

MASARYKOVA UNIVERZITA V BRNĚ
PEDAGOGICKÁ FAKULTA
KATEDRA PEDAGOGIKY

**Alternativní vyučovací metody matematiky na
základní škole**

Bakalářská práce

Brno 2012

Vypracovala: Andrea Beranová
Vedoucí bakalářské práce: Mgr. Alena Bendová

Prohlášení

Prohlašuji, že jsem bakalářskou práci zpracovala samostatně a použila jen prameny uvedené v seznamu literatury.

V Brně dne 10. 12. 2012

.....

Podpis

Poděkování

Ráda bych poděkovala vedoucí bakalářské práce Mgr. Aleně Bendové za odbornou pomoc a cenné rady, které mi při vypracování velmi pomohly. Poděkování patří i základní škole, která mi umožnila výzkum k dané problematice.

Anotace

Bakalářská práce „Alternativní vyučovací metody matematiky na základní škole“ pojednává o alternativních vyučovacích metodách, které se na základní škole používají. Bakalářská práce se skládá z teoretické a praktické části. Teoretická část se zabývá pojmem alternativní vyučovací metoda, jejím vznikem, dále členěním, významem a v poslední řadě charakterizuje jednotlivé typy alternativních vyučovacích metod. Praktická část se věnuje výzkumu na základní škole, který má za úkol zjistit, jestli učitel v matematice nějaké alternativní vyučovací metody používá.

Annotation

The bachelor thesis „Alternative teaching methods of mathematics at the elementary school“ deals with alternative teaching methods that are used at the elementary school. The bachelor thesis consists of a theoretical and practical part. The theoretical part deals with term alternative teaching method, its origin, partitioning, meaning and finally describes individual types of alternative teaching methods. The practical part deals with the research at elementary school, whose goal is find out whether a mathematics teacher uses some alternative teaching methods.

Klíčová slova

vyučování, vyučovací metoda, alternativní vyučovací metoda, klasická vyučovací metoda, základní škola, kvalitativní výzkum

Keywords

teaching, teaching method, alternative teaching method, classic teaching method, elementary school, qualitative research

Bibliografický záznam

BERANOVÁ, Andrea. *Alternativní vyučovací metody matematiky na základní škole: bakalářská práce*. Brno: Masarykova univerzita, Fakulta pedagogická, Katedra pedagogiky, 2012. 57 s. Vedoucí bakalářské práce Mgr. Alena Bendová.

OBSAH

OBSAH	5
ÚVOD	7
TEORETICKÁ ČÁST	8
1. Pojem alternativní vyučovací metoda	8
2. Historie alternativních vyučujících metod	10
2.1. Počátek alternativní vyučovací metody	10
2.2. Vývoj alternativní vyučovací metody až do současnosti.....	11
2.2.1. Pragmatická škola.....	13
2.2.2. Pracovní škola.....	13
2.2.3. Alternativní školství a současné inovace ve vzdělávání.....	14
3. Klasifikace a význam alternativních vyučovacích metod	16
3.1. Klasifikace alternativních vyučovacích metod.....	16
3.1.1. Členění výukových metod podle I. J. Lernerera.....	16
3.1.2. Členění výukových metod podle J. Maňáka a V. Švece	17
3.1.3. Členění výukových metod podle J. Maňáka.....	18
3.1.4. Členění výukových metod podle T. Kotrba a L. Lacina	18
3.1.5. Členění výukových metod podle L. Zormanové a P. Peciny .	19
3.2. Význam alternativních vyučovacích metod	19
4. Druhy alternativních vyučovacích metod	21
4.1. Problémová metoda	21
4.2. Didaktická hra.....	22
4.3. Diskusní metody	23
4.4. Situační metoda	25
4.5. Inscenační metoda	26
4.6. Speciální metody	28
PRAKTICKÁ ČÁST	31
1. Cíl výzkumu	31
2. Výzkumný problém a klíčové koncepty	31
3. Výzkumné otázky	32
4. Rozhodnutí o metodách	32
5. Metody sběru dat a jejich organizace	33
6.ročník.....	33

7.ročník.....	36
8.ročník.....	40
9. ročník.....	42
6. Analýza výzkumných otázek.....	45
7. Shrnutí.....	47
ZÁVĚR.....	48
RESUME.....	50
SUMMARY.....	50
POUŽITÁ LITERATURA	51
SEZNAM PŘÍLOH.....	53
PŘÍLOHY	54

ÚVOD

Z tématu mé bakalářské práce je zřejmé, že se budu věnovat vyučovacím alternativním metodám matematiky na základní škole. Myslím si, že téma alternativní vyučovací metody patří k věčnému zájmu pedagogů nejen na základních školách, protože pomocí těchto vyučovacích metod existuje možnost stále zlepšovat výchovně vzdělávací proces a efektivitu škol. Téma alternativní vyučovací metody matematiky na základní škole jsem si vybrala, protože matematika patří k mému dvouoborovému studiu. Mým cílem je zjistit, zda se v současné době používají v matematice nějaké alternativní vyučovací metody a do jaké míry je pedagogové na základních školách uplatňují a jaký mají přínos.

Práce se skládá z teoretické a praktické části. Teoretická část se věnuje pojmu alternativní vyučovací metoda a její definici. Najdeme zde historii alternativních vyučovacích metod, kdy se poprvé vyučovalo pomocí alternativní vyučovací metody a kdo se o její použití zasloužil. V neposlední řadě práce objasňuje klasifikaci alternativních vyučovacích metod a poté se věnuje jejich významu. V čem se liší alternativní metody od metod klasických a kolik vyžadují přípravy učitele na konkrétní vyučovací hodinu. Nakonec podrobně charakterizuje jednotlivé typy alternativních vyučovacích metod.

Praktická část práce je zaměřena na stav alternativních vyučovacích metod matematiky na základní škole v malém městě na Šumpersku. Zda se již tyto metody výuky dostaly i sem a v jakém měřítku jsou využívány, uplatňovány a jaký přínos nesou pro následující generace. V praktické části je použit kvalitativní výzkum, který se orientuje na práci s pedagogy formou rozhovoru, kladených otázek k dané problematice a pasivní účast ve výuce, kterou je pozorování.

TEORETICKÁ ČÁST

1. Pojem alternativní vyučovací metoda

Před samotným zavedením pojmu alternativní vyučovací metoda, je důležité vědět, co vlastně vyučovací metoda znamená. Jak uvádí Maňák: „*Pojem metoda je odvozený z řeckého slova „meta hodos“, což znamená cesta směřující k cíli.*“ (Zormanová, 2012, s. 13)

Dle Zormanové (2012, s. 13): „*Pojmem metoda označujeme určité prostředky, postupy a návody, pomocí kterých dosáhneme či můžeme dosáhnout cíle, a to v kterékoliv činnosti.*“ Proto je pro pedagogy metoda tak důležitá. Hraje významnou roli při výuce, kdy probíhá interakce mezi žákem a učitelem.

Dalším pojmem, který navazuje na výuku, je termín vyučovací metoda nebo také metoda výuky. Jak uvádí Maňák (1997, s. 5): „*Metodu výuky proto chápeme jako koordinovaný, úzce propojený systém vyučovací činnosti učitele a učebních aktivit žáků orientovaný na dosažení výchovně-vzdělávacích cílů.*“

Maňák a Švec uvádí (2003, s. 22): „*Výuková metoda vyznačuje především cestu, po níž se ve škole ubírá žák, ostatní činitelé tuto cestu usnadňují.*“

Prostřednictvím vyučovací metody probíhá výuka a díky ní mohou učitelé vést žáky k dosažení samostatnosti a vytvoření jejich vlastního učebního stylu. Slouží ke zprostředkování dovedností a vědomostí, které jsou předávány při výuce učitelem.

Pokud je dlouhodobě používána stejná vyučovací metoda, dochází při výuce k poklesu pozornosti žáků. Proto by mělo docházet během výuky ke změnám či jiným alternativám (inovacím).

Jelikož jsou pojmy alternativa a inovace synonymní vyjádření, můžeme je považovat za totožné. Je tedy jedno, které vyjádření budeme používat. Protože pojem inovace není v pedagogice ještě přesně vymezen, inspirujme se Skalkovou, která definuje inovaci v pedagogice takto: „*Obvykle se pod pojmem inovace chápe rozvíjení a praktické zavádění nových prvků do výchovného a vzdělávacího procesu. Cílem inovace je zkvalitňování tohoto systému.*“ (Průcha, 2012, s. 29)

Inovace sleduje určité změny ve školském systému, které závisí na jednotlivých typech škol a jejich odborných pracovnících. Inovovat znamená, že celosvětová společnost má zájem ve školství něco změnit a snaží se k těmto změnám dospět. Změny se týkají především vyučovacích metod, které pedagog při výuce používá; dále nových

struktur ve školském systému, které usilují o změnu jejího obsahu vzdělávání ve výchovně-vzdělávacím procesu. (Průcha, 2012)

Jedná se tedy o nový vzdělávací postup ve výuce, možnost odstoupení od tradičního nahrazením jiného.

Zavedením termínu inovace vzniká alternativní (inovativní) metoda, která je nedílnou složkou při výuce na typu školy, která se rozhodla tuto metodu přijmout. Neznamena to ovšem, že se alternativní metoda používá pouze na alternativních školách. Můžeme ji najít jak na školách státních, tak soukromých.

Alternativní metoda označuje nový postup, techniku, kterou předává učitel vědomosti a dovednosti svým žákům. Zormanová (2012, s. 55) zmiňuje: *„Inovativní výukové metody jsou charakteristické náročnější přípravou, než je tomu při použití metod klasických, vyžadují většinou materiální zajištění a také postupnou přípravu žáka na tento typ vzdělávání. Žák je ve výuce, v níž se používají inovativní výukové metody, aktivním činitelem celého procesu, převážně se učí samostatným objevováním a zjišťováním informací, učí se vyhledávat a zpracovávat informace, aktivně spolupracuje s ostatními žáky, učí se týmové práci, organizaci, kooperaci a komunikaci s lidmi v týmu.“*

Proto alternativní vyučovací metoda představuje méně známou cestu ve výuce. Je tedy možné, že právě tato cesta povede k větší efektivitě výuky, které se žáci aktivně účastní.

2. Historie alternativních vyučujících metod

Výchova a vzdělávání se rozvíjely už od dávných dob a až do současnosti prošly dlouhým historickým vývojem. Vše se dělo v závislosti na ekonomickém rozvoji společnosti. Za tuto celou dobu docházelo ke zkvalitňování vzdělávání tím, že se modernizovaly prostředky, cíle a metody výchovně vzdělávacího procesu. (Šimoník, 2005)

Hlavně vyučovací metody prošly velkými změnami, než se dospělo k těm, které se ujaly. Konkrétněji se však budeme zabývat alternativními vyučovacími metodami. Proto lze počátek a vznik metod alternativních charakterizovat do dvou vývojových etap. První etapa se zabývá prvními představiteli, kteří se vůbec o alternativní vyučovací metodu pokusili. Druhá etapa objasní, jak se alternativní výuková metoda vyvinula až do současnosti.

2.1. Počátek alternativní vyučovací metody

Jelikož není známo přesné datum, ale pouze století, mohli bychom dlouho v minulosti pátrat a hledat, kdy se skutečně poprvé začíná mluvit o alternativní vyučovací metodě. Prvního představitele, který použil alternativní vyučovací metodu, řadíme do období mezi 14. a 15. stoletím. Jedná se Itala **Vittorina da Feltreho**, který založil školu, kterou pojmenoval Dům radosti. Za městem uprostřed přírody vybudoval školu, ve které se snažil harmonicky rozvíjet tělo i ducha svých žáků, podporoval střídmost i tvořivost, odstranil tresty, jako první zavedl žákovskou samosprávu, výuka byla vedena tak, aby žáci učební látku pochopili. (Jůva, 1997)

Navazující století patřilo dalším představitelům jako byli např. **Francois Rabelais**, **Michele de Montaigne** a **Thomas More**, kteří „*odmítají jednostranné přečeňování vzdělání, memorování a scholastiku. Doporučují učit samostatně myslet a rozhodovat se, podporují samostatnou činnost žáka, pěstují víru ve vlastní síly a schopnosti.*“ (Maňák, 1997, s. 10)

Opravdové změny ve vzdělávání přicházejí až s nástupem **Jana Ámose Komenského**, který patří k dalším představitelům alternativních vyučovacích metod. „*Základním didaktickým zákonem Komenského je požadavek učit všemu příkladem, pravidlem a praxí, proto prosazuje při výuce vycházet z poznání bezprostřední skutečnosti, na jehož základě si žák za pomoci učitele odvozuje obecný závěr a důsledky*

vyplývající pro praxi. Učitel by měl připojovat kresby k popisům. Vše, co s žáky probírá, by mělo být zobrazeno na zdi.“ (Zormanová, 2012, s. 24 – 25)

V období až do 20. století bychom neměli zapomenout na francouzského filozofa **Jeana Jacquesa Rousseaua**, který se zabýval především výchovou.

„Rousseau požaduje výchovu přirozenou a svobodnou, která by byla vždy v soulase s věkovými zvláštnostmi dítěte a která by byla zbavena jakéhokoliv biflování, kruté kázně a potlačování osobnosti. Jejím cílem má být láska ke svobodě a schopnost za ni bojovat. Svoboda výchovy se má projevovat jak v jejím obsahu, tak v jejích formách, metodách a organizaci.“ (Jůva, 1997, s. 22)

Dále by se dalo hovořit o švýcarském pedagogovi **Johannovi Heinrichovi Pestalozzim**, který byl pokračovatel myšlenek Rousseauových, ale na rozdíl od Rousseaua neodmítá kulturní společnost, nýbrž podporuje její rozvoj a chápe její vliv na rozvoj dítěte. (Maňák, 1997)

K dalším zástupcům patřil ruský filozof **Lev Nikolajevič Tolstoj**, který usiloval o využitelnost školních poznatků v každodenním životě, vytvořil systém volné výchovy bez domácích úkolů, pamětního učení a trestů. Koncepce bez učebního plánu umožňovala svobodnou volbu předmětu, obsahu i metody učení. Děti měly úplnou volnost pohybu a příchodu i odchodu z vyučování. Učitel zastupoval roli partnera, který byl žákům k dispozici, když ho potřebovali. (Maňák, 1997)

Na přelomu 19. a 20. století pronikají alternativní vyučovací metody do státních škol a vznikají školy, které nejsou závislé na státě.

2.2. Vývoj alternativní vyučovací metody až do současnosti

Významnou roli ve vzniku dalších alternativních vyučovacích metod hrálo celosvětové hnutí ve školství, které se nazývalo **reformní pedagogika**. Tato reforma představovala způsob, jak mohlo být ve školství dosaženo velkých změn. Zásadní vliv se svými názory měla Švédka **Elen Keyová**, kterou můžeme označit za zakladatelku reformní pedagogiky, jejíž začátek se odehrál ve dvacátých a třicátých letech 20. století. (Rýdl, 2003)

Keyová věřila, že společnost se dá změnit, zlepšit díky mládeži, dětem, a proto zmínila: *„Prostřednictvím vlastních potomků můžeme do jisté míry jako svobodné bytosti ovlivňovat a určovat budoucí osudy lidstva! ... Teprve potom může být stará společnost obnovena.“ (Rýdl, 2003, s. 255)*

Zormanová (2012, s. 27 - 28) píše: „*Základem této reformy měla být především změna v pojetí osobnosti žáka a učitele. Žák už nemá být pasivní činitel jako doposud, ale aktivním subjektem ve výuce, který se podílí svým tvořivým úsilím na dosažení stanovených cílů. Z toho vyplývá kladení důrazu na samostatnou činnost žáka, aktivitu, samostatnou a tvořivou práci.*“

Změny ve výchovně vzdělávacích procesech začaly nejdříve v německých mluvících zemích, poté v anglosaských zemích, dále ve frankofonní společnosti a nakonec v Itálii. V Československu probíhala reformní pedagogika mezi první a druhou světovou válkou. V této době vznikaly pouze pokusné reformní školy. Docházelo ke změnám ve třídách a dokonce se objevují i nové metody v předmětech. Kvůli velké kritice byly tyto snahy násilně přerušeny v roce 1948. (Průcha, 2012)

Teprve v šedesátých až osmdesátých letech se objevila vlna antipedagogiky, která se zaměřovala především na výchovu. Podle antipedagogiky dospělí nemají děti omezovat zákazy a trestat je, ale mají je podporovat a pouze jim ukazovat, jak mohou svými činy omezovat druhé nebo ublížit samy sobě. (Rýdl, 2003)

Díky antipedagogice stoupal dokonce zájem rodičů o výchovu. Rodiče se začali zajímat o školství a podíleli se na spolupráci s pedagogy. Tyto předpoklady podnítily k tomu, že se začaly zakládat školy nové i alternativní. V západních státech a USA se nově založené školy rychle ujaly. Výjimkou však byly státy s fašistickým režimem. Zde byla svobodná výchova zakázána. (Maňák, 1997)

V Československu byly až do roku 1989 pouze školy státní. „*Násilné přerušování vývoje alternativního školství a oficiální odmítání teorií reformní pedagogiky u nás po roce 1948 způsobilo, že nyní musíme nejen shromažďovat poznatky o rozvoji alternativního školství v zahraničí, ale měli bychom také objevovat historické tradice alternativních škol v naší zemi a inspirovat se jimi.*“ (Průcha, 2012, s. 38)

Proto se u nás alternativní školství nacházelo až po roce 1989.

Představitelé, kteří jsou spojováni s teoriemi o reformní pedagogice, byli významní myslitelé jako **John Dewey**, **Maria Montessoriová**, **Celestin Freinet**, **P. Petersen** a další. Právě oni navrhovali a podíleli se na utváření učebního prostředí. Proto nesmíme zapomenout, o co se ve školství zasloužili.

2.2.1. Pragmatická škola

Pragmatická škola, kterou založil John Dewey, patří k institucím, která vyučuje pomocí alternativní vyučovací metody. Základním prvkem pragmatické pedagogiky je orientace na dítě. Zormanová (2012, s. 28) píše: „*Vyučovací proces pragmatická škola nechápe jako pouhé předávání systematicky uspořádaných vědomostí, ale jako rozvíjení dětské zkušenosti. Dítě proto má mít kontakt se společenskou i fyzickou zkušeností, má ji znát. Zkušenost má dítě získávat vlastní aktivitou, pak ho tato činnost výrazně motivuje, vzbuzuje zájem a vyvolává v něm problémové otázky.*“

K dalšímu Deweymu objevu patří alternativní vyučovací metoda, která se nazývá **problémová metoda**. Tato metoda má za úkol, aby vedla žáky k vyřešení úlohy pomocí předešle znalých informací. Žáci se snaží přijít na řešení sami nebo jim pomáhá učitel, který se je snaží navést k správným poznatkům. (Zormanová, 2012)

2.2.2. Pracovní škola

John Dewey se zasloužil i o vybudování pracovní školy. Jedná se o druh školy, kdy žák získává veškeré vědomosti a zkušenosti praktickou činností a experimentováním. V praktické škole jde především o to, aby byl žák v pracovní činnosti aktivní. Vyučovací metodou se proto stává **samostatná práce žáků**. (Zormanová, 2012)

Dle Zormanové (2012, s. 29): „*Jeho systém ve velké míře respektoval individualitu žákovy osobnosti. Základem výuky bylo vyhledat učební látku, která by člověka zaujala, zaměstnala ve zvláštních činnostech a měla cíl nebo důležitý účel nebo zájem pro něj samotného a rozvíjela jeho myšlení. Základem učení je „learning by doing“ – tedy opak pasivního naslouchání nebo pamětního memorování.*“

Později se k Johnovi Deweyovi přidal Němec **Georg Kerschensteiner**, který do výuky zavedl ruční práce, pomocí kterých žáci získávají nové poznatky. (Zormanová, 2012)

K dalším představitelům navazujícím na Georga Kerschensteinera zařazujeme **Celestina Freineta**, který byl také zakladatelem známé alternativní školy, **školy freinetovské**. Mezi alternativní vyučovací metody ve freinetovské škole patří **práce v dílnách, hledání a experimentování mimo školu**. Žáci používají při vyučování učební pomůcky. Svoji práci provádí mimo školu. Konkrétněji se jedná o výlety do přírody nebo o návštěvy různých továren. Proto se zavádí alternativní vyučovací

metoda projektové vyučování, ve které žáci spolupracují v týmu a ve skupině vytváří projekt. (Zormanová, 2012)

2.2.3. Alternativní školství a současné inovace ve vzdělávání

Alternativní školství, jak ho známe dnes, se vyvinulo na základě zmíněných informací. Na jedné straně se jednalo jen o školy, které byly označovány pojmem „alternativní“ od 70. let minulého století. Tyto školy spadali do období nespokojenosti veřejnosti s obsahem a organizací tradičního školství podle určitých představ společnosti. Hlavní role spočívala v pedagogickém přístupu. Na druhé straně jsou alternativní školy ty, které pracují na základě partnerského přístupu k dětem a respektu k jejich individuálním potřebám. Protože se již podobné dílčí zkušenosti objevovaly v pedagogické praxi výuky v řadě škol s reformním nebo pokusným programem z počátku 20. století, velmi rychle se zařadily mezi alternativní školy i školy montessoriovské, jenské, daltonské, freinetovské i waldorfské. (Rýdl, 2003)

Zakladatelkou **montessoriovské školy** byla Italka **Maria Montessori**, která se podílela především na rozvíjení předškolní pedagogiky. Cíle výchovy a vzdělávání podřizovala zájmům a potřebám dítěte. Montessoriovské školy jsou v současné době rozšířeny po celém světě. (Střelec, 2008)

První **waldorfská škola** byla založena rakouským filosofem **Rudolfem Steinerem**, který ji založil pro děti dělníků firmy Waldorf Astoria. Škola byla výjimečná v tom, že se označovala slovem svobodná, volná. To znamená, že byla zřizována od mateřské školy až po maturitu. V současnosti škola podporuje individuální nadání a kreativitu. Mezi hlavní přínos patří velký podíl rodičů na práci školy. (Střelec, 2008)

Daltonskou školu založila **Helen Parkhurstová**, ve které se učí podle daltonského učebního plánu, který spočívá v respektování vlastního tempa žáků v učení, možnosti volby mezi nabízenými předměty, možnosti spolupráce s ostatními spolužáky. Rozvíjí se svoboda, samostatnost žáka. (Střelec, 2008)

Zakladatelem **jenské školy** byl **Peter Petersen**, který označil jeho školu jako „učení ve společenstvích“. Zrušením ročníků se vytvářejí kmenové skupiny, ve které spolupracují mladší a starší děti. Výuka probíhá v denních a týdenních pracovních plánech, v kurzech, v kruzích, které jsou náhradou klasického rozvrhu. Žáci se učí pomocí metody rozhovoru, hry, práce a slavnosti. (Střelec, 2008)

Jelikož jsme u nás začali alternativní školy budovat až po roce 1989, byli jsme ve vývoji škol pozadu. Díky českému pedagogovi a psychologovi **Václavovi Příhodovi** se alternativní školství rozvinulo až do takové podoby, v jaké ho známe dnes. Příhoda totiž podnikl spoustu cest do zahraničí a přinesl do České republiky nové módní trendy z alternativního školství. (Průcha, 2012)

Průcha (2012, s. 9) tvrdí: „*Nepochybně zásadní přeměna nastala (a průběžně stále probíhá) v obsahu školního vzdělávání: To, čemu se vyučovalo před sto, padesáti či v některých tématech třeba jen dvaceti lety, v současných školách většinou nenajdeme.*“

Změnily se vyučovací předměty na všech typech škol a docházelo stále k novým inovacím. Do výuky se zavedly nové vyučovací metody, které nazýváme alternativní.

Mezi **novodobé alternativní vyučování** se řadí otevřené vyučování, komunitní škola, Zdravá škola, Vzdělávací program Začít spolu, Vzdělávací program Čtením a psaním ke kritickému myšlení, Integrovaná tematická výuka, Program „Dokážu to?“, Individuální vzdělávání, kooperativní vyučování a projektové vyučování. (Střelec, 2008)

Podrobnějšímu výčtu jednotlivých alternativních vyučovacích metod se práce věnuje v následujících kapitolách.

3. Klasifikace a význam alternativních vyučovacích metod

3.1. Klasifikace alternativních vyučovacích metod

Podle Maňáka a Švece (2003, s. 47): „*Vytvořit vyhovující, vyčerpávající a vědeckým postupům odpovídající klasifikaci výukových metod není ovšem snadné, poněvadž je nutno logicky utřídit jevy velmi složité i různorodé, takže uplatnění jednotného dělidla je značně obtížné, ne-li nemožné.*“ Proto se nemůžeme divit, že v každé knize je dělení výukových metod napsáno jiným způsobem. Vše záleží na autorovi, podle jakých kritérií klasifikaci vyučovacích metod vytvoří. Ve všech případech se používají jiné faktory.

I já jsem si vybrala pár příkladů dělení metod výuky, abych si udělala svůj vlastní přehled. Pro srovnání jsem v práci použila následující.

3.1.1. Členění výukových metod podle I. J. Lernerera

První známé členění pochází od **I. J. Lernerera**, který vychází z kritéria poznávacích činností žáka při osvojování obsahu vzdělání a činnosti učitele ve výuce. „*Uvádí celkem pět metod výuky.*“ (Kalhous, Obst, 2002, s. 309)

Jedná se o **informačně-receptivní metodu**, jejíž podstatou je předávání informací žákům. Žáci musí informace, které jim učitel předává, uvědoměle vnímat a zapamatovat si je.

K další výukové metodě patří **reproduktivní metoda**, která zastupuje funkci opakovací. Vše spočívá v tom, že učitel vytváří a kontroluje plnění učebních úloh, které žáci provádí prostřednictvím informačně-receptivní metody.

Není tedy pochyb o tom, že tyto dvě metody spolu úzce souvisí. V současných školách jsou považovány za výukové metody, které žáka co nejrychleji dovedou ke stanovenému cíli.

Za třetí metodu výuky můžeme označit **metodu problémového výkladu**, ve které učitel představí žákům takovou úlohu, problém, na který žáci neznají dopředu odpověď. Žáci se musí za pomoci svých vlastních zkušeností a učitele postupně dopátrat k řešení.

Další metodou je **heuristická metoda**, která má za úkol žákům ukázat, jak se učební úlohy řeší prostřednictvím jednotlivých etap. To znamená, že žáci musí postupovat k řešení krok po kroku.

Poslední, **výzkumná metoda**, učí žáky samostatně najít řešení pro celou úlohu. Aktivním činitelem je žák, který svou samostatností při zkoumání a objasnění problému, je schopen svoje řešení odůvodnit. Úloha učitele ustupuje do pozadí.

Myslím si, že bychom tyto tři vyučovací metody mohli označit jako alternativní, protože jak již víme z předešlého výkladu, žák je zde aktivním činitelem ve vyučování. (Kalhous, Obst, 2002)

3.1.2. Členění výukových metod podle J. Maňáka a V. Švece

Mezi novější a známější přehled patří dělení vyučovacích metod podle J. Maňáka a V. Švece, kteří dělí vyučovací metody do tří skupin „*podle kritéria stupňující se složitosti edukačních vazeb.*“ (Maňák, Švec, 2003, s. 48)

Z toho vyplývá, že jde o vzájemnou interakci mezi žákem a učitelem. Především záleží na tom, jestli je hodina vedena pouze učitelem nebo jestli se žáci výuky aktivně účastní.

Jedná se tedy o podrobnější klasifikaci, která dělí vyučovací metody na **klasické výukové metody**, **aktivizující metody** a **komplexní výukové metody**.

Pod klasickými výukovými metodami si můžeme představit tradiční výuku, kde učitel hraje hlavní roli ve výuce a jeho úkolem je předávání informací žákovi. Tyto metody se dají přirovnat ke stylu vyučovacích metod I. J. Lernerera, které jsem již zmínila v předešlé kapitole. Konkrétně se jedná o termíny informačně-receptivní metoda a reproduktivní metoda. Do skupiny metod klasických se řadí metody slovní, mezi které můžeme zařadit například vysvětlování; metody názorně demonstrační, mezi které se řadí předvádění, pozorování atd.; metody dovednostně-praktické, kam patří napodobování a jiné. (Maňák, Švec, 2003)

Aktivizující metody umožňují vyhnout se stereotypu, který by mohl vzniknout ve výuce. M. Jankovcová, J. Průcha, J. Koudela uvádí: „*Z tohoto aspektu se aktivizující metody vymezují jako postupy, které vedou výuku tak, aby se výchovně-vzdělávacích cílů dosahovalo hlavně na základě vlastní učební práce žáků, přičemž důraz se klade na myšlení a řešení problémů.*“ (Maňák, Švec, 2003, s. 105)

Mezi aktivizující metody můžeme zařadit metody diskusní; heuristické, řešení problémů; metody situační; metody inscenační; didaktické hry. (Maňák, Švec, 2003)

Komplexní výukové metody jen „rozšiřují prostor výukových metod o prvky organizačních forem, didaktických prostředků a mnohem víc než předchozí skupiny metod reflektují též celkové cíle výchovy a vzdělávání.“ (Maňák, Švec, 2003, s. 131)

J. Maňák a V. Švec uvádí komplexní metody „jako složité metodické útvary, které předpokládají různou, ale vždy ucelenou kombinaci a propojení několika základních prvků didaktického systému, jako jsou metody, organizační formy výuky, didaktické prostředky nebo životní situace, jejich sjednocujícím prvkem je však vždy výuková metoda.“ (Zormanová, 2012, s. 17)

Do skupiny komplexních výukových metod patří frontální výuka, skupinová a kooperativní výuka, partnerská výuka, individuální a individualizovaná výuka, samostatná práce žáků, kritické myšlení, brainstorming, projektová výuka, výuka dramatem, otevřené vyučování, učení v životních situacích, televizní výuka, výuka podporovaná počítačem, sugestopedie a superlearning a nakonec hypnopedie. O aktivizujících a komplexních výukových metodách podrobně píše následující kapitola. (Maňák, Švec, 2003)

3.1.3. Členění výukových metod podle J. Maňáka

Nejčastěji nacházená klasifikace vyučovacích metod je od J. Maňáka, který člení metody výuky na metody z *hlediska pramene poznání a typu poznatků* – aspekt didaktický, na metody z *hlediska aktivity a samostatnosti žáků* – aspekt psychologický, na metody z *hlediska myšlenkových operací* – aspekt logický, na metody z *hlediska fází výchovně vzdělávacího procesu* – aspekt procesuální, na metody z *hlediska výukových forem a prostředků* – aspekt organizační a na *metody aktivizující* – aspekt interaktivní. (Maňák, 1997)

Dále už není potřeba dělení podle J. Maňáka rozepisovat, protože je velmi podobné členění podle J. Maňáka a V. Švece, které jsem již zmínila v předchozí kapitole.

3.1.4. Členění výukových metod podle T. Kotrba a L. Lacina

Dělení výukových metod podle T. Kotrba a L. Lacina, kteří se zabývají převážně aktivizačními metodami, lze charakterizovat podle dvanácti různých hledisek dělení. „Tato systematizace především pomáhá učiteli v jeho snadné orientaci v publikovaných a použitých metodách. Učitel tak získá přehled k jejich dalším úpravám a využití

v jiných předmětech nebo k opakovanému použití v jiných třídách.“ (Kotrba, Lacina, 2007, s. 141)

Aktivizační metody dělíme podle následujících faktorů: podle časové náročnosti přípravy lektora; podle časové náročnosti aplikace metody ve výuce; podle materiálové a obsahové náročnosti na přípravu; podle materiálové náročnosti ve výuce; podle tematického zařazení do kategorií; podle účelu a cílů použití ve výuce; podle požadavků na samostatné studenty; dále lze metody dělit podle didaktického, psychologického a logického aspektu J. Maňáka, který byl již zmíněn. (Kotrba, Lacina, 2007)

3.1.5. Členění výukových metod podle L. Zormanové a P. Peciny

Nejnovější dělení vyučovacích metod vytvořili L. Zormanová a P. Pecina, kteří navrhli vlastní členění, které se skládá z **metod zprostředkování hotových vědomostí, dovedností a návyků** a **metod aktivní práce žáků**. Jinými slovy by se dalo říct, že se jedná o metody klasické a alternativní. (Zormanová, 2012)

3.2. Význam alternativních vyučovacích metod

Všichni dobře víme, že *„výukové metody patří mezi základní kategorie školní docházky.*“ (Kalhous, Obst, 2002, s. 307)

Pomocí vyučovacích metod i metod alternativních předává učitel veškeré vědomosti a dovednosti žákům. Probíhá tedy vzájemná interakce mezi žákem a učitelem. Jde o vzájemnou spolupráci, kdy probíhá výuka.

„Řada pedagogů se zabývala či zabývá otázkou, které vyučovací metody jsou v současné době moderní, tj. odpovídající současným požadavkům na vzdělávání. Většina z nich se shoduje v tom, že čím více se vzdělávání mění v celoživotní otevřený systém, tím více je třeba klást na metody aktivní a samostatné práce žáků.“ (Šimoník, 2005, s. 78)

Jistě si vzpomeneme, jaké to je, když sedíme jednu vyučovací hodinu ve školních lavicích. Celou vyučovací hodinu trávíme pořád na stejném místě a posloucháme učitelův výklad a přitom víme, jak je těžké udržet pozornost.

Proto si myslím, že hlavním úkolem alternativních metod je, aby oživily, vylepšily výuku vždy, jakmile dochází k této situaci. Určitě stojí za zmínku, že když se na utváření vyučovací hodiny nepodílí jen učitel, žáci projeví větší zájem o učební látku.

Úkolem alternativních vyučovacích metod je umožnit žákům získat něco víc než jen informace. Při použití nějaké alternativní vyučovací metody žáci rozvíjí svoji samostatnost, tvořivost, kreativitu, myšlení a představivost. Učí se pracovat v týmech. Díky týmové práci se žáci navzájem lépe poznávají a mění se vztahy ve třídě. Mají větší prostor k tomu, aby se mohli sami vyjadřovat a když komunikují s učitelem, tak si zároveň rozvíjí svoje jazykové schopnosti. Učitel hned pozná, zda probrané látce rozumí či nikoli.

Nedoporučuje se ovšem používat alternativní metody celou vyučovací hodinu. Je důležité, aby se metoda klasická a alternativní kombinovaly, jinak žáci ztratí systém v probírané látce a může dojít k nejasnostem v učební látce. (Maňák, 1998)

„J. Skalková už v roce 1977 napsala, že nejde o to, klást proti sobě tzv. metody klasické, např. vysvětlování, vyprávění, demonstraci, rozhovor aj., vedoucí především k osvojení učiva, a tak zvané metody moderní, zaměřené především na samostatnou činnost žáků, např. problémové vyučování, skupinové vyučování aj., ale o funkční vyváženost mezi oběma skupinami.“ (Šimoník, 2005, s. 78)

4. Druhy alternativních vyučovacích metod

K charakteristice druhů alternativních vyučovacích metod bylo vybráno členění výukových metod podle J. Maňáka a V. Švece.

4.1. Problémová metoda

Problémy řeší člověk celý život. Řešení problémů je v podstatě nové objevování, nová potřeba, která člověku pomáhá vyznat se v životních situacích.

Ve výuce tvoří problémová metoda základ pro ostatní alternativní vyučovací metody. Staví žáky k tomu, aby vyřešili určitou problémovou situaci, problémový úkol. *„Základem metody řešení problémů je aktivní a samostatná činnost vzdělávaného jedince. Žákům nejsou sdělovány „hotové“ vědomosti a fakta, kladoucí velké nároky především na paměť, nýbrž jsou vedeni k tomu, aby se buď zcela samostatně, případně s nepatrnou pomocí učitele snažili k novým poznatkům dospět vlastním uvažováním, pozorováním, měřením, výpočtem, manipulací s přístroji a materiálem atd.“* (Maňák, s. 40)

Problém žák může překonat, pokud má přehled ve svých dosavadně získaných vědomostech, zkušenostech a dovednostech. Cíl, kterého má být prostřednictvím problémové metody dosaženo, musí být přiměřený k žakovým možnostem. (Kotrba, Lacina, 2007)

Maňák (1998, s. 111) uvádí: *„Problém bývá různě strukturován, vždy však jeho prvky známé a neznámé propojuje nějaká vazba, souvislost, která je mostem k jeho řešení.“*

Při problémové metodě se klade zesílený důraz na aktivitu, produktivní myšlení a samostatnost, které vedou žáka k bádání, objevování a vytváření hypotéz. Kotrba a Lacina (2007, s. 83) zmiňují: *„Student si při řešení jakéhokoliv problému musí uvědomit, jaké údaje potřebuje (které má k dispozici a které mu k řešení ještě chybí), dále pak jak lze scházející údaje zjistit (např. dotazem od učitele nebo ze své vlastní zkušenosti, případně studiem odborné literatury).“*

V problémové metodě klade učitel otázky, které začínají slovy: Proč..., Čím se liší..., Urči..., Vysvětli..., Jak souvisí..., Popiš... atd.

Problémovou metodu řešíme v následujících fázích:

- **vytvoření problémové situace** – vyvolání potřeby řešit daný problém, který učitel představí

- **analýza problémové situace** – uvědomování si základních fakt, vztahů a souvislostí v daném problému
- **formulace problému** – navázání na předchozí situaci, která spočívá ve vymezení otázky, co je potřeba řešit
- **řešení problému** – souvislost vazeb mezi svými zkušenostmi, znalostmi a vnějšími podmínkami, které spočívají v hledání vhodných způsobů vedoucích k řešení problému, k odpovědi na otázku
- **verifikace řešení** – ověřování správnosti řešení podle zadané úlohy
- **zobecnění postupu řešení problémů** – zobecnění je prováděné učitelem společně se studenty, který řešení zobecňuje, aby jej mohli žáci použít i v jiné situaci (Kotrba, Lacina, 2007)

Dle Maňáka (1997, s. 42): „Úspěšné vyřešení problému se zpravidla neobejde bez trpělivé práce spojené s překonáváním překážek a je zdrojem pozitivních citových prožitků.“

4.2. Didaktická hra

Zormanová (2012, s. 64) píše: „*Didaktickou hru můžeme definovat jako dobrovolně volenou aktivitu, jejímž produktem je osvojení či upevnění učební látky, která aktivizuje žáky a rozvíjí jejich myšlení a poznávací funkce.*“

Každá didaktická hra má kromě didaktického cíle výchovný účinek. To znamená, že dítě respektuje pravidla hry.

Kotrba a Lacina (2007, s. 94) uvádějí: „*Účelem hry je činnost sama o sobě, to znamená, že cílem je zahrát si, pobavit se, zúčastnit se a získat pěkný zážitek ze hry.*“

Dalším faktorem, kterému by měl učitel věnovat pozornost, je respektování schopností žáků. Šimoník (2005, s. 110) uvádí: „*Příliš lehký nebo naopak těžký úkol žáky od hry odradí a demotivuje je.*“

K důležitým faktorům didaktické hry patří příprava pomůcek. Nejdůležitější je však samotný průběh a výsledek hry, který je závislý na zkušenostech učitele nacházejícího se v roli nezávislého a nestranného rozhodčího.

Výběr hry je závislý na věku žáků. Mladší žáci by neměli hrát náročné hry. Náročnosti by mělo přibývat až s rostoucím věkem žáka. (Kotrba, Lacina, 2007)

Didaktické hry můžeme rozdělit podle různých hledisek na **interakční hry**, **simulační hry** a **scénické hry**.

➤ **Interakční hra**

Podle Zormanové (2012, s. 65): „*Postata těchto her spočívá v interakci s hračkami či hráči, patří sem například společenské hry, hry s pravidly, učební hry.*“

➤ **Simulační hra**

Hlavní myšlenkou simulační hry je simulování nějaké situace. Patří sem hraní rolí, řešení případů. (Zormanová, 2012)

➤ **Scénická hra**

Ve scénické hře jde o napodobování divadla, jednotlivých rolí v divadelní hře. (Zormanová, 2012)

4.3. Diskusní metody

Diskuse je chápána jako: „*Vzájemná komunikace mezi učitelem a žáky, mezi žáky navzájem při řešení didaktického problému. Metoda předpokládá u všech zúčastněných určitou sumu vědomostí vztahujících se k řešenému problému.*“ (Kalhous, Obst, 2002, s. 321)

Přesněji by se dalo říct, že jde o výměnu názorů. Diskusní metoda má velký význam pro vystupování, pro vyjadřování myšlenek a postřehů, soudů pro přijímání kritiky a nesouhlasu.

Žák získává zkušenost díky týmové spolupráci, posiluje sociální vazby mezi učitelem a mezi ostatními žáky. (Kotrba, Lacina, 2007)

Při diskusi si žák rozvíjí nejen svoji osobnost, ale také komunikační schopnosti, vyjadřování vlastních názorů, schopnost argumentace, ale i toleranci jiného názoru. Velkým přínosem diskusní metody je, že umožňuje, aby se každý mohl vyjádřit, a zároveň si vyslechne názory ostatních, čímž se vytváří různé představy daného problému. Petty (2008, s. 165) uvádí: „*Mnozí učitelé žáky při diskusi povzbuzují, aby si na probíranou látku vytvářeli vlastní informované názory – a přesně při tom se diskuse velice osvědčuje.*“

Samotný průběh diskuse patří k nejdůležitějším faktorům. Je důležité, aby si žáci navzájem viděli do očí, proto je nezbytné klasický zasedací pořádek, postavení lavic ve třídě předělat. Nejlepší rozsazení je, když se žáci posadí do kruhu. Pokud se jedná o skupinovou diskusi, platí pravidlo, aby ve skupině nebylo moc žáků, protože by se každý nemusel dostat ke slovu. Proto je diskuse určitým způsobem pod dohledem.

Na její průběh dohlíží moderátor neboli vedoucí diskuse. V roli je obsazen většinou učitel, který dbá na to, aby se všichni účastníci diskuse dostali ke slovu, neskákali si do řeči, mluvili krátce a srozumitelně. (Petty, 2008)

Celá diskuse závisí na počtu otázek a jejich struktuře. Nejvhodnější je používat **doplňující otázky**, protože vyžadují delší odpověď. Naproti tomu stojí otázky zjišťovací, uzavřené, na které existuje pouze jednoslovná odpověď. Při těchto otázkách se diskuse nerozvede.

Zakončení diskuse je doprovázeno shrnutím a opakováním nejdůležitějších výsledků, aby si je žák zachoval a upevnil v paměti. K tomu nejvíce přispívá, když učitel napíše na tabuli hlavní body diskuse nebo rozdá nakopírované materiály. (Kotrba, Lacina, 2007)

Mezi diskusní metody patří:

- **Brainstorming** - metoda, kterou používáme k řešení problémů, je založena na produkci co největšího počtu návrhů k řešení a posouzení problému ve velmi krátké době; v překladu nazývaná také „bouře mozku“
- **Brainwriting** – metoda, která je písemnou formou brainstormingu, při níž píšeme návrhy řešení problému na list papíru
- **Metoda 365** – metoda, která je alternativou brainwritingu; spočívá v tom, že každý žák ze šestičlenné skupiny napíše tři nápady do předem připraveného materiálu a nechá ho kolovat zbylým pěti členům skupiny
- **Řetězová diskuse** – metoda, která je používána, když nemá žák ještě dostatečné zkušenosti s diskusí; učitel vysloví myšlenku k danému problému, žák ji shrne, vysloví jeho myšlenku; další žák ji zase shrne atd.
- **Diskuse na základě tezí** – metoda, před kterou si musíme nastudovat zadané teze, slouží především k opakování a k upevnění učiva
- **Diskuse jako samostatná vyučovací jednotka** – metoda, kterou je vedena celá vyučovací hodina; učitel si musí dávat pozor na obsah diskuse
- **Diskuse v malých skupinách** – metoda, která probíhá ve skupině, která má málo členů, aby všichni ve skupině mohli vyjádřit svůj názor
- **Gordonova metoda** – metoda, která má za úkol dostat se z obecného problému k originálnímu řešení

- **Phillips 66** – metoda, která rozděluje žáky do šesti skupin po šesti žácích; žáci diskutují šest minut; po diskusi si zvolí skupina svého mluvčího a mluvčí z každé skupiny diskutují nad možným řešením
- **Hobo metoda** – metoda, pomocí které zadá učitel problém, a žáci si k němu dělají písemnou přípravu, poté se rozdělí na dvě skupiny; první představuje jejich řešení a druhá návrhy argumentuje
- **Metoda cílených otázek** – metoda, která je velmi známá, protože ji učitel používá především u zkoušení (Kotrba, Lacina, 2007)

4.4. Situační metoda

Situační metoda, zvaná také případová metoda, hledá postupy, které vedou k vyřešení konkrétní situace. Podle Maňáka (1997, s. 28): „*Řešení modelů reálných situací vyžaduje obvykle komplexní přístup, motivuje žáky, vede je k využívání vědomostí a dovedností z různých vyučovacích předmětů (mezipředmětové vztahy), k vzájemné spolupráci a produktivnímu myšlení.*“

Situační metoda má statický charakter. To znamená, že zachycuje situaci v daném čase, místě a nemůžeme sledovat, jak by se problém vyvíjel dál. Situace je zprostředkována obrazem, videozáznamem, audionahrávkou nebo počítačem. (Maňák, Švec, 2003)

Podstatu situační metody tvoří **problémový případ**. „*Z pedagogického pohledu se za případ považuje metodicky zpracovaný materiál reflektující reálnou problémovou situaci, jejíž řešení není jednoznačné.*“ (Maňák, Švec, 2003, s. 119)

Problémový případ má podobu obtížné úlohy, která odpovídá učebním osnovám, ale vyžaduje, aby žáci při jejím řešení zvládali problémy, které vychází z praxe. (Maňák, Švec, 2003)

Přínosem situační metody je umění rozhodovat se. Situační metoda nám totiž nabízí několik řešení a my se musíme rozhodnout, které řešení je z nabízených nejvhodnější. (Kotrba, Lacina, 2007)

Kotrba a Lacina (2007, s. 122) tvrdí: „*Studenti by při řešení situačních metod měli shromáždit co nejvíce dostupných dat, informací a podkladů. Na jejich základě pak můžou stanovit příčiny vzniku problému a navrhnout opatření, které řeší současný stav.*“

Fáze řešení situace:

- ***volba tématu*** – je zvoleno téma, které odpovídání vědomostem a zkušenostem žáka
- ***seznámení s materiály*** – přístup k informacím, které jsou pro žáka při řešení dané situace nepostradatelné; jde o dokumenty, obrazy, nahrávky, atd.
- ***vlastní studium případu*** - učitel uvádí žáky do problematiky, vytyčuje cíle a poskytuje rady; žáci vytváří vlastní řešení
- ***návrhy řešení, diskuse*** – nastává fáze diskuse o návrzích řešení; cílem je najít nejlepší a nejpropracovanější postup; učitel srovnává řešení se skutečností (Maňák, Švec, 2003)

Mezi situační metody patří:

- ***metoda rozboru situace*** – metoda spočívající v pečlivém samostudiu materiálů o dané situaci a poté následuje diskuse pod vedením učitele
- ***řešení konfliktní situace*** – metoda seznamující s konfliktním případem, který vychází z praktického života; cílem je najít návrh k vyřešení konfliktu, který nemusí být uspokojivý
- ***metoda incidentu*** – metoda podobající se metodě konfliktních situací, kterou žáci řeší pomocí vhodně položených otázek; cílem je správná orientace v nejasných situacích
- ***metoda postupného seznamování s případem*** – metoda, ve které záleží na obsahu předešle známých informací; pokud jich žáci mají k dispozici dostatečné množství, netrvá jim situaci dlouho vyřešit
- ***bibliografické metody*** – metoda seznamující žáky s životem významné osobnosti, která je ve výuce daného předmětu probírána; žáci hledají odpovědi na otázky, které se k osobnosti vztahují (Kotrba, Lacina, 2007)

4.5. Inscenační metoda

„Na rozdíl od situačních metod, kdy je situace žákům prezentována, jsou při inscenačních metodách žáci vtaženi do prožívání situace, sami ztvárňují a představují určité osoby, činnosti atd. Tyto metody využívají prvků a postupů dramatického umění a mohou výrazně napomáhat zejména osobnostnímu a sociálnímu rozvoji žáků.“ (Šimoník, 2005, s. 108)

Inscenační metody se podobají výstupu herců v divadle. Rozdíl je tom, že se jí neúčastní profesionální herec, ale některý z účastníků skupiny, který hraje určitou roli spontánně s pomocí improvizace. (Maňák, Švec, 2003)

V inscenační metodě „jde o simulaci nějaké události, v níž se kombinuje hraní rolí a řešení problému, a to buď předváděním určitých lidských typů, nebo zobrazováním reálných životních situací, nebo kombinací obou postupů.“ (Maňák, Švec, 2003, s. 123)

Inscenační metody jsou po všech stránkách náročné na provedení. Proto musí učitel vést žáky k tomu, aby se simulace předváděných příběhů stala podnětem k rozvoji jejich představivosti a tvořivosti. Obsazení do rolí je nejvhodnější pro připravené žáky. „Režirování inscenací a hraní rolí vyžaduje promyšlenou přípravu. Především musí být žáci se situací, kterou mají předvádět, seznámeni. Měla by být poměrně jednoduchá a zahrnovat jen málo postav (2 – 4).“ (Maňák, Švec, 2003, s. 125)

K dalším důležitým faktorům patří obsazení do rolí, které se řadí k nejobtížnějším situacím. Nejde o to, aby si žák zvolil roli, kterou chce hrát, ale aby si vyzkoušel více možností. Postava, kterou si vybral, se na něj nemusí vůbec hodit.

Podstatou hraní rolí je, že žák může vyjádřit jeho osobní myšlenky a postoje. Přínos inscenační metody spočívá v tom, že žáci mají možnost si na vlastní kůži vyzkoušet, jaké to je, když se ocitnou v situaci, ve které musí umět zareagovat. Mají možnost si nacvičit vhodné jednání, řešení této situace.

Průběh inscenační metody tvoří tři fáze:

- **příprava inscenace** – zahrnuje stanovení cíle, konkretizaci obsahu, časový plán, rozdělení rolí a vytyčení postupu
- **realizace inscenace** – aktéři dostávají pokyny ke ztvárnění jejich postav, k řešení problémové situace, kterou budou hrát; po nacvičení inscenace následuje předvedení role před ostatními
- **hodnocení inscenace** – koná se hned po jejím ukončení ve skupinách formou připravených otázek; na základě záznamu inscenace nebo individuálně s každým účastníkem (Maňák, Švec, 2003)

Podobně jako u jiných metod, vznikly i u inscenačních metod některé varianty. Mezi nejznámější patří strukturovaná a nestrukturovaná inscenace

- **strukturovaná inscenace** – opírá se o scénář, který má jasně stanoveny myšlenky a role všech aktérů

- *nestrukturovaná inscenace* – nemá detailně zpracovaný scénář; není nutná dlouhá příprava, k realizaci stačí pár minut (Zormanová, 2012)

4.6. Speciální metody

- **Výuka podporovaná počítačem**

Tato metoda se rychle rozšířila po celém světě, protože nabízela nový přístup v učení, který zabezpečoval efektivní výsledky žáků. Učitele si získala hlavně principem **programového učení**, který spočíval v aktivní odpovědi žáka, který pracoval po malých intervalech vlastním tempem. Prostřednictvím programové výuky mohli učitelé překonávat stereotypy, které ve výuce panovaly.

V současné době se metoda podporovaná počítačem nejvíce uplatňuje při prezentaci výukových programů. Žák pracuje podle nich samostatně nebo pod vedením učitele.

Role učitele ve výuce postupně oslabuje. Už nemusí kontrolovat žákovi vědomosti a dovednosti, protože počítačový program výsledky žákova postupu sám vygeneruje.

Hlavním cílem počítačové metody je, aby žák pracoval sám a dosáhl úplné samostatnosti a tím dochází k rozvíjení individuality. Ve výukovém programu si žák vytváří vlastní postup a tempo, kterým řeší danou úlohu. (Maňák, Švec, 2003)

- **Skupinová výuka**

Kasíková tvrdí: „*Skupinovým vyučováním rozumíme seskupení žáků do menších celků, v nichž žáci společně pracují na náročnějším, většinou problémovém učebním úkolu.*“ (Zormanová, 2012, s. 90)

Skupina, ve které žáci řeší problém, je tvořena nejméně dvěma žáky. Podle odborníků se optimální počet pohybuje mezi třemi až pěti žáky.

Další faktor, podle kterého lze skupiny rozdělit, je počet žáků, kteří se ve skupině vyskytují. Jestli ve skupině pracují žáci, kteří jsou výkonnostně na stejné úrovni, jedná se o **homogenní skupinu**. Pokud však ve skupině pracují žáci s různým prospěchem, jde o **skupiny heterogenní**. V této skupině je zajímavé to, že žáci si vzájemně pomáhají, vysvětlují si učební látku. Méně výkonnostní žák má možnost slyšet učební látku podanou od spolužáka a snáze ji tak pochopí.

Učitel zastupuje roli pomocníka, který dohlíží na to, jak každá skupina pracuje a pokud si neví rady, tak jim pomáhá. Proto má možnost se věnovat slabší skupině.

Přínosem skupinové práce je rozvoj týmové spolupráce, ve které je rozvíjena schopnost komunikace a to především tím, že dochází k výměně názorů. Žáci se učí organizaci práce, protože dobře vědí, že si musí úkoly mezi sebou „pochtivě“ rozdělit, aby problém stihli vyřešit. (Zormanová, 2012)

➤ **Kooperativní výuka**

Kooperativní výuka je spojena s pojmem skupinové výuky. Její myšlenka se začíná posilovat až ve dvacátém století.

Kasíková tvrdí: „*Charakteristickým znakem kooperativní výuky je, že výsledky jedince jsou podporovány činností celé třídy a celá skupina má prospěch z činností jednotlivce, neboť úspěch každého člena skupiny závisí na úspěchu všech členů dané skupiny.*“ (Zormanová, 2012, s. 93)

Kooperativní výuka, při které žáci řeší učební úlohy a problémy, není založena pouze na spolupráci žáků, ale i na spolupráci třídy s učitelem.

➤ **Samostatná práce žáků**

Podle Maňáka a Švece (2003, s. 153): „*Samostatnou práci žáků chápeme jako takovou učební aktivitu, při níž žáci získávají poznatky vlastním úsilím, relativně nezávisle na cizí pomoci a vnějším vedení, a to zejména řešením problému.*“

Přínos samostatné práce žáků je individuální zapojení do výukových aktivit. Žáci si realizují své myšlenky a plány a mají prostor k poskytování svých názorů a postojů. Mají možnost si volit vlastní tempo práce. Jelikož pracují sami, učitel se může věnovat jednotlivým žákům, když mají se zadaným problémem potíže.

Aby byla samostatná práce žáků přínosnější, je dobré rozvíjet jejich samostatné a kritické myšlení.

Cílem této metody je, že žák se učí odpovědnosti, spoléhá na své síly, rozvíjí se jeho aktivita a tvořivost.

V současné době má učitel spoustu možností pro samostatnou práci žáků ve výuce. Může využít programů na procvičování látky, které jsou součástí učebnice. S těmito programy pracují žáci na interaktivní tabuli, na níž si procvičují dané učivo, které si lépe zapamatují. (Zormanová 2012)

➤ **Projektové vyučování**

Projektové vyučování je spojeno s reformní pedagogikou a jménem J. Dewey.

„Cílem projektového vyučování je řešit úkol, který je reálný a konkrétní, vychází ze života školy nebo jejího okolí a po zpracování se do něj zase vrací.“ (Střelec, 2005, s. 212)

Žáci mají možnost si vybrat projekt, který chtějí realizovat. Podstata projektového vyučování je, že spojuje poznatky z jednotlivých předmětů prolínající se s celým vyučováním různě dlouhou dobu. Jeho příležitostí je řešení problémů z různých hledisek a různými metodami. Volba této projektové práce předpokládá spolupráci dětí a skupinové realizování dílčích úkolů. Projektové vyučování se může provádět ve spojení mezi školou a okolními institucemi. (Střelec, 2005)

Přínosem projektové výuky je, že žák se může zapojit podle svých individuálních možností. Je k projektu silně motivován, rozvíjí svou samostatnost zodpovědnost za výsledek práce. Učí se pracovat s různými informačními zdroji, které pak využije při projektu. Dalším pozitivem je spolupráce v týmu, ve kterém rozvíjí své komunikační schopnosti, tvořivost, aktivitu a fantazii.

Učitel zde plní roli poradce, který je žákům k dispozici v případě potřeby a užívá nových možností hodnocení. (Zormanová, 2012)

➤ **Metoda kritického myšlení**

Kritické myšlení je chápáno jako metoda, které vede žáky k porozumění učiva, hledá související vztahy mezi osvojenými vědomostmi a vytváří vlastní názory žáků na danou problematiku.

„Podle P. Gavora je kritické myšlení nástroj, který pomáhá žákům přejít od povrchního k hloubkovému učení, k porozumění učiva, k hledání a nalézání souvislostí mezi zkoumanými jevy a vyvozování vlastních závěrů.“ (Zormanová, 2012, s. 114)

Aby bylo možné metodu kritického myšlení ve výuce použít, musí se učitel dobře seznámit s problémem a vyzkoušet si ho na vlastní kůži, protože i on sám nezačne okamžitě kriticky myslet. K tomuto cíli ho navede program Čtením a psaním ke kritickému myšlení, jehož úkolem je na školách podporovat a rozvíjet kritické myšlení.

Při použití této metody by měl učitel především přimět své žáky k aktivitě, dát žákům prostor k vyjádření jejich názorů a měl by oceňovat jejich schopnost kriticky myslet. (Zormanová, 2012)

PRAKTICKÁ ČÁST

1. Cíl výzkumu

Bakalářská práce se zabývá alternativními vyučovacími metodami na základní škole. Teoretická část se zabývá především vysvětlením alternativních vyučovacích metod. Jelikož je téma bakalářské práce specifitější, úkolem v praktické části je prozkoumat, zda se na základní škole už alternativní vyučovací metody v matematice používají. Jestli ano, do jaké míry jsou využívány.

K dosažení cílů byla zvolena forma kvalitativního výzkumu. *„Kvalitativní přístup je proces zkoumání jevů a problémů v autentickém prostředí s cílem získat komplexní obraz těchto jevů založený na hlubokých datech a specifickém vztahu mezi badatelem a účastníkem výzkumu. Záměrem výzkumníka provádějícího kvalitativní výzkum je za pomoci celé řady postupů a metod rozkrýt a reprezentovat to, jak lidé chápou, prožívají a vytvářejí sociální realitu.“* (Škvaříček, Šedřová, 2007, s. 17)

Jako forma kvalitativního výzkumu byla vybrána případová studie, která se zabývá skupinou tří učitelek matematiky druhého stupně na základní škole. Výzkum se týká všech učitelek, které matematiku na základní škole učí.

2. Výzkumný problém a klíčové koncepty

Výzkumný problém se zabývá alternativními vyučovacími metodami matematiky na základní škole. Podstatou je zjištění, které alternativní metody se v matematice používají. V které části vyučovací hodiny, v jakou nevhodnější dobu je učitelka nasazuje nebo zda je používá celou vyučovací hodinu. Proč tyto metody používá, v čem vidí jejich užitečnost. Zajímavé je zjištění, kolik je potřeba času na jejich přípravu do výuky a jestli mají kladné či záporné výsledky.

V rámci výzkumu byl vymezen pojem alternativní vyučovací metoda. *„Alternativní výukové metody mnohdy představují méně známé, neobvyklé, neznámé nebo málo používané prvky v práci školy. Mohou to být také cesty, které vedou k efektivnější výuce. Ta bývá zajištěna rychlejším postupem a orientací v probírané látce proto, že je podpořena vnitřní motivací žáka. Učení probíhá v uvolněné atmosféře bez stresu a za aktivní účasti toho, kdo se učí. Umožňuje vlastní postupy, komentáře, hodnocení, diskuse, nekonvenční postupy a řešení. Důležité jsou také souvislosti, probíraných dějů, jevů a informací, které zapamatování usnadňují.“* (Maňák, 1997, s. 9)

3. Výzkumné otázky

Ve výzkumu alternativní vyučovací metody matematiky na základní škole byla formulována následující otázka: Jaké alternativní vyučovací metody matematiky se na základní škole používají?

Tato otázka byla rozdělena do následujících konkrétnějších otázek:

- O jaké typy alternativních vyučovacích metod se jedná?
- V jaké části hodiny učitelka alternativní vyučovací metody používá?
- Jaký mají alternativní vyučovací metody přínos do výuky?

První otázka je zaměřena na pozorování a rozpoznání vyučovacích metod, které učitel ve výuce používá. Pomocí druhé otázky můžeme ve vyučovací hodině zjistit, kdy jsou alternativní vyučovací metody uplatňovány. Přesněji se jedná o průběh vyučovací hodiny. Jak učitel vede vyučovací hodinu, jestli má vytvořenou určitou strukturu vyučovacích metod. Třetí otázka zjišťuje za pomoci rozhovoru mezi učitelem, jestli se projevuje nějaký rozdíl, když už ve vyučovací hodině nepoužívá jen metodu klasickou ale i alternativní.

4. Rozhodnutí o metodách

V metodologické části byl použit případ **kompletního sběru**, kde byla jako výzkumný vzorek zvolena skupina tří učitelek matematiky. Výzkum je zaměřen pouze na tyto tři učitelky, k nimž se vztahují konkrétní výzkumné problémy a otázky. Učitelky jsou během čtrnácti dní pozorovány a dotazovány. Na těchto postupech můžeme zjistit, jak konkrétní vyučovací hodina přesně probíhá a učitelka objasní, jak je dění výuky žáky prožíváno a hodnoceno.

Vstup do terénu mi umožnil ředitel základní školy v malém městečku na Šumpersku. Výzkum byl prováděn na začátku listopadu po dobu čtrnácti dnů, kdy jsem přišla na základní školu, představila jsem se řediteli a objasnila mu plán mého výzkumu. S jeho souhlasem jsem byla poslána za zástupkyní, která je rovněž jednou z učitelek matematiky. Zástupkyně mě zavedla do sborovny, kde mi ukázala zbylé dvě učitelky matematiky. Se všemi učitelkami jsem se domluvila na podrobnostech, které se týkaly mého výzkumu, a následující den jsem mohla začít.

5. Metody sběru dat a jejich organizace

Mezi metody sběru dat bylo během výuky použito **zúčastněné pozorování**, které spočívá ve sledování studovaných jevů přímo v prostředí, ve kterém se výzkum odehrává a výzkumník přitom nezasahuje do výuky. Jelikož jsem pozorovala způsob, jakým učitelky matematiku vyučovaly, seděla jsem vzadu za žáky. Ve výuce byla uplatněna z mé strany **neverbální komunikace**. Věnovala jsem se pouze pozorování. K zúčastněnému pozorování jsem si vybrala techniku zaznamenávání průběhu celé hodiny, kterou nazýváme **terénní poznámky**. Při práci s učitelkami jsem upřednostnila **hloubkový rozhovor**, při kterém jsem dotazovala jednu z učitelek a poté další. Vedla jsem s nimi **nestrukturovaný rozhovor**. Měla jsem nachystanou jednu až dvě otázky a ostatní vyplynuly na základě informací poskytnutých zkoumaným účastníkem. Data, která jsem ve výzkumu získala, budu strukturovat od šestého ročníku do devátého. Každý ročník má týdně tři hodiny aritmetiky a jednu hodinu geometrie. Bude zachována anonymita učitelek. Pro identifikaci jsem použila písmena A, B, C, u kterých bude zveřejněn v závorce věk učitelky.

6.ročník

V šestém ročníku jsem prováděla pozorování celkem pětkrát. Navštívila jsem pouze hodiny aritmetiky, protože rozvrh zbylých vyučovacích hodin se prolínal s ostatními ročníky. V šestém ročníku vyučuje učitelka A (40). Šestý ročník se skládá pouze z jedné třídy, ve které najdeme 30 žáků. Z těchto žáků je deset žáků integrovaných, kteří potřebují zvláštní péči učitelky a čtyři jsou sociálně slabší. Tito žáci se hodně snaží, ale jelikož nemají sociální prostředky, aby jim rodiče mohli koupit školní pomůcky, zůstávají v učební látce pozadu. Žáci sedí v lavici po dvou, protože ve třídě je přesně třicet míst. Lavice jsou postaveny do tří řad po pěti stolech, takže ve třídě je dobrá akustika. Každý žák dobře slyší. Tabule je postavená uprostřed v přední části třídy, proto žáci i dobře vidí. Ve třídě vládou kamarádské vztahy, žáci si navzájem pomáhají. Jejich práce je svědomitá. O tom vypovídají i výsledky jejich čtvrtletní práce, kterou psali za začátku listopadu. Čtvrtletní práce se týkala opakování přirozených čísel a veškerých operací, které k dané problematice patřily. Výsledky byly pro učitelku uspokojivé. Žádný žák nedostal známku horší jak trojku.

Učitelku bych popsala jako velmi trpělivou osobnost. V jejím obličejí se občas objevilo pár vrásek, když zvedla hlas na žáky, kteří vyrušovali ve výuce.

Při vysvětlování často gestikulovala pomocí rukou a snažila se učební látku přiblížit nějaké věci z praktického života. Ukazovala na předmět, který se vyskytoval ve třídě. Žáky pochválila vždy, když se jim něco podařilo. Dle mého názoru, je dobré žáky chválit, protože pochvala slouží jako dobrý impuls motivace k učení.

V našem rozhovoru jsem jí položila otázku, kterou jsem měla předem nachystanou.

Výzkumník: „*Používáte ve výuce matematiky alternativní vyučovací metody?*“

Učitelka A (40): „*Ve třídě, ve které je 30 žáků, se s alternativními vyučovacími metodami obtížně pracuje. Vyžadují dlouhou přípravu a jejich realizace je v takovém počtu téměř nemožná. Ale nemůžu říct, že bych se již o alternativní metodu nepokusila. Metodu samostatné práce používám skoro každou vyučovací hodinu. Je důležité, aby se žáci učili samostatnosti, aby se sami naučili přemýšlet nad zadanou úlohou.*“

Z pozorování jsem zjistila, že učitelka rozdělila její vyučovací hodinu do tří třetin. V první třetině každé vyučovací hodiny učitelka prosazuje opakování učební látky z předešlé hodiny.

Učitelka A (40) : „*Jedná se o opakování, kdy napíšu několik příkladů na tabuli a žáci pracují samostatně. Zadání, postup a výsledek si zapisují do sešitu. Když použiju slovní spojení, dnes si napíšeme diktát, všichni žáci vědí, že se chystám někoho vyzkoušet. Při takto zadané úloze si vyberu jednoho žáka k tabuli, který je tímto způsobem zkoušen. Stojí za jedním křídlem tabule a samostatně počítá.*“ Tato alternativní vyučovací metoda se nazývá **samostatná práce žáků**, která spočívá v samostatném pátrání po řešení. Metoda se velmi osvědčila, protože se každý žák individuálně zapojoval do řešení příkladů a tím se mohl dopátrat výsledku svým vlastním způsobem a vlastním tempem. Zatímco žáci řešili příklady samostatně, mohla se učitelka věnovat žákům, kteří potřebovali její pomoc.

Jak jsem již psala, nejlepším přínosem do výuky je, aby se metody klasické a alternativní střídaly. V šesté třídě učitelka používá oba druhy metod, jak alternativní tak klasické. Z již zpracovaných materiálů se mi v praxi potvrdilo, že učitelka ve výuce průběžně druhy vyučovacích metod střídá.

Ve druhé třetině vyučovací hodiny byla používána forma výkladu, pomocí které učitelka vysvětlovala novou učební látku. Žáci poslouchali, jak jim učitelka vysvětlovala novou učební látku a nově získané poznatky vstřebávali do paměti. Přitom si dělali zápis do sešitu. Poté se žáci věnovali práci s učebnicí, kde si vyzkoušeli

s pomocí učitelky pár ilustrujících příkladů. Žáci se střídali u tabule jeden po druhém, příklad po příkladu.

Poslední třetina vyučovací hodiny byla věnována k upevnění nové učební látky. Učitelka měla obvykle nachystanou hru. Dále si žáci mohli procvičovat novou látku z učebnice nebo se přesunuli do volné počítačové učebny, kde vyplňovali na počítači ve speciálním programu matematiky právě probíraný úsek.

Jako první **metodu didaktické hry** neboli **interakční didaktické hry** zvolila formu lístečků. Jelikož v listopadu začala učitelka novou učební látku, jejíž název je „Desetinná čísla“, byly na lístečkách napsány příklady na probírané tématu. Před začátkem hry měla učitelka rozděleny lístečky do dvou hromádek. V první hromádce byly napsány příklady, na kterých bylo sčítání a odčítání desetinných čísel. Do druhé hromádky sepsala výsledky k příkladům. Lístečky s výsledky byly rozmístěny po všech lavicích. Každý žák dostal jeden lísteček s příkladem, který si v lavici spočítal a poté hledal ve třídě správné řešení. Hra spočívala v osvojování vědomostí a dovedností.

Jako druhou metodu didaktické hry, kterou učitelka představila, bylo pexeso. Pravidla pexesa zná jistě každý ze života. Proto nebudu citovat jeho pravidla. Tato hra se týkala základních operací s desetinnými čísly. Učitelka napsala na dva lístečky příklad, který byl jinak zadaný, ale jeho výsledek byl stejný. Každému žákovi dala jeden lísteček, žák si příklad spočítal a poté hledal ve třídě žáka, který má shodný výsledek. Pexeso vedlo k zodpovědnosti, aby žák příklad spočítal. Bez řešení by nenašel svého partnera a hra by nikdy neskončila. Dále zde mohl být viděn výchovný účinek, protože žák se musel řídit podle určitých pravidel hry.

K procvičování byly vybírány příklady ze sbírky, protože nabízí mnohem více typů na procvičování než učebnice. Žáci si psali postupy a řešení do sešitu. Zde proběhla aktivní práce ze strany žáků. Učitelka jim pouze řekla správné výsledky. Některá cvičení dělali s učitelkou jen ústně.

Jednou za čtrnáct dní bere učitelka žáky do počítačové učebny, kde **pracují žáci s počítačem**. Jejich práce spočívá v tom, že v každém počítači je nainstalovaný matematický program, který je rozdělený podle ročníků. Žáci si zde procvičovali již získané znalosti a dovednosti. Struktura programu byla velmi jednoduchá. Na obrazovce se ukázalo zadání příkladu s instrukcemi a žák měl na výběr z několika možných výsledků, které byly na ploše zobrazeny. Správnost výsledku si každý žák ověřil kliknutím na výsledek. Pokud svítil zeleně, řešení příkladu bylo správně, pokud svítil červeně, řešení bylo špatně.

Další metodou, které jsem si ve vyučovací hodině všimla, byla **metoda mezipředmětových vztahů**. Následující otázka, kterou jsem učitelce položila, se týkala jejího detailního popisu.

Výzkumník: „*Co je metoda mezipředmětových vztahů? V čem spočívá?*“

Učitelka A (40): „*Jelikož probíráme desetinná čísla a žáci už znají pojmy desetina, setina, tisícina, desetitisícina, statisícina atd., vyskytuje se v učebnici matematiky kapitola „Převody jednotek.“ Na základě pojmenování číselných řádů jsou žáci schopni posunovat desetinnou čárku doleva i doprava. Posunutí desetinné čárky doprava pro ně není problém, protože přirozená čísla jsme opakovali od září až do konce října. Jedná se totiž o učební látku z pátého ročníku. Žáci dobře vědí, co se myslí pod číselnými řády desítky, stovky, tisíce, desetitisíce, statisíce atd. Abych se dostala k jádru problému, metoda mezipředmětových vztahů znamená, že se v matematice vyskytuje úloha z fyziky. Dochází k prolínání dvou předmětů v jednom. Učebnice se konkrétně zabývá fyzikální veličinou, která se nazývá hmotnost. Žáci se hmotnost učili ve fyzice, takže znají základní pojmenování jednotek a jejich symboliku. Proto se v matematice soustředíme pouze na správný převod jednotky. Záleží na tom, jestli žák umí posunout správně desetinnou čárku. Musí si ze zadání uvědomit, která jednotka je větší a která je menší. Když převádí z větší jednotky na menší, je logické, že se desetinná čárka posune doprava a výsledek se zvětší. Pokud je tomu naopak, výsledek se zmenší.*“

7.ročník

V sedmém ročníku jsem prováděla pozorování celkem šestkrát. Navštívila jsem pětkrát hodinu aritmetiky a jednu hodinu geometrie. Učitelka B (54) vyučuje v sedmém ročníku, ve kterém můžeme najít celkem 36 žáků, proto jsou žáci rozděleni do dvou tříd po osmnácti dětech. O těchto třídách učitelka B (54) řekla: „*Třídy jsou ve srovnání s ostatními na druhém stupni průměrově nejhorší. V jedné třídě sedmého ročníku jsou dva propadlí žáci, kteří strašně vyrušují ve výuce. Jak je známo, tak žák může propadnout jednou na prvním stupni a jednou na druhém stupni. Tito žáci už propadli dvakrát. Jejich stav je na hranici. Vše naznačuje k tomu, že by měli chodit do zvláštní školy.*“

Z pozorování vyučovací hodiny jsem zjistila, že tito dva žáci si do výuky nenosili žádné pomůcky. V hodinách si nic nepsali. Často se stávalo, že jeden žák neměl sešit, druhý rýsovací pomůcky atd. Vůbec je nezajímalo, že se učitelka snažila něco vysvětlit. Stále jen učitelku zlobili a nenechali ji vést výuku.

Učitelka B (54): „*Veškeré moje naplánované úkoly, které jsem měla na vyučovací hodinu připravené spolu s novou učební látkou, jsem nikdy nestihla, protože v takto neukázněných třídách se špatně učí. Když shrnu původní myšlenku, tak jsem stihla místo tří naplánovaných věcí pouze dvě.*“

Podle toho také vypadaly jejich výsledky. Dozvěděla jsem se, že na začátku listopadu psali čtvrtletní práci. Když jsem si prohlížela, jaké měli žáci výsledky, tak jsem nemohla uvěřit svým očím. Z obou tříd byla pouze jedna jednička, šest dvojek, deset trojek a zbytek už byly známky dostatečné a nedostatečné.

Ke známkám, které žáci v sedmém ročníku dostávají, učitelka B (54) prohlásila: „*Žáci chodící do sedmého, osmého a devátého ročníku, kteří mají dostatečné a nedostatečné známky, navštěvují speciální předmět, který se řadí mezi povinně volitelné. Jedná se o doučování z matematiky, které je pod mým vedením. Koná se jednu hodinu týdně, kde s nimi opakuji zkušenosti a znalosti, které by už měli na určité úrovni ovládat.*“

Ve třídách sedmého ročníku jsem si zapamatovala žáky, kteří byli velmi problémoví. Mezi sebou neměly dobré vztahy, protože se v tomto ročníku neustále měnily děti. Některé odcházely a jiné přicházely. Ve třídách seděli žáci většinou po jednom, protože jinak by jejich kázeň byla mnohem horší. V obou třídách se nacházelo třicet míst k sezení. Po dvojicích seděly pouze dívky, protože se chovaly ukázněně. Největší problémy s udržením pozornosti ve vyučovací hodině měli chlapci, protože učitelku neustále s něčím vyrušovali. Ve výuce se projevovali především drzostí, která neměla hranice.

Učitelka B (54): „*Pořád šustili s pitím, pokřikovali po sobě a neustále se hlásili, jestli můžou jít na záchod. Jak jinak popsat jejich chování než pubertou.*“

Učitelku bych popsala jako velmi příjemnou osobnost, kterou jen tak něco nerozhodí. Její předností je přísnost, která je na ni velmi vidět. S žáky se vůbec „nepárala“. Co měla na srdci, jim řekla a ostatní už bylo jen a jen na žákovi, jestli něco udělal, aby své chování napravil.

Jelikož jsem měla pro každou učitelku nachystanou stejnou otázku, položila jsem ji i učitelce B (54).

Výzkumník: „*Používáte ve výuce alternativní vyučovací metody?*“

Učitelka B (54): „*Dá se říct, že alternativní vyučovací metody používám. Ale nemůžu tvrdit, jestli v každé mojí vyučovací hodině. Jelikož mám ve třídách žáky po osmnácti, tak se snažím alternativní vyučovací metody používat často. Dobře se mi*

pomocí alternativních metod pracuje. Všímám si, že i žáky tento styl výuky baví víc, než jen pouhé sedění v lavicích. Dokonce se mění vztahy mezi dětmi. Děti se navzájem více poznávají. Podstatou používání alternativních metod je, že vidím, jak si žáci rozvíjí jejich kreativitu, samostatnost, myšlení, komunikaci a týmovou spolupráci.“

Z pozorování vyučovacích hodin jsem zjistila, jakou strukturu výuka měla. Rozdělila bych ji do tří nebo čtyř úseků podle nové učební látky a její obtížnosti. Na začátku vyučovací hodiny se učitelka zeptala na pár pojmů, které by už žáci měli znát z předešlých hodin nebo z minulých ročníků.

Učitelka B (54): *„Vyjmenujte mi, jaké známe typy trojúhelníků. Podle jakých vlastností je rozdělujeme?“*

Opakování bezprostředně souviselo s novou učební látkou, kterou chtěla učitelka vysvětlit. Ve výuce jsem si všimla, že této diskuse se účastnila polovina třídy. A co se stalo s druhou polovinou? Jak již bylo napsáno, jednalo se o žáky, kteří neustále vyrušují nebo neví odpověď na zadanou otázku.

Učitelka nikdy neměla dlouhý výklad k nové učební látce. Preferovala, aby nové učivo bylo ukázáno na konkrétním příkladu. Jen tak mohli žáci nejlépe pochopit, čeho se teorie týká. Zajímavé bylo, když měli žáci geometrii a učili se, jak se rýsuje těžiště v trojúhelníku. Učitelka napsala na tabuli zadání úlohy, kterou si žáci měli do svých sešitů narýsovat. K tabuli si vybrala tři žáky, kteří měli zhotovit trojúhelník na tabuli s celým postupem, který k příkladu patřil.

První žák načrtnul rozbor, jak se bude trojúhelník rýsovat. Přitom se vyjadřoval ke každému písmenku a každé „čáře“, kterou na tabuli udělal. Učitelka ho pečlivě poslouchala. Když žák něco nevěděl, tak mu napověděla. Druhý žák trojúhelník podle rozboru narýsoval a třetí psal postup konstrukce podle žáka konstruujícího trojúhelník.

Žáci při této úloze aktivně pracovali a občas byl z lavic slyšet i nějaký hlásek, který se snažil žákům u tabule pomoci.

Při této úloze docházelo k výměně rolí, tři žáci u tabule vedli vyučovací hodinu. Vysvětlovali každý krok, který udělali. Učitelka nezasahovala do vyučování, pokud nebylo potřeba. Chtěla docílit toho, aby žáci rozvíjeli svoje komunikační schopnosti a učili se správně vyjadřovat. Přitom bylo zapojeno i logické myšlení. Tuto metodu bych popsala jako **simulační didaktickou hru**, kde se žák vžil do role učitele.

Poté se vrátil učitel na scénu a vysvětlil na narýsovaném příkladu novou učební látku, „Těžiště v trojúhelníku“.

K předmětu geometrie bych chtěla dodat, že se na základní škole, ve které jsem dělala výzkum, vyučuje jednou týdně, zbytek týdne doplňují tři hodiny aritmetiky. Změnila se struktura učebního plánu matematiky. Dřív se totiž učilo po úsecích. To znamenalo, že se geometrie učila od dubna do června. Vše záleželo na tom, jak byl postaven obsah učebnice.

Dozvěděla jsem se, že učitelce B (54) se systém střídání aritmetiky a geometrie nelíbí. Z výuky jsem zjistila proč.

Učitelka B (54): „*Žáci si zapomínali do výuky přinést pomůcky. Nepamatovali si, co probírali v geometrii minulý týden.*“

V další části vyučovací hodiny měla nachystanou samostatnou práci pro žáky formou **skupinové práce** nebo problémového příkladu. Problémový příklad objasním v devátém ročníku, kde mi učitelka přesně popsala jeho postup.

Skupinová práce ve výuce spočívala v nalezení všech výsledků zadané úlohy. Učitelka měla daný příklad napsaný na lístečku nebo na tabuli. Žáky rozdělila rovnoměrně do několika skupin. Do každé skupiny dala slabší i výkonnostně lepší žáky, aby si mohli navzájem pomáhat, když některý žák nevěděl, jak postupovat. Příklad se skládal ze zadání, k němuž byly určeny další úkoly. Žáci si je ve skupinkách rozdělili, aby každý spočítal, narýsoval část příkladu. Poté si je dohromady zkontrolovali a vypracovaný příklad odevzdali na konci hodiny učitelce. Práce ve skupinách zabrala větší část hodiny. Proto učitelka dává přednost této metodě až v druhé polovině vyučování, aby stihla s žáky udělat veškerou nachystanou práci na daný den. Přínos skupinové výuky byl, že do práce se zapojilo více žáků, včetně pomalejších. Žáci si při řešení zvolili vlastní tempo, rozvíjeli komunikaci, organizaci práce. Učitelka se mezitím mohla věnovat slabší skupině.

Ve vyučování jsem z pozorování zachytila další metodu, která je výborným přínosem pro žáky. Jedná se o **kombinaci mezipředmětových vztahů a obrázkové metody**. Metodu mi učitelka detailně popsala v našem rozhovoru.

Učitelka B (54): „*Metodu popíšu na kapitole o zlomcích. Když jsme začali brát zlomky, zdálo se mi nejlepší, aby si žáci představili novou učební látku v praktickém životě. V učebnici jsem si všimla obrázků koláčů. Zvolila jsem tedy následující postup. Žáci si narýsovali šest kružnic, poté kružnice vystřihli, vymalovali jako koláč a do každé kružnice si zapsali jednu hodnotu, kterou rozdělili koláč. Jednalo se o polovinu, třetinu, čtvrtinu atd. Pracovali jsme s novými pojmy a žák si je dokázal představit lépe díky ukázce z praktického života, dělení koláče. Mezipředmětové vztahy byly na první pohled*

do očí bijící. Bylo jasné vidět, jak se u této metody prolínala matematika s pracovními činnostmi. Tato metoda má naučit žáky posuzovat informace a poznatky z různých oborů. Je důležité, aby viděli, jak se dají použít dva předměty v jedné vyučovací hodině.“

8.ročník

V osmém ročníku jsem prováděla pozorování celkem pětkrát. Navštívila jsem pouze hodiny aritmetiky, protože rozvrh zbylých vyučovacích hodin se prolínal s ostatními ročníky. V osmém ročníku vyučuje učitelka C (38). Nachází se zde 34 žáků ve dvou třídách. V každé třídě je 17 žáků. Učitelka si své žáky v obou třídách velmi chválí. Patří totiž k nejchytřejším žákům na druhém stupni.

Co se týče jejich zájmu o matematiku, objevuje se v osmém ročníku další matematický předmět, seminář z matematiky, který pokračuje ještě v devátém ročníku. Patří k povinně volitelným předmětům. Tento předmět slouží k přípravě na střední školy. Žáci v něm počítají ze sbírky, ve které je shrnuté celé učivo matematiky základní školy. Je organizován pod vedením učitelky C (38).

Jako další varianta slouží druhý povinně volitelný předmět, kterým je druhý cizí jazyk. Tento předmět je určen pro slabší žáky a pro žáky, kteří se matematice v budoucím životě nechtějí věnovat.

Ve třídě vládne přátelský kolektiv. Žáky bych charakterizovala dvěma vlastnostmi, pracovitost a svědomitost. V hodině nevyrušují. Poslušně všichni poslouchají učitelku. I když se ve třídě nachází třicet míst, jejich zasedací pořádek je většinou po dvojicích. Nikdo nesedí v zadní části třídy. Žáci sedí tak, aby byly co nejbližší u tabule.

Při mé účasti ve výuce jsem si všimla, že učitelka měla takový respekt, že si nikdo nedovolil promluvit. Její styl vyučování a metody, které používá, se žákům velmi líbily.

Na otázku, kterou jsem položila předešlým učitelkám, mi učitelka C (38) řekla: *„Alternativní vyučovací metody moc nepoužívám, protože na ně není čas. V osmém ročníku se nachází příliš učiva, proto dávám přednost metodám klasickým. Abych stihla osnovu osmého ročníku, nemůžu si používání alternativních metod dovolit. Moje odůvodnění spočívá v tom, že příprava mi zabere tolik času, že se radši věnuji věcem, které považuji za přednější.“*

Výzkumník: *„Zkoušela jste už ve výuce alternativní vyučovací metody?“*

Učitelka C (38): *Ano, zkoušela. Metody dělám zřídka i teď, ale nepřipadá mi důležité, aby se ve výuce používali. Žáci osmého ročníku mají natolik vyvinuté komunikační schopnosti, že jejich vyjadřování je na velmi dobré úrovni. Co se týče logického myšlení, poradí si sami se složitějšími úlohami, které jsou v učebnici označeny hvězdičkou.*“

Učitelku bych charakterizovala jako člověka s příjemným hlasem. Často používala gestikulaci nebo mimiku obličeje, aby žákům napověděla. S žáky má dobré vztahy. Žáci se jí mohou na cokoli zeptat. Je jim stále k dispozici.

Během vyučovací hodiny jsem si všimla podstatné věci. Připadalo mi to, jako bych se vrátila do osmé třídy. Nic se nezměnilo. Sotva zazvonilo na začátek vyučovací hodiny, všichni žáci seděli na svých místech a čekali na příchod učitelky.

Když učitelka přišla, ničím se nezdržovala a začala s žáky okamžitě pracovat. Na tabuli napsala pár příkladů a žáci měli za úkol tyto příklady samostatně spočítat. Příklady si psali žáci na papír, protože je hned po jejich spočítání odevzdali.

Učitelka C (38): *„Nejde o písemku, ale o samostatnou práci, abych zjistila, jak žáci probrané látky rozumí. Žák, který bude mít všechny výsledky správně, bude samozřejmě odměněn jedničkou. Takové známky sbírám u žáků celé pololetí. Můžou jim zlepšit výslednou známku na vysvědčení.*“

Ve výuce jsem si již všimla, že každá učitelka používala metodu výkladu ve druhé třetině vyučovací hodiny. V osmém ročníku tomu bylo taktéž. Myslím si, že je to nejlepší volba, protože zatěžovat žáky s novou učební látkou od začátku hodiny není dobré. Je důležité opakovat předchozí látku, aby se žákům rychleji vstřebávala do paměti. Metodu výkladu považuji za nejlepší způsob, jak vysvětlit nové učivo, protože učitelka předává žákům učivo v souvislém pořadí a v logickém uspořádání.

V poslední části výuky si žáci procvičují novou učební látku metodou práce s učebnicí nebo s tabulí. Žáci pracovali aktivně, střídali se u tabule a ostatní psali postup a řešení do sešitu.

Když byla prázdná počítačová učebna, volila učitelka **práci s počítačem**, na kterém si žáci mohli procvičit své znalosti a dovednosti. Práci s matematickým programem jsem popsala už u šestého ročníku. Jeho funkce jsou stejné.

Učitelka C (38): *„Když jsme začínali probírat mocniny a odmocniny, tak si žáci spustili program na druhou mocninu a odmocninu. Procvičovali si zde z paměti druhou mocninu a odmocninu do dvaceti. Abych jim ušetřila čas doma, snažila jsem se, aby se*

je naučili už ve škole. Jelikož se čísla hodně opakovaly, jejich mozek vstřebával učivo rychleji. Žák, který se to naučil ve škole, neměl doma žádné trápení s učením.“

Další metody, které se ve výuce vyskytovaly, byly skupinová práce po třech až čtyřech žácích nebo práce ve dvojicích. **Metoda mezipředmětových vztahů** se líbila všem učitelům. Učitelka C (38) mi ji popsala takto: *„Při vysvětlování mocnin, bylo dobré si představit některé údaje ze zeměpisu. Příklady byly napsány v učebnici, tak jsme se na ně podívali, abychom měli poznatky z praktického života. Jednalo se o vzdálenost Země od Měsíce, hmotnost Země atd. Díky tomu si každý žák uvědomí, že všechno, co se nachází ve vesmíru, je velmi vzdálené.“*

9. ročník

V devátém ročníku jsem prováděla pozorování celkem pětkrát. Navštívila jsem čtyři hodiny aritmetiky a jednu hodinu geometrie. Rozvrh zbylých vyučovacích hodin se prolínal s ostatními ročníky. V devátém ročníku vyučuje učitelka C (38). Najdeme zde 21 žáků. Třída je pouze jedna. Ve třídě převažují chlapci a dívek je pouze osm. Všimla jsem si, že dívky se baví převážně mezi sebou a chlapci také. Problémy mezi sebou nemají. Možná si jen připadají tak dospělí, že nemají potřebu si mezi sebou něco sdělovat.

Žáci jsou ve vyučovací hodině klidní. Je vidět, že už jsou nějakým způsobem dospělejší. Dělalí to, co od nich učitelka očekává. Ale jejich snaha už není tak velká jak u žáků osmého ročníku.

Žáci, kteří mají zájem s matematikou v budoucnosti pracovat, navštěvují dál matematický seminář, který je v devátém ročníku dvě hodiny týdně. Učí v něm učitelka C (38), která ho vede následujícím způsobem: *„Především dávám přednost samostatné práci žáků, protože je pro ně nejdůležitější. Přijímačky za ně nikdo psát nebude. Když si někdo neví s něčím rady, jsem ve výuce od toho, abych žákovi pomohla. Snažím se docílit, aby žáci individuálně rozvíjeli svoje schopnosti a dovednosti, logické myšlení, samostatnost.“*

Výzkumník: *„Jelikož učíte i devátý ročník, tak se chci zeptat, zda alespoň tady používáte nějaké alternativní metody?“*

Učitelka C (38): *„V devátém ročníku se snažím hlavně o to, aby žáci vedli hodinu především sami. Chci je připravit na to, že brzy nebudou žáky základní školy, proto by měli být více samostatní než dřív. Alternativní vyučovací metody používám velmi často. Tím chci říct, že po vysvětlení nové učební látky metodou výkladu, je*

používám celou vyučovací hodinu. Vždy mám nachystané nějaké úlohy, které vedou žáky k aktivitě a k vyjádření jejich názorů.“

Když si z pozorování vzpomenu na jejich vyučovací hodinu, tak probíhala tímto způsobem. V hodině geometrie, kterou mají žáci jednou týdně, se věnovali konstrukci jehlanu. Na začátku hodiny zopakovali základní pojmy na modelu jehlanu, který učitelka držela v ruce. Ukázali si stěny, podstavu, výšku. Pak se učitelka ptala na otázky spojené s těmito pojmy.

Další část vyučovací hodiny byla věnována konstrukci sítě jehlanu. Učitelka rozdala žákům zvláštní barevný papír, aby si žáci po jejím zhotovení mohli síť jehlanu vystříhnout a sestavit vlastní model. Rozměry měli žáci napsané v učebnici. Žáci znali rozměry podstavy jehlanu. Podstavou byl obdélník. Síť jehlanu se skládala ze čtyř trojúhelníků, z nichž stejné byly vždy dva protější. U trojúhelníku, který byl připojen na podstavu, žáci doplnili zbylé rozměry, které byly z obrázku viditelné. U zbylých dvou trojúhelníků byla zadána velikost ramene a velikost základny. Jelikož byly zbylé dva trojúhelníky zkosené, museli žáci dopočítat výšku v rovnoramenném trojúhelníku pomocí Pythagorovy věty. Během těchto kroků kladla učitelka doplňující otázky, aby žáci přemýšleli, jak úlohu dodělat. Když byly známy všechny rozměry, vyvolala jednoho žáka k tabuli, který zhotovil konstrukci sítě jehlanu na tabuli. Přitom se ptala žáka na každý krok, který na tabuli udělal. Ostatní podle něj rýsovali do sešitu. Po úspěšném narýsování si žáci vystříhli síť jehlanu. Zkusili si ji složit a poté si ji nalepili do sešitu. Slouží jim jako pomůcka pro lepší představivost.

Zde bylo vidět, že učitel nabádal žáky k logickému myšlení. Museli přijít na rozměry, k nimž potřebovali učební látku z minulých let, vlastnosti trojúhelníku, Pythagorovu větu atd. Přitom byla použita metoda mezipředmětových vztahů. Žáci pracovali s nůžkami a rýsovacími pomůckami.

Problémová metoda, patřila k oblíbené metodě, kterou učitelka ve výuce devátého ročníku používala. Její postup nebyl žákům předem jasný. Žáci museli použít logické myšlení, aby docílili správného řešení. K správnému postupu bylo potřeba znát předešlé informace a muselo být čerpáno hlavně na jejich základě. Bez předešlých získaných znalostí a dovedností byla celá úloha ztracená. Dle mého názoru, se tato metoda přesně hodí pro žáky devátého ročníku.

Učitelka C (38) mi v našem rozhovoru přesně popsala, jak s žáky problémovou úlohu řeší. „*Problémovou metodu řeším v celé třídě. Žáci diskutují se sebou navzájem nebo se mnou. Na tabuli jim píší veškeré postřehy, které je napadnou. Problémové úloze*

věnuji celou vyučovací hodinu, protože jde většinou o problém, který řešíme více než polovinu hodiny. Důležité je najít v zadání určité souvislosti, které jedna na druhou navazují. Žák nesmí na nic zapomenout, protože by se musel k zapomenuté věci zase vracet a to by ho zdržovalo. Nejraději dávám žákům problémovou úlohu, která je znázorněná na obrázku. Na obrázku se většinou vyskytují věci z reálného života. Proto by si žáci měli umět představit, jak by daný problém řešili. Jak si již mohla vidět během svého výzkumu, včera jsem ve vyučování problémovou metodu dělala. Jednalo se o metodu, jak změřit výšku stromu. Obrázek byl v učebnici namalován a samozřejmě k němu byly i známé údaje. Cílem bylo dostat se správným postupem až ke konečnému řešení. Prvním krokem bylo znát dobře fyzikální veličinu, která se nazývá délka. Žák musí znát její jednotky a související vztahy mezi převody. Druhý krok, který nás posunul dále, byla znalost vlastností základních geometrických útvarů. V úloze jsme potřebovali obdélník a pravoúhlý trojúhelník, který museli žáci rozpoznat. Třetím krokem bylo doplnění chybějících rozměrů. Ty, které chyběly, museli žáci dopočítat. Doplněním rozměrů jsme zjistili, že nám chybí pouze jeden, abychom mohli vypočítat část výšky trojúhelníka. Druhá část nám byla již známa z doplněných rozměrů. Čtvrtým krokem bylo nalezení posledního rozměru, který jsme našli ze vzorečku pro úhel tangens v pravoúhlém trojúhelníku. Ale nebylo to tak jednoduché. Žák musel ovládat systém rovnice, aby si za neznámou mohl vyjádřit protilehlou stranu. Pomocí kalkulačky jsme zjistili, jaký je zbylý rozměr výšky. Přičetli jsme ho ke známému a získali jsme celou výšku stromu v centimetrech. Pro větší představivost v praktickém životě jsme výsledek převedli na metry.

Učitelka C (38): „Problémovou metodou se snažím u žáků rozvinout jejich tvořivost, samostatné myšlení, uvažování a aktivitu.“

Ve výuce byly používány také metody interakční didaktické hry a skupinové práce.

6. Analýza výzkumných otázek

V kapitole výzkumné otázky bylo položeno několik otázek, které mě provázely celým sběrem dat a jeho zpracováním. Nyní shrnu odpovědi na tyto otázky.

První otázka: O jaké typy alternativních vyučovacích metod se jedná?

Na základní škole, ve které jsem dělala výzkum, jsem našla hned několik alternativních metod, které učitelky ve výuce používaly. Každá učitelka používala jiné metody. U učitelky A (40) jsem zjistila největší využití. Drží totiž krok s vývojem naší společnosti a nebojí se přijmout jakoukoliv změnu, která s alternativními metodami přijde. Učitelka B (54) alternativní metody velmi ráda využívá, protože jejím používáním se zlepšují vztahy ve třídách. Jelikož učitelka C (38) vyučuje dva ročníky, nemá tolik času se alternativním metodám věnovat. Metody, které se na základní škole v malém městečku na Šumpersku používají, jsou samostatná a skupinová práce žáků, didaktická hra (interakční a simulační), práce s počítačem, metoda mezipředmětových vztahů a problémová metoda.

Druhá otázka: V jaké části hodiny učitelka alternativní vyučovací metody používá?

Z výzkumu bylo zjištěno, že záleží na tom, co má učitelka na danou vyučovací hodinu naplánováno. Pokud se jedná o nový úsek v učivu, tak na začátku hodiny zopakuje pár pojmů a poté se věnuje výkladu nové učební látky. Výklad jí moc času nezabere, preferuje totiž ukázání teorie na vzorovém příkladu. Není důvod chtít po žácích základní školy složité definice, které si stejně nepamatují. Když je nová učební látka probrána, následuje druhá část vyučovací hodiny, ve které už žáci jen procvičují. Učitelka má většinou nachystané procvičování, ve kterém využívá některou z alternativních metod. Dále bylo zjištěno, že některé alternativní metody zaberou více času, proto jim učitelka věnuje i celou vyučovací hodinu. Především jde o problémovou metodu, která vyžaduje velkou aktivitu žáků ve třídě. Pokud má učitelka nachystanou do vyučovací hodiny písemku, tak nezbyvá čas na alternativní metodu nebo naopak vypustí výklad nové učební látky. Aby žákům zpříjemnila náladu po napsané písemce, má pro žáky nachystanou alternativní metodu – didaktickou hru.

Třetí otázka: Jaký mají alternativní vyučovací metody přínos do výuky?

První věc, která se mění, je postoj žáka k učivu. Jeho zájem o učivo se prostřednictvím alternativní vyučovací metody zvyšuje. Už to není jen něco, co se musí naučit. Učení ho naopak baví, protože ví, jak je lehké si učební látku zapamatovat.

Dobrým příkladem jsou didaktické hry, ve kterých si žák osvojuje nebo upevňuje učební látku.

K dalšímu přínosu do výuky patří zlepšení vztahů ve třídě. V jedné třídě, ve které jsem prováděla výzkum, nejsou vztahy mezi žáky vůbec dobré. Nemají mezi sebou žádné přátelské vazby a navíc se k sobě nechovají hezky. Učitelka chce používáním alternativních metod dosáhnout toho, aby se žáci spolu začali více bavit a aby se mezi sebou navzájem poznávali.

Díky alternativním metodám jsou žáci ve výuce více aktivní, zapojují představivost, fantazii a tvořivost. Tyto vlastnosti přispívají k tomu, aby žák rozvíjel komunikační dovednosti, naučil se používat nová slova, termíny, které se stanou součástí jeho dalšího vzdělávání.

7. Shrnutí

Kvalitativním výzkumem, který jsem dělala na základní škole v malém městečku na Šumpersku čtrnáct dní, jsem zjistila, že se alternativní vyučovací metody na druhém stupni používají. Pozorováním jednotlivých vyučovacích hodin jsem narazila na několik metod, které učitelky ve výuce používali.

V každém ročníku jsem zjistila, že učitelky dávají přednost použití alternativních metod především v druhé části hodiny, protože alternativní metody vyžadují více času na jejich realizaci. Především jsou vhodné k upevnění nově získaných vědomostí a dovedností.

V šesté třídě byly objeveny čtyři metody, které učitelka používá. Jde o samostatnou práci žáků, interakční didaktickou hru, metodu mezipředmětových vztahů a práce na počítači. Prostřednictvím těchto metod jsou žáci poprvé v životě vystaveni tomu, aby se sami projeví a přestali se bát něco říct.

V sedmém ročníku byly používány metody scénické didaktické hry, skupinové práce a kombinace metody mezipředmětových vztahů s metodou obrázkovou. V sedmých třídách slouží tyto metody především ke zlepšení a upevnování jejich vztahů ve třídě. Díky nim se žáci navzájem lépe poznávají a rozvíjí týmovou spolupráci.

V osmém ročníku bylo zjištěno, že učitelka alternativní vyučovací metody používá jen zřídka. Pouze při výjimečných situacích a má-li dostatek času na jejich realizaci. Jak jsem zjistila, není potřeba alternativní metody používat, protože inteligence žáků je na velmi dobré úrovni.

V deváté třídě jsou alternativní metody používány každou vyučovací hodinu, protože vedou žáky k samostatnosti, aktivitě, rozvoji myšlení, zodpovědnosti a k vylepšení komunikačních schopností pro následující studium.

ZÁVĚR

Bakalářská práce se zabývá tématem alternativní vyučovací metody na základní škole. Bylo zjištěno, že alternativní metody jsou součástí výuky matematiky na základní škole v malém městě v okrese Šumperk na Severní Moravě.

Na jedné straně vyžaduje příprava alternativní metody hodně času, ale na druhou stranu má výuka, ve které se učí pomocí alternativní metody, úplně jiný ráz. Žáci projevují zvýšený zájem o učivo a tím jsou mnohem více motivováni, aby se učili. Bylo vidět, že žáky baví se učit.

Alternativní metoda přináší do výuky velká pozitiva. Dostačující podmínkou je, že žák už nemusí do hlavy vstřebávat tak velké množství informací, ale může vědomosti aktivně využít. Žák se může v hodině vyjádřit vlastními slovy k danému příkladu, aniž by se bál promluvit.

Nejpřínosnějšími metodami, které jsem na základní škole viděla, byly skupinová práce, problémová metoda a didaktická hra. Během pozorování skupinové práce, ve které žáci pracovali ve čtyřech, bylo zjištěno, že se rozvíjí jejich komunikační schopnosti a vyjadřování, které byly nezbytné, když chytřejší žák pomáhal slabšímu a snažil se mu vysvětlit část postupu, které nerozuměl. Z pozorování bylo vidět, že žák používá vhodné jazykové prostředky, protože slabší žák jeho objasnění příkladu pochopil.

Dále bylo zjištěno, že používání alternativní metody především v kolektivní práci zlepšuje vztahy ve třídě a týmového ducha, protože čím více spolu žáci komunikují, tím více se poznávají.

U problémové metody bylo upozorováno, že si žáci rozvíjí logické myšlení, protože se musí zcela „ponořit“ do problému, který chtějí vyřešit. Nejen, že při problémové metodě dochází k osvojování vědomostí, ale žák by měl mít v probraném učivu přehled a s pomocí představivosti by měl daný problém vyřešit. Proto je nejvhodnější tuto metodu používat v devátém ročníku na základní škole. Během pozorování vyučovací hodiny jsem si všimla, že problémová metoda slouží jako spolehlivá pomůcka na přípravu k přijímacím zkouškám na střední školy.

Didaktická hra byla důkazem toho, že žáci už nemusí sedět nečinně v lavicích, ale mají možnost se pohybovat po třídě, rozvíjet tvořivost a kreativitu, která patřila k nedílné součástí her a zároveň byla plněna i funkce výchovná, protože žáci se řídili

podle určitých pravidel hry. Na základní škole, bylo vidět, že hra měla jedinečný přínos, který by se dal nazvat: „Hrou se žák učí a lépe si pamatuje probranou látku“.

RESUME

Bakalářská práce se zabývá zjištěním, zda se na základní škole používají alternativní vyučovací metody. Práce se skládá z praktické a teoretické části. Teoretická část se věnuje vymezení pojmu alternativní vyučovací metoda, Dále se zabývá historií alternativní vyučovací metody. Kdy byla poprvé použita a jak se vyvíjela až do současnosti. Další část práce je věnována charakteristice a významu alternativních vyučovacích metod. Poslední kapitola popisuje jednotlivé typy alternativních vyučovacích metod. Praktická část se zabývá výsledky výzkumu, který byl prováděn na základní škole v malém městě na Šumpersku a týká se žáků druhého stupně.

SUMMARY

The bachelor thesis deals with finding out whether alternative teaching methods are used at the elementary school. The work consists of practical and theoretical part. The theoretical part deals with definition of term alternative teaching method, also deal with the history of alternative teaching method. When it was first used and how it has evolved to the present. Next part of work deals with characteristic and meaning of alternative teaching methods. The last chapter of theoretical part describes types of alternative teaching methods. The practical part deals with results of the research, which was performed at elementary school in a small town close to Šumperk and bears on pupils in second grade.

POUŽITÁ LITERATURA

- HENDL, Jan. *Kvalitativní výzkum: základní metody a aplikace*. Vyd. 1. Praha: Portál, 2005, 407 s. ISBN 80-736-7040-2.
- JUN, Vladimír Jůva sen. *Stručné dějiny pedagogiky*. 4., rozš. vyd. Brno: Paido, 1997. ISBN 80-859-3143-5.
- KALHOUS, Zdeněk. *Školní didaktika*. Vyd. 1. Praha: Portál, 2002, 447 s. ISBN 80-717-8253-X.
- KOTRBA Tomáš, Lacina Lubor. *Praktické využití aktivizačních metod ve výuce*. Vyd. 1. Brno: Společnost pro odbornou literaturu - Barrister, 2007. ISBN 978-808-7029-121.
- MAŇÁK, Josef. *Alternativní metody a postupy*. 1. vyd. Brno: Masarykova univerzita, 1997, 90 s. ISBN 80-210-1549-7.
- MAŇÁK, Josef. *Didaktika*. 1. vyd. Brno: Paido, 1998, 134 p. ISBN 80-210-1880-1.
- MAŇÁK, Josef a Vlastimil ŠVEC. *Výukové metody*. Brno: Paido, 2003, 219 s. ISBN 80-731-5039-5.
- PETTY, Geoffrey. *Moderní vyučování*. Vyd. 5. Překlad Štěpán Kovařík. Praha: Portál, 2008, 380 s. ISBN 978-80-7367-427-4.
- PRŮCHA, Jan. *Alternativní školy a inovace ve vzdělávání*. 3., aktualiz. vyd. Praha: Portál, 2012, 191 s. ISBN 978-807-1789-994.
- RÝDL, Karel. *Inovace školských systémů*. Vyd. 1. Praha: ISV, 2003, 281 s. Pedagogika (ISV). ISBN 80-866-4217-8.
- STŘELEČEK, Stanislav. *Studie z teorie a metodiky výchovy*. 1. vyd. Editor Stanislav Střelec. Brno: Masarykova univerzita v Brně, 2008, 214 s. ISBN 9788021036871.
- ŠIMONÍK, Oldřich. *Úvod do didaktiky základní školy*. Brno: MSD, 2005, 140 s. ISBN 80-866-3333-0.
- ŠVARŤÍČEK, Roman a Klára ŠEĎOVÁ. *Kvalitativní výzkum v pedagogických vědách*. Vyd. 1. Praha: Portál, 2007, 377 s. ISBN 978-80-7367-313-0.

ZORMANOVÁ, Lucie. *Výukové metody v pedagogice: tradiční a inovativní metody, transmisivní a konstruktivistické pojetí výuky, klasifikace výukových metod*. Vyd. 1. Praha: Grada, 2012, 155 s. Pedagogika (Grada). ISBN 978-802-4741-000.

SEZNAM PŘÍLOH

Příloha č. 1: metoda mezipředmětových vztahů (matematika a fyzika) aplikovaná na 6. ročníku, učební látka - desetinná čísla

Příloha č. 2: metoda kombinace obrázkové metody a mezipředmětových vztahů aplikovaná na 7. ročníku, učební látka – zlomky

Příloha č. 3: metoda mezipředmětových vztahů (matematika a zeměpis) aplikovaná na 8. ročníku, učební látka – mocniny

Příloha č. 4: problémová metoda aplikovaná na 9. ročníku

PŘÍLOHY

Příloha č. 1

Jak označujeme jednotky hmotnosti

kilogram **kg**

dekagram **dkg**

gram **g**

$$\begin{aligned} 1 \text{ g} &= 0,1 \text{ dkg} = 0,001 \text{ kg} \\ 10 \text{ g} &= \mathbf{1 \text{ dkg}} = 0,01 \text{ kg} \\ 1000 \text{ g} &= 100 \text{ dkg} = \mathbf{1 \text{ kg}} \end{aligned}$$

Cvičení

1. Váha ukazuje hmotnost v gramech. Zapiš ji a převed' na dekagramy a kilogramy.

2. Zkontroluj, chyby oprav:

a) $0,3 \text{ kg} = 30 \text{ g}$

c) $27 \text{ dkg} = 2700 \text{ g}$

e) $42 \text{ g} = 0,042 \text{ kg}$

b) $1,4 \text{ kg} = 140 \text{ dkg}$

d) $150 \text{ g} = 1,5 \text{ kg}$

f) $20 \text{ kg } 35 \text{ g} = 2035 \text{ g}$

1 kilogram je jeden tisíc gramů.

1 gram je jedna tisícina kilogramu.

3. Převed' hmotnosti na jednotky uvedené v závorce:

a) $4,8 \text{ kg (g)}$

d) 2700 g (kg)

g) $3 \text{ kg } 7 \text{ g (g)}$

b) 27 dkg (g)

e) $18,7 \text{ g (dkg)}$

h) $12 \text{ dkg } 6 \text{ g (g)}$

c) $0,65 \text{ kg (dkg)}$

f) 47 g (kg)

i) 275 g (kg)

ZLOMKY

Osm žáků základní školy v Novém Městě na Moravě – Jakub, Alena, Radim, Eva, Magda, Honza, Ester a Petr – se zúčastnilo sportovních soutěží. Trenérka jim po soutěži koupila šest pizz, ať se spravedlivě rozdělí. Alena navrhovala jiné dělení než Petr a ten se zase nemohl shodnout s Evou. Jak se o pizzu mohli rozdělit?

Příloha č. 3

5.12 Měsíc je druhé nejjasnější těleso na naší obloze a zároveň náš nejbližší vesmírný soused. Kolem Země obíhá podobně jako Země kolem Slunce po eliptické dráze.

- Jaká je průměrná vzdálenost Měsíce od Země v metrech? Zaokrouhlete tuto vzdálenost na stovky, tisíce a desetitisíce a napište ji ve tvaru $a \cdot 10^n$.
- Z tabulky určete rovníkový průměr a hmotnost Země.
- Jaký je rozdíl teplot na noční a denní straně na Měsíci?

Vzdálenost od Země	
střední	384 400 km
minimální	356 410 km
maximální	406 697 km

Údaje	
rovníkový průměr	3 476 km
	0,27 průměru Země
hmotnost	$7,3 \cdot 10^{22}$ kg
	$\frac{1}{81}$ hmotnosti Země
objem	$2,2 \cdot 10^{10}$ km ³
	$\frac{1}{50}$ objemu Země

Teplota	
denní strana	přibližně +135 °C
noční strana	přibližně -170 °C

Příloha č. 4

6. Jak změříš výšku stromu?

Čenda, Anička a Pepa chodí cestou ze školy okolo vysoké jedle. Chtěli by znát její výšku.

Čenda: „Já vylezu na strom a spustím z vršku na zem provaz. Pak změřím délku provazu.“

Pepa: „Já bych strom skácel.“

Anička: „To jsou nápady. Mně stačí školní trojúhelník. Vezmu ten rovnoramenný, podržím jedno rameno vodorovně a půjdu tak daleko, až uvidím na prodloužení jeho základny vršek jedle.“

Pepo, ty teď změř moji vzdálenost od stromu. A ty, Čendo, výšku mého oka nad zemí.“

„Už ti rozumím a kreslím náčrtek,“ povídá Čenda. „Hned vám řeknu výšku stromu.“

Rozumíš Aničce také? Urči podle obrázku výšku jedle.