet. Mrzelo mě, že si žáci nemohli dostatečně prohlédnout ve vodě se rozpouštějící krystalky soli a vnímat daný fyzikální jev. Postrádala jsem chvíli ticha, kdy každý se zájmem pozoruje. Nechci hodnotit výkon a připravenost učitelky, ale chtěla bych se zamyslet nad tím, co může udělat učitel pro větší aktivitu, motivaci a podporu a zaujetí žáků při výuce. Bylo by možné se připravit tak, aby učivo nebylo nuceně prezentováno jako splnění určitého plánu, ale naopak aby si je žáci postupně ohmatávali, poznávali a přijali za své? Tato zkušenost a mnoho dalších mě přivedly na myšlenku zabývat se vyučovací hodinou z hlediska jejího obsahu i formy, a dále tím, jak v ní figurují činitelé: učivo – učitel – žák.

1.1. Osobní motivace

V průběhu studia, kdy jsem vyslechla různé přednášky, prolistovala příslušnou literaturu a viděla v praxi výuku v běžných i speciálních školách, jsem postupně začala uvažovat o tom, zda by bylo možné na 1. stupni tvořit výuku trochu jinak – s vyšším podílem žakovských vstupů vycházejících z jejich zájmů a zkušeností. Jsem přesvědčena o tom, že názory většího počtu dětí mohou výuku obohatit. Vnímám do jisté míry ve vyučování rezervy v kontaktu žáka s učitelem, konfrontaci mezi žáky, prohlubování a vytváření vztahů přímo v aktivizačních činnostech ve výuce. Při mých vyučovacích hodinách, i když jsem je měla pečlivě připravené, mě opakovaně překvapovaly jisté otázky, výpovědi, nápady a připomínky žáků. Když jsem si zpětně hodnotila a promýšlela průběh hodiny, zjistila jsem, že otázky a připomínky žáků nebyly vůbec špatné, naopak že byly na místě, ačkoliv by mohly být ve standardně promyšlené výuce mnohdy považovány za nepříjemné překvapení. Má zkušenost práce s žáky na 1. stupni ZŠ není sice dlouholetá, přesto mě napadá, zda by se přece jen nedalo i v souladu se současným ŠVP konkrétní školy vyučovat tak, aby žáci měli větší prostor a učitel si přitom nemusel dělat starosti, že se mu výuka tematicky i cílově rozdrobila. Položila jsem si tedy otázku: **Jak by se dala zkvalitnit výuka, kdyby vyučující bral v rámci svých možností větší ohled na podněty žáků, které je v rámci daného tématu iniciativně napadají, a jak by se jejich myšlenky, postoje, názory, asociace, připomínky a poznámky daly použít jako vstupy při výuce.**

Také mě zajímalo, zda by se určitý rámec výuky zohledňující aktivitu žáků mohl využívat nepřetržitě, nebo by byl vhodný jen pro zpestření či obohacení výuky, protože

jiný úhel pohledu nabízí využití netradičních metod a forem práce, které mohou být určitým doplňkem výuky a zároveň být v souladu se školním vzdělávacím programem.

Je vůbec možné výuku jakéhokoli oboru obohatit netradičním způsobem práce nebo metodickým postupem a zůstat v přípustných hranicích daných Rámcovým vzdělávacím programem základního vzdělávání (dále jen RVP ZV)? Mohou být naplněny dokumentem stanovené cíle, když dáme ve výuce větší prostor spontánnosti žáků při projevení zájmu o témata učiva?

1.2. Osobní pozorování

V průběhu své krátkodobé praxe, zahrnující zejména přímou práci s dětmi při výuce, jsem pozorovala různé typy vyučovacích hodin převážně v 1.–3. ročníku, ale i v některých 4. a 5. ročnících základních škol a všimla jsem si, bez ohledu na kvalitu a originalitu vyučujících, mnoha obdobných často se vyskytujících nebo opakujících se jevů či faktorů, které zabraňovaly žákovské iniciativě. Nejčastěji se jednalo o následující skutečnosti:

- tlak časového harmonogramu a potřeba nakonec provést zhodnocení hodiny,
- snaha splnit kvantitu probraného učiva v určitém časovém úseku podle školního vzdělávacího plánu, vyučující chtěl přesvědčivě stihnout vše, co měl naplánováno,
- frontální typ výkladu – žáci větší část hodiny jen seděli, „vrtěli se“, nedávali pozor a pak měli plnit množství úkolů bez pochopení smyslu probírané látky,
- žáci tvořili mechanicky naučené postupy, aniž by tušili, jakou mají spojitost s učivem nebo s životní praxí, automaticky pracovali bez porozumění, proč to dělají,
- vyučující neposkytl vysvětlení problému, ani žákům nedal prostor samostatně přemýšlet – žáci nevěděli, co, kdy, jak, proč, za jakým účelem se děje,
- vyučujícímu stačilo, když žáci bez rozmyslu opakovali to, co chtěl slyšet,
- žáci se sice snažili samostatně tvořit, ale často jen kopírovali,
- žák se nemohl projevit ve své originalitě jednoduše proto, že vyučující o něm měl jinou představu, kterou žák nesplňoval.

Ve vnímání potřeb žáků jsem vysledovala:

- chuť žáka zapojit se všemi smysly,
- jít do toho cele – ruce, nohy, hlava,

- touhu být slyšen, viděn, vyvolán a vyslechnut,
- vysoké ocenění možnosti vyslovit svůj názor, nápad a připomínku,
- být jedinečný každý sám, ne jen někteří vyvolení, obohatit výuku,
- být účastněn výkladu a podílet se na něm dle svých vědomostí a zkušeností a pak být doplněn učitelem.

Z pozorování pro mě vyplynuly tyto požadavky, které jsem se snažila aplikovat ve své další praxi:

- pečlivá příprava a plánování, bez stresu z nesplnění cíle,
- využívání dostatku aktivizačních metod, didaktických her, skupinových prací apod.,
- snaha o dostatečnou motivaci a její správné použití,
- snaha příliš nemluvit a nezahlcovat žáky spoustou informací,
- volit přirozené formy práce,
- zaměřit se na podstatu výuky v příslušném tématu a volit přiměřené množství učební látky,
- snaha motivovat a vnímat, kdy jsou žáci přirozeně motivováni,
- poskytovat dětem prostor názorně používat rekvizity a pomůcky.

Vzhledem k tomu, že si každý učitel sám volí formu, metodu a způsob, jak učivo předá a jak výuku pojme, nabízí se další otázka, totiž **zda existuje nějaký efektivní, vhodný, propracovaný a osvědčený způsob práce, který počítá s prostorem pro žakovskou iniciativu, podněcuje zaujetí, motivuje a dává žákům možnost se projevit – to celé vzhledem k přiměřeným časovým možnostem a ke stanoveným vzdělávacím cílům.**

V rámci jedné studijní praxe jsem učila v prostředí velkoměstské školy v 1. ročníku. Jednalo se o třídu, která nově vznikla, žáci se v ní ještě příliš neznali a já do ní vstoupila hned třetí týden školního roku. Přestože jsem byla předem varována, že žáci jsou velice čilí až „zlobiví“, těšila jsem se na ně s menší, a někdy i větší dávkou obav. Díky nim jsem totiž zažila, že i v naprosto nesourodé třídě, kde někteří žáci vynikali svými projevy, byli velmi temperamentní, včetně toho, že měli nález z pedagogicko-psychologické poradny (PPP), se nám je kupodivu dařilo sesoustředit k výuce. Učitelka i já jsme byly překvapeny otevřeností a zájmem žáků – a musím

podotknout, že důvodem těchto překvapivých výsledků jsem nebyla ani já, ani mé zkušenosti, ani nějaký pedagogický zázrak. Domnívám se, že důvod kladných výsledků nebyl ani v ukázkově excelentní přípravě doporučené metodiky a primární didaktiky, ani jsem nevyužívala osvědčených „učitelčích figlů“. To by nebylo ani možné, jelikož i sama učitelka se s žáky teprve sžívala a poznávala je. Co bylo principem úspěchu, se možná už ani s jistotou nedozvím, ale přiklonila bych se k názoru, že notnou dávku zaujetí přinesl způsob práce jednoho u nás méně známého pedagogického směru, oficiálně nazývaného *Celistvá na smysl zaměřená pedagogika Franze Ketta*, který jsem se tenkrát pokoušela intuitivně aplikovat a který mě nabídl mnoho odpovědí na otázky, které jsem si dlouho kladla a které jsem zformulovala v předchozích odstavcích. Tato práce chce být reflexí vzhledem k výše uvedeným souvislostem.

Po úvodních kapitolách, které se zaměří na systém edukace u nás, na jeho vývoj a směr a následně na další alternativní způsoby vzdělávání, následuje praktická část práce, která si tyto výše uvedené otázky znovu položí vzhledem k metodickému zpracování konkrétních hodin a jejich realizaci.

TEORETICKÁ ČÁST

2. PROMĚNA KURIKULA ČESKÉ ŠKOLY

Prvním teoretickým východiskem práce je reflexe obsahu výuky tak, jak je mu rozuměno pod pojmem kurikulum.

Každý způsob vzdělávání má cíle, principy a pravidla, podle kterých lze dosáhnout kladných výsledků. Idea o uvedení názorových přístupů do praxe však vyžaduje určitý proces. Než se pedagogové, vychovatelé a další účastníci vzdělávání sjednotili v konkrétní systém výuky, tvořily se určité podklady, které utvářely základ smyslu edukace a vysvětlovaly tak důvody o potřebách jejího zkvalitnění. To, co je podstatou vzdělávání, zahrnuje pojem *kurikulum*. Protože se domnívám, že *Celistvá na smysl zaměřená pedagogika Franze Ketta* obsahuje pojetí výuky včetně velkého množství inovativních prvků ve formách a metodách, kterými lze proces těchto kurikulárních proměn podpořit, věnuji následující kapitoly pojmovému vymezení a charakteristice těchto kurikulárních proměn.

2.1. Pojem kurikulum

Slovo *kurikulum* pochází z latinského *curriculum* (*běh, závodní dráha, vůz*), v přeneseném významu pak vyjadřuje posun po plánované cestě. Podle současné pedagogické diskuze byl termín původně vyjádřením pouze pro učivo. Pozdější význam se rozšířil a následně měnil. Pojmu *kurikulum* se začalo užívat v podobných významech jako „*Kurikulum je program života školy.*“ (Rugg 1974 In Walterová 1994, s. 15)

V současnosti se uvádí více než stovka definic kurikula, které se vztahují k různým vzdělávacím koncepcím a jednotlivým výkladům autorů.

Pojetí *kurikula*, které koresponduje s pojetím principů *Celistvé na smysl zaměřené pedagogiky* tak, jak se jí budu podrobněji zabývat, je např. pojetí kurikula Walterové: „*Kurikulum zahrnuje komplex problémů vztahujících se k řešení otázek: Proč, koho, v čem, jak, kdy, za jakých podmínek a s jakými očekávanými efekty vzdělávat?*“ (Walterová 1994, s. 13). Otázky mají vyvolávat v každém období vzdělávacího procesu úvahy o jejich řešení. Jedná se o stanovení klíčových témat cílů, obsahu, strategií vzdělání a způsobů jejich plánování, realizace a hodnocení.

Jinou charakteristiku pojmu kurikula předkládá Walterová (1994) jako „*...rozvíjení školního životopisu žáků za spoluúčasti tvůrců vzdělávacích programů*

a realizátorů vzdělávání.“ (Walterová 1994, s. 13) Je tím myšleno, že *kurikulum* je vlastně zvnitřněný koloběh života v dění sociálního prostředí (školy), které vychází ze zkušenosti jedinců. Tím je myšleno, že to, co je podstatné, se týká žáka jako plnohodnotného partnera v konfrontaci s učitelem a ostatními žáky, tedy člověka, se kterým vytváříme vztah. V tomto smyslu pak volíme co nejpříznivější přístup a vhodné didaktické postupy, jednání, formy a metody práce.

Pojmenovat konkrétní pojetí a podobu kurikula dnes usnadní pohled do minulosti a reflexe nedávného dějinného vývoje.

2.1.1. Pojetí kurikula do roku 1989

V pojetí ideologie marxismu-leninismu byla funkce školy chápána jako příprava na život, práci a obranu socialistické společnosti. Třídní socialistická morálka s principy socialistického kolektivismu a ideologicky vymezený rámec kurikula byly v rozporu s ideálem všestranně rozvinuté osobnosti. Vědecký názor byl v souladu s ideologií, tudíž se vzdělávání stalo problematické pro rodiče dětí, kteří nebyli k politickému systému loajální. Možnost studia pro jejich děti v určitých typech škol byla nežádoucí.

Kurikulum se tak stalo uniformní, žáci nebyli součástí plnohodnotného přirozeného života, naopak museli být podřízeni bez ohledu na svá očekávání, možnosti, přesvědčení, skupinové a individuální zájmy.

Základem kurikula jako odpovědi na otázku, co se mají žáci učit, byla encyklopedická koncepce s vypracovanými izolovanými obsahy pro jednotlivé vyučovací předměty. Náplň předmětů činily teoretické až detailní a izolované poznatky s minimální využitelností v praxi. Výuka v takto utvářeném klimatu školy vedla k formálnosti a stereotypně se opakující činnosti žáky nedostatečně motivovaly, což vedlo k průměrnosti v závěrečných výsledcích. Walterová (1994) uvádí, že takovéto kurikulum přispívalo k „*prohlubující se krizi humánních hodnot, desintegraci člověka a rozpadu jeho horizontů*“ (Walterová 1994, s. 166)

Děti totalitního režimu žijící v autoritativní podřízenosti získávaly velké množství poznatků a informací, ale se značnými obtížemi pak tyto pojmy chápaly. Kompetence je aplikovat, klást si otázky a kriticky hodnotit situace i řešení problémů nebyla rozvíjena.

2.1.2. Pojetí kurikula po roce 1989

Rok 1989 přinesl mnoho změn ekonomických, politických i sociálních. V oblasti vzdělávací politiky se jedná o význačný mezník ve vývoji československého a českého státu charakterizovaný odklonem od komunistické ideologie a socialismu v zemi. Spilková (2005) uvádí, že změny vyvolaly snahu o proměnu českého vzdělávacího systému. Začalo se uvažovat o tom, že „*školská reforma má být moderním demokratickým systémem, který by byl v souladu s domácími tradicemi a zároveň i se základními vývojovými trendy a progresivními tendencemi západoevropského školství.*“ (Spilková 2005, s. 15)

Reformní úsilí ve školství provázela začátkem devadesátých let tvorba vzdělávacích projektů. Mezi ně patří např. projekt NEMES *Svoboda ve vzdělání a česká škola* (1991) a projekt IDEA *Stavební kameny programu IDEA pro české školství* (1991). Dalším uváděným projektem je také studie Jednoty českých matematiků a fyziků *Koncepce vzdělávání v České republice*.

Za pozornost stojí také rozsáhlá expertní studie *Budoucnost vzdělání školství v obnovené demokratické společnosti a ve sjednocující se Evropě* (1991). Ucelená forma projektu byla vytvořena týmem Pedagogické fakulty UK v Praze pod vedením tehdejšího děkana fakulty J. Kotáska.

Projekt pod vedením J. Kotáska a projekt skupiny NEMES konstatují zásadní změny týkající se obsahu a všech prvků vzdělávacího systému. Podle tvrzení Spilkové (2005) oba reformní projekty však postrádaly hlubší analýzu, utříděnost, kritické zhodnocení expertních materiálů a syntézu kvalitních koncepcí. (Srov. Spilková 2005, s. 18)

Dokument *Standard základního vzdělávání*

Ministrem školství byl na počátku 90. let Petr Piňha, který se zaměřoval především na řešení dílčích otázek, a tak v roce 1995 spatřil světlo světa se současně vznikajícími dalšími expertními studiemi jako např. *Kvalita a odpovědnost* dokument *Standard základního vzdělávání* (1995), který formuloval představu o cílech, jež jsou sledovány, a o vzdělávacím obsahu, který má být zprostředkováván všem žákům. (Spilková 2005, s. 18)

Dokument obsahuje vzdělávací cíle, které jsou přiměřené věkovému stupni a zralosti žáků. Dle tvrzení Spilkové jsou tyto cíle formulovány v rovině poznatků, dovedností, kompetencí a hodnotové orientace žáků. Cíle usnadňují představu

o vzdělanostním a osobnostním rozvoji absolventa. Díky tomuto dokumentu byl zaznamenán v oblasti školství posun v chápání pojmu „vzdělávání“, ale k očekávanému výsledku nedošlo. (Spilková 2005, s. 18)

Program *Obecná škola*

Současně s tímto programem vstoupily v platnost v letech 1996–1997 další tři vzdělávací programy pro základní vzdělávání: *Obecná škola*, *Základní škola* a *Národní škola*. Program *Obecná škola* vznikl v letech 1993–1994 pod vedením profesora Piřhy. Učební program se více přikláněl k teorii rozvíjejícího vyučování a akceleraci rozumového vývoje. Hlavním cílem programu bylo celkové osobnostní rozvíjení a kultivování dětské osobnosti a položení základů vzdělanosti. (Spilková 2005, s. 19)

Program *Základní škola*

Na tvorbě programu *Základní škola* se podílel Výzkumný pedagogický ústav v Praze. Koncepce připomínala nejvíce dosavadní kurikulární dokumenty a následně se stala nejrozšířenějším programem v našem státě.

Program *Národní škola*

Vysoce kvalitním vzdělávacím programem byla též *Národní škola* vytvořená sdružením učitelů a ředitelů *Asociace pedagogů základního školství ČR*. Jejich záměrem bylo využít hlavně zkušenosti z praxe základních škol. Tyto záměry byly rozděleny do tzv. principů: cílem vzdělávání je výchova svobodného člověka pro život v demokratické společnosti; výchova a vzdělávání mají směřovat k praktickému životu; vzdělávání poskytuje globální pohled na svět.

Dokument *Bílá kniha*

Po uplynutí deseti let od roku 1989 nakonec vláda České republiky přijala usnesení č. 277, v němž schválila hlavní cíle vzdělávací politiky, kterému předcházely výše uvedené dokumenty a diskuse. Tyto cíle se pak staly východiskem pro zpracování materiálu nazvaného *Koncepce vzdělávání a rozvoje vzdělávací soustavy v České republice*. Dokument *Bílá kniha* se stal základním podkladem k tvorbě nového školského zákona, který byl po dlouhých snahách v roce 2004 přijat.

Bílá kniha neopomíná klíčové pojmy a složky jako pojetí, role a funkce školy, cíle a obsahy vzdělávání, struktura školského systému, způsob řízení, financování

a evaluace školství, pojetí učitelské profese, role a klíčových kompetencí učitele, vzdělávání učitelů a jejich dalšího profesního rozvoje.

Bílá kniha definuje novou kurikulární politiku, která je potřebná pro autonomní pojetí každé školy a tedy pro osobnostní a výraznější uplatnění potenciálu učitelů a ředitelů škol. Tak mohou vznikat metody a strategie výuky (např. výuka v projektech, kooperativní učení, metody kritického myšlení, slovní hodnocení žáků apod.) „*Optikou Bílé knihy lze považovat většinu inovativních škol za předobraz perspektivního vývoje, za jistý ‚maják‘ v současném reformním úsilí.*“ (Spilková 2005, s. 22)

2.2. Rámcový vzdělávací program pro základní vzdělávání

V návaznosti na *Bílou knihu* vznikl v letech 2001–2004 *Rámcový vzdělávací program pro základní vzdělávání* (RVP ZV). Tento dokument konkretizuje požadavky formulované do základního rámce v podobě cílů, obsahů a očekávaných výstupů v oblasti základního vzdělávání. Vychází z nového pojetí, z funkcí a klíčových cílů školy, pojetí kvalitní školní výuky a strategií učení. (Srov. RVP ZV 2010, s. 9–13)

Autoři programu se snažili vidět osobnost žáka celistvě a vedle kognitivní roviny zohlednit i např. vnímání smysly, citlivé vedení a podporu a upevnění osobnosti ve všech vývojových etapách. Podle Spilkové (2005) klade RVP ZV „...*důraz na komplexnost působení na žáka, na jeho vyvážený rozvoj v oblasti kognitivní, sociální, emocionální, volní.*“ (Spilková 2005, s. 23)

RVP ZV je koncipován tak, že na každého žáka se pohlíží jako na jedince s úsilím dosáhnout úrovně osobnostního maxima v závislosti na jeho individuálních možnostech.

Podle RVP jsou již od roku 2005 vytvářeny *školní vzdělávací programy* (ŠVP) mateřských a základních škol. Na přípravu byla lhůta daná zákonem. Tímto způsobem si každá škola začala podle svých zkušeností dotvářet obsah vzdělání a pracovat na postupech a vhodných vyučovacích metodách, kterými by dosáhla stanovených cílů. Učitelé tak mohou postupně uplatnit nový přístup ke vzdělávání a své zkušenosti z výuky.

2.2.1. Klíčové kompetence RVP ZV

Cíle RVP ZV pomáhají postupně rozvíjet klíčové kompetence, které poskytují jistý základ všeobecného vzdělání a zároveň připravují žáka na životní situace, ve kterých by měl díky praktickému jednání a získaným zkušenostem obstát.

Jsou to *kompetence k učení, kompetence k řešení problémů, kompetence komunikativní, kompetence sociální a personální, kompetence občanské, kompetence pracovní.*

Úkolem základního vzdělávání je vybavit žáky kompetencemi a učit je poznávat smysl získávání vědomostí, dovedností, zkušeností a vybudovat vztah k učení, dokázat rozlišit pokrok a reflektovat jejich dosavadní dovednosti. Je potřeba naučit žáky plánovat, kriticky hodnotit výsledky svého učení a o svých výsledcích se nebát otevřeně hovořit. Přitom je důležité, aby se naučili experimentovat, porovnávat, posuzovat, vyhledávat informace, využívat logické a empirické postupy, kriticky myslet a dokázali obhájit svá tvrzení.

Základ úspěchu začleňování se do společnosti spočívá ve vytváření společenství v užším kruhu, čímž je myšlena spolupráce žáků v malých skupinách. Dále je důležité vytvářet prostor druhým, zaujmout správný postoj k ostatním, volit vhodnou komunikaci a učit se i novým technologiím umožňujícím komunikaci s okolím i se světem. (Srov. RVP ZV 2010)

V závěru praktické části, ve které reflektuji výuku čtyř hodin oblasti *Lidé a čas* v ZŠ Raná málotřídního typu, se pokusím vyhodnotit, zda byly příslušné kompetence zohledněny. Tím ověřím, zda je tento způsob práce vhodným a efektivním didaktickým doplněním výuky v jedné konkrétní třídě na 1. stupni ZŠ.

2.2.2. Vzdělávací oblasti RVP ZV

Vedle kompetencí stanovuje RVP ZV také vzdělávací oblasti. Ty jsou tvořeny jedním či více vzdělávacími obory s obsahovou podobností k dané oblasti.

Vzdělávacími oblastmi jsou *Jazyk a jazyková komunikace; Matematika a její aplikace; Informační a komunikační technologie; Člověk a jeho svět; Člověk a společnost; Člověk a příroda; Umění a kultura; Člověk a zdraví; Člověk a svět práce.*

Jednotlivé oblasti stanovují konkrétní obsahy výuky a jsou charakterizovány a vymezeny tak, aby byl žák schopen prostřednictvím výchovně-vzdělávací strategie příslušné klíčové kompetence dosahovat. Obsahem vzdělávacích oborů jsou očekávané výstupy a učivo, které je členěno na 1. období (1.–3. ročník) a 2. období (4.–5. ročník). Učivo je strukturováno do jednotlivých okruhů (témat, činností), jejichž prostřednictvím žák dosahuje očekávaných výstupů.

2.2.3. Očekávané výstupy pro 1. a 2. období vzdělávací oblasti Člověk a jeho svět s jeho vzdělávacím okruhem Lidé a čas

Očekávané výstupy – 1. období

Žák

- využívá časové údaje při řešení různých situací v denním životě, rozlišuje děj v minulosti, přítomnosti a budoucnosti.
- pojmenuje některé rodáky, kulturní či historické památky, významné události regionu, interpretuje některé pověsti nebo báje spjaté s místem, v němž žije,
- uplatňuje elementární poznatky o sobě, o rodině a činnostech člověka, o lidské společnosti, soužití, zvycích a o práci lidí; na příkladech porovnává minulost a současnost.

Očekávané výstupy – 2. období

Žák

- pracuje s časovými údaji a využívá zjištěných údajů k pochopení vztahů mezi ději a mezi jevy,
- využívá archivů, knihoven, sbírek muzeí a galerií jako informačních zdrojů pro pochopení minulosti; zdůvodní základní význam chráněných částí přírody, nemovitých i movitých kulturních památek,
- rozeznává současné a minulé a orientuje se v hlavních reáliích minulosti a současnosti naší vlasti s využitím regionálních specifik,
- srovnává a hodnotí na vybraných ukázkách způsob života a práce předků na našem území v minulosti a současnosti s využitím regionálních specifik,
- objasní historické důvody pro zařazení státních svátků a významných dnů.

(RVP ZV 2010, s. 40)

K dosažení těchto výstupů je k dispozici následující učební plán a hodinová dotace:

Tab. 1.

Vzdělávací oblast	Vzdělávací obor	Vyučovací předmět
Jazyk a jazyková komunikace	Český jazyk a literatura	Český jazyk
	Cizí jazyk	Anglický jazyk
Matematika a její aplikace	Matematika a její aplikace	Matematika
Informační a komunikační technologie	Informační a komunikační technologie	Informatika
Člověk a jeho svět	Člověk a jeho svět	Prvouka
		Přírodověda
		Vlastivěda
Umění a kultura	Hudební výchova	Hudební výchova
	Výtvarná výchova	Výtvarná výchova
Člověk a zdraví	Tělesná výchova	Tělesná výchova
Člověk a svět práce	Člověk a svět práce	Pracovní činnosti

Tab. 2.

	1. ročník	2. ročník	3. ročník	4. ročník	5. ročník	celkem předměty	z toho DČD
Český jazyk	9	9	7	7	7	39	35 + 4
Matematika	5	5	5	5	5	25	20 + 5
Anglický jazyk	-	-	3	3	3	9	
Prvouka	2	2	3	-	-	7	12 + 3
Přírodověda	-	-	-	2	2	4	
Vlastivěda	-	-	-	2	2	4	
Výtvarná výchova	1	1	1	2	2	7	
Hudební výchova	1	1	1	1	1	5	
Tělesná výchova	2	2	2	2	2	10	
Pracovní činnosti	1	1	1	1	1	5	
Informatika	-	-	1	1	1	3	1 + 2
Celková dotace	21	21	24	26	26	118	14

2.3. Školní vzdělávací program málotřídní školy obce Raná se zřetelem na vzdělávací oblast Člověk a jeho svět

2.3.1. Představení školy

Místem, kde jsem realizovala praktickou část této práce, byla málotřídní škola obce Raná. Její školní vzdělávací program vznikl v roce 2007 a téhož roku se podle něj začalo učit. Malotřídní škola obce Raná má pět ročníků rozdělených do dvou tříd. Žáci jsou místní i z okolních vesnic. Škola měla ve školním roce 2010–2011 24 žáků a pedagogický sbor tvořily dvě kvalifikované učitelky a vychovatelka.

2.3.2. Projekty a soutěže

Základní škola realizuje a rozvíjí dlouhodobé školní projekty. V rámci environmentální výchovy je to projekt *Chceme znát prostředí, ve kterém žijeme, vědět jak pomoci a neublížit*, kde žáci celoročně pečují o školní pozemek, sbírají léčivé byliny, papír, elektrospotřebiče a třídí odpad ve škole. Učitelé pořádají s žáky ekologické semináře, účastní se přírodovědných soutěží v Hlinsku a tvoří herbáře rostlin.

Další projekty *Normální je nekouřit* a *Zdravé zuby* se zabývají péčí o zdraví a prevencí kouření. Pro rozvoj čtenářské gramotnosti se žáci účastní projektu *Čtení nás baví*. Díky tomu pravidelně navštěvují Městskou knihovnu v Hlinsku, kde se zapojují i do celonárodního projektu *Noc s Andersenem*.

Kromě účasti na programu projektů škola pořádá různé školní soutěže, zábavné herní dny i akce s rodiči jako je například drakiáda, pohádkový týden, olympiády, různé soutěže, besídky, kulturní akce a sportovní dny. Akce školy lze zhlédnout na internetových stránkách <http://skola-rana.ic.cz/>

2.3.3. Školní vzdělávací program

ŠVP této školy je zpracovaný tak, aby odpovídal potřebám žáků a učitelů a zároveň splňoval podmínky moderní výuky. Zahájení výuky probíhá bez zvonění. Vyučující má začátek a závěr hodiny bez omezení zvukového signálu ve své kompetenci. Třídy mají v části místnosti koberec, na kterém žáci pracují ve skupinách. Učitelka organizuje výuku v blocích a častěji střídá činnosti.

Základ školního programu pro 1.–3. ročník tvoří tři hesla: Učíme se hlavou. Učíme se rukama. Učíme se srdcem. Mottem školy se stala slova J. A. Komenského: „*Chcete-li dobře vzdělávat, pamatujte na tři věci: hlava, ruce, srdce. Toť ustavičná přirozená metoda. Dívat se na vše, čemu se máme učit; pokoušet se o všechno, co*

máme činiti; všeho, čeho máme užítí, použití k závaznému užitku.“ (Školní vzdělávací program pro základní vzdělávání ZŠ Raná 2007, s. 2)

Název *Učíme se hlavou* vychází vstříc jedinci, který se neustále vyvíjí, sám sebe poznává a začleňuje se do širší společnosti lidí. Je brán jako osoba s vlastním názorem, který je respektován. Cílem je vést jedince k zodpovědnosti za své chování, učít ho aktivně přispívat ke společné práci, motivovat k přemýšlení o dalších možnostech a hledat nová řešení.

Název *Učíme se rukama* pojednává o praktickém zaměření zejména v činnostech, metodách a formách práce, které děti motivují k vlastní aktivitě a praktickému hledání nejvhodnějšího řešení problému. Ve výuce se dává přednost činnostnímu učení.

Název *Učíme se srdcem* vystihuje úsilí o zcitlivění vnímání okolí žáky.

Podle mé osobní zkušenosti je zapojení žáků do učení prioritou každého ze tří hesel, proto je zde snahou neustálý vývoj provázet, vhodně motivovat a podněcovat touhu po nových poznacích.

2.3.4. Vzdělávací oblast Člověk a jeho svět

Metodické postupy realizované a reflektované v praktické části práce se týkají oblasti *Člověk a jeho svět*. Učivo této oblasti zahrnuje témata o člověku, rodině, společnosti, vlasti, přírodě, kultuře, technice, zdraví atd. Konkrétní tematický okruh, který byl vybrán z pěti okruhů (*Místo kde žijeme, Lidé kolem nás, Lidé a čas, Rozmanitost přírody a Člověk a jeho zdraví*) se nazývá *Lidé a čas*. Konkrétním učivem reflektovaným v tématech praktické části práce bude: rok, roční doby, měsíce, dny v týdnu apod.

Výčet očekávaných výstupů z RVP ZV týkající se okruhu *Lidé a čas*

v 1.–3. ročníku

Najdeme zde učivo týkající se ročního období – jaro, léto, podzim, zima, rok a orientace v čase. Kromě očekávaných výstupů jsou zde i průřezová témata, která je třeba začlenit: *Osobnostní a sociální výchova* (OSV) – výchova k samostatnosti, k seberealizaci, ke smyslu pro spravedlnost, odpovědnost, ohleduplnost, *Environmentální výchova* (EV) – základní podmínky života, vztah člověka k prostředí, ekosystémy, *Multikulturní výchova* (MKV) – lidské vztahy, spolupráce v rodině, vztahy mezi různými kulturami.

Očekávané výstupy 1. ročníku v realizovaných hodinách jsou z daného tematického okruhu, ale také jsou zde přítomny očekávané výstupy z tematického okruhu *Lidé kolem nás*. Další učivo se prolíná také s tematickým okruhem *Rozmanitost přírody a Člověk a jeho zdraví*.

Žák 1. ročníku:

- podle změn v přírodě určí roční doby,
- vyjmenuje jarní, letní, podzimní a zimní měsíce,
- charakterizuje počasí v daném ročním období,
- pozoruje, popíše a porovná viditelné proměny v přírodě (roční doby),
- rozlišuje setí a sázení,
- pozná nejméně pět druhů jarních rostlin,
- vyjmenuje 3–5 stěhovavých ptáků,
- charakterizuje dané roční období,
- rozlišuje listnaté a jehličnaté stromy,
- uplatňuje elementární poznatky o zvycích (svátcích během ročních období a měsících),
- využívá časové údaje při řešení různých situací ve škole i v životě,
- dokáže vytvořit režim dne (vyjmenuje části dne),
- jmenuje dny v týdnu,
- vyjmenuje letní plody,
- chová se bezpečně při hrách.

Očekávané výstupy 2. ročníku v realizovaných hodinách jsou z daného tematického okruhu, ale také jsou zde přítomny očekávané výstupy z tematického okruhu *Lidé kolem nás*. Další učivo se prolíná také s tematickým okruhem *Rozmanitost přírody*. V průřezových tématech jsou: OSV – komunikace v různých situacích, EV – vztah člověka k přírodě a podmínky života v přírodě, VDO – respektování kulturních, etnických a jiných odlišností.

Žák 2. ročníku:

- umí vyjmenovat dny v týdnu,
- rozliší přítomnost, minulost, budoucnost,
- umí rozlišovat hodiny a orientovat se podle nich (režim dne),

- zná datum svého narození,
- zná postavení jedince v rodině, blízké a příbuzenské vztahy,
- vede kalendář přírody,
- pozoruje a porovnává viditelné změny v přírodě (roční období),
- umí rozlišovat základní druhy přírodnin a zařazovat je do skupin podle nápadných znaků (ovoce, obiloviny, semena),
- uvědomuje si, že existují jiné národy, a že v nich lidé mluví cizími jazyky.

Očekávané výstupy 3. ročníku jsou realizovány z tematického okruhu *Lidé a čas, Rozmanitost přírody, Lidé kolem nás* a prolíná se zde učivo: domov, vážení a měření, živá a neživá příroda, rostliny a člověk. Uplatnitelná průřezová témata jsou zde *Mediální výchova (MV)* a *Osobnostní a sociální výchova (OSV)*.

Žák 3. ročníku:

- orientuje se v místě svého bydliště, okolí školy, místní krajině,
- zná základní údaje z historie a současnost obce,
- zná některé lidové místní zvyky a tradice,
- užívá vhodné pomůcky a umí změřit délku, čas, hmotnost, objem, teplotu,
- rozlišuje přírodniny, lidské výtvořiny, suroviny,
- pojmenuje části rostlin,
- popisuje projevy života rostlin,
- zná vybrané druhy plodů a semen,
- zná význam semen,
- zná vybrané kvetoucí a nekvetoucí rostliny a dřeviny (na zahrádkách, loukách, v lese),
- zná vybrané hospodářské a léčivé rostliny,
- pozná běžně se vyskytující jedlé a jedovaté houby a umí je pojmenovat,
- umí se vhodně chovat ke všem členům rodiny,
- zná svá práva a povinnosti v rodině,
- umí rozlišit práci fyzickou a duševní,
- umí vhodně využívat volný čas.

3. PROMĚNA KLIMATU ŠKOLY

Druhým teoretickým východiskem této práce je reflexe prostředí školy a role učitele, jak je chápána v pojmu *klima školy*.

3.1. Humanismus jako východisko

Ve druhé polovině 20. století se do popředí dostaly životní hodnoty jako je soudržnost, solidarita a spolupráce, odpovědnost za další vývoj světa, tvořivost, iniciativa a kritické myšlení. V tomto kontextu se mluví o humanizaci. V současnosti tento pojem v pohledu na dítě zahrnuje úsilí o harmonický, vyvážený tělesný, duševní a mravní rozvoj dítěte s důrazem na sebeutváření a sebezdokonalování. Podle Spilkové (2005) bývá v duchu Komenského školy idea humanizace pojímána jako služba dítěti. Jde o rozvoj ke skutečnému lidství, o všestrannou kultivaci dětské osobnosti a o příležitost k co nejširšímu rozvoji dětského potenciálu.

Humanismus není definován ani jako filozofický směr, ani jako nová forma náboženského vyznání. Jedná se o světový názor, o životní postoj, životní praxi opírající smysl vlastního života a světa o systém hodnot a ideálů, které přesahují egocentrický zájem jednotlivce.

Humanitou se rozumí „...*mravní ideál založený na úctě člověka k člověku, jež lze realizovat jediným úsilím o vytvoření společenských podmínek pro plný rozvoj lidské osobnosti.*“ (Příruční slovník, s. 169) Ústřední ideou pak je „*důraz na svobodu a tvůrčí síly člověka, na hodnotu každého člověka a jeho důstojnost, na úctu, porozumění a respekt k němu, na lidská práva, na víru v člověka a jeho možnosti.*“ (Spilková 2005, s. 33)

V tomto smyslu má škola pomáhat dítěti pochopit, porozumět a pomoci dorozumět se mezi lidmi. Jako nástroj k orientaci slouží vědomosti, které jsou potřebné k řešení problému a k dalšímu poznávání. Středem humanitní školy je z tohoto úhlu pohledu soustředění se na dítě, jeho potřeby, zájmy a možnosti rozvoje. Cílem je dávat dítěti možnost zasahovat do věcí, rozhodovat, komunikovat, řešit problémy, svobodně prožívat, pociťovat, odlišovat se, samostatně hledat, v mezích chybovat a poučit se ze svých neúspěchů.

Protože konkrétní aplikaci v praktické části práce bude věnována *Celistvé na smysl zaměřené pedagogice Franze Ketta*, která vychází z křesťanských hodnot a pojetí člověka, nabízí se v této souvislosti prostor k reflexi křesťanského humanismu.

Pojem humanismus použili křesťanští myslitelé jako označení reflexe, kterou rozpracovávala scholastická teologie v souvislosti s křesťanskými hodnotami vycházejícími z biblické a církevní tradice a pro kterou také zpětně našli souvislost a inspiraci v antickém Řecku. Postupující sekularizace pak způsobila, že se význam pojmu v určitých myšlenkových proudech nejen od křesťanství odtrhl, ale postavil se programově proti němu, protože z určitých důvodů shledal křesťanství nebo náboženství obecně jako „nehumánní“. Tradice křesťanského humanismu však legitimně pokračuje dál v různých myšlenkových podobách a obměnách včetně těch, které se snaží reflektovat obě základní myšlenkové cesty.

Humanismus v našem prostředí je ovládán téměř výlučně sekulárním humanismem, přičemž historicky vzato sekulární humanismus vzešel z kořenů humanismu křesťanského. Oba tedy do našeho kulturního okruhu patří, navzájem se potřebují a doplňují ve své různosti. Tak jako svoboda a řád patří k sobě, tak k sobě patří i víra a kritické myšlení, aby se mohly vzájemně doplňovat a korigovat. Kritické otázky jsou nutností, aby se víra nestala nudnou a neživou ideologií, ale na druhou stranu etické a spirituální impulzy vycházející ze světa víry, jsou nutné pro životní stabilitu. Tak se oba proudy mohou sejít na poli humanismu obecného, ať už motivovaného ideály všelidskými nebo ideály křesťanskými.

Hlavními znaky humanismu jsou mimo jiné vzájemná pomoc a podpora ve snaze najít správnou cestu a společný cíl. Tolerance, snaha řešit konflikty, nevyčítat si a hledat vzájemnou kompatibilitu ve společnosti i v skupině jsou mimo jiné základními a styčnými body přístupu člověka k člověku v procesu vzdělávání.

V tomto kontextu je vidět, že křesťanský humanismus jako základ nových alternativních metod výuky není důvodem k prosazování náboženství do moderní pedagogiky, ale v rámci prostoru obecného humanismu obohacuje proces vzdělávání přístupy vycházejícími z křesťanských hodnot.

3.2. Proměny primárního školství

Primární stupeň vzdělávání je u nás roven pěti ročníkům povinné školní docházky. Primární vzdělávání zajišťuje položení základů věd a trivie, které má žákům umožnit další zdokonalení a samostatnost při rozvoji vzdělávání. Sekundární stupeň zahrnuje už hlubší a obsáhlejší poznatky. Proměna školského systému s sebou nese i napětí vzhledem k provázanosti nebo samostatnosti tohoto typu vzdělávání vzhledem k navazujícím obdobím. Primární škola na jedné straně ztrácela svou svébytnost

a přizpůsobovala se stupni vyššímu svým celkovým pojetím, obsahem, metodami práce apod. nebo na straně druhé – jak tomu je především po roce 1990 – více preferovala svébytnost a relativní samostatnost primárního vzdělávání. (Srov. Spilková 2005, s. 116)

3.2.1. Proměny primárního školství z hlediska vnitřní reformy

Tato kapitola chce pojmenovat základní tendence úsilí proměny českých primárních škol po roce 1989, i když není možné zjistit a získat přehledy či údaje, které by v konečném shrnutí zahrnovaly všechny změny pro oblast vnitřní reformy primární školy.

Východiskem je skutečnost, že v posledních letech bylo provedeno několik výzkumů o proměně současných primárních škol. Předmětem zkoumání současných proměn byly inovativní přístupy škol a asociací *Zdravá škola, Asociace pedagogů základní školství, Sdružení pro tvořivou dramaturgii, Sdružení škol podporujících zdraví, Step by Step ČR, Kritické myšlení, Tvořivá škola, České sdružení pro waldorfskou pedagogiku, Asociace Montessori* apod. (Spilková 2005, s. 117)

Důležitým předpokladem vnitřní reformy primární školy byl obsah vzdělávání. Rok 1990 umožnil novelou č. 171/1990 Sb. vznik soukromých a církevních škol s určitým prostorem pro tvorbu vlastních vzdělávacích programů. Státní školy se obsahových změn dočkaly později. Rokem 1991/1992 začaly platit upravené učební osnovy, které vytvořily prostor pro autonomii učitele a nové metody a formy práce. Začaly se otevírat větší možnosti pro tvorbu alternativních učebnic. Tyto změny podněcovaly učitele k dalším vlastním aktivitám, díky nimž se začali zajímat o obsahové otázky v širších souvislostech. Vznikl obsáhlý projekt *Vzdělávací standardy z pohledu učitele 1. stupně*, do kterého bylo zapojeno několik stovek učitelů primární školy z celé republiky. Cílem bylo diskutovat o tom, co má být těžištěm primární školy, čemu by měla vychovávat a učit a jakým směrem vést. Vyjasnění názorů vyústilo formulací „globálního standardu“, jenž představuje základní cíle a žádané výstupy primární školy jako celku. Učitelé zformulovali klíčové úkoly primární školy v podobě kvalit, dovedností, hodnot, které je třeba rozvíjet. (Spilková 2005, s. 119)

Prioritami jsou:

- schopnost komunikace se sociálním a přírodním okolím tak, aby docházelo ke vzájemnému porozumění a ovlivňování:
 - a) ústně – naslouchat a porozumět, obhájit názor, argumentovat,

- b) ústně – psaní jako prostředek komunikace,
 - c) výtvarně, hudebně, neverbálně,
 - d) schopnost komunikace nejen v rámci národní kultury, ale také v rámci základů jednoho cizího jazyka, evropských reálií.
-
- globální přístup ke světu – chápat člověka jako součást přírody, porozumět vztahu člověk – prostředí, odpovědnost apod.,
 - chápání prostorových a časových souvislostí,
 - vztah k domovu, vlasti,
 - základy soužití mezi lidmi, vnímavost, citlivost, sounáležitost, empatie, tolerance,
 - respektování řádu – smysl pro dodržování pravidel fair-play,
 - dovednosti konstruktivní spolupráce,
 - aktivní, angažovaný přístup ke světu,
 - touha po poznání,
 - základy práce s informacemi (slovníky, řády, seznam, encyklopedie),
 - ochota a dovednost řešit problémy,
 - rozvoj autonomie, sebevědomí, sebepoznání, sebehodnocení,
 - dovednost správného rozhodování, umění volby,
 - aktivní, tvořivý přístup k umění,
 - péče o vlastní tělo, rozvoj.

3.2.2. Proměny strategií vyučování a učení

Učitelé primárních škol si volí strategie a vyučovací metody, ze kterých pak vycházejí. Dítě v období mladšího školního věku potřebuje objevovat svět, věci, sebe a lidi kolem sebe. Přirozenými tendencemi žáků primární školy jsou potřeby jako vidět, slyšet, ochutnat, ohmatat, vyzkoušet si, objevovat, samostatně udělat, mluvit, prožívat. Dítě potřebuje být chváleno a zažívat úspěch, potřebuje si hrát, mít podnětné a bezpečné prostředí k učení.

Velký význam v oblasti metod a strategií podle Spilkové přísluší aktivizujícím činnostním metodám, které jsou podstatou vytváření prostoru pro myšlenkové a praktické činnosti žáků. Umožňují žákům získávat vlastní zkušenosti pro prožitkové učení a aktivní spolupráci se žáky a učitelem. (Spilková 2005, s. 121)

Aktivizační metody jsou například projekty, metody inscenační, simulační, experimentální, myšlenkové mapy, brainstorming, metody dramatické výchovy, řešení problémových úkolů, kritické myšlení apod. Těchto metod je celá řada. Teoreticky jsem se zaměřila pouze na tvořivou hru, jednak protože je v didaktických aplikacích *Celistvé na smysl zaměřené pedagogiky Franze Ketta* značně uplatňována, jednak protože jsem ji sama uplatnila při tvorbě scénářů hodin a při jejich realizaci.

Tvořivá hra

Jednou z nejznámějších a často používaných aktivizačních metod je hra. „*Hra je forma činnosti, která se liší od práce i od učení. Člověk se hrou zabývá po celý život. (...) Hra má řadu aspektů – poznávací, procvičovací, emocionální, pohybový, motivační, tvořivostní, fantazijní, sociální, rekreační, diagnostický a terapeutický.*“ (Průcha, Walterová, Mareš 2004, s. 75)

Hru lze použít jako prostředek k uplatnění výchovně-vzdělávacího cíle. Díky diagnostické metodě může učitel pomocí hry zjišťovat stav vědomostí a dovedností nebo citové, volní a sociální vztahy ve třídě. Hra je nástrojem motivace a přináší hluboké a trvalé výsledky. Při začlenění hry do výuky bývají často osvojeny, procvičeny a upevněny vědomosti, dovednosti a postoje. Hry mohou sloužit také k seznámení a uvolnění. Hra rozvíjí fantazii, představivost, orientaci v prostoru, rytmus apod.

Specifickým druhem hry je hra dramatická. Je zaměřena na osobnostní a sociální rozvoj jedince prostřednictvím dramatického umění. Učí jednat v simulovaných situacích jako by byly skutečné. Takové situace umožňují vyzkoušet si roli někoho jiného a podívat se na problém jeho očima. Děti si postupně zvykají na pravidla, učí se porozumět zadání. Při hře využívají své znalosti a učí se je používat. Hra je podněcuje k další tvorbě a propojování dalších oblastí. (Spilková 2005, s. 121)

„*Bylo by ideální, kdyby herní radost zůstala lidem zachována v oblasti práce po celý život, jako radost z právě vykonané činnosti, na niž se dovedeme soustředit, protože nás zaujala.*“ (Piřha, Helus 1997, s. 16–17)

4. PROMĚNY VZDĚLÁVACÍHO PŘÍSTUPU K DÍTĚTI

Třetím teoretickým východiskem je reflexe proměn pohledu na žáka. Zabývá se jí např. kritik pedagogického myšlení Helus (2004). Jeho ústřední myšlenkou je obrat k dítěti. Ve školní edukační praxi má jít vedle způsobů vyučování a učení zásadně o dítě samotné. Na dítěti se pak účinnost edukace ukazuje. Každodenní praxe učitele, který své žáky vyučuje, zadává úkoly, vyhodnocuje jejich výkony a pokroky a hledá cestu, co ve spolupráci s nimi vylepšit, je vystavena riziku opačného efektu, než je orientace na dítě. Je to vyvoláno tím, že se kladou stále vyšší nároky na žáka. Pedagog je tím tak zaměstnán, že žáka přestane brát jako svébytnou osobnost a obrazně řečeno na něj doslova zapomíná. (Srov. Jarošová 2010, s. 14–15)

Nabízí se ještě další spektrum otázek. Jak se dítě v průběhu staletí a posledních desetiletích měnilo? Je nebo není dnešní dětství dětí jiné než dříve? Je jasné, že životní podmínky dětí našich rodičů a současných dětí se zajisté liší. Tyto změny musí být brány v úvahu a současní pedagogové si musí odpovídat na otázku, jaké je dnešní dítě. Jak o dítěti správně přemýšlet, aby mu bylo dáno co nejvíce porozumění a pochopení při rozvoji jeho osobnosti a jak mu k jeho rozvoji pomáhat? (Srov. Helus 2004, s. 52)

Je třeba usilovat o to, jak zabezpečit dítěti dostatek příležitostí se aktivně projevit, aby mohlo být iniciativní a nebálo se ptát a přicházet s vlastními nápady. Dítě by mělo mít odvahu čerpat z vlastních vnitřních zdrojů a být subjektem spoluvytvářejícím vlastní vzdělávací dráhu. Nebude-li dítě prožívat aktivizující šance, vyvíjet se, realizovat své možnosti, aktualizovat svůj svéráz, být tvůrčí, nebude pak současně usilovat o to být osobností. Toto je riziko, které Helus (2004) uvádí, že se projeví jako újma na dítěti (jeho osobnosti), na učitelově profesi taktéž, protože pedagog má poslání být účasten na zrodu a vývoji osobnosti žáků a usilovat o jejich rozvoj. (Srov. Helus 2004, s. 53)

Tento požadavek klade nemalý nárok i na učitele. Ten má být vysoce vzdělaným, přemýšlivým a tvořivým člověkem, který je schopen nejen teoretické reflexe výchovy a vyučování, ale především autoreflexe a autodiagnostiky jako nástroje a nutné podmínky autokorekce svého výchovného stylu. (Srov. Střelec 1998, s. 59)

Kromě toho, že by měl učitel být expertem svého aprobačního předmětu, tak by měl být také vysoce specializovaný na problematiku dítěte. Měl by být k dítěti citlivý a nemíjet se s ním, nezapříčňovat promarnění jeho šancí na vzdělávací úspěšnost.

Pedagog má žáka podporovat v radosti a odvaze učit se a vzdělávat tak, aby měl žák sílu a důstojnost v sobě samém. Stará se o celkovou kultivaci člověka skrze rozvoj vědomostí, dovedností, a také emotivní a tvořivé dimenze člověka. Tento přístup k dítěti odpovídá *humanisticko-kreativnímu* modelu. (Srov. Jarošová 2010, s. 16)

Spilková (2005) zdůrazňuje práva dítěte a jeho vliv na cíle a místo ve vzdělávání. Hovoří o *Úmluvě o právech dítěte* z roku 1989, která přispěla k proměnám v přístupu k dítěti ve vzdělávání a škole. Její dílčí aspekty jsou právo na *přežití, ochranu, rozvoj* a *účast*. Účastí se rozumí podílení se (dítěte) na osobnostním rozvoji a vzdělávání. Je tedy důležité jaký postoj učitel zaujme. V této souvislosti se dotýká i etické otázky ve vztahu dospělých k dítěti. Práva dětí představují výzvu, abychom uspořádávali okolnosti jejich života tak, aby byly za jakýchkoli podmínek hájeny „nejlepší zájmy dítěte“ (Spilková 2005, s. 47).

Spilková (2005) říká, že práva dítěte se zrodila z potřeby chránit děti na všech úrovních společenského života a rozvíjet je jako svébytné lidské bytosti. „*Zřetel k dětství je takto také zřetelem k představě člověka o svém ideálním bytí a o smysluplnosti svého – obecně lidského i konkrétně osobnostního – života.*“ (Spilková 2005, s. 47) Práva dítěte vedou v oblasti výchovy a vzdělávání k podnětům celistvé výchovy, neboť vychází z potřeb celistvé bytosti. Představu celistvosti života a určité podmínky dítě k svému plnému završení potřebuje.

Dítě by mělo vědět, že má možnost samostatně se rozhodovat, zasahovat a aktivně se účastnit procesu výuky, ale zároveň má mít určitá pravidla a hranice, které ho chrání, vedou k pocitu jistoty, stability a bezpečnosti a zároveň mu usnadňují orientovat se v složitějších situacích. (Srov. Spilková 2005, s. 48)

5. TRANSFORMAČNÍ PROCES PRIMÁRNÍHO VZDĚLÁVÁNÍ V OBLASTI PŘÍRODOVĚDNÉHO VZDĚLÁNÍ

Vzhledem k tomu, že učivo zpracovávané v metodických postupech v praktické části práce se obsahově dotýká prvouky, je část teoretického pojednání věnována také transformačnímu procesu v oblasti přírodovědného vzdělávání.

Spilková (2005) uvádí, že roku 1991 prošly předměty přírodovědného základu (prvouka, přírodověda, vlastivěda) transformačním procesem. Toho roku vznikl upravený učební plán a osnovy pro základní školy. Úpravy se týkaly přeformulování názvů jednotlivých témat přírodovědy a vlastivědy do „nové“ prvouky. Přírodověda

a vlastivěda ve 4. ročníku nezměnily svůj obsah jako prvouka, jelikož šlo o pouhé formální změny.

Tato skutečnost nezdědala vyvolávala bezradnost učitelů, kteří své metodické příručky používali jako kuchařky. Tento nedostatek zaregistrovala řada nakladatelství, která nové učební texty zpracovala v podobě učebnic a pracovních sešitů. Vybrané texty měly různou obsahovou a formální úroveň. Vzniklo riziko, že učitel bude výuku raději koncipovat prohlížením obrázků a čtením textu v učebnici místo významnější vycházky či praktické činnosti spjaté s přírodou. (Srov. Spilková 2005, s. 194)

Program *Obecná škola*

Nadějně perspektivní snahy začal propagovat první vzdělávací program *Obecná škola*, který vytvořil *Návrh koncepce a osnov prvouky, vlastivědy a přírodovědy pro 1. stupeň základní školy*. Snahou bylo přihlížet ve vyučování a učení k potřebám žáků a využívat jejich přirozenou aktivitu a zkušenosti. (Spilková 2005, s. 196)

Cílem *Obecné školy* je: „rozvinout pozorovací schopnosti dětí a děti co nejvíce uvést do zájmu o poznávání“. (Piřha, Helus 1997, s. 17) K tvorbě základního obrazu světa poslouží nejlépe představa založená na smyslové zkušenosti přirozeného lidského vnímání, protože vnímání světa do 10 – 11 let není plně rozvinuto, a proto je péče o obraz světa založeného na smyslovém vnímání důležitá. Spilková (2005) cíl programu *Obecná škola* shrnuje jako vzbuzování zájmu žáků o poznání a vzdělání, rozvíjení pozorovací schopnosti a upevňování etické a mravní tendence. Prvouka se v prvních třech ročnících stala učebním předmětem, který integruje poznání i formální vědomosti a dovednosti žáků. Obsahem prvouky měla *Obecná škola* dětem poskytnout základní ucelenou představu o světě s důrazem na jeho celistvé chápání.

V 1.–2. ročníku je obsah prvouky zaměřen na bezprostřední okolí dítěte tak, aby vycházel ze zkušeností, prožitků a základních jistot získaných harmonickými vztahy v rodině. Jeho význam je formativní. Učivo 3. ročníku vyplývá z pozorování konkrétních jevů, věcí, událostí, přírodního dění a přechází od bezprostředního okolí dítěte k oblasti regionu. Obsah 4. ročníku se týká soustředěného pozorování věcí a jevů z vybraných hledisek, což se praktikuje krátkým výkladem a soustředěnou prací, pozorováním a pokusy. Učivo 5. ročníku už zahrnuje také pozornost věnovanou samostatné práci na základě poznámek. Shrnutí obsahové náplně prvouky, přírodovědy a vlastivědy tedy není příliš zatěžováno konkrétními vědeckými poznatky a zdůrazňuje spíše formální cíle vzdělání.

Program Základní škola

Spilková (2005) ve své publikaci uvádí, že program *Základní škola* se snažil teoretické poznatky a praktické činnosti spíše vyrovnávat. „*Vzdělávací cíle programu jsou rozčleněny: na cíle poznávací a s nimi spjaté dovednosti a kompetence žáků; na cíle hodnotové, orientované k formování osobnostních rysů a mravních vlastností žáků.*“ (Vzdělávací program Základní škola 1996, s. 16) Akcentem je osvojování podstatných poznatků, funkčních dovedností a rozvoj schopností aplikovat získané poznatky v praxi. Kompetence spojené s obsahy si měli žáci osvojovat prostřednictvím obsahů jednotlivých oborů. Průřezové kompetence pak spojují více vzdělávacích oborů a oblastí. Prvouka uplatňuje především fenomenologický a epizodický přístup k obsahu učiva. Znamená to, že věci a jevy v přírodě a společnosti jsou koncipovány na základě střídání ročních období. Obsah učiva prvouky není členěn do jednotlivých ročníků, ale tak, aby vyučující mohl sám volit na základě svých záměrů. (Srov. Spilková 2005, s. 198)

Program Národní škola

Další modelový program, který Spilková (2005) paralelně charakterizuje s ostatními programy je *Národní škola*. Program měl snahu výchovu a vzdělání směřovat k praktickému životu a poskytovat žákům globální pohled na svět a kladl důraz na respektování přirozeného rozvoje dítěte. Učební programy jednotlivých učebních předmětů byly tvořeny ze základu kmenového učiva a určovaly závazné vyučovací předměty s minimálními počty hodin a nadstavbovou částí. Jejich předpokladem byly zájmy a schopnosti žáků. Program umožňuje vyučování v blocích a diferenciaci podle zájmů dětí a možností školy. „*Použité formy a metody práce by měly v dětech vyvolávat touhu po poznávání, provokovat jejich zvědavost a stimulovat kladné rysy lidské povahy.*“ (VP Národní škola 1997, s. 4)

Okruh prvouky byl začleněn do života třídy a školy na základě pozorování změn v přírodě a společnosti během ročních období. V dalších ročnících byla prvouka chápána jako motivační činitel, který kladně ovlivňoval jazykové vyučování. Učivo 1. ročníku úzce spojovalo učivo prvouky s ostatními učebními předměty. *Národní škola* byla jediným programem, který byl úzce propojen s popisem koncepce celého

programu, ale byl v charakteristice prvouky, přírodovědy a vlastivědy nejstručnější. (Srov. Spilková 2005, s. 198)

Rámcový vzdělávací program pro základní vzdělávání

Přírodovědné a společenskovedné předměty primární školy zpracovává také RVP ZV. Jedná se o předměty prvouka, přírodověda a vlastivěda. Tyto předměty již nejsou striktně tematicky vymezeny. Přírodovědným a společenskovedním předmětům je v primární škole v 1. a 2. období věnována vzdělávací oblast *Člověk a jeho svět*. Tato oblast je založena na principu integrované výuky, tj. na propojení učiva jednotlivých učebních předmětů nebo kognitivně blízkých vzdělávacích oblastí do jednoho celku. Důraz je kladen na komplexnost a globálnost poznání a na uplatňování mezipředmětových vazeb. Oblast *Člověk a jeho svět* tvoří základ pro integrované kurikulum a současně je doplněna o další vzdělávací oblasti jako *Člověka zdraví*, *Člověk a svět práce*, ve kterých se oblasti vzájemně doplňují. (RVP ZV 2010)

Transformace předmětů o přírodě a společnosti by prostřednictvím současného modelového programu měla přispět k získávání klíčových dovedností a studijních návyků. Poznatky by měly být logicky uspořádány, strukturovány a propojovány vzájemnými souvislostmi a vztahy. Obsah učiva je žádoucí zaměřovat na vybrané znalosti žáků, které pak žáci mohou využívat v životě a v budoucnosti je dotvářet a upřesňovat. Ve vzdělávání není vhodné upřednostňovat pouze kognitivní složku, ale je třeba věnovat pozornost sociálnímu učení, vytváření praktických dovedností a podporovat vlastní postoje žáků k řešení situací a problémů. Sociální učení má rozvíjet morální a citovou výchovu. (Srov. Spilková 2005, s. 199)

6. ALTERNATIVNÍ ŠKOLSTVÍ

Vzhledem k tomu, že práce je aplikací konkrétního pedagogického směru, uvádím ve stručnosti přehled a základní charakteristiku alternativního školství u nás a následně konkrétněji popíšu koncept *Celistvé na smysl zaměřené pedagogiky Franze Ketta*, který bude prakticky aplikován a reflektován.

„Alternativní škola jako obecný pojem pokrývá všechny druhy škol (soukromé i státní, veřejné), které mají jeden podstatný rys: odlišují se od hlavního proudu standardních (běžných) škol určité vzdělávací soustavy. Odlišnost může spočívat ve

specifičnostech obsahu vzdělávání, organizace a metod výuky, hodnocení vzdělávacích výsledků žáků aj.“ (Průcha, Walterová, Mareš 2004, s. 16)

„Termín alternativní školy se v širokém smyslu označují takové školy, které chtějí odstraňovat tradiční nedostatky běžných škol a pracovat nově. Přitom tyto školy sledují velmi různé cíle a hájí různé hodnoty.“ (Skalková 2007, s. 81)

6.1. Alternativní školy u nás

Mezi alternativní školy jsou zahrnuty školy s partnerským přístupem k dětem a s respektem k jejich individuálním představám. Patří sem zejména *školy montessoriovské, jenské, daltonské, freinetovské, decrolyovské, lietзовské a waldorfské*. Jsou to všechny druhy škol bez ohledu na zřizovatele, které se odlišují od hlavního proudu standardních, běžných, převažujících škol daného vzdělávacího systému. Zásadní odlišnost se týká organizace výuky a života školy, kurikula (obsah, cíle), prostředí (architektura, jiná komunikace), hodnocení (slovní), vztahu mezi školou a rodiči i obcí aj. (Průcha 2001, s. 20)

Společnými rysy alternativních škol jsou akcenty na žákovu i učitelovu svobodu. Dalším souhlasným rysem je využití netradičních a nestereotypních forem a metod vyučování. Patří sem ještě důraz na rozvoj samostatnosti a tvořivosti.

6.1.1. Waldorfská škola

Jednou z nejznámějších a u nás první zastoupenou školou s garancí MŠMT ČR, byla *waldorfská škola*. Její vzdělávací model je zaměřený na celostní rozvoj osobnosti a je koncipován jako dvanácti až třináctiletý, tedy zahrnující i období střední školy. (Spilková 2005, s. 269)

Zakladatelem pedagogického směru je rakouský pedagog *Rudolf Steiner* (1961–1925) a jeho první škola vznikla roku 1920. Je zastoupena v mnoha zemích západní Evropy jako např. Německo, Holandsko, Švýcarsko. Rozšířila se i do USA, Kanady a Austrálie. Celkový počet škol je dnes přibližně 870. U nás tento typ školy zastřešuje a rozvíjí *Antroposofická společnost a České sdružení pro waldorfskou pedagogiku* (1990). *„Waldorfská škola, kterou vytvořil tým českých waldorfských pedagogů, respektuje Standardy vzdělávání schválené MŠMT ČR. Waldorfská škola v českém školském systému přispívá k pluralitě vzdělávací nabídky a poskytuje občanům výraznou pedagogickou alternativu k tradiční škole.“* (Kranich 2000, s. 2) Česká republika má v současnosti deset škol waldorfského typu.

Antroposofická pedagogika (filosoficko-pedagogická koncepce) má poskytnout maximum svobody k rozvoji individuálních schopností a sil, jimiž by člověk přispěl k vytvoření nové společnosti. Škola využívá tvůrčí a pracovní vyučovací metody. Klade důraz na esteticko-výchovné předměty, pracovní výchovu, jazyky. Vyučování probíhá v tzv. epochách (vyučovacích blocích) bez potřeby osnov. Obsahy výuky určuje vyučující ve spolupráci se žáky. Praktikuje se netradiční řízení učitelského sboru ve spolupráci s rodiči, učiteli a přáteli waldorfského hnutí v daném místě. Osobnost učitele je chápána jako silný výchovný činitel. (Průcha 2001, s. 22)

Filozofií a cílem je být školou současnosti a přitom vychovávat pro budoucnost. Usiluje se o výchovu ke svobodě, rovnosti a bratrství, o výchovu ke zdraví, o rozvoj osobnosti, probuzení věcného zájmu, svobodné vůle k učení a tvůrčí činnosti. Vyučovací předměty se rozdělují na tzv. hlavní a vedlejší. Žáci nedostávají známky, ale slovní ohodnocení, které zahrnuje ocenění, pochvalu, uznání, ale i analýzu chyb. Hodnocení probíhá na základě charakteristik žáků s doporučením pro další rozvoj. Významným prvkem spolupráce s rodiči jsou „měsíční slavnosti“, při kterých žáci a učitelé představují rodičům výsledky svého úsilí.

6.1.2. Daltonská škola

Další vzdělávací koncepcí alternativních pedagogik je *daltonská pedagogika*. Její zakladatelkou je Američanka *Helen Parkhurstová* (1887–1973), která řekla, že „*daltonská pedagogika není ani metoda ani systém, dalton je vliv*“ (Wenke, Röhner 2000, s. 15), a která přístup *Marie Montessori* rozšířila ještě o další poznatky. Snažila se o individualizaci vyučování v hromadné výchově.

Učebna bývá rozdělena do předmětových okrsků a je vybavena potřebnými pomůckami. Děti pracují samostatně podle individuálních plánů. Učitel a žák uzavírají měsíční smlouvu, která vymezuje úkoly, jež má dítě zvládnout. Ve spolupráci s příslušným vyučujícím si žák vyhotoví plán své činnosti. Každé ráno si žák vybere předmět nebo učivo a zvolí, čím chce začít. Rychlost práce je rozdílná. Ušetřený čas si může pak libovolně využít jinými činnostmi. Žáci mohou využívat při svém vzdělávání vhodně připravené pomůcky, knihovny, pracují ve speciálních učebnách a laboratořích. Třídy tvoří heterogenní skupiny. Základní principy *daltonské pedagogiky* představil P. Bakker (Nederladse Dalton Vereniging – Nizozemská daltonská asociace): učit se být svobodný, samostatně pracovat a učit se spolupracovat, svoboda žáka, vlastní tempo a vlastní rozhodování. Každý učitel je odborníkem pouze v jednom předmětu, ve kterém

vyučuje. Jeho úkolem je radit, hodnotit práci žáků, usměrňovat a vést individuální graf postupů jednotlivých žáků. (Srov. Wenke, Röhner 2000, s. 15)

6.1.3. Freinetovská pedagogika

Zakladatel hnutí „moderní škola“ je francouzský učitel *Célestin Freinet* (1896–1966). Jeho cílem bylo najít ve svém působení na žáky nové a vhodnější metody. *Freinetovská pedagogika* má k tradiční škole kritický názor. Pedagogika by totiž měla podle zakladatele směřovat k rozvoji osobnosti dítěte, zdraví a individualitu.

Centrem výchovy je dítě. Školní činnosti nabízí aktivní spoluúčast a samostatné tvoření. Základem je pracovní aktivita, která má uspokojit přirozené potřeby žáků, a svoboda s možností volit si práci jak individuálně, tak skupinově. „*Výchova a vzdělávání má probíhat v radostném a tvůrčím duchu. Prostředí školy má být místem radosti, bez strachu, nudy, potřeby lhaní a podvádění.*“ (Svobodová, 2005 In Stehnová 2006, s. 9)

Freinet využíval ve výchově tyto techniky a materiály: tisk ve škole, volný text, školní korespondence, třídní noviny a dále také praktická práce, mimoškolní pozorování a individuální práce. (Srov. Rýdl 1994)

Mravní výchova je zde založena na dobré organizaci a klimatu ve třídě a na učitelově autoritě a kázni. Děti si vytváří svůj individuální plán. Proces individualizace má vést ke kooperaci a nadále se tak má utvářet školní společenství. Důraz je kladen na těsný vztah školy a rodiny. Škola nemá být izolována od okolního světa, ale má být pokračováním rodiny. (Srov. Svobodová, 2005 In Stehnová 2006, s. 9)

6.1.4. Jenská pedagogika

Její zakladatelem je *Peter Petersen* (1884–1952). *Jenská škola* se vyznačuje „školní pospolitostí“, kdy se děti vybírají pro práci do skupinek dobrovolně a svobodně. Petersenova pedagogika usiluje o rozvoj dětské osobnosti. Vyučuje se deset školních let rozdělených do čtyř věkových skupin. Každá skupina má pevně stanovený týdenní plán učiva zahrnující povinné a volitelné kurzy. Tato pospolitost má socializační funkci a přirozeně rozvíjí formy společenského života. (Srov. Rýdl 2001, s. 20)

Výchovným záměrům je přizpůsobeno prostředí, budova, učebny a vybavení tříd, které by mělo odpovídat pracovnímu charakteru školy. Učitel má roli pozorovatele, má podněcovat a organizovat žakovské činnosti, vytvářet pro ně podmínky a vhodně děti motivovat. Neměl by tlumit aktivity žáků. Opět je zde výrazná spolupráce školy,

rodičů a žáků. Hodnocení vzdělávání se děje formou „charakteristiky“. (Srov. Svobodová, Jůva 1995, s. 42)

6.1.5. Montessoriovská pedagogika

Montessoriovská pedagogika byla založena *Marií Montessori* (1870–1952). Systém, který vytvořila, je logicky uspořádaný a umožňuje dětem všestranný rozvoj, v rámci kterého se děti mnohé o světě mohou naučit samy. Víze plánu se soustřeďuje na rozvoj osobnosti dítěte zejména prostřednictvím speciálních pomůcek. Jedná se o didaktický materiál, který se dělí do pěti výukových oblastí: smyslový materiál; materiály pro praktický život; materiál českého jazyka; materiál matematiky; kosmický materiál. „*Úkolem kosmické výchovy je zprostředkovat dítěti představu o souhře jednotlivých částí celku (přírody a člověka)*“. (Rýdl 1994, s. 105) „*Kosmická výchova se přibližuje současným pojetím tzv. globální výchovy, jejíž součástí je i ekologická výchova, o které se Montessori také ve svých pracích často zmiňuje.*“ (Rýdl 2006, s. 20)

Každé dítě má svůj individuální plán, který umožňuje adekvátní rozvoj. Didaktický materiál slouží k rozvoji a samostatnému rozpoznání a odstraňování chyby. Důraz montessoriovské pedagogiky se rovněž klade na úzkou spolupráci rodičů a školy. Rodiče musí být seznámeni s principy a pravidly školy, aby je mohli uplatňovat i při domácí výchově. Pro výchovu a správný vývoj dítěte doporučuje škola respektovat tzv. *senzitivní fáze*, tj. období, ve kterých je dítě připraveno k získávání specifických znalostí a schopností. Tato škola, podobně jako ostatní typy alternativních škol, dosáhla v zahraničí značného rozšíření. Byla založena *Mezinárodní asociace Montessori* (www.montessori-ami.org/) se sídlem v Amsterdamu, která sdružuje asi třicet organizací různých zemí. V České republice existuje devět základních škol např. Praha, Kladno, Brno, Pardubice (www.montessoricr.cz). (Srov. Svobodová, Jůva 1995, s. 54)

6.1.6. Zdravá škola

Motto *Eduarda Štorcha* (1878–1956) jako zakladatele *Zdravé školy* zní: „*Jděte stále vpřed za svým cílem, jděte, i když to bude cesta obtížná, obětujte kus svého osobního pohodlí pro široký okruh svého poznání, které Vám bude otvírat nové možnosti, buďte důslední a obětaví a ať si v životě vyberete jakoukoliv práci, dělejte ji poctivě a svědomitě.*“ (Štorch In Svobodová 1998, s. 7)

Štorch ve svých úvahách o prostředí vhodném pro výchovu a vzdělávání dětí vycházel z komplexní kritiky tehdejší současné školy. „*Měl vážné výhrady k řešení architektonickému a urbanistickému, neuznával však výchovné a vzdělávací praktiky ani*

po stránce organizační, obsahové a metodické...“ (Svobodová 1998, s. 12) Zasažoval do procesů a metod výchovné a vzdělávací práce – do vztahů dětí navzájem, vztahů dítěte a učitele, postojů dětí k učení a získávání nových vědomostí a dotýkal se tak i pěstování jejich základních vlastností a schopností. Neméně důležitým výchovným cílem bylo i působení na domácí prostředí a život rodin prostřednictvím dětí. Štorchův projekt byl tedy komplexním návrhem, který se v tuzemské i zahraniční podobě objevil na počátku 20. století. (Srov. Svobodová 1998, s. 12)

Filozofie *Školy podporující zdraví* je postavena na principu podpory holisticky pojatého zdraví lidí v prostředí a vzdělávací činnosti školy. Od jiných programů se liší svým zaměřením na podporu zdraví člověka, kterou program považuje za eticky a i vědecky zdůvodněné komplexní kritérium kvality školy. (Srov. Spilková 2005, s. 279)

Program vychází z klíčové životní kompetence:

- rozumí holistickému pojetí zdraví, pojmům podpory zdraví a prevence nemocí,
- uvědomuje si, že zdraví je prioritní hodnotou,
- dovede řešit problémy a řeší je,
- má vyvinutu odpovědnost za vlastní chování a způsob života,
- posiluje duševní odolnost,
- ovládá dovednosti komunikace a spolupráce,
- spolupodílí se aktivně na tvorbě podmínek a prostředí pro zdraví všech.

Současná *Zdravá škola* se opírá o tři pilíře:

- pohoda prostředí,
- zdravé učení,
- otevřené partnerství.

V konceptu *Zdravá škola* je zdraví ve své fyzické, psychické a sociální dimenzi deklarováno jako dominantní cíl. Autoři projektu chápou školu „*nejen jako místo pro vzdělávání, ale zároveň jako jedno z prostředí pro podporu zdraví a šíření myšlenek zdravého života. Smyslem vytvoření sítě zdravých škol je postupné naplňování vize, podle níž má každé dítě a každý mladý člověk v Evropě právo být vzděláván ve škole podporující zdraví.*“ (Svobodová 2004, s. 72)

6.1.7. Začít spolu

Program *Začít spolu* je otevřený didaktický systém. Každé škole umožňuje přizpůsobit si ho kultuře, zvykům a tradicím dané země a zároveň koresponduje se vzdělávacím systémem i potřebami konkrétních dětí. Pedagogický přístup zde spojuje moderní poznatky pedagogických a psychologických věd spolu s osvědčenými vzdělávacími postupy (učení Komenského, montessoriovské myšlenky a praktické zkušenosti reformní pedagogiky apod.) Program *Začít spolu* buduje základy pro postoje, znalosti a dovednosti životně důležité pro člověka. Přípravuje jedince k tomu, aby byl schopen vyrovnávat se s nároky a problémy 21. století. Příprava žáků se týká jejich aktivního a efektivního učení, aby se v budoucnu aktivně o učení zajímali. Toto učení by nemělo být spojeno s nadměrným stresem. Program podněcuje rozvoj rysů osobnosti, které budou v rychle se měnící době obzvláště potřebné. (Krejčová, Kargerová 2003, s. 13)

Jsou to:

- schopnost přijímat změny a aktivně se s nimi vyrovnávat,
- schopnost kriticky myslet, umět si vybírat, nést za svou volbu odpovědnost, schopnost rozpoznávat problémy a řešit je,
- představivost a tvořivost,
- zájem a odpovědnost vůči společnosti, obci, zemi a prostředí, v němž žijeme.

Program *Začít spolu* umožňuje inkluzi dětí se speciálními potřebami a neopomíjí žáky z různých etnických menšin. Přístup je orientovaný na dítě. Klíčové strategie programu se týkají kurikulárních, organizačních, metodických, sociálně vztahových, diagnostických i hodnotících složek. (Spilková 2005, s. 295)

7. CELISTVÁ NA SMYSL ZAMĚŘENÁ PEDAGOGIKA FRANZE KETTA

7.1. Vznik a rozvoj

Pedagogický koncept má své kořeny a původ v Německu. Vznikl v sedmdesátých letech 20. století v Bavorsku a u jeho zrodu stáli dva lidé *Franz Kett* a řeholní sestra *Esther Kaufmannová*. Ze spolupráce Esther Kaufmannové a Franze Ketta začal vycházet od roku 1978 čtvrtletně časopis s názvem *Religionspädagogische Praxis*. Na jeho stránkách byl postupně především formou metodických podnětů

postupně rozvinut a pojmenován osobitý pedagogický koncept. Původně byl realizován v oblasti předškolního vzdělávání a postupem času se z něj vyvinul již samostatný pedagogický systém, který vychází z křesťanského pojetí člověka a který má své specifické postupy, principy, metody práce a pomůcky a je vhodný pro všechny věkové skupiny.

Nyní se tento pedagogický směr rozvíjí v rámci organizace nazývané *Institut für ganzheitlich sinnorientierte Pädagogik – RPP, e. V.* V návaznosti na něj působí od roku 2010 také v České republice akreditovaná vzdělávací instituce MŠMT ČR v systému DVPP *Společnost pro celistvou na smysl zaměřenou pedagogiku Franze Ketta, o. s.* (Společnost pro celistvou na smysl zaměřenou pedagogiku 2006-2011, <<http://pedagogika.archa.info/teoretická-východiska.html>>)

Své rozšíření našel tento pedagogický koncept za více než třicet let své existence především v německy mluvících zemích a oblastech, ale také např. v Jižní Koreji.

7.2. Základní východiska

Franz Kett (2009) píše, že základní vnitřní silou, kterou je třeba vzděláváním a výchovou podporovat a rozvíjet je *radost z bytí*. Tento postoj je možné považovat za základ všech ostatních kompetencí. Máme-li pozitivní postoj k životu a silnou vůli žít, mohou vrozené a získané schopnosti a možnosti dojít svého rozvoje a naplnění. S radostí z bytí jde ruku v ruce *schopnost vztahu*. Kett to nazývá jako *souvztažnost* k sobě, k druhým, ke světu. Radost z bytí a vztahovost jsou dvě základní kompetence, které prostupují veškeré další pedagogické procesy.

V základu pedagogiky Franze Ketta je křesťanský pohled na člověka. Člověk je bytím, které má svůj původ ve vztahu a to nejen rodičů, ale také – jak je zřejmé z biblické tradice – ve vztahu Boha k člověku. Bible učí, že člověk je stvořen k Božímu obrazu. Tento obraz pak v sobě uskutečňuje po dobu svého života. Život je v tomto smyslu darem a úkolem zároveň (v němčině výrazy Gabe – Aufgabe). (Srov. Kett – Koczy 2009, s. 8–10)

Jedním ze základních obsahových východisek je v tomto pedagogickém konceptu kalendářní rok se vším co s sebou přináší. „*V procesech vzniku, růstu, zrání, plodnosti, padání a zániku, ve vnímání světla a tmy, dne a noci se dítě setkává s původním a všeobecně platným životním rytmem. Přirozeně daný zevnějšek se může stát zároveň metaforou pro náš vnitřní život, naši duši.*“ (Kett, Koczy 2009, s. 12) Skutečnosti každodenního života s sebou přinášejí i možnost promýšlet je ve vztahu

i vzhledem k existenciální rovině, která s sebou nese i náboženský rozměr a umožňuje tak vzhledem k víře a biblické tradici pojmenovat nejvladnější základ smyslu a bytí.

Pochopení započaté v pozorování se děje od prvního setkání např. s přírodou, a může být dále v jeho souvislosti rozvíjeno a prohlubováno pomocí příběhů, mýtů, pohádek a legend. Děti se učí přemýšlet a klást otázky, hledat odpovědi a brát objevování světa jako výzvu.

Promýšlení tématu se děje nejen na rovině racionální, ale i volní a emoční. Během pedagogického procesu, který se po formální stránce děje obvykle uprostřed kruhu, ve kterém účastníci sedí, získává prostor řada interakčních pochodů mezi účastníky navzájem, ale i vzhledem k tématu, o kterém se přemýšlí, případně vzhledem k obrazům, které jsou uprostřed kruhu v průběhu setkání postupně vytvářeny ze specifických pomůcek, které pedagogika používá.

7.3. Základní cíle a cílové kompetence

Základní cíle a cílové vyslovené pedagogiky vzhledem k tématu práce jsou klíčové. Důležité termíny jsou zvýrazněné.

*„Vzdělávací proces iniciovaný celistvou na smysl zaměřenou pedagogikou vytváří prostor k **interakci** mezi vyučujícím a dítětem, vedoucím a účastníky a mezi všemi zúčastněnými navzájem tak, aby **všichni mohli sebe samé odkrývat, poznávat, potvrzovat a prožívat ve své jedinečnosti.***

*V rámci tohoto vzdělávacího procesu se tak lidem může stát společné přebývání s druhými a setkávání se s nimi, stejně tak jako bytí ve světě a nakládání s ním smysluplnou příležitostí navzájem se **uznávat, oceňovat a naplňovat svůj život.***

*Mohou tak vnímat **mnohovrstevnou svého lidství, svou tělesně-duševně-duchovní jednotu a celistvost, reflektovat ji a stávat se citlivějšími k utváření vlastního života.***

*Jako nosný základ lidského života zaznívá **poselství o tvůrčím základu smyslu a bytí, kterému mohou důvěřovat, ve který mohou věřit a o který mohou opřít svůj život.** Prostřednictvím **dialogu** pak může být jako **původce** tohoto tvůrčího základu smyslu a bytí poznáván **Bůh** jako ten, který **každého člověka miluje** a chce jej vést cestou **osobního zrání k nalezení sebe samého v plnosti života.**“ (Společnost pro celistvou na smysl zaměřenou pedagogiku 2006-2011, <http://pedagogika.archa.info/teoreticka-vychodiska.html>)*

Pedagogický proces se řídí následujícími principy, které mu dávají konkrétní podobu:

- princip úplnosti poznání,
- princip celistvosti,
- princip soustředění,
- princip zaměření na střed,
- princip dynamické rovnováhy,
- princip oslovení a vyslovení,
- princip opakovaného,
- princip vztahovosti,
- princip zkušenosti,
- princip podílení se,
- princip symbolického významu,
- princip náhledu. (Srov. Kett – Koczy 2009, s. 16; Schneider, 1996, s. 31–48)

Tyto principy jsou prostředkem k zajištění kvalitní a efektivní výuky. Nynější stručná charakteristika principů je čerpána z nepublikovaných materiálů vydaných pro potřebu základního semináře *Celistvé na smysl zaměřené pedagogiky Franze Ketta* vedeného garantkou pedagogického směru u nás Evou Muroňovou.

V ***principu celistvosti*** se nachází rozměr „celistvého vnímání člověka“. Náboženská pedagogika si dala za elementární úkol uschopnit člověka, aby se ve své vlastní celistvosti setkal s celistvým světem. Aby se učil vnímat svět nejen cestou kognitivního pochopení, ale také v jeho dalších vrstvách jako jsou vztahy, setkání, uchopení, úžas, údiv, radost, smutek, bolest. Člověk je veden k tomu, aby uměl „číst“ svou vlastní zkušenost se sebou samým, s druhými, se světem.

Princip soustředění říká, že skupina, se kterou se pracuje, je soustředěná, usebraná. Tento princip stojí na vytvoření dispozice. Na rozdíl od motivace (okamžitá schopnost), je dispozice spíše „cvičení ve schopnosti být motivován“, proto se tímto principem povyšuje na „cíl“, nikoli jen na „motivaci“. Zde se rozlišují tři roviny usebrání: sesoustředění jako vnější projev chování skupiny; sesoustředění jako vnitřní stav skupiny; meditativní sesoustředění.

Princip zaměření na střed udává již samotný název. Znamená to, že to, čím se zabýváme, klademe do středu kruhu, ve kterém sedíme. Do středu by měla také směřovat pozornost všech zúčastněných – „sesoustředění“. Zaměření se na střed přenáší pozornost na subjekt, který je uprostřed. Učitel položí předmět do středu kruhu a sám se zařadí mezi žáky, které provází a dává jim impulsy. Důležitost umístění středu je vysvětleno tím, že člověk má centrum sebe sama je ve svém nitru, tedy ve středu své bytosti.

Princip úplnosti poznání pojmenovává, že **pedagog by měl respektovat úplnost (multidimenzionalitu) lidského poznání, které má svou šířku a hloubku**. Přičemž šířka poznání zahrnuje rovinu kognitivní a hloubka emoce a volní složku. Příkladem uskutečňování principu je: dopřát prostor k vyjádření osobních vztahů a emocí, práce s vjemy – vedle slovníku či názorného obrázku vezmeme také zvonek, jemný šátek či zatančíme tanec apod. Pracujeme s texty (básně, pohádky, bajky), o poznávaných skutečnostech mluvíme vyváženě – popisujeme, z čeho předmět je, k čemu se používá, jak se komu líbí, co mu připomíná atd.

Princip dynamické rovnováhy pojmenovává, že **pedagog by měl rozkrývat skutečnosti světa v celé protikladnosti významů, ke kterým patří, že se vzájemně doplňují a dávají si váhu**. Pojmenováním jedné věci pojmenováváme i její protiklad (přijímání – dávání; předmět je krásný, ale též může být otlučený, rozbitý). Uskutečňování principu podporuje druhotně zejména schopnost realistického pohledu na svět, pojmenování tabuizovaných témat jako nemoc, smrt, vina, nebo schopnost chápat druhé a být velkorysý k jejich projevům.

Princip oslovení a vyslovení pojmenovává, že **pedagog by měl řídit pedagogický proces tak, aby respektoval zákonitosti lidského poznání, v tomto případě skutečnost, že k získání reflektované zkušenosti je třeba procesu oslovení a vyslovení**. Pracujeme vždy pouze s jedním vjemem (zabýváme se vždy pouze jednou barvou, jedním předmětem, jedním gestem, jedním člověkem, jednou myšlenkou v textu), při oslovování a vyslovování respektujeme svobodu každého a jeho tvůrčí potenciál a každému účastníkovi dopřáváme dostatek času k oslovení (bude-li někdo

mít potřebu držet věc v ruce delší dobu) a k vyslovení (není třeba hodnotit způsob tvorby z poskytnutého dekoračního materiálu).

Princip opakovaného pojmenovává, že **pedagog by měl respektovat zákonitosti lidského poznání, v tomto případě skutečnost, že k získání reflektované zkušenosti je třeba opakovaného procesu.** Uskutečňuje se například: opakované sezení upevňuje vědomí jasného orientačního bodu; opakované pomalé nakládání se skutečností podporuje trpělivost; opakované uctivé a pozorné zacházení se skutečností vede k vděčnosti; opakované pojmenovávání širě významů skutečností vede k otevřenosti (hnědá barva může připomínat nejen zemi, ale také čokoládu, krtinec, kmen stromu apod.); je-li to možné, necháváme skupinou vytvořený obraz ležet na zemi, aby si její účastníci mohli opakovaně připomenout. Druhotně princip rozvíjí smysl pro řád a pravidelnost života, pro důsledné přistupování k lidem a věcem, a pomáhá odkrývat hodnotu všednosti, prostotu a jednoduchost věcí.

Princip vztahovosti pojmenovává, že **pedagog by měl vytvářet pedagogický proces s vědomím, že člověk žije ve vztazích, ze vztahů a skrze vztahy.** Uskutečňování principu se děje tehdy, když podporujeme vztahy mezi účastníky navzájem. Víme o sobě navzájem, kdo a proč chybí, dáváme prostor výpovědím o sobě. Upozorníme, že jsme společně něco dokázali vytvořit. Princip má druhotný význam v rozvoji ohleduplnosti k místu, kde žijeme, a k lidem, se kterými žijeme, schopnosti komunikovat a vést dialog nebo respektovat svébytnost věcí.

Princip zkušenosti pojmenovává, že **pedagog by měl respektovat zákonitosti lidského poznání, v tomto případě skutečnost, že životní zkušenost vzniká „zakoušením“ života.** Uskutečňuje se tehdy, když cíleně vedeme člověka k tomu, aby svět nejen poznával, ale také prožíval, a měl tak možnost vytvořit si vlastní zkušenost. Pracuje se s konkrétními předměty, nikoli s imitacemi a ve fázi ztvárňování nezasahujeme slovy ani jinak do činnosti jednotlivců, abychom nerušili soustředění a ponoření do tvůrčí aktivity. Tento princip druhotně podporuje schopnost mít úctu k životu svému i druhých, aktivitu pro život, otevřenost, kreativitu, neobávat se neúspěchu, spojovat informace se zkušeností nebo být praktický.

Princip podílení se pojmenovává, že pedagog by měl vést člověka k tomu, aby byl schopný vzít vážně svůj podíl na celku světa. Princip se uskutečňuje tehdy, když v člověku podporujeme schopnost vzít svůj podíl na světě vážně a odpovědně. Dáváme prostor dětem, aby se všichni účastníci podíleli na aktivitách nejvyšším možným způsobem v co největším počtu lidí. Například při rozkládání šátku (dvojice, čtveřice, kruhový šátek pokládá třeba celé společenství). Princip se uplatňuje i při ztvárňování a sdílení se. Princip podporuje druhotně ekologické myšlení, empatii, komunikaci a spolupráci, zodpovědnost nebo solidaritu.

Princip symbolického významu pojmenovává, že **pedagog by měl respektovat, že jakákoli skutečnost má vlastnost stát se znamením**. Uskutečňuje se tehdy, když se pracuje jako se znamením, například: s barvou, s tvarem, s jakoukoli přírodninou a vším, co je s ní spojeno, se jménem, s částí těla nebo gestem, s jakoukoli situací, s dějem vyjádřeným literárním textem. Druhotný význam je v tom, že pomáhá vnímat svět v souvislostech, přemýšlet o jednoduchých skutečnostech světa, porozumět událostem nebo rozvíjet schopnost dešifrovat skryté manipulativní projevy.

Princip náhledu pojmenovává, že **pedagog by měl směřovat pedagogický proces tak, aby podporoval úplnost poznání člověka a uschopňoval ho k tomu, aby poznával vše, co se děje kolem něj i v něm, v celé šíři i hloubce a tím prožívat v celé šíři i hloubce také svůj život**. Vystihují jej spíše slova „chápu“, „vím“, „rozumím“, „vnímám“, než slova „vidím“, „vím, jak to funguje“, „znám“, „je mi to jasné“. Celistvé poznání se neděje jen očima nebo rozumem, ale všemi smysly a všemi vnitřními silami (představy, vzpomínky, získané zkušenosti, touhy, chtění, pocity nebo hodnoty).

V souvislosti s těmito principy a s aplikací pedagogiky na konkrétní učivo prvouky na základní škole se v rámci tvůrčí a praktické části této práce ptám: **Do jaké míry se tento způsob práce „okouká“? Umožňuje vedle upřednostnění aktivity žáků i adekvátnost vzhledem k nárokům učebního standardu? Jsou pomůcky, které tento pedagogický směr používá, skutečnou pomůckou k povzbuzení zájmu o probíranou látku, či by se mohlo stát, že by byly naopak nežádoucím rozptylujícím faktorem?**

7.4. Celistvá na smysl zaměřená pedagogika Franze Ketta a RVP ZV

RVP ZV předpokládá, že učivo a očekávané výstupy vzdělávání nejsou formulovány podle jednotlivých ročníků, ale pro delší časové období: 1.–3. ročník, 4.–5. ročník, 6.–9. ročník, což koresponduje s vývojovou psychologií školního věku.

Využití a uplatnění RVP ZV jsem vyzkoušela ve zmíněné škole málotřídního typu. Obsah a tematické zaměření je podobné, jen rozlišené poněkud vyšší náročností ve vyšším ročníku za určité časové období. Forma výuky je vedena tak, že se k určitému tématu vyjadřují žáci celé málotřídky bez rozdílu věku s vědomím, že žáci 1. ročníku chápou výklad zcela jistě jinak, než starší spolužáci. Odpověď těchto žáků či vyjádření jejich názorů k řešení úlohy vnáší do výuky podněty. Poučí tím ostatní a dají námět k další diskusi. Soulad mezi principy, metodami a celkovým pojetím RVP a z něj vycházejícího ŠVP Základní školy Raná je patrný.

Položila jsem si otázku, **zda mnou realizovaná a zkoumaná výuka způsobem práce Celistvé na smysl zaměřené pedagogiky Franze Ketta dokáže být v souladu s ŠVP školy, v čem konkrétně ji může podpořit, příp. v čem stojí proti ní.** Vzhledem k tomu, že RVP ZV je pedagogický dokument a pedagogický směr je zobecněním praxe – má principy, formy, metody práce – předpokládám, že může být více nebo méně efektivním nástrojem pedagogického úsilí vymezeného dokumentem. Tato efektivita může být dalším úhlem pohledu, se kterým se pak mohou metodické aplikace popsané v praktické části práce interpretovat.

8. SHRUTÍ A ZÁVĚR TEORETICKÉ ČÁSTI

Na základě teoretických poznatků a mého osobního pozorování jsem si položila klíčovou otázku: **Existuje v kontextu priorit proměn českého primárního školství a proměn strategií vyučování a učení nějaká alternativa výuky, která by více odpovídala potřebám učitele, žáků a obsahu výuky stanovenému konkrétním ŠVP?** Existuje tedy nějaký efektivní, vhodný, propracovaný a osvědčený způsob práce, který by se osvědčil ve skupině žáků jmenované školy a který počítá s prostorem pro žákovskou iniciativu, podněcuje zaujetí, motivuje a dává žákům možnost se projevit – to celé vzhledem k přiměřeným časovým možnostem a ke stanoveným vzdělávacím cílům?

Předpokládám, že tímto alternativním způsobem práce by v podmínkách jmenované školy mohla být výuka vedená podle principů a formou a metodami práce *Celistvé na smysl zaměřené pedagogiky Franze Ketta*.

Abych tuto hypotézu na konkrétní skupině potvrdila nebo vyvrátila, rozhodla jsem se tímto způsobem práce zpracovat v oblasti *Člověk a jeho svět* v konkrétním tematickém okruhu *Lidé a čas* učivo rok, roční doby, měsíce a dny v týdnu, tyto hodiny realizovat v malotřídní škole ZŠ Raná ve třídě s 1., 2. a 3. ročníkem, pořídit videozáznam a ten pak podrobit analýze, ve které si položím následující tři otázky, které jsem konkretizovala směrem k vyučujícímu, k žákům a k učivu.

(1) Jak by se dala zkvalitnit výuka, kdyby vyučující bral v rámci svých možností větší ohled na podněty žáků, které je v rámci daného tématu iniciativně napadají, a jak by se jejich myšlenky, postoje, názory, asociace, připomínky a poznámky daly použít jako vstupy při výuce?

Rovina vyučujícího: Kdy jsem brala největší ohledy na iniciativu žáků? Kdy jsem jim dala největší prostor? Vidím to zpětně jako přiměřené? Proč ano, proč ne?

Rovina žáků: Kdy žáci reagovali iniciativně? Bylo to v závislosti na metodě nebo obsahu výuky (tedy reagovali iniciativně na činnost, aktivitu nebo na nějakou informaci, znalost)?

Rovina učiva: Kdy byli žáci tak iniciativní, že něčím překvapivě sami obohatili učivo? Nějakým postřehem, poznámkou, asociací? Daly by se některé příspěvky využít jako vstupy při výuce?

(2) Je možné výuku jakéhokoli oboru obohatit netradičním způsobem práce nebo metodickým postupem a zůstat v přípustných hranicích daných Rámcovým vzdělávacím programem základního vzdělávání (dále jen RVP ZV)? Mohou být naplněny dokumentem stanovené cíle, když dáme ve výuce větší prostor spontánnosti žáků projevování zájmu o témata učiva?

Rovina vyučujícího: Když jsem dala největší prostor iniciativě žáků, o jaké téma se jednalo? Nebo se jednalo o projevy spontánnosti v rámci metodického postupu?

Rovina žáků: Když se žáci nejspontánněji projevovali, ke kterým kompetencím stanovených v ŠVP ZV nejzřetelněji směřovali?

Rovina učiva: Byla jsem v některých tématech nad rámec ŠVP, nebo jsem jej naopak nenaplnila, co se týká základního učiva? Byly někde mezipředmětové přesahy?

(3) Do jaké míry se tento způsob práce „okouká“? Umožňuje vedle upřednostnění aktivity žáků i adekvátnost využití vzhledem k nárokům učebního standardu? Jsou pomůcky, které tento pedagogický směr používá skutečnou pomůckou k povzbuzení zájmu o probíranou látku, či by se mohlo stát, že by byly naopak nežádoucím rozptylujícím faktorem?

Rovina vyučujícího: Jak se mi realizovala úvodní setkání a jak závěrečná, co se týká „okoukanosti“ takto vedené hodiny?

Rovina žáků: Zpozorovala jsem totéž u žáků? Nějaká slovní poznámka? Neverbální reakce? U kterého metodického postupu byly děti nejvíce pasivní?

Rovina učiva: Reagovaly děti na některou z opakujících se konkrétních pomůcek negativně? Kdy podle reakce dětí splnily pomůcky svou funkci a kdy si myslím, že naopak nikoli?

V závěru práce se pak na základě těchto dílčích otázek umožňujících pozorování, pokusím odpovědět na klíčovou otázku z úvodu práce, zda byl tento mnou vytvořený alternativní program dostatečným prostorem pro žákovskou iniciativu schopnou obohatit vzdělávací proces i přítomného vyučujícího, zda dostatečně podněcoval zaujetí, motivoval a dával žákům možnost se projevit.

PRAKTICKÁ ČÁST

V teoretické části jsem charakterizovala základní pojmy a východiska a popsala hlavní cíle, principy, formy a metody představovaného pedagogického směru. V praktické části aplikuji tento směr do praxe v několika rovinách.

První rovinou je tvůrčí část, ve které jsem teoreticky vypracovala čtyři přípravy hodin. Jejich realizaci předcházela nejdříve pečlivá příprava z oblasti *Člověk a jeho svět*, tedy konkrétního tematického okruhu *Lidé a čas*. Jak jsem již uvedla v teoretické části, obsahuje učivo *rok, roční doby, měsíce a dny v týdnu*.

Druhou rovinu tvoří praktická realizace výuky čtyř vyučovacích jednotek v málotřídní škole ZŠ Raná ve třídě s 1., 2. a 3. ročníkem za přítomnosti učitelky se zkušeností s výukou uvedeného tématu.

Třetí rovinu tvoří výzkumná část, kdy jsem vyučovací hodiny zaznamenala na video, aby mohla být provedena analýza dat formou sebereflexe a formou interview s přítomnou zkušenější vyučující. Otázky jsou podle shrnutí v teoretické části směřovány k porovnání dosavadního a předloženého způsobu výuky, k pestrosti metod, aktivizačních prvků ve výuce, k reakci dětí apod.

9. TVŮRČÍ ČÁST

9.1. Příprava jednotlivých hodin

Podle RVP ZV jsem z oblasti *Člověk a jeho svět* a konkrétního tematického okruhu *Lidé a čas* vybrala učivo: *rok, roční doby, měsíce a dny v týdnu*. Toto učivo jsem logicky rozdělila do jednotlivých vyučovacích hodin a vytvořila tak modelový scénář v podobě těchto příprav:

1. Plyne čas – den a noc
2. Roční doby
3. Dny v týdnu, měsíce
4. Roky – kalendáře

Při zpracování daného učiva jsem také vycházela z učebnic pracovních sešitů, podle kterých se v ZŠ Raná učí (viz učebnice v příloze seznamu literatury). Rozdělení a výběr učiva v učebnicích ostatních vydavatelů jsem kontrolovala, paralelně porovnávala a vybírala nejvhodnější obsahový materiál.

9.1.1. Vyučovací jednotka pro 1. ročník (2. a 3. ročník málotřídní školy) Plyne čas – den a noc

Prvouka: Plyne čas – den a noc

Vyučující: Jana Trávníčková

Téma: Plyne čas – den a noc

Cíl: Žák poznává přírodní děje, co se děje, když je den, noc a učí se a rozlišuje části dne.

Organizace: v kruhu na židlích či koberci

Časová dotace: 45 min

Pomůcky: hnědý kruhový šátek, černé šátky, modré šátky, dřevěné slunce, měsíc, Orffovy nástroje, výkladový materiál, píseň: *Dál, dál dokola*, dřevěná koule či káča

Scénář vyučovací hodiny + poznámky

čas/ min

Sedíme v kruhu. Ve spolupráci s dětmi rozložíme uprostřed hnědý kruhový šátek.

5 min

Co nám to připomíná, co by to mohlo být?

Shodneme se na tom, že je to obraz země, na které stojíme a která nás nese. Vyzkoušíme si, jaké je to stát na zemi a že nás země nese. Postavíme se a vyzkoušíme si její pevnost –

Dupneme, jak je tvrdá, vyskočíme, jak je pevná. Pak se posadíme.

Kdo chce, může se po zemi projít – jde po kruhu po okraji šátku. Zkouška motoriky – musí se jít po kraji.

5 min

Přítom můžeme zpívat *Dál, dál, dokola*.

Žák může vždy před písní vyslovit, kam by chtěl po zemi dojít, např. k mamince, na oběd, do obchodu apod.

hudba a text: Hanni Neubauer
český text: Eva Muroňová podle Hanni Neubauer

Dál, dál do - ko - la, tvo - je kro - ky ve - dou.

Dál, dál do - ko - la, kam - pak tě do - ve - dou?

Dál, dál dokola, tvoje cesta vede. Dál, dál dokola cíl je jenom jeden.

varianty: - po zemi -
- po poušti -

Po zemi se dá dojít daleko, ale co by se stalo, kdybychom po ní šli pořád rovně dál a dál? Co myslíte? Došli bychom zase domů, protože Země je koule. A víte, jak dlouho by trvalo než bychom ji obešli dokola pěšky, nebo vlakem, autobusem, letadlem...

10 min

Děti hádají.

Hodně dnů a nocí, protože dokola měří asi 40 tis/ km. (Jeden Španěl ji obeplul se svou lodí Viktorií – Fernando de Magallanes.)

Země dělá ale mnoho pohybů a dva nejdůležitější jsou: otáčí se (kolem své osy) a také kolem slunce. My to ale nevnímáme, proč? Protože se otáčíme spolu s ní, protože jsme proti ní tolik maličcí jako proti nám mravenečci.

Jak poznáme, že je noc? (tma, měsíc, hvězdy) **Měsíc, to je přirozená družice, která obíhá naši Zem. Společně pak ještě Zem s Měsícem vykonávají pohyb kolem Slunce po dráze jako ještě další planety.** Vyzkoušejte doma (na jezdicí židli, točit se dokola a ještě s tou židlí tatínek nebo maminka pojede).

Žáci sledují pohyb roztočené káči.

Ukážeme si to na točící káče – roztočím káču a pozoruji, jak se točí a chvílemi jako by se ani nehýbala. Ukážeme si to na rukách a jmenujeme pohyby: **Země se točí kolem svého středu (sama se točí), kolem Země se točí Měsíc, Země a Měsíc se točí kolem Slunce, Slunce se točí kolem středu galaxie (miliardová soustava hvězd, jejichž středem je Slunce) a tak se hýbe celé nebe a celý vesmír, i když nám připadá, že je pevný a vůbec se nehýbe.**

Žáci si znázorňují rukama otáčení Země, Měsíce a Slunce.

10 min

A pak vidíme z našeho pohledu jako by se hýbalo slunce, kdežto ono se ve skutečnosti hýbeme my, naše Země. A to co vidíme je, že ráno slunce vychází, dopoledne slunce stoupá, v poledne, kdy je slunce kolmo nejvýše na obloze, odpoledne zase klesá níže k obzoru a večer zapadá. Říkáme pak těmto zdánlivým pohybům Slunce jako – ráno, dopoledne, poledne, odpoledne, večer, ale také noc, půlnoc, podvečer...

Kolem hnědého kruhového šátku položíme půlkruh z černých a půlkruh z modrých šátků a na předěly černé a modré položíme dřevěné slunce a měsíc.

Pojmenujeme si modrý půlkruh – nebe.

K obrazu nebe položíme košík s hudebními nástroji.

Jeden po druhém si vybere nástroj a přiřadí zvuk k části dne a tam na tom místě se posadí.

Ostatní žáci, kteří sedí, jeden po druhém budou chodit do kola a při míjení žáci s nástrojem hrají.

Přemýšlíme, co všechno je na nebi, když je den a svítí slunce, a když je noc a svítí měsíc. Má-li někdo chuť, může složit obrazec z dostupných materiálů na nebi ve dne nebo noci.

10 min

Žáci skládají, např. hvězdy, duhu, mraky, letadlo, parašutistu, ptáky apod.

Zakončení a shrnutí:

Tolik věcí tady máme, protože jsme se naučili, že jsme v pohybu na Zemi a zeměkoule je také v pohybu. Všechno se pohybuje podle určitého řádu. Země se pohybuje kolem Slunce, kolem svého středu a měsíc se pohybuje kolem Země. A my jsme součástí toho všeho dění. Tak se nám zdá, že ráno vychází slunce, dopoledne stoupá a nad námi v poledne jako když se zastaví, ale ono pak zase klesá a to je odpoledne až dojde k obzoru a je večer a pak i noc, protože je zase na druhé polovině zeměkoule. Tak vnímáme, že běží čas.

5 min

Na konci hodiny si mohou žáci naposledy prohlédnout, co tam leží a pomohou uklízet materiály.

9.1.2. Vyučovací jednotka pro 1. ročník (2. a 3. ročník málotřídní školy) Roční doby

Prvouka: Roční doby

Vyučující:	Jana Trávníčková
Téma:	Roční doby
Cíl:	Žák poznává roční doby, všímá si rozdílů a rozlišuje roční doby podle charakteristických znaků.
Organizace:	v kruhu na židlích či koberci
Časová dotace:	45 min
Pomůcky:	hnědý kruhový šátek, černé šátky, modré šátky, dřevěné slunce, měsíc, Orffovy nástroje, výkladový materiál, provázky, kůry, ošatka s přírodninami k danému ročnímu období

Scénář vyučovací hodiny + poznámky	čas/ min
Na zemi je hnědý kruh s černým obvodem a modré šátky. Sedíme v kruhu. Zopakujeme některé činnosti z minulé hodiny: S doprovodem nástrojů jmenujeme části dne.	5 min
Krátké ohlédnutí do minulé vyučovací hodiny. Píseň <i>Dál, dál dokola</i> Jeden obejde Zemi.	5–10 min
Přemýšlíme, co se na zemi děje, když ráno vychází slunce. Můžeme každý z nás někoho představovat, jak se ráno probouzí. Vezmu do rukou dřevěné slunce – a koho se dotkne slunce, může se dát do pohybu. Děti mohou znázornit, jak „spí“. Necháme si to od dětí nejprve pošeptat, např. květy tulipánů, stromů, pejsek, žák apod. Dramatizace rána: Každý si vymyslí sám, co bude předvádět a pošeptá učitelce, nebo můžeme všichni dělat ptáky, květy, stromy, vstávající rodinu apod. Podobně dramatizace poledne, večera a noci.	
Rozhovor: Povíme si, co každý obvykle dělá ráno, dopoledne, v poledne... Tak běží den za dnem a den se střídá s nocí. Tak jde den a noc a den a noc... Ukážeme na žáky, aby říkali jeden po druhém „den“ a „noc“ a střídali se. Více zvýrazníme, když budou vstávat jeden po druhém v udávajícím rytmu.	5 min
Oběhne-li dramatizace kruh, řekneme: „... a je jaro!“ Budeme tvořit obraz stromu a jara, např. strom – světle zelený šátek, kmen hnědý a kůra a kořeny apod.	5 min

Prvouka – kořeny, kmen, koruna – větve, listy. Žáci z dostupného materiálu pomáhají tvořit a přemýšlí, co se hodí k jaru. Pak se posadí.

Protože dny ubíhaly... pokračujeme říkankou, jak se střídá „den, noc... **a začalo léto**“. Tvoříme strom léta s náležitostmi k tomuto ročnímu období, např. tmavě zelená koruna stromu, květy v trávě, voda a koupání apod.

5 min

Říkanka – **podzim** – znaky a barvy podzimu + přírodniny k ročnímu období.

5 min

Říkanka – **zima** – znaky a výkladový materiál hodící se k ročnímu období.

5 min

Podněty k rozhovoru:

Co dělají na jaře (v létě, na podzim, v zimě) ptáci?

5–10 min

Co děti dělají nejraději?

Co se v tu dobu stává?

Jaké barvy je v tu dobu kolem nejvíce?

Kterou roční dobu mají nejraději?

Co roste, co se sklízí – plody?

Kdy začíná jaro? Léto, podzim, zima? Datum.

Jarní a podzimní rovnodennost. (21. 3. a 23. 9 – noc a den trvají stejně dlouho.)

Jaké je počasí?

Košík s hudebními nástroji. Žáci hledají zvuk k danému ročnímu období. Jeden pak obchází kruh a ostatní mu k tomu hrají.

1 min

Závěr:

My jsme v pohybu na zemi a zeměkoule je také v pohybu. Všechno se pohybuje podle určitého řádu. Pohybujeme se kolem (své osy), (slunce), kolem Země se pohybuje Měsíc a my se pohybujeme spolu s tím vším. Jsme součástí toho všeho dění. A tak se nám zdá, že ráno vychází slunce, dopoledne stoupá.... Tak se střídá den a noc a na nebi se střídají měsíce a jak jdou jeden za druhým, střídají se roční doby. Také v čase našeho života se střídají roční doby. Tak vnímáme, že běží čas.

9.1.3. Vyučovací jednotka pro 1. ročník (2. a 3. ročník málotřídní školy) Dny v týdnu a měsíce

Prvouka: Dny v týdnu a měsíce

Vyučující: Jana Trávníčková

Téma: Dny v týdnu, měsíce

Cíl: Žák vyjmenovává dny v týdnu ve správném sledu, porovnává rozdíl mezi pracovními dny a víkendem. Žák vyjmenovává jednotlivé měsíce, přiřazuje je k ročnímu období a všímá se jejich charakteristických znaků.

Organizace: v kruhu na židlích či koberci

Časová dotace: 45 min

Pomůcky: hnědý kruhový šátek, černé šátky, modré šátky, dřevěné slunce a měsíc, Orffovy nástroje, výkladový materiál, 12 šátků různých barev, 12–15 atributů (zástupných předmětů k měsícům)

Scénář vyučovací hodiny + poznámky

čas/ min

Zopakujeme si předchozí aktivity z minula. (Zvukové nástroje – roční doby.)

1 min

Jaké barvy se nejvíce objevují v ročním období? Jaké bývá počasí daného období?

Přemýšlíme, co všechno kolem nás je v pohybu. Zopakujeme, že i když jsme úplně v klidu, co všechno se kolem nás pohybuje (Země se točí kolem...)

5–8 min

Ukazujeme rukama a jmenujeme.

Pohybujeme se v čase a čas je v pohybu.

Střídá se den – noc, jaro – léto...

Děti mohou obcházet kruh. Přitom zpíváme:

hudba a text: Thomas Brunnhuber
český text: Eva Muroňová podle Thomase Brunnhubera

Tik, tak, tik, tak, tik - tak ti - ká čas. A dlouhá chvíle

dlouhá chvíle chodí kolem nás. A chodí kolem nás.

Dramatizace: Je ráno – sluníčko se někoho dotkne a on něco udělá.

Místo „dlouhá chvíle“ (jarní, letní, podzimní, zimní nebo ranní, polední, večerní, noční, půlnoční apod.)

Někdo může obcházet dokola, až dojde, určí někoho, aby řekl, jaká „chvíle bude kolem nás“ (zimní) a pantomimicky ukáže, co bychom mohli přitom dělat, než obejde kruh.

Aby se v tom lidé vyznali, dali dnům jména.

10 min

- Tak se střídá (pondělí – úterý...) Rytmus zvýrazníme ozvučnými dřívky.
- Můžeme to zkusit také jinou řečí (anglicky, slovensky, německy).
- Postupně zrychlujeme a zkusíme to také pozpátku.

Hra:

- Dnes je pondělí, včera byla neděle, předevčírem... Zítra bude... Pozítří bude...
- Řekneme si dny jeden po druhém po kruhu.
- Zamyslíme se nad tím, jaký je původ jejich názvu (čísla).
- Někdo bude představovat pondělí. Po jeho pravé ruce je... Po jeho levé ruce je...

Učitel půjde kolem dětí, položí do ruky někomu kuličku a řekne mu, jaký bude představovat den, např. pondělí (následně dva vlevo musí říct dny, které následují po pondělí (úterý, středa) a dva vpravo, kteří řeknou dva dny před pondělkem (neděle, sobota). Učitel půjde střídavě dávat některým dětem kuličku do dlaní. Ostatní musí dávat pozor a reagovat co nejpohotověji, který den je na řadě.

Když je těch dnů 30 nebo 31, je z nich celý měsíc. Slovo měsíc je podle měsíce, který se na obloze objevuje pravidelně vždy jednou za přibližně 29–30 dnů – lidé si toho všimli a začali tak dávat k sobě dny – jejich celek potom pojmenovali jako měsíce. Tak vlastně vznikl měsíční – lunární kalendář.

5 min

Patrně nejstarší a je založený na pozorování měsíčních fází, které jsou zřetelně vidět. Rozdělením měsíčního cyklu na čtvrtiny vznikne přibližně sedmidenní týden, podle něj se řídí lidé, kteří si pojmenovali kalendář jako islámský.

My se ale řídíme podle slunce, a proto je náš kalendář sluneční. Přesto jméno měsíc zůstalo. Jelikož sluneční kalendář kombinuje prvky kalendáře měsíčního. Kalendář lunisolární – patří sem kalendář gregoriánský podle papeže Řehoře – Gregor r. 1562 a kalendář juliánský r. 46 př. n. l. po Juliu Caesarovi v Římě – 8. měsíc Augustus.

Solární: doba oběhu Země okolo Slunce (365,25 dne) rok – čtyři období, oddělená rovníkennostmi a slunovraty, jejichž přesné určení už vyžaduje znalosti. Jednou za čtyři roky je přestupný den.

Aby se v tom lidé vyznali, dali měsícům jména.

5 min

- Tak se střídá leden, únor – do rytmu s dřívky.
- Zamyslíme se nad původcem jmen měsíců.
- Pojmenujeme je jiným jazykem.
- Zrychlujeme a zkusíme to i pozpátku.

– Hra jako se dny.

Přemýšlíme, jakou mohou mít měsíce barvu, vybereme podle toho barevné šátky, pokládáme je do řady a opakujeme od začátku jejich jména.

Pokud je žáků 12, bude každý, příp. dvojice znázorňovat jeden měsíc. Žáci si budou vybírat atributy z ošatky pro daný měsíc, které se budou podle nich nejlépe hodit. Uvědomují si, co se v daný měsíc děje a do jakého ročního období patří, jaké je v něm počasí, čeho je v něm hojně atd.

10 min

Připomeneme si pohádku *O dvanácti měsíčkách*. Bude-li čas, můžeme si ji vyprávět.

5 min

Závěr:

1 min

Čas běží, lidé si ho pojmenovávají. Tak máme dny v týdnu, měsíce, a když je známe, tak se také v tom čase vyznáme a víme, co se kdy dělo, děje nebo bude dít.

9.1.4. Vyučovací jednotka pro 1. ročník (2. a 3. ročník málotřídní školy) Roky – kalendáře

Prvouka: Roky – kalendáře

Vyučující:	Jana Trávníčková
Téma:	Roky – kalendáře
Cíl:	Žák vyjmenovává jednotlivé měsíce, pracuje s kalendářem, pomocí přírodnin vykládá počet dnů v měsíci, přemýšlí o datu narozenin a pojmech minulost, přítomnost, budoucnost – stáří, mládí – věk, pamětihodnosti v kruhu na židlích či koberci
Organizace:	
Časová dotace:	45 min
Pomůcky:	hnědý kruhový šátek, černé šátky, modré šátky, nástroje – zvonek, dřívka, rumba koule, výkladový materiál, kalendáře – diář, nástěnný, stolní, dokladový, kartičky na datum, cedulka s datem narození, šátky, fixy, kalkulačka, diplomy, bonbóny

Scénář vyučovací hodiny + poznámky	čas/ min
Aktivita z předchozí hodiny: Píseň <i>Tik, tak, tik, tak...</i> Varianty: pondělní chvíle, pondělní je tu kolem nás; úterní, středeční... řekneme si dny v týdnu a zopakujeme si je v cizí řeči, totéž s měsíci	2 min
Hudba ročních období s hudebními nástroji.	
Datum – dnes. Jestlípak víte, jaký máme dnes datum? – Cedulka.	5 min
To je den, který se už nikdy takový jaký je, nikdy nezopakuje. Nikdy nebude takový den, aby byl druhý den stejný znovu. A když to víme a uvědomíme si to, můžeme si ho o to víc užít. Já se dnes těším... (Zazvoním zvonečkem, pošlu jej po kruhu.)	
Včera – datum. Jaká první myšlenka nebo vzpomínka se vám vybaví, když řeknu slovo – včera? Předvedu pantomimou, co jsem dělala – děti mohou hádat – pak povím a potvrdím. Škoda, že už je pryč, ale my se můžeme těšit zase na to, co bude zítra...	5 min
Zítřek – datum. Jaký bude datum zítra? Přemýšlejme, co už se nezopakuje. Je něco, čeho se zítra třeba obáváte? Co nás čeká? (Dřívka – nějaký rytmus a zas	5 min

pošleme po kruhu).

Dny, měsíce a roky si lidé skládají do kalendářů, aby se v nich vyznali. (Jakým kalendářem se řídíme? Povídali jsme si o tom minule – výběr: sluneční, měsíční?) Třet'áci by si mohli zapamatovat, že v Evropě se lidé řídí podle gregoriánského kalendáře, který byl založený právě papežem Gregorem – česky Řehořem. Patří do kategorie slunečního kalendáře, který má právě 365,25 dnů, roč. doby, slunovrat a rovnodennost... a přestupný rok.

10 min

Běh času se nikdy nezastaví, a až se zastaví, tak jen pro nás. Čas je tady pořád, ale my jsme tady jen chvíli. Jak dlouho žijí třeba zvířátka jako je pes, kočka, křeček... Jak dlouho žije člověk? Kolik je vám let?

Zamysleme se na začátek a konec života v čase.

Kdy mám narozeniny? – děti si napíší na lístek svůj datum narození a položí si do části obrazu, kam přibližně patří (stačí den a měsíc)

Dramatizace na detektiva

- **Jestlipak víte, kdo je nejstarší u vás v rodině? Kolik je mu/jí let?**
- **Znáte někoho, kdo je nejstarší v obci? Zjistit jako domácí úkol a zeptat se ho/jí, co nejstaršího si pamatuje, události ze života...**

Přesun do budoucnosti: Zpravodajství – rumba kouli jako mikrofon

Píše se rok 2015, kolikpak vám je nyní let? – Nástroj bude hrkat, pokud se žák splete.

Co asi bude v roce 2050? Co bys chtěl dělat? Čím bys chtěl být?

Práce ve skupinách:

Pomocí materiálů a kalendářů budou skládat dny do kalendáře.

Pomocí materiálů vyskládat písmenka – název měsíce.

Upřesníme si datum narození a zasadíme přesně do obrazu.

Ukážeme si společné nejbližší svátky, konec roku apod.

10 min

Opakování:

Co všechno se střídá a děje v čase:

pohyb – klid; radost – smutek; slunce – déšť; tanec – pláč; práce – svátek; hodina – hodinu; noc – den; jaro – léto – podzim – zima apod.

Aktivita: Seřadit se podle stáří do řady bez mluvení s pomocí kartiček.

5 min

Náš život se děje v čase. Čas života je vzácný dar! Měli bychom svůj život chránit a vážit si života druhých.
Spočítáme, kolik dnů už jsme prožili? Kolik má rok dnů a sčítáme na kalkulačce. Podnět možno přesunout do úvodní hodiny matematiky.

Každý si udělá svůj „diplom“, kde bude datum narození, den v týdnu toho roku.
Nebo jako domácí úkol.

3 min

9.2. Reflexe přípravy vyučovacích jednotek

V rámci reflexe výše uvedené přípravy vyučovacích jednotek dostaly otázky, které jsem si položila na základě teoretické části, konkrétnější podobu. Pro orientaci uvádím všechny, které mě napadaly, protože částečně odrážejí také mé obavy a nejistoty začínajícího pedagoga s novým programem. Tyto podotázky pro orientaci také člením se do tří rovin: roviny vyučujícího, roviny žáka a roviny učiva.

9.2.1. Rovina vyučujícího

Otázky, které jsem si kladla vůči sobě jako k vyučující: Budu schopná v rámci ŠVP a jeho obsahu učiva brát také ohledy na iniciativu žáků při výuce a výkladu učiva? Budu ochotna dát příležitost žakovské iniciativě? Budu jim svými pobídkami povzbuzením a podporou, či je naopak demotivuji? Nebudou mé vlastní vstupy a myšlenky k tématu cestou k uzavření žakovské iniciativy? Naformuluji žákům otázky k tématu přiměřeně a srozumitelně? Budou tyto otázky a zadávání úkolů žákům srozumitelné? Budu schopna reagovat na případné negativní reakce žáků? Dokážu navázat na žakovské postřehy, poznámky, asociaci ku prospěchu obsahové stránky výuky? Dokážu zareagovat v situaci, když zjistím, že zejména starší žáci už učivo znají? Zvládnou realizovat úvodní a závěrečná setkání tak, aby se nestaly něčím snadno předvídatelným a „okoukaným“?

Otázky týkající se mé osoby jsem směřovala také k praktickým dovednostem, které bych měla jako pedagog zvládnout: Budu si pamatovat sled výkladu a kam položit daný předmět? Podaří se mi prostor vhodně připravit, aby byl pro všechny pohodlný a splňoval i estetické kritérium? Nemám přece jen příliš mnoho pomůcek?

9.2.2. Rovina žáků

Jak budou žáci reagovat na vyučovací formu, při které sedí v kruhu a která je pro ně určitě netradiční? Jak zareagují na způsob organizace a výzvu k spoluutváření středového obrazu, který je v tu chvíli jakousi tabulí shrnující probírané učivo? Nebudou se ostýchat se vůbec zapojit? Pomůže jim, když je budu motivovat příkladem, který jim nejprve předvedu nebo řeknu? Podníti se aktivitami a hrami k přirozené zvědavosti a přemýšlení nad tématem? Získají důvěru a odvalu ke spontánním projevům bez pobízení? Budou si opravdu vytvářet kompetence stanovené v ŠVP ZV? Nebudou si s materiálem v nevhodných chvílích hrát? Budou s předměty nakládat citlivě?

Otázky směřovaly samozřejmě také k realizaci videozáznamu: Povede se mi nahrát video bez závažnějších technických či realizačních potíží? Nenaruší natáčení děj výuky? Nebude kamera rušivým elementem? Zvyknou si žáci na přítomnost kamery i přítomnost další osoby za kamerou?

9.2.3. Rovina učiva

Je postavena struktura hodiny tak, aby žáci měli možnost svými vstupy obohatit výuku? Je k iniciativě žáků vytvořen prostor v jakékoli části hodiny (úvod, opakování, metodická hra, výklad, práce ve skupinách, výstup žáků, závěr)? Je možné vždycky vytěžit to hodnotné ze žakovských iniciativ a vstupů? Není výuka, co se týká obsahu, příliš předimenzovaná, nebo je výběr obsahu naopak nedostačující? Je určitá aktivita vzhledem k učivu odpovídající? Jsou plánované mezipředmětových přesahy adekvátním doplněním výuky, či jsou naopak nevhodné a neefektivní? Podaří se mi splnit nastavený časový plán průběhu vyučovací hodiny? Budu schopna odhadnout, zda je nutné danou činnost ještě opakovat, nebo budu raději dodržovat stanovený čas bez prohloubení zážitku? Používané pomůcky žáky spíše zaujmou, nebo je naopak rozptýlí? Jak bude vypadat, když se žákům podaří šlápnout do prostoru částečného či konečného obrazu?

S těmito otázkami jsem realizovala výuku jednotlivých hodin. Otázky, které vyplynuly z teoretické části, a tento souhrn otázek pak byly základem k výběru otázek, které jsem použila k analýze videozáznamu a k rozhovoru se zkušenou vyučující, tedy k reflexi svého výkonu směrem k výzkumné otázce, **zda v kontextu priorit proměn českého primárního školství a proměn strategií vyučování a učení existuje nějaká alternativa výuky, která by více odpovídala potřebám učitele, obsahu (ŠVP) a žákům a zda je tímto alternativním způsobem práce v podmínkách jmenované školy výuka vedená podle principů a formou a metodami práce *Celistvé na smysl zaměřené pedagogiky Franze Ketta*.**

10.REALIZAČNÍ ČÁST

10.1. Celkový popis realizace

Příprava na výuku proběhla bez komplikací a samotné vyučovací hodiny také. Práce se žáky byla příjemná a zanechala ve mně celkově kladný dojem. Přestože výuka probíhala stále v jedné třídě, jisté rozdíly a skutečnosti, které mě překvapily, popíšu.

První hodina – Plyne čas

Vyučovací hodiny se účastnilo 10 žáků (2 dívky, 8 chlapců). Výuka probíhala třetí vyučovací hodinu v rozvrhu. Pomůcky jsem si připravila o velké přestávce a techniku k pořízení videozáznamu jsem instalovala také před vyučovací hodinou. Vyučující, která sledovala děj výuky, neseděla za učitelským stolem, ale ze směru lavic, které byly odsunuty stranou. V době výuky jsme tedy byli v místnosti tři dospělí. Zpočátku jsem byla na rozpacích a vnímala jsem, jak byli žáci plní očekávání. Těšila jsem se na vzájemnou spolupráci a jejich reakce. Než jsme začali, dala jsem žákům čas, aby se dostatečně seznámili s technikou, představila jsem přítomnou asistentku u kamery a upozornila je, že v průběhu našeho setkávání v hodinách budou pracovat s různými druhy materiálů a pomůcek. Zpětně se ukázalo se, že tyto instrukce v úvodu byly vhodné. Žáci díky nim vše respektovali a zacházeli s materiálem opatrně. Myslím si, že přítomnost kamery způsobila, že se žáci (obzvláště dívky) poněkud ostýchali. Atmosféra byla spíše klidná.

Druhá hodina – Roční doby

Ve druhé vyučovací hodině bylo přítomno 12 žáků (2 dívky, 10 chlapců) a výuka probíhala ve druhé vyučovací hodině školního rozvrhu. Přítomní dospělí jsme byli dva, nyní již bez třídní vyučující. Atmosféra výuky se mi zdála přirozeně rušnější. Tato „živost“ byla způsobena charakterem výuky a zvolenými činnostmi – skupiny, práce s materiálem, opakování, aktivity dramatizace i hra na nástroje. Žáci využívali prostoru pro své sdílení a při střídání činností také hovořili. Žáci, kteří skládali předměty k vyobrazení svého ročního období, byli zaměstnáni a ostatní je sledovali s tím, že komentovali, co se odehrávalo před nimi. Většinou mluvili o tom, co vidí, a reagovali na mé dotazy. Až později jsem zpozorovala, že žáky, kteří se dívali na pracující skupinku, sledování bez zaměstnání nudilo.

Třetí hodina – Dny v týdnu a měsíce

Třetí vyučovací hodiny se účastnilo 13 žáků (2 dívky, 11 chlapců). Přítomní dospělí jsme byli dva. Vyučování proběhlo druhou vyučovací hodinu školního rozvrhu. Žáci už tušili, jak bude výuka probíhat, a místy mi připadalo, že kázeň a pozornost žáků jde jen stěží udržet. Snažila jsem se zachovat klid a rozvahu, ale přesto jsem ve dvou případech musela žáky při činnostech přerušit a vystřídat. Dalším rušivým faktorem bylo, že se žáci začali střídat v chození na toaletu. Celkový program byl velmi náročný. Protože bylo na této hodině o jednoho nového žáka více, věnovali jsme opakování více času. Při vyjmenovávání dnů v týdnu a měsíců vykazovali žáci určitý pokles zájmu. Při aktivizačních hrách s kuličkou se jejich pozornost zlepšila. Ve chvíli, kdy měli žáci přemýšlet o názvech měsíců, padaly z jejich strany velice zajímavé návrhy, například nápad jednoho žáka, který říkal, že říjen vymysleli Římané. Jiný názor o měsíci prosinci jeden žák řekl: *„V době když se narodil Pán Bůh, Ježíš, protože jsme prosili Ježíška a dávali jsme mu dárky.“*

Pozitivně vnímám, že uvažování o čase tímto způsobem podnítilo jednoho žáka dát svým spolužákům hádanku vztahující se k tématu: *„Ráno to má čtyři nohy, v poledne dvě a večer tři nohy. Co je to?“* Žáci vydrželi dlouhou dobu přemýšlet a reagovali na mé pokyny vcelku dobře. Hodnotím tuto hodinu jako nejsložitější a plnou zmatků, ruchu, přechodů a hluku, nicméně přínosnou.

Čtvrtá hodina – Roky a kalendáře

Čtvrté vyučovací hodiny se účastnilo výuky 12 žáků (2 dívky a 10 chlapců). Vyučování proběhlo opět druhou vyučovací hodinu. Dospělé osoby byly přítomny dvě. Počet žáků bylo 12, což jsem ocenila, protože se každý žák mohl sám věnovat svému kalendářnímu měsíci. V této hodině byla řada vydařených a příznivých situací. Například padla otázka: *„Jak běží čas? Jak je to vidět? Zastaví se?“* Jeden žák odpověděl, že na hodinách, když se zastaví ručičky.

Nejprve měli žáci zapsat na kartičku svůj den narození a položit jej do místa v našem provizorním kalendáři, který jsme společně pomocí šátků vytvořili v minulé hodině. Žáci mohli samostatně pracovat na svém místě se svým kalendářním měsícem. Každý měl svůj barevný šátek a košík s materiálem (dřívka, kaštiny, kamínky apod.), který skládal na šátek. Poté, co jsme zopakovali kalendářní měsíce a zopakovali dny v týdnu také v různých světových jazycích, zadala jsem jim práci. Žáci prohlédli různé druhy kalendářů, které byly k dispozici na určeném místě, každý si měl najít svůj měsíc

a zjistit, kolik má dnů. Daný počet pak měl za úkol vyskládat pomocí materiálu. Ze zbylých kusů materiálu pak mohl na svůj šátek složit počáteční písmeno „svého“ měsíce. Zbytek hodiny jsme si povídali a počítali. Mluvili jsme o pojmech minulost, přítomnost, budoucnost, bavili jsme se o tom, jak se čas projevuje na zvířatech, lidech, a kdo je u nich doma nejstarší, co všechno asi starý člověk pamatuje a o čem by nám mohl vyprávět. Všechny otázky vedly žáky k přemýšlení a bezprostřednímu sdělování a žáci byli ochotni se podělit o významné informace ze své rodiny. Poslední aktivitou, která byla realizovaná nad časový rámec, byla práce s diplomem, který si původně měli doplnit doma. Mnozí to ale zvládli ještě na konci výuky, což byla poslední tečka za celým programem. Myslím, že tato hodina byla nejvydařenější, nejplynulejší a žáci při ní nejvíce spolupracovali.

10.2. Popis realizace vybrané hodiny

K popisu realizace jsem si vybrala druhou vyučovací hodinu – *Roční doby*, právě proto, že nebyla z mého pohledu tou nejzdařilejší. Držela jsem se nastavených kritérií a časového plánu, i když jsem tušila, že pokud dám prostor žákům vyjádřit se, jistě se nějaká část aktivity protáhne. Celkový čas hodiny je 52 minut. V první části hodiny jsme se věnovali krátkému zopakování předešlé hodiny a oživení činností. Vysvětlení a možnost vyzkoušení si první aktivity, obcházení země v kruhu, využili vybraní žáci a především žák, který nebyl na první hodině přítomen. Opakování trvalo tři minuty, přestože bylo naplánováno na pět minut.

Další část hodiny probíhala prostřednictvím dramatizace částí dne, která byla následným dalším úvodem do nové látky – *Roční doby*. Průběh jsem iniciovala svými nápady a podněcovala žáky k vlastním nápadům a možnosti projevit se. Žáci se při dramatizaci zpočátku ostýchali, ale pak se do svých pantomimických ukázek spontánně „obuli“. Dramatizace se týkala námětů: Co se děje ráno? Co dělají květiny, ptáci, lidé ráno? V poledne? Večer? V noci? V této chvíli jsem místo toho, abych vyzvala žáky k vlastním nápadům, převzala aktivitu sama a vyjmenovávala druhy květin.

Jedním z principů uplatňované pedagogiky je princip opakovaného, který byl promítnutý do činnosti střídání se časového úseku den a noc. Tuto činnost jsem nevysvětlovala, ale náznaky vybědla žáky, aby se do jednoduché říkanky zapojili a střídali se. Nadstavbou této činnosti bylo ještě zapojení pohybu. Probíhalo to tak, že jsem si stoupla a řekla jsem „den“ a ukázala na souseda, aby se postavil a řekl „noc“. Úkolem tedy bylo, aby žáci střídavě říkali „den a noc“ a přitom ten, který mluví,

zároveň také vstal ze židle. Všimla jsem si, že zpočátku bylo pro žáky obtížné pochopit činnost, která byla pouze naznačena a oni ji měli „domyslet“ a zapojit se. Celkový čas nesouhlasil s časovým plánem přípravy, místo plánovaných deset minut se aktivity protáhly na čtvrt hodiny.

V následující části hodiny jsme znázorňovali ve středu kruhu strom, který představoval období jara. Pomocí šátků jsem vytvořila korunu stromu a naskládala kůru jako kmen a provázky jako kořeny. Žáci měli za úkol dotvořit pomocí dalších materiálů charakteristické znaky tohoto období. Žáky jsem ke skupinové práci rozdělila co nejefektivněji, aby nevzniklo příliš ruchu. Když žáci svůj obraz vytvořili, vrátili jsme se k naší říkance „den a noc“, aby bylo jasné, že nějaký čas musel uběhnout, a mohlo přijít další období roku – léto. Při znázorňování dalšího období jsme si všimli, jak se před námi zviditelňuje barevný a pestrý obraz. Také jsem příležitostně zopakovala části stromu.

Podobným způsobem následovala další období, mezi kterým jsem už jen krátce zařadila říkanku „den a noc“. Poté, co jsme uklidili košíky s materiálem, vyzvala jsem žáky k povídání o jednotlivých ročních obdobích a pokládala jsem jim další otázky: Jací ptáci odlétají do teplých krajín, kteří přezimují? Jaké barvy se promítají v určitém ročním období? Jaké svátky se slaví? Kdy začíná jaro, podzim? Jaké období se jim líbí nejvíce, a proč?

Poslední aktivitou byla práce s nástroji. Žáci měli za úkol vybrat si nástroj, který by se svým zvukem hodil k určitému období. Nejdříve si to vyzkoušeli jednotliví žáci a nakonec jsem žáky nechala, aby si každý vybral nástroj. Pak jsem sama „prošla celým rokem v jeho obdobích“ a žáci k tomu hráli. V této aktivitě jsme porušili připravený časový plán, protože žáky práce s nástroji bavila. Nedostatkem z mé strany byla nedostatečně promyšlená příprava této části. Průběh této hudební činnosti vyplynul jak ze zájmů žáků, tak z mé nezkušenosti práce se žáky a z nezkušenosti s tímto způsobem práce.

Závěrem jsem zrekapitulovala učivo uplynulých hodin s cílem zopakovat informace a dát probíranou látku do souvislostí.

11. VÝZKUMNÁ ČÁST

Abych odpověděla na výzkumnou otázku, zda existuje nějaký efektivní, vhodný, propracovaný a osvědčený způsob práce, který by se osvědčil ve skupině žáků jmenované školy a který počítá s prostorem pro žákovskou iniciativu, podněcuje zaujetí, motivuje a dává žákům možnost se projevit – to celé vzhledem k přiměřeným časovým možnostem a ke stanoveným vzdělávacím cílům – a abych potvrdila, příp. vyvrátila hypotézu, že tímto alternativním způsobem práce by v podmínkách jmenované školy mohla být výuka vedena podle principů a formou a metodami práce *Celistvé na smysl zaměřené pedagogiky Franze Ketta*, jsem zvolila následující metodologický postup.

Videozáznam pořízený z realizační části výzkumu jsem analyzovala z hlediska otázek, které mi vplynuly jednak z teoretické části (srov. kap. 8.), jednak z reflexe přípravy vyučovacích jednotek (srov. kap. 9.2), které jsem pro přehlednost rozdělila do roviny otázek směřujících k vyučujícímu, k žákům a k učivu. Protože je těchto otázek pro předpokládanou analýzu příliš mnoho, provedla jsem následující členění a výběr.

Tab. 3

	(1) Jak by se dala zkvalitnit výuka v dané skupině žáků, kdyby vyučující bral v rámci svých možností větší ohled na podněty žáků?	(2) Je možné výuku obohatit v dané skupině žáků netradičním způsobem práce a zůstat v přípustných hranicích daných RVP ZV?	(3) Do jaké míry se zvolený alternativní způsob práce, příp. pomůcky, které používá, „okouká“?
Rovina vyučujícího	OTÁZKY, KTERÉ VYPLYNULY Z TEORIE		
	Kdy jsem brala největší ohledy na iniciativu žáků? Kdy jsem jim dala největší prostor? Vidím to zpětně jako přiměřené? Proč ano, proč ne?	Když jsem dala největší prostor iniciativě žáků, o jaké téma se jednalo? Nebo se jednalo o projevy spontánnosti v rámci	Jak se mi realizovala úvodní setkání a jak závěrečná, co se týká „okoukanosti“ takto vedené hodiny?

		metodického postupu?	
OTÁZKY, KTERÉ VYPLYNULY Z REFLEXE PŘÍPRAVY			
<p>Budu ochotna dát příležitost žakovské iniciativě? Budu jim svými pobídkami povzbuzením a podporou, či je naopak demotivují? Nebudou mé vlastní vstupy a myšlenky k tématu cestou k uzavření žakovské iniciativy? Naformuluji žákům otázky k tématu přiměřeně a srozumitelně? Budou tyto otázky a zadávání úkolů žákům srozumitelné? Budu schopna reagovat na případné negativní reakce žáků? Dokážu navázat na žakovské postřehy, poznámky, asociaci ku prospěchu obsahové stránky výuky?</p>	<p>Budu schopná v rámci ŠVP a jeho obsahu učiva brát také ohledy na iniciativu žáků při výuce a výkladu učiva?</p>	<p>Zvládnou realizovat úvodní a závěrečná setkání tak, aby se nestaly něčím snadno předvídatelným a „okoukaným“? Dokážu zareagovat v situaci, když zjistím, že zejména starší žáci už učivo znají? Budu si pamatovat sled výkladu a kam položit daný předmět? Podaří se mi prostor vhodně připravit, aby byl pro všechny pohodlný a splňoval i estetické kritérium? Nemám přece jen příliš mnoho pomůcek?</p>	
VÝBĚR OTÁZEK K ANALÝZE			
<p>Kdy jsem brala největší ohledy na iniciativu žáků? Dokázala jsem na ně navázat k prospěchu obsahové stránky výuky?</p>	<p>O jaké téma se jednalo, když jsem dala největší prostor iniciativě žáků?</p>	-	

Rovina žáků	OTÁZKY, KTERÉ VYPLYNULY Z TEORIE		
Kdy žáci reagovali iniciativně? Bylo to v závislosti na metodě nebo obsahu výuky?	Když se žáci nejspontánněji projevovali, ke kterým kompetencím stanovených v ŠVP ZV nejzřetelněji směřovali?	Zpozorovala u žáků reakce na „okoukanost“ zvoleného způsobu práce? Nějaká slovní poznámka? Neverbální reakce? U kterého metodického postupu byly děti nejvíce pasivní, příp. hluční?	
	OTÁZKY, KTERÉ VYPLYNULY Z REFLEXE PŘÍPRAVY		
Jak budou žáci reagovat na vyučovací formu, při které sedí v kruhu a která je pro ně určitě netradiční? Jak zareagují na způsob organizace a výzvu k spoluutváření středového obrazu, který je v tu chvíli jakou tabulí shrnující probírané učivo? Nebudou se ostýchat se vůbec zapojit? Pomůže jim, když je budu motivovat příkladem, který jim nejprve předvedu nebo řeknu? Podníti se aktivitami a hrami k přirozené zvědavosti a přemýšlení nad tématem? Získají důvěru a odvahu ke spontánním projevům bez pobízení?	Budou si během výuky opravdu vytvářet kompetence stanovené v ŠVP ZV a bude výuka vykazovat očekávané výstupy?	Nebudou si s materiálem v nevhodných chvílích hrát? Budou s předměty nakládat citlivě?	

	VÝBĚR OTÁZEK K ANALÝZE		
	-	Vykazovala výuka očekávané výstupy a směřovala ke kompetencím stanoveným v rámci vzdělávací oblasti <i>Člověk a jeho svět</i> a tematického okruhu <i>Lidé a čas</i>?	Nehráli si žáci v nevhodných chvílích s pomůckami? Proč asi? Nakládali s předměty citlivě?
Rovina učiva	OTÁZKY, KTERÉ VYPLYNULY Z TEORIE		
	Kdy byli žáci nejvíce iniciativní a kdy byli tak iniciativní, že něčím překvapivě sami obohatili učivo?	Kde bylo učivo nad rámec ŠVP, nebo kdy jsem jej naopak nenaplnila? Byly někde patrné mezipředmětové přesahy?	Reagovaly děti na některou z opakujících se činností nebo pomůcek negativně? Kdy podle reakce dětí splnily pomůcky svou funkci a kdy nikoli?
	OTÁZKY, KTERÉ VYPLYNULY Z REFLEXE PŘÍPRAVY		
	Je postavena struktura hodiny tak, aby žáci měli možnost svými vstupy obohatit výuku? Je k iniciativě žáků vytvořen prostor v jakékoli části hodiny (úvod, opakování, metodická hra,	Není výuka, co se týká obsahu, příliš předimenzovaná, nebo je výběr obsahu naopak nedostačující? Je určitá aktivita vzhledem k učivu	Používané pomůcky žáky spíše zaujmou, nebo je naopak rozptýlí? Jak bude vypadat, když se žákům podaří šlápnout do prostoru částečného

	výklad, práce ve skupinách, výstup žáků, závěr)? Je možné vždycky využít to hodnotné ze žákovských iniciativ a vstupů? Podaří se mi splnit nastavený časový plán průběhu vyučovací hodiny? Budu schopna odhadnout, zda je nutné danou činnost ještě opakovat, nebo budu raději dodržovat stanovený čas bez prohloubení zážitku?	odpovídající? Jsou plánované mezipředmětových přesahy adekvátním doplněním výuky, či jsou naopak nevhodné a neefektivní?	či konečného obrazu?
VÝBĚR OTÁZEK K ANALÝZE			
	Kdy byli žáci nejvíce iniciativní a kdy byli tak iniciativní, že něčím překvapivě sami obohatili učivo?	Kde byly ve výuce patrné mezipředmětové vztahy?	Reagovaly děti na některou z opakujících se činností nebo pomůcek negativně?

Tento výběr je směrodatný pro analýzu videozáznamu a je také základem pro polostandardizovaný rozhovor se zkušenou vyučující (srov. kap. 11.3.1).

11.1. Videozáznam v pedagogickém výzkumu

Na otázku, proč jsem využila k pedagogickému výzkumu zrovna možnosti videozáznamu, odpovím slovy Janíka (2011): „*Videozáznam zachovává výhody hospitace, protože: a) dovoluje přímo pozorovat výuku, b) slouží jako podklad pro odbornou komunikaci o pozorovaných situacích.*“ (Janík, Minaříková 2011, s. 31)

Další předností sběru dat pomocí videokamery uvádí Janík a Miková (2007), že se jedná o *časovou a prostorovou nezávislost*, když fáze pořizování videozáznamu lze oddělit od fáze analýzy. Není tedy nutné, aby obojí prováděla tatáž osoba. Zmínkou o *opakovaném přehrávání videozáznamu* uvedli následující:

„*a) tentýž aspekt může nezávisle na sobě analyzovat více výzkumníků (zajištění vyšší reliability);*

b) při nejasných situacích je možné si videozáznam přehrávat vícekrát a hledat shodu na jejich interpretaci (princip dialogického konsenzu);

c) při analýze videozáznamu se lze zaměřit pokaždé na jiný aspekt zkoumané skutečnosti.“ (Janík, Miková In Švaříček, Šedřová 2007, s. 199)

Janík se dále zmiňuje sice o nevýhodě, že pozorovatel nemůže při pozorování záznamu změnit pozorovací pozici (úhel záběru, měřítko), ale na druhou stranu učitel jako začátečníkovi ukazuje směr, který by při vlastním pozorování ani nepomyslel sledovat. (Janík, Minaříková 2011, s. 31) Z tohoto důvodu se domnívám, že využití videostudie pro potřebu zkoumání pedagogické metody je vhodná.

Podle vymezených pokynů pedagogického výzkumu a teoretického zastřešení z publikace, jsem se snažila nastavit kameru s kameramankou do neutrálního místa v rohu vyučovací třídy u okna, aby nenarušovala děj výuky. Snažila jsem se vysvětlit, že je důležitá nahrávka vcelku, bez přerušování. Z technických důvodů k celkové nahrávce již při prvním záznamu nedošlo, jelikož kameramanka nebyla dostatečně obeznámena s technikou. Původně jsem chtěla tuto hodinu brát jako zkušební, což by bylo dobré ze strany technické i organizační. Žáci by pak znali charakter hodiny a mohli se přizpůsobit. Ale vzhledem k tomu, že realizace výuky probíhala ke konci školního roku, nebylo to možné z časového důvodu jak pro mne, tak pro učitelku, která zde učí. První záznam je tedy ponechán a jednotlivé části nahrávky jsou spojeny v jeden celek.

Kameramanka byla dále instruovaná, aby změny pracovního prostoru žáků a učitelky zaznamenávala děj pouze pohybem kamery vychýlením na stativu a také jen ze svého místa. Tímto způsobem jsou všechny parametry záznamu dodrženy, kromě poslední vyučovací hodiny, kdy se kameramanka odvážila v poslední části ke změně a při natáčení posunula kameru směrem k tabuli.

Publikace od Janíka (2008) se teoreticky a prakticky zabývá videostudií, která v současnosti představuje intenzivně rozvíjenou oblast pedagogického výzkumu. *„Centrum pedagogického výzkumu (CPV) PdF MU se připojilo k tomuto proudu pedagogického výzkumu se záměrem využít videostudie při zkoumání reálně probíhajících procesů vyučování a učení v různých vyučovacích předmětech v českých základních školách. Problematika videostudií byla do českého prostředí uvedena přehledovou monografií i Videostudie: výzkum výuky založený na analýze videozáznamu.*“ (Janík, Miková In Janík, Najvar 2008, s. 19)

V metodologii poznatků o pořizování sběrů dat a postupů při kódování videozáznamů bývá v praxi CPV specifickým způsobem pořizována data pomocí dvou

videokamer. Kamera 1, která je zasazena do rohu třídy se nazývá *žakovská kamera*, jelikož zachycuje veškerou aktivitu a pohyb žáků. Druhá kamera je tzv. *učitelská*, která především monitoruje aktivitu učitele. (Janík, Najvar 2008, s. 21)

Vzhledem k tomu, že jsem s technikou kamery obeznámena pouze na amatérsky uživatelské rovině, instalovala jsem do třídy podle standardizovaných postupů videostudie Centra pedagogického výzkumu PdF MU dvě kamery. „*Pořizování videozáznamů CPV videostudie je vedeno snahou zachytit co možná nejširší spektrum jevů a situací, s nimiž se ve školních třídách v průběhu vyučovací hodiny můžeme setkat. Proto jsou využívány dvě kamery.*“ (Janík, Miková In Švaříček, Šedřová 2007, s. 201) První a hlavní kamera Panasonic SDR-S10 je umístěna v rohu třídy a druhá je na skříni a monitoruje pohled mírně ze shora. Odtamtud je tedy vidět činnost jak učitele, tak žáků i střed kruhu s jejím výsledným obrazem i celkové dění. Tato druhá kamera byla instalována pouze jako náhrada, kdyby došlo nějakému závažnému technickému problému první kamery a tím by byla plynulost hodiny přerušena. Záznam je méně kvalitní, jelikož je pořizován na nižší kvalitu digitálního fotoaparátu Sony Cybershot DSC W210.

Tab. 4

Než začalo natáčení, poučila jsem žáky o přítomnosti kamer. Žákům bylo jasné, že jejich přítomnost nemají na sobě nechat znát a mají brát výuku i své projevy v hodině co nejvíce přirozeně.

Při zahájení natáčení se vyskytl problém u obsluhujícího kamery, tudíž je videozáznam přerušeno, ale hned po zjištění kameramankou opět navazuje, takže se jedná o několik sekund vyučovací hodiny, které v záznamu nejsou. Pomocí profesionálního programu Pinnacle Studio 14 jsem jednotlivé části spojila dohromady. Není v těchto místech znát, že natáčení bylo přerušeno. Naučila jsem se tím ovládat a používat techniku i s připojením na počítač, stahování a kopírování videozáznamů. Zároveň jsem musela zvolit vhodné programy k jejich přehrávání a úpravě pro snadné spuštění videozáznamu. Programy jako jsou Nero, VLC Media Player a Microsoft Windows Media Player jsem také používala ke spuštění a kopii videodat.

11.2. Analýza videozáznamu

Takto pořízený videozáznam jsem sledovala ještě jednou a analyzovala jsem v něm konkrétní situace odpovídající otázkám, které vzešly jednak ze sebereflexe, jednak z teoretické části práce. Otázky se vztahují ke kvalitě výuky projevující se zohledněním aktivity žáků (11.2.1), k návaznosti na ŠVP (11.2.2) a k efektivitě zvoleného alternativního způsobu práce (11.2.3). Dále videozáznam reflektuji v rovině vyučujícího, v rovině žáků a v rovině učiva.

11.2.1. Kvalita výuky zohledňující aktivitu žáků

Co se týká kvality výuky v konkrétní podobě zohledňující aktivitu žáků, jsem si položila dvě otázky:

- (1) Kdy jsem brala největší ohledy na iniciativu žáků? Dokázala jsem na ně navázat k prospěchu obsahové stránky výuky?
- (2) Kdy byli žáci nejvíce iniciativní a kdy byli tak iniciativní, že něčím překvapivě sami obohatili učivo?

(1) Kdy jsem brala největší ohledy na iniciativu žáků? Dokázala jsem na ně navázat k prospěchu obsahové stránky výuky?

K této otázce jsem vztáhla následujících pět klíčových situací.

1. hodina – Plyne čas; 2. minuta záznamu (dále jen m. z.)

Zeptala jsem se žáků, co jim připomíná hnědý kruhový šátek. Žáci odpovídali, co je napadalo. Kruhový šátek na zemi podpořil představivost a žáci mohli promítnout

v představách své nápady o realitě. Geometrický tvar kruh viděli plošně i prostorově. Jmenovali například *koberec, kruh, kukla, látka, kruhový objezd*. Zejména žáci 1. ročníku se tak učili přiřazovat skutečné tvary k zástupnému tvaru. Tichý prostor pro představy a přemýšlení je učil dívat se kolem sebe a přirovnávat obraz ke konkrétní skutečnosti.

1. hodina – Plyne čas; 4. m. z.

Zeptala jsem se, co bychom mohli dělat na zemi. Žáci vymýšleli, co ještě jiného mohou kromě stání vyzkoušet. Tady jeden žák podal iniciativní návrh, že můžeme *zaskákat*.

1. hodina – Plyne čas; 8. m. z.

Zeptala jsem se: Kam nás mohou kroky po zemi dovést? Žáci odpovídali na otázku mnoha kreativními nápady jako *domů, do Egypta, na Severní pól, do Holetína*. Uvědomovali si tak, že svět není jen obec, kde bydlí, ale že se člení na města, státy, města v jiných zemích a zemské kontinenty. Mohla jsem to více zdůraznit a nechat právě tyto jejich příspěvky více vyniknout.

1. hodina – Plyne čas; 10. m. z.

Zeptala jsem se, jakým způsobem se dá obejít zeměkoule? Žáci *odpovídali autem, na koloběžce, na lodi*, což byla odpověď, na kterou jsem navázala dalším výkladem o lodi Viktorii, první lodi, která obeplula zeměkouli. Byla to informace, kterou si žáci nemuseli, ale mohli zapamatovat.

4. hodina – Roky – kalendáře; 26. m. z.

Bavili jsme se o běhu času. Mé otázky ponoukaly žáky k přemýšlení a prezentaci názorů. Situace vypadala takto:

Učitelka (U): „Běh času se vlastně nikdy nezastaví. Vše je v pohybu.“

Žák (Ž): „A co hodiny? Na hodinách se zastaví ručičky.“

U: „Čas ale jinak běží pořád.“

Ž: „Ale když vybuchnou bomby, tak planeta vybuchne.“

U: „No, to kdyby se stalo, tak by vlastně lidé zemřeli.“

Ž: „Ale čas by běžel pořád.“

U: „Jenom my jsme tady nějaký čas.“

U: „*Jak dlouho žijou zvířata? Když je pejskovi 1 rok tak našich je to 15 let. A jak kočka?*“

Ž: „*Nebo se říká, že kočka má tři životy.*“

U: „*Devět životů.*“

Ž: „*Já jsem kočku hodil do potoka.*“

U: „*Křeček?*“

Žáci zde mluvili o křečcích a myších.

U: „*A jak dlouho žije člověk?*“

Ž: „*Jedna holka má 160.*“

Ž: „*Ne, ne 106. Jedna paní v Česku má 106 a byla na volbách.*“

Učitelka chválí za pozoruhodný příspěvek, je znát, že se s rodiči baví, nebo sleduje s rodiči televizní zprávy.

U: „*A kolik je vám?*“

Žáci: „*Mně je 7! Mně 9! 10 let!*“

(2) Kdy byli žáci nejvíce iniciativní a kdy byli tak iniciativní, že něčím překvapivě sami obohatili učivo?

K této otázce jsem našla dvě situace.

3. hodina – Dny v týdnu, měsíce; cca 41. m. z.

Jeden žák vstoupil do výkladu hádankou, kterou jsem již zmiňovala v celkovém popisu realizace (kapitola 10.1). Hádanka zní: *Ráno to má čtyři nohy, v poledne dvě a večer tři nohy. Co je to?* Nechala jsem mu tedy čas k vyjádření a žákům čas k přemýšlení. Žáci tipovali, že je to batole a jeden odpověděl správně: *člověk*. Pak jsem nechala autora hádanky, aby spolužákům vysvětlil a přiblížil, proč je to člověk. Žák výklad zvládl: *Když se narodíme mamince z břicha, tak chodíme po čtyřech, pak chodíme po dvou, když jsme dospěli, a když jsme staří, tak chodíme s holí.*

Na této situaci je vidět, jak jsem s nejistotou nakonec prostor k vyjádření žákovi dala, ale potřebovala jsem ujistit, jestli je to k tématu. Mnohdy jsem se ocitala v rozporu sama se sebou, protože jsem vnímala, jak mě čas, obsah hodiny a způsob výuky limituje.

4. hodina – Roky, kalendáře; 11. m. z.

Odehrála se situace, kdy jsme si povídali o dnu jako takovém.

U: „Den je jedinečný, to, co prožíváme, už nikdy se takový den nebude opakovat. Tento den je pro nás jedinečný den. Jedinečná chvíle. Nikdy nebude takový den, aby druhý den byl vlastně stejný, aby se opakoval. To už nikdy nebude. A to, co teďka prožíváme, to už nebude stejné.“

Žák 3. ročníku do toho vstoupil a oponoval: „Ale když bych třeba řekl, skočím třeba do rybníka a 2. den skočím taky do rybníka.“

U: „Ano, to je činnost, činnost se bude opakovat, ale jak to prožíváš, to nebude ve stejném sledu. My se o to můžeme jen snažit, aby to bylo stejné.“

Ž: „No, a za rok to bude zase 2011.“

U: „Hm. Ano, ale bude to až třeba, dneska máme jaký den?“

Ž: „Čtvrtek.“

U: „A za rok to bude pátek. Tak a když to víme, haló, tak si to uvědomíme a můžeme si ho užít. Je to opravdu jedinečný den. Já se třeba těším na dobrý oběd.“

Učitelka bere triangel a s výpovědí posílá triangel dál. Každý má možnost říct to své.

Žáci odpovídají: „Těším se, až půjdu domů ze školy.“ Další odpovídají, že se těší na babičku. Na krále dinosaurů, a že bude ve vybíjené králem. Až půjde do hudebky. Až půjde na fotbal atd.

11.2.2.Návaznost na ŠVP ZV

Co se týká návaznost na ŠVP ZV jsem si při analýze videozáznamu položila otázky:

- (1) O jaká témata se jednalo, když jsem dala největší prostor iniciativě žáků?
- (2) Vykazovala výuka očekávané výstupy a směřovala ke kompetencím stanoveným v rámci vzdělávací oblasti *Člověk a jeho svět* a tematického okruhu *Lidé a čas*?
- (3) Kde byly ve výuce patrné mezipředmětové vztahy?

(1) O jaká témata se jednalo, když jsem dala největší prostor iniciativě žáků?

K této otázce jsem našla následující situace.

3. hodina – Dny v týdnu, měsíce; 28. m. z.

Žáci mohli vymýšlet a předkládat své návrhy k tématu měsíců a jejich odpovědi na otázku, proč se měsícům říká tak, jak se jim říká, byly zajímavé.

Leden

Ž: „Ledovatka, je ještě zima, jsou ledy.“

Únor

„Protože se hodně hraje UNO!“ „Protože se hodně pije úno, někdo uno, duo, protože chlapy choděj do hospody.“ „To je z angličtiny.“

U: „Protože se ledy noří do vody – ledy pomalu roztávají.“

Březen

Ž: „Protože je brzo bříza. Břízy, břez u vody, jako na vodě. Březání, březňáčci.“

U: „Ne, protože zvířátka jsou v březí.“

Duben

Ž: „Od dubu, čekaj datli a ťukaj do dubu.“

Květen

U: „Od květů.“

Červen

Ž: „Červánky, červené jablíčka a jahody.“

U: „Jablíčka, to ještě ne, ale protože se červenají ...“

Červenec

Žáci: „Červánky“

U: „Červenají, protože je hodně sluníčka.“

Srpen

Ž: „Seká se srpem.“

Září

Ž: „Římani.“ „Září slunce.“

Říjen

31. m. z. jsem dala žákům kuličku s pokynem, že ten, kdo ji má, bude mluvit.

U: „Proč myslíte, že je říjen?“

Ž: „Protože se vařej řízky.“

U: „Ne.“ „Pošli dál.“

Ž: „Prosinec.“

U: „Ne, já se ptám, proč se říká říjen, a když nevíš, pošli dál. Proč je to říjen?“

Ž: „Od slova říje.“

U: „Správně, a co to je to říje?“

Ž: „To jsme se dozvěděli v Barykoj. Já Baryk a můj srnec.“

U: „Hm, čteš? Výborně!“

U: Dobře, ale kdo teda řekne proč je to říjen?

Ž: „Protože to vymysleli Římani.“

U: „*Ne.*“

Ž: „*Říje, protože se líhnou mlád'ata od zvířat.*“

U: „*No, to ne, to právě je spíše březí, že zvířátka nosí mlád'átka v sobě, ale je to podle jelenů, protože právě,*“

Ž: „*Hledaj si samici!*“

U: „*A na jaře pak mají mladé.*“

Listopad

Ž: „*Padá listí.*“

Prosinec

Je hluk, každý křičí něco jiného, tak kulička putuje na druhou stranu.

Ž: „*Protože prosí.*“

Ž: „*Že sáňkují.*“

U: „*Hm, to se dělá v prosinci, to je ale hezké.*“

Ž: „*Dárky, prosí, protože se tam měří zvířata.*“

U: „*Také se prosí zvířata, ale z čeho asi pochází to slovo prosinec? Proč je to slovo zrovna prosinec, zkuste se nad tím zamyslet, potichu.*“

Ž: „*Pros – syna – prosí.*“

Ž: „*Pro – synec – pro syna*“

U: „*To je hezké.*“

Ž: „*Narodil se Ježíš. Jsou Vánoce. Do chvíle kdy se narodil Pán Bůh, Ježíš, prosili jsme ho a dávali jsme mu dárky.*“

U: „*To je hezké. „Vy si myslíte, že je to od slova prosit. Pozor, jazykovědci říkají, že je to od slova prosiněti – problesknout, slunce jen občas probleskne, prosvitne ten den mezi mraky. Nebo to je ještě silný, modrý, šedý od toho slova. Anebo to také může znamenat prase, čas zabijaček, od slova prase.*“

3. hodina – Dny v týdnu, měsíce; 40. m. z.

Žáci jmenovali dny v týdnu a pak mohli vyjmenovávat jinou řečí dny v týdnu, a to například i nářečím. Následovala otázka: Co myslíte, proč se tak dny označují?

3. hodina – Dny v týdnu, měsíce; 60. m. z.

Žáci místo pracovního listu pokládali předložené předměty ke znamením jednotlivých měsíců. Bavili jsme se o tom, co se v dané době děje.

4. hodina – Roky, kalendáře; 18. m. z.

Žáci vyjadřovali pomocí pantomimy, co dělali včera, zítra, předevčírem, pozítří.

Témata, ve kterých se žáci nejvíce projevovali, byli *měsíce a dny v týdnu*. Je možné, že tyto témata již dobře znali a uměli dny a měsíce jmenovat. Třeba se dříve nad významem běžně používaných měsíců a dnů nezamýšleli a při ujasňování a uvažování o názvech měsíců žáky bavilo rozkrývat jejich podstatu. Zajímavé pro ně bylo, že jejich některé názvy, mohou mít vícero významů.

(2) Vykazovala výuka kompetence stanovené v rámci RVP ZV a očekávané výstupy vzdělávací oblasti *Člověk a jeho svět* a tematického okruhu *Lidé a čas* stanovené v ŠVP ZŠ Raná?

Videozáznam jsem analyzovala jednak vzhledem ke klíčovým kompetencím, jednak vzhledem k očekávaným výstupům stanoveným ve ŠVP ZŠ Raná, které jsem uvedla v kap. 2.3.4.1. Vykazované kompetence jsem vypsalala a uvedla několik příkladů z realizované výuky.

Kompetence k učení: Klademe důraz na pozorování přírody, pochopení základních pojmů, které souvisí s přírodními jevy, zařazuje se práce s přírodninami, obrazovým materiálem, pochvalou jako motivačním prvkem.

- V hodině *Roční doby* žáci ve skupinkách pracovali pomocí výkladového materiálu na svém stromě, který představoval roční období. Práce se stromem, rozpoznávání přírodnin – semena, plody, obilí apod.

Kompetence k řešení problémů: Vybíráme vhodné způsoby řešení, možnost k samostatnému řešení problémů, skupinový přístup k řešení problémů, ověřujeme prakticky teoretické poznatky, zařazujeme netradiční problémové úkoly, vyhledáváme informace v různých doplňkových materiálech, tím pomáháme orientaci žákům v běžných životních situacích.

- V hodině *Plyne čas – den a noc*, si žáci společně pomáhali při rozkládání kruhového šátku a potom měli společně určit střed, do něhož měli položit kruhový šátek. Vybírali si vhodný nástroj, který přiřazovali svým zvukem k části dne. Při práci s poskytnutým materiálem uvažovali nad otázkou: Co je všechno vidět na

nebi? Své úvahy a příspěvky znázorňovali pomocí materiálu do středového obrazu.

- V hodině *Roční doby* žáci pracovali ve skupinách na svém ročním období. Práce ve skupině i jako jednotlivci si mohli nejprve vybrat hudební nástroj a zařadit je k ročnímu období. Žáci si instrumentální nástroje zároveň vyzkoušeli a hráli na ně.
- V hodině *Dny v týdnu – měsíce* žáci pracovali jak samostatně, tak někteří ve dvojicích, když vybírali barvy šátek k danému měsíci a následně přiřazovali zástupný předmět charakterizující měsíc.
- V hodině *Roky – kalendáře* žáci pracovali samostatně a seznamovali se s druhy kalendářů. Diář, stolní kalendář, kapesní kalendář – kroužkované nástěnné kalendáře – z těchto kalendářů si museli nejprve najít svůj měsíc, tedy listovat a číst alespoň pomocí prvního začátečního písmene a vyvodit, nebo při vyjmenovávání měsíců počítat a vyvodit, jakým číslem se označen. Když si žáci prohlédli svůj měsíc, měli zjistit (spočítat) počet dnů a tento počet pomocí svého výkladového materiálu odpočítat a poskládat. I zde si mohli vzájemně pomáhat – starší žáci mladším spolužákům.

Kompetence komunikativní: Rozšiřujeme slovní zásobu, pojmenováváme pozorované skutečnosti a používáme správné terminologie, zařazujeme skupinovou práci, různé hry, umožňujeme používání komunikačních prostředků při výuce přiměřeně k věku.

- Napříč vyučovacími hodinami byly použity tyto nové pojmy: galaxie, sluneční soustava, luna, přirozená družice, sluneční kalendář, gregoriánský kalendář, březí, říje apod.
- Skupinová i samostatná práce – práce se šátky, spolupráce při skládání výkladového materiálu v každé hodině, spolupráce u ročních dob, přiřazování charakteristických předmětů k měsícům, vyhledávání a práce s kalendáři, hra na nástroje.
- Hry s kuličkou: určování dnů v týdnu a měsíců.
- Pantomimické hry.

Kompetence sociální a personální: Respektujeme názor druhých a jejich zkušenosti, spolupracujeme při řešení problémů, posilujeme sebevědomí na základu lepšího poznání a pochopení vlastní osoby, hodnotíme různé názory a porovnáváme je se svými.

- Nejvíce patrná je tato kompetence v hodině *Dny v týdnu* – měsíce, kde mají žáci možnost projevit svá mínění o tom, proč se měsíce a dny v týdnu takto jmenují.
- Při povídání o dnu jako takovém někteří žáci iniciativně vstupovali do výkladu a vyjadřovali své názory o běhu času. Např.

U: „*Nikdy nebude takový den, aby druhý den byl vlastně stejný, aby se opakoval. To už nikdy nebude. A to, co teďka prožíváme, to už nebude stejné.*“

Ž: „*Ale když bych třeba řekl, skočím třeba do rybníka a druhý den skočím taky do rybníka.*“

U: „*Ano, to je činnost, činnost se bude opakovat, ale jak to prožíváš, to nebude ve stejném sledu. My se o to můžeme jen snažit, aby to bylo stejné.*“

Ž: „*No, a za rok to bude zase 2011.*“

Kompetence pracovní: Umožňujeme bezpečnou manipulaci s pomůckami, vytváříme pracovní návyky v jednoduché samostatné i týmové činnosti a dodržujeme vymezených i obecných pravidel, využíváme znalostí a zkušeností ve škole v zájmu vlastního rozvoje a své přípravy pro budoucnost, umožňujeme práci s nástroji a pomůckami.

- Práce s výkladovým materiálem ve všech vyučovacích hodinách. Manipulace s předměty, šátky a používání instrumentálních nástrojů.
- Skupinové i samostatné práce, práce ve dvojici.
- Prostor pro vyjádření názorů, vyslechnutí názorů a příspěvků, respektování názorů.

Zde krátce popíši situace, ve kterých se prokázala přítomnost všech kompetencí vztahujících se k očekávaným výstupům.

Žáci si při skládání stromu opakovali části stromu a manipulovali s přírodninami, které vzápětí rozlišovali. Situace se vztahovala k těmto očekávaným výstupům: rozlišuje listnaté a jehličnaté stromy, rozlišuje ovoce od zeleniny, vyjmenuje jarní

rostliny, rozlišuje setí a sázení, umí rozlišovat základní druhy přírodnin a zařazovat je do skupin podle nápadných znaků, zná vybrané druhy plodin a semen, zná význam semen.

U kompetence řešení problémů v první hodině žáci znázorňovali pomocí ukazování na rukách pohyb Země, Měsíce, hvězd okolo Slunce. Ke konci hodiny znázorňovali na noční i denní oblohu, co vše mohou vidět a co je zřejmě v pohybu na nebi. Učitelka si však žáky po mé ukázce vzala stranou a dávala jim také otázky ohledně sluneční soustavy. Jak je to se dnem a polohou Slunce k Zemi. Žáci si vyzkoušeli být Sluncem a Zemí a Měsícem. Za jaký čas rotuje Země kolem Slunce, Měsíc kolem Země apod. Učitelka vyzkoušela a prokázala, jaké mají žáci znalosti z tohoto učiva.

Tato kompetence se vztahuje k očekávanému výstupu z RVP ZV, kdy žák:

- Vysvětlí na základě elementárních poznatků o Zemi jako o součásti vesmíru souvislost s rozdělením času a střídáním ročních období.

U her a skupinové práci se žák: chová bezpečně při hrách.

Na otázku, kterou jsem žákům dala: Kam nás kroky vedou?, si žáci uvědomovali při odpovědi, kde žijeme, kde bydlíme, odkud vycházíme a kam směřujeme, že jsme součástí naší vlasti. V situaci, kdy jsme se bavili o dnu jako takovém, nebo při vyjadřování názorů v průběhu výkladu vztahující se k běhu času splňuje očekávaný výstup, ve kterém žák:

- umí projevit toleranci k přirozeným odlišnostem spolužáků,
- mí dodržovat základní pravidla společenského chování,
- zná název své vlasti.

Při manipulaci s každým výkladovým materiálem a spoluprací se spolužáky žák:

Užívá vhodné pomůcky pro změření času, tento výstup může paní učitelka později vyzkoušet v učivu o měření času: Hodiny – za kolik hodin se otočí Země kolem svého středu? Jak se to projevív? Za jakou dobu Měsíc kolem Země? Jaké jsou části dne, roční doby, den, noc, dny v roce, počet měsíců v ročním období apod.? Tyto očekávané výstupy uplatní pomocí manipulace s předměty, že dokáže třídit, udělat systematické

dělení na části nebo naopak propojit v celek, vytvořit z materiálu nějaký obrazec – písmeno, početní úkony.

Všechny tyto kompetence a výstupy vymezené ŠVP byly v uplatňovaném způsobu práce se žáky dosaženy a mnohé výstupy si paní učitelka vzápětí přezkoušela.

(3) Kde byly ve výuce patrné mezipředmětové vztahy?

K této otázce jsem zachytila následujících pět situací:

3. hodina – Dny v týdnu, měsíce; 39. m. z.

Mezipředmětové vztahy jsou patrné při vyjmenovávání dnů v týdnu jinou řečí než česky, a to anglicky, německy, rusky, slovensky a holandsky.

4. hodina – Roky – kalendáře; 8. m. z.

Vyjmenovávání dnů v týdnu a měsíců jinou řečí se opakovalo.

4. hodina – Roky – kalendáře; 32. m. z.

Žáci měli na kartičku napsat den a měsíc narození pomocí řadových číslovek.

4. hodina – Roky – kalendáře; 39. m.

Žáci měli samostatnou práci s kalendářem a počítali dny v měsíci. Seznamovali se s typy kalendářů; orientace v kalendáři. Najít v kalendáři ten správný měsíc a vyhledat kolik dnů v týdnu má ten měsíc. Dalším přesahem je skládání začátečního písmene daného měsíce.

4. hodina – Roky – kalendáře; 49. m. z.

Žáci měli počítat pomocí sčítání, kolik je jim roků a pomocí součinu zjistit přibližně, kolik dnů jsou na světě.

V každé z vyučovacích hodin žáci zpívali a v prvních dvou hodinách hráli na hudební nástroj. Realizovalo se propojení vztahu k umění prostřednictvím hudební výchovy, rozvoj k hudebnímu cítění a práce s dřívky při deklamací textu. Mezioborové vztahy se prokázaly také ve výtvarné a pracovní činnosti tvořením pomocí výkladového materiálu.

11.2.3.Efektivita výuky

Při analýze videozáznamu jsem si odpověděla na tyto otázky:

- (1) Nehráli si žáci v nevhodných chvílích s pomůckami? Proč asi? Nakládali s předměty citlivě?
- (2) Reagovali žáci na některou z opakujících se činností nebo pomůcek negativně?

(1) Nehráli si žáci v nevhodných chvílích s pomůckami? Proč asi? Nakládali s předměty citlivě?

3. hodina – Dny v týdnu, měsíce; cca 44. a 45. m. z.

Žáci si při vyjmenovávání měsíců předávali kuličku a někteří si s ní házeli i přes mé upozornění, aby to nedělali. Řekla bych, že to bylo následkem dlouhého sezení a tak měli nutkání se více pohybovat. Kulička byla přirozenou výzvou k rozptýlení.

2. hodina – Roční doby; 24. m. z.

Žáci tvořili roční období léta a jeden žák se posadil téměř do středu obrazu. V záznamu je vidět, jak jsem ho poprosila, aby se raději posunul. Když se stalo, že se středový šátek pokrčil, vždy jsem se snažila obraz narovnat. Pokud se to podařilo žákům, taktéž se snažili upravit místo a šátek srovnali.

(2) Reagovaly děti na některou z opakujících se činností nebo pomůcek negativně?

3. hodina – Dny v týdnu, měsíce; 20. m. z.

Při činnosti vyjmenovávání dnů v týdnu jeden žák rušil a padal ze židle. Hlasem vyjadřoval značené znudění, že probíraná látka je pro něho samozřejmostí.

3. hodina – Dny v týdnu, měsíce; cca 52. m. z.

Žáci měli vybírat barvy šátků k měsíci a rušně mluvili tak silně, že jsem přerušila natáčení záznamu. Domnívám se, že to bylo způsobeno dlouhým sezením na židličkách. Žáci v tuto chvíli potřebovali účelněji zaměřit.

11.3. Analýza videozáznamu zkušené učitelky

11.3.1.Interview

Pro validitu analýzy videozáznamu jsem zvolila ještě druhou výzkumnou metodu – interview. Je to vědecká metoda taktéž zvaná *rozhovor* neboli *dotazování*. Je

to explorační metoda, „při níž se navozuje přímý komunikační styk se zkoumanými subjekty, které jsou otázkami nebo jinými stimuly podněcovány k sdělování požadovaných verbálních informací.“ (Maňák 1996, s. 44) „Rozhovor je nejčastěji používanou metodou sběru dat v kvalitativním výzkumu.“ (Švaříček, Šedřová 2007, s. 159)

Druhy rozhovorů se podle Maňáka (1996) dělí na skupinový, osobní, standardizovaný, nestandardizovaný, polostandardizovaný, volný a prostý. Pro svou práci jsem využila rozhovor polostandardizovaný – osobní rozhovor, který je vhodný při kvalitativním výzkumu, v němž nejde o počet respondentů, ale spíše o obsah výpovědi. Polostandardizovaný rozhovor je takový, který spojuje výhody standardizovaného

a nestandardizovaného rozhovoru. Standardizovaný rozhovor je jakési formální dotazování, které probíhá podle předem stanoveného schématu. Je vhodný k širokému zobecnění a vyžaduje přesné dodržení textu formuláře. Otázky jsou předem kategorizované. Naopak nestandardizovaný poskytuje větší prostor k odpovědím, poněvadž v něm převládají otevřené otázky bez předem připraveného obsahu otázek, pořadí otázek a jejich formulace. Umožňuje větší přizpůsobení rozhovoru vzhledem k respondentovi. (Srov. Maňák 1996, s. 45)

11.3.2. Rozhovor se zkušenou učitelkou

Rozhovor s učitelkou byl prováděn pomocí audiozáznamu, který jsem potom orientačně přepsala do textové podoby. Učitelka měla možnost sama zhlédnout všechny vyučovací hodiny ze záznamů a také se k nim vyjádřit. Zaměřili jsme se však na druhou vyučovací hodinu, z důvodu častých krizových míst, které se v ní vyskytovaly. Tu jsem také zvolila jako předmět záznamu v rámci této práce.

Videozáznam druhé vyučovací hodiny *Roční doby* jsme pro přehlednost zhlédli společně na interaktivní tabuli. Rozhovor byl poté bezprostředně prováděn v prostředí třídy po vyučování, takže jsme byly přítomny jen my dvě a nebyly jsme rušeny. Zeptala jsem se paní učitelky na tyto otázky:

Otázky nasměřované k vyučující:

Jaký máte dojem z této vyučovací hodiny?

Můj první postřeh: je dobře, že žáci nesedí v lavicích. Zdá se mi příjemné, jak pro mne tak pro žáky, když jim rozdám polštářky, ráz výuky je hned ozvláštěný už jen tím, že při

práci sedíme třeba na zemi na polštářcích. Děti to mají rády a polštářky jim vymezují jejich prostor.

Co Vás konkrétně zaujalo?

Využití tohoto materiálu ve výuce je pro děti něco nového a poutavého. Před prvním využitím by bylo vhodné děti s některým materiálem seznámit, třeba formou pomoci při přípravě, ale něco si nechat i jako překvapení při samotné práci. Pokud byste s dětmi pracovala delší dobu, mohla byste materiál využívat postupně i v jiných předmětech; (manipulace v matematice, popisové hádanky v českém jazyce, hmatové zkoumání a následný popis apod.)

Stálo by za to nějakou situaci připomenout?

Libilo se mi, jak se s dětmi před každým ročním obdobím říkala říkanka „Den a noc“. Tím se hezky ukázal běh času. Neubralo by na úspěchu, kdyby byla spojená s pohybem pokaždé. Protože děti pohyb baví, bylo by možné zapojit více dětí najednou, případně i všechny, (chodily by kolem židliček). To by bylo možné využít i v případě, když potřebujete děti zklidnit nebo upozornit na změnu v činnosti.

Máte něco, co byste vytkla nebo naopak pochválila?

Když chodí učitelka okolo a dotýká se žáků, tak raději vně kruhu, tedy za žáky. Jednou z možností je dotýkat se žáků i na přeskáčku, žáci jsou potom pozornější, protože nevědí, kdy se jich učitelka dotkne. Pokud žáci přestanou být pozorní, je vhodné nechat je chvíli „odpočinout“ zařazením nějaké pohybové činnosti (zopakování říkadla s pohybem, případně s nápodobou určité činnosti, které se vztahují k učivu).

Otázky nasměřované k žákům:

Co říkáte na reakce žáků?

*Myslím, že jejich reakce na otázky a celkovou výuku jsou přirozené. Je zajímavé vidět žáky při práci s někým jiným. Vidím, že je rozdíl vidět je při výuce v interaktivitě **učitel – žák**, když učitel jsem já, a je jiné, když je pozoruji při práci s někým jiným a následně ještě ze záznamu.*

Jakou situaci myslíte konkrétně?

Neverbální projevy žáků během hodiny v době, kdy nejsou aktivně zapojeni do práce.

Zpozorovala jste u žáků reakce na „okoukanost“ zvoleného způsobu práce? Někaká slovní poznámka? Neverbální reakce? U kterého metodického postupu byly děti nejvíce pasivní, příp. hluční?

Připravené hodiny byly pro žáky zcela nové využitím metody, pomůcek i vyučujícím, proto některé jejich reakce byly spíše projevem překvapení. Zcela však záleželo na osobnosti každého žáka, jak rychle je schopen přizpůsobit se nové situaci, a v žádném případě nebyly nijak výjimečné. Žáci mladšího školního věku potřebují neustále dostatek podnětů pro aktivní činnost, proto je pro ně nejtěžší soustředit se na výklad učitele, případně delší vysvětlení úkolu a to se potvrdilo i v ukázkových hodinách.

Zaznamenala jste třeba na reakcích žáků, že by byli dostatečně aktivizováni k určitým činnostem? V jakých reakcích například?

Podnětů k aktivitě bylo přiměřeně: pobídnutí k dramatizaci, ke hře na pantomimu, co se děje v poledne, večer apod., ke hře na nástroj, k manipulaci s předměty... Opět se i zde ukázala rozdílnost žáků. To, co jednoho motivuje k činnosti, jiného vůbec neosloví a k práci se připojí později, až okouká, co dělají ostatní, případně se nezapojí vůbec, protože činnost je pro něho nová a neznámá nebo prostě nezajímavá. Proto je třeba činnosti častěji obměňovat, aby se měli možnost zapojit všichni žáci.

Jsou mé otázky či pokyny k práci žákům naformulovány přiměřeně a srozumitelně? Jsou mé požadavky k činnosti vždy pochopeny?

V některé situaci žáci nechápali zadání, například při říkance. Při vysvětlení určité nové situace žáci potřebují názor, v tomto případě spojit vyjmenovávání s pohybem.

Jinak bylo případné nepochopení způsobeno také jistě tím, že učitele (Vás) neznají a nejsou na vás zvyklí. Platí to i v opačném případě, Vy jste neznala je. Díky tomu žáci některým pokynům neporozuměli, o proto se zdáli být nesoustředění.

Kdy žáci reagovali iniciativně? Bylo to v závislosti na metodě nebo obsahu výuky?

Aktivní reakce vyvolala u většiny z žáků jakákoliv nabídka k tvořivé činnosti.

Reagovaly děti na některou z opakujících se činností nebo pomůcek negativně? Kdy podle reakce dětí splnily pomůcky svou funkci a kdy nikoli?

Protože děti velmi dobře znám, žádnou vyloženě negativní reakci jsem nezaznamenala. Chování žáků odpovídalo jejich schopnostem a možnostem. I zde se projevila individualita každého jedince.

Otázky nasměrované k učivu:

Myslíte si, že žáci svými nápady, úmyslnými či neúmyslnými poznámkami a asociacemi mohou obohatit výuku?

Určitě ano a často se mi to stává. Zaznamenala jsem to i při Vaší práci, kdy starší žáci řešili význam slova mák a mág. Bylo vhodné vysvětlení spojení významu slova makovice a mák. Napadlo mě v této chvíli zařadit píseň „Čížečku, čížečku“, zazpívat si ji a pohybově ztvárnit. Je však důležité, aby píseň i pohyb už děti znaly. V písničce by si zopakovaly a propojily učivo a zároveň by se odreagovali. Ve spojených třídách tuto možnost často využívám.

Co byste řekla k obsahu vyučovací hodiny. Bylo učiva dostatečné množství, nebo naopak něco chybělo?

Já osobně, jsem měla zpočátku problém poznat, co bylo tématem hodiny. Opakování jste věnovala hodně času. Připadalo mi, že obsah hodiny je velice obsáhlý. Bylo to možná způsobeno i tím, že předcházející hodina byla v delším časovém odstupu, než je běžné v normální výuce a žáci potřebovali k opakování více času. Já spojuji v takovém případě opakování pro starší žáky s výkladem téže látky pro mladší (starší opakují formou otázek a odpovědí, mladší totéž vyhledávají na obrázku apod.). Všechno samozřejmě závisí na zkušenostech, schopnostech a možnostech žáků i vyučujícího.

Co Vás napadá k tématu *Roční období* a jak byste úkoly pro žáky 1., 2. a 3. ročníku rozčlenila?

Podle ŠVP bych si zjistila očekávané výstupy a podle obtížnosti učiva pro dané ročníky jejich úkoly rozdělila. Po každém vytvoření stromu bych ještě zařadila krátké slovní hodnocení. Ke každému ročnímu období bych zadala žákům třeba ještě vytvořit rým. Ještě mě k ročním obdobím napadá taková technická poznámka: jednotlivé stromy bych nafotila a jako obrázkový materiál využívala později k další výuce a k opakování.

Souhlasíte tedy se způsobem předložení látky a využitím aktivizačních metod, s ohledem k přítomnosti a využitím mezipředmětových přesahů, s opakováním a hledáním pravých příčin a podstaty problémů?

Ano, souhlasím s tím, že takto předložená výuka tohoto tématu je jako seznámení pro 1. ročník vynikající. Určitě zaujala i většinu žáků 2. a 3. ročníku, i přesto, že obsah už by měli znát.

Jsou plánované mezipředmětových přesahy adekvátním doplněním výuky, či jsou naopak nevhodné a neefektivní?

Využití mezipředmětových vztahů je zcela na místě a odpovídá i našemu způsobu výuky.

Když se žáci nejspontánněji projevovali, ke kterým kompetencím stanovených v ŠVP ZV nejzřetelněji směřovali?

Žáci jsou vždy nejspontánnější v okamžiku, kdy se mohou „předvést“ v dobrém i špatném slova smyslu. Pokud mají dostatek vhodných podnětů pro svoji aktivitu, rozvíjí při takto prováděné výuce všechny klíčové kompetence a jsou využity i všechny výchovné a vzdělávací strategie tak, jak je máme stanoveny v našem školním vzdělávacím programu.

Přijde Vám vhodný tento způsob práce pro všechny tři ročníky? Chtěla byste ještě něco doplnit, zařadit, použít, odebrat, vypustit?

Zaměřila bych se spíše na strom a často bych se k němu vracela. Také bych asi v 1. ročníku nezařazovala všechny roční doby najednou, ale postupně. Dále bych k tomu využila více literaturu, která se k daným ročním obdobím hodí. Například: Štuclinka a Zachumlánek, Já Baryk apod., nebo použít více známých písniček a říkadel.

Poznámka: Pro první ročník bych ještě určitě na kartičku vyznačila název jednotlivých ročních období spojený s obrázkem nebo symbolem, který ho charakterizuje.

Jaký typ organizace práce žáků byste zvolila?

Volila bych skupinovou práci podle ročníků: žáci 1. ročníku by skládali obraz pomocí materiálů, 2. ročník by vybíral ze skupiny obrázků ty správné, žáci 3. ročníku by vybírali nějaká slova nebo by mohli skládat věty. Určitě bych pro starší žáky doplnila práci s obrázky a větami, které se vztahují k probíraným jevům.

Pro 3. ročník bych také zvolila jako alternativu místo tvoření obrazu a o další úroveň vyšší samostatnou práci v podobě pracovního listu. S mladšími bych dodělala a doplnila obraz a starší by si zopakovali pojmy, charakteristiku, fakta.

Myslíte, že by bylo prakticky možné vyučovat touto alternativní metodou?

Mít pro takovouto výuku učebnu s připraveným materiálem a podle potřeby ji využívat, tak proč ne? Její využití vidím jako velice vhodné při projektovém vyučování, kdy by se dané téma dalo zařadit do celé výuky jeden nebo i více dnů. To se mi jeví ve spojených ročnících jako neoptimálnější metoda k aktivizaci žáků a k rozvoji jejich zvědavosti. Je to ale velice náročné na přípravu učitele. Děti, alespoň ty naše, tento způsob práce velice baví. Určitě by tak byly splněny i všechny principy této metody.

12. ZÁVĚR

V závěru práce bych se chtěla znovu vrátit ke klíčovým otázkám, které jsem si položila v závěru teoretické části a pokusím se na ně na základě získané zkušenosti s tvorbou, realizací programu a na základě její analýzy odpovědět.

(1) Jak by se dala zkvalitnit výuka, kdyby vyučující bral v rámci svých možností větší ohled na podněty žáků, které je v rámci daného tématu iniciativně napadají, a jak by se jejich myšlenky, postoje, názory, asociace, připomínky a poznámky daly použít jako vstupy při výuce?

Kdyby byla struktura výuky nastavena tak, že by měli žáci v průběhu možnost zasahovat například do výkladu, zapojovali se do činnostních aktivit a her, kdyby žáci měli prostor pro sdílení a předložení svých názorů, které by se následně využili ve prospěch obsahové stránky výuky, byl by to přínos pro zkvalitnění výuky. Tím, že žáci dostávají prostor vyjadřovat své názory a vstupovat do výkladu či činností, mají příležitost si také uvědomit, že každý může být svou jedinečností velkým obohacením pro druhé a celou skupinu. Přitom nemusí mít strach ze svých úvah, protože přínosem je cesta k dosažení cíle. Žáci se tak mohou učit projevovat, vzájemně se pozorně poslouchat, respektovat se a výstižně se vyjadřovat. Omyl nebo chyba jsou vnímány jako zpětná vazba s cílem upevnit správné řešení.

Tento způsob práce je velmi podobný kooperativnímu konceptu, kdy je vyučování „založeno na principu spolupráce při dosahování cílů. Výsledky jedince jsou

podporovány činností celé skupiny a celá skupina má prospěch z činnosti jedince.“ Sdílení, spolupráce a podpora jsou pojmy, které s tímto pojetím korespondují. (Kasíková In Skalková 2007, s. 227)

Při výuce realizované metodami a postupy zvoleného pedagogického konceptu se žáci svými vstupy stávají dílčím tvořivým celkem vyučovací jednotky. Podmínkou jejich tvořivosti je však také tvořivý učitel, který je podporuje, podněcuje a motivuje k různorodým činnostem v rámci celé třídy i formou individualizované práce. Otvírá jim prostor pro sebehodnocení a odpovědnost za vlastní vykonanou práci. Provádí-li učitel v průběhu výuky i za jednotlivými iniciativními příspěvky žáků slovním hodnocením formou pochval a uznání, podporuje to v nich pocit sebedůvěry a sebevědomí. Na své straně jsem v tomto místě odkryla své rezervy, zejména v pohotovosti reagovat a dát žákům prostor tam, kde si o to situace učení „přimo říká“.

Z hlediska vyučování jsem objevila nesnáze v souvislosti s učebním plánem. Mnohé zohlednění žáků se neuskutečnilo, protože jsem dala vědomě přednost naplánovanému učivu, které by se – jak jsem vnímala – jinak „nestihlo probrat“. Ač jsem byla na začátku odhodlaná prostor žákům dávat v maximální míře, byla jsem sama překvapená, jak je toto napětí silné a otázka, jak upřednostnit iniciativu žáků takovým způsobem, aby nezkrátila časový prostor pro naplnění učebního plánu a zda je to vůbec uskutečnitelné, zůstává.

Na straně žáků jsem zachytila také jistá úskalí. Prostřednictvím několika opakujících se situací jsem si uvědomila, že žáci mají tendenci nabízený prostor k iniciativě využívat k „předvádění se“ a prostor tak zaplní spíše jejich osobnostní rovina, než zaměření na téma výuky a společná práce. Myslím si však, že tato dovednost – vnímat prostor k vyjádření jako prostor k učení, nikoli jako signál „ke zlobení“ – lze žáky naučit, pokud vyučující přijde do styku s žáky častěji a pokud je dostatečně důsledný.

(2) Je možné výuku jakéhokoli oboru obohatit netradičním způsobem práce nebo metodickým postupem a zůstat v přípustných hranicích daných Rámcovým vzdělávacím programem základního vzdělávání (dále jen RVP ZV)? Mohou být naplněny dokumentem stanovené cíle, když dáme ve výuce větší prostor spontánnosti žáků v zájmu o témata učiva?

Tato otázka zůstává nejvíce otevřená, protože jsem zpozorovala, že cíle stanovené vzdělávacím programem ať už v rovině RVP ZV nebo ŠVP – a spontánnost

a iniciativa žáků mohou stát snadno proti sobě. Rozhodnutí, zda dát přednost iniciativě žáků, která sice je konstruktivní v procesu výchovy a vzdělávání (například děti spolupracují), ale mívá se s naplánovanou probíranou látkou, je pak na vyučujícím a pro mě to bylo v tomto případě rozhodnutí těžké. Ze získaných zkušeností i z analýzy videozáznamu jsem pro svou budoucí praxi dospěla k závěru, že je-li učitel zkušený a dostatečně zná své žáky, pak ví, co si může ve své vyučovací hodině dovolit, dokáže postavit výuku s pomocí podpůrného netradičního způsobu práce tak, aby se naplnily stanovené cíle, uplatnily kompetence a realizovaly očekávané výstupy stanovené ŠVP. Učitel ví také, jak na nové prvky v hodině žáci zareagují a zda jim prospívají. Závisí to však na přístupu učitele k učivu, k žákům, k prostředí, ve kterém žáci pracují, a na připravenosti a ochotě učitele pracovat se žáky také s pomocí materiálů i metodických postupů například zde prezentovaného způsobu práce Celistvé na smysl zaměřené pedagogiky Franze Ketta. Nejsm si jistá, zda je tímto způsobem možné obohatit výuku jakéhokoli předmětu a učiva, ale určitě stojí za to hledat způsoby, jak ve výuce vyzdvihnout zájem a iniciativu žáků prvky alternativních nebo netradičních forem práce a metodických postupů.

(3) Do jaké míry se tento způsob práce „okouká“? Umožňuje vedle upřednostnění aktivity žáků i adekvátnost vzhledem k nárokům učebního standardu? Jsou pomůcky, které tento pedagogický směr používá skutečnou pomůckou k povzbuzení zájmu o probíranou látku, či by se mohlo stát, že by byly naopak nežádoucím rozptylujícím faktorem?

Také na tuto otázku jsem nenašla definitivní odpověď, protože na průzkum „okoukanosti“ je třeba více času a podle několika dílčích reakcí žáků si nedovolím zformulovat závěr. Otázkou tedy zůstává, zda by způsob práce žákům zevšedněl, kdyby se tímto stylem učilo například jednou či dvakrát týdně ve zvoleném předmětu, nebo by se používaly pouze některé prvky Celistvé na smysl zaměřené pedagogiky a výuka by probíhala příležitostně v týdenních či denních programech během celého školního roku. Předpokládám, že žáci by si na tento způsob práce postupně zvykli a způsob výuky i možnosti v aktivizaci při výuce by přijali, tedy by ji přestali vnímat jako novou nebo jinou, a stala by se pro ně podobně jako třeba práce s interaktivní tabulí standardním způsobem učení.

Podle získaných zkušeností se jeví, že jsou-li žáci vedeni v podobném duchu, učí se postupně dívat se na skutečnosti z různých úhlů a přijímat nabízené podněty i vážit si

jich. Podobný názor mám i na přítomnost specifických pomůcek, které vyobrazují ústřední probíraná témata. Jsou-li využity účelně a žáci jsou vedeni k jejich ohleduplnému používání, mohou je vnímat jako přirozenou součást, která se slučuje s tématem učiva. Pomůcky mohou být brány jako běžné didaktické prostředky v procesu vyučování, protože adekvátně motivují, tedy jsou hybnou silou jednání, což usměrňuje činnosti při výuce. Udělala jsem zkušenost plně odpovídající tezi Maňáka (2007), že „*didaktické pomůcky*“ jsou „*všechny materiální předměty, které zajišťují, podmiňují a zefektivňují průběh vyučovacího procesu. Jde o takové předměty, které v úzké souvislosti s vyučovací metodou a organizační formou napomáhají dosažení výchovně-vzdělávacích cílů.*“ (Maňák in Skalková 2007, s. 249) Skalková (2007) dále uvádí, že takovéto pomůcky uplatňují princip názornosti, což má v soudobém pojetí výuky velký význam pro aktivní činnosti, smyslové vnímání a abstraktní myšlení. Sjednocuje a propojuje se tak konkrétní s abstraktním a empirické s teoretickým. (Srov. Skalková 2007, s. 54)

Předpokládané obavy z toho, že budou pomůcky při výuce rozptýlením, byly z mé strany zbytečné, protože žáci pomůcky skutečně brali jako další předměty, které do výuky přirozeně patří. Jsem přesvědčena, že by se žáci danými předměty smyslově nasýtli, kdyby je při výuce používali častěji.

V této práci jsem zachytila svou první komplexnější zkušenost s vytvořením, realizací a analýzou výuky konkrétního učiva na konkrétní škole způsobem práce *Celistvé na smysl zaměřené pedagogiky Franze Ketta*. Začínala jsem s teoretickými znalostmi a s představami, které vyplynuly z mé vlastní zkušenosti z role žáka a z dílčího pozorování výuky v rámci školní praxe. Setkání se způsoby práce uvedeného alternativního pedagogického směru mě vedlo k jeho didaktické aplikaci s hypotézou, že v konkrétní skupině dětí zvýším kvalitu výuky a pro svou praxi si tak vytvořím dobrý start.

Tato hypotéza se naplnila. V rámci realizované výuky měli žáci možnost netradičně zasahovat do výuky svými vstupy (názory, příspěvky, iniciativními nápady, projevy verbálními i neverbálními, společnou hrou, samostatnou i kolektivní prací), přestože na tento způsob práce nebyli zvyklí. Tento způsob výuky tedy s aktivitou a iniciativou ze strany žáků nejen že počítá, ale přímo ji i předpokládá.

V této souvislosti pak méně pozitivně hodnotím to, jak jsem s tímto prostorem iniciativy žáků nakládala jako vyučující. Žáci sice mnou ve většině případů byli

povzbuzování k vlastnímu uvažování a přemýšlení, ale přesto v mnohých situacích byly některé žákovské iniciativy z mé strany potlačovány.

Zpětně jsem reflektovala tyto důvody svého jednání, které bránili v žákovské iniciativě:

- Obava, že nestihnu probírat látku. Ve skupině žáků uváděné školy posunul zvolený alternativní způsob práce kvalitu výuky právě pestrostí pomůcek, rozmanitostí činností, organizačními strategiemi a prostorem pro individuální projevy, iniciativou a vyjádřením názorů žáků. Například ve třetí hodině mohli žáci vyjadřovat každý své návrhy bez ohledu na ztráty v organizačním časovém plánu. Na druhou stranu, když je tato vstřícnost k jednotlivci respektována, stojí proti právě zmiňovanému úskalí v plnění časové organizace vyučovací jednotky. Mám naději, že zkušený učitel je v případě potřeby schopen rychleji a efektivněji vybrat nebo změnit a použít jiný a vhodnější způsob nebo modifikace vyučovacích metod či organizačních forem.
- Obava, že se žáci začnou místo iniciativy spíše „předvádět“. V souvislosti s možnými důvody tohoto „předvádění“, jsem ze záznamů dospěla k těmto úvahám: Jedná se spíše o jednotlivce, jedná se o situace, kdy už se žáci „nudí“, tj. když je výuka příliš jednoduchá, příp. jednotvárná, může se jednat o nezkušenost žáků s takovým způsobem práce a prostor pro vyjádření je pak z jejich strany spontánně interpretován jako prostor pro „volnou zábavu“.
- Obava, že iniciativu žáků nezvládnou zorganizovat. Tady jsem zasáhla hned na místě. Aby žákovské vstupy a názory vynikly nebo nezánikly z důvodu hromadných odpovědí na danou otázku, použila jsem například v jednom případě o názvech měsíců předmět (kuličku). S touto kuličkou mohl mluvit jen ten, kdo ji drží. Toto je příklad, že mnohé postupy při výuce byly někdy hledány i v jejím průběhu.

Vzhledem k aplikaci zmíněné pedagogiky jsem dospěla v případě této skupiny žáků k následujícím závěrům:

Celistvá na smysl zaměřená pedagogika Franze Ketta umožňuje učitelům poznávat žáky, úroveň jejich vývoje i jejich specifické zvláštnosti. Způsob této práce umožňuje uplatňovat individuální přístup a žáci se navzájem mohou poznávat a pěstovat sociální vztahy jak mezi učitelem a žákem, tak mezi sebou navzájem.

Pedagogika je náročná na přípravu a plánování cílů, časovou organizaci nebo také opatřování materiálů a přípravu pomůcek. Tady si umím představit zapojení žáků, kdy by se také s jejich pomocí dalo jednoduše množství materiálů nashromáždit a žáci by k němu navíc měli konkrétní vztah a více by si jich vážili, např. věděli by odkud nebo od koho přírodnina pochází a uměli by ji popsat nebo nazvat.

Důležitou rolí jsou také mezipředmětové vztahy, které korespondují s RVP ZV. Ve výuce podle konkrétních ŠVP ZV jsou mezipředmětové přesahy požadovány, aby mohlo docházet ke globálnímu a celistvému vnímání o poznacích a učivu a zároveň propojení pro běžný život. Uplatněná alternativa nemá problém s vytvářením mezipředmětových vztahů, a to bez zbytečných konstrukcí naprosto přirozenou cestou.

Vysledovala jsem také souvislost způsobů uchopení učiva s globální výchovou. Výpověď, že příroda nás obklopuje a my jsme její součástí, byla v učivu zřetelnější, než v obvyklém pozitivistickém výkladu. Metodické postupy učily žáky dívat se a vnímat všemi smysly a směřovaly k výslednému efektu, kterým byla radost ze společného díla, i pocit jedinečnosti každého, který se na procesu podílel. Konečný obraz, který během realizovaných hodin vznikal, zviditelňoval skupinovou spolupráci a vytvořil celek, ve kterém byla každá jeho část důležitá. Zobrazoval celek, který nebyl uniformní, ale byl vytvořený z jedinečné výpovědi každého zúčastněného.

Na otázku, čeho jsem svou prací při této pedagogické metodě dosáhla a jaký smysl nese práce pro mou učitelskou praxi, pak odpovídám:

Získala jsem velkou zkušenost a zažila nadšení ze spolupráce s dětmi. Vyhodnocuji tuto práci jako první vhléd do složitosti vyučovacího procesu vůbec a propojením s alternativní pedagogikou se mi otevírá širokou škálu otázek, výzev a možností, jakými způsoby je možné uchopit výuku. Na mnohé otázky mi přitom daly odpověď děti samotné. Vnímala jsem, jak je potřebné se ve třídě sjednotit a spojit, abychom společně dosáhli očekávaného výsledného cíle. Žáci mě učili přijímat je jako osobnosti a brát je vážně jako specifické osobnosti – i když jsem mnohdy nebyla dostatečně vstřícná. Uvědomila jsem si, že mám v mnohých přístupech k žákům a při přímé práci s nimi značné rezervy. Přistihla jsem se, že jednám podobně, jako při prezentaci sklenice s vodou jednala učitelka, kterou jsem popisovala v úvodní části práce. Uvědomuji si, že podruhé bych ve stejné situaci zareagovala na žáka či skupinu žáků jinak a volila bych jiné postupy.

Pro toho, kdo si přečte tuto práci, bych chtěla doplnit vysvětlení, proč jsem zvolila tento způsob práce s žáky a proč bych ji zvolila i podruhé. Líbí se mi, když je mezi lidmi rovnost, respekt, přijetí, ohleduplnost, láska, laskavost, zdvořilost, úcta a tento pedagogický směr mě přivedl k tomu, že by pocit sounáležitosti, tolerance a přijetí mohla prožívat také skupina žáků ve třídě, i když je nesourodá. Udělala jsem zkušenost, že žáci měli co říci a dostali prostor hledat příčiny, důsledky a potřebné informace s vazbou na praktický život.

Pro *Celistvou na smysl zaměřenou pedagogiku Franze Ketta*, která je u nás relativně nová, má tato práce přínos ve smyslu univerzálnosti použití. Zachováme-li její principy, dává učiteli možnost sestavit si s její pomocí metodické alternativy vyučovacích hodin z jakéhokoli předmětu, na jakékoli téma a učivo. Příznivé však je zařazovat tento způsob práce do menší skupiny než do třídy běžné školy, která má třídy o 28 žácích. Ideální je počet kolem 12–14 dětí.

V případě skupiny dětí v základní škole Raná se mi tedy tato pedagogická alternativa osvědčila jako efektivní, vhodný, propracovaný a osvědčený způsob práce, který počítá s prostorem pro žákovskou iniciativu, podněcuje zaujetí, motivuje a dává žákům možnost se projevit – to celé vzhledem k přiměřeným časovým možnostem a ke stanoveným vzdělávacím cílům.

ZDROJE

Monografie

HELUS, Z. *Dítě v osobnostním pojetí*. Praha: Portál s. r. o., 2004 64 s. ISBN 80-7178-888-0.

JANÍK, T., MINAŘÍKOVÁ, E. *Video v učitelském vzdělávání: teoretická východiska – aplikace – výzkum*. 1.vyd. Brno: Paido, 2011. ISBN 978-80-7315-213-0.

KETT, F., KOCZY, R. *Die Religionspädagogische Praxis – Ein Weg der Menschenbildung*. RPA – Verlag GmbH, 2009. ISBN 978-3-86141-212-0.

KRANICH, E. M. *Waldorfské školy*. Semily: Opherus, 2000. ISBN 80-902647-2-7.

KREJČOVÁ, V., KARGEROVÁ, J. *Začít spolu. Metodický průvodce pro I. stupeň základní školy*. Praha: Portál, 2003. ISBN 80-7178-695-0.

MAŇÁK, J. a kol. *Kapitoly z metodologie pedagogiky*. 1. vyd. Brno: Paido, 1996. ISBN 80-210-1031-2.

PRŮCHA, J. *Alternativní školy a inovace ve vzdělávání*. Praha: Portál, 2001. ISBN 80-7178-584-9.

RÝDL, K. *Alternativní pedagogické hnutí v současné společnosti*. 1. vyd. Brno: Marek Zeman, 1994. ISBN 80-900035-8-3

RÝDL, K. *Metoda Montessori pro naše dítě. Inspirace pro rodiče a zájemce*. Pardubice: Univerzita Pardubice, 2006. ISBN 80-7194-841-1

RÝDL, K. *Peter Petersen a pedagogika jenského plánu*. 1. vyd. Praha: ISV, 2001. ISBN 80-85866-87-0.

SCHNEIDER, M. *Religionspädagogische Praxis als Weg ganzheitlicher Erziehung. Ein Darstellungs- und Interpretationsversuch*. Landshut: RPA Verlag, 1996. ISBN 3-86141-115-4.

SKALKOVÁ, J. *Obecná didaktika*. 2.vyd. Praha: Grada Publishing, 2007. ISBN 978-80-247-1821-7.

SPIPKOVÁ, V, a kol. *Proměny primárního vzdělávání v ČR*. 1. vydání. Praha: Portál, 2005. ISBN 80-7178-942-9.

- STŘELEČEK, S. *Kapitoly z teorie a metodiky výchovy I.*, Brno: Paido, 1998, 58–59 s. ISBN 80-85931-61-3.
- SVOBODOVÁ, J., JÚVA, V. *Alternativní školy*. Brno: Paido, 1995. ISBN 80-85931-00-1.
- SVOBODOVÁ, J. *Zdravá škola včera a dnes*. Brno: Paido, 1998. ISBN 80-85931-53-2:50.
- ŠVARŤÍČEK, R., ŠEĐOVÁ, K. a kol. *Kvalitativní výzkum v pedagogických vědách*. 1. vyd. Praha: Portál, 2007. ISBN 978-80-7367-313-0
- WALTEROVÁ, E. *KURIKULUM proměny a trendy v mezinárodní perspektivě*. 1. vydání. Brno: Masarykova univerzita v Brně, 1994. ISBN 80-210-0846-6.
- WENKE, H., RÖHNER, R. *Ať žije škola. Daltonská výuka v praxi*. Brno: Paido, 2000. ISBN 80-85931-82-6.

Články

KUBANČÍKOVÁ, L. *Co mě zajímá – Pedagogika*, In *Sborník příspěvků: Pedagogika, Nový příspěvek: Herbartismus 7.11.2007* [online] [cit. z 3.2.2010] Dostupné na WWW: <<http://prouzitek.webgarden.cz/pedagogika-2/novy-prispevek-18.html>>

SVOBODOVÁ, J. *Projekt Zdravá škola – škola podporující zdraví*. In STŘELEČEK, S. (ed.) *Studie z teorie a metodiky výchovy I*. Brno: MSD, 2004, s. 70–81.

Slovníky

Kolektiv autorů *Příruční slovník II*. 1. vyd. Praha: Nakladatelství československé akademie věd, 1963. 932 s.

PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J. *Pedagogický slovník 4. aktualizované vydání*. Praha: Portál, 2003. ISBN 80-7178-722-8.

Webové zdroje

JANÍK, T., MIKOVÁ, M. (2006) In JANÍK, T., NAJVAR, P. (2008) *Videostudie ve výzkumu vyučování a učení*, 7–28., č. 1 [online], [cit. 14. 2. 2012]. Dostupné na WWW: <<http://www.ped.muni.cz/weduresearch/publikace/0034.pdf>>

JANÍK, T., NAJVAR, P. (2008) *Videostudie ve výzkumu vyučování a učení*, č. 1. [online], [cit. 14. 2. 2012]. Dostupné na WWW:

<<http://www.ped.muni.cz/weduresearch/publikace/0034.pdf> >

Společnost pro celistvou na smysl zaměřenou pedagogiku [online] © 2006-2011

[21.10.2011] Dostupné na WWW: <<http://pedagogika.archa.info/>>

Unium – vše pro studium: Humanistická pedagogika, Pedagogika pro učitele B [online] © 2011 [cit. 18.3.2010] vloženo 14. 1. 2010. Dostupné na WWW:

<<http://www.unium.cz./materiály/zcu/fpe/humanisticka-pedagogika-m16007-p2.html>>

Dokumenty

Rámcový vzdělávací program pro základní vzdělávání. [online]. Praha: Výzkumný ústav pedagogický v Praze, 2007. 123 s. [cit. 2010-10-24]. Dostupné na WWW: <http://www.vuppraha.cz/wp-content/uploads/2009/12/RVPZV_2010-07.pdf > aktuální znění k 1.9.2010.

Vzdělávací program Národní škola 1997 čj. 15724/97-20 schváleno MŠMT 17.3.1997 a platné od 1.9.1997 [cit. 2010-10-28]. Dostupné na WWW:

<<http://rvp.cz/informace/dokumenty-rvp/rvp-zv>>

Vzdělávací program Obecná škola čj. 12035/97-20 platné od 1.9.1997 aktualizované k 1.9.2006 [cit. 2010-10-28]. Dostupné na WWW: <<http://rvp.cz/informace/dokumenty-rvp/rvp-zv>>

Vzdělávací program Základní škola čj. 16847/96-2 schváleno MŠMT 30.4.1996 a platné od 1.9.1996 [cit. 2010-10-28]. Dostupné na WWW: <<http://rvp.cz/informace/dokumenty-rvp/rvp-zv>>

Školní vzdělávací program pro základní vzdělávání: *Učíme se hlavou, rukama i srdcem*. Raná, okres Chrudim, 2007. Platná verze od 1.11.2009.

Jiné

JAROŠOVÁ H. *Přítomnost a naplňování kompetencí Rámcového vzdělávacího programu pro předškolní vzdělávání v programu „Aby malé bylo velké“*. Magisterská diplomová

práce, Olomouc, 2010. Univerzita Palackého v Olomouci. Cyrilometodějská teologická fakulta. Katedra křesťanské výchovy. Vedoucí práce Mgr. Eva Muroňová.

MUROŇOVÁ, E. *Principy Celistvé na smysl zaměřené pedagogiky Franze Ketta*. Manuál pro potřeby základního kurzu. Nепublikováno.

STEHNOVÁ, I. *Pomůcky montessori a jejich využití při rozvoji schopností a dovedností dětí v českém jazyce*. Brno, 2006. Bakalářská práce. Masarykova univerzita. Pedagogická fakulta. Katedra speciální pedagogiky. Vedoucí práce I. Bytešnicková.

SEZNAM ZKRATEK

CPV PdF MU	Centrum pedagogického výzkumu Pedagogické fakulty Masarykovy Univerzity
EV	Environmentální výchova
m. z.	minuta záznamu
MKV	Multikulturní výchova
OSV	Osobnostní a sociální výchova
RVP ZV	Rámcový vzdělávací program pro základní vzdělávání
ŠVP	Školní vzdělávací program

SEZNAM PŘÍLOH

1. pracovní sešity a učebnice žáků k prvouce
2. fotografie z vyučovacích hodin

Příloha 1 Pracovní sešity žáků a metodické příručky učitele

MÜHLHAUSEROVÁ, H., SVOBODOVÁ, J. *PRVOUKA 1 pro 1. ročník základní školy*. První vydání, Brno: Nová škola, 2002. ISBN 80-7289-007-7.

MÜHLHAUSEROVÁ, H., SVOBODOVÁ, J. *PRVOUKA 2 pro 2. ročník základní školy. Pracovní sešit*. První vydání, Brno: Nová škola, 2001. ISBN 80-7289-035-2.

ŠTIKOVÁ, V. *PRVOUKA 3 pro 3. ročník základní školy. Učebnice*. První vydání, Brno: Nová škola, 2002. ISBN 8080-7289-044-1.

ŠTIKOVÁ, V. *PRVOUKA 3 pro 3. ročník základní školy. Pracovní sešit*. První vydání, Brno: Nová škola, 2003. ISBN 80-7289-045-X.

DANIHELKOVÁ, H. a kol. *PRVOUKA pro 1. Ročník základního školství*. Olomouc: Prodos, 1997. ISBN 80-85806-80-0.

ČERNÍKOVÁ, V., DRÁPALOVÁ, J. *PRVOUKA 1 příručka pro učitele*. Olomouc: Prodos, 1997. ISBN 80-858006-97-5.

DANIHELKOVÁ, H. *ČLOVĚK A JEHO SVĚT 1*. Olomouc: Prodos, 2007. ISBN 978-80-7230-187-4.

DANIHELKOVÁ, H. *ČLOVĚK A JEHO SVĚT 2*. Olomouc: Prodos, 2007. ISBN 978-80-7230-188-1.

Příloha č. 2 Fotografie z vyučovacích hodin

Plyne čas – den a noc

