
1

1. PEDAGOGICKÁ PSYCHOLOGIE A JEJÍ SOUČASNÁ SITUACE.
VYMEZENÍ VZTAHŮ ZEJMÉNA K PORADENSKÉ A ŠKOLNÍ PSYCHOLOGII.

Pedagogická psychologie je jedno z nejstarších odvětví psychologie, které zkoumá psychologic-
ké zákonitosti procesu vyučování a výchovy. Je to soustava poznatků o změnách v chování člověka
během výchovně vzdělávacího procesu.

Pedagogická psychologie je odvětví psychologie, které zkoumá otázky výchovně vzdělávací pra-
xe z psychologického hlediska. Psychologicky analyzuje průběh, podmínky a výsledky výchovy a vy-
učování. Sleduje žáky a výchovné pracovníky v jejich vzájemných vztazích a vzájemném působení.

Školní psychologie zkoumá průběh, podmínky a výsledky školní výchovy a vzdělávání, zejména si
všímá aktérů. Uplatňuje psychologické poznatky, prostředky, metody a techniky v podmínkách ško-
ly. Pomáhá žákům, třídám, učitelům i vedení škol s jejich specifickými problémy. Mimo to radí i ro-
dičům v jejich výchovném působení. Integruje všechny psycho poznatky využitelné ve školní praxi.

Poradenská psychologie se věnuje spíše individuální práci s žáky a jejich rodiči, ale spolupracuje
i se školami. Jeví zájem o pochopení a léčbu psychických problémů a poruch.

Pedagogická psychologie využívá různé druhy výzkumných metod. Jednou z nich je postup
transverzální (příčný, průřezový), např. Pomocí dotazníků, jejichž hodnoty se zobrazí do křivek, kte-
ré vyjádří, jak se v průběhu mění např. Zájmy dětí. Na druhé straně je to postup longitudinální, kdy
se sledují tytéž osoby po dobu několika let. Tedy je to postup, který poznává individuální zvláštnosti
v psychickém vývoji, ale také zjišťování příčin a podmínek působící ve vývoji.

Dnes realizuje tento výzkum skupina odborníků, sledují skupinu lidí z různých vrstev. Výsledkem
jsou poznatky o vývoji celé osobnosti.

Pro pedagogickou psychologii je klíčové pojetí humanistické – osobnost nejedná vždy ze svého
přesvědčení, ale má možnost sebeřízení, může spoluurčovat svou činnost a svůj vývoj.

 Školská Pedagogická

Cíle speciálními psychologickými aspekty
změn osobnosti člověka, k nimž dochází
v konkrétním školním prostředí

zabývá se obecnými psychologickými zá-
konitostmi výchovně vzdělávacího procesu

Metody provádí účelové výzkumy podle poža-
davků školské praxe, používá i klinické
metody a kazuistiku

upřednostňuje experimentální výzkum a
pozornost věnuje signifikantnosti a repre-
zentativnosti získaných výsledků výzkumu

Výsledky zaměřuje na získání výsledků, které jsou
bezprostředně využitelné ve školní pra-
xi., jsou tedy méně obecné, ale apliko-
vanější při řešení konkrétních problémů
určité školy

2

2. UČENÍ – VYBRANÉ TEORIE, DRUHY UČENÍ, ZÁKONITOSTI UČENÍ

UČENÍ:

 získávání zkušeností a utváření jedince v průběhu jeho života, naučené je opakem vrozeného

 má největší vliv na utváření osobnosti člověka

 jedinec se přizpůsobuje společnosti, ale také si je vybírá

 podmínkou pro účinné učení je vždy odpovídající stupeň zralosti a výkonnosti nervové soustavy

 Pro člověka je charakteristický vývoj učení, který probíhá od raného dětství (podmiňování sací-
ho reflexu v situaci kojení) jako proces výchovy v rodině (primární socializace), kdy si s pomocí
rodičů osvojuje první kulturní návyky, základy mluvené řeči, orientaci ve světě hodnot a rolí da-
ného kulturního prostředí. Záměrně, cílevědomě se člověk učí, aby si rozšířil své poznání a pro-
hloubil jej, aby získal kvalifikované zaměstnání a uspokojil své zájmy.

DRUHY UČENÍ:

1. Senzomotorické- probíhá, když se dítě učí chodit, manipulování s věcmi, hračkami, nástroji,
psát, číst, kreslit.

2. Učení poznatkům – tradiční chápání školního učení a jeho výsledkem jsou převážně vědomosti.
3. Učení metodám řešení problémů – vytváření myšlenkových operací , které jsou podmínkou

úspěšného řešení problému
4. Sociální učení – učení sociální komunikaci interakci a percepci (vnímání) 3 typy: nápodobou

(dítě se snaží napodobovat, co vidí), zpevňováním (pomocí trestů x odměn), identifikace
(ztotožnění se vzorem)

TEORIE UČENÍ:

J. A. Komenský

 požadoval, aby se vyučování přiblížilo životní praxi, odpovídalo vývoji vědeckého poznání a re-
spektovalo osobnost dítěte

 jako hlavní zákon učení a vyučování vytyčil sloučení tří momentů:
a) příkladů (názorné poznání)
b) pouček (pochopení)
c) použití (cvičení)

ASOCIANISTICKÁ (KONEC 19. STOL.)

Herman Ebbinghaus
 Učení je tvoření asociací jednoduchých spojení mezi počitky, představami, city. Jako první

zkoumal paměť a vymyslel křivku zapomínání. Zaměřil se hlavně na studium vazeb
bezesmyslového materiálu.

CELOSTNÍ (GESTALT)

 Podle tvarových psychologů se učení neuskutečňuje ani podmiňováním, ani pokusem a omylem, nýbrž postře-
hem, okamžitým dovtípením se toho, jak problém rozluštit. Tento přístup je zde označován termínem „vhled“
(náhlé pochopení)

W. Köhler
 Učení pokládá za změny v poznávací struktuře a za řešení problémů pomocí vhledu. Základem

tvoření spojů (asociací), které mají významový vztah, je organizace materiálu při vnímání.

3

TEORIE KLASICKÉHO X INSTRUMENTÁLNÍHO PODMIŇOVÁNÍ

 Učení je založeno na vytváření podmíněných reflexů. Počátkem 20. století vzniklo tzv. instrumen-
tální podmiňování, kde se podmíněnou reakcí stává určitá činnost, operace jedince. Reakce je-
dince je nástrojem, na základě kterého můžeme získat daný objekt nebo se mu vyhnout. Do po-
předí vstupuje aktivita subjektu.

I. P. Pavlov
 Ruský fyziolog, který objevil tzv. klasické podmiňování tj. učení na základě pasivního vytváření

asociací mezi podněty. Podmínkou učení je vytváření nových dočasných spojů; jejich upevňování
či vyhasínání závisí na tom, zda jsou či nejsou zpevňovány. Potvrdil existenci individuálních a
typologických zvláštností při učení (typy vyšší nervové činnosti).

E. L. Thorndike
 Americký psycholog zkoumal učení převážně na experimentech s kočkami. Prokázal, že se živý

organismus učí metodou pokusu a omylu, při níž opakuje chování, které vede k žádoucímu
důsledku, a přestává používat chování, které vede k nežádoucímu důsledku.

VÝVOJ KOGNITIVNÍCH SCHOPNOSTÍ

Jean Piaget

Teorie spočívá na třech pilířích – filosofickém, psychologickém a pedagogickém. Pedagogické názory
lze shrnout do čtyř stanovisek:

1. Vzdělání se má soustředit spíše na rozvíjení obecných schémat než se věnovat výuce speci-
fických dovedností
2. Vzdělávání dětí se má soustředit spíše na procesy než obsahy
3. Vyučovací metody je třeba volit tak, aby se otevíral prostor pro aktivitu dětí
4. Tvorba kurikula by měla brát v úvahu kognitvní vývojová stádia a jejich posloupnost. Učení
pojmům je vázáno na dosažení určitého stupně kognitivní úrovně.

Čtyři stádia vytváření rozumových operací: období vývoje symbolického předpojmového myšlení (od
2 do 4 let), období názorného myšlení (od 4 do 7 let), období konkrétních operací (od 7, 8 do 11, 12
let), období formálního myšlení (od 11, 12 a po celou adolescenci)

Vygotskij

 Kriticky navázal na Piageta. Shodně oba usilovali o prozkoumání kvalitativně odlišných stádií ve
vývoji intelektu. Zdůraznili význam činnosti dítěte včetně pohybové manipulace. Za podstatný
moment považovali interorizaci, přechod od vnější manipulace s předměty k vnitřnímu procesu
při řešení problému. Jejich poznatky směřovaly k pomoci dětem v učení a k rozvíjení intelektu.

 Vytvářel koncepci rozumových operací. Hlavním tématem jeho teorie je úloha sociální interakce
ve vývoji poznávání. Ve vývoji jedince se každá funkce objevuje dvakrát: nejdřív na rovině sociál-
ní, tj. mezi lidmi (interpsychicky); později na rovině individuální, tj. uvnitř člověka (intrapsychic-
ky); to se týká pozornosti, paměti, utváření pojmů. Všechny vyšší psychické funkce vznikají jako
důsledek vztahů mezi lidmi.

 Rozdíly byly hlavně v chápání hybných sil vývoje operací. Piaget zdůrazňoval zrání, Vygotskij zdů-
raznil sociální determinaci, úlohu kultury, výchovy a vyučování, které mohou stimulovat a rozví-
jet intelektové předpoklady dítěte.

 Vygotskij se domnívá, že pomoc dospělých má urychlovat vývoj dítěte, tedy že učení musí před-
bíhat vývoj a tím mu napomáhat.

4

J. P. Gal´perin

 Navázal na koncepci Vygotského. Zajímal se také o procesy myšlení a rozumové operace; učení
ve smyslu vytváření rozumových operací, které jsou důležité při formování intelektuálních
schopností žáků

Učení probíhá v určitých fázích:

1. fáze - nejdůležitější, „orientační fáze“ – člověk zjistí, že jeho vědomosti a dovednosti nestačí
k vyřešení rozporu, tím přijímá problém jako úkol, který chce řešit a zvládnout

2. fáze - v ní člověk zpracovává informace a provádí jejich myšlenkovou syntézu vnímání

3. fáze - subjekt zkouší různá řešení, tj. vytváří hypotézy a ověřuje je

4. fáze - srovnání tvořených hypotéz

5. fáze - provedení příslušných operací a upevňování nového způsobu řešení

Gal´perin tak jako Piaget zdůrazňují prvořadý význam motivace. Za podstatné také považuje
přístup k vysoké variabilitě dětí v řešení problémů a realizace individuálního přístupu k žákům. Všem
žákům nestačí stejný čas či počet řešených úloh k tomu, aby přešli na vyšší stupeň řešení, pro různé
žáky také nemusí být optimální jediný metodický postup.

TŘI OBECNÉ ZÁKONITOSTI UČENÍ

 V průběhu učení se opakované výkony jedince přibližují k cílové podobě výkonu, zpočátku
jedinec nedokáže vykonávat určitou činnost, ale opakováním se jeho výkony postupně mění.

 Zdokonalování výkonu v průběhu učení je určováno soustavou autoregulačních procesů a
zdokonalování této soustavy.

 Učení závisí na motivaci, výsledcích předchozího učení, vlastnostech jedince, jeho přítomném
stavu, vnějších podmínkách a vzájemném působení vnějších a vnitřních činitelů.

5

3. “MASTERY LEARNING (ORIENTATION)“ – ZVLÁDAJÍCÍ UČENÍ VS.
“HELPLESS-ORIENTATION“.

MASTERY LEARNING

Podle Pedagogického slovníku je pojmem „mastery learning“ myšlen netradiční systém výuky na
základní škole (zejména na 1. stupni); jeho název se nepřekládá, znamená však dokonalé či zvládají-
cí učení. Tento systém výuky vznikl v 70. letech 20. století ve Spojených státech amerických a jeho
autorem je psycholog Benjamin Samuel Bloom.

Hlavními zásadami pro úspěšnost tohoto učení jsou kognitivní chování žáka a afektivní charakte-
ristiky. Žák by si měl během několika týdnů osvojit danou látku, základním předpokladem je vysoká
kvalita výuky. Zvládnutí každé učební jednotky, tedy dané probrané látky, se pravidelně testuje. Po-
kud žák zvládne látku, je připraven postoupit do další učební jednotky a probírat následující a složi-
tější látku.

Bloom vymezil základní principy této teorie, na nichž založil svoje výzkumy:

1. Učitel vyučuje celou třídu, výuka má tedy hromadný charakter, ale také prvky typické pro indivi-
duální vyučování.

2. Neexistují dobří a špatní žáci, pouze žáci, kteří se učí rychleji a žáci, kteří se učí pomaleji, a vyža-
dují ke zvládnutí učiva více času.

3. Materiály, které se mají žáci naučit, jsou uspořádány do výukových jednotek. Rozsah látky může
kolísat, ale v praxi jde o 1-2 týdny výukového času.

4. Předpokladem pro dokonalé zvládnutí je, že učení probíhá ve vhodných podmínkách. Vhodnými
podmínkami se myslí dostatek času (pomalejší potřebují o 10-20 % víc), srozumitelné, zajímavé,
dostatečně náročné instrukce žákům, převažující pozitivní oceňování výkonů, participace žáků
na organizování výuky a učení, dostatečná a včasná korekce výkonů žáků učitelem.

5. Požadovaný standard znamená ovládnutí základního užití dovedností či znalostí ve známé situa-
ci, která byla opakovaně procvičována. Žáci, kteří tyto standardy rychle zvládnou, dostanou za
úkol provést dodatečné „náročné“ činnosti, jež jejich dovednost rozvíjejí nad vytčený standard
nebo se soustředí na rozvíjející cíle (tzv. „enrichment“ = obohacení). Nesmí to být pouhá výplň
času (je nutné takové úkoly dobře předem promyslet), náročné činnosti by měly být zvlášť od-
měňovány a neměly by vyžadovat zvláštní asistenci učitele. Opět jsou zde vhodné úkoly
s otevřeným koncem. Nejlepší je, když žáci ani nepoznají hranici mezi požadovaným standardem
a činnostmi náročnými.

6. Žákům, kteří se potýkají s obtížemi, může pomoci individuálně zadaná práce navíc, velmi účinná
bývá také pomoc spolužáků.

Proto, aby „mastery learning“ fungovalo, musí být splněny následující požadavky:

 pokud škola poskytne žákům dostatek času a adekvátní pomoc, je většina žáků schopna zvlád-
nout požadavky na vysoké úrovni,

 je důležité zvýšit motivaci u žáků všech typů,
 výuka musí mít jasně definované a pravidelně kontrolované cíle,
 učení by mělo být rozděleno na menší jednotky,
 učitel pracuje se žáky hromadně i skupinově,
 zvládnutí učiva se prověřuje (žákův pokrok je pravidelně hodnocen pomocí diagnostických testů)

6

 testy si žáci vyhodnocují z větší části sami, chyba se přitom bere jako přirozená součást učení,
 v případě, že žák učivo nezvládne, dostává od svého učitele pomoc a doplňující učivo,
 v učivu třída obvykle postupuje jako celek,
 známkování se používá, ale zdůrazněno je jeho nesoutěžní, nekonkurenční funkce.

Bloomův model učení neobsahuje žákovu schopnost učit se ani jakékoli předpoklady pro učení,
pouze se zaměřuje na úkolově specifické charakteristiky žáka, tzn. zvládnout požadavky na dané
učební jednotky. Model totiž předpokládá, že rozdíly mezi jednotlivými žáky nejsou příliš velké ani
neměnné, a i kdyby se nějaké výraznější rozdíly vyskytly, mohou být díky vysoké kvalitě výuky po-
stupně redukovat.

Důležité pro Bloomovo pojetí učení je teze, že neexistují dobří a špatní žáci, pouze žáci, kteří se
učí rychleji a žáci, kteří se učí pomaleji a vyžadují ke zvládnutí učiva více času.

Důležité u tohoto typu učení je sebehodnocení žáka, kdy si tento uvědomuje svá silná i slabá
místa, stanovuje si cíle a posuzuje své pokusy o zlepšení.

Kritika „mastery learning“ je oprávněná, pokud tento typ učení vede pouze k tomu, že se žáci
připravují na daný test. Ovšem jsou-li dobře zvoleny cíle, je už situace lepší. I přes to je lepší použí-
vat „mastery learning“ pouze jako jednu z mnoha, nikoli však hlavní metodu vyučování.

HELPLESS ORIENTATION (NAUČENÁ BEZMOCNOST)

Learning helpless se objevuje v případě, kdy žák opakovaně nezvládne učivo, ale toto nezvládnu-
tí může nastat i v jiných zátěžových situacích. Žák získává pocit, že svým způsobem učení nemůže
ovlivnit výsledek testu a že sám nemůže řídit průběh učení. I když přece jen žák dosáhne nakonec
lepšího výsledku, celkové selhání je ještě horší v tom, že si žák sám neumí uvědomit, co a jak udělal,
nemůže se poučit z úspěchu a neumí úspěšnou situaci zopakovat, natož se ji naučit používat.

Koncept naučené bezmocnosti, popsaný Martinem Seligmanem, v 70. letech rozvinula Lee
Yvonne Abramson (spolu se svými spolupracovníky), zabývala se tím, jak k „helpless“ u dětí dochází.
Podle ní mohou děti používat více vysvětlovacích stylů, jež tvoří souvislosti, na jejichž konci je opti-
mistický nebo pesimistický sdělovací styl. Pesimistický vysvětlovací styl se objevuje u žáka, u které-
ho se také projevuje tendence vysvětlovat důvody špatných výsledků jako důvody globální a vůči
sobě samému jako vnitřní – na rozdíl od optimistických příčin, které jsou nestabilní, specifické a
vnější.

Rizika na nezvládání zátěží můžeme hledat také v okolí žáka, v sociálních faktorech. Sem patří:
1. nepříznivé rodinné vlivy
2. nepříznivé vlivy vrstevníků
3. nepříznivé vlivy školy
4. nepříznivé vlivy v komunitě
5 vlivy kulturní a etnické

7

4. OBECNÉ A SPECIFICKÉ DETERMINANTY UČEBNÍHO VÝKONU

Podmínky učení jsou individuální (závisí na konkrétní osobě). Například stejná rodina působí ji-
nak na dítě prvorozené a jinak na druhorozené. Podmínky učení závisí na vývoji osobnosti (zrání a
vzájemné ovlivňování jedince a prostředí).

1. VNITŘNÍ PODMÍNKY - SOUVISÍ PŘÍMO S UČÍCÍM SE JEDINCEM

Biologické
 zrání nervové soustavy
 osifikace kostí, růstové pochody
 proměny činnosti žláz s vnitřní sekrecí
 únava
 nemoci (dlouhodobé, krátkodobé)
 útlum výkonnosti

Psychické vlastnosti

inteligence = soubor schopností sloužících k poznávání a řešení problémů. Inteligenci vyjadřuje
inteligenční kvocient (IQ). Je to poměr mezi zjištěným mentálním věkem jedince (MV) a me-
zi jeho věkem fyzickým (FV) podle vzorce: IQ = MV/FV x 100

intelekt (schopnosti + dovednosti + vědomosti)

 schopnosti názorného myšlení a poznání
 schopnosti nonverbálního myšlení
 matematické schopnosti
 dovednosti (tvořivost a kreativita)
 vědomosti (soustavy představ a pojmů, které si žák osvojil)

rysy (dědičnost, vlohy)

temperament – vrozený

charakter – získaný

Psychické procesy a stavy

Motivace
 vnitřní motivace dítěte (co ho motivuje k učení?)
 vyvolává vztah k učení, záleží i na vztahu s učitelem

Citové stavy a rozpoložení dítěte
 mají vliv na činnosti ve škole i doma
 strach z písemky, strach před rodiči ze špatné známky nebo naopak radost z dobré
 snižují, nebo zvyšují úspěšnost ve škole a celkové poznání

Dosavadní zkušenosti, vědomosti, návyky, samostatná činnost dítěte
 působí kladně i záporně
 dosavadní zkušenosti a vědomosti jsou vítaným přínosem
 ale např. špatné návyky působí negativně

Postoje, převzaté role
Sebehodnocení, seberegulace

8

2. VNĚJŠÍ PODMÍNKY

Objekty a předměty (kladně působící na žáka)

Předměty související s obsahem učiva
 srozumitelný, přiměřený obsah, dostatek materiálních pomůcek
 smysluplné, zajímavé učivo, systematicky uspořádané

Prostředí
 světlo, teplo, čerstvý vzduch
 estetičnost (čistota, upravenost), klidné, nehlučné prostředí
 životní prostředí, lokalita, ve které dítě žije, národnostní skupina

Lidé

Rodina
 úplná, neúplná
 sourozenci, jedináček
 vztahy mezi jednotlivými členy rodiny
 chování, postoje a názory v rodině

Vrstevníci
 většinou značně ovlivňují výkonnost a zaměřenost jednotlivce
 důležité je zaměření vrstevníků (kladné, záporné) - podobně se pak většinou zaměří i jed-

notlivec
 vliv má také dostatek přátel z řady vrstevníků
 dobré vztahy se svými vrstevníky
 postavení, oblíbenost / neoblíbenost ve třídě

Učitel
 učitel by měl znát cíle výuky a způsoby jak jich dosáhnout
 vliv učitele souvisí s vnější motivací (jak přimět děti, aby se učili)
 měl by používat vhodné metody
 důležitý je způsob předávání učiva

přímé - přímá prezentace fakt, učitel diktuje, promítá…

- pro žáky většinou nudné, nezajímavé, hůře zapamatovatelné

nepřímé - prostřednictvím otázek a problémových situací

- vede k větší aktivitě, samostatnosti, kladnému prožitku

 velkou roli hraje i sama osobnost učitele, jeho působení na žáky
- úprava, vzhled
- charakterové vlastnosti, pravdivost, spravedlnost
- řečový projev - hlasitost, artikulace, pauzy…

Na základě těchto podmínek dochází k vzájemným vztahům mezi jedincem a prostředím a vzni-
kají tzv. mechanismy interakce s prostředím:

 činnosti a učení
 socializace, sociální učení, komunikace a percepce
 přejímání sociálních rolí, popřípadě jejich konflikt
 interiorizace společenských norem

Při nedodržování vnitřních a vnějších podmínek dochází k problémům a narušování v učení.

9

5. OSOBNOST UČITELE

Žáci si u svých kantorů nejvíce cení těchto vlastností: charisma, energičnost, extravertnost, ak-
tivnost, hloubavost, přemýšlivost, z charakterových vlastností spravedlivosti, objektivnosti, vytrva-
losti, houževnatosti a zodpovědnosti za svěřené úkoly. Z motivačních činitelů preferovali orientaci
na žáky, ze sociálně psychologických vlastností komunikativní dovednosti, asertivitu, prosociální
dovednosti a empatii.

Žáci pozitivně vzpomínají na ty své kantory, kteří se usmívali, měli příjemné vystupování, vyza-
řoval z nich klid, optimismus a vyrovnanost. Svým vzhledem a chováním si dokázali získat pro svoji
práci a výchovné záměry žáky, rodiče, kolegy i další lidi. Pozitivněji působili ti učitelé, kteří se neuza-
vírali do sebe, dokázali se přizpůsobit novým situacím, nepůsobili stereotypně a přicházeli s nápa-
dy, jak upoutat. Nejvíce byl ceněn učitel, který se snažil jednat spravedlivě, objektivně a v zájmu
žáků či celé třídy.

Žáci u svých kantorů například cenili způsob, jakým dokázali využívat svých rétorských schopnos-
tí při výkladu látky, jak efektivně kladli otázky při ověřování znalostí a řešení úloh. Za důležitou ko-
munikativní dovednost považovali schopnost aktivně a empaticky naslouchat, prosazovat otevře-
ně, jasně a přesvědčivě vlastní názory a požadavky, a to při respektování práv žáků.

Osobnostní předpoklady:
 reflektivita - tvůrčí prožívání, snaha pochopit, poznat, objevit
 variabilita - proměnlivost, šíře a pružnost osobnosti
 autonomie - nezávislost na vnějších vlivech a společenských tlacích
 autoregulace - vědomá kontrola a řízení vlastní činnosti
 dynamogenie - činorodost
 predilekce - zaujetí
 imediativita - bezprostřednost, nespoutanost
 asertivita - průbojnost, smělost, zdravé sebeprosazování

CASELMANOVA TEORIE: 2 ZÁKLADNÍ TYPY UČITELŮ:

a) logotrop - je zaměřený na vědu, 2 podtypy - filosoficky orientovaný logotrop (jeho cílem je
vštípit žákovi pevný světový názor silou svého přesvědčení, ale nerespektuje vlastní názor žáka,
velmi silně ovlivňuje žáka) a odborně vědecky orientovaný logotrop (častější typ, od mládí se orien-
tuje na nějaký obor, má široké odborné vzdělání, snaží se žáka získat pro obor, ale vidí jej jen skrze
obor a nerespektuje mezioborové vztahy, dokáže získat žáky pro předmět, věnuje jim spoustu vol-
ného času, věnuje se především žákům, kteří mají zájem, a tak mívá problém s kázní)

b) paidotrop - je zaměřen na žáka, 2 podtypy - psychologicky orientovaný paidotrop (rozumí žá-
kovi, má samaritánské sklony, utváří žáka jako osobnost, ale stěžejní smysl vidí ve výchově, vzdělání
je potlačeno) a všeobecně orientovaný paidotrop (snaží se vzbudit zájem žáka jak o vzdělání, tak i o
výchovu, nevýhodou bývá, že se ptá jen žáků aktivních a pasivní nepovzbuzuje k činnosti).

Křížené typy - všechno se musí řídit podle něj, nemá smysl pro humor a spravedlnost, bývá po-
jímán jako tyran.

Typ sociální - nechává žákovi větší samostatnost v rozhodování, učí jej být zodpovědným, umož-
ňuje skupinovou kreativitu, ale musí být dobrý odborník, jinak by to byl pedagogický debakl.

Kompetence učitele, které dělají učitele dobrým. V. Švec připomíná, že pedagogická kompeten-
ce je širším pojmem než pedagogická dovednost. Uvádí vymezení D. J. K. Leata, který kompetencí
rozumí potencionalitu osobnosti, v níž jsou synchronizovány tři základní složky: chování, poznávání

10

a prožívání. Tyto tři složky pedagogických dovedností. Pedagogická kompetence je vysoce indivi-
dualizovaná a měřitelná.

Nizozemští autoři C. P. Koetsiera, T. Wubvelse a F. A. J. Korthagen rozlišují tři základní skupiny na
sebe navazujících kompetencí.

1. SPOUŠTĚCÍ KOMPETENCE - pedagogické dovednosti učitele připravit, realizovat a hodnotit výu-
ku.

2. RŮSTOVÝ POTENCIONÁL - umožňuje samostatný profesionální seberozvoj učitelovy osobnosti a
opírají se o jeho sebereflexi.

3. VÝZKUMNÉ DOVEDNOSTI - umožňují učiteli, aby zkoumal vlastní pedagogickou činnost a na zá-
kladě tohoto zkoumání ji zlepšoval.

V. ŠVEC MODEL PEDAGOGICKÝCH KOMPETENCÍ:

1. kompetence k vyučování a výchově (diagnostická,psychopedagogická a komunikativní)

2. osobnostní kompetence (odpovědnost učitele za pedagogická rozhodnutí, autenticita, akcep-
tování sebe i druhých)

3. rozvíjející kompetence (adaptivní, informační, výzkumné dovednosti)

Dispoziční model učitelových předpokladů pro výkon profese zahrnuje schopnost vnímat a sklon
ve vhodné situaci určitým způsobem jednat.

Vytváření pedagogických dovedností: Základním předpokladem účinnosti práce učitele je vě-
dět, co jeho žákům v učení pomáhá, a mít dovednost to v praxi uskutečnit. V efektivním vyučování
jde především o to, aby byly pro každého žáka připraveny takové učební činnosti, jejichž prostřed-
nictvím u něj úspěšně dojde k realizaci toho typu učení, které učitel zamýšlí.

Povaha pedagogických dovedností: S uměním úspěšně vyučovat je zásadním způsobem spojena
nutnost rozvíjet jak rozhodovací, tak výkonné dovednosti učitele. Když chceme zdokonalovat své
učitelské dovednosti, potřebujeme rozvíjet a prohlubovat způsoby přemýšlení a rozhodování o výu-
ce jako dovednosti potřebné k praktickému provádění těchto rozhodnutí. Nyní se často objevují
hospitace učitelů do jiných tříd, toto pozorování je velice cenné. Pro učitele to znamená inspirace
pro vlastní pedagogické působení. Může být příkladem špatným i dobrým.

Charakteristické rysy pedagogických dovedností: V minulosti se o povaze pedagogických do-
vedností mnoho nepsalo. Podněty k tomu dávali lidé odpovědní za přípravu učitelů i za jejich další
vzdělávání. Lidé, kteří se zabývají sledováním úrovně a kvality vyučování, ti, kdo hodnotí učitele, i
výzkumní pracovníci, kteří si kladou otázku, v čem spočívá efektivní vyučování. Povaze pedagogic-
kých dovedností se tedy věnovalo mnoho pozornosti. V literatuře se uvádí, že je užitečné definovat
dovednosti učitele následujícím souborem charakteristických rysů:

1) jsou zaměřeny na dosažení určitého konkrétního cíle

2) berou ohled na konkrétní prostředí (kontext)

3) vyžadují přesnost provádění a citové přizpůsobení

4) jejich provádění probíhá hladce

5) získávají se výcvikem a praktickým působením.

Učitel musí při svém jednání během hodiny neustále reagovat na měnící se okolnosti a podmín-
ky, z nichž mnohé se dají jen těžko předpokládat.

11

Seznam základních pedagogických dovedností: Obecně lze základní pedagogické dovednosti,
které přispívají k úspěšnosti vyučování, identifikovat a popsat takto:

1) Plánování a příprava: výběr výukových cílů (vyučovací hodina), volba cílových dovedností
(výstupů), které mají žáci zvládnout.

2) Realizace vyučovací jednotky (hodiny): dovednosti potřebné k zapojení žáků do učební čin-
nosti

3) Řízení vyučovací jednotky (hodiny) - aby byla udržena kázeň, zájem a aktivita žáků
4) Klima třídy: obsahuje motivace k aktivní účasti žáků
5) Kázeň: udržení pořádku
6) Hodnocení prospěchu žáků: dovednosti potřebné k hodnocení žáků
7) Reflexe vlastní práce a sebehodnocení - umět hodnotit vlastní pedagogickou práci

Většinu budoucích učitelů ovlivňují zkušenosti z doby, kdy byli sami žáky.

Motivace k rozvoji vlastních dovedností: Mezi učiteli je mnoho rozdílů v tom, kolik času, ener-
gie a úsilí jsou ochotni věnovat zlepšování svých pedagogických dovedností. Pro učitele se vyučová-
ní nestane rutinní, pokud zařadí do výuky nové postupy, pomůcky, příklady a techniky.

Využití psychologie, zejména ve výchově - Psychologická příprava učitelů:

Psychologie může v práci pomáhat všude tam, kde potřebujeme:

1. poznávat lidi a předvídat, jak se budou asi chovat

2. působit na lidi

3. uspořádat podmínky, ve kterých lidé žijí

4. lépe poznat sama sebe a využít toho k lepšímu způsobu učení a práce, k lepšímu porozumění
druhým lidem, ke zdravějšímu a šťastnějšímu životu.

Pro učitele to znamená:

1. lépe poznávat své žáky

2. lépe s nimi komunikovat a působit na ně, pomáhat jim k lepším výsledkům v učení a k vývoji
zralé osobnosti

3. umět zhodnotit podmínky, ve kterých se žáci učí a žijí (ve škole i mimo ni, včetně oblasti vol-
ného času), vystihnout příznivé a nepříznivé podmínky, navrhnout jejich změny

4. získat poznatky a metody lepšího sebepoznání a autoregulace, což je předpokladem vnitřně
bohatšího, tvořivějšího a šťastnějšího života i pro samotného učitele.

12

6. SPECIFIKA NADANÝCH DĚTÍ A JEJICH ROZVOJ

POZNÁVACÍ CHARAKTERISTIKY A JEJICH SPOJENÍ SE ŠKOLNÍMI PROBLÉMY

 Vhledem k tomu, že si nadané děti rychle pamatují informace, jsou netrpělivé, když jsou jejich
spolužáci pomalí, a nemají rády neustálé drilování základních dovedností.

 Intelektová zvídavost zapříčiňuje, že odmítají jakoukoli direktivnost a to samé očekávají od
ostatních.

 Nadané děti mají velice dobrou schopnost abstrakce, syntézy, rády řeší problémy a mají v oblibě
další intelektové aktivity, proto někdy odmítají detaily a dril.

 Vidí vztah příčina – důsledek a mají problémy smířit se vším nelogickým, např. s pocity, tradicí
nebo osudem jak důvodem.

 Mají rády pravdu a spravedlnost, mají problémy s praktickým myšlením a zabývají se humani-
tárními otázkami.

 Rády organizují lidi a věci do struktury a řádu a systematizují, tím mohou působit jako příliš do-
minující a ovlivňující.

 Široký slovník jim umožňuje používat slova, díky kterým se vyhnou určitým situacím. Rozsáhlé
informace v různých oblastech jsou příčinou toho, že se často ve škole nudí a ostatní je považují
za „všeznalce“.

 Myslí kriticky, mají vysoké cíle, jsou sebekritické a hodnotí ostatní, občas jsou tak netolerantní
k ostatním, nezřídka bývají perfekcionisté a trpí depresemi.

 Mají rády nové způsoby, jak je možné věci dělat, mohou někdy narušovat plány a odmítat známé
věci.

 Umí se vytrvale koncentrovat v oblastech svého zájmu, nesnáší vyrušování, odmítají vykonávat
všechny povinnosti a kontakt s lidmi v době, kdy jsou zaměstnány svým zájmem.

 Nadané děti jsou velice senzitivní a touží být ostatními přijímány a uznávány, jsou tedy velice
citlivé na kritiku od spolužáků nebo jejich odmítání, mohou se cítit jako „jiné“.

 Tyto děti jsou velice energické a dychtivé, což může rušit ostatní, mají potřebu neustálé činnosti,
mohou se jevit jako hyperaktivní.

 Někdy odmítají podněty rodičů nebo kamarádů z důvodu preference samostatné práce.

 Mnohost zájmů způsobuje, že se mohou jevit jako těkavé, neorganizované. Také trpí frustrací
z nedostatku času.

 Jejich humoru nemusí vrstevníci rozumět. Někdy se mohou stát „třídním klaunem“, aby si tak
získaly pozornost.

TYPOLOGIE NADANÝCH DĚTÍ

Každé dítě je individualita a platí to i o nadaných dětech! S těmito obecnými typy nadaných dětí
se můžeme setkat nejčastěji:

 Úspěšné nadané dítě - dítě, které se velmi dobře učí, umí jednat s dospělými, je poslušné a ne-
má žádné problémy s chováním.

 Vysoce tvořivé nadané dítě - stále vymýšlí nové věci, experimentuje. Je pro něj obtížné podřídit
se školnímu řádu. Chování takových dětí je často velmi konfliktní.

 Nadané dítě maskující své schopnosti - obvykle skrývá své skutečné schopnosti jen proto, aby
bylo akceptováno ostatními spolužáky. Obecně mají tyto děti velmi nízké sebevědomí i sebe-

13

hodnocení a často jsou velmi frustrovány. Často se takto projevují nadané dívky na počátku
střední školy.

 ĂZtroskotalé, odpadlé“ nadané dítě. Dítě tohoto typu se staví často do opozice, proti všem a
všemu, proti rodičům i učitelům, kamarádům, sourozencům, proti celé společnosti. Je stále ne-
spokojeno. Také má snížené sebevědomí, a zároveň pocit, že mu nikdo nerozumí. Ve škole buď
ruší, nebo již zcela rezignovalo a odmítá jakoukoliv školní aktivitu. Nedělá školní úkoly a neučí se.
Jeho školní výkony bývají velmi nevyrovnané, hodnocení průměrné až podprůměrné.

 Nadané dítě s určitou vývojovou poruchou (nejčastěji se specifickou vývojovou poruchou uče-
ní). Tyto děti bývají velmi nadané, ale jejich známky to nereflektují. Jejich školní zadání bývají
často nedokončena, nejsou schopny pracovat pod časovým tlakem a bojí se selhání. Učitelé je
hodnotí jako žáky s průměrnými schopnostmi.

 Autonomní nadané dítě. Toto dítě bývá velmi nezávislé, rádo podstupuje rizika, má velmi pozi-
tivní sebehodnocení a využívá školní vzdělávací systém tak, aby z něj mělo co nejvíce užitku.

Nadání je širší pojem oproti talentu. Nadání můžeme mít na více věcí, talent je většinou specifi-
kován pouze na jednu oblast.

Nadané dítě je nositelem následujících charakteristik:
 předčasný vývin, vlastní způsob učení a nadšení pro výkon

V novorozeneckém a batolecím období:
 neobvyklá živost, menší potřeba spánku
 neobvyklá paměť, rychlý a časný rozvoj řeči
 zvídavost

ROZDÍLY MEZI BYSTRÝM A NADANÝM DÍTĚTEM

Učitelé často zaměňují rozumově nadané dítěte s dítětem bystrým. Oba typy dětí mají specifické
vzdělávací potřeby a potřebují k optimálnímu rozvoji podněty a vzdělávací materiály, které odpoví-
dají jejich kognitivní úrovni.

Některé výrazné rozdíly v chování:

 bystré dítě umí odpovídat, ale nadané klade ještě další otázky

 bystré má zájem, ale nadané dítě je zvědavé

 nadané dítě má neobvyklé nápady

 bystré dítě bývá vůdcem skupiny, nadané pracuje samo

 bystré dítě se snadno učí, ale nadané už většinu zná

 bystré dítě je oblíbené mezi vrstevníky, nadané vyhledává spíše společnost starších dětí

 bystré dítě pochopí význam, ale nadané je schopno vyvodit závěr

 bystré dítě vytváří kopie zadaných řešení, nadané vytváří nová řešení

 bystré dítě se dobře cítí ve škole, nadané pouze tehdy, když se učí něco nového

 nadané dítě nové informace využívá, zatímco bystré je pouze přijímá

 nadané dítě je velice sebekritické v porovnání s bystrým, které je spokojeno se svými výsledky.

14

7. OČEKÁVÁNÍ VE TŘÍDĚ

Pygmalion-efekt, Golem-efekt a sebenaplňující se proroctví

Pygmalion-efekt - očekává-li učitel lepší výkon, u žáků dojde ke zlepšení. Existují dvě podoby
Pygmalion-efektu. Při objektivním Pygmalion-efektu dochází ke skutečné změně výkonu žáka. Sub-
jektivní Pygmalion-efekt se vyznačuje tím, že se při něm mění jen vnímání reality. Ve školním pro-
středí se projevuje zejména při učitelově posuzování výkonnosti daného žáka.

Golem-efekt - učitel neočekává, že by se mohl žák zlepšit, čímž způsobí, že žák rezignuje a začne
se chovat podle učitelova očekávání.

Pygmalion-efekt a Golem-efekt jsou druhy sebenaplňujícího se proroctví: učitel udělá vše (ať už
vědomě nebo nevědomě), aby se jeho předpověď vyplnila.

Učitelé chovající k určitým žákům nižší očekávání, se někdy snaží zmírnit jejich neúspěchy tím, že
je častěji chválí za jednodušší úkoly. Tím ale mohou vyvolat paradoxní efekt: pochvala za splnění
jednoduchého úkolu informuje žáka o tom, že jeho schopnosti považuje učitel za nízké, což může
poškozovat žákovo sebepojetí a snižovat jeho učební motivaci. Naopak pokárání a kritika za neú-
spěch mohou být pro žáka informací, že mu učitel přisuzuje vysoké schopnosti.

PREFERENČNÍ POSTOJE

Jedná se o zvýrazněnou zaměřenost učitele na určité žáky ve třídě, kteří se tak více než ostatní
stávají předmětem zvýšeného učitelova zájmu (v kladném i záporném smyslu), jsou častěji nadhod-
nocováni nebo podhodnocováni, jsou vystaveni specifikům jeho působení, což není bez vlivu na je-
jich další školní povinnosti, výkony, vztahy k sobě samým, ke škole i k učiteli a na postavení žáka ve
vztazích uvnitř školní třídy.

Vznik učitelových preferenčních postojů závisí na mnoha činitelích: osobnost učitele (vznik sym-
patií či antipatií podle přítomnosti či nepřítomnosti učitelem preferovaných vlastností u žáků),
osobnost daného žáka (ta je ale vnímána přes „filtr“, jímž je učitel), mínění okolí o daném žákovi
(učitelský sbor, spolužáci…) apod. Tyto postoje mohou být jak uvědomělé, tak neuvědomělé.

Preferenční postoje se bezprostředně týkají několika žáků ve třídě, mohou však zasáhnout ve
svých důsledcích i třídu jako celek (např. někteří žáci se mohou cítit opomíjeni atd.). Tak může být
ovlivněn vztah žáků k učiteli, k preferovaným žákům i vyučovanému předmětu. Učitel svými prefe-
rencemi dále ovlivňuje žákovo sebehodnocení, sebepojetí, sebedůvěru apod. Preferenční postoj
může mít také podobu očekávání učitele, že má žák možnosti zlepšit se, nebo nic takového nepřed-
pokládá a nad žákem „láme hůl“.

KAUZÁLNÍ ATRIBUCE

Uvažuje-li člověk o příčinách chování druhých nebo o příčinách svého chování, probíhá proces
kauzální atribuce (připisování příčin). Příčiny chování lze připsat 1) jednající osobě, 2) podnětu, na
který je reagováno, 3) situaci.

Člověk si vytváří úsudek o příčinách chování druhých i v případech, kdy k tomu nemá všechny
potřebné údaje.

To, zda žáci chápou úspěch či neúspěch jako motivující nebo motivaci snižující, záleží na tom,
jaké příčiny úspěchu/neúspěchu připisují.

15

Existují tři základní dimenze kauzality:
1) Dimenze místa. Dělí se na vnitřní (příčinami jsou schopnosti, nálada, zdravotní stav…) a vnější

(náhoda, nálada učitele…).
2) Dimenze stability. Příčiny z této dimenze se dělí na stabilní (úsilí, schopnosti) a nestabilní

(náhoda, nálada). Obecně platí, že připisování úspěchu či neúspěchu stabilním příčinám zvy-
šuje jejich následné očekávání, zatímco jejich připisování nestabilním příčinám mívá za násle-
dek opak.

3) Dimenze řízení. Podle toho, zda je možno podřídit příčiny kontrole (tedy je řídit), dělíme je
na kontrolovatelné (úsilí) a nekontrolovatelné (nálada).

Vztah mezi kauzálními atribucemi úspěchu/neúspěchu a třemi dimenzemi kauzality jsou uvede-
ny v následující tabulce.

Příčiny
vnitřní vnější

stabilní nestabilní stabilní nestabilní

nekontrolovatelné schopnosti nálada obtížnost náhoda

kontrolovatelné typické úsilí
momentální
úsilí

zaujatost učitele
neobvyklý zásah
ostatních

 Příklad: Písemná práce určitého žáka je ohodnocena trojkou. Tento žák bere trojku jako neúspěch, protože
se jedná o jedničkáře. Dospěje k názoru, že trojku dostal proto, že byl nepozorný při zadávání úlohy a špatně pocho-
pil podmínky. Co se týče dimenzí, jde o příčinu vnitřní (příčina je v žákovi), nestabilní (chvilková nepozornost není
trvalý stav) a kontrolovatelnou (příště bude dávat větší pozor). Motivační důsledky pro další výkonové chování bu-
dou následující: žák bude rozzloben na sebe, že nedával pozor, ale očekávání úspěchu v další písemné práci se ne-
sníží. Jeho motivace tedy zůstane buď stejná, nebo se zvýší.

Lidé se při atribučním procesu často dopouštějí chyb. Následující příklady ilustrují motivační
chyby: učitelé, o jejichž žácích se všeobecně míní, že jejich výkony rostou, přisuzují tento úspěch
vlastním schopnostem. Naopak učitelé, jejichž žáci se nelepší, připisují tento neúspěch na vrub níz-
kým schopnostem a malému úsilí žáků. Chyby ve zpracování informací vyplývají z toho, že lidé po-
važují za zákonité některé náhodné jevy, o nichž předpokládají, že jsou z hlediska náhodnosti velmi
nepravděpodobné. Tak například potkáme-li během měsíce třikrát téhož muže a pokaždé má na
hlavě klobouk, usoudíme, že tento člověk vždy nosí klobouk.

16

8. NEGATIVNÍ OVLIVŇOVÁNÍ STUDIJNÍCH VÝSLEDKŮ HANDICAPY

Nástup do školy = období krize identity dítěte

 úspěšné zvládnutí školních nároků – závislé na řadě faktorů: zrání, genetické dispozice,
zkušenosti, prostředí, ve kterém dítě vyrůstá

 neadekvátní zrání – souvisí s příčinami smyslového či pohybového defektu, může dojít ke
změně vývoje CNS (u mentálního defektu, epilepsie, DMO)

 vliv okolního prostředí a podmínky zvládnutí docházky mají mnohem větší význam než u
normálních dětí

 handicapované děti se často vyvíjí nerovnoměrně v oblasti funkcí, které jsou nutné pro
zvládnutí školní výuky

Vliv na to má: rodinné prostředí, zkušenosti z předškolních zařízení, biopsychosociální faktory

 u školsky zralého dítěte musí fungovat emocionální regulace, musí pochopit, že musí od-
ložit okamžité uspokojením a dát přednost podřízení se příkazu, dělat to, co je nutné

 postižené děti nejsou obvykle v tomto směru správně rozvíjeny, rodiče počítají s jejich ne-
samostatností, a vychovávají děti k závislosti (týká se všech handicapů, kromě mentálního)

 u mentálně handicapovaných je rozvoj autoregulace vázán na postižení, příliš vysoká tole-
rance projevů má za následek nedostatečný rozvoj sebeobsluhy

Role školáka

 přináší sociální prestiž ale i zátěžové situace

 nutnost ustoupit z egocentrismu, přijmout autoritu učitele, osamostatnit se, mít zodpo-
vědnost za své jednání a jeho následky

 nutnost přechodu z prelogického myšlení do stadia konkrétních logických operací

→ toto nelze očekávat od dětí s mentálním handicapem

Rozvoj poznávacích procesů = podmínka školní úspěšnosti
- u zrakově a sluchově postižených dětí obtížnější → běžné podněty jsou pro ně nedostup-

né či méně hodnotné, je nutné naučit se využívat jiných schopností

zrakově postižené dítě: hůře analyzuje obrázek, když nevidí detaily; hůře skládá celek z částí;
horší rozpoznání modelu určitých věcí, činí mu problém pochopení některých pojmů, rozlišení pod-
statných a méně podstatných znaků, které jsou podmíněny zrakovým vnímáním

sluchově postižené dítě: zvukové podněty mu znějí podobně, velká zátěž při koncentraci pozor-
nosti a rozlišování zvuků, vazba na vývoj řeči – opožďování řeči, nejsou schopny uvažovat nad vzá-
jemnými vztahy jinak než z vizuálního pohledu, chybí korekce verbálním sdělením jiné osoby

mentálně postižené dítě: primární defekt = opoždění vývoje, možnost dalších odchylek: neklid,
emoční nestabilita → příčina obtíží při školní adaptaci + zhoršení školního prospěchu

- velký význam má vztah zralosti a míry rozvoje poznávacích procesů

SPECIÁLNÍ ŠKOLA VERSUS NORMÁLNÍ ZÁKLADNÍ ŠKOLA

Speciální škola – může pro dítě znamenat potvrzení odlišnosti

Běžná ZŠ – důkaz normality

Speciální internátní školy
- pro mnohé děti znamenají odchod z rodiny, změnu životního stylu, což má za následek zvý-

šení pocitu nejistoty, ohrožení, ztrátu zázemí

17

Mínusy speciálních škol:

- zvykání na školu i internát současně, dítě nemůže ovlivňovat svůj odpolední i večerní pro-
gram, vysoký počet ostatních handicapovaných dětí, které mohou svými projevy ostatní
dráždit

Mínusy integrace do ZŠ:
- nesplnění socializačního významu, izolace od společnosti, ochuzení od běžného vztahu

s vrstevníky
- nutnost přizpůsobit se zdravým dětem, autoritě, požadavkům vyučujícího
- první zkušenosti s postoji široké veřejnosti k handicapovaným
- nedostatečná vybavenost běžných škol speciálními kompenzačními pomůckami

SNÍŽENÉ SOUSTŘEDĚNÍ

Soustředění se je zaměření pozornosti na obsah, nevšímat si vnějších ani vnitřních rušivých vlivů,
které snižují efektivnost učení. K vnitřním vlivům patří myšlenky či vzpomínky. K vnějším pak hluk,
hovor, hudba, přílišné teplo nebo chlad atd. Nejlépe se koncentruje ve stejnou denní dobu,
v pravidelném čase. Nevhodná doba k soustředění je kolem oběda a ještě asi hodinu po obědě.
Soustředění také brání časový pres.

SPECIFICKÉ PORUCHY UČENÍ

Učení může být narušeno nebo ztíženo také nedostatečnou úrovní vývoje mozku a různých psy-
chických funkcí nebo přímo nedostatečnou činností mozku - jeho dysfunkcí - v některé oblasti škol-
ních činností. Pokud jsou narušeny určité psychické funkce, které ztěžují či znemožňují učení psaní,
čtení, počítání a podobně, hovoříme o specifických poruchách učení (SPU).

Mezi SPU patří dyslexie (porucha čtení), dysgrafie (porucha psaní), dysortografie (porucha pra-
vopisu), dyskalkulie (porucha počítání), dyspinxie (porucha kreslení) a dysmúzie (porucha hudeb-
ních schopností), dále poruchy soustředění, poruchy prostorové orientace, poruchy vnímání (dife-
renciace, identifikace a podobně), pohybové poruchy (poruchy koordinace, motorická neobratnost)

Pro budoucnost dítěte má rozvoj sebeúcty, tzn.: přijmout

 přednosti dítěte, stanovovat dosažitelné cíle, hodnotit své výsledky realisticky

 naučit dítě nebýt k sobě příliš kritické a chválit sebe samo

 dítě musí cítit, že je milováno, cítit, že někam patří

 dítě potřebuje zažívat pocit, že se může samo rozhodnout

Hodnocení a klasifikace žáků s SPU

 Vhodně vysvětlit ostatním dětem ve třídě rozdílný přístup k hodnocení žáků s SPU.

 Důležité je dát dítěti s touto poruchou zažít pocit úspěchu.

 Chválit za snahu. Dítě vynaloží velké úsilí při zvládání úkolů, ale výsledný efekt je minimální.

 Hodnocení a klasifikace by mělo vycházet ze znalosti příznaků postižení.

 Při hodnocení a klasifikaci je třeba zvýraznit motivační složku hodnocení.

 Hodnotit pouze jevy, které žák zvládl.

 Při hodnocení využívat i jiných forem hodnocení – bodové hodnocení, …

 Při klasifikaci žáků se doporučuje upřednostnit širší slovní hodnocení.

 Specifický přístup při klasifikaci žáků je třeba uplatňovat ve všech předmětech, do kterých se
promítají příznaky postižení.

 správné hodnocení žáků se SPU má vliv při volbě jejich životní profese

18

9. ČINITELÉ AKTUALIZACE POTENCIONALIT ŽÁKA

Vnější podmínky učení jsou skutečnosti, které existují nezávisle na učícím se jedinci, ale ovlivňu-
jí, zda učení proběhne, jak proběhne, k jakým výsledkům povede.

Patří sem učivo. Jde především o:

1) Rozsáhlost učiva: Rozsáhlost, která je přílišná z hlediska možností učícího se už sama o sobě
negativně působí na vztahy žáků k učení, na učební činnost a výsledky. Rozsáhlost učiva může však
být značnou měrou korigována např. jeho členěním, strukturací.

2) Srozumitelnost učiva: přístupnost učiva chápavosti učících se, jeho odvoditelnost z toho, co
už je jim důvěrně známé, jeho logickou uspořádanost. Srozumitelnosti učiva napomáhá používání
příkladů, konkretizace a aktualizace.

3) Zajímavost učiva: návaznost učiva na zájmy a potřeby učících se dětí, jeho propojenost s tím,
oč jim jde, čím se rády zabývají, co považují za důležité.

4) Výstavba učiva: vnitřní uspořádanost – Prvořadý význam má založení učiva na pojmovém zá-
kladě. Ten tvoří klíčová slova, termíny, vystihující to podstatné. Důležité je rovněž průkazné ujasně-
ní základních logických, příčinných a funkčních vazeb, podstatných pro plné porozumění učivu.

5) Náročnost učiva: míra způsobilosti učiva, vytížit osobnost učícího se, plně ji zaměstnat

Dále jsou důležité vytyčované vzdělávací cíle

Učitel ovlivňuje efektivitu učení žáků tím, jak se mu podaří cíle konkretizovat, aktualizovat je
vzhledem k potřebám a motivům konkrétní školní třídy. Je třeba zvýraznit úvodní, vstupní fázi pro-
bírání určitého uceleného úseku učiva. Tato fáze je označována jako fáze motivačně orientační:

1. probuzení zájmu žáků o to, co se bude probírat; vyvolání překvapení, údivu, potřeby „něco se
o tom dovědět“. Doporučuje se použití krátkého, ale poutavého, všeobecně srozumitelného,
výstižného příběhu, příkladu, události, problému.

2. co nejkonkrétnější přiblížení cílů. Toto přiblížení by mělo žákovi ujasnit, co se od něj bude na
konci, či v etapách zvládání daného učiva (např. při zkoušení) požadovat; co by měl umět, do-
kázat; jaké operace či vědomosti jsou předpokládány, chce-li uspět na té či oné úrovni.

3. Navodit v žácích co nejjasnější představu o plánu postupu. O čase, ve kterém se bude dané
učivo probírat, kdy se které jeho části dokončí, s jakými případnými problémy, úskalími, těž-
kostmi je třeba počítat a jak jim včas předejít.

Úvodní, vstupní motivačně orientační fáze vyučování má být krátká, ale tak pojatá, aby v žácích
navodila výsledný stav autonaprogramovanosti na učební cíl. Čas od času, v dalším průběhu vyučo-
vání, je dobře něco z ní žákům připomenout, aby její pozitivně působící efekt neztratil na průběžné
účinnosti. Autonaprogramování, navozené vstupní fází, má trvale působit jako orientující, aktivizují-
cí síla; má žákovi trvale napomáhat při provádění sebekontroly.

Dále jsou důležité metody vyučování

Patří k zodpovědnosti učitele, být bohatě metodicky vybaven a řešit otázky volby vyučovacích
metod tvořivě, strategicky a komplexně, s ohledem na plnohodnotný rozvoj osobnosti žáků.

Metody informačně receptivní: Žákovi se zde dostává toho, co se má učit v hotové podobě, i
když promýšlení logických a jiných vazeb a souvislostí zde má své místo a plní významnou úlohu při
zvyšování efektivity těchto metodických postupů. Jsou zastoupeny například učitelovým výkladem,
organizací četba učebnic, posloucháním nahrávek, demonstrováním různých objektů či postupů
atd.

19

Metody reproduktivní: jsou zastoupeny nejrůznějšími systémy cvičení na opakování činností,
s nimiž se již žáci seznámili a které pochopili prostřednictvím metod předchozího typu. Metody in-
formačně receptivní a reproduktivní představují společně tzv. metody přímé prezentace vzděláva-
cích obsahů.

Metody nepřímé prezentace: Základ tvoří úkoly, problémy, rozpory apod., jejichž řešením se žák
dopracovává poznatků, ale současně s tím si osvojuje strategie a postupy řešení, přivyká práci
s hypotézami, dospívá k myšlenkové samostatnosti. Žák zde není jenom příjemcem, konzumentem
toho, co se má naučit, ale ocitá se v roli objevitele, výzkumníka – toho, kdo odhaluje nové (v didak-
ticky ztvárněné situaci).

Metody problémového výkladu: Vůdčím aktérem postupu vpřed je v tomto případě stále ještě
především učitel, který však už neklade těžiště do plynulého výkladu, ale do nastolování problémů,
které řeší před žáky, a do určité míry i spolu s žáky, identifikujícími se s ním.

Metody samostatného řečení problému a metody tvořivé, heuristické: Žáci mají s minimální
mírou odstupňované pomoci a s maximální soběstačností řešit problémové úkoly a situace. Cílem je
především získávat zkušenosti s objevováním nových, dosud jim neznámých postupů a strategií.

Metody výzkumné: žáci získávají v tomto případě zkušenosti s tvůrčí činností na problémech,
které jsou didakticky uzpůsobenými variantami vědecké práce. Např:

- zaznamenání toho, co je nejasné; formulace problému, stanovení hypotéz
- sestavení projektu a plánu výzkumu
- realizace vlastního výzkumného řešení
- zpracování výsledků, diskusí nad nimi, formulací závěrů
- přiblížení praktických důsledků, analýzu aplikačních možností apod.

Důležité je i uvažování o metodách z hlediska jejich sociální orientovanosti.

Individuálně orientované metody aktivizují učení jakožto činnost jedince. Žák je povinen organi-
zovat své učební pochody, jako by byl sám.

Skupinově orientované metody aktivizují učení jako společnou činnost.

Společné učební činnosti charakterizují následující znaky:

- Bezprostřední osobnostní kontakt žáků. – Dochází mezi nimi k výměně činností a dílčích
produktů, k výměně informací, k výměně názorů.

- Jeden společný cíl, platný pro všechny, kdo se na společné činnosti podílejí.

- Vytvoření určitých orgánů řízení jednotlivých postupů tak, aby odpovídaly společnému
zájmu na dosažení společného cíle.

- Rozdělení rolí

- Vznik určité společně sdílené, skupinové (kolektivní) morálky, vyjadřující vědomí povin-
ností a práv, jimiž jsou účastníci společné učební činnosti vzájemně vázáni.

Dalším důležitým činitelem je hodnocení učebních činností a výkonů žáků.

To, že se dovídá žák o výsledcích své učební činnosti a že mu učitel sděluje své hodnotící názory
na jeho práci, nezůstává bez vlivu na jeho další aktivitu, postoje i učivu, učiteli i sobě samému.

Zásady hodnocení:

Zásada vnitřního přijetí hodnocení: Hodnocení nemůže výchovně působit, aktivizovat a rozvíjet
osobnost, není-li žákem vnitřně přijato. Vyvolává-li např. pocity méněcennosti, bezmoci a opakova-
ného zklamání, pak se mu žák brání. Projevuje se to ve snížené citlivosti vůči klasifikaci a hodnotí-
cím komentářům učitele, v jejich zlehčování, ve svalování zodpovědnosti za nezdar na druhé apod.

20

Vnitřnímu přijetí hodnocení napomůže, když nenavozuje jen nepříznivá porovnání s druhými, „lep-
šími“ spolužáky, ale zvýrazní pokroky, kterých bylo dosaženo oproti minulým výsledům a právě na
tyto pokroky upoutá motivující pozornost dítěte.

Zásada přeměny hodnocení v sebehodnocení. (Tím, že se žák sám začíná uvážlivě hodnotit,
prokazuje pohotovost a způsobilost přebírat větší měrou zodpovědnost za svou práci a výsledky.

Zásada organického včleňování hodnocení a sebehodnocení do celého průběhu vyučování a
učení.

Je důležité, aby učitelé neztráceli ze zřetele, že pro mnohé žáky je nesmírně těžké srovnat se
s odhalením, že „nejsem schopný“, „nedosahuji úrovně těch druhých“,… Lidé (žáci) mají potřebu
sebeúcty, sebejistoty, sebedůvěry, a tam, kde není takto potřeba uspokojována, tam se jedinec roz-
ličnými psychickými mechanismy brání. Hovoříme o tzv. psychických mechanismech obrany já.

Útěk: může to být útěk do lhostejnosti a apatie, fantazijního snění.

Zlehčování, bagatelizace neúspěchů snižujících hodnotu vlastního já, svalování viny na jiné apod.
Žáci ironizují školu, učivo a učitele; namlouvají si, že „stejně to k ničemu není, beztak mne to neba-
ví, učit se mi nechce, učitel si na mě „zasedl“,…

Hledání příležitostí ke kompenzačním, náhradním aktivitám, přinášejícím vytoužené pocity se-
beuspokojení.

Aktualizace tvořivého potenciálu žáků

Tento potenciál je v určité míře přítomen v každém dítěti a má možnosti vývoje. K jeho rozvoji
se učiteli doporučuje:

1. poskytovat žákovi příležitosti a podněty, aby chtěl a mohl využít toho, co už ví a umí, při ře-
šení nových problémů, při konstruování a rekonstruování

2. poskytovat žákovi příležitosti a podněty, aby o tom, co řeší a vytváří, mohl komunikovat
s druhými lidmi (učitelem, spolužáky, rodiči apod.)

3. projevovat účinný zájem o to, co žák ví, umí, k čemu směřuje. Důraz musí být kladen na per-
spektivy hledání a pokusů, ne na selhání

4. zainteresovat žáka na řešení úkolů, které nejsou pod hranicí jeho možností, ale ani ji nepře-
sáhnou, které ovšem vyžadují vynaložit úsilí

5. dbát, aby žák sám o úkol stál, aby jej vnitřně přijal, aby měl pocit, že se mu skrze úkol otevíra-
jí perspektivy uplatnění schopností, zájmů, zálib

6. důsledně hodnotit žáka převážně povzbuzujícím způsobem

21

10. INTERAKCE A KOMUNIKACE VE ŠKOLE

KOMUNIKACE

- jedná se o výměnu informací mezi lidmi

- probíhá na základě slovního sdělení, které umožňuje: předávat si zkušenosti, řídit společnou
činnost, vybízet druhého člověka k určitému jednání či chování

- komunikace probíhá: mezi matkou a dítětem (a ostatními členy rodiny), mezi vrstevníky, mezi
učitelem a žáky, v televizi, rozhlasu, tisku….

- v užším pojetí se komunikace chápe jen jako sdělování – tj. výměna informací

- v širším pojetí si lidé v průběhu společné činnosti vzájemně vyměňují i představy, ideje, nálady,
pocity, postoje, atd.

- jedním ze specifických lidských znakových systémů je řeč = nejuniverzálnější prostředek ko-
munikace, neboť při přenosu informací pomocí řeči se nejméně ztrácí smysl sdělení

- hodně záleží na komunikantech (ten, s kým komunikuji), protože žák jinak komunikuje
s učitelem, matkou nebo spolužákem - žák těžko může učitele pozdravit : “těpic, čus, …“

- už od dětství je každý jedinec vychováván a učen, jak se chovat a komunikovat se staršími lid-
mi a jak s vrstevníky

- komunikace představuje předávání a přijímání informací

- vše co chceme pomocí komunikace sdělit, říkáme:
1) slovy (10%) = průměrný člověk denně vysloví 10 000-12000 slov, žena 23000-26000 slov
2) mimoslovně (80%)
3) činy

Komunikaci rozlišujeme podle toho:

1) S kým komunikujeme (počet komunikantů)

a) meziosobní komunikace = probíhá mezi 2 a více osobami (např. rozhovor)

b) skupinová komunikace = probíhá ve skupině lidí (např. vyučování, přednášky, …)

-v této komunikaci je jeden mluvčí a ostatní jsou posluchači

c) masová komunikace (hromadná) = probíhá prostřednictvím masmédií (rádio, noviny, tele-
vize) je bez zpětné vazby

d) intrapersonální komunikace = komunikace se sebou samým - s našim svědomím

2) Jak komunikujeme (způsob komunikace)

a) verbální komunikace = pomocí slov: ústní nebo písemná

- ve verbální komunikaci hodně záleží „jak to říkáme“, záleží na délce pomlk, hlasitosti, tónu
hlasu, zbarvení, skákání do řeči, rychlosti slovní komunikace

- hlavně podle tónu hlasu a důrazu poznáme, zda je projev pochvalný, nepřátelský, ironický,
lhostejný, …

b) neverbální komunikace = beze slov - mimoslovní komunikace

- je vyjádřena pohyby, mimikou, výrazem tváře, pohledem očí, gestikulací, velkou roli zde
hraje i vzdálenost a vzájemná poloha s kým mluvíme

- nejbohatším sdělovačem neverbální komunikace je obličej a jeho mimika

22

druhy neverbální komunikace:

1. proxemika - komunikace, která je ovlivněna vzdáleností komunikujících
a. intimní zóna (dotek-30 cm)
b. osobní zóna (30 cm-120 cm)
c. sociální zóna (120 cm-360 cm)
d. veřejná zóna (360 cm-800cm)

2. haptika - komunikace dotekem (pohlazení slouží jako projev pochvaly, ale také pomůže k uti-
šení a dodání odvahy, pohlavek, …)

3. posturika – záleží na držení těla a postoji

4. kinezika- pohyb po třídě při komunikaci

5. gestika – pohyb rukou: rukama si člověk většinou při projevu pomáhá, aniž by si to uvědomo-
val - mávání, různé posunky, ukazování předmětů pomocí pohybu rukou - obrysy (kolečko,
čtverec, spirála…)

6. mimika - pohyb obličejového svalstva

7. řeč očí - oči řeknou vše - radost, smutek, strach, bolest, …

3) komunikace činem

OBTÍŽE A CHYBY V PROCESU POZNÁVÁNÍ, KTERÉ ZNESNADŇUJÍ MEZILIDSKÉ VZTAHY

1) Haló - efekt = necháme se unést prvním dojmem, který jsme si učinili o jedinci na základě jed-
noho jeho projevu

- první dojem je většinou hodně ovlivněn situací než trvalými vlastnostmi člověka

- bohužel nás první dojem vytvořený na konkrétního jedince ovlivní i v dalším posuzování a in-
terpretování následujících zkušeností s příslušnou osobou

- když na mě jedinec působí příznivým dojmem i další posuzování a hodnocení jedince je kladné
(nepříznivý dojem má opačné účinky)

- posuzovaná osoba se může měnit v průběhu času - to platí hlavně pro období dozrávání a
změn chování (období puberty a adolescence

2) Individuální subjektivní zkreslení = posouzení jedince poněkud zkresleně - typické výrazy:

vidět přes „černé brýle“ vidím jen ty negativní vlastnosti

„růžové brýle“ vidím jen ty kladné vlastnosti a nepřipouštím nebo nechci vidět nega-
tivní vlastnosti

- toto individuální zkreslení souvisí s optimistickým nebo pesimistickým pohledem na jedince
/okolí a svět

- je důležité, abychom si svůj postoj uvědomili, páč z toho vyplívají i zkreslené názory na lidi

3) Projekce = promítání vlastních psychických procesů, stavů, motivů a vlastností do druhého
člověka

- očekávám, že druzí mají stejný názor i pocit jako my (podle sebe soudím tebe)
- učitel chybuje v případě, když předpokládá, že žák dokáže pochopit totéž co on stejným uva-

žovacím postupem
- chyby se také dopouštíme v případě, když druhému člověku přisuzujeme agresivní, egoistické

a další nepříznivé pohnutky, které v nás byly potlačeny z dřívějška
- proto při poznávání druhého je dobré: lepší sebepoznání a srovnání s jinými lidmi než jen se

sebou

23

4) Racionalizace = vlastnímu jednání přisuzujeme pozitivnější motivy než má ve skutečnosti
5) Předsudky = jedná se o chybu v poznávání, kde se necháme ovlivnit národností nebo sociální

skupinou, do které žák patří
- nezabýváme se žákem jako individuální osobností, ale přiřazujeme mu vlastnosti charakteris-

tické pro sociální skupinu či národ
- vlastnosti skupiny jsou jak příznivé, tak i nepříznivé

- nemusíme být však ovlivněni skupinou, ale i jednotlivcem a to v případě např: příchod no-
vého p. učitele, který začíná nově ve škole působit a nechá se informovat předchozím p. učite-
lem o schopnostech a charakterových vlastnostech žáka, aniž by ho sám poznal

- proto bychom se měli snažit o objektivní poznání a hodnocení žáka podle jeho skutečných pro-
jevů a ne se nechat ovlivnit sociální skupinou nebo jiným ovlivnitelným postřehem

6) Efekt sociálního postavení = podle povolání přisuzujeme člověku vlastnosti, které jsou
s daným povoláním spojeny (Př. učitel - příjemný, hodný / řidič – nervózní,…)

7) 1. Informace = hodnotím člověka podle informace, která se ke mně dostala (1 paní povídala)
8) Stereotypizace = jedná se o zařazení žáka do skupiny: podle nadání, aktivity ve vyučovací ho-

dině, prospěchu, temperamentu, rodinných podmínek…

- opět hodnotím skupinu a nezabývám se jedincem jako individuem, proto nás může často pře-
kvapit žák s odlišným nadáním nebo výkonem netypickým pro přiřazenou skupinu

9) Vysvětlování projevu osobnosti jedinou příčinou = hodnocení a přisuzování vlastností je
ovlivněno jedinou příčinou - př. z žákova chování vyvodím důsledek, zda je či není vychovaný

- z žákova výkonu vyvodím jeho schopnosti

- v lidských činnostech však působí více podmínek: motivace, aktuální psychický stav, situa-
ce v rodině, zdravotní stav, kolektiv třídy…

- žákovo chování bychom měli posuzovat podle souvislostí působících podmínek
1. Přeceňování psychických vlastností a podceňování situačních vlivů = při hodnocení jedince do-

chází k oddělování psychických vlastností (vnitřní stránka jedince) a situačních vlivů (vnější
stránka)

- uvedením příkladu z prostředí školy: žák se většinou obhajuje vnějšími podmínkami, kdež-
to učitel podléhá při hodnocení žákova výkonu k vnitřním vlastnostem

- důležité je však spojitost vnitřních vlastností s vnějšími podmínkami (souvisí spolu)

2. Efekt mírnosti = jedince posuzujeme mírněji, protože je nám sympatický

INTERAKCE

- jedná se o vytváření vztahů mezi lidmi

- velká část vyučování a učení se děje prostřednictvím sociální interakce, kdy učitel vytváří vztah
jednak s jednotlivým žákem nebo skupinou žáků, ale i žáci si vytvářejí určité vztahy mezi sebou

- přirozenou součástí běžného života je KONFLIKT = narušení vztahů mezi lidmi

- konflikt máme:

- intrapersonální - vztahuje se k vnitřním rozporům jedince, pohádám se sama se sebou

- interpersonální - vzniká mezi 2 či více lidmi

24

Jakým způsobem se můžeme v konfliktu chovat?

I. Konfrontace

- jedna strana útočí na druhou

- účastníci konfliktu si nenaslouchají, nezajímá je, co si myslí a cítí druhý

- cílem je zvítězit, překřičet se

II. Únik, popření

- snažím se problému vyhnout

- když se o problému nemluví, tak žádný není

- tím se konflikt nevyřeší - jen se posune a problém vyplave na povrch v horší podobě

III. Řešení

- hledat způsoby řešení konfliktu tak, aby vyhovoval všem zúčastněným

- důležité je neobviňovat, nevyčítat, nesvalovat chybu na druhého

PEDAGOGICKÁ KOMUNIKACE

- v komunikaci na sebe vzájemně působí UČITEL-ŽÁK-SKUPINA ŽÁKU-ŠKOLNÍ TŘÍDA

- jednotlivé vztahy patřící do pedagogické komunikace jsou od sebe neoddělitelné

- informaci, kterou sděluje učitel ve třídě jednomu žákovi, slyší zároveň ostatní žáci ve třídě (sou-
hlasí nebo negativně hodnotí působení učitele u žáka, tím se taky komunikace účastní)

- v případě, když učitel křičí na žáka - ostatní mají strach z učitele, vnímají to jako potrestání za
přestupek a soucítí s žákem, kterému je křik a zloba určena

- v případě, když učitel žáka pochválí, kladně ohodnotí před spolužáky - ostatní žáci jsou tím moti-
vováni

- v pedagogické komunikaci se sdělují informace:
- kognitivní (poznatky…)
- afektivní
- regulační (vyjádření souhlasu či nesouhlasu, citů, ovlivňování motivů)
- sdělení informací je verbálními i neverbálními prostředky - hlasitost řeči, intonace,

mimika, gestikulace…

- chybou učitele v pedagogické komunikaci je vyvolávání jen bystrých, dobře prospívajících žáků

 učitel raději vyvolá bystrého žáka než by čekal na odpověď u pomalejších žáků tím, však
potlačuje zlepšení jejich komunikačních dovedností

- patří sem rozdělení na „oblíbené“ a „neoblíbené“žáky - žák však rychle rozpozná učitelovu
oblíbenost či neoblíbenost podle jeho chování

- žáci, kteří patří mezi méně vyvolávané, ubírají na své aktivitě a snaze zapojení do výuky
(proto by měl učitel spolupracovat s celou třídou - vyvolat každého, i přestože pomalejším žá-
kům zabere odpověď více času)

- v pedagogické komunikaci hraje velkou roli učitel - záleží na jeho chování k žákům

 hovoříme o učitelových sociálních dovednostech nazývané PEDAGOGICKÝ TAKT
(správné reakce k žákům)

- učitel s pedagogickým taktem: se snaží pomoci

25

- má pochopení pro jejich aktuální psychický stav a dokáže podle toho uzpůsobit své další cho-
vání a jednání (žák, kterého např. bolí hlava má jiné výsledky než obvykle)

- porozumění (učitel pozná, když jsou žáci unaveni nebo přestali probírané látce rozumět)

- pozná, zda jeho způsob pochvaly či napomenutí byl přiměřený

- pedagogický takt je možné chápat jako specifikaci obecnější „taktnosti-beztaktnosti“ v sociální
komunikaci a interakci mezi lidmi

Taktní člověk = zná potřeby druhých lidí i projevy jejich uspokojení a neuspokojení

= dokáže projevy uspokojení a neuspokojení rozpoznat a také na ně reagovat

= dokáže uzpůsobit podle nich své chování a jednání

= dovede se vcítit do situace druhých

- k osvojení pedagogického taktu nebo jeho absence dochází již v raném dětství podle toho, jak
a jakým způsobem působí nejbližší prostředí na dítě: komunikace, porozumění, ohleduplnost
či beztaktnost

- nesmí se zapomenout na významnou vlastnost učitele a tou je jeho kladné sebehodnocení, to
je spojeno s celkovou zralostí osobnosti

- učitelská profese je náročným povoláním a v poslední době se zařazuje mezi profese, ve kte-
rých vzniká „syndrom vyhoření“

- ten se projevuje - chronický stav vyčerpání, utlumení dřívější aktivity, depresivní a podrážděná
nálada, změna ve vztahu k lidem - komunikace se pro učitele stává nepříjemnou a vytrácí se
snaha pomáhat druhým, snížené sebehodnocení, zvýšené riziko vzniku závislosti (kouření, al-
kohol,…)

- k syndromu vyhoření dochází po chronické zátěži - každodenní nepříjemnosti se stále opakují
př. nezvládnuté problémy osobního života, vyhrocené konflikty s nejbližšími osobami…

- syndromu vyhoření můžeme předcházet:

- zlepšením komunikace v rodině i ve škole

- sociální podpora blízkých lidí, rodiny a kolegů

- střídání práce s odpočinkem, zájmovými činnostmi a zábavou

26

11. SOCIÁLNÍ SKUPINA A JEJÍ EFEKTIVITA

Sociální skupina jsou dvě nebo více osob, které jsou ve vzájemných vztazích. Sociologie sociál-
ních skupin zkoumá charakter těchto svazků a provádí jejich klasifikaci.

TŘÍDĚNÍ SOCIÁLNÍCH SKUPIN:

Podle velikosti

 malé (školní třída, parta)

 střední (škola)

 velké (město, stát)

 dyáda = nejmenší sociální skupina – 2 lidé (milenecký pár, manželská dvojice)
Podle vzniku

 primární – na základě přirozených citových vazeb (rodina)

 sekundární – uměle vytvořená, základem jsou formální kritéria (školní třída)

 formální – uměle vytvořená skupina

 neformální – na základě společných cílů a zájmů (parta)

Podle členství

 členské – jsem součástí skupiny

 referenční – skupina, do které bych chtěl patřit – snaha plnění jejích požadavků

Podmínky vytváření a fungování malých skupin:

 vztahy mezi členy jsou vzájemně závislé (ovlivňují se)

 společná ideologie (společné názory, hodnoty, normy)

Předpoklady vzniku skupin:
1) motivace individuí přidružit se ke skupině
2) komunikace mezi lidmi
3) vliv vzájemného uznávání

v průběhu utváření následující procesy: vyvstávání cílů, diferencování rolí, vývoj spol. pravidel,
chování a norem, vytváření určité skupinové atmosféry, vytváření postoje – pozitivního obrazu
„my“ a odmítavého „oni“

Základní znaky života malých skupin:
1) vytváření struktury
2) komunikace ve skupině
3) vytváření základních norem chování
4) vytváření ideologie a programu činnosti
5) vnitřní skupinová dynamika a činnost skupiny

Skupinové normy – nepsané požadavky na chování členů, které se utvářejí v průběhu činnosti
(solidarita - projevuje se výpomocí, nesmí se „práskat“, „šplhat“, „flákat“)

Skupinový konformismus (názorová i behaviorální schopnost)

 postupné přizpůsobování se skupinovým normám

 existují lidé s větším/menším sklonem ke konformitě (konformista – méně sebevědomý, pa-
sivnější, konvenční, sugestibilnější)

 méně konformní jedince skupina odmítá

27

JEDINEC A SKUPINA

Život ve skupině přispívá k socializaci jedince.

- necítí-li se člověk dobře v jedné skupině, touží být členem jiné. To je často příčinou úniku do-
spívajících k partám a gangům vrstevníků – hledají náhradu za ztracené sociální zázemí

- osobnost jedince se rozvíjí především z reflexe reakcí blízkých osob na své chování (tzv. „soci-
ální zrcadlo“)

- nejvýznamnější vztah jedince ke skupině je identifikující vztah – tj. vztah k někomu, kdo „stojí
nad“ (otec, nadřízený, bůh). Zpočátku vztah k osobě (rodiče) – ke skupině a adorované osobě
k idejím. Funkcí tohoto vztahu je přebírání hodnot.

3 dimenze interakcí v malých skupinách:

1. dimenze vlivu (dominace/substituce – sklon jedince prosazovat se)

2. dimenze emoce (emoc. pozitivita/negativita – vřelost/chladnost)

3. dimenze vztažnosti ke skupině (orientace na skupinu/distance od skupiny)

Role ve skupině :

- outsider – na okraji, nevyhledává skupinu, není vyhledáván

- člen – průměrný reprezentant, přátelský

- vůdce (lídr) – iniciátor skup. akcí, vede skupinu k cílům orientovaným na činnost

Sociometrie - metoda měření vztahů malých skupin.

SORAD = sociometrický ratingový dotazník. Na základě +- voleb zjišťuje pozice ve skupině.

Sociometrická pozice jedince ve skupině:

- hvězda- nejvíce volen (kladně i záporně)

- outsider (odmítaný) – má zájem o skupinu, ale skupina ho odmítá, zesměšňovaný typ

- izolát (izolovaný jedinec) – nezajímá se o skupinu, skupina ho ignoruje

- šedá eminence (čl. v pozadí) – nenápadný prostřednictvím hvězdy ovlivňuje skupinu

- antihvězda (zavržený) – velkou částí skupiny odmítán

- jedinec s ambivalentním statusem – vysoký součet obdržených voleb, ale „smíšený sociomet-
rický status“ se blíží nule – komplikovaná pozice a osobnost

pozice ve skupině je dána:

- sociální přitažlivostí (popularita, oblíbenost, důvěryhodnost)

- osobní prestiží, mocí (sebeprosazování, aktivita)

kontinuum sociální přitažlivosti: osoby populární – oblíbené – přijímané – trpěné – mimo stojící

kontinuum osobní moci: osoby dominující (vůdcové) – aktivní – závislé – pasivní – okrajové (s
okrajovými rolemi)

sociální zralost: člověk je schopen se o sebe postarat, zakládá rodinu, má trvalé vztahy

Freud: „Sociálně zralý člověk je ten, který umí pracovat a milovat.“

Vůdcové skupiny:

- hrají dominantní roli

- formální / neformální

- může být i více osob najednou – podle oblastí (plánování, dobrá nálada,…)

28

faktory vůdcovství:

1. uznávání a chápání potřeb členů skupiny

2. iniciativa a organizační schopnost, účast na životě skupiny

3. osobní vztah k motivacím členů skupiny

4. sociální citlivost vůči dění ve skupině

Sociální moc = způsobilost mít vliv na své okolí (způsobilost odměňovat a trestat jiné), způsobi-
lost vyvolávat změny myšlení, cítění a jednání druhých.

Objektivní a subjektivní struktura skupiny:

- objektivní – studuje se sociometrií

- subjektivní – je dána v představách, smýšleních a pocitech členů

- mezi sebou souhlasí jen z části

- skupinové kliky (frakce, podskupiny) – utvářejí se kolem hvězd, ty bojují o členy a vliv na celou
skupinu – rozkladné účinky

Skupinová kohezivita (soudržnost):

- předpoklad jednotné činnosti

- je určována atraktivitou pro své vlastní členy

- základem jsou: strukturální integrace

interpersonální atraktivita

angažované postoje

- dynamika skupiny – co se děje uvnitř skupiny

Zdroje vlivu skupiny na jedince:

1. podíl na procesu rozhodování

2. veřejný závazek k doporučenému kursu jednání

3. sociální podpora od druhých členů skupiny

4. normativní standardy (sociální normy), které definují přiměřenost chování

Efektivita malých skupin:

- neformální uvolněná atmosféra, hodně diskusí o úlohách skupiny

- cíl skupiny – všemi akceptován (jednota ideová a volní)

- skupina bere zřetel na názory všech členů a ti se nebojí, že budou za své názory zesměšňováni

- nesouhlas je analyzován a je snaha jej řešit

- kritika je klidná a věcná s malým množstvím osobních útoků

- neobjevuje se boj o moc

- není rozhodující, kdo řídí, ale jak je třeba zajistit program činnosti

- 2 fenomény: sociální facilitace (ulehčování) činnosti jedince

sociální ztěžování činnosti jedince

- přihlížení cizích osob ztěžuje naučení se nové reakci, ale usnadňuje reprodukci již naučeného

- skupinové řešení problémů – zásadně lepší, než individuální

- pohotovost skupin k riziku – vyšší, než kdyby se jednotlivci rozhodovali samostatně)

29

Aspekty života skupiny: komunikace, rozhodování, interakce, aktivity

Skupinové cíle – hodnoty, po nichž členové touží

1. čím je cíl jasnější, tím méně napětí prožívají jedinci, kteří se v realizaci angažují

2. čím je cíl jasnější, tím ochotněji vykonává jedinec činnost sloužící k jeho dosažení

3. čím jasnější je cíl i realizace, tím je skupina pro své členy atraktivnější

4. čím je cíl jasnější, tím ochotněji se jednotliví členové podrobí tlakům skupiny, které jsou spo-
jeny s jeho dosahováním

Komunikace ve skupině - u různě organizovaných skupin je různá struktura

- zásadně se rozlišují následující druhy komunikace: kruh, řetěz a hvězda, každá má své charakte-
ristiky

- autoritativní skupiny - komunikace vychází z centra, je jednosměrná (rozkazování)

- demokratická skupina - vzájemně propojené vztahy

- funkce komunikace - předávání informací

Znaky odlišnosti skupin:

- důvěrnost (míra, s níž se všichni vzájemně znají)

- stejnorodost (složení z hlediska věku, pohlaví, vzdělání…)

- uspokojení (míra uspokojení, které skupina členům poskytuje)

- polarizace (hledisko spolupráce na společném cíli: ochotní - neochotní)

- stabilita (stálost vztahů mezi členy)

- aktivita (míra činnosti, kterou skupina vykazuje)

- autonomie (stupeň volnosti, kterou skupina členům poskytuje)

- soudržnost (míra jednotnosti)

- členská participace (jak se členové podílí na skupinovém životě: aktivní - pasivní)

- atraktivita (přitažlivost skupiny pro členy

- vysoce kohezivní a organizované skupiny jsou označovány jako kolektivy

Styl vedení: určuje atmosféru skupiny

- demokratický (více přátelských vztahů, diskusí, vřelosti, vzájemného respektu)

- autoritářský (více dráždivosti, nespokojenosti, nedůvěry, závislost na vůdci)

- liberalistický (nedokonalá organizace činnosti, značná volnost, malá výkonnost, disharmonické
vztahy, poměrně malá spokojenost členů)

30

12. 3/#)!,):!#%ȟ *%*^ 0/DSTATA A DRUHY

Proces socializace probíhá jako postupné vrůstání do společenských podmínek života, tzn. jako
postupná orientace v daném sociokulturním prostředí. Během svého života postupným osvojová-
ním lidských psychických vlastností se stává společenskou bytostí. Na formování osobnosti člověka
působí kulturní vlivy prostřednictvím rodinného prostředí a jeho chování se tak stává typicky kul-
turním, přizpůsobené daným kulturním normám = socializace jako proces přípravy osoby na role ve
společnosti.

ZÁKLADNÍ ASPEKTY SOCIALIZACE

Proces tzv. primární socializace, který se odehrává v období převážně rodinné výchovy (resp. s
výchovou v mateřské škole).

1. Osvojení základních kulturních návyků - udržování tělesné čistoty, stolování, oblékání, zásady
slušného chování, děkování a prosba.

2. Užívání předmětů běžné denní potřeby přiměřeně jejich funkci - tj. jako účelných nástrojů, což
souvisí s osvojováním kulturních návyků.

3. Osvojení mateřského jazyka a dalších forem sociální komunikace
4. Osvojení základních poznatků o přírodě a společnosti a základní časoprostorové orientace
5. Osvojení sociálních rolí přiměřených věku a pohlaví
6. Orientace v základních společenských normách a hodnotách
7. Postupný vývoj sebekontroly a volní regulace chování - přechod od přirozeného dětského

egoismu k základům prosociálního jednání

Na primární socializaci navazuje socializace sekundární, neboť socializace je proces celoživotní.
Sekundární socializaci můžeme dále dělit na:

1. Legitimní socializaci - vytváří to, co společnost pokládá za žádoucí a formálně jí zajišťují
společenské instituce.

2. Nelegitimní socializace - představuje to, co se jedinec měl naučit již dříve, neformálně, např.
rodičovské roli v rámci primární socializace.

3. Resocializace - zvláštní případ socializace, která má zbavit jedince společensky nežádoucích,
asociálních a antisociálních tendencí, vedoucích často ke kriminalitě.

SCHÉMA SOCIALIZACE

kulturní vzorce chování -> rodinné a jiné sociální systémy -> osobnost dítěte

Rozlišujeme tři druhy sociálního učení:
1. Identifikace - jedná se o zvláštní druh nápodoby. Identifikace s rodičem stejného pohlaví
2. Internalizace (zvnitřnění) - souvisí s identifikací, může probíhat i samostatně.
3. Imitace (napodobování) - napodobování pozitivních vzorů a vystříhání se vzorů negativních

KONEČNÝ CÍL SOCIALIZACE

Konečným cílem úspěšné socializace je, můžeme-li ji chápat jako proces sociálního učení, do-
sáhneme-li nahrazení externích sankcí vnitřními kontrolami, tzn., že se jedinec ve svém jednání bu-
de řídit společenskými normami, aniž by se přitom uplatňoval vnější tlak.

PRODUKT SOCIALIZACE

Produktem socializace je určitý systém rolí a hodnot, návyků, zvyků a stereotypů charakteristic-
kých pro každou individuální osobnost.

31

13. ŠKOLNÍ TŘÍDA JAKO SOCIÁLNÍ SKUPINA

SOCIÁLNÍ SKUPINA

- Umožňuje jedinci uspokojovat důležité potřeby a působí na nejrůznější aspekty osobnosti.
- Rozvíjí kognitivní procesy a schopnosti, formují motivy a emoce, působí i na sociální dovednos-

ti a charakter jedince.
- Stabilizuje se dělba funkcí (sociálních rolí), která je doprovázena určitým pojetím váhy přínosu

každého z členů pro úspěch skupinového fungování jako jsou prestiže, statusy apod.
- Vstupní vlastností členů skupiny (schopnosti, charakterové vlastnosti atd.) jsou na počátku

rozvoje a formování skupiny potencionálními zdroji skupinové činnosti a výkonnosti.
DĚLENÍ SOCIÁLNÍ SKUPINY:

Velké sociální skupiny
- Společenské třídy, profesionální skupiny, národy, demografické skupiny (mládež, důchodci).

Malé sociální skupiny
- Tvoří ji osoby, které se vzájemně znají, vzájemně komunikují, jsou formálně či neformálně inte-

grovány nějakým společným cílem (rodina, školní třída).
Neformální a formální (primární, sekundární)
- Příslušníci neformálních skupin jsou integrováni neformálně, tj. psychologicky (emocionálně),

vznik skupin je spontánní. Příkladem může být hospodská sešlost, ale např. i rodina.
- Formální skupiny jsou umělé, jedinci v nich jsou integrováni formálně stanovenými úkoly nebo

seskupeni podle určitých znaků. Příkladem může být školní třída – žáci seskupeni podle věku,
bydliště, jména,…

- Nicméně i ve formálních skupinách se mohou vytvářet neformální podskupiny.
Někteří sociologové unifikují primární skupiny s neformálními a sekundární s formálními. Obec-

ně primární jsou ty skupiny, které mají fundamentální význam pro existenci a ideály jedinců. Vyzna-
čují se intimními vazbami mezi jedinci a jejich přímou kooperací a dále tím, že poskytují svým čle-
nům zásadní formativní zkušenosti. Klasickým příkladem primární skupiny může být rodina nebo
náboženská skupina.
Členské a referenční
- Do členské skupiny jedinec fakticky patří, referenční skupiny jsou skupiny preferenční. Do pozi-

tivně referenční skupiny jedinec přísluší rád nebo by chtěl příslušet (studenti prestižní školy), do
negativně referenční skupiny naopak příslušet nechce nebo by nechtěl (skupina vězňů).

Kolektiv
- Je zvláštní druh sociálních skupin. Má znaky referenční skupiny, která má příznivé morální a vý-

chovné aspekty.

FUNKCE MALÝCH SKUPIN

- Skupinová příslušnost provází člověka celý život (rodina – prvotní socializace, později školní tří-
da, pracovní kolektiv, zájmový kolektiv, manželství a vlastní rodina,…).

- Tato celoživotní skupinová příslušnost je zdrojem sociálních vazeb a sociálních vlivů.
- Chce-li člověk ve skupinách obstát a to většinou musí, protože vytvářejí jeho životní zázemí,

musí se přizpůsobit standardům, které se v životě skupin uplatňují nebo opustit nevyhovující
skupinu a najít si jinou.

- Základní funkcí malých skupin je umožnění uspokojování sociálních potřeb člověka a poskytnutí
srovnávacího rámce pro jeho postoje a jednání. Utvářejí jeho pojetí sociální reality a sociálních
rolí, umožňují mu internalizaci určitých norem, standardů a hodnocení.

32

- Jde o tzv. normativní a srovnávací funkce malých skupin.
- Přitažlivost skupiny pro jedince je přímo úměrná míře uspokojování těchto potřeb. Při velké mí-

ře se stává skupina pro jedince zdrojem odměn, čímž se dále zvětšuje fixace jedince na skupinu.

ŠKOLNÍ TŘÍDA

- Spadá do kategorizace malé sociální skupiny, kterou můžeme chápat jako společenství bezpro-
středně integrujících a komunikujících lidí.

- Chladný, nepřátelský postoj skupiny působí rušivě na psychický stav a výkony jedince.
- Žáci izolovaní ve třídě potřebují od svého učitele porozumění a pomoc.

Znaky školní třídy:
1. Převládání úkolové orientace vztahů a činností probíhajících ve skupině. Konkrétně to zna-

mená podřízení vztahů a činností řešení učebních úkolů, osvojování učiva, vytváření vědo-
mostí, dovedností, návyků.

2. Rozhodující úlohu učitele jakožto dominujícího činitele úkolového zaměření fungování třídy
v nejširším smyslu slova. Prezentace úkolů a realizace výchovně vzdělávacích cílů. Hodnocení,
kontrola a řízení fází a etap utváření osobnosti žáka, rozvíjení jeho schopností, vštěpování a
upevňování vědomostí, dovedností, návyků, perspektiv apod.

3. Konstituování struktury mezilidských vztahů, tvorby podskupin, rozvíjení spolupráce i soutěže,
a to jednak jako cíle a jako prostředku a nástroje socializace osobnosti žáka i sociální aktivace
jeho výkonnosti v řešení výchovně vzdělávacích úkolů.

Z výše uvedených úvah můžeme vyvodit pracovní tezi o třech základních kategoriích působení
třídy na žáka:

1. působení na úroveň výkonu v realizaci výchovně vzdělávacích cílů
2. působení na rozvoj dovedností řešit problémy mezilidských vztahů v úkolových situacích a vy-

tvářet kooperující společenství
3. působení pedagoga na žákovu seberegulaci, sebeaktivaci a seberozvoj osobnosti

Diagnostikování školní třídy
Metody získávání diagnostických údajů:
- pozorovaní
- rozhovor
- dotazník
- analýza údajů a školní výkonnosti žáka a třídy
- diagnostické užití faktografických údajů
- sociálně psychologické diagnostické metody – k zjištění údajů o struktuře a dynamice třídy a

jednotlivých členech skupiny
- sociometrie – metody a techniky zkoumání lidských vztahů ve skupině

Sociální klima školní třídy
- Termín sociální klima třídy označuje sociálně – psychologické jevy (interakce, komunikace, je-

jich subjektivní i sdílené vnímání a hodnocení) dlouhodobé, typické pro danou třídu a daného
učitele po několik měsíců či let.

- Jejich účastníky a tvůrci jsou žáci celé třídy, skupinky žáků v dané třídě, jednotliví žáci, dále
všichni učitelé vyučující v dané třídě a konečně učitelé jako jednotlivci.

- Sociální klima třídy je zprostředkovaně ovlivněno širšími sociálními jevy, jako je např. sociální
klima školy, učitelského sboru. Nepůsobí ovšem globálně ale výběrově. Na téže škole mohou
existovat vedle sebe rozdílná sociální klimata v rozdílných třídách, od klimatu působících na
žáky pozitivně, až po klimata působící na žáky negativně.

33

14. PSYCHOLOGICKÉ ASPEKTY VÝCHOVNÝCH METOD

- Výchova se tradičně vymezovala jako působení vychovatele nebo výchovné instituce na vy-
chovávané. Dítě bylo chápáno jako objekt výchovy, „materiál“, kterému je nutné dát půso-
bením zvenčí náležitý tvar, případně odstranit všechno nežádoucí.

- V současné době však převládá komunikativní chápání výchovy a pedagogiky. Výchova se
chápe jako vzájemné působení vychovatelů a vychovávaných, jako zvláštní případ sociální
komunikace a interakce.

VÝCHOVNÉ PROSTŘEDKY (METODY)

- K základním výchovným prostředkům patří kladení požadavků (vydávání příkazů a zákazů,
pravidel chování, norem apod.) a kontrola jejich plnění.

- Požadavky vychovatelů zprostředkují dítěti požadavky celé společnosti – právní a morální
normy, pravidla soužití, ochrany životního prostředí atd. Výchovné požadavky v příznivém
případě stimulují dítě k příznivému způsobu života a vývoji, rozvinutí osobnosti, zvládání ži-
votních požadavků a cílů.

- Požadavky na výkon dítěte a na jeho chování by měly přihlížet k jeho přítomným možnostem,
k jeho věku, dosaženému stupni rozvoje, k individuálním rozdílům mezi dětmi.

- Požadavky nestačí vytyčovat, důležitá je i kontrola jejich plnění; pokud se nekontroluje, dítě
přestává brát požadavky vážně, neřídí se jimi. Záleží i na způsobu, jímž se požadavky kladou a
kontrolují, na zabarvení hlasu, na mimice a gestikulaci dospělého, na jeho emočním projevu.
Dítě snáze přijímá požadavek zdůvodněný a kladený i kontrolovaný laskavým způsobem.

ODMĚNY A TRESTY

- Patří k nejběžnějším výchovným prostředkům k regulaci chování a jednání.
Odměnu můžeme stručně vymezit tak, že je to působení (rodičů, vychovatelů, ale také sociální
skupiny), které:

1. je spojeno s určitým chováním nebo jednáním jedince
2. vyjadřuje kladné společenské hodnocení tohoto chování nebo jednání
3. přináší vychovávanému uspokojení některých jeho potřeb, libost, radost

Příklady odměn: pochvala, úsměv, projev sympatie, kladného hodnocení, kladného emočního
vztahu; dárek věcný nebo peněžní; umožnění činnosti nebo zážitků, po kterých dítě touží: určitý vý-
let, návštěva sportovního utkání, zajímavá společenská činnost s dospělým, který má většinou ne-
dostatek času apod.

Trest je takové působení (rodičů, vychovatelů, ale také sociální skupiny), které:
1. je spojeno s určitým chováním nebo jednáním jedince
2. vyjadřuje negativní společenské hodnocení tohoto chování nebo jednání
3. přináší vychovávanému omezení některých jeho potřeb, nelibost, popřípadě frustraci

Příklady trestů: fyzické trestání (může přerůst až do tělesného týrání dítěte); psychické trestání,
tj. projevy negativních emocí, záporného emočního vztahu (dospělý se zlobí, křičí, vyhrožuje, mračí
se, nemluví s dítětem apod.); potrestání zákazem oblíbené činnosti (jít ven s kamarády, sledovat
televizní pořad, účastnit se činnosti oddílu) nebo donucení k neoblíbené činnosti (např. úklidové
práce, ve škole mnohonásobné opisování aj.)

- Výsledky různých badatelů lze stručně shrnout v jednoznačné konstatování: Výchova založe-
ná spíše na odměnách má lepší výsledky než výchova užívající převážně trestů. Odměny pod-
porují učení, včetně sociálního učení, které má klíčový význam ve výchově. Naproti tomu účin-

34

ky trestů lze jen těžko předvídat. Stejný trest vede u jednoho dítěte k žádoucí nápravě, u dru-
hého k poslušnosti jen navenek při skrytém nesouhlasu, třetí dítě reaguje negativisticky a ve
zvýšené míře pokračuje v nežádoucím chování, čtvrté upadá do deprese, ztrácí kladné morální
sebehodnocení, jeho činnost a vývoj se dezorganizuje.

- Trest je přijatelný za předpokladu, že dítě z chování dospělého a z jeho emočních projevů
chápe: Odsouzení se týká mého konkrétního chování nebo činů, ne mé osoby. Nedošlo ke
ztrátě sympatie, lásky, důvěry, pomoci dospělého ve vztahu k dítěti. Dospělý nepovažuje
dítě za nenapravitelně špatné.

- Ani odměny však nemají účinek jednoduchý a jednoznačný. Záleží již na druhu odměny, na
(ne)vyspělosti dítěte, na přiměřenosti odměny k zralosti dítěte a k situaci aj. Odměny „emoč-
ní“, popřípadě „morální“ (pochvala, kladné hodnocení, projevení sympatie), jsou často efek-
tivnější než materiální odměny (zahrnování dítěte dary a penězi, přenášení „hmotné zainte-
resovanosti“ do výchovy), které vedou k tomu, že si dítě osvojuje neadekvátní názor, postoj a
návyk: učíme se, pracujeme, plníme požadavky kvůli odměně, pro vnější efekt. Podporuje se
u dítěte vnější motivace, tlumí se rozvinutí hodnotnější vnitřní motivace, v níž působí zvída-
vost, potřeba činnosti, radost z činnosti a z osvojení si dovedností, zvládnutí překážek a dosa-
žení cíle.

POVZBUZENÍ

- Výchova prostřednictvím odměn a trestů orientuje dítě na regulaci zvenčí, ztěžuje rozvíjení
vnitřní motivace a autoregulace a staly se tak předmětem kritiky Adlerovy individuální psy-
chologie, humanistické psychologie a příbuzných směrů. Adlerovi pokračovatelé D.
Dinkmeyer a G. D. McKay kladou oproti odměnám a trestům povzbuzení = „proces, v němž se
soustřeďujeme na úspěchy a schopnosti dítěte, abychom v něm vybudovali sebedůvěru a se-
beúctu. Povzbuzení dětem pomáhá, aby věřily v sebe a své schopnosti.“

- Pozitivní postupy povzbuzování jsou zejména: Přijímat děti takové, jaké jsou, ne takové, jaké
by mohly být; komunikovat adekvátním způsobem: naslouchat dítěti a vyjadřovat „já-sdělení
(třeba „mám starost“ aj.); projevovat k dítěti důvěru a neodrazovat je od pokusů o zvládnutí
nové dovednosti; hodnotit snahu tetě o dílčí zlepšení; vytyčovat cíle dílčí, reálné a realizova-
telné atd.

35

15. PSYCHOLOGICKÉ ASPEKTY TVOŘIVOSTI ŽÁKŮ A JEJÍ PODPORA

Tvořivost neboli kreativita znamená soubor vlastností osobnosti, které umožňují tvůrčí činnost,
popřípadě tvůrčí řešení problémů. Tvůrčí činnost se vymezuje jako taková činnost, jejímž výsledkem
je něco nového. Tvůrčí řešení je takové, kdy se nevystačilo se známými, již hotovými schématy ře-
šení, ale bylo nutno najít nový způsob řešení. Při tvůrčím postupu nestačí pouze rutinní postup.

Tvořivost chápeme jako soubor vlastností a dalších osobních předpokladů (vědomostí, doved-
ností, motivů, postojů atd.), které umožňují tvůrčí činnost. Tvořivost v sobě zahrnuje schopnost,
včetně inteligence, ale nevyčerpává se jimi. Při tvořivosti žáků se zohledňuje vývojový aspekt.

Obecně platí, že:

a) tvořit může každý člověk

b) tvořivost se může projevit v každé činnosti člověka

c) tvořivost lze rozvíjet a zdokonalovat

Pokud jde o vztah kreativity a obecné inteligence, někteří považují zvládání nových situací za
podstatný znak inteligence, takže oba pojmy splývají. Převažuje spíše názor, podle něhož tvořivost
není totéž co inteligence, ani její vysoká úroveň. Někteří psychologové zjistili, že osobnost
s nadprůměrnou inteligencí nemusí být zároveň vysoce kreativní.

Rozlišujeme dvě formy myšlení:

1. myšlení konvergentní - elementárnější (řeší úlohy, které jsou v zadání relativně přesně
vymezeny, postupuje podle známého schématu a směřuje k jedinému správnému řešení,
výsledku)

2. myšlení divergentní (nastupuje u náročnějších úloh, kde je možné postupovat několika
různými způsoby a dojít k odlišným řešením). Je možné, že se tvořiví jedinci vyznačují prá-
vě rozvinutým divergentním myšlením.

Pro diagnostikování tvořivosti, zvláště u dětí, se užívá testů. „K čemu všemu může sloužit jeden
předmět (např. cihla)? – vytvořte co nejvíce vět obsahující čtyři zadaná slova apod. Posuzuje se po-
čet řešení, jejich kvalita, originalita.“

FAKTORY TVOŘIVOSTI

Faktory biologické: dispozice, paměť, vlohy, empatie, tolerance vůči dvojjazyčnosti, plasticita
Faktory psychické: aktivita, typy inteligence, flexibilita, ochota riskovat, vytrvalost, divergentní
myšlení, představivost, kognitivní mobilita, fluence
Faktory sociální: samostatnost, svoboda, rodina, sociální skupina, komunita, společnost, škola
Faktory edukační: aktivizující metody, hra, pole možností, kombinace prvků, heuristické postupy,
řešení problémů

FAKTORY OVLIVŇUJÍCÍ MÍRU TVOŘIVOSTI

faktor pohlaví – ukazuje se, že nehraje roli, nebo že ženy mívají tvůrčí potenciál nepatrně vyšší.
faktor věku – mladý člověk mívá větší motivaci k aktivitě, mnoho děl na začátku své kariéry.
faktor dědičných vloh – spíše než dědičnost je důležitější rozvoj v rodinném prostředí.
faktor rodinného prostředí – komplex vrozených dispozic a rodinná výchova je patrně nejsilnější.
faktor povolání – má velký vliv na rozvoj tvůrčích schopností.
faktory vzdělání a inteligence - existuje prahová míra inteligence a vzdělání nezbytná k uplatnění
tvůrčích schopností.

36

STRUKTURNÍ PRVKY TVOŘIVOSTI

- inteligence
- paměť
- myšlení
- představivost, fantazie, imaginace
- intuice

PSYCHICKÉ POSTUPY

- jsou nedílnou součástí v procesu tvořivých projevů člověka, lze je záměrně rozvíjet, cvičit a zdo-
konalovat. Mezi nejdůležitější patří:

a) senzitivita – citlivost na problémy, jejich identifikaci a řešení
b) flexibilita – být schopen pružné změny, nového úhlu pohledu, kritičnosti, produkovat nové

nápady a návrhy
c) fluence – produkovat co nejvíce nápadů, myšlenek, mít více návrhů k řešení, mít k dispozici

pohotovou nabídku představ
d) originalita
e) elaborace – schopnost přesně formulovat myšlenky, realizovat nápady, mít smysl pro detail
f) redefinice – být připraven a ochoten změnit dřívější pojetí, nápad a variovat výchozí data atd.

ÚČINKY MOTIVACE NA TVOŘIVOST

Vnitřní a vnější motivace hraje významnou roli ve vývojových procesech tvořivosti žáků. Klíčo-
vou roli má motivace především jako činitel podporující snahu a ochotu žáků rozvíjet vlastní tvořivé
schopnosti.

METODY A POSTUPY ROZVOJE TVOŘIVOSTI

Každý člověk má určité tvořivé schopnosti, které se např. projevují při řešení životních situací
nebo při zvládání různých problémů. V kognitivních činnostech se nejvíce uplatňuje divergentní
myšlení, které produkuje několik variant řešení, ale také konvergentní myšlení, které propracovává
řešení nejvhodnější, má-li úloha jedno řešení. Dále se rozlišuje vertikální myšlení, sledující postup
od nižší k vyšší úrovni, a laterální myšlení, hledající alternativní postupy při řešení problému.

AKTIVIZUJÍCÍ METODY VÝUKY

Jedná se o postupy, které navozují intenzivní součinnost žáků. V popředí zde stojí žákova aktivi-
ta, ale rozvíjí se také právě tvořivost. Tyto metody většinou spočívají na bázi problémového přístu-
pu a intenzivně využívají též interakčních vazeb mezi učitelem a žáky.

1) Metoda brainstormingu – Metoda je založená na spontánním vytváření představ, nápadů,
myšlenek a koncepcí. Tvořivým momentem je zejména fáze vytváření představ, myšlenek a nápadů,
kdy se vyžaduje produkce (fluence) velkého množství nápadů k zadanému tématu a to bez ohledu
na jejich zaměření a kvalitu. Toto sezení by mělo trvat asi 30-40 min maximálně jednu hodinu.

Tuto stránku metody zvýrazňuje další, příbuzná metoda tzv. synektika, která k řešení dané situ-
ace využívá analogie, symboly a nakonec i fantastické představy.

2) Funkční asociace – probíhá na základě rozboru charakteru dané věci nebo jevu. Zkusíme aso-
ciovat všechny věci, které mají alespoň částečně podobnou nebo jevy, které mají princip společný,
probíhají jen v jiných podmínkách. Veškeré asociace si poznamenáme a hodnotíme je opět ve dvou
až třídenním odstupu.

37

3) Problémové metody – učení řešením problému patří k vysoce účinným a efektivním meto-
dám. Je výrazným kladným stimulátorem tvůrčích schopností a vědomosti, které si žák osvojí vlastní
řešitelskou aktivitou, bývají osvojeny nejtrvaleji.

Problémové metody nejsou jen doménou exaktních věd, používejme je všude tam, kde chceme
žáky naučit obecně platné zákonitosti. V dětech tak pěstujeme aktivitu, sebedůvěru, tvořivost a ra-
dost z poznání.

4) Badatelská metoda je metodou na pomezí problémového učení a metod dramatických. Pře-
svědčte děti, že jsou spisovateli, nebo sochaři, malíři, architekti. Představa je tak inspirující, že už
ona samotná vyvolá zájem o daný obor. Při badatelských metodách docílíme mnohem vyššího
zájmu o předmět a mnohem lepších výsledků.

5)Situační metoda neboli případová studie, mají bohaté uplatnění, ve vyučování se řeší kon-
krétní problémy. Tyto situace, případy jsou buď popsány, nebo předvedeny, znázorněny obrazem,
filmem a televizním záznamem.

6) Metoda inscenační (hraní rolí). Jde zpravidla o nějaký děj, příběh, který lze dramaticky před-
vádět. Při této metodě se vciťují žáci do různých rolí a prožívají je.

7) Dramatizace - hraní rolí se používá k plnějšímu a plastičtějšímu prožívání a inscenování vhod-
ných příběhů, událostí a mezilidských vztahů. Tato metoda otevírá větší prostor jak pro zpodobová-
ní postav, vyjádření pocitu a postojů.

8) Odložený úsudek – napadá nás veliké množství myšlenek, z nichž řada je velmi bláznivá a ira-
cionální. I k těm nejfantastičtějším a nejnepravděpodobnějším nápadům bychom měli přistupovat
tak, že je nejdříve prověříme bez jakéhokoli zaujetí a pak teprve je přijmeme nebo zamítneme.

9) Týmová a skupinová práce – tato práce je výrazným stimulem socializačním. Ve skupinách
jsou žáci nuceni si vzájemně radit a pomáhat, v týmu jsou nuceni přijímat odpovědnost před ostat-
ními za splnění svého úkolu – tým je hodnocen jako celek. Nikdo si v týmu nenechá kazit výsledky
vlastní práce lajdáctvím druhého, nebo za něj dokonce jeho práci dělat sám.

10) Programované vyučování – toto je jedno z východisek z přeplněných tříd. Programem je mí-
něno uspořádání učiva podle určitých kritérií. Látka je rozdělena na malé části, tzv. kroky, které lze
najednou bezpečně zvládnout. Žák postupuje po krocích, vždy po vyřešení určitého úkolu následně
zjistí, zda problém vyřešil správně a látku pochopil, či nikoli a podle toho postupuje dál. Buď po-
stoupí k dalšímu kroku, nebo se vrátí zpět a úkol řeší znovu. Tento způsob práce předpokládá vlast-
ní tempo žáků a umožňuje snadnou kontrolu a hodnocení učitelem.

11) Dialog – ve škole má dvě základní podoby. Jednak dialog mezi učitelem a žákem, jednak dia-
log jako metoda učení neboli učení se prostřednictvím dialogu.

Dialog může vést pouze omezená skupina lidí, nejlépe méně než pět a nejvíce osm až dvanáct.
Dialogem se lze jednak naučit argumentovat, vést konstruktivní při a zvolíme-li vhodné téma dialo-
gu, žáci mohou aktivně ovládnout fakta a vědomosti, která si pro něj částečně sami připraví, čás-
tečně se dovědí od ostatních účastníků a částečně během dialogu vytříbí, utřídí a zobecní. Naučí se
klasifikovat informace a poznatky, dedukovat závěry a umět hájit vlastní názor. Tedy dovednosti
pro reálný život velmi potřebné.

38

16. MOTIVACE A VŮLE VE ŠKOLE

Motivace = odvozeno z latinského ,,movere“- tj. hýbat, pohybovat, je to souhrn hybných mo-
mentů v činnostech, prožívání, chování a osobnosti (hybný moment = to, co člověka podněcuje,
pobízí, nebo naopak co ho tlumí, co mu zabraňuje něco konat).

Motiv = pohnutka, příčina činnosti, jednání člověka zaměřené na uspokojení určité potřeby.

Vůle = označuje psychické procesy a vlastnosti, které zajišťují řízení činnosti a dosahování cílů,
zvláště v situacích, kdy je zapotřebí rozhodovat se mezi několika možnostmi a překonávat překážky.

Zájem = získaný motiv, který se projevuje kladným emočním vztahem jedince k určité skuteč-
nosti a k určitému druhu činnosti, projevuje soustředěním pozornosti v příslušném směru.

Postoj = získaný motiv vyjadřující jedincův vztah k určitému objektu, k věci, lidem apod.

V motivaci působí jednak:
1. vnější pobídky (incentivy) – přicházejí z okolí, např. potrava pro hladového, nápoj pro žíznící-

ho, povzbuzování sportovce trenérem nebo diváky
2. vnitřní motivy – přicházejí z organismu, např. hlad, žízeň, potřeba vyniknout, dosáhnout

uznání, pochvaly

Nejrůznější motivy od potřeby potravy a sexu až po potřebu poznávací, seberealizace, atd. se
označují termínem potřeba. Pro školní motivaci sehrávají rozhodující úlohu 3 skupiny potřeb:

1) poznávací potřeby

Učení pro něj představuje zdroj poznání, objevuje se u něj potřeba smysluplného receptivního
poznávání, potřeba vyhledávání a řešení problémů.
novost, překvapivost, problémovost, neurčitost, neobvyklost, vyvolání pochybnosti (rozporupl-
nost), záhadnost, možnost experimentovat

2) výkonové potřeby (požadavky kladené na žáka)

Potřeba dosáhnout dobrých výsledků a s tím i uznání druhých, vyrovnat se druhým, vyniknout
nad ně, získat prestiž, popř. překonat pocit méněcennosti

3) potřeby sociální

Důležitou sociální potřebou umožňující sociální učení je potřeba identifikace. Objekt identifikace
se v průběhu života mění. Nejprve se pravděpodobně rozvine potřeba pozitivních vztahů neboli
potřeba afilace a dále potřeba sociálního vlivu neboli potřeba prestiže.

Aktualizace sociální motivace ve škole: skupinové vyučování, diskuse, hry, týmová práce…

Člověk si dokáže vytyčovat a uskutečňovat cíle. K rozhodnutí pro určitý cíl a k vytrvání v realizaci
činnosti směřující k dosažení cíle však nezbytně potřebuje motivaci a vůli.

Volní procesy: vyskytují se ve všech fázích lidské činnosti. V přípravné fázi činnosti je lze chápat
jako motivačně-volní, tedy uvědomění si vnějšího požadavku a vnitřního motivu. Následují procesy
volby cíle a rozhodování, někdy přímo boj protichůdných motivů, řešení konfliktu. Rozhodování ta-
ké zahrnuje poznávací procesy, shromažďování informací potřebných pro řešení problému a vytvo-
ření kognitivního modelu řešení i formulování postupu realizace. Volní procesy jsou spjaty s vnitřní i
vnější řečí.

Kontrola činnosti: Ve vykonávání činnosti má podstatný význam kontrola průběhu i dílčích vý-
sledků činnosti. Kontrola má poznávací aspekt (rozeznat správné a nesprávné pohyby, výkony, či-
ny) a také motivačně-volní aspekt – realizovat kontrolu vytrvale a svědomitě. Také v zakončení čin-
nosti probíhá kontrola výsledků, zhodnocení, popř. vytyčení dalšího cíle a rozhodnutí, jak v budoucí
činnosti postupovat lépe.

39

17. PODPORA (OVLIVŇOVÁNÍ) UČEBNÍ MOTIVACE (ASPIRAČNÍ ÚROVEŇ, ATRIBUCE,
VZTAHOVÉ NORMY, „FLOW“ PROŽITEK, ZÁJEM, AUTOREGULAČNÍ STRATEGIE)

ASPIRAČNÍ ÚROVEŇ

Úroveň cílů, které si člověk vytyčuje a jejichž dosažení očekává. Dosažení těchto cílů pak prožívá
jako úspěch, nedosažení jako neúspěch. Závisí na dispozicích osoby, hodnotové orientaci a okolnos-
tech, které mají vliv na strategii jednání. Výkon v jedné oblasti může zvyšovat aspirační hladinu
v jiné oblasti; úspěch aspirační úroveň zvyšuje, neúspěch snižuje.

ATRIBUCE

Motivační působení vnímaných (připisovaných) příčin úspěchu či neúspěchu (výsledku vlastního
chování) na další chování. Rozlišujeme atribuční dimenze – základní charakteristiky společné řadě
příčin, které člověk užívá při interpretaci chování druhých, případně svého chování. Jedná se o di-
menze:

1) místa – příčina je vně či uvnitř jednající osoby;

2) stability – příčina je stálá nebo nestálá, patří sem schopnosti a faktory proměnlivě, jako na-

příklad šťastná nebo nešťastná náhoda, nálada, úsilí, pozornost aj.;

3) řízení – příčina je v „moci“ jednajícího (úsilí) či není „v jeho moci“ (nálada).

VZTAHOVÉ NORMY (VN)

Z pobídek - incentiv, které se týkají budoucích událostí, může učitel nejvýrazněji ovlivňovat vzta-
hové normy. Prostřednictvím těchto norem může navozovat přiměřenou obtížnost úkolu pro jed-
notlivé žáky. Tato přiměřená obtížnost, kdy výzvy obsažené v úkolu samotném a dovednosti žáků
jsou v rovnováze, může vést k flow prožitku.

Chceme-li posoudit výkony žáků, máme k dispozici 3 typy VN. Nejběžnější z nich je sociální VN a
řada učitelů o dalších možnostech ani příliš neuvažuje.

U sociální VN se výsledek jedné osoby srovnává s výsledky druhých osob. Nadprůměrné výsled-
ky se považují za výborné výkony, podprůměrné výsledky za špatné výkony.

U individuální VN jsou standardem výsledky, kterých daná osoba dosáhla v minulosti u úloh
srovnatelné obtížnosti. Aktuální výkon jedince se poměřuje jeho vlastním výkonem v předchozím
období. Sleduje se, zda jeho výkon stagnuje, zvyšuje se, nebo snižuje. Individuální zlepšení se u této
normy považují za dobrý výkon, individuální zhoršení oproti tomu za výkon špatný. Dodejme, že
individuální VN se dá úspěšně používat u žáků, kteří se vymykají průměru.

Kriteriální či věcné VN jsou standardy, které spočívají ve věci samotné. Výkon žáka se zde ne-
vztahuje ani ke spolužákům, ani k němu samotnému, nýbrž ke stanovenému kritériu. Dobrý výkon
existuje tehdy, bylo-li dosaženo stanoveného učebního cíle nebo zamýšleného efektu.

Podle použité VN tady vystupují do popředí zcela rozdílné aspekty téhož výsledku, které pak
mohou mít zcela rozdílné následky. VN mohou být zadány zvnějšku, formálně. Např. se žákovi sdělí,
co se požaduje na jedničku, dvojku, trojku čtyřku a pětku. Obdobně se definují normy při sportov-
ních soutěžích (např. limit pro účast na mistrovství Evropy).

40

„FLOW“ PROŽITEK

Prožitkem typu flow se nejčastěji označuje prožitek, nad kterým člověk nepřemýšlí (je to proži-
tek nereflexívní), vzniká při snadno a hladce uskutečňované činnosti. Přestože jde o činnost vysoce
náročnou, má ji člověk pod kontrolou. Takový stav bývá většinou prožíván jako příjemný.

Prožitkem typu flow bývá charakterizován 6 znaky:
1. Člověk v průběhu činnosti ví, co má správně udělat a nemusí o tom přemýšlet.
2. Člověk se cítí optimálně zatížen. I přes vysoké požadavky má průběh činnosti pod kontrolou.
3. Průběh dění je prožíván jako hladký. Jednotlivé kroky přecházejí plynule do následujících fází.
4. Koncentrace přichází sama od sebe přirozeně jako dýchání.
5. Je značně ovlivněno prožívání času. Hodiny běží jako minuty.
6. Člověk se zcela ponořuje do vlastní aktivity. Jde o splynutí Já s prováděnou činností.

AUTOREGULACE

Řízení vlastního učení, nutné k rozvoji vlastního já. Postupným zdokonalováním se žák stává ne-
závislý na vnějším řízení
V vnější autoregulace – učitelé, rodiče, kamarádi
V vnitřní autoregulace – vlastní osobnosti

Autoregulace učení je taková úroveň učení, kdy se žák stává aktivním aktérem svého vlastního
procesu učení, jak po stránce činnostní a motivační, tak kognitivní. Snaží se dosáhnout cíle – znalos-
tí, dovedností, známek, uznání… Nejde o mentální schopnost, jako je třeba inteligence!

Teorie cyklických fází při autoregulaci učení

1. UVAŽOVÁNÍ - stanovit a specifikovat cíl, orientovat se na proces učení, být vnitřně motivován

2. PROVÁDĚNÍ A VOLNÍ KONTROLA - mít jasný cíl, věřit si, kontrolovat průběh a výsledky

3. SEBEREFLEXE - snažit se o sebereflexi, hledat příčiny v použité strategii, reagovat na sebe pozi-
tivně, dobře se adaptovat i na měnící se prostředí

Strategie autoregulace
V kognitivní (poznávací) učební strategie
V metakognitivní učební strategie (autoreflexe vlastního učebního stylu)
V strategie vedoucí k poznání sebe samého
V motivační strategie

ZÁJEM

Trvalejší vztah jedince k objektům a činnostem, který se projevuje v tendenci (sklonu) zabývat se
jimi teoreticky nebo prakticky, což je spojené s příjemným citovým prožíváním a zvýšenou aktivitou
v daném směru. Tento vztah je zprostředkován osobnostní sférou potřeb člověka.

Učitel jej může zvyšovat dvěma způsoby.
1. přiblížením učiva k životu žáka, užitím jeho jména, použitím příkladů ze života žáků nebo je-

jich zážitků a pozitivními výroky o nich
2. zdůrazněním originality a neobvyklosti učiva, cokoliv odlišného může v žácích zbudit „orien-

tačně-pátrací reflex“, tím se zvýší jejich pozornost, originalita však nesmí odvádět od učení

http://slovnik-cizich-slov.abz.cz/web.php/slovo/autoreflexe
http://slovnik-cizich-slov.abz.cz/web.php/hledat?cizi_slovo=styl

41

18. NEPROSPÍVAJÍCÍ ŽÁK

- úspěšný je takový žák, který se uplatňuje ve výchovně vzdělávacím procesu, což mu zároveň
přináší vnější ocenění a vnitřní uspokojení

- při posuzování školní úspěšnosti žáků se klade důraz na 3 aspekty, kterými jsou výkony, čin-
nosti a vývoj osobnosti

- školní neúspěšnost může být pouze momentální, dočasná či dlouhodobá
- projevuje se jen v některých předmětech či se jedná o celkovou školní neúspěšnost

PŘÍČINY ŠKOLNÍ NEÚSPĚŠNOSTI:

1. sociálně psychologické příčiny: materiální nedostatky, nedostatečná kulturní úroveň, špatné
sociální podmínky, špatný přístup vyučujícího k žákům, nevhodné zařazení předmětu
v rozvrhu hodin (celkově špatné vnější podmínky ve škole)

2. biologicko – psychologické příčiny: mohou být trvalého rázu – vady smyslového vnímání –
zraku, sluchu, specifické poruchy učení či krátkodobé - žák chyběl ve škole kvůli nemoci

3. intrapsychické příčiny: negativní vztah k učení, nízká míra motivace, záporný vztah k učiteli,
pocit méněcennosti, frustrace

Vyučující je základním článkem školy – vytváří či ovlivňuje mnoho faktorů, jež se projeví na škol-
ní úspěšnosti žáka.

ČINITELÉ NEGATIVNĚ OVLIVŇUJÍCÍ MOTIVACI:

1. negativní vlivy odměn a trestů

a) přehnané chválení žáků za dobrý výkon ve snadném úkolu - může vést ke snížení motivace
(žák si myslí, že učitel nevěří v jeho schopnost - žák předpokládá, že učitel si myslí, že mu-
sel k úkolu vynaložit značné úsilí)

b) návyk na odměnu - cílem žáků je poté dosáhnout odměny jakýmkoli - nejlépe co nejsnaz-
ším – způsobem, což vede k podvádění, lhaní, …

c) trest - vzbuzuje strach ze školy, úzkost, ….

2. frustrace

a) při neuspokojivém kontaktu s vyučujícím či spolužáky
b) výkonově orientovaní, avšak slabší žáci zřídka zažívající úspěch = navození frustrace
c) nechápe-li žák smysl obsahu vyučování a je-li výklad jednotvárný, bude se nudit = žák se

uzavře do vlastních myšlenek či se začne chovat agresivně vůči vyučujícímu, spolužákům či
je nepozorný, vyrušuje

d) frustrace vzniká při zkoušení – strach znevýhodňuje žáky – odvádí pozornost od učení a
soustřeďuje ji na obavy z neúspěchu, na strach reagují tím, že se snaží eliminovat jeho pří-
činy či potlačují realitu a předstírají, že stresová situace vyvolávající strach neexistuje

3. motivační konflikty

- Na žákův výkon působí negativně také vnitřní motivační konflikty - vznikají v případě, že je
vzbuzeno zároveň několik potřeb, jež nelze beze zbytku uspokojit.

- Působí-li konflikty dlouhodobě, bývají závažnou příčinou neurotických poruch.

42

4. nadměrná motivace

- Maximálním využitím všech dostupných motivačních prostředků dochází k nadměrné moti-
vaci = míra motivace přesáhla hranici, kdy je účinná - poté působí negativně.

- Mnoho případů neprospěchu, nekázně, konfliktů dětí souvisí se sebepojetím a sebehodnoce-
ním dítěte.

- Krajně nízké negativní sebehodnocení se označuje jako naučená bezmocnost (přesvědčení, že
při neúspěchu nelze na chodu události nic změnit, nemá tedy smysl pokoušet se o nějakou
změnu).

ROZLIŠUJE SE NĚKOLIK FOREM NEÚSPĚŠNOSTI:

- globální – absolutní
- částečná (pouze v některém předmětu)
- relativní (žák prospívá, ale dosahuje prospěch pod hranice svých možností)
- epizodická (vynořuje se jen situačně)

Ve školní praxi můžeme ještě hovořit o neúspěchu:
- z hlediska trvání – krátkodobí x dlouhodobí
- z hlediska šířky – z jednoho předmětu x více předmětů
- z hlediska hloubky – mírný x hlubší

Školní neúspěšnost je velmi složitý jev. Determinuje ho celá řada činitelů, které můžeme všeo-
becně rozdělit na vnitřní (subjektivní, biologické, psychické) a vnější (prostředí, sociální činitelé, vý-
chova). Tito činitele se navzájem podmiňují a ovlivňují. V pedagogické praxi není možno podceňo-
vat ani jeden z nich. Školní neúspěšnost žáka nikdy není výsledkem působení pouze jednoho činite-
le, ale vždy se na ní podílí účast žáka v hodině jako i učitel a školní prostředí, rodina a rodinné pro-
středí.

PŘÍČINY NEPROSPÍVÁNÍ PODMÍNĚNÉ ŽÁKOVOU OSOBNOSTÍ:

- Poruchy tělesného vývinu a zdravotní problémy
- Poruchy duševního vývinu
- Nedostatky v intelektuální oblasti
- Nesprávné postoje k učení a škole
- Některé záporné osobnostní vlastnosti
- Emocionální poruchy
- Narušená sociabilita
- Neschopnost přizpůsobit se škole, školskému prostředí
- Některé typologické zvláštnosti

PŘÍČINY NEPROSPÍVÁNÍ PODMÍNĚNÉ UČITELOVOU OSOBNOSTÍ:

- Záporný vztah učitele k žákovi
- Autoritativní postoj učitele
- Postoj učitele označovaný jako uvolněný (laissez-faire postoj)
- Konkrétní postoj učitele k neprospívajícímu žákovi
- Nízká didaktická úroveň učitele, chyby a nedostatky v učitelově didaktické práci

43

19. RELATIVNÍ NEPROSPĚCH A JEHO ODSTRAŇOVÁNÍ

CO CHÁPEME ZA ÚSPĚCH ČI NEÚSPĚCH?

Žáci relativně neúspěšní = underchievers: prospěch je nižší než odpovídá intelektuálním schopnos-
tem.

Žáci relativně úspěšní = overchievers: prospěch je lepší, nežli bychom očekávali dle schopností.

Relativní úspěšnost či neúspěšnost žáka závisí na vzájemném vztahu mezi intelektuálními a mi-
mo intelektuálními podmínkami učení. Ve vyučování působí mnoho činitelů (osoba žáka, učitele,
prostředí).

Důvody relativní neúspěšnosti: narušení motivace, chyby ve výchově, nedostatky v emočním kli-
matu a v sociokulturních podmínkách.

Důvody relativní úspěšnosti: silně stimulující, mnohdy donucující působení sociálních, zvláště vý-
chovných podmínek na dítě se slabšími schopnostmi.

Jaký může být neúspěch?
- Individuální
- Skupina žáků
- V předmětu - vina je zřejmě u učitele, který je zodpovědný za poddání látky, za motivaci žá-

ka, dostatečné procvičení,…
- Celá třída

Neúspěch může být krátkodobý či dlouhodobý, což může být dáno změnou zdravotního stavu či
změnou životních podmínek žáků (dlouhodobá nemoc a posléze rekonvalescence, rozvod v rodině
apod.).

Proč jsou žáci neúspěšní?

Učitelé a rodiče hledají příčiny neúspěchů u žáků a snaží se sjednat nápravu a v této otázce se
často obracejí na psychology. Poté dochází ke srovnání informací o žákovi a psychologických po-
znatků.

Co nás zajímá?

 V čem má žák špatné a dobré výsledky?

 jaký typ neúspěchu se jedná (individuální, předmět, krátkodobý…)?

Č odpovědi na tyto otázky nám mohou být nápomocny při řešení problému

Podmínky působící ve vyučování:
1. Biologické podmínky a způsob reagování žákova prostředí na ně.
2. Uvážení motivace žáka – k předmětu, k učení, jeho celkovou motivaci. Co ho zajímá či zda ho

vůbec něco zajímá. Jeho cíle. Projevy zvídavosti, radosti z činnosti či z úspěchu.
3. Žákovy podmínky v rodině a ve skupině vrstevníků Ą zda tam nejsou tíživé konflikty, napětí,

zdroj žákova strachu, podceňování školy a vzdělání nebo naopak přehnané požadavky.
4. Ověříme, zda žák ovládá předchozí vědomosti a dovednosti a teprve pak uvažujeme o jeho

schopnostech, popř. vyžádáme psychologické vyšetření intelektu.
5. Ověřujeme si žákovu metodu učení = zda se učí způsobem, který je vhodný pro předmět.
6. Ověřujeme si jeho postup při řešení problémů, zda nedošlo k přeskočení nižšího vývojového

stádia ve vývoji operací.

Důležité je brát v úvahu co nejvíce činitelů, vystihnout osobu žáka, jeho život, vývoj a nejen dílčí
nedostatky. Zjištění jedné dílčí příčiny žákova neúspěchu nestačí k vysvětlení a nápravě.

44

20. NAUČENÁ BEZMOCNOST, NAUČENÝ OPTIMISMUS, ZÁKLADNÍ EXPLANAČNÍ MODELY

NAUČENÁ BEZMOCNOST (HELPLESS LEARNING)

Koncept vycházející z výsledků experimentů se zvířaty a ověřený později i experimenty s lidmi.
V podstatě se jedná o to, že jedinec se naučí, že nemůže kontrolovat averzivní podnět, upadá ná-
sledně do deprese a demotivace. Tento koncept vytvořil Martin E. P. Seligman roku 1975 při sledo-
vání vztahu mezi učením a strachem. Podle Seligmana se jedná o „očekávání, že konsekvence je
nezávislá na vlastní volní reakci, což

a) snižuje motivaci chtít tuto sekvenci kontrolovat
b) interferuje ve schopnosti naučit se, že vlastní reakce konsekvenci skutečně kontrolují.“

Jedinec tedy po zhodnocení situace dojde k závěru, že nemá kontrolu nad výsledky svého jedná-
ní. Může také dosáhnout příznivého výsledku, být úspěšný, ale nedokáže svou úspěšnou strategii
opakovat.

Naučená bezmocnost patří mezi vnitřní faktory komplikující zvládání zátěže. Žák má špatné zku-
šenosti se zvládáním zátěže. Navíc očekává, že jakákoli jeho reakce na nějakou událost nemůže
ovlivnit výsledek. Naučí se tedy přijímat fakt, že se ocitl v situaci, ve které nemá cenu se snažit něco
změnit, protože jakýkoli pokus je neúspěšný. Pokud žák dosáhne příznivého výsledku a dokáže pře-
konat překážku, selhává tím, že se nedokáže poučit z předchozího úspěchu a neumí svou úspěšnou
strategii zopakovat.

Dělí lidi na:
- skupinu externalistů, kteří výsledky své činnosti připisují vnějším faktorům
- skupinu internalistů, kteří připisují faktorům vnitřním, osobnostním rysům

EXPLANAČNÍ MODEL

Deprimovaní lidé nahlíží na špatné události ve svém životě mnohem více pesimisticky než lidé,
kteří v depresi nejsou.

Seligman objevil, že tato vysvětlení mohou být rozdělena do tří oblastí:
1. Personalizace – vnitřní X vnější
2. Všudypřítomnost – specifická X univerzální
3. Stálost – dočasná X trvalá

Pesimistický explanační styl je typický pro člověka, u něhož se projevuje tendence vysvětlovat
příčiny špatných výsledků jako příčiny stabilní, globální a vůči sobě vnitřní, zatímco příčiny dobrých
výsledků se jeví jako nestabilní, specifické a vůči sobě vnější.

Optimistický explanační styl - za úspěch můžu já a za neúspěch mé okolí. Své selhání si vysvětlí
tak, že zkouška nebyla spravedlivá, si vypomáhá univerzálními, nestabilními a specifickĨmi atributy.

Jak optimistický, tak pesimistický explanační model má své výhody. V určitých zaměstnáních je
zapotřebí optimistický náhled do budoucnosti. Tento model uplatní lidé zabývající se vývojem nebo
prodejem produktů. Lidé v jiných pozicích, například účetní nebo kontroloři kvality výrobků potře-
bují více pesimistický náhled budoucnosti.

Naučený optimismus - Pokud se cítíte deprimovaní, protože jste neuspěli u své poslední zkouš-
ky, potom zapomeňte na své obvyklé vysvětlení a naučte se, nebo si najděte vysvětlení optimistič-
tější. Celá teorie je založena na víře člověka v to, že můžeme sami sebe změnit k lepšímu.

45

21. PARADOXNÍ ÚČINKY UČITELOVÝCH MOTIVAČNÍCH PŘÍSTUPŮ

Jeden z běžně doporučovaných postupů k nápravě nepříznivého stavu tradiční školy zní: povzbu-
zujte děti, chvalte je i za drobná zlepšení, dejte jim ve škole častěji zažít pocit úspěchu. Uvedené
doporučení, nelze aplikovat mechanicky. Dobře míněná snaha učitelů chválit slabší žáky za splnění
jednodušších úkolů může dokonce vyvolat paradoxní efekt: může se obrátit proti učiteli, poškozo-
vat žákovo sebepojetí (apercepci) a jeho učební motivaci.

Učitel chová různá očekávání vůči žákům, které si zařadil do kategorie „nadaní“, a žákům, které
si zařadil do kategorie „nenadaní“. Na základě těchto očekávání potom se žáky rozdílným způso-
bem v hodině jedná a žáci toto rozdílné jednání svého učitele vnímají, prožívají, hodnotí a po svém
na ně reagují.

Haló efekt / Golemův efekt – učitelka získala o dítěti/rodiči/učitelce informace, na jejichž zá-
kladě si vytvořila negativní očekávání k jejich projevům. Toto očekávání se projeví při dalších hod-
noceních. Podle jejího mínění má dítě/učitelka/rodič malou či nemá velkou šanci na lepší výkon.
Učitelčino očekávání bývá dlouhodobé, má jistou míru setrvačnosti a také má tendenci hodnotit
zpravidla pouze to chování, které potvrzuje její očekávání. Toto hodnocení demotivuje jedince v
dalším procesu učení, k pocitu nespravedlivosti.

Pygmalion efekt je opakem haló efektu a je charakterizován jako sebenaplňující se proroctví
(učitel udělá všechno, aby „na jeho slova došlo“, aby se jeho předpověď uskutečnila) dí-
tě/učitelka/rodič s výbornými projevy a výkony (nebo předcházející zpráva o nich) vede
k očekávání, že výkony budou výborné i nadále. I v případě, že hodnocení jedinci nepodají očekáva-
ný výborný výkon, jsou hodnoceni výborně. Opět učitel vnímá a hodnotí to chování a výkony, které
potvrzují jeho očekávání. U hodnoceného jedince může taková chyba v hodnocení vést ke snížení
úsilí, k demotivaci.

Učitelovo posuzování žákovy výkonnosti může být ovlivněno, a to zejména očekáváním učite-
le, které si postupně vytváří na základě dřívějších žákových výkonů (učitel má tendenci neměnit své
očekávání, mluvíme o perseverační tendenci), žákova pohlaví, žákovy etnické příslušnosti nebo so-
ciálního statusu.

1. Žák je v dobrém úmyslu - pochválen za zvládnutí jednoduché úlohy.
Pokud daný úkol chápal i samotný žák jako velmi jednoduchý, dospívá žák ke smutnému závěru:
„Moje schopnosti chápe vyučující jako nízké.“ Odtud není daleko k vlastnímu přesvědčení o ne-

dostatečných předpokladech k úspěšnému studiu.

2. Žák je v dobrém úmyslu - kritizován za neúspěch.
V tomto okamžiku může za optimální situace nastat znovu lehce paradoxní situace - žák dospívá

při vhodném podání ze strany pedagoga k závěru:
„Sice jsem zklamal, ale moje schopnosti jsou vysoké. Když se příště lépe připravím, mohu mít

úspěch.“

Učitel by se měl vyvarovat některých tradičních postojů a způsobů chování
1. Záporné očekávání, že dítě neuspěje, vyjadřované slovy i gesty.
2. Nerozumně vysoké cíle a přílišná ctižádost, perfekcionalistické požadavky na výkon dítěte.
3. Podporování a navozování soutěživosti.
4. Dvojí měřítko na děti a dospělé.

46

22. NÁROČNÉ ŽIVOTNÍ SITUACE A NEGATIVNÍ EMOCE VE ŠKOLE A JEJICH ZVLÁDÁNÍ

NÁROČNÉ ŽIVOTNÍ SITUACE = taková situace, při níž člověk nevystačí s navyklým vzorcem chování
a musí vynaložit zvýšené úsilí, popřípadě překonat určité překážky na cestě uskutečnění cíle.

 jedinec ji vnímá jako nepříjemnou situaci → nepříjemné vnitřní napětí

 důsledkem je narušení harmonie osobnosti
Rozlišení podle intenzity:

 prosté – vyžadují zvýšené úsilí, ale člověk se s nimi vyrovná sám bez psychického narušení

 konfliktogenní (frustrující) – vedou k nežádoucím psychickým stavům (stres, frustrace, …)

 patogenní – vedou k neurózám
NEGATIVNÍ EMOCE:

Smutek - pociťování nebo vyjadřování sklíčenosti v důsledku např. neúspěchu v lásce, zaměstnání
důležité: naučit se, jak se s ním vypořádat

funkce smutku: motivuje nás ke změně, motivuje ostatní, aby nám pomohli, posiluje skupinovou
soudržnost
Zármutek – je to nejen smutek, ale i vztek, znechucení, opovržení atd. Je mnohem komplexnější
než smutek. Fáze:

1. šok, znecitlivění, popírání – lidé se zdají být „v pohodě“, protože realita ještě nepronikla do
jejich vědomí
2. zoufalství a pocit ztráty – může nastat až po hodinách nebo až měsících - problémy s kon-
centrací, větší zranitelnost vůči duševním nemocem, někdy kouření, alkohol nebo drogy, po-
kles imunity
3. rozřešení – vyrovnání se se ztrátou - nejvíce trpí zármutkem děti a mladí dospělí

Deprese – dávno známá nemoc
- stav snížené iniciativy a nepřístupnosti k stimulaci, částečně geneticky podložená

1. normální depresivní epizody (reakce na ztrátu)
2. psychotická (klinická)

- odhady: 2x více žen než mužů má skony k sebevraždě
Hněv – emoční reakce vzbuzená překážkou, rušením na cestě k cíli (př. zraněním)

- je považován za primární emoci
- může být doprovázen obličejovými grimasami
- většina lidí pociťuje slabý až střední hněv několikrát denně až několikrát týdně
-největší potenciál vzbudit v nás hněv mají ti, které máme rádi, které dobře známe a s nimiž

dobře vycházíme. Jen zřídka někdo, koho nemáme v oblibě nebo někdo cizí
-velmi často je hněv spojován s pocitem viny
reakce na hněv: neagresivní odpověď: dělat něco jiného
 nepřímá agrese: zničit něco, co je pro toho, kdo mě naštval důležité
 přímá agrese: rozbití něčeho, co mi dal

Agrese - chování, které vědomě a se záměrem ubližuje, násilně omezuje svobodu a poškozuje jiné
osoby nebo věci. Agrese, ať již fyzická či verbální, může vzniknout v afektu nebo úmyslně.
Typy agrese :

- myšlenková, verbální, fyzická
- afektivní, instrumentální
- zaměřená proti osobám, věcem, na jiný objekt, než ten podnětový
- přesunutá, zadržovaná

47

teorie vysvětlující původ agrese :
1. vrozená agrese – psychoanalytický přístu (Freud)
2. reaktivní teorie agrese (Dollard : frustrace-stres)

agrese je důsledkem frustrace a frustrace vede k agresi.
3. naučené chování (averzivní chování)

Strach – emoční stav v přítomnosti nebo očekávání nebezpečného nebo škodlivého podnětu (má
objekt)
Úzkost – pocit ohrožení, přičemž daná osoba nedokáže přesně říci, čeho se bojí (nemá objekt)
podle Freuda: S – objektivní úzkost, Ú – neurotická úzkost

S a Ú mají mnoho společného:
- nepříjemné
- namířené do budoucna (hrozící ohrožení)
- tělesné změny nepříjemné

Frustrace - překážka k dosažení cíle, situaci, bariéry; neuspokojená potřeba. Krátkodobá událost,
neměla by zanechat následky na zdraví.

Frustrační tolerance= odolnost vůči frustraci, imunita v oblasti duševní. Čím vyšší agrese, tím nižší
frustrační toleranci. Individuální frustrace je prožívána negativněji než frustrace kolektivní.

Obranné mechanismy frustrace:
- Agrese- snaha rozbít překážku; spíše u lidí, u kterých převládají pudy
- Kompenzace- náhražka; původní cíl nahradíme jiným snáze dosažitelným
- Bagatelizace- snížení hodnoty původního cíle; zlehčení problémů
- Racionalizace- logické, objektivní zhodnocení situace a zaujmutí správného stanoviska

Při opakující se situaci vzniká protahovaná frustrace => vede ke stresu
Stres - situace mimořádné zátěže, situace, která je vnímána jako ohrožení tělesného nebo duševní-
ho blaha. Takové události obvykle bývají nazývány stresory a reakce člověka na stres bývá nazývána
jako stresová reakce.

Psychická reakce na stresor: úzkost, vztek, apatie…
TECHNIKY VYROVNÁVÁNÍ SE S NŽS:

Techniky odvozeny od agrese – agrese, vzbuzování pozornosti a egocentričnost, projekce, identifi-
kace s jinou osobou, kompenzace, racionalizace, trestání sebe sama a vykupování.
Formy úniku – izolace, únik do nemoci, regrese, fixace, potlačení, popření, opačné reagování, pokus
o sebevraždu
COPINGOVÉ STRATEGIE :

Dovednost zvládat stres (coping). Existují dvě hlavní strategie zvládání:

1. Zvládání zaměřené na problém - snaha řešit problém nejrůznějšími způsoby včetně
vyhledání sociální podpory a jiné pomoci.

2. Zvládání zaměřené na emoci je nutné v situacích, kdy problém není řešitelný (např. v
případě úmrtí blízké osoby).

Toto zvládání zahrnuje celou řadu strategií, např. behaviorální strategie, která zahrnuje různá tě-
lesná cvičení, ale i pití alkoholu apod. Kognitivní strategie, zahrnující odsunutí problému z vědomí
pomocí přenesení pozornosti, přehodnocením situace apod. Ruminační strategie naopak zahrnují
uzavření se do sebe, abychom mohli přemítat o události a o tom, jak se se situací vyrovnáváme,
resp. nevyrovnáváme. Rozptylující strategie zahrnují provádění příjemných činností, které nás posi-
lují a vedou ke zvýšení pocitu, že jsme schopni ovlivňovat průběh událostí.

48

23. NEJČASTĚJŠÍ DUŠEVNÍ PORUCHY A PORUCHY CHOVÁNÍ VE ŠKOLNÍM VĚKU

Do nejčastějších duševních poruch patří mentální retardace, poruchy myšlení, paměti, učení, po-
ruchy základních potřeb (pudů). Mezi poruchy základních potřeb (pudů) můžeme zařadit poruchy
příjmu potravy a sebepoškozování.

MENTÁLNÍ RETARDACE (OLIGOFRENIE, SLABOMYSLNOST)

Mentální retardace je závažné postižení vývoje rozumových schopností, dělíme ji do čtyř stupňů:
hluboká mentální retardace (IQ 0 – 22) - Většinou jsou to pouze ležící organismy.
těžká mentální retardace (IQ 23 – 39) - Ve většině případů jde o postižení kombinované,

k postižení rozumových schopností se tu přidružuje i těžší postižení pohybové nebo poruchy zraku
či sluchu různého stupně. Jsou nevzdělavatelní a nevychovatelní. Nutná lékařská péče- ústav soci-
ální péče.

středně těžká mentální retardace (IQ 40 – 54) – Mentální úroveň 2-6-ti letého dítěte. Jsou ne-
vzdělatelní a částečně vychovatelní.

lehká mentální retardace (IQ 55 – 69) - Dospělý člověk je na úrovni 6-12-ti letého dítěte. Jsou
částečně vzdělavatelní, plně vychovatelní (absolventi zvláštních škol).

PORUCHY MYŠLENÍ

Poruchy se u většiny dětí poznají na řeči, kde se odráží činnost mozku.
zrychlené myšlení – Myšlenky plynou tak rychle, že je člověk nestačí vyslovit. Velmi rychle hovo-

ří a myšlenku nedopoví.
myšlenkový trysk – Nelogické myšlení. Slova nemají souvislost. Většinou jsou to příznaky něče-

ho složitého.
zpomalené myšlení – Myšlenky plynou velmi pomalu a stejně tak i řeč. Většinou u mentální re-

tardace.
myšlenkový záraz – Náhle se zastaví tok myšlenek a stejně tak i řeči. Přechodový stav.
zabíhavé myšlení – Dítě není schopno dokončit jednu myšlenku, protože neustále odbíhá

k jiným.
upínavé myšlení – Dítě není schopno opustit jednu myšlenku.
bludy – nesprávné přesvědčení

PORUCHY PAMĚTI

amnézie – dočasná ztráta paměti (po úrazech, onemocnění)
hypomnézie – snížená paměť
hypermnézie – Zvýšená paměť na úkor logiky či jiné složky intelektu.
paramnézie – zkreslená paměť (něco paměti vypadne – dítě si to samo doplní a pokládá to za

pravdu).

PORUCHY ZÁKLADNÍCH POTŘEB (PUDŮ) VE ŠKOLNÍM VĚKU.

Poruchy příjmu potravy

Ohroženou populací jsou zejména adolescentní dívky a mladé ženy, u nichž se poruchy příjmu
potravy nejčastěji objevují.

mentální anorexie – Projevuje se odmítáním potravy z psychických důvodů. Člověk zhubne
v období během půl roku 20 i více kilo. Vrchol výskytu bývá u mentální anorexie mezi 13.-14. rokem
a mezi 17.-18. rokem.

49

bulimie – Jde o nadměrnou konzumaci potravy a následné vyzvracení. Mívají velký strach
z přibrání a pocity vzteku, viny a studu za svoje jídelní problémy.

pica – Jde o požívání nepoživatelných předmětů. Projev mentální retardace.

Sebepoškozování

Člověk sám sobě činí bolest. Většinou neví, co dělá. Jde např.: o píchání se špendlíkem, stříhání
se, může to vést až k sebevraždě.

PORUCHY UČENÍ

Tyto poruchy se projevují nedokonalou schopností naslouchat, mluvit, číst, psát, ovládat pravo-
pis nebo počítat.

dyslexie – Snížená schopnost nebo neschopnost naučit se číst.

dysgrafie – Snížená schopnost nebo neschopnost naučit se psát.

dysortografie – Snížená schopnost nebo neschopnost naučit se pravopis.

dyskalkulie – Poruchy početních představ. Člověk přehazuje podobné číslice.

dyspraxie – Porucha, která postihuje osvojování plánování a provádění volních pohybů).

dysmúzie - Porucha v osvojování hudebních dovedností.

PORUCHY CHOVÁNÍ VE ŠKOLNÍM VĚKU

V průběhu svého vývoje se dítě učí diferencovat žádoucí a nežádoucí chování i jeho vhodnost ve
vztahu k určité situaci. Signálem dosažení tohoto chování je schopnost reagovat pocitem viny, když
dítě udělá něco, o čem ví, že je to špatné a nežádoucí.

Pro každé období školního věku jsou typické určité problémy v chování, které signalizují dosa-
žení nějaké vývojové fáze.

V raném školním věku jde především o projevy nezralosti nebo nepřipravenosti

Ve středním školním věku vzrůstá význam skupiny vrstevníků. Třída má značnou autoritu dítě
zde potřebuje získat dobré ocenění.

V období puberty je důležitým vývojovým znakem změna myšlení. Objevuje se zde zvýšená kri-
tičnost k existujícím požadavkům a normám – pubertální negativismus.

Poruchy chování lze rozlišit do dvou kategorií.

Neagresivní – dochází k porušování sociálních norem, ale nejsou spojeny s agresivitou.

Agresivní – násilné porušování a omezování práv ostatních.

KONKRÉTNÍ PROJEVY PROBLÉMOVÉHO A PORUCHOVÉHO CHOVÁNÍ NEAGRESIVNÍ KATEGORIE.

Lhavost

Je to varianta úniku z osobně tíživé situace, kterou dítě nedovede vyřešit jinak. Podmínkou pra-
vé lži je úmysl. Pokud úmysl chybí, nejde o poruchu chování, ale o odchylku jiného typu.

Lež dělíme na bájivou (vymýšlením nepravdivých příběhů) a pravou lež (je charakteristická úmys-
lem a vědomím nepravdivosti).

Záškoláctví

Je to porušení jednoho ze základních pravidel vymezujících roli školáka. Povinností žáka je chodit
do školy. K takovému jednání může mít dítě různé důvody (strach ze špatné známky, atd.) Takové
dítě si uvědomuje, že nejednalo správně a ví, že bude potrestáno.

50

KRÁDEŽE

Dítě, které kradlo, získává roli špatného jedince, které se těžko zbavuje a někdy se jí nezbaví.
Cíl krádeže a motivace, která k takovému jednání vedla, může být velmi variabilní a signalizovat,

jaké problémy dítě má:
dítě krade pro druhé – chce dosáhnout vyšší prestiže mezi vrstevníky
dítě krade pro sebe – potřeba získat něco, čeho nelze dosáhnout jiným, sociálně přijatelnějším

způsobem.
dítě či mladistvý krade pro partu – je to výrazem snahy udržet si svou pozici v partě, nebo souvisí

se sociálními normami patry, kde může být krádež hodnocena jako žádoucí nebo dokonce povinná
aktivita.

AGRESIVNÍ PORUCHY CHOVÁNÍ

Jsou charakteristické porušováním sociálních norem, spojeným s omezováním základních práv
ostatních, které má násilnou formu.

ŠIKANOVÁNÍ

Šikanování lze definovat jako násilně ponižující chování jednotlivce nebo skupiny vůči slabšímu
jedinci, který nemůže ze situace uniknout a není schopen se účinně bránit.

Šikana má celou řadu variant: skryté x zjevné

a) Fyzické násilí a ponižování – např. strkání bití, skákání po oběti,…

b) Psychické ponižování a vydírání – donucení ke konzumaci něčeho nežádoucího, ke kouření,
nošení svačin,...

c) Destruktivní aktivity zaměřené na majetek oběti – brání a ničení věcí, trhání sešitů, polití šat-
stva,…

AGRESE

Agrese je násilný způsob dosahování cíle. Bývá prostředkem k uspokojování osobně významných
potřeb.

Sklon reagovat agresivně se zvyšuje, když člověk v některé oblasti silně strádá anebo má pocit,
že situace strádání trvá už příliš dlouho.

U člověka existují vrozené dispozice k agresivnímu jednání. Nejsou u všech lidí stejné. Liší se
v závislosti na historii a sociokulturní tradici určité populace, ve které byly zvýhodňováni jedinci
s určitými předpoklady.

Obecné agresivní tendence nemají jen svou negativní stránku, která se v extrémnější podobě
projevuje porušováním sociálních norem.

1. porucha chování ve vztahu k rodině: týká se dissociálního či agresivního chování, u nichž je
abnormální chování omezeno pouze na domov a jednoho nebo více členů rodiny.

2. nesocializovaná porucha chování: tento typ je charakterizován kombinací trvalého dissociál-
ního nebo agresivního chování s výrazným rozsáhlým narušením vztahů jedince k ostatním dětem.

3. socializovaná porucha chování: tato porucha zahrnuje trvalé dissociální nebo agresivní cho-
vání, které se vyskytuje u jedinců, obvykle dobře zapojených do skupiny svých vrstevníků.

4. porucha opozičního vzdoru: tento typ poruchy je charakteristický výskytem u dětí ve věku do
9 či 10 let. Je definován přítomností výrazného vzdorovitého, neposlušného chování a nepřítom-
ností vážnějších dissociálních nebo agresivních činů, které by narušovaly práva druhých.

51

24. VOLNÝ ČAS JEDINCE A JEHO NÁPLŇ

„Volný čas slouží obnově pracovní schopnosti, překonání únavy a vyvážení jednostrannosti
zaměstnání. Umožňuje lidem kulturní rozvoj a obohacení, rozvíjení osobnosti.“

 Je volitelný, nejsem nic nucený, vše dělám z vlastní vůle

 Zotavuji se v něm po práci, odpočívám

 Rozvíjím své kulturní, sociální a jiné poznatky, například pomocí her

 Jeho nedostatek může vést ke stresu

 Jeho přebytek a nenaplněnost může vést k nebezpečnému chování

Funkce: odpočinek, zábava, rozvoj osobnosti

Činnosti ve volném čase:

 Oddechové

 Zábavné

 Zájmové

Zájmové činnosti jsou nanejvýš důležité, jsou spjaty se silnou vnitřní motivací, uspokojují lidské
potřeby, jsou individuální.

„Antagonistické“ dělení činností:

 Aktivní vs. pasivní (pohybové či sedavé)

 Individuální vs. společenské

 Rodinné vs. mimorodinné

 V interiéru vs. v exteriéru (v budově či venku)

Je dokázáno, že pohybová činnost působí příznivě na kardiovaskulární systém a odstraňuje stres.
Zvláště v dnešní době je obecně pohybu nedostatek.

Jiné možné rozdělení aktivit:

 PC, TV, ostatní massmedia a jiné pasivní činnosti

 Sport, příroda, cestování a jiné aktivní činnosti

 Umělecké dovednosti, hudba, malování, pletení

 Mechanické dovednosti, modelářství, kutilství

Možné překážky ve volném čase:

 Vnitřní – nedostatek zkušeností, obavy aj.

 Vnější – materiální nedostatky, nepochopení druhých apod.

Volnočasové aktivity

 Uspokojují širokou škálu potřeb: seberealizaci, poznávání, komunikaci, činnost, kompe-
tenci a cíle

 Pomáhají poznat různé druhy činností a oblastí života (důležité při volbě povolání apod.)

 Formují vědomosti, dovednosti a schopnosti, upevňují fyzickou i psychickou stránku
osobnosti

 Pomáhají formovat si představu o volném čase a jeho správném využívání

V životě mnohdy funguje pravidelný (alespoň převážně) režim dne a týdne. Od ranního vstávání
až po usínání, od pondělního vyučování po nedělní klidný večer. Při velkých výkyvech dochází
k porušení některých fyziologických vlastností (celé dny se učil, nejedl a nespal), oproti tomu příliš-
ný stereotyp také není dobře snášen a potlačuje aktivitu.

52

25. ASOCIÁLNÍ A ANTISOCIÁLNÍ PROJEVY. DELIKVENCE, TOXIKOMÁNIE, ALKOHOLIS-
MUS, GAMBLERSTVÍ

Asociální jednání – je to takové chování, které se neslučuje s určitou normou společnosti, ale není
nezákonné.
Antisociální jednání – je to takové chování, kterým jedinec porušuje zákon a je za to trestně zodpo-
vědný.
Závislost – určitý vztah mezi dvěma věcmi, mezi člověkem a alkoholem, drogou, hracím automatem
aj. „K příznakům závislosti patří silná touha po droze, horší sebeovládání vůči droze, odvykací potí-
že, zvyšování dávek, zanedbávání jiných potěšení nebo zájmů a pokračování v braní drog přes jasný
důkaz škodlivých následků. Závislý člověk nemusí vykazovat všechny uvedené známky. Závislost se
u dětí a dospívajících rozvíjí rychleji než v pozdějších letech.
Delikvence – všechny typy jednání, jež porušují sociální normy chráněné právními předpisy včetně
přestupků
Prevence závislostí:

Primární – zabránit konzumaci návykových látek (přednášky, besedy na školách)
Sekundární – pomoct při vzniku závislostí (jednorázové poradny, ambulantní péče, hospitalizace)
Terciální – zabránit recidivě a pomoct při znovu zapojení do společnosti

Toxikománie – stav chorobného lpění na opakovaném podávání centrálně působící euforizujicí lát-
ky. Vzniká při ní psychická a fyziologická závislost na droze.

Droga – je to látka, která vstupuje do organismu a mění funkci nějakého orgánu.
Alkoholismus – závislost na alkoholu.

Fáze alkoholismu:
1. počáteční fáze – jedinec se seznamuje s alkoholem
2. varovná fáze – jedinec se častěji přivádí do stavu opilosti, začíná alkohol kombinovat, pití

začíná být pravidelné
3. rozhodná fáze – v této fázi stále ještě roste tolerance, pití je pravidelné, častá opilost
4. závěrečná fáze – prudké snížení tolerance, stačí málo, aby byl člověk v podnapilém stavu,

nedá se žít s alkoholem ani bez něj, nutná léčba
Dělení podle vztahu k alkoholu:

- abstinent – zásadový – tito lidé nepijí alkohol vůbec
- nezásadový – tito lidé se napijí pouze při výjimečných situacích
- konzument – lidé požívající alkohol pravidelně, ale v malém množství
- alkoholik – požívá nadměrné množství alkoholu, často se přivádí do podnapilého stavu
- notorik – má sníženou toleranci, hrozí poškození zdravotního stavu, snižování rozumových

schopností, dochází i ke křečím, delirium tremens – halucinace zrakové i hmatové
- sociální piják, problémový piják, závislý piják

Gamblerství – závislost na hracích automatech, hazardních hrách, patologické hráčství.
Fáze sázek:

1. fáze výher
2. fáze prohrávání – snaží se získat zpátky prohrané peníze, půjčuje si peníze, upadá do dlu-

hů, nastávají problémy v rodině, trestná činnost, krádeže
3. fáze úplné závislosti – končí většinou ve výkonu trestu

53

26. DĚTSKÁ INTERPRETACE SVĚTA A ZÁKLADNÍ POJETÍ UČIVA

Každé dítě poznává určitým způsobem svět kolem sebe, ale tento způsob je zcela specifický.
Nemůžeme tedy říci, že přemýšlení dítěte je stejné jako u dospělého.

Dítě je schopné:
- zachytit potřebné signály uprostřed velkého šumu
- snášet nejistotu
- experimentovat
- učit se napodobováním vzorů (tedy dospělých)

Děti dokáží shromažďovat a ukládat neznámé informace a čekají, že se jednou dozví, co zname-
nají. Proto je důležité nezesměšňovat je, neponižovat a neodrazovat od dalšího učení.

Teoretické základy:
- vznikem dětského myšlení se zabývá psychologie vývojová a pedagogická, dále pak obory so-

ciální a kognitivní psychologie.

ZÁSTUPCI JEDNOTLIVÝCH TEORIÍ:

J. Piaget (hl. myšlenka: teorie o vývoji kognitivních schopností)

- dítě se přizpůsobuje požadavkům vnějšího okolí psychikou adaptací
- adaptace je zajištěna dvěma procesy – asimilací a akomodací
- asimilace = začleňování objektů a jejich vztahů do schémat chování dítěte. Dítě si vytváří

schémata a ta se učí
- akomodace = dítě se přizpůsobuje prostředí
- snaha o rovnováhu mezi těmito procesy

L. S. Vygotskij (hl. myšlenka: psychický vývoj je determinován kulturně a historicky)
- 2 úrovně vývoje dítěte: úroveň současná (aktuální), úroveň budoucí (k té se dítě blíží)
- zóna nejbližšího vývoje = rozdíl mezi úrovní řešení úloh dítětem samotným a řešením

s pomocí dospělého (dospělý urychluje psychický vývoj dítěte)

J. Bruner (hl. myšlenka: rozlišování povahy učiva)
- každé učivo má mít svou strukturu skládající se z faktů, pojmů a zobecnění (zobecnění je nej-

důležitější)
- pokud dítě pochopí strukturu tématu, lépe pochopí a zapamatuje si celek

D. P. Ausubel (hl. myšlenka: teorie smysluplného učení)
- smysluplné učení = učení, které nestaví pouze na zapamatování a přidávání nových poznatků,

ale nutí dítě vědomě hledat vztahy mezi novými a dosavadními informacemi

F. J. Dochy (hl. myšlenka: teorie dosavadních znalostí)
- dosavadní znalosti = celek aktuálních znalostí dané osoby
- tyto znalosti jsou:

 dostupné dříve, než se osoba začne zabývat danou úlohou
 strukturovány do schémat
 deklarativní (popisné, obsahují faktické údaje) a procedurální (o postupech, jak dosáhnout

cíle,…)
 složeny ze dvou souborů – obsahových a metakognitivních znalostí
 dynamické svou podstatou
 uchovávány ve speciální znalostní bázi dosavadních znalostí

54

DĚTSKÉ INTERPRETOVÁNÍ SVĚTA

- teorie = to co dítě vidí a slyší si přebere vlastní vnitřní logikou a z toho vyvozuje či předpovídá
- koncepce = soubor dětských názorů na svět, obrazné představy, emoční prožitky, má 3 složky

1) s. poznávací – porozumění jevu
2) s. afektivní – prožívání a hodnocení, vztah k jevu
3) s. konativní – snahová (co s tím mohu dělat,…)

ŽÁKOVO POJETÍ UČIVA

= souhrn subjektivních poznatků, představ, přesvědčení, emocí a očekávání týkající se učiva.
- žák má povinnost naučit se předepsanému učivu – v jednotlivých předmětech
- témata předmětů jsou povinná, výklad je často méně srozumitelný, o vlastní názory žáka čas-

to není zájem, důraz je kladen na paměťové znalosti
- žákovo postoje, hodnoty, předsvědčení, emoce = afektivní oblast
- chápání obsahu pojmů, jevů, vztahů mezi nimi = kognitivní oblast
- snahy chovat se určitým způsobem při práci s učivem = konativní oblast

 žákovo pojetí učiva není zcela stabilní, ale vyvíjí se časem

PROMĚNY ŽÁKOVA POJETÍ UČIVA

- z pohledu vývojově-psychologického nebo pedagogického
- z hlediska vývojově-psychologického – rodinné zázemí, životní zkušenosti, názory
- z hlediska pedagogického: 3 etapy proměn žákova pojetí učiva

1) prekoncepce (pojetí před systematickou výukou)
- předškolní a mimoškolní znalosti – často nahodilé, nesystematické a naivní
2) pojetí během výuky

- získávání informací od učitele žák si vytváří vlastní postoje k učivu
- problémy: prekoncepce se neshoduje s tím, co prezentuje učitel (příp. rodič)

miskoncepce – chybné pochopení pojmů, či neúplné porozumění
- 2 postupy interpretace látky:
- dedukce („shora dolů“) – od obecného ke konkrétnímu, podporuje celistvý pohled na svět
- indukce („zdola nahoru“) – od konkrétního k obecnému, rizikem je ustrnutí na konkrétní

úrovni, neschopnost dojít k obecnému
3) pojetí po skončení výuky
- učivo se pro žáka stává „starým“, nezabývá se jím, protože přibývá učivo nové
- učitel by měl chtít, aby žáci dokázali propojovat mezi starými a novými poznatky (pomocí

opakování, zkoušení, doplňování,…)

DIAGNOSTICKÉ METODY

- metody, které slouží k zjištění žákova pojetí učiva (pro učitele, psychology, rodiče,…)
1) Výtvarný a dramatický projev
- u mladších žáků lze použít dětskou kresbu (dítě tak vyjadřuje svůj pohled na svět)
- u starších žáků lze využít dramatickou metodu – „hraní rolí“ – zkouší si jinou sociální roli
2) Rozhovor
- s jednotlivcem nebo skupinou
- náročný na prostředí, soukromí, čas a zkušenost
- zjišťuje žákův subjektivní názor, dovoluje jít do hloubky

55

- rozhovor by neměl být pouze hlavní metodou (nemůžeme věřit všemu, co nám žák o sobě
poví), pro žáka je problémem vyjádření se v určitých oblastech např. o učení.

3) Projektivní techniky
- zadání úkolů je neurčité, neukončení, umožňuje žákovi vyjádřit své individuální představy
4) Didaktické testy
- jedná se o nesnadno-vyhodnotitelné, široké úlohy
- žák sám tvoří odpovědí, nevybírá z nabídnutých možností
5) Grafické strukturování učiva
- rozšíření jakékoliv diagnostické metody
6) Interakční analýza
- pracná metoda, v současnosti se používá pro vědecké účely
- systematické pozorování a nahrávání vyučovacích hodin, v nichž se dané téma probírá, přepi-

sování nahrávek do protokolu, kódování pomocí formálního jazyka, zpracování v PC, analýza

a interpretace cíl: zjistit, co se žák ve vyučování dozvěděl

OVLIVŇOVÁNÍ ŽÁKOVA POJETÍ UČIVA

- ovlivnit žákovo pojetí učiva lze:

 konstruováním nových poznatků

 rekonstruováním poznatků dosavadních

 reorientováním žákova vědění
- otázkou je, zda se vůbec má žákovo pojetí učiva ovlivňovat?
- samovolná změna = „na to přijde sám“ (tedy přirozené dozrávání)
- změna využívající sociální faktory – dospělý může žákovi pomoci, ale někdy už je vnější po-

moc neúčinná (záleží na sebeaktualizaci žáka, jeho sociální pozici u spolužáků)
- radikální změna = „učitelská“ – není čas na to, aby žák poznával sám, učiva je mnoho, je třeba

jednat

ZÁSADY A POSTUPY OVLIVŇOVÁNÍ POJETÍ UČIVA

1) přímé postupy
- předvést žákovo teorii, rozebrat její slabinu a poté cíleně doplnit informace o správném

řešení
- rozebrat dvě koncepce najednou – mylnou a správnou, žáci si porovnají a vyvodí správ-

nost sami
- zpočátku ignorovat chybné koncepce, vyložit koncepci správnou, pak se vrátit a srovnat

s nesprávnou
2) nepřímé postupy – snaha o subjektivní pojetí učiva

- učitel navozuje u žáků rozpor, stimuluje snahu dozvědět se víc, „jak to doopravdy je“
- vyvolání diskuse – různé názory a zkušenosti, shrnout shodné body a spolupracovat na

správném pojetí učiva

 postupů je mnoho

56

27. RODINA A VÝCHOVA

Rodina
- první, silný činitel při formování dítěte
- nejdůležitější součástí společenské mikrostruktury, která provází člověka nebo se ho aspoň ně-

jak dotýká ve všech fázích jeho života
- malá primární spol. skupina, založená na svazku muže a ženy, na pokrevním vztahu rodičů a dětí,

na spol. domácnosti, jejíž členové plní společ. určené a uznávané role, které vyplývají ze soužití

Význam rodiny
- dochází v ní ke kulturnímu přenosu, předání tradic, zvyků
- osvojení mateřského jazyka, základních kulturních návyků (hygiena, stolování, chování)
- prostřednictvím rodiny se dítě dostává do kontaktu se širší komunitou
- závislost dítěte na původní rodině je většinou završena založením vlastní rodiny, výchovou dětí,

péčí o stárnoucí rodiče

Funkce rodiny
biologicko-reprodukční (společnost potřebuje stabilní reprodukční základnu pro perspektivy

svého vývoje, hl. cílem - zplodit děti a zabezpečit jim potřebné podmínky pro další jejich vývoj)
sociálně-ekonomická (materiální zabezpečení rodiny)
sociálně-výchovná - proces působení rodiny na své členy (v ekonomických, sociálních, kulturních,

mravních jevech)
emocionální a ochranná (uspokojování základních potřeb)
rekreační a zájmová (uspokojování koníčků)

Funkčnost rodiny (podle Dunovského):
funkční rodina - splňuje všechny funkce rodiny
problémová rodina - problémy některých funkcí, nejsou tak vážné, rodina je sama umí vyřešit
disfunkční rodina - problémy ve všech funkcích, rodina není schopna vyřešit problémy, je nutná

soustavná péče (pedagogicko-psychologická poradna)
afunkční rodina - rodina přestává plnit svoji základní funkci, mohou nastat konfliktní situace v

rodině (závislost některého člena na alkoholu, hracích automatech, drogách) je následně ohrožen
vývoj dětí, děti jsou umístěny do náhradní péče

Poruchy funkcí rodiny

- nastává tehdy, pokud rodina z nějakého důvodu přestává plnit jednu z některých funkcí a dané
požadavky dané společenskými a právními normami (zákon o rodině)

Druhy rodin
a) základní rodina - nukleární (otec, matka a děti)
b) rozšířená (více generací - dnes už se moc neudržují osobní vztahy mimo pohřbů a svateb)
c) dvougenerační (otec, matka, děti a prarodiče)
d) orientační – výchozí rodina, v níž se jedinec narodí a která ho formuje
e) rozmnožující - sekundární (nová rodina, od které se očekává potomstvo

a) úplná- otec, matka a syn
b) neúplná- chybí jeden rodič (smrt, rozvod…)
c) druhotně vzniklá (nová manželství, partneři)

a) harmonická- dobré sociální a emocionální klima v rodině
b) disharmonická- iracionální řešení konfliktů, napětí v rodinných vztazích
(neshody mezi generacemi, mezi partnery, rozvodové rozepře)

57

Charakteristika rodiny v současnosti:
- množství rodin převzaly jiné sociální instituce
- oblast základní rodiny ztrácí svoji ritualizovanou podobu
- snižuje se stabilita rodiny
- mění se celková struktura rodiny
- rozvoj zaznamenává antikoncepce a plánované rodičovství
- prodlužuje se délka života a tím i trvání rodiny po odchodu dětí
- k proměnám dochází v organizaci rodinného cyklu
- zvyšují se nároky na čas rodičů strávený v pracovním procesu
- přibývá dvoukariérových manželství

čtyři možné vývojové modely budoucnosti rodiny podle J. Alana:
a) industrializační - nebude existovat dominantní forma rodinného soužití
b) biosociální - vymizí nukleární rodina
c) hodnotový - bude se vyvíjet dominantní typ rodinného systému- od patriarchálního typu až k

modelu manželské autonomie
d) sociologický- varianty- pospolitostní a institucionalistická – a na ně budou navazovat přístupy

konzervativní

Fáze vývoje rodiny
a) preparentální - období od sňatku do doby, než se narodí dítě
b) parentální - období výchovy dětí
c) postparentální - období, kdy děti odcházejí z domova, zakládají vlastní rodiny

Důležití činitelé mající vliv na dítě
a) vzdělání rodičů - vyšší vzdělání rodičů - lepší školní prospěch
b) věk rodičů - velmi mladí rodiče - mnoho chyb
 - starší rodiče - přílišné obavy, omezení zájmových činností, styků s vrstevníky
 - přiměřený věk - ideální
c) vztahy mezi sourozenci - boj, soupeření o přízeň rodičů, někdy také vliv rodičů, kdy srovnávají

mladší a starší sourozence, starší dávají za vzor mladším
d) počet dětí v rodině - jedináček - často nesamostatný, rozmazlený
 - jediný chlapec mezi sestrami – pocit nejistoty, méněcennost
 - nejstarší ze sourozenců – někdy si připadá zodpovědný za mladší

Základní postoje rodičů k dětem
hledisko citového vztahu k dítěti

- postoj (dítě ví, že ho rodiče mají rádi, že se snaží mu porozumět a pomoci, že je možno spoleh-
nout se na ně i v těžkých chvílích)

- sentimentální láska, přehnané projevy kladného postoje, rodiče jsou nadměrně připoutáni k dí-
těti a snaží se dítě citově připoutat

- chladný, odmítavý postoj
- rozporná směs nebo střídání kladných a záporných projevů, ambivalence, popřípadě „dvojí vaz-

ba“
hledisko řízení, požadavků a kontroly

- přiměřená míra požadavků, kontroly a řízení, dítěti se poskytuje samostatnost, ale dítě přitom
ví, že jsou určité požadavky rodičů a společnosti, že se kontroluje jejich plnění a je nutno je re-
spektovat

58

- přehnaně vysoká míra požadavků, kontroly a řízení: rodiče ctižádostiví nebo moralizující, vyža-
dující nejdokonalejší výsledky dítěte v učení, v práci, omezování samostatné činnosti dítěte, jeho
rozhodování a vývoje

- příliš nízká míra požadavků, kontroly dítěte - dítě je bez povinností, nic se od něj nepožaduje,
trpí se jeho nedostatky

- nedůslednost v požadavcích, kontrole a řízení - střídání protichůdných postojů v požadavcích
=> Vhodn® vĨchovn® styly:

- podpora sebevědomí dítěte
- dítě potřebuje správný vzor dospělého dostatek času na dítě
- zájem o dítě, o jeho koníčky, kamarády, výsledky ve škole
- podpora samostatnosti dítěte
- dítě nepodceňujeme, nezesměšňujeme
- dostatek lásky
- všestranný rozvoj dítěte
- pocit bezpečí
- pomoci při řešení problému

Negativní styly rodinné výchovy
puntičkářský přístup - rodiče se soustředí na detaily
perfekcionismus - rodiče chtějí, aby jejich dítě bylo perfektní, vyžadují od nich perfektně odve-
denou práci
protekcionismus - rodiče se snaží dítěti ve všem vyhovět, odstraňují mu překážky, aby mohl být
úspěšný
morální traumatizování - rodiče apelují na svědomí dítěte neadekvátními prostředky
navazování úzkosti - rodiče přinášejí dětem do života mnoho úzkosti, aniž si to uvědomí
výchovná strohost - typické zakazování, přikazování, tělesné trestání
nedůslednost a improvizace - nedostatek zásad, pravidel
zanedbávající přístup -neuspokojení některých potřeb dítěte
autoritářský přístup - projev špatně chápané autority
skleníkový přístup -dítě funguje v rodině skvěle, ale mimo ni selhává
podplácející přístup - nadměrné odměny, rodiče si dárky kupují děti

Náhradní rodinná výchova
a) adopce- osvojení -právní vztah rodičů a dětí, dítě přijímá příjmení adoptivních rodičů
b) pěstounská péče - státem řízená a kontrolovaná výchova dětí do 18 let - pěstoun dostává
státní příspěvek
- SOS vesničky - forma pěstounské péče - velké pěstounské rodiny
c) opatrovnictví - opatrovník vykonává pouze některá rodičovská práva, není zákonným zástup-
cem dítěte
d) poručnictví - poručník má povinnost vychovávat dítě, zastupovat a spravovat jeho majetek
e) ústavní výchova - dětský domov rodinného typu nebo internátního typu

Příčiny, které vedou k umístění dítěte do náhradní rodinné péče:
- duševní onemocnění rodičů
- rodiče alkoholici, narkomani
- úmrtí rodičů
- dlouhodobé onemocnění rodičů
- dlouhodobá služební cesta
- rodiče ve výkonu trestu

59

28. STRUKTUROVÁNÍ UČIVA

- vše ve světě je strukturováno (i dítě si dělá struktury a vlastní představy o světě) - představa
přenášena do školy, ale ve škole si to nestrukturuje dítě samo, ale už jsou struktury hotové (os-
novy, učebnice)

- sdělování obsahu učiva – lineární podoba – důležitost věci poznáme pomocí textových signálů
(hlas vyučujícího stoupá a klesá a dělá dramatické pauzy, nebo v textu zdůrazňování graficky –
kurzívou, tučně) + signály jiného typu, které upozorňují na strukturu informací a usnadňují ori-
entaci a zapamatování

- organizátory postupu – nejprve motivace a pak výklad + regulují postup žáka – učí se nové věci -
porozumět pojmům a vztahům -> zrekonstruovat jejich strukturu (páč to musí umět používat)

- někdy ale žák neumí dělat struktury (neumí si je vytvářet, ale ve škole se struktury vytvářet ne-
učí) -> chybné učení

- činnost žáka – konstrukce nového učiva (1. struktura) -> rekonstrukce (když se žák doví nové in-
formace a vztáhne je k 1. struktuře a tím vznikne nová upravená struktura) -> reorientace (když
žák získá nové poznatky, které nejde zařadit do struktury, musí svou strukturu přeorientovat)

- strukturu učiva předáváme žákovi a on se ji má naučit identifikovat
- můžeme mluvit o „objektivní“ (ale je subjektivní, páč někdo dle svého názoru určil jaké pojmy a

do jakých vztahů) struktuře učiva - fixována v učebnicích a dalších studijních materiálech, je za-
chytitelná a analyzovatelná ve výkladech učitelů (podoba: psaní na tabuli, promítání, grafy,
schémata, pomocí PC a TV, pokusy…)

- ne vždy jsou základní jednotky učiva přiměřené (věku, znalostem), úplné (autor textu neumí
předat informace páč pro něj je to jasné – viz naše přednášky pana Mana), správně seřazené
(nelogické, skoky, autoři předpokládají studentovi znalosti z jiných předmětů, ale on je nemá), a
ne vždy učitel předá strukturu učení správně

Starší přístupy (konec 60. let – zač. 80. let 20. st., vrchol 70 léta)
- autoři starších přístupů přemýšleli především o tom, jak zlepšit vyučovací strategie (vyučovací

činnosti učitele, programované učebnice, počítačové programy), aby se usnadnilo žákovo učení
- teoreticky vycházejí zejména ze 2 zdrojů – Gal’perinova teorie učení a teorie programovaného

učení
orientační osnova (základ) činnosti (tzv. Gal’perinova teorie učení)
- ruský psycholog P. J. Gal’perin a jeho následovníci ve své teorii postupného formování činnosti

předpokládají, že lidská činnost (včetně učení) nevzniká naráz, rodí se poznenáhlu
- když se někdo něčemu učí, je potřeba, aby se v požadované činnosti zorientoval, vytvořil si ori-

entační základ pro budoucí činnost (orien. základ může mít nejméně tři podoby – u třetího typu
je důležité, že žák nedostává strukturu hotovou, ale učí se ji vytvářet)

- podoba: je rozdílná, např. karta s otázkami, karta s instrukcemi, graf aj. (struktury předává učitel
žákům)

struktura hlavních pojmů tématu
- problém – žák uměl části, ale nedovedl si představit celek (proto vznik teorií)
teorie programovaného učení (Němec E. O. Richter) – žák je veden vyučovacím programem = do-
stane prázdný papír a na ten si dle detailního návodu vytváří sám strukturu učiva
teorie didaktických operátorů (V. Kulič) - žák vyhledává pojmy v textu, vyplňuje schéma zcela samo-
statně

podoba: grafické schéma

60

Další přístupy:
- grafy logické struktury učiva (teorie optimalizování výuky na VŠ) – žák zařazuje pojmy do sché-

matu podle dodaného studijního návodu (učí se schémata vyplňovat i vytvářet)
- podoba: grafické schéma s popisem jednotlivých hierarchických úrovní
- opěrný, schematický konspekt (= hand-out) žák se seznámí s částečně vyplněnou tabulkou, kte-

rá strukturuje učivo, a samostatně doplňuje tabulku podle výkladu učitele (i podle textu učebni-
ce), použití na ZŠ, SŠ, jen u nás VŠ

- podoba: tabulka

Novější přístupy (přelom 70. a 80. let – 90. léta 20. st.)
- dosud se psychologie zajímala o organizování znalostí při zapamatování a reprezentování

v lidské paměti, typy paměti dělila mj. dle délky uchování informace (krátko a dlouhodobá pa-
měť)

- cílem novějších přístupů je zlepšit učební strategie (žákovu činnost při výběru učiva, zapamato-
vání, uchovávání v paměti a vybavování si učiva), aby se kvalitativně zlepšily žákovy postupy při
učení

- tyto přístupy vznikaly při zkoumání žákova učení z textu
- zač. 70. let E. Tulvin popsal – paměť epizodická (paměť, do níž vstupují a ukládají se informace o

epizodách, událostech, které se odehrávají v jistém čase) a paměť sémantická (je nezbytná pro
užívání jazyka, organizuje poznatky člověka o slovech, verbálních symbolech, jejich významech a
souvztažnostech, vazbách…)

- lepší teoretické základy – teorie sémantické paměti, učebních strategií, umělé inteligence, zpra-
covávání informací člověkem – vědy: kognitivní psychologie, psycholingvistika, počítačové vědy

Zpracování informací v sémantické paměti (důležitá pro strukturování učiva):
- čím složitější učivo, tím pečlivěji uspořádat, 3 hlavní názory
- hloubkové zpracování – opírá se o učení s porozuměním, sémantické aspekty podnětu X fyzické

aspekty podnětu zkoumá povrchové zpracování
- zpracování typu „shora dolů“ (pro známý učební materiál vyprávěcího charakteru), napřed

schémata (metody) -> až potom zkoumání vlastností dat, a „odspoda nahoru“ (pro neznámý,
složitější text, který nemá charakter vyprávění), při snaze porozumět textu napřed vlastnosti dat
-> potom schéma (metoda) pro zpracování

- zpracování reorganizováním – má-li se žák naučit učivo, je výhodné, aby si je nejprve rozumně
uspořádal, seřadil, zorganizoval (př. římské číslice si překóduji do arabských MMM = 3000)

Nelineárně abstraktní reprezentace struktury učiva
- teorie schémat – nebyla dostatečně propracována, nevhodná pro konkrétní učební strategie X

teorie grafů – 2 pojmy: uzel + hrana = síť
- lineární podoba učiva (psaná, tištěná, zprostředkovaná technikou, výklad učitele)
- nelineární podoba učiva – konkrétní (obrazový materiál blížící se realitě – fotka, obraz, video,

film…) a abstraktní (schémata, grafy, diagramy, matice, sítě…)
- tzv. prostorové učební strategie (žák si klíčové prvky učiva uspořádává nejprve ve své hlavě a

pak záznam na papír) – strategie strukturování učiva nezávislá na obsahu učiva => obecněji pou-
žitelné

vytváření sítí (networking)
- vznik v USA na Texaské univerzitě (1984)
- způsob znázorňování ne triviální, ani moc složitý
- teoretickým východiskem je teorie sémantické paměti a chápání dlouhodobé paměti jako sítě

s uzly a hranami (uzly = pojmy, které se má žák naučit, hrany = vztahy mezi těmito pojmy)

61

- zajímali se především o učení z textu
- žák se seznámí s hotovým a okomentovaným vzorem, sleduje vzorové předvedení činnosti učite-

lem, seznámí se s pravidly, trénuje si tvorbu sítí na cvičných textech se stoupající obtížností, sám
si tvoří síť a má zpětnou kontrolu se vzorem

- podoba: grafické schéma se slovním popisem znázorněných vztahů
- použití: SŠ, VŠ, postgraduální doktorské studium, neslyšící
strukturování klíčových pojmů (concept structuring) - ConStrukt
- vznik v USA na Arizonské univerzitě (1984)
- východiskem je teorie čtení textu s porozuměním a teorie metakognitivního učení, počítá

s omezenou znalostí pojmů
- zajímali se především o učení z výkladového textu
- žák 3x pročítá příslušnou pasáž textu (1. vnímání grafické podoby, 2. obsah a to nejdůležitější, 3.

rychlé pročtení a drobnější detaily), ve 3 krocích postupně obohacuje základní „kostru“, základní
strukturu poznatků

- podoba: grafický přehled, grafická „kostra“ textu
- posouzení schématu, práce s textem „shora dolů“
- použití: SŠ, VŠ, ZŠ 2. stupeň
vytváření schémat (schematizing)
- vznik v Nizozemsku na Amsterdamské univerzitě (1984)
- východiskem je např. teorie sémantické paměti, teorie grafů, pojem makrostruktura v teorii po-

rozumění textu, teorie umělé inteligence
- vytváření schémat je podobné vytváření sítí
- zajímali se především o učení z textu
- žák vybírá učivo, rozhoduje o úrovních, identifikuje a znázorňuje vztahy mezi novým a starým

učivem, zpracovává text
- podoba: grafické schéma s grafickým označováním vztahů
- použití: SŠ, VŠ
vytváření map (mapping)
- vznik v USA na Illinoiské univerzitě (1984)
- východiskem je teorie učení z textu s porozuměním (teorie propozic) a teorie zpracování infor-

mací typu „shora dolů/odspoda nahoru“
- předpokládají, že každý text se skládá z hierarchicky uspořádaných propozic = smysluplné zna-

lostní jednotky, které se skládají ze dvou pojmů a vztahu či vztahů mezi nimy
- zajímali se především o učení z textu
- žák pročítá text, identifikuje základní prvky a vztahy, zapisuje je do blokových schémat
- podoba: bloková schémata s označením vztahů pomocí symbolů
- použití: SŠ, ZŠ 2. stupeň
rekurentní (zpětné) grafické organizování (graphic postorganizers)
- vznik v USA na Syracuské univerzitě
- = strukturovaný přehled učiva
- organizace pojmů až po přečtení, dodatečně – jiné přístupy organizují pojmy, ještě než čtení za-

čne, nebo v jeho počáteční fázi
- východiskem je teorie čtení textu a specifická teorie učení D. P. Ausubela (viz strana 1 organizá-

tory postupu) nazvaná smysluplné receptivní učení, včetně organizátorů postupu (ty poskytují
žákovi jistý nadhled nad textem)

- při učení nového učiva je nejdůležitější kognitivní struktura

62

- zajímali se především o učení z textu
- jde o skupinové řešení problému (2 – 3 žáci)
- diskuze nad výsledky prací skupin
- podoba: stromový graf
- použití: SŠ, vzdělávání dospělých
Pojmové mapování
- jde o zobecňující název pro skupinu různých přístupů ke strukturování učiva
- pojmové mapy (concept maps) pro výsledek a pojmové mapování (concept mapping) pro čin-

nost
Výhody pro žáky:
- vizualizace – názorné grafické vyjádření vztahů mezi pojmy žákům usnadňuje např. pochopení,

zapamatování, vybavování nebo rekonstruování učiva, překódování do podoby, která se lépe
pamatuje (grafické struktury učiva by se měl žák naučit používat samostatně), pro předškolní dě-
ti do schémat obrázky, ne slova

- žák udržuje pozornost při čtení učebnic, studijních materiálů, při výkladu učitele
- žák se naučí číst odborné texty různými způsoby
- aktivují se poznávací procesy a ty typy paměti, které blokují mechanické memorování a podpo-

rují učení s porozuměním
- dobře osvojené strategie podporují žákovu sebedůvěru do budoucna
- látka není předávána tradičně (výklad, učebnice), ale strategiemi
- vytvářejí adekvátní „mentální modely“ světa
- užitečný nástroj – speciální učební strategie – umí si poradit s neznámým učivem
- výcvik pomáhá nejvíce těm žákům, kteří hledají příčiny svých studijních úspěchů a neúspěchů

mimo sebe, tj. v okolí (nejvíce průměrným a podprůměrným studentům)
Výhody pro učitele:
- využití při plánování, výkladu, sumarizování učiva
- využití při testování a zkoušení
- při výkladu učiva jsou grafy a schémata důležitými opěrnými body, ale jde o otázku rozumné mí-

ry jejich použití
Nevýhody přístupů ke strukturování učiva:
- jsou použitelné převážně pro znalosti deklarativní (tj. znalosti deskriptivní, teoretické, faktuální,

narativní, jejich jednotkou je propozice), v malé míře pro znalosti procedurální (ty řeší, jak po-
stupovat, jak cosi udělat) a kontextové (ty řeší, proč to udělat, kdy, kde a za jakých podmínek)

- nejsou univerzálně použitelné – jsou nevhodné např. pro učivo malého rozsahu, s jednoduchou
strukturou, úplné, srozumitelné atd.

- správný výcvik je časově náročný
- nepřinášejí výrazný užitek těm typům žáků, kteří jsou velmi mladí nebo mají značné mezery

v předchozích znalostech, pro žáky preferující jiné přístupy k učení než vizuální a konečně pro
některé typy vynikajících a velmi dobrých žáků

63

29. UČENÍ Z TEXTU

Vývoj čtenářských dovedností a vývoj učení z textu začíná už v předškolním věku, s nástupem do
školy se dítě učí především techniku čtení, čtení s porozuměním se dostavuje až později. Učení
z textu je pak specifický druh jak čtení tak učení.

K tomu, aby si žák nějakou informaci z textu osvojil, je nejprve zapotřebí, aby pochopil obsah
textu. Dříve se v psychologii verbálního učení uplatňovalo pojetí, že učení z textu je prostě jen otisk
informace vyjadřované textem v paměti subjektu. V současnosti jsou však stále více rozvíjeny ko-
gnitivní teorie učení z textu, které chápou učení z textu jako aktivní konstrukční proces na straně
učícího se subjektu. Problematice učení z textu se u nás věnuje stále větší pozornost. Zabývají se jí u
nás především P. Gavora (1992) a J. Průcha (1987).

UČENÍ Z TEXTU

 záměrné činnosti, které provádí čtenář s textem, aby porozuměl sdělení v něm obsaženému a
integroval textové informace do svých dosavadních znalostí (Kintsch)

 proces vnímání, chápání, zpracování a zapamatování didaktické informace sdělované didaktic-
kým textem, je součástí didaktické komunikace (Průcha)

FAKTORY OVLIVŇUJÍCÍ VÝBĚR TYPU UČENÍ

 cíle, které si žák klade nebo jež mu byly uloženy

 podmínky, za nichž učení probíhá (čas, místo, jazyk textu)

 charakteristiky žáka (věk, sociokulturní zázemí, sebepojetí, motivace)

 charakteristiky textu (rozsah, čtivost, obtížnost)

 způsob zkoušení a hodnocení naučeného

TYPY UČENÍ Z TEXTU

1. povrchové učení – memorování

2. hloubkové – snaha postihnout smysl učiva

 mikrostrategie – takové postupy při učení, jejichž cílem je porozumět slovům a větám
v textu

 makrostrategie – takové postupy učení, jejichž cílem je porozumět textu jako celku, najít
jeho hlavní myšlenku

RECEPCE TEXTU

Recepce textu je přijímání a vnitřní zpracování informací, které text obsahuje. Výsledkem je
uvědomělé osvojení informací, tedy ne každé čtení je recepcí. Při učení z textu probíhají následující
procesy:

 motivování

 vnímání / percepce

 porozumění

 zapamatování

 vybavování

 metakognice

64

PERCEPCE / VNÍMÁNÍ

Percepce je proces, při němž žák registruje a rozlišuje jednotlivé grafické prvky textu (písmena,
slabiky, slova, mezery) a přisuzuje jim určité významy a provádí řadu neuvědomovaných i uvědo-
movaných činností. Souběžně s tím, jak žák text pročítá, rovněž dekóduje obsah přečteného a pro-
čítaná slova u něj vstupují do senzorické, okamžité paměti, kde se informace třídí a část z nich se
spojuje do větších celků. Současně jsou z dlouhodobé paměti vědomě aktivovány dosavadní znalos-
ti, které by mohly souviset s právě vnímanými informacemi. Integrování nového je nedokonalé,
předběžné a může být zatíženo percepčními chybami. Součástí vnímání je i určitý výběr toho, co
žák/-ně považuje v textu za podstatné.

POROZUMĚNÍ

Je to proces, při němž jedinec mentálně konstruuje význam a smysl toho, co o tématu textu ví a
co vnímá. Rozlišuje se úroveň slov, vět a celého textu.

Specifickými činnostmi, které se objevují při porozumění textu, jsou elaborace a inference. Ela-
borace je proces, při kterém žák nejprve hledá vztahy mezi dosavadními a novými znalostmi, rekon-
struuje svou dosavadní strukturu znalostí, rozšiřuje a obohacuje ji. Inference jsou procesy, které
vedou při čtení textu k vyvozování obecnějších závěrů.

Faktory determinující porozumění textu:

 věk: s věkem roste výkon; důležité je také, jak často se v kterém věku s porozuměním textu
daný člověk setkává (žák ZŠ může chápat recipovaný text lépe než dospělý člověk)

 pohlaví: podle studia P.Gavory sice mezi dívkami a chlapci existují jisté rozdíly při uspořádá-
vání informací, jejich selekci a kondenzaci textu, ale nejsou statisticky významné

 lokalita školy: verbální schopnosti dětí jsou výrazně sociálně podmíněné a determinované
prostředím

ZAPAMATOVÁNÍ

Rozlišujeme paměť záměrnou a bezděčnou. Při učení z textu se používá paměť záměrná. Aby byl
žák při zapamatování úspěšný, musí vědět, jak postupovat. Musí ovládat příslušné strategie zapa-
matování učiva:

 strategie organizování a reorganizování textu tak, aby se dal lépe zapamatovat

 strategie aktivování dosavadních znalostí

 elaborační strategie, při nichž se cíleně vyhledávají vazby k dosavadním poznatkům

 strategie představivostní - jedinec si záměrně vyvolává obrazné představy toho, co si má za-
pamatovat, vizuální a verbální kódování informací souběžně

 strategie sumarizování informací - vystižení hlavních myšlenek, jistá redukce učiva

 transformační a mnemotechnické strategie - usnadnění zapamatování zvukově, vizuálně
(zkratky, říkanky ad.)

VYBAVOVÁNI Z PAMĚTI

Žák si může vzpomenout na zapamatované dvojím způsobem. Jeden označujeme jako znovupo-
znání, druhý jako znovuvybavení. Vybavování z paměti může být komplikováno řadou vlivů (strach,
tréma, zhoršený zdravotní stav, časový nátlak, hrozba důsledků při selhání, netrpělivost učitele, ze-
směšňování ad.)

65

Znovupoznání je pasivnější jev, kdy žák není sice schopen si vědomě vyvolat z paměti příslušnou
znalost, ale jakmile se s ní znova setká, pozná ji. Impuls zde přichází z venku, mimo žáka. Znovuvy-
bavení je aktivnější děj, žák je schopen vědomě vyvolat ze své paměti příslušnou znalost i s jejím
kontextem. Impuls přichází od něho samého.

TEORIE UČENÍ Z TEXTU

 strukturně-logické teorie textu: didaktický text se dá na základě logické analýzy rozložit na jed-
notlivé pojmy a vztahy mezi nimi, dá se vytvořit a graficky znázornit model struktury daného tex-
tu

 sémantické teorie textu: základem didaktického textu nejsou pojmy, ale sémantické jednotky a
vztahy mezi nimi, sémantickou jednotkou může být pojem, věta, definice, grafický symbol, od-
stavec textu ad.

 informační teorie textu: je možné definovat a měřit sémantické, pragmatické aj. informace
v textu podle striktních přístupů matematické teorie informace nebo podle volnějších modelů

 teorie propozic: text mívá hierarchickou strukturu propozic různého typu, přičemž propozicí se
myslí elementární významová jednotka textu, která spojuje několik pojmů

ZÁKLADNÍ VLASTNOSTI PEDAGOGICKÉHO TEXTU

Základní vlastností pedagogického textu je jeho komunikační záměr (shoduje se se záměrem au-
tora, např. informovat, změnit názor čtenářů ad.). Pedagogický text pomáhá dosáhnout výchovně –
vzdělávací cíl; obsahuje informace, které byly vybrané a uspořádané tak, aby zformovaly u žáků po-
žadované vlastnosti, postoje, přesvědčení. Je psaný na míru konkrétního čtenáře – autor tedy volí
délku, strukturu, hustotu informací a lexikálně – syntaktickou obtížnost odpovídající charakteru
čtenáře (věk, typ školy ad.).

Obsahem pedagogického textu jsou pedagogické informace – tedy nejen daný fakt (složka vzdě-
lávací), ale i složka výchovná (text mění názory) a regulativní (ovlivňuje mimoškolní činnost).

DIAGNOSTIKA UČENÍ Z TEXTU (BEZ PŘÍMÉ PRÁCE S TEXTEM)

 didaktické testy – např. testové úlohy vyžadující široké nestrukturované odpovědi, široké struk-
turované odpovědi, úlohy s výběrem z nabídnutých možností ad.

 praktické použití znalostí získaných učením z textu – zjistit, zda si žák osvojil kromě deklarativ-
ních znalostí i znalosti procedurální a kontextové, zda je umí aplikovat. Státní maturita, protože
je založená na testech, zjišťuje pouze deklarativní znalosti.

66

30. UČENÍ Z OBRAZOVÉHO MATERIÁLU

Pedagogický či didaktický text se skládá ze složky verbální (slovní) a neverbální (obrazové).
Zatímco verbální složka je teoreticky rozpracována téměř 100 let, zkoumání složky neverbální je
záležitostí posledních 20 let.

Ve vyspělých zemích se rozvíjí zkoumání toho, jak se člověk učí z obrazového materiálu a jak
by měl být tento materiál koncipován, aby se lidem usnadnilo učení.

Do lidského učení ovšem nevstupují jen tradiční texty (tj. mluvené, psané, tištěné), ale také
zobrazované technickými prostředky. Nové vzdělávací technologie, které využívají počítačů, video-
programů, CD – ROMů. Objevuje se tzv. hypertext, jehož nedílnou součástí jsou především obrazo-
vé informace.

ZPRACOVÁNÍ OBRAZOVÝCH INFORMACÍ

Předškolní období - verbální i nonverbální sdělování dobře propojeno. Dítě pozoruje svět kolem
sebe. Prohlíží si obrázky v knížkách, sleduje televizní pořady, dívá se na video. Především jeho nej-
bližší jej učí, čeho si má na obrázcích všimnout, o čem daný obrazový příběh vypovídá.

Školní období - v tradičních školách se začíná verbální a nonverbální sdělování rozpojovat. S vyš-
šími ročníky postupně převládá sdělování verbální.

Na našich školách se žáci téměř vůbec neučí, jak se učit pomocí obrázkového materiálu. Učitel se
žáky neprobírá, jak si obrázek odborně prohlížet, podle kterých pravidel je koncipován, co všechno
obraz sděluje, jak takový obrázek – byť schematicky a neuměle – samostatně nakreslit.

Vizuální gramotnost = pojem, kterým se označuje soubor schopností (dovedností), jimiž musí
jedinec disponovat, aby porozuměl vizuálnímu obrazu a dokázal jej používat k záměrné komunikaci
s jinými lidmi.

Dětské porozumění obrázkovému materiálu závisí na vývoji poznávacích struktur dítěte. Učení
z obrázkového materiálu je tedy podmíněno věkem, ale nezávisí jen na spontánním dozrávání inte-
lektu.

Obrazový materiál = souhrnné označení pro širokou škálu materiálů, počínaje těmi, které po-
měrně věrně zobrazují skutečnost (fotografie, sekvence výukového filmu, videoprogramu, realistic-
ká kresba), až po zobecňující a abstraktnější vyjádření reality vycházející z určité konvence (zjedno-
dušený obrázek či kresba, mapa, schéma, diagram, graf).

ÚROVNĚ SDĚLOVÁNÍ OBRAZOVÝCH INFORMACÍ

 syntaktická: klade otázky typu: Jak je to zobrazeno? Jaká je mezi prvky souvislost?

 sémantická: Co to je? Jaký to má význam? Jaký to má smysl?

 pragmatická: Mohu podle obrázku něco udělat? Jak při této zobrazené činnosti postupo-
vat?

PRAGMATICKÝ POHLED NA VZTAH OBRÁZEK – TEXT

V úvahu můžeme brát jednak zvláštnosti dětí (např. způsob reagování na obrázek, míra vyčleňo-
vání informací dostupných na obrázku, vnímaní vztahu část – celek, koncentrování pozornosti při
práci s obrázkem, jednak kulturní specifika (arbitrárnost symbolu = zvolená symbolika nemusí být
srozumitelná pro jinou kulturu, kulturní konotace použitých barev, přijatelnost zobrazených prvků
pro danou kulturu, kulturní konotace zobrazeného výjevu, porozumění sekvenci obrázků)

67

FUNKCE OBRAZOVÉHO MATERIÁLU

(psychodidaktické funkce obrázků s důrazem na vztahy obrázek – text, obrázek – učivo)
dekorativní: obrázek věcně nesouvisí s ostatním textem. Vyplňuje příliš prázdné místo, případ-

ně činí text pro běžného čtenáře zajímavějším. Pořadatel textu však může také usilovat o to, aby u
žáka navodil určitý estetický prožitek nebo aby výkladový text odlehčil výtvarným motivem apod.

reprezentující: má u žáků vytvářet adekvátní obrazové představy. Pojmy a vztahy, o nichž text
pojednává, jsou zde konkretizovány, souhrnně znázorněny (realistické zobrazení věcí a jevů, grafy a
diagramy).

organizující: jejím úkolem je vhodně uspořádat už existující znalosti a představy, dodat jim
soudržnost. Patří sem například obrazový návod, jak správně provádět určitou činnost, rozfázovaný
obrázek průběhu experimentu, orientační plánek lokality, vývojový diagram popisované činnosti.

interpretující: jejím cílem je usnadnit žákům pochopení učiva. Pochopení právě těch částí, o
nichž se ví, že obvykle činí žákům největší potíže (pojmy neznámé nebo abstraktní). Obrázkový ma-
teriál má jednak vytvořit u žáků správné představy, jednak předcházet vzniku mylných představ.

transformující: snaží se ovlivnit způsob, kterým se žák učí, způsob, jímž zpracovává informace.
3 principy tvorby obrázků (3 V):

- vyměnit způsob kódování tak, aby byl konkrétnější a snáze zapamatovatelný
- vytvořit – promyšlený a dobře uspořádaný kontext, do něhož informace zapadne
- vybavovat si - systematicky potřebné informace z paměti - ve studijních materiálech se

objevuje výjimečně a to v rámci experimentu

PSYCHODIDAKTICKÉ FUNKCE OBRAZOVÉHO MATERIÁLU:

afektivně – motivační: prostřednictvím obrázku může být probuzen žákův zájem o učivo, navo-
zení nálady, která je příznivá pro učení, oživení průběhu žákova učení, ozvláštnění něčím nečeka-
ným, překvapujícím, usnadnění porozumění, umožnění zážitku uspokojení z toho, že žák učivu ro-
zumí. Dobře koncipovaná ilustrace může kladně ovlivnit jeho zájmy, postoje i učební motivaci.

koncentrování pozornosti: obrázkový materiál slouží k navození a udržení žákovy pozornosti.
Psychologicky správně vytvořený obrázek usměrňuje žákovu pozornost na podstatné věci, řídí jeho
orientování v problému. Avšak výrazné části obrázku, nápadná barevnost nebo přemíra podrobnos-
tí znesnadní žákovi porozumění danému problému, odvede jeho pozornost od jiných prvků, a tím
zkomplikuje porozumění celku.

kognitivně – regulační: obrázkový materiál slouží k podpoře poznávacích procesů. Může plnit
funkci analogickou tomu, co při učení z verbálního textu zastávají tzv. organizátory postupu. Obrá-
zek může vést žáka k tomu, aby se lépe orientoval ve studovaném textu, aby dokázal překlenout
mezeru mezi tím, co už zná a tím, co nového se má naučit (nástroje perspektivního navozování).

JAK ZPRACOVÁNÍ INFORMACE PROBÍHÁ

1. model jednoduchého (unárního) kódování informace – člověk analyzuje obraz, písmena na-
jednou

2. model dvojného (duálního) kódování – dvě cesty – člověk analyzuje obraz, výsledky z něj pře-
dává do paměti nonverbální – nonverbální pojmy X písmena ukládá do verbální paměti – ver-
bální pojmy Ą oba typy paměti spolu komunikují, určí oba aspekty

3. model senzoricko-sémantický – předpokládá, že slovo (psané, tištěné) má vizuální a fonemický
charakter, obraz má vizuální charakter Ą vizuální charakteristiky jsou zpracovány

4. model trojného (ternárního) kódování – člověk analyzuje zvukovou, tištěnou, obrazovou podo-
bu informace – jejich výsledek se dále zpracovává

68

31. AUTOREGULACE UČENÍ

Autoregulace je schopnost řídit aktivně své jednání a vědomě usilovat o zdokonalování sebe sa-

ma podle předem stanoveného plánu. Obecně autoregulace vychází z vnějšího (rodiče, učitelé, ka-

marádi) a vnitřního (osobnostní autoregulaci) zdroje.

Z hlediska pedagogiky autoregulace učení znamená proces, během něhož student využívá svých

mentálních schopností k vytvoření systému, který mu napomůže lépe a snáze se učit. Student musí

tedy umět sledovat sám sebe, motivovat se k získávání nových znalostí a vědomostí, být schopen

zhodnotit, jak se sám učí, a nebránit se změně způsobu svého učení.

Existují dva pohledy:
1) Pedagogický: důraz je kladen na vnitřní kontrolu a řízení jako protiklad k vnější kontrole a ří-

zení.
2) psychologický: žák se stává aktivním aktérem svého vlastního procesu učení a to po stránce:

činnostní, motivační, metakognitivní. Žák se snaží dosáhnout určitých cílů, kterými mohou
být znalosti, dovednosti, dobré známky, společenské uznání, pracovní uplatnění aj.

PŘEDPOKLADY AUTOREGULACE:

 Vhodné prostředí, které žákovi umožní rozvinout své schopnosti.

 Takové podmínky vnější řízení učení, které otevřou žákovi prostor pro autoregulaci.

 K výraznému zdokonalení své schopnosti učit se dochází často v době puberty, kdy se žák naučí
podle měnících se učebních situací vybrat si nejvhodnější metakognitivní strategii.

 Schopnost motivovat k učení sám sebe.

 Zdokonalení dovednosti řídit své emoce a posílení těch, které usnadňují učení a pomáhají žáko-
vi překonat potíže.

 Schopnost vytvořit si pro své učení takové podmínky, které žákovi nejvíc vyhovují. (Žák musí být
ale také schopný tyto podmínky změnit, pokud mu přestanou vyhovovat.)

 Souběžný rozvoj žákova “já“, tj. rozvoj sebemonitorování, sebekontroly, sebehodnocení, reago-
vání na vlastní činnost, vnímání vlastní zdatnosti (self-efficacy), sebepojetí (self-conception) atd.

 Změna žákova „já“ by měla vycházet z něho samého. Nesmí být řízena zvnějšku.

 Možnost spolupráce s dalšími lidmi, tj. učení párové, partnerské, vrstevnické (peer learning),
skupinové atd.

 Aktivní zapojení se žáka. Autoregulace není jednorázový proces, ale rozvíjí se postupně.

 Vyžaduje dostatek času, aktivní účast žáka, praktický nácvik a kontrolu pomocí zpětné vazby.

 Podobnost autoregulace a vnějšího řízení učení žáka. Pokud se neshodují či vznikají-li dokonce
mezi těmito způsoby učení rozpory, může se rozvoj autoregulace zpomalit nebo dokonce úplně
zastavit.

 Autoregulace je celoživotní záležitostí.
Pedagogové a psychologové se zabývají autoregulací již léta ve snaze postihnout co nejvíce její

klíčové složky. Díky tomu, že každý psycholog přistupuje k této otázce z jiného hlediska a klade si
tedy i jiné otázky, existuje několik teorií o autoregulaci.

AUTOREGULACE A JEJÍ DIAGNOSTIKA

Můžeme studovat autoregulaci ze tří pohledů: strategie zapamatování a vybavování učiva; stra-
tegie plánování, organizování, detailního rozpracování a vybavování učiva; motivační strategie. To
je ovšem zjednodušené. Propracovanější teorie mluví o čtyřech strategiích učení:

69

KOGNITIVNÍ UČEBNÍ STRATEGIE

- opakovací a procvičovací strategie (uspořádání do skupin, představování si učiva)
- strategie elaborování učiva (parafrázování učiva, sumarizování učiva)
- strategie organizování učiva (hledání hlavní myšlenky studovaného textu, vytváření schémat)

METAKOGNITIVNÍ STRATEGIE

- plánovací strategie (stanovení cílů, orientační seznamování se s učivem)
- monitorovací strategie (usměrňování pozornosti, monitorování porozumění učivu)
- regulační strategie (opakované pročítání textu, hledání vysvětlení v různých zdrojích)
- strategie měnící prostředí pro učení (výběr a úprava prostředí pro učení, plánování a využití

času)

STRATEGIE VEDOUCÍ K POZNÁNÍ SEBE SAMÉHO

- znalost vlastního stylu učení (strategie učení, které žákovi nejvíce vyhovují)
- vnímaná osobní zdatnost, self-efficacy
- úzkost, zejména zkoušková

MOTIVAČNÍ STRATEGIE

- osobní zájem o učivo
- vnímaná hodnota učiva (důležitost, užitečnost)
- orientace na vnější motivaci
- orientace na vnitřní motivaci
- kauzální atribuce (hledání příčin v případě studijních úspěchů a studijních neúspěchů)

Samotná diagnostika se střetává i s problémem různého věku – starší mají sice pochopitelně
rozvinutější autoregulaci, ale také jsou mnohem obratnější pokud jde o to odhadnout předpoklá-
danou, společností a jejími tlaky vyžadovanou odpověď. Na výsledky diagnostiky se tak musíme po-
dívat ze tří úhlů pohledu:

První pohled zjišťuje, na jaké úrovni znalostí a dovedností žák zkoumanou strategii zvládl.
- úroveň deklarativní – žák ví o existenci určité strategie, dokáže ji slovně popsat a pohovořit o ní.
- úroveň procedurální – žák konkrétně předvede, jak strategie vypadá, prakticky zvládl všechny

její části i strategii jako celek, umí ji prakticky použít
- úroveň kontextová – žák ví, proč se strategie používá, ví, kdy a kde je vhodné ji použít a kde to

vhodné není.
Variantou tohoto pohledu jsou dva pojmy:
produkční deficit žáka – žák ví o existenci určitého postupu, ví, kdy se má použít, ale není scho-

pen si celý postup detailně vybavit, natož ho v dané situaci použít
aplikační deficit žáka – žák o daném postupu ví, dokáže si jej vybavit, poměrně přesně ho po-

psat, nemá ho však nacvičený a nedokáže jej v dané situaci prakticky použít
kontextový deficit žáka – žák zná určitý postup, má ho nacvičený, ale neví přesně, kdy jej použít
Druhý pohled zkoumá, na jaké úrovni samostatnosti žák zkoumanou strategii zvládl.

Třetí pohled sleduje, na jako úrovni přenositelnosti do nových podmínek žák zkoumanou stra-
tegii zvládl. Žák může být schopen použít nacvičenou autoregulační strategii jen ve standardní pro-
cvičované situaci nebo v situaci mírně obměněné nebo v úplně nové.

70

Co se týče nácviku autoregulace, je třeba si uvědomit, že zde vycházíme ze tří zdrojů:
- sociální – dospělé osoby a vrstevníci
- osobnostní – sebepozorování, sebehodnocení, reagování na sebe sama
- situační – kontextové vlivy

jako důležité se tedy jeví zakotvení ve společnosti a sociální roli, sebereflexe i neustálý kontakt

s okolím.

V PRAXI SE DNES ROZVOJ AUTOREGULACE U ŽÁKŮ PODPORUJE TĚMITO SLOŽKAMI:

A. Vyučování strategií, které pomohou žákovi řídit své vlastní učení. Žák by tak postupně měl

přejít od vnějšího řízení učení k autoregulaci, která by nakonec měla vnější vlivy zcela umlčet.

B. Praktické provádění autoregulačních strategií žáky. Žákovi se musí vytvořit vhodné prostře-

dí, aby se mohl seznámit s různými typy autoregulace, osvojit si jejich principy a umět jich

použít ve vhodný okamžik.

C. Zpětná vazba o účinnosti provádění autoregulační strategie. Žák se musí naučit posuzovat

svoje pokroky v učení. Nejdříve tak činí podle názoru svého okolí, postupně je ale schopný

posoudit vlastní práci sám.

D. Monitorování sebe samého. Žák se podporuje k tomu, aby sám zhodnotil, nakolik byla daná

strategie úspěšná, zda ji použil a provedl správně.

E. Sociální podpora dospělých nebo vrstevníků. Za určitou dobu by se žák měl od ní oprostit a

spoléhat se sám na sebe.

F. Sebereflexe žáka. Žák musí umět realisticky posoudit svou práci, své možnosti a dosažené

výsledky. Pomůckou mu mohou být výše zmíněné protokoly, tabulky či deník.

Metody vedoucí k autoregulaci svého učení můžeme rozdělit dále podle toho, kdo nebo co hraje

v dané strategii vůdčí roli:

a) učitel – verbální instruování, předvádění formou vzoru, supervize, reciproční, podpůrné a

transakční vyučování

b) vrstevník – vrstevnické, kooperativní, skupinové učení

c) technické zařízení – systém počítačem podporované výuky

d) žák samotný – automonitorovací protokoly, žákovský deník, domácí příprava, samostatná

praxe

Výzkum autoregulace však ještě ani zdaleka není uzavřen a je proto možno očekávat celou řadu
dalších objevů a přístupů.

71

32. ZVLÁDÁNÍ ŠKOLNÍ ZÁTĚŽE

ŠKOLNÍ ZÁTĚŽOVÁ SITUACE

- týká se jednotlivce nebo skupiny a souvisí se školou

- působí dlouhodobě, krátkodobě, spojitě nebo přerušovaně

- je aktuální (funguje reálně), je potenciální (funguje jako hrozba)

- podoba: obvyklé požadavky, nároky nebo závažnější výzvy, ohrožení bio-psycho-sociální sféry
žáka

- dvojí účinek: postupně se kumuluje, až dosáhne kritické hranice, nebo představuje momen-
tální nápor na žáka

VÁŽNĚJŠÍ SITUACE

- řešení úkolu, který přesahuje možnosti žáka, příliš rychlé tempo na řešení úkolu

- žák se stýká s učitelem, který má k němu negativní postoj

- žák musí obstát ve rvačce se spolužáky

- neoblíbenost

ZÁTĚŽOVÁ SITUACE DISKRÉTNÍ/SPOJITÁ, ŠIRŠÍ/UŽŠÍ

 nečekaná traumata - objevují se zřídka, může to být úmrtí rodičů, skutečnost, že se stal obětí
útoku (znásilnění apod.)

 životní události - vážné události, časově limitované, u žáků to může být vážná nemoc, stěho-
vání, nechtěné těhotenství

 každodenní starosti - uprostřed kontinua, nedají se přesně zařadit, je to příprava do školy,
sportovní trénink, orientační zkoušení

 makrosystémové stresory - širší záběr, zahrnují běžné starosti i chronické děje, etnické spory,
rozsáhlé povodně, vojenské přepadení daného území

 události, které nenastávají - událost, kterou si jedinec přeje, aby nastala, nebo čeká, že na-
stane

 chronické stresory - stresory působící nejméně pět let

Psychosociální stres - psychologické procesy plynoucí ze sociálních faktorů, sociálně podmíněné,
sociálně situované, které vyvolávají projevy dysforických afektivních procesů.

- případ, kdy je bezprostřední, nejbližší stresor je vnímán jako jev ohrožující žáka, nebo jako sou-
bor omezení, která brání žákovi uspokojit klíčové potřeby.

Zvládání zátěže - žák na stres může reagovat dvojím způsobem - obrannou nebo zvládací reakcí.

= adaptování se na stresor

 - neuvědomovaná reakce = obranná reakce

hlavní charakteristiky – funkce, které plní
- jedincovi cíle, jež si pro splnění stanovil
- metody, které používá
- orientace jeho reagování na zátěž
- podstata řídících

72

VNÍMÁNÍ A HODNOCENÍ ZÁTĚŽE ŽÁKEM

1. primární hodnocení - hodnocení stresoru a celé stresující situace. Jedinec posuzuje míru zá-
važnosti a míru rizika. Posouzen může být jako určitá šance, výzva, odhad, nebezpečí. Stresor může
být potencionální nebo reálný. Žák může situaci přecenit i podcenit.

2. sekundární hodnocení – posouzení vlastních možností vyrovnat se se zátěží.

a) jedinec zvažuje, zda obstojí, získá uznání nebo selže

b) jedinec posuzuje svůj potenciál zasáhnout do situace

c) jedinec posuzuje svůj potenciál zvládnout vlastní emoce

d) jedinec odhaduje, jak se daná situace bude dál vyvíjet

Ke zvládání situace je důležité vědět, jestli jí žák vnímá a hodnotí jako ovlivnitelnou a změnitel-
nou vlastními silami, nebo ne. Pokaždé totiž volí žák jiné zvládací strategie.

FAKTORY KOMPLIKUJÍCÍ ZVLÁDÁNÍ ZÁTĚŽE

Rizikové faktory - temperamentové charakteristiky, vývojové opoždění, závažné onemocnění,
poruchy chování a učení, nevyspání, fyzické vyčerpání, vliv drog, deprese.

Naučená bezmocnost - nepříznivé zkušenosti se zvládáním zátěže

Sociální faktory - nesoulad mezi rodiči, nezaměstnanost rodičů, rozchod s kamarádem, nepřízni-
vé vlivy školy, špatné známky, vlivy kulturní a etnické.

FAKTORY OVLIVŇUJÍCÍ ZVLÁDÁNÍ ZÁTĚŽE (PROTEKTIVNÍ FAKTORY)

Vnitřní zdroje zvládání
- odolnost - úspěšné adaptování i přes určité ohrožení či výzvu
- nezdolnost
- optimismus - pozitivní očekávání
- naděje - cílově zaměřené kladné očekávání, psychická pohoda
- vnímaná kontrola a řízení - žák není bezmocný, schopnost dosáhnout žádoucích výsledků
- vnímaná osobní zdatnost - posouzení vlastních schopností
- zvládací úsilí -subjektivní hodnocení závažnosti podnětů, snaha zmenšit negativní důsledky zá-

těže

Vnější zdroje zvládání
- sociální opora - uspokojování jedincových základních sociálních potřeb prostřednictvím in-

terakce s jinými lidmi (být milován, být vážen, potřeba někam patřit, potřeba bezpečí), kladné
ohodnocení dobře zvládnuté situace od okolí

- zvládací pomoc - jednání osoby, která je pro žáka významná a pomáhá mu zvládnout stresující
událost, iniciátor není žák

DIAGNOSTIKA ZVLÁDÁNÍ ZÁTĚŽE

1) pozorování - zvládací procesy – pozorování a hodnocení vnějším pozorovatelem
 - zvládací styl – provádí osoba, která je dlouhodobě ve styku se žákem
2) rozhovor - zvládací procesy – dominuje standardizovaný rozhovor, reálné zátěžové situace

a zvládací postupy, které žák používá
 - zvládací styly – polostandardizovaný rozhovor, hypotetické zátěžové situace
3) dotazníky a posuzovací škály

73

TYPY ŽÁKOVSKÉHO ZVLÁDÁNÍ ŠKOLNÍCH ZÁTĚŽOVÝCH SITUACÍ

1. plánovité řešení problému (spoléhání na sebe sama, přímé jednání, logická analýza)
2. hledání kontaktů s jinými lidmi (hledání sociální opory, hledání porozumění u druhých)
3. vyhýbání se kontaktům s nepříjemnou situací (odvádění pozornosti, distancování se, útěk)
4. nekontrolované vybití emocí (fyzické ventilování emocí, zlost, vztek, obviňování jiných)
5. absence zvládání (nicnedělání, naučená bezmocnost, rezignování)

statické zobecnění:
1. aktivní zvládací strategie
2. strategie odvádějící pozornost
3. úhybné strategie, vyhýbání se
4. strategie vyhledávání sociální opory

ŽÁKOVSKÉ ZVLÁDÁNÍ ŠKOLNÍ ZÁTĚŽE V ŠIRŠÍM KONTEXTU

1. Situace, kdy se dítě učí číst

Některé děti mají nereálný sebeobran - přeceňují se. Vývoj čtení probíhá souběžně s vývojem
motivace a zvládacích postupů.

2. Situace, kdy se žák ocitne v multietnické třídě

Učitel spolu se žáky musí stanovit jasná pravidla chování a řešení sporů. Příznivé klima souvisí
také s pociťovanou osobní zdatností a lepšími výkony.

3. Situace, kdy žák studuje v zahraničí

Hledání sociální opory. Sociální opora přispívá ke snižování sociálního distresu. Ti, kteří měli vel-
kou sociální oporu doma, prožívali větší distres – byli mnohem zranitelnější.

4. Situace, kdy končí romantická láska

Šest strategií - hledání kompromisu, zabývání se něčím jiným, vyhýbání se partnerovi, projevy
naštvání, zloby, vzteku, hledání sociální opory, vybíjení se v konfliktech, v násilí. Existují rozdíly mezi
pohlavími a věkovými kategoriemi.

5. Situace, kdy jsou ve třídě žáci, kteří experimentují s látkami zdraví škodlivými

Nikotin, alkohol a nealkoholové drogy. Konzumenti se odlišují tím, že si užíváním drog zvyšují so-
ciální status mezi vrstevníky. Jako zvládací strategie častěji používají agrese.

NÁCVIK ZVLÁDACÍCH STRATEGIÍ

Nácviku se věnuje málo pozornosti a řeší se většinou až v případě, kdy jedinec neunese tíhu ne-
úspěchu. Neexistuje univerzálně použitelná zvládací strategie. Ve škole jsou užitečné strategie za-
sahování i vyhýbání se problému. Věkově přiměřená zátěž podporuje rozvoj osobnosti. Nácvik po-
stupů musí být přiměřený věku. Zásahy do zvládání jsou důležité při přechodu na jinou školu, a ob-
dobí, kdy se mění osobnostní charakteristiky.

74

33. KLIMA ŠKOLNÍ TŘÍDY

Sociální klima třídy je jev velmi mnohotvárný a složitý. V literatuře se objevují různá označení:
prostředí třídy, atmosféra třídy, klima třídy, psychické klima, sociálně-psychologické klima apod.

Sociální klima třídy = soubor všech vnějších a vnitřních podmínek působících ve vzájemné sou-
činnosti na jednotlivé žáky i učitele a vzájemně ovlivňující jejich chování.

Výchozí činitel = školní třída, v ní jsou sledovány jevy krátkodobé, proměnlivé, opakované nebo
jevy dlouhodobé, typické pro určitou třídu, relativně neměnné a další působení vnějších faktorů,
které prostřednictvím žáků pronikají do atmosféry třídy.

Hlavní činitelé ovlivňující klima třídy = osobnost učitele, osobnost žáků a jejich vzájemný kon-
takt, vzájemné působení.

Klima školní třídy = ustálené postupy vnímání, prožívání, hodnocení a reagování všech aktérů na
to, co se ve třídě odehrálo, co se právě odehrává nebo co se má v budoucnu odehrát. Interpretace
klimatu je subjektivní, tedy jak ho vidí sami aktéři.

Atmosféra třídy = je jev krátkodobý, situačně podmíněným, mění se během vyučovacího dne, či
dokonce jedné vyučovací hodiny. Střídají se období, kdy je atmosféra pozitivní a kdy je negativní.

Učitelé – ví, že každá třída se chová při vyučování i o přestávkách svým specifickým způsobem,
charakteristické pro tu danou třídu. Avšak i učitelé si uvědomují, že chování třídy je k jednotlivým
vyučujícím rozdílné, žáci na každého vyučujícího reagují jiným způsobem.

Žáci – ví, že každý učitel se chová při vyučování i o přestávkách svým specifickým způsobem.
Každá učitel má svůj styl vystupování a jednání ve výuce. Každý učitel má své zvláštnosti, které pro-
jevuje navenek v každé třídě jinak. Stejná třída reaguje na různé učitele odlišným způsobem.

Některé metody zkoumání:

Pro vytvoření žádoucího klimatu školní třídy je nutnost klima diagnostikovat. Tři oblasti potřeb-
né pro zjištění daného klimatu.
1. Oblast afiliace

a) vřelost učitele: pocit žáků, že učitel má vřelý emocionální zájem o žáky a poskytuje jim
podporu

b) vzájemné přátelství: žáci mají mezi sebou pozitivní vztahy, ve třídě vládne přátelský duch
2. Oblast vlivu (prestiže)

a) ukázněnost: žáci se považují za ukázněné, jsou hrdi na to, že patří do své třídy, nepodvá-
dějí atd.

b) nátlak: žáci se domnívají, že učitel na ně klade vysoké nároky, pokud jde o dobrou práci,
kázeň atd.

3. Oblast výkonu (úspěchu)
a) zpětná vazba: znalost výsledků, přehledná orientace: žáci mají pocit, že jsou známkováni

spravedlivě, vědí kdy je jejich prospěch dobrý, vědí, co se od nich očekává
b) odpovědnost: žáci mají možnost pracovat svým tempem, mají možnost volby z více úkolů,

odstupňovaných podle obtížnosti

SOUČASNÉ PŘÍSTUPY KE ZKOUMÁNÍ ŠKOLNÍHO KLIMATU:

1. Sociometrický přístup – hlavním objektem zkoumání je školní třída jako sociální skupina.
Zkoumající zajímá strukturování a restrukturování třídy, vývoj sociálních vztahů a jejich vliv
na rozvoj dispozic a postavení žáků.

- diagnostická metoda SORAD (sociometrický-ratingový dotazník)
- představitel V. Hrabal st.

75

2. Organizačně-sociologický přístup – zde je školní třída zkoumaná jako organizační jednotka a
učitel jako řídící pracovník. Důležitý je rozvoj týmové práce v hodině, redukování nejistoty žá-
ků při plnění úkolů.

- diagnostická metoda = standardizované pozorování průběhu pedagog. Interakce
- představitelka E. G. Cohenová

3. Interakční přístup – hlavní objekty zkoumání je třída a učitel. Podstatná je interakce mezi uči-
telem a žákem.

- diagnostickou metodou je standardizované pozorování, metody interakční analýzy ty-
pu tužka-papír, metody počítačové, audiovizuální nahrávky interakce, jejich popis a
rozbor.

- představitel N. A. Flanders
4. Pedagogicko-psychologický přístup – opět jsou hlavními objekty třída a učitel, ale v tomto

případě badatele zajímá spolupráce žáků ve třídě a kooperativní učení v malých skupinách.
- diagnostická metoda = CLI (posuzovací škála Classroom Life Instrument)
- představitel je P. C. Abrami

5. Školně-etnografický přístup – objektem studia je školní třída, učitelé a celý přirozený život
školy. Zajímají se tím, jak klima funguje, jak je vnímají, hodnotí a svými slovy popisují jeho ak-
téři.

- diagnostickou metodou je zúčastněné pozorování
- badatel pobývá ve škole řadu měsíců či roků

6. Vývojověpsychologický přístup – objektem studia je žák jako osobnost a školní třída jako so-
ciální prostředí, v němž se má osobnost rozvíjet. Badatel se zajímá o ontogenezi žáků
v období prepuberty a puberty.

- používá se soubor různých diagnostických metod
- představitelkou je J. Ecclesová

7. Sociálněpsychologický a environmentalistický přístup – je dnes nejrozšířenější. Objektem
studia je školní třída chápaná jako prostředí pro učení, žáci dané třídy a vyučující, kteří v této
třídě působí. Badatelé se zajímají o kvalitu klimatu, jeho strukturní složky, aktuální podobu
klimatu i situaci, která sice není, ale aktéři by si přáli, aby taková byla.

- diagnostickou metodou jsou posuzovací škály
- představitelé: H. J. Walberg, G. J. Anderson, E. J. Trickett, R. M. Moos, B. J. Fraser

V České republice se klima třídy diagnostikuje pomocí české verze screeningového dotazníku
CES. Tento dotazník je určen žáků druhého stupně ZŠ a studentům SŠ.

MOŽNÉ VYUŽITÍ POZNATKŮ O KLIMATU ŠKOLNÍ TŘÍDY

 Získané výsledky lze využít přinejmenším šesti způsoby:
1. Popis stavu klimatu v určité třídě z pohledu žáků – dílem je zjistit, jak žáci vnímají a prožívají

klima své třídy, klima vznikající při výuce určitého předmětu.
2. Porovnání názorů žáků a učitelů na klima třídy – nejdříve si dotazník vyplní učitel a pak žáci.

Podle zkušenosti jsou výsledky rozdílné, učitel i žáci vidí klima své třídy různě.
3. Porovnání žákovského přání a přítomného, aktuálního stavu – Nejdříve se zjišťuje stav pre-

ferovaný a později stav aktuální. Žáci většinou nejsou se stavem klimatu spokojený a chtějí pracovat
v lepším klimatu.

4. Zjišťování rozdílů mezi učiteli vyučujícími tutéž třídu – toto se vyplatí, pokud se jeden
z učitelů vymyká z různého důvodu běžnému průměru.

76

5. Zjišťování rozdílů mezi tradičními a alternativními školami – může se jednat o školy, které
jsou státní, soukromé, venkovské, sídlištní, ale také školy lišící se svým vybavením a velikostí.

6. Zjišťování toho, jak klima ovlivňuje osobnost učitele a žáků – klima je nezávisle proměnnou a
nás zajímá jaký má vliv na osobnostní charakteristiky aktérů, na průběh učení a vyučování, na dy-
namiku dané sociální skupiny a na výsledky výchovy a vzdělávání.

ASPEKTY CHARAKTERIZUJÍCÍ PROSTŘEDÍ TŘÍDY (PODLE J. MAREŠE)

1. architektonické - Míněno celkové pojetí v řešení učebny, úrovně jejího vybavení, možnost
variovat její tvar, velikost, apod.

2. hygienické - Věnuje pozornost stránce osvětlení, větrání, vytápění, příp. prašnosti apod.
3. ergonomické - Vhodnost školního nábytku pro soustředěnou práci, uspořádání pracovních

míst, rozmístění sdělovacích, ovládacích a manipulačních prvků ve třídě, apod.
4. akustické - Úroveň hlučnosti, odraz zvuků apod.
5. organizační - Počet žáků ve třídě, jejich rozsazení, cirkulace žáků v řadách apod.

34. KLIMA ŠKOLY

Sociální klima školy je termín střední úrovně obecnosti. Označuje jevy dlouhodobé, které jsou
typické pro danou školu. Tyto jevy trvají řádově měsíce až roky. Přesná definice klimatu školy ale
neexistuje, odborníci se nemohou shodnout, co patří a nepatří do tohoto pojmu.

Tvůrci sociálního klimatu školy jsou: vedení školy, učitelský sbor, učitelé jako jednotlivci, žáci
jednotlivých ročníků, konkrétní školní třídy a další zaměstnanci školy. Klima učitelského sboru a kli-
ma jednotlivých školních tříd jsou dílčí složky, které vstupují do sociálního klimatu školy.

Obsahově termín klima zahrnuje ustálené postupy vnímání, prožívání, hodnocení a reakci všech
aktérů školy na to, co se ve škole odehrálo, právě odehrává a odehrávat bude. Důležité je to, jak
klima vidí a interpretují samotní aktéři.

I přesto, že je definice pojmu klima školy těžko vymezitelná, v odborné literatuře nalezneme
různé teoretické přístupy:

Přístup zaměřený na vedení a organizaci školy - fungování školy ovlivňují

1. Lidé ve škole - vedení školy, učitelé, žáci a další zaměstnanci školy.

2. Vzdělávací program školy - koncepce práce školy: cíle, osnovy, používané výchovné a
vzdělávací metody, způsob vytváření tříd a skupin, poradenský systém školy apod.

3. Organizační systém škol - způsob organizování chodu školy, dělba práce mezi vedením
školy a učitelským sborem apod.

4. Okolí školy - způsob organizace školství, způsob financování školy, vztahy ke školské sprá-
vě, vztahy s jinými školami, spolupráce s rodiči, s komunitou, v níž se škola nachází.

Přístup zaměřený na učitelský sbor

- jeho podíl na chodu školy a jeho fungování, dělba vlivu, dělba moci.

Přístup zaměřený na vztahovou dimenzi

- vztahy mezi učitelem a žáky, vztahy mezi školou a rodiči

Komplexnější přístupy

- sociodemografické složení žáků dané školy, charakteristika školy, zahrnutí rodičů atd.

77

METODY MĚŘENÍ KLIMATU ŠKOLY

nestandardizované pozorování - nezúčastněný návštěvník školy si na základě svých subjektiv-
ních pocitů vytváří představu o klimatu školy.

standardizované pozorování - nezúčastněný pozorovatel přichází do školy s cílem pozorovat
předem definované aspekty dění ve škole.

zúčastněné pozorování - pozorovatel dlouhodobě pobývá ve škole.

rozhovor - se žáky, učiteli, vedením školy.

dotazník - zde je okruh otázek fixní, dotazník vyplňují žáci, učitelé, pracovníci školy, ale i rodiče.

screeningová metoda - z množství škol rychle vytřídí ty, jimž by stálo za to se z určitých důvodů
věnovat podrobněji.

ZMĚNA KLIMATU ŠKOLY

Se změnou klimatu školy se mění cíle, které si lidé kladou, postoje lidí k učení a vyučování, změ-
na každodenní činnosti a chování učitelů a žáků.

Zájem o sociální klima školy v posledních letech vzrůstá. Škola je sociální prostředí, kde žák zís-
kává své sociální zážitky a zkušenosti ze styku s učiteli a se spolužáky. Tyto zážitky a zkušenosti si
odnáší do života. Je proto velmi důležité navození příznivého sociálního klimatu, které pozitivně
ovlivňuje nejenom žáky, ale i učitele a další pracovníky školy.

ATMOSFÉRA ŠKOLY

Tento termín má užší rozsah než termín klima školy. Vyjadřuje proměnlivost a krátké trvání. At-
mosféra školy je krátkodobý jev, který je situačně podmíněný- mění se během vyučovacího dne či
týdne. Jevy trvají desítky minut, hodiny až dny. Charakteristická je také rozdílnost atmosfér o pře-
stávkách, při zahajování a konci školního roku, při zkoušení, při rozdávání vysvědčení, ale i po úrazu
žáka nebo úmrtí žáka či učitele.

PROSTŘEDÍ ŠKOLY

Je nejobecnější termín, který má široký rozsah. Netýká se jen sociálně-psychologických aspektů,
ale prostředí školy zahrnuje:
architektonické aspekty

- umístění školy, vzhled školy a jejího okolí, vybavení školy- učeben, kabinetů, sborovny, šaten,
tělocvičny, školní jídelny atd.

Architektonicky dobře koncipované řešení školy může mít příznivý vliv na výuku žáků a vztahy
mezi žáky.(Hebert, 1998)
hygienické aspekty

- akustika, osvětlení, vytápění, větrání, prašnost, provozní bezpečnost
Školní prostředí může být rizikové pro alergiky (v případě, že je alergen přinesen žákem do školy

- např. chlupy domácích zvířat) a ze zdravotního hlediska může žáky ohrozit ten, jenž je nakažen
nějakou chorobou.
ergonomické aspekty

- podoba a velikost školního nábytku, uspořádání pracovních míst pro učitele, žáky atd.
organizační aspekty

- počty učitelů a žáků vzhledem ke kapacitě školy, řešení provozních situací- příchody a odchody
ze školy, přemisťování tříd ve školní budově, režim o přestávkách, styk v rámci učitelského sboru,
styk s rodiči atd.

