
MOŽNOSTI AKČNÉHO VÝSKUMU
V ETICKEJ VÝCHOVE

BANSKÁ BYSTRICA
2013

MIROSLAV VALICA

Univerzita Mateja Bela v Banskej Bystrici

Pedagogická fakulta

MOŽNOSTI AKČNÉHO VÝSKUMU
V ETICKEJ VÝCHOVE

Miroslav Valica

Banská Bystrica 2013

Učebné texty vyšli s finančnou podporou Agentúry na podporu výskumu a vývoja na základe

zmluvy č. APVV-0690-10 s názvom „Inovácia edukačnej praxe etickej výchovy“ koordinované

Pedagogickou fakultou UMB v Banskej Bystrici.

Autor: PhDr. Miroslav Valica, PhD.

Recenzent: PaedDr. Ivan Pavlov, PhD.

Technická redaktorka: Adrián Krištof

Vydavateľ: Pedagogická fakulta Univerzity Mateja Bela v Banskej Bystrici

Rok vydania: 2013

Rozsah/počet strán: 57 s. (45,36 NS)

ISBN 978-80-557-0666-5

Obsah

Úvod .. 2

1 Inovačný didaktický model výučby etickej výchovy ... 3

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy 8

2.1 Akčný výskum – nástroj sebareflexie učiteľa a inovácie výučby 8

2.2 Akčný výskum vo výučbe etickej výchovy .. 12

2.2.1 Projekt akčného výskumu v etickej výchove ... 14

2.3 Metódy akčného výskumu.. 20

Záver .. 46

Zoznam bibliografických odkazov .. 47

Zoznam príloh ... 50

Úvod

Učebný text je určený učiteľom etickej výchovy na primárnom a sekundárnom stupni

vzdelávania, prednostne tým, ktorí v rámci projektu č. APVV-0690-10 absolvujú kontinuálne

vzdelávanie zamerané na rozvoj ich odborných, psychodidaktických a výskumných

kompetencii. Získané kompetencie ich majú pripraviť na realizáciu pedagogického

experimentu formou akčného výskumu umožňujúceho systematickú inováciu výučby etickej

výchovy v rámci navrhnutého inovačného didaktického modelu výučby etickej výchovy.

Prezentujeme možnosti inovácii vo výučbe etickej výchovy založenej na

humanistických, konštruktivistických, sociálnych a systémových edukačných teóriach

a modeloch výučby. Inovácia výučby je podmienená permanentnou didaktickou reflexiou

učiteľa najmä formou akčného výskumu. Ide o zlepšovanie jeho pedagogickej činnosti

exaktnejšou, systematickou spätnou väzbou vo vzťahu k pedagogickej teórii a vytvorení

vlastnej koncepcie výučby. Pretože akčný výskum využívajú učitelia etickej výchovy, podľa

empirických zistení v praxi málo, poukazujeme na jeho možnosti pre skvalitňovanie

a inováciu výučby, rozvoj ich profesionality.

Po stručnej prezentácii inovačného didaktického modelu výučby etickej výchovy sa

ťažiskovo zameriavame na tematiku akčného výskumu, ako účinného nástroja sebareflexie

učiteľa a inovácie výučby. Skúmame možnosti využitia akčného výskumu v projektovaní

obsahových a metodických zmien výučby etickej výchovy. Navrhujeme model tvorby

projektu akčného výskumu, ktorý by umožnil učiteľom etickej výchovy efektívne plánovať

inovácie vo vlastnej výučbe metódou pedagogického experimentu. Uvádzame modelový

príklad projektu akčného výskumu orientovaného na metodickú inováciu uplatnením

metódy tvorivej dramatiky v rozvoji empatie žiakov na hodinách etickej výchovy. Učiteľom

chceme pomôcť vo voľbe, príp. tvorbe vhodných výskumných a diagnostických metód, ich

prezentáciou a uvedením viacerých príkladov konkrétnych výskumných a diagnostických

metodík. Predpokladáme, že učitelia etickej výchovy využijú aj odporúčanú odbornú

literatúru pri príprave, realizácii a vyhodnotení výsledkov vlastného akčného výskumu,

tvorbe záverečnej práce.

Pre prácu s učebným textom odporúčame učiteľom preštudovať prehľadovo najskôr

celý text. V druhom čítaní sa orientovať na pochopenie súvislostí medzi inovačným

didaktickým modelom výučby etickej výchovy a možnosťami akčného výskumu a nakoniec

aplikačne „uchopiť“ súvislosti medzi projektovaním výučby etickej výchovy a projektom

akčného výskumu v konkrétnej obsahovej alebo metodickej inovácii vo vlastnej výučbe.

Autor

1 Inovačný didaktický model výučby etickej výchovy

3

1 Inovačný didaktický model výučby etickej výchovy

Po preštudovaní tejto kapitoly a odporúčanej literatúry by ste mali byť schopní:

- charakterizovať jednotlivé edukačné teórie, ktoré tvoria teoretické východiská

inovačného didaktického modelu výučby etickej výchovy,

- vysvetliť ich prínos pre tvorbu cieľov, obsahu a metodiku výučby etickej výchovy na

úrovni školského vzdelávacieho programu.

Empirické výskumy monitorujúce názory učiteľov etickej výchovy (Poliach, V., Valica,

M., 2010, Valica, M., Fridrichova, P., Kaliský, J., Rohn, T., 2012) poukázali na pretrvávanie

negatívnych faktorov v pedagogickej praxi znižujúci status, edukačné možnosti

a pedagogickú účinnosť etickej výchovy a u časti škôl aj jej marginalizáciu, prejavujúcu sa

najmä vysokou mierou neodbornej výučby etickej výchovy. Pozitívne boli zistenia, že učitelia

etickej výchovy sa stotožňujú s výchovným charakterom predmetu, kladne hodnotia

možnosti a vplyv etickej výchovy na mravný vývoj väčšiny žiakov - ich sociálnych spôsobilostí

zameraných na etické ciele, eticky hodnotných postojov, morálneho cítenia(svedomia),

morálneho usudzovania, zodpovedného morálneho rozhodovania a správania. Navrhujú

inovácie v obsahu základných a aplikačných tém, metodike a organizácii výučby pre

zvýšenie jej pedagogickej účinnosti, najmä v spojených triedach na primárnom stupni, vo

vyšších ročníkoch základných škôl a na stredných školách.

V našom návrhu komplexného inovačného didaktického modelu výučby etickej

výchovy prezentujeme, na báze interaktívneho modelu výučby, možnosti využitia

systémových, kognitívno-psychologických a sociokognitívnych (konštruktivistických)

a sociálnych edukačných teórii a modelov učenia a vyučovania (pozri Bertrand, Y., 1998).

Tieto majú, okrem využívaných humanistických edukačných prístupov, podľa nášho názoru,

vysoký edukačný potenciál v sociálnom a mravnom rozvoji žiakov a v riadení aktívneho

sociálneho učenia sa žiakov v etickej výchove.

Učiteľ etickej výchovy riadi procesy kognitívneho a socio-afektívneho učenia sa žiakov

plánovaním, projektovaním, organizovaním, realizáciou a hodnotením výučby ako

interakčného procesu vyučovania a učenia sa žiakov. Ide o efektívne a racionálne riadenie

didaktického cyklu vychádzajúce z princípov systémových edukačných teórii. Učiteľ etickej

výchovy pri plánovaní a projektovaní cieľov výučby na úrovni školského vzdelávacieho

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

4

programu pri tvorbe učebných osnov, tematických plánov a projektov vyučovacích hodín

využíva kognitívne a socioafektívne taxonómie (B.S. Bloom, D. Kratwohl, in: Zelina, M.,

2004). V procese výučby sa realizuje rozvoj všetkých stránok osobnosti žiaka – kognitívnej,

socioafektívnej a konatívnej, ktoré sa stávajú cieľmi výučby v etickej výchove (pozri Štátny

vzdelávací program SR. Etická výchova. Príloha ISCED 1-3). Výstupy učenia sa žiakov

podliehajú hodnoteniu a kontrole, ktorá je možná len prostredníctvom jasne taxonomicky

vymedzených výučbových cieľov.

Plnenie výučbových cieľov je determinované jednak vstupnými charakteristikami

výučby, ale najmä procesom výučby etickej výchovy. Žiak vo výučbe získava okrem poznatkov

v kognitívnom učení najmä nové sociálne a morálne skúsenosti v procesoch skúsenostného

(zážitkového) učenia sa. Zážitkové učenie (podľa Kolba, in: Kaliská, L., 2009), vychádzajúce

z humanistických edukačných teórii, je definované ako proces, v ktorom sa poznanie žiaka

formuje a upevňuje prostredníctvom pretvárania jeho priamej skúsenosti. Cyklus učenia

predstavuje integratívny proces založený na spájaní skúsenosti, percepcie, poznávaní

a konaní. Cyklus pozostáva zo 4 krokov – fáz, ktoré je potrebné dodržať aj keď vlastný proces

učenia možno začať v ktoromkoľvek z nich.

Jednotlivé fázy učebného cyklu:

- Konkrétna skúsenosť;

- Pozorovanie a reflexia;

- Formovanie abstraktných predstáv, generalizácia;

- Aktívne experimentovanie (podrobnejšie v Kolektív autorov, 2011).

Pri osvojovaní vedomostí a zručností, postojov a hodnôt prechádza žiak v etickej

výchove všetkými fázami skúsenostného (zážitkového) učenia. Tieto fázy sú v podstate

ekvivalentné so základnými edukačnými stratégiami etickej výchovy (kognitívna

a emocionálna senzibilizácia, hodnotová reflexia, nácvik, zovšeobecnenie a transfer do života

žiaka). Pre efektívnosť zážitkového učenia je dôležité, aby učiteľ etickej výchovy nezostal len

pri senzibilizácii žiakov evokovanej najmä rôznymi metódami zážitkového učenia sa, ale aby

žiaci prešli vo výučbe všetkými fázami skúsenostného učenia.

Konštruktivistické, resp. sociokonštruktivistické prístupy sú založené na konštruovaní

poznania žiakov na základe vlastnej činnosti a skúsenosti v interakcii s okolím. Zdôrazňujú

význam skúseností, poznatkov žiaka (modely, reprezentácie, prekoncepty), ktoré sú naivným

obrazom skutočnosti. V škole učiteľ ponúka vedecký obraz, ktorý vytvára s doterajším

1 Inovačný didaktický model výučby etickej výchovy

5

poznaním žiaka poznávací konflikt. Riešenie poznávacieho konfliktu vedie žiaka

k rekonštrukcii jeho poznania na základe intenzívnej myšlienkovej činnosti žiaka, čo

predpokladá nepodávať žiakom poznatky v hotovej podobe ale vytvárať skôr problémové

učebné situácie. Stratégie učenia sa v etickej výchove orientujú napr. na identifikáciu

žiakových prekonceptov prezentáciou ich doterajších sociomorálnych skúseností vo fáze

senzibilizácie, využívanie problémových metód vo výučbe etickej výchovy, riešenie

morálnych dilem (Kohlberg, L. in: Vacek, P., 2008).

Prístupy sociálneho konštruktivizmu navyše zdôrazňujú, že aktívne sociálne učenie sa

žiakov prebieha nielen na individuálnej úrovni, ale komplementárne najmä v sociálnej

interakcii žiakov na vyučovaní. Ide o prosociálne smerovanie rôznorodých morálnych

postojov žiakov k postupnej zhode vo vzájomnej interakcii žiakov. Individuálny pokrok

spočíva v interiorizácii nových typov koordinácie medzi žiakmi, vyvolanej riešením

sociokognitívneho konfliktu, najmä uplatňovaním kooperatívnych metód vo výučbe etickej

výchovy. Dôležitá je pritom priaznivá sociálna klíma v triede podporujúca individuálne

a kooperatívne učenie sa žiakov. Cieľom kooperatívneho vyučovania v etickej výchove je

rozvoj kritického myslenia, imaginatívneho a kreatívneho myslenia, uvedomenia si záujmov

a potrieb iných, kultivácia emocionálnych potrieb, rozvoj svedomia a sociálnych zručností

(Jablonský, T., 2006).

Pozitívne reflektujeme tiež prínos sociálnych edukačných teórií, ktoré zdôrazňujú

riešenie socialno-etických makroproblémov spoločnosti. Sociálne edukačné teórie sa

opierajú o princíp, že vzdelávanie má umožniť riešenie sociálnych a kultúrnych problémov

i problémov životného prostredia. Hlavným poslaním vzdelávania žiakov je ich príprava na

riešenie týchto problémov. Dôležité je vytvorenie klímy skutočného dialógu učiteľ – žiak,

Dialogické vzdelávanie vychádzajúca zo skúseností každodenného života žiaka vyvoláva

zmysluplnú debatu žiakov. Učiteľ etickej výchovy navrhuje nástroje (napr. sociálne

a ekologické projekty), cez ktoré sa jedinec učí hovoriť o svojom vlastnom svete, riešiť tieto

problémy vo svojom prostredí. Zdôrazňuje sa výchova ku kritickému mysleniu, uvedomenie

si hodnôt, ktoré si žiak interiorizuje, oslobodenie človeka od zlých sociálnych podmienok

rozvojom solidarity medzi ľuďmi. Zmenu má vytvoriť škola tak, aby vytvorila novú hodnotovú

kultúru. Nie poznatky minulosti, ale schopnosti riešiť súčasné problémy, sú cieľmi výchovy

(Bertrand,Y.,1998).

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

6

Každá z edukačných situácií je tvorená súborom vzájomne súvisiacich učebných

činností, ktoré učiteľ etickej výchovy navodzuje prostredníctvom učebných úloh. Riešením

rozmanitých učebných úloh napĺňajúcich učebné požiadavky získava novú kognitívnu,

sociálnu a mravnú skúsenosť. Učiteľ sa zameriava na to, aby organizoval učebné činnosti

žiakov a vytváral tak podmienky a príležitosti pre efektívne sociálne učenie sa žiakov

uplatňovaním relevantných výučbových metód a organizačných foriem vyučovania smerom

k plneniu učebného cieľa. Učiteľ etickej výchovy využíva flexibilne komplex metód a foriem

aktívneho učenia sa žiakov, najmä metód zažitkového, reflexívneho, kooperatívneho,

problémového a projektového sociálneho učenia sa a formatívneho hodnotenia žiakov.

Výsledkom výučby nemá byť už tradičná behaviorálna triáda vedomosti, zručnosti a návyky

žiakov, ale rovnováha vedomostí, zručností, postojov a hodnôt žiakov odrážajúca zameranie

etickej výchovy na komplexný kognitívny, personálny a socio-morálny rozvoj žiakov.

Cieľom takejto výučby je vybaviť žiaka takými kľúčovými kompetenciami (personálnymi

a sociálnymi, kognitívnymi a metodologickými, kultúrnymi a občianskymi), ktoré by postupne

znižovali jeho potrebu vonkajšieho riadenia a pedagogického pôsobenia, tzn. zvyšovali by

jeho personálnu a sociálnu, morálnu autonómiu spojenú s dostatočnou morálnou

senzitivitou na spoločensky akceptovateľné humánne hodnoty a prosociálnosť

uplatňovanú v rôznych spoločenských kontextoch.

Úlohy a otázky:

1. Skúste vysvetliť dôvody špecifickej štruktúry štandardov etickej výchovy zameranej na

obsahové(kognitívne), socioafektívne a konatívne kompetencie žiakov.

2. Reflektujte, v akej miere uplatňujete vo výučbe etickej výchovy cyklus zážitkového učenia,

ktorý korešponduje so 4 základnými stratégiami výučby etickej výchovy (emocionálnou

a kognitívnou senzibilizáciou, hodnotovou reflexiou, nácvikom, zovšeobecnením

a prenosom skúseností žiakov do života).

3. Reflektujte, ktoré z prezentovaných edukačných teórii môžu najviac ovplyvniť vaše

didaktické prístupy k cieľom, obsahu a metodike výučby etickej výchovy.

4. Využívate flexibilne, podľa cieľov výučby v etickej výchove, metódy zážitkového,

problémového, kooperatívneho, projektového vyučovania a učenia sa žiakov? Zdôvodnite,

prečo áno – prečo nie?

1 Inovačný didaktický model výučby etickej výchovy

7

Odporúčaná literatúra:

BERTRAND, Z. 1998. Soudobé teorie vzdelávání. Praha: Portál. ISBN 80-7178-216-5.

KOLEKTÍV AUTOROV, 2011. Modely výučby etickej výchovy a kompetenčného profilu učiteľa

etickej výchovy. Banská Bystrica: PF UMB. ISBN 978-80-557-0326-8.

KOSOVÁ, B., 2007. Etická výchova a jej miesto v edukácii pre 21.storočie. In: Etická výchova:

Problémy teórie a praxe. Zborník príspevkov z vedeckej konferencie s medzinárodnou

účasťou, 13.9.2007. Banská Bystrica: Katedra etickej a občianskej výchovy PF UMB. ISBN 978-

80-8083-496-8.

LENCZ, L. 1992. Pedagogika etickej výchovy. Výchova k prosociálnosti. Bratislava: MC. ISBN

80-85-185-13-X.

LENCZ, L. 1993. Metódy etickej výchovy. Bratislava: MC. ISBN 80-85-185-53-9.

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

8

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

Po preštudovaní tejto kapitoly a odporúčanej literatúry by ste mali byť schopní:

- charakterizovať prínos akčného výskumu pre inováciu výučby etickej výchovy,

- charakterizovať rozdiely medzi medzi „klasickým“ akčným výskumom,

- vysvetliť ciele, funkcie a fázy akčného výskumu v etickej výchove,

- poznať postup tvorby projektu akčného výskumu v etickej výchove,

- poznať diagnostické a výskumné metódy využiteľné v akčnom výskume,

- vytvoriť projekt akčného výskumu zameraný na riešenie vymedzeného výskumného

problému.

Rozvoj zrelej profesionality učiteľa predstavuje mnohoročný vzostupný cyklus

permanentného prepájania jeho teoretických znalostí, skúsenostného učenia sa v praxi

a didaktickej reflexie, ich integrácie do kontextových znalostí a tvorby individuálnej

didaktickej koncepcie výučby. K integrácii dôjde len za podmienky teoretickej reflexie

pedagogickej praxe učiteľa, ak učiteľ kriticky skúma a reflektuje vlastnú pedagogickú činnosť

a myslenie na báze vedeckých teórií (Kosová, B.,2011). Bez nej sa pedagogické rozhodovanie

učiteľa stáva len intuitívnym aktom a inovácie vyučovania len náhodným procesom, ktoré

môžu mať systematický, plánovitý a permanentný charakter uplatňovaním akčného

výskumu učiteľom vo výučbe. Reflexia a sebareflexia učiteľa etickej výchovy vedú

k sebaporozumeniu, pretože ich cieľom je spoznať vlastné uvažovanie a interpretovať vlastné

pedagogické činnosti a zámery. Je nástrojom poznávania, hodnotenia a pretvárania učiteľa

etickej výchovy vo vzťahu k edukačnému procesu a ku kurikulu. Chápeme ju ako súčasť

všetkých profesionálnych činností učiteľa súvisiace s plánovaním, realizáciou a hodnotením

vlastnej pedagogickej činnosti ako aj seba samého vo svojom profesionálnom rozvoji.

Podieľa sa na utváraní vlastnej didaktickej koncepcie výučby i konceptu seba ako učiteľa

v odbornej, osobnostnej a etickej zložke svojich kompetencií. (Kasáčová, B., 2005).

2.1 Akčný výskum – nástroj sebareflexie učiteľa a inovácie výučby

Predpokladáme, že učitelia bežne rozmýšľajú o svojom vyučovaní. Prispôsobujú

vyučovanie individuálnym osobitostiam svojich žiakov, ich vzdelávacím potrebám

a záujmom, vytvárajú vhodné podmienky pre ich učenie, priebežne monitorujú priebeh

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

9

a výsledky vyučovania. Na základe nich vyvodzujú pre seba závery, reflektujú vzdelávací

kontext školy a flexibilne prispôsobujú svoje pedagogické prístupy novým podmienkam

a požiadavkám na vzdelávanie. Ide o reflexívneho učiteľa, ktorý pri voľbe obsahu, vyučovacích

stratégií a metód zohľadňuje ciele výučby a potrebu štruktúrovania učiva, učebné činnosti

a úlohy, motivácie k učeniu žiakov a vytváranie podmienok pre efektívne učenie sa

žiakov, spôsob interakcie a komunikácie v triede.

Učiteľ by mal do edukačných situácii vstupovať s vlastnou didaktickou koncepciou,

ktorá vychádza z poznania pedagogickej teórie a jej uplatnenia v edukačných situáciách vo

výučbe etickej výchovy . Jej praktická aplikácia v školskej praxi by mala byť validizovaná

akčným výskumom konkrétnych edukačných javov viažucich sa v jeho predstavách „ako by

to malo fungovať“. Ak učiteľ nemá jasnú výučbovú paradigmu uchyľuje sa len k eliminácii

nepredvídateľných okolností v procese výučby. Robí to tak, že buď výučbu redukuje na

transmisiu informácií, kde žiak sa stáva len ich prijímateľom, alebo rezignuje na svoju

výchovnú, formatívnu funkciu a pod heslom „humanizácie“ necháva všetko na žiakoch

(Porubský, Š., 2007).

Akčný výskum vznikol ako reakcia na malý vplyv tradičného výskumu na zmenu praxe

a ako prostriedok urýchlenia procesu potrebných zmien v praxi (Hendl, J., 2008). Aktívne sa

na ňom podieľajú tí, ktorých sa tieto zmeny dotýkajú. Proces výskumu je procesom učenia sa

a zmeny. Má emancipačný charakter, pretože rieši problémy praxe s cieľom ju zlepšiť.

Akčný výskum je zvyčajne:

- cyklický – sekvenčne sa opakujúci;

- kvalitatívny – pracuje sa viac so slovami ako s číslami;

- reflexívny – základnou časťou každého cyklu je kritická reflexia procesov a výsledkov;

- flexibilný – pružne reaguje na vzniknuté situácie a problémy,

- vyvíjajúci sa – nové cykly predstavujú reakciu na nové poznatky a problémy v praxi

a pomáhajú testovať a rozvíjať interpretácie z prechádzajúcich cyklov.

V Pedagogickom slovníku (Prucha J., Walterová E., Mareš J., 2003) je akčný výskum

charakterizovaný ako druh pedagogického výskumu, ktorého účelom je priamo ovplyvňovať

a zlepšovať určitú časť vzdelávacej praxe, rieši aktuálne potreby vzdelávacích inštitúcií.

Uplatňuje intervenčné stratégie, navrhuje odporúčania, ktoré sa pokúša realizovať.

Priebežne sleduje efekty zmien.

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

10

Akčný výskum býva obyčajne krátkodobý a je realizovaný na menšej výskumnej vzorke

(napr. jedna školská trieda), orientuje sa na skúmanie a riešenie čiastkových problémov,

ktorými sa tradičný profesionálny výskum nezaoberá. Získané výsledky sú hneď

aplikovateľné, ale ich využiteľnosť je obmedzená iba na skúmanú skupinu (Prucha, J., 1995).

Turek (1996, s. 15) hovorí, že „akčný výskum je praktický výskum učiteľov v triede,

alebo učiteľmi realizovaný druh pedagogického výskumu, ktorý reaguje na aktuálne

problémy výučby (pedagogické experimentovanie).“ Ďalej uvádza, že akčný výskum je

zameraný priamo na vylepšovanie, skvalitňovanie, pozitívne ovplyvňovanie praxe výučby,

pričom sa jeho výsledky bezprostredne využívajú v pedagogickej praxi. Pritom sa nevylučuje

ich prínos pre rozvoj širších generalizácií, alebo koncepcií a vedeckých teórií. Je integrálnou

súčasťou výučby. Akčný výskum plní, podľa tohto autora, nasledujúce funkcie:

- funkciu praktického výskumu, nakoľko jeho úloha spočíva v štúdiu konkrétnych školských

situácií a v ich pozitívnej zmene, smerujúcej k zvyšovaniu kvality výchovy a vzdelávania,

- funkciu metodického nástroja, pretože je zameraný najmä na získavanie systematických

poznatkov a skúseností o procesoch vyučovania a učenia sa žiakov a hľadanie stratégií,

metód a postupov pre skvalitnenie výučby,

- funkciu stimulačnú a regulačnú, ktoré vedú učiteľa k sebareflexii vlastnej práce

smerujúcej k zvyšovaniu jej kvality a profesionality učiteľa.

Podľa Nezvalovej (2003) je cieľom a úlohou akčného výskumu zlepšiť profesionalitu

učiteľa, rozvíjať jeho pedagogické myslenie a schopnosti, skvalitniť jeho rozhodovacie

procesy, ovplyvniť hodnotovú orientáciu učiteľa a posilniť jeho nádej s vieru v možnosti

skvalitnenia jeho pedagogickej skúsenosti. Akčný výskum posilňuje sebahodnotenie

a zodpovednosť učiteľa za vlastný odborný rast a skvalitnenie výučby, smerujúce k lepším

vzdelávacím výsledkom žiakov. Okrem oblasti vyučovacích metód (napr. prechod od

tradičných k aktivizujúcim metódam výučby) nachádza možnosť uplatnenia

alternatívnych stratégii učenia sa žiakov (napr. adaptácia integrovaného prístupu), v oblasti

sociálnej klímy (postoje, hodnoty, vzájomné vzťahy v triede...).

Rozdielov medzi tradičným výskumom a akčným výskumom, založenom na zapojení

učiteľov, je veľa. Pre učiteľský – akčný výskum je typické to, že je súčasťou výučby. Údaje sú

často zozbierané skôr pomocou subjektívnych kvalitatívnych ako objektívnych

kvantitatívnych prostriedkov a môže mať neformálny alebo formálny charakter. Výsledky sa

dajú bezprostredne aplikovať a kladené otázky predstavujú reálne problémy, ktoré sú

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

11

relevantné pre výučbu. Takto uskutočňovaný praktický výskum tiež buduje na doterajších

skúsenostiach a realizujú ho učitelia, ktorí majú priame poznatky o skúmaných subjektoch

a o ich potrebách. Rozširovanie výskumných zistení sa uskutočňuje neformálne tak, že si

učitelia navzájom zdieľajú poznatky. Akčný pedagogický výskum znižuje zložitosť projektov

výskumu a uľahčuje aplikovateľnosť jeho výsledkov, robí ich použiteľnejšími. Jeho

prednosťou je aj to, že učitelia ho môžu vykonávať dlhý čas, mnohí z nich učia tých istých

žiakov celý rok, ba dokonca aj dlhšie. Keďže žiaci zvyčajne zostávajú v tej istej škole niekoľko

rokov, je tiež možné pokračovať vo výskume dlhodobejšie.

Pri porovnávaní modelu učiteľského skúmania s tradičným modelom výskumu

Murphyová (1994) uvádza prehľadne nasledovné rozdiely:

Model učiteľského skúmania Model tradičného výskumu

1. Identifikovať problém skúmania
vychádzajúci z pozorovania vlastnej
výučby

Identifikovať výskumný problém
vychádzajúci zo štúdia odbornej literatúry

2. Určiť hlavný smer alebo kontúru
skúmania

Stanoviť výskumný problém zložený z účelu
výskumu a z hypotézy, resp. otázok

3. Zvážiť disponibilné metódy pre riešenie
problému a určiť skusmú stratégiu

Stanoviť operačné definície, predpoklady
a obmedzenia.

4. Realizovať inovačnú zmenu Rozhodnúť o metodike zberu a testovania
dát, o vzorke, postupoch, inštrumentoch
atď.

5. Zberať a testovať dáta z pokusných
riešení

Vykonať inovačnú zmenu

6. Načrtnúť závery analyzovaním výsledkov
a ich determinantov

Analyzovať dáta

7. Predložiť výsledky žiakom, učiteľom,
nadriadeným, rodičom

Načrtnúť závery

8. Predložiť výsledky obci výskumníkov

Zhrňujúcu charakteristiku akčného výskumu podávajú Komplot a Timková (2010, s. 13),

ktorí charakterizujú akčný výskum nasledovne:

- je to špecifická profesijná aktivita učiteľa, ktorá mu umožňuje optimálnu explanáciu

edukačných situácií a podmienok učenia sa žiakov,

- je to druh pedagogického výskumu zameraného na bezprostredné ovplyvňovanie

edukačných procesov, s cieľom skvalitňovať ich a inovovať školskú prax,

- pomáha učiteľom spoznávať problémy svojej vlastnej práce, primerane ich posudzovať

a riešiť,

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

12

- umožňuje učiteľom uskutočňovať systematickú reflexiu problémových situácií a na

základe toho zabezpečovať jej ďalší kvalitatívny rozvoj a zároveň skvalitňovať vlastné

profesionálne aktivity.

Proces akčného výskumu môže mať cyklický a reflexívny charakter, ktorý podmieňuje

poradie jeho jednotlivých krokov a fáz. Cyklickosť procesu skúmania znamená, že podstatné

kroky sa opakujú v podobnom slede a reflexívnosť znamená, že základnou časťou každého

cyklu je posudzovanie priebehu a výsledkov skúmania.

Základom procesu akčného výskumu je vlastné konanie učiteľa, ktoré vychádza

z reflexie určitej situácie a smeruje k jej riešeniu. Situácia predstavuje akciu, ktorú učiteľ

skúma a jeho konanie predstavuje tiež akciu, ktorá má viesť k zlepšeniu skúmanej situácie.

V podstate je konanie učiteľa riešením edukačného problému, ktoré môže mať intuitívny

alebo vedomý charakter.

Akčný výskum možno realizovať v dvoch alebo vo viacerých fázach. V dvojfázovom

modeli predstavuje prvú fázu získavanie poznatkov o probléme (jeho reflexia). Druhá fáza

predstavuje jeho riešenie (akcia). Alebo to môže byť naopak, keď proces začína akciou

a pokračuje reflexiou (posudzovanie dôsledkov akcie) konania učiteľa. Prvý prístup sa nazýva

reaktívny a druhý prístup je označovaný ako proaktívny akčný výskum (Kompolt, P., Timková,

B., 2010). V reaktívnom akčnom výskume učitelia zbierajú dáta predtým, ako sa pokúsia

inovovať prax. Ich aktivity vychádzajú z predpokladu, že každá pedagogická situácia je

unikátna a že profesionálna zodpovednosť vyžaduje najprv pochopiť túto situáciu a potom

zvoliť zodpovedajúce jednanie. V proaktívnom akčnom výskume akcia predchádza zberu

a analýze dát. Učitelia najprv vyvíjajú aktivity a neskôr študujú efekty, ktoré sú výsledkami

týchto aktivít (Nezvalová, D., 2003).

2.2 Akčný výskum vo výučbe etickej výchovy

Naša analýza o uplatňovaní akčného výskumu v pedagogickej praxi učiteľov etickej

výchovy zameraná na obsah článkov o etickej výchove v Učiteľských novinách vydaných

v rokoch 1990 – 2011 ukázala že:

- články učiteľov vysokých škôl sa orientovali na vyjasňovanie teoretických základov etickej

výchovy s filozofických, pedagogických, psychologických pohľadov,

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

13

- články učiteľov základných a stredných škôl boli zamerané na informácie o organizačných

problémoch etickej výchovy vo vzťahu k náboženskej výchove, metodické poznámky

a rady vychádzajúce z vlastných skúseností učiteľov, prípadne prezentácie projektov

vyučovacích hodín, reflexie ďalšieho vzdelávania učiteľov v etickej výchove,

- články s orientáciou na uplatňovanie akčného výskumu, prípadne prezentácie

o realizovaných projektoch a výsledkoch akčného výskumu v etickej výchove sme nenašli.

Nedokážeme odhadnúť, ako by dopadla obsahová analýza článkov od učiteľov etickej

výchovy v ďalších pedagogických časopisoch. Nechceme teda zovšeobecňovať, aj keď sa

domnievame, že práve Učiteľské noviny sú najčastejšou publikačnou platformou, kde učitelia

prezentujú svoje pedagogické skúsenosti. Zdá sa, že akčný výskum je málo frekventovaným

nástrojom reflexie a sebareflexie učiteľov etickej výchovy, ktorý by im pomohol uplatňovať

inovácie vo výučbe etickej výchovy. Optimistickejšie výsledky priniesla analýza diplomových

prác študentov Katedry etickej a občianskej výchovy PF UMB v Banskej Bystrici, z ktorých

časť prác bola zameraná na skúmanie rôznych stránok učebného procesu a verifikáciu

účinnosti intervenčných programov v etickej výchove formou akčného výskumu (Hajnalová-

Buvalová, Ľ. - Uhrin, P. 2011).

Domnievame sa, že ak je škola nastavená proinovatívne a mravná výchova je jej

edukačnou prioritou, dokáže vytvoriť podmienky pre uplatnenie akčného výskumu ako

reflexívneho a inovatívneho metodologického nástroja učiteľa etickej výchovy – súčasti jeho

didaktického konceptu výučby etickej výchovy.

Cieľom akčného výskumu nie je získať všeobecne platné poznanie, ale konkrétnejšie

poznatky o konkrétnom probléme vo výučbe etickej výchovy, na základe ktorého je možné

tento problém riešiť. Poskytuje učiteľovi etickej výchovy nástroj, s pomocou ktorého môže

preniknúť „pod povrch“ toho, čo prebieha vo vzdelávacom procese, v triede, prípadne

v škole. Ide mu o komplexné porozumenie a odhalenie zákonitostí vo vlastnej výučbe.

Akčný výskum vychádza z reflexie určitej (problematickej) situácie a smeruje k jej

riešeniu. Predstavuje cieľavedomé, systematické a kompetentné riešenie problémov

vzdelávacej praxe etickej výchovy a vychádza z predpokladu, že učiteľ vie ako uskutočniť

akčný výskum.

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

14

2.2.1 Projekt akčného výskumu v etickej výchove

Pre potreby plánovania a realizácie akčného výskumu v etickej výchove v skúmaní

inovačného potenciálu navrhnutého inovačného modelu výučby etickej výchovy považujeme

za vhodný pre učiteľov etickej výchovy nasledovný postup –cyklus (podľa Tureka, I., 1996):

1. Reflexia – učiteľ uvažuje o vyučovacom procese, chce ho skvalitniť, na základe svojich

skúseností zisťuje, že niektorý prvok vyučovacieho procesu nie je efektívny tak ako by

mohol a mal byť a že by bolo možné realizovať ho aj kvalitnejšie. Obyčajne to býva

niektorá časť učiva, vyučovacia metóda, organizačná forma vyučovania, spôsob

preverovania a hodnotenia žiakov, vzťah žiakov k vyučovaniu, obľúbenosť vyučovacieho

predmetu žiakmi a pod. Na základe toho si zvolí výskumný problém, ktorý chce riešiť.

2. Plán (projekt) akčného výskumu – učiteľ by mal získať podrobnejšie informácie

o zvolenom probléme, či už podrobnejším štúdiom odbornej literatúry, alebo

konzultáciami s kolegami. Výsledkom by mala byť predstava ako bude inovované

vyučovanie prebiehať a ako bude postupovať pri zisťovaní výsledkov navrhnutej inovácie.

Mal by určiť konkrétny cieľ (ciele) a určiť výskumné metódy, ktorými sa budú zisťovať

výsledky akčného výskumu. Pokiaľ je to možné, je potrebné využiť viaceré metódy zberu

údajov pre zvýšenie objektívnosti, dôveryhodnosti a spoľahlivosti výskumu. V pláne

akčného výskumu treba určiť aj:

- miesto akčného výskumu,

- vzorku akčného výskumu,

- materiálne prostriedky potrebné na akčný výskum,

- časový harmonogram akčného výskumu,

- spôsob využitia výsledkov akčného výskumu.

3. Akcia – učiteľ navrhnutý plán akčného výskumu realizuje v praxi – robí akčný výskum.

Jeho súčasťou je aj pozorovanie. Priebežne zisťuje dôsledky inovácie na priebeh a na

výsledky vyučovacieho procesu. Dôležité je robiť výskum čestne, objektívne,

zodpovedne, dôsledne, získané výsledky neskresľovať. Aj negatívne výsledky môžu

znamenať prínos pre vedu. Niekedy dokonca väčší ako výsledky pozitívne.

4. Reflexia – získané výsledky vyhodnotí, vyvodí závery, navrhne odporúčania na riešenie

problému v pedagogickej praxi. Ak výsledky akčného výskumu nie sú presvedčivé, učiteľ

môže problém spresniť alebo rozšíriť a akčný výskum zopakovať. Ak sú výsledky

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

15

pozitívne, začne inováciu bežne používať, a táto sa stane štandardnou, integrálnou

súčasťou vyučovacieho procesu. Učiteľ navrhne ďalšiu inováciu a celý cyklus sa opakuje.

Predpokladá to, že učiteľ etickej výchovy dokáže vytvoriť, realizovať a vyhodnotiť

prínos akčného výskumu, to znamená vytvoriť a realizovať projekt akčného výskumu. Vie:

- identifikovať problémy vo výučbe etickej výchovy, ktoré potrebuje pre zvýšenie kvality

výučby eliminovať a nájsť nové riešenia;

- vytvoriť si určitú predstavu skúmania riešenia didaktického problému vo výučbe etickej

výchovy, tzn. stanoviť si ciele, príp. výskumné otázky, na ktoré hľadá relevantné

odpovede;

- vybrať si vhodné metódy skúmania pre riešenie didaktického problému vo výučbe etickej

výchovy;

- uskutočniť pedagogický experiment formou akčného výskumu vo výučbe zameraný

zvyčajne na inováciu obsahu, edukačných stratégií a metód, organizačných foriem vo

vybraných tematických celkoch etickej výchovy;

- získané nové skúsenosti s uplatňovaním inovačných obsahov, metód, foriem výučby

etickej výchovy vie analyzovať, interpretovať a formulovať závery pre vlastnú

pedagogickú činnosť, predložiť výsledky učiteľskej obci.

Príklad 1

Reflexia

Akčný výskum predstavuje riadenú a systematickú reflexiu učiteľa zameranú na

zlepšovanie jeho pedagogickej činnosti prostredníctvom spätnej väzby. Pedagogická reflexia

učiteľa etickej výchovy vo vzťahu k uplatneniu inovačného modelu výučby etickej výchovy vo

vlastnej výučbe metódou pedagogického experimentu mu umožní, na základe identifikácie

výskumného problému, skúmanie inovácie nového učiva či novej vyučovacej metódy,

metód, kde sa posúdia učebné výsledky žiakov triedy (zmena kompetencii žiakov) pred a po

ukončení experimentálnej aplikácie nového učiva, metód aktívneho učenia sa žiakov a pod.

Skúmanie potom prebieha v podmienkach reálnej výučby s cieľom zvyšovať efektivitu

a skvalitňovať podmienky výučby. Akčný výskum vedie k navrhovaniu alebo objavovaniu

a zdôvodňovaniu edukačných obsahov a metód, prístupov, pedagogických činností, ktoré

učiteľ etickej výchovy využíva vo výučbe v kontexte navrhnutého inovačného modelu výučby

etickej výchovy.

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

16

Plán -projekt akčného výskumu metódou pedagogického experimentu

(všeobecný rámec)

Výskumný problém:

Aký je prínos obsahovej/metodickej inovácie mojej výučby v etickej výchove vo

vybranom tematickom celku, témy pre rozvoj kognitívnych, personálnych, sociálnych

a mravných kompetencii žiakov na základe uplatnenia inovačného didaktického modelu

výučby etickej výchovy?

Poznámka: Personálne, sociálne a mravné kompetencie žiakov rozvíjané v etickej

výchove sú vymedzené v Štátnom vzdelávacom programe. Etická výchova ISCED 1-3, ako

rámcové štandardy - obsahové(kognitívne), socioafektívne a konatívne pre jednotlivé stupne

vzdelávania, ročníky a tematické celky, ktoré tvoria rámec pre školský vzdelávací program

(tvorbu osnov, tematických plánov a projektov vyučovacích hodín etickej výchovy);

špecifikáciou štandardov na výučbové ciele a obsahy/učivo zohľadňuje učiteľ vzdelávacie

potreby žiakov a podmienky školy, triedy).

Hlavný ciel výskumu:

Zistiť, aký je prínos obsahovej/metodickej inovácie mojej výučby v etickej výchove pre

rozvoj personálnych, sociálnych a mravných kompetencii žiakov vo vybranom tematickom

celku, témy, na základe uplatnenia inovačného didaktického modelu výučby etickej výchovy.

Špecifické ciele:

1. Zistiť úroveň kognitívnych, personálnych, sociálnych a mravných kompetencii

žiakov/charakteristikách triedy v mojej výučbe etickej výchovy na začiatku výučby

vybraného tematického celku, témy, na základe uplatnenia inovačného didaktického

modelu výučby etickej výchovy.

2. Zistiť zmenu úrovne kognitívnych, personálnych, sociálnych a mravných kompetencii

žiakov/charakteristík triedy v mojej výučbe etickej výchovy na konci výučby vybraného

tematického celku, témy, na základe uplatnenia inovačného didaktického modelu výučby

etickej výchovy.

Výskumné otázky:

1. Aká bude úroveň kognitívnych, personálnych, sociálnych a mravných kompetencii

žiakov/charakteristikách triedy v mojej výučbe etickej výchovy na začiatku výučby

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

17

vybraného tematického celku, témy, na základe uplatnenia inovačného didaktického

modelu výučby etickej výchovy.

2. Aká bude zmena úrovne kognitívnych, personálnych, sociálnych a mravných kompetencii

žiakov/charakteristík triedy v mojej výučbe etickej výchovy na konci výučby vybraného

tematického celku, témy, na základe uplatnenia inovačného didaktického modelu výučby

etickej výchovy.

Miesto akčného výskumu: škola

Výskumná vzorka akčného výskumu: trieda, vybraní žiaci, žiak

Metódy akčného výskumu: metódy zberu a spracovania výskumných dát, analýzy

a interpretácie výskumných dát, zistení, príp. zdôvodnenie ich výberu

Materiálne prostriedky potrebné na akčný výskum: popis

Úlohy(vrátane času plnenia úloh):

1. Vytvoriť projekty výučby etickej výchovy podľa inovačného didaktického modelu vo

vybranom tematickom celku, téme.

2. Uskutočniť „meranie“ kompetencií žiakov/charakteristík triedy na začiatku výučby

vybraného tematického celku, témy v etickej výchove (pozorovanie, dotazníky, škály,

rozhovor...) podľa cieľového a obsahového zamerania inovácii projektov výučby.

3. Realizovať výučbu etickej výchovy vo vybranom tematickom celu/téme podľa projektov

výučby etickej výchovy v rozsahu 4-8 vyučovacích hodín etickej výchovy.

4. Uskutočniť po každej vyučovacej hodine analýzu výučby etickej výchovy (pozri príloha 1

a 2 - pedagogický denník, sebahodnotenie učiteľa na štruktúrovanej škále...).

5. Uskutočniť „meranie“ kompetencií žiakov/charakteristík triedy na konci výučby

vybraného tematického celku, témy v etickej výchove (dotazníky, škály, rozhovor...)

podľa cieľového a obsahového zamerania inovácii projektov výučby.

Reflexia

Spôsob využitia výsledkov akčného výskumu

Vypracovanie záverečnej práce. Poznámka: Jadro práce budú tvoriť: teoretický rámec

výskumu, projekty výučby etickej výchovy, výskumný projekt akčného výskumu, prezentácia

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

18

a interpretácia získaných výsledkov (pozri bod č. 3, 5, 6), závery a odporúčania pre

pedagogickú prax.

Príklad 2

Projekt akčného výskumu metódou pedagogického experimentu

(aplikácia všeobecného rámca- metodická inovácia výučba etickej výchovy, pozn. podobne

projektujeme aj obsahovú inováciu výučby etickej výchovy)

Výskumný problém:

Aký je prínos tvorivej dramatiky na rozvoj empatie žiakov v rámci inovačného

didaktického modelu výučby etickej výchovy?

Pozn.: Úroveň empatie žiakov vašej triedy je normatívne vymedzená v štandardoch

tematického celku „Empatia“ v Štátnom vzdelávacom programe a špecifikovaná vo vašich

výučbových cieľoch v projektoch vyučovacích hodín v tomto tematickom celku.

Hlavný ciel výskumu:

Zistiť, aký je prínos tvorivej dramatiky na rozvoj empatie žiakov v triede v rámci

inovačného didaktického modelu výučby etickej výchovy.

Špecifické ciele:

1. Zistiť úroveň empatie u žiakov v triede na začiatku výučby tematického celku „Empatia“

v rámci inovačného didaktického modelu výučby etickej výchovy.

2. Zistiť vplyv realizácie úloh, aktivít žiakov s použitím tvorivej dramatiky na empatiu žiakov

na konci výučby tematického celku „Empatia“ na základe uplatnenia projektov výučby

v rámci inovačného didaktického modelu výučby etickej výchovy.

Výskumné otázky:

1. Aká bude úroveň empatie u žiakov v triede na začiatku výučby etickej výchovy

v tematickom celku „Empatia“ vychádzajúcich z inovačného didaktického modelu výučby

etickej výchovy?

2. Aký bude prínos výučby tematického celku „Empatia“ pre rozvoj empatie žiakov na konci

výučby tohto tematického celku na základe uplatnenia projektov výučby v rámci

inovačného didaktického modelu výučby etickej výchovy?

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

19

Miesto akčného výskumu: miesto konkrétnej školy

Výskumná vzorka akčného výskumu: charakteristika konkrétnej triedy, príp. vybraných

žiakov, žiaka

Metódy akčného výskumu: podrobný popis vybraných výskumných a diagnostických metód,

príp. zdôvodnenie ich výberu

Materiálne prostriedky potrebné na akčný výskum: popis materiálnych prostriedkov

Úlohy:

1. Vytvoriť 4 – 8 vyučovacích projektov vyučovacej hodiny etickej výchovy s využitím

tvorivej dramatiky v tematickom celku „Empatia“ v rámci inovačného didaktického

modelu výučby etickej výchovy.

2. Uskutočniť „meranie“ úrovne empatie na začiatku výučby tematického celku „Empatia“

v rámci inovačného didaktického modelu výučby etickej výchovy.

3. Realizovať výučbu v tematickom celku “Empatia“ v rozsahu 4-8 vyučovacích hodín etickej

výchovy vyučovania v rámci inovačného didaktického modelu výučby etickej výchovy

vyučovania.

4. Uskutočniť po každej vyučovacej hodine analýzu výučby v tematickom celku „Empatia“

v etickej výchove (pedagogický denník, analýza vyučovacích hodín, sebahodnotenie

učiteľa na štruktúrovanej škále...).

5. Uskutočniť „meranie“ empatie žiakov na konci tematického celku „Empatia“ v rámci

inovačného didaktického modelu výučby etickej výchovy.

6. Vypracovanie záverečnej práce. Poznámka: Jadro práce budú tvoriť:

- teoretický rámec výskumu,

- projekty vyučovacích hodín etickej výchovy,

- výskumný projekt akčného výskumu,

- prezentácia a interpretácia získaných výsledkov (pozri bod č. 3, 4, 5),

- závery a odporúčania pre prax,

- prílohu budú tvoriť napr. projekty vyučovacích hodín, sebahodnotiace hárky

učiteľa, záznamy v pedagogických denníkoch z vyučovania a pod.

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

20

2.3 Metódy akčného výskumu

V akčnom výskume je možné podľa Kompolta a Timkovej (2010) pri štúdiu

pedagogických javov a procesov používať podľa cieľov výskumu, okolností a potrieb učiteľa

bežné vedecké metódy, ako napr. experiment, pozorovanie, rozhovor a dotazník,

sociometriu a pod. Okrem toho môžu učitelia v akčnom výskume využiť aj metódy, ktoré

používajú pri diagnostikovaní žiakov. Akčný výskum preferuje najmä tie metódy, ktoré

nekladú vysoké požiadavky na realizáciu a spracovanie (časové, finančné,... atď.). Učiteľ -

výskumník volí vhodné výskumné alebo diagnostické metódy, vychádzajúce buď

z metodológie kvantitatívneho, alebo kvalitatívneho výskumu, prípadne komplementárne

využíva v jednotlivých fázach akčného výskumu metódy oboch vyššie uvedených výskumných

prístupov.

Výhodou akčného výskumu je to, že učiteľ má pri jeho realizácii výhodnejšie

podmienky tým, že:

- má možnosť dlhšie a intenzívnejšie skúmať vybrané javy, jeho výskum nie je

jednorazovým aktom, môže sa k problematike znovu vracať,

- môže si na skúmanie sám nájsť vhodnú príležitosť a situáciu,

- v každej školskej úlohe či udalosti môže nájsť test, ktorý osvetľuje podstatu osobnosti

žiaka,

- sám si môže vytvoriť dostatok príležitostí, situácií a úloh na skúmanie,

- do svojho výskumného postupu môže kedykoľvek zaradiť štandardizované objektívne

testy (Kompolt P. – Timková B., 2010).

V akčnom výskume môže učiteľ aj v priebehu skúmania včleňovať, okrem

naplánovaných metód, aj ďalšie metódy, ktoré mu pomôžu naplniť ciele výskumu. Janík

(2004) odporúča využívať v jednotlivých fázach akčného výskumu nasledujúce metódy

a techniky skúmania:

1. Metódy hľadania a vytváranie východísk akčného výskumu:

- pedagogický denník,

- brainstorming,

- skupinový rozhovor,

- rozhovor s „kritickým priateľom“ a pod.

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

21

2. Metódy získavania a zhromažďovania dát:

- rôzne typy pozorovania,

- videozáznamy, príp. audiozáznamy a ich následná transkripcia,

- rôzne typy interview,

- artefakty – žiacke práce, testy, zápisky, správy a pod.

3. Metódy analýzy dát:

- vytváranie kategórií a kódovanie dát,

- vytváranie metafor,

- testovanie téz,

- analýza dilem a pod.

4. Metódy vytvárania a overovania konania:

- braistorming,

- myšlienkové testovanie alternatív konania a pod.

5. Spôsoby prezentácie výsledkov akčného výskumu:

- prípadová štúdia,

- správa z výskumu a pod.

Je potrebné, aby učiteľ vedel pracovať z vyššie uvedenými metódami, čomu sa

najlepšie naučí ich využívaním vo výučbe etickej výchovy. V našom prehľade chýbajú

niektoré metódy, napr. sociometria, ktorú vo vzťahu k etickej výchove prezentujú v učebnom

texte Hajnalová-Buvalová, Rohn (2013). Kazuistickú metódu (prípadovej štúdie) sme

prezentovali na seminároch pre učiteľov etickej výchovy na pilotných školách; každý účastník

vzdelávania vypracoval pedagogickú kazuistiku žiaka založenú na vlastnej pedagogickej

skúsenosti.

Pedagogický experiment

V najvšeobecnejšom zmysle sa experiment chápe ako spôsob zámerného vyvolávania

určitého javu alebo jeho zmeny v kontrolovaných podmienkach s možnosťou objektívne

registrovať jeho prejavy a zmeny (Kulka, J., in: Kompolt, P. – Timková, B., 2010). Pedagogický

experiment umožňuje postihnúť kauzálne vzťahy a zákonitosti edukačného procesu, získanie

údajov potrebných na budovanie pedagogickej teórie, ktorá ovplyvňuje edukačnú prax

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

22

(Kompolt, P.- Timková, B., 2010, J. Maňák, J., 1994). V akčnom výskume uprednostňujeme

skôr kvalitatívny pedagogický experiment, pri ktorom učiteľ môže využívať celú škálu metód

od pedagogického denníka, problémového rozhovoru, skupinovej diskusie, zúčastneného

pozorovania až po analýzu žiackych produktov, prezentácií, či portfólia a pod. (Maňák, J. -

Švec, V., 2004). Pedagogický experiment využívaný v akčnom výskume má charakter

prirodzeného alebo terénneho experimentu, tzn. je realizovaný v bežných pedagogických

podmienkach.

Z hľadiska možných experimentálnych plánov pedagogického experimentu sa využíva

v akčnom výskume najmä plán s jednou experimentálnou skupinou na skúmanie účinku

jednej alebo viacerých nezávisle premenných v jednej triede, výchovnej skupine napr.

uplatnenie inovácie nového učiva či novej vyučovacej metódy, kde sa posúdia učebné

výsledky žiakov triedy (zmena kompetencii žiakov) pred a po ukončení experimentálnej

aplikácie nového učiva, metódy. Základným východiskom prípravy pedagogického

experimentu je na základe relevantnej teórie, poznatkov a skúseností učiteľa formulácia

výskumného problému, zachytenie jeho podstaty a cieľov riešenia, určenie podmienok

experimentovania, spôsoby registrácie údajov o zmenách premenných, spracovanie

získaných výsledkov a ich interpretácia. V akčnom výskume predstavuje formulácia

výskumného problému induktívny myšlienkový proces, ktorý sa začína formuláciou otázky

a pokračuje postupne jej spresňovaním potrebným pre odhalenie podstaty problému

a možností jeho riešenia. Je potrebné si premyslieť a vysloviť predpoklady možných zmien

a využitie relevantných výskumných či diagnostických metód, ktoré plánované zmeny vo

vzťahu k žiakom, príp. učiteľom umožnia zaregistrovať. Získané experimentálne výsledky je

potrebné prehľadne usporiadať podľa nezávisle premenných (napr. nový učebný

obsah/učivo, nová vyučovacia metóda a pod.), ktoré boli základom experimentovania.

Využívajú sa na to najmä tabuľky, grafy, schémy a pod. Podstatné je dosiahnuť jednoduchosť

vzťahov medzi premennými a potom je možné pristúpiť k ich interpretácii a syntetickejším

záverom, ktoré je v akčnom výskume potrebné formulovať so zvýšenou opatrnosťou

v konfrontácii s pedagogickou teóriou (napr. overovaným didaktickým modelom výučby

etickej výchovy), vymedzenými cieľmi výskumu, prípadne výskumnými otázkami

realizovaného výskumu.

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

23

Pozorovanie

Ide o najčastejšie používanú metódu učiteľa vo vyučovaní, ktorá mu môže priniesť

veľké množstvo diagnosticky a výskumne cenných informácií o jednotlivých žiakoch aj celom

kolektíve triedy. V akčnom výskume sa využíva štruktúrované aj neštruktúrované

pozorovanie.

V štruktúrovanom pozorovaní nie je úlohou pozorovateľa pozorovať nové javy, ale

zisťovať, či sledované javy majú, alebo nemajú znaky obsiahnuté v jednotlivých pozorovacích

kategóriách, a na základe toho ich do týchto kategórií zaraďovať alebo naopak nezaraďovať.

Pozorovacie kategórie pozorovateľovi vymedzujú čo má pozorovať, čo si má všímať tak, aby

zisťoval iba určité vopred vymedzené pedagogické javy, ktoré sa v dobe pozorovania vyskytli

a ako často. Každá kategória obsahuje vymedzenie súboru znakov, ktoré sú pre pozorované

správanie špecifické a umožňujú ho odlíšiť od iného správania. Ak chceme pozorovať napr.

spoluprácu žiakov, musíme určiť, čo to je spolupracujúce správanie, ako sa prejavuje, čím sa

odlišuje od akéhokoľvek iného druhu správania. Znamená to, že premennú, t.j. veličinu (jav,

proces, objekt) je potrebné definovať operačne, t.j. v pojmoch pozorovateľných činností

a správanie je potrebné rozdeliť do jednotlivých kategórií. Toto predpokladá zostaviť najprv

súbor všetkých možných činností, v ktorých sa pozorovaná vlastnosť môže prejaviť, a potom

zostaviť vyčerpávajúce, vzájomne sa vylučujúce a jednoznačne pozorovateľné kategórie

činnosti. Napríklad pre pozorovanie vzťahu detí ku kolektívu môžeme použiť nasledujúce

kategórie (podľa Tureka, I., 1996):

Kategória Správanie Reč

Asociálny odvracia sa, uteká fňuká, plače

Antisociálny obhajuje sa, ničí, berie, naháňa
iných, bije

vyhráža sa, robí si nároky, volá o pomoc,
dráždi, nadáva

Pasívne sociálny pridáva sa, zdraví, snaží sa ovládať dáva sa do reči, zdraví, prosí

Aktívne sociálny robí návrhy, lichotí, ukazuje,
pomáha, opravuje, nabáda
k spolupráci, je iniciatívny

dramatizuje, informuje, radí, kritizuje

Aby učiteľ mohol určovať aj intenzitu jednotlivých pozorovaných javov, aby

pozorovanie bolo presnejšie a aby sa výsledky pozorovania dali aj štatisticky spracovať, je

potrebné používať aj tzv. posudzovacie škály (Gavora, P., 1995, Turek, I., 1995).

V posudzovacích škálach sa jednotlivé pozorované vlastnosti postrehujú pomocou

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

24

niekoľkých stupňov, ktoré zodpovedajú ich rôznej intenzite. Pozorovateľ určí intenzitu

vlastnosti označením jej polohy na škále. Najrozšírenejšie sú tieto druhy posudzovacích škál:

Kategoriálne posudzovacie škály

Učiteľ má k dispozícii niekoľko kategoriálnych položiek (obyčajne päť), z ktorých si

vyberie tú, ktorá najlepšie charakterizuje príslušné správanie. Pozorovanou kategóriou je

napr. priateľskosť:

Ako je žiak priateľský?

- mimoriadne priateľský,

- veľmi priateľský,

- priateľský,

- málo priateľský,

- nepriateľský.

Ak priradíme k jednotlivým položkám kategoriálnej škály čísla (alebo položky

nahradíme číslami), hovoríme o číselnej (numerickej) posudzovacej škále. Pozorovaním

zisťujeme napr. niektoré vlastnosti žiakov (podľa Tureka, I., 1996):

vytrvalosť
nikdy len niekedy ako kedy často stále
vydrží dlho pracovať nad jednou vecou až do konca
1 2 3 4 5

ctižiadostivosť
usiluje sa byť najlepší
1 2 3 4 5

aktivita
hlási sa odpovedať
1 2 3 4 5

Pri grafických posudzovacích škálach sa používa priamka, ktorá je rozdelená na úsečky,

pričom krajné body týchto úsečiek sú charakterizované slovne.

Neštruktúrované pozorovanie je charakteristické tým, že v ňom pozorovateľ nepoužíva

pozorovacie kategórie. Snaží sa skôr získať informácie o nových pedagogických javoch,

prípadne ich nových aspektoch, ktoré doteraz neboli známe. Ide o „otvorené pozorovanie“,

kedy učiteľ – výskumník vymedzuje iba jeho zameranie a cieľ, príp. predmet a dobu trvania

pozorovania. Za špecifický druh pozorovania sa považuje tzv. zúčastnené pozorovanie, pri

ktorom pozorovateľ plní rolu člena skupiny, v ktorej uskutočňuje pozorovanie. V takejto

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

25

situácii sa nachádza aj učiteľ, ktorý uskutočňuje vo svojej triede pozorovanie v rámci akčného

výskumu.

Pozorovanie, identifikovanie pedagogických javov nebýva najmä v prirodzených

podmienkach edukačných procesov jednoduché. Turek (1996) upozorňuje, že si treba

uvedomiť, že pozorovanie je subjektívne a učiteľ intenzitu správania v podstate iba

odhaduje, pričom sa môže dopustiť chýb, napr. vplyvom „haló efektu“ (tendencia

posudzovať všetky vlastnosti osobnosti žiaka podľa celkového dojmu, často toho prvého). Aj

keď učiteľ chce byť objektívny, jeden pozorovateľ má tendenciu posudzovať osoby veľmi

prísne (chyba prísnosti) iný naopak veľmi mierne (chyba zhovievavosti) a ďalší zasa sa vyhýba

extrémnym hodnoteniam, má sklon k priemeru (chyba centrálnej tendencie).

Na zaznamenávanie výsledkov pozorovania používa učiteľ v akčnom výskume zvyčajne

protokol, ktorý obsahuje priebežný opis správania žiakov v triede, situácií a zmien

vyskytujúcich sa počas pozorovania. Výsledky pozorovania učiteľ analyzuje kódovaním,

v ktorom využíva súbor kategórií, ktoré identifikuje v protokolovanom správaní žiakov. Údaje

získané v procese pozorovania je potrebné pre riešenie výskumného problému zredukovať

do tabuliek, schém, grafov a pod. Po analýze a roztriedení výsledkov môže učiteľ pristúpiť

k ich hodnoteniu a interpretácii vo vzťahu ku výskumnému problému, cieľom výskumu,

prípadne stanoveným výskumným otázkam.

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

26

Príklad 3

Schéma na pozorovanie vzťahov medzi žiakmi

J. U. Michaleis (1963)

Mená žiakov

Pozorované správanie

Je citlivý(á) k potrebám a problémom iných

Pomáha iným dosiahnuť ich potreby a riešiť problémy

Ochotne sa podelí o nápady a učebné pomôcky

Prijíma návrhy a pomoc iných

Vytvára konštruktívne návrhy

Drží sa zámerov a rozhodnutí spolužiakov

Je voči spolužiakom zdvorilý(á)

Povzbudzuje ostatných

Rešpektuje majetok iných

Rád(a) pracuje v skupine

Poďakuje sa ta pomoc

Ocení iných za pomoc

Poznámka: Záznam o každom žiakovi urobte niekoľkokrát za polrok, aby ste získali

spoľahlivejšie hodnotenie. (podľa Gavora, P., 2010, príloha 6)

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

27

Rozhovor

V akčnom výskume, kde sa orientujeme na jedincov, resp. malé skupiny žiakov, metóda

rozhovoru umožňuje hlbšie skúmanie a zisťovanie (exploráciu) v interakčnom vzťahu učiteľ –

žiak, žiaci – žiaci. Je založená na verbálnej komunikácii zúčastnených subjektov, kde učiteľ-

výskumník kladie otázky a sám sa zdržuje vlastných výrokov a žiak, žiaci/respondent, resp.

respondenti poskytujú informácie týkajúce sa „výskumného problému“. Žiak, žiaci pri

rozhovore nemôžu zlyhať, pretože sa pýtame na ich názory a postoje, presvedčenie, záujmy,

ideály a hodnotové orientácie, ale aj skúsenosti a prežívanie, čiže na javy o ktorých má určitú

predstavu, resp. sú o nich informovaní. Ide o subjektívnu metódu, pretože je založená na

subjektívnych výpovediach. Pretože ide o javy, ktoré sú nedostupné iným metódam akčného

výskumu, alebo dostupné len obmedzene je rozhovor považovaný za najdôležitejšiu metódu

poznávania a diagnostikovania osobnostných štruktúr (Kompolt, P.– Timková, B., 2010).

Mojžíšek (1986, s. 195 – 196, in: Kompolt, P.– Timková, B., 2010) vymedzuje pre

rozhovor so žiakmi tieto oblasti:

1. zisťovanie záujmov žiaka,

2. zisťovanie znalostí profesií,

3. zisťovanie názorov na zmysel života,

4. zisťovanie názorov na učiteľa,

5. zisťovanie podmienok učenia sa doma,

6. zisťovanie vzťahov ku kamarátom a priateľom,

7. zisťovanie vzťahu k čítanému, literatúre, obľúbeným autorom,

8. zisťovanie vzťahu k politiky, svetovému názoru,

9. zisťovanie úlohy rodičov.

Rozhovor je prirodzenou metódou, tzn. žiaci, rodičia, iní respondenti sú zvyknutí na

tento spôsob komunikácie. Jeho informačná hodnota v akčnom výskume je závislá najmä na

tom ako sa subjekt vníma, čo o sebe vie, čo chce a čo chce o sebe vypovedať. Dôležitá je aj

miera dôvery medzi učiteľom – výskumníkom a žiakom, žiakmi. V akčnom výskume,

v závislosti na cieľoch výskumu, môže učiteľ využiť najmä riadený a menej riadený či

neriadený rozhovor.

Riadený rozhovor je zameraný na presne ohraničené okruhy tém, pričom otázky si

učiteľ pripraví pred rozhovorom. Môže pritom podľa emocionality a možnosti ovplyvňovania

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

28

uplatniť rôzne typy otázok (priame – nepriame, projektívne, doplňujúce, otvorené –

uzavreté, alternatívne). Nemal by používať zložité a nejasné formulácie, príliš dlhé otázky,

viacvýznamové pojmy, sugestívne otázky. Pri riadenom rozhovore sú otázky presne

formulované, je určené ich poradie, sú vopred vyskúšané a sú zadávané rovnako u všetkých

žiakov/respondentov. V žiadnom prípade ich nemožno v priebehu rozhovoru meniť.

Formulácia otázok a ich poradie sú určené vopred v podobe určené osnovy rozhovoru.

Neriadený rozhovor je tiež pripravený dopredu v podobe osnovy rozhovoru. Otázky sú

síce sformulované dopredu, ale ich konečnú formuláciu volí učiteľ – výskumník aktuálne

podľa priebehu rozhovoru, podľa atmosféry, interakcie, ktorú sa mu podarilo so žiakom,

žiakmi vytvoriť. Podobne ako formulácia sa môže meniť aj poradie otázok. Učiteľ môže

položiť aj ďalšie, doplňujúce, vysvetľujúce otázky. Môže sa vracať k neúplne, nejasne

zodpovedaným otázkam.

Individuálny rozhovor by mal prebiehať v relatívne kľudnom prostredí, otázky

prispôsobovať typu žiaka, počítať s nespoľahlivosťou a skresľovaním výpovedí žiakov

a akceptovať všetky jeho subjektívne výpovede. Skupinový rozhovor zvyčajne prebieha

v triede a je súčasťou výučby. Registráciu odpovedí možno uskutočniť buď priamo

nahrávaním rozhovoru, alebo bezprostredne po ukončení rozhovoru zhotovením záznamu,

ktorý by mal obsahovať určený cieľ, vonkajšie podmienky rozhovoru a hlavné etapy jeho

priebehu, čas konania, údaje o žiakovi a prejavy neverbálnej komunikácie.

Rozhovor je súčasťou prirodzenou súčasťou práce učiteľa, preto má možnosť meniť

podľa potreby situáciu rozhovoru a má tiež možnosť spojiť rozhovor s pozorovaním. Je však

časovo náročný, učiteľ dosť obtiažne spracúva záznam získaných informácií z rozhovoru.

Podobne ako pri dotazníku aj pri rozhovore vzniká problém spoľahlivosti získaných

informácií, a preto je vhodné rozhovor kombinovať s inými výskumnými metódami, najmä

s dotazníkom. Je to vhodné realizovať v akčnom výskume napr. tak, že výskumník použije

dotazník v celej triede a na menšej vzorke žiakov, príp. u jedného žiaka (podľa cieľa akčného

výskumu) urobí rozhovor, osnova ktorého je v podstate rovnaká ako u dotazníka. Výsledky

získané oboma metódami môže porovnať.

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

29

Príklad 4

Príkladom prípravy rozhovoru, môže byť jednoduchá schéma rozhovoru učiteľa

s neadaptovaným žiakom na 1.stupni ZŠ, zisťujúca jeho názory na triedu, školu (Horváthová,

L., 2013):

1. Čo sa ti v triede páči?

2. Čo sa ti v triede nepáči?

3. Čo si želáš, aby sa vo vašej triede zmenilo?

4. Ktoré činnosti, ktoré v škole robíte máš najradšej?

5. Na čo sa najviac tešíš keď ideš do školy?

6. Je niečo, na čo sa vôbec netešíš? Prípadne máš z niečoho strach?

Dotazník

Dotazník v akčnom výskume umožňuje poznávať názory, postoje, hodnotové orientácie

žiakov, subjektívne zážitky a ich skúsenosti, správanie žiakov. Umožňuje tiež poznávanie

osobnostných vlastností a mieru sociálnej adaptácie žiakov. Podobne ako rozhovor patrí

medzi subjektívne výskumné metódy, pretože je založená na subjektívnych výpovediach

žiakov. Z toho vyplývajú i nevýhody a obmedzenia dotazníkovej metódy, pretože odpovede

žiakov môžu byť značne subjektívne, prispôsobené predpokladaným „správnym

a spoločensky akceptovateľným“ odpovediam. K skresleniam môže tiež dôjsť nepochopením

otázok, prípadne ich rozdielnym chápaním žiakmi, zámerným skresľovaním vyplývajúcich

z rôznych subjektívnych dôvodov žiakov.

Okrem dotazníka môže učiteľ využiť tzv. „inventár“ a „anketu“. Položky inventára majú

formu tvrdenia, konštatovania, opisov prejavov správania alebo prežívania. Respondent

vyberá tie z položiek, s ktorými sa stotožňuje. Učiteľ môže v akčnom výskume využiť

„hotové“ dotazníky vytvorené inými autormi (často štandardizované) alebo si vytvorí

dotazník na základe poznania určitých metodologických pravidiel pri jeho zostavovaní.

V ďalšom texte chceme upozorniť na niektoré základné pravidlá, ktoré musí učiteľ

uplatňovať pri náročnej úlohe zostaviť vlastný dotazník v rámci akčného výskumu. Pri

príprave a tvorbe dotazníka je v prvom rade dôležité či formulácia cieľa a úloh dotazníka sú

vo vzťahu k výskumnému problému, cieľom výskumu, príp. výskumným otázkam. Od toho

záleží adekvátnosť vytvorených položiek dotazníka (otázok či tvrdení), ktoré majú odrážať čo

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

30

chceme zistiť akčným výskumom vo vzťahu k žiakom. To si vyžaduje špecifikovanie

premenných výskumu a ich operacionalizáciu, tzn. napr. premenenú motivácia žiakov

v etickej výchove možno konkretizovať takými indikátormi (pozorovateľnými prejavmi

v správaní), ktoré umožnia adekvátnu formuláciu položiek dotazníka (pozri príklad 5).

Odporúča sa využívať viac ako jednu formu otázok a viac ako jeden spôsob odpovedí, logické

usporiadanie položiek, ktoré je zrozumiteľné žiakom. V dotazníku sa rozlišujú podľa miery

voľnosti odpovedí žiakov/respondentov tri typy položiek: zatvorené, otvorené, polootvorené.

Výhodou zatvorených položiek v porovnaní s polootvorenými položkami je väčšia jednotnosť

merania a teda vyššia spoľahlivosť. Ľahšie sa vyhodnocujú a aj ľahšie štatisticky spracúvajú.

Pri otvorených položkách respondent môže odpovedať voľne, nie je viazaný nanútenými

odpoveďami. Môže odpovedať čo chce a koľko chce. V porovnaní s ostatnými typmi položiek

je oveľa ťažšie ich vyhodnocovanie, porovnanie a štatistické spracovanie odpovedí.

Polootvorené položky spájajú výhody zatvorených položiek (jednoduchosť pre žiaka,

relatívne ľahké vyhodnocovanie) a otvorených položiek (určitá samostatnosť žiaka, možnosť

originálneho vyjadrovania). Učiteľ môže využiť štruktúrované alebo neštruktúrované,

dichotomické (odpovede áno – nie) alebo polytomické (viac odpovedí) položky. Celkový počet

položiek v dotazníku by nemal presahovať 30 položiek. U diagnostických dotazníkov to býva

viac. Obvykle sa ku každému čiastkovému problému vytvoria 2-3 položky, niekedy aj viac, čo

umožňuje porovnávanie odpovedí, ich analýzu, vyvarovať sa náhodných chýb a celkove zvýšiť

spoľahlivosť dotazníka. Položka dotazníka by nemala obsahovať viac ako jednu myšlienku,

napr. Myslíte si, že organizačné formy vyučovania a vyučovacie metódy na etickej výchove

umožňujú formovať sociálnu tvorivosť žiakov? je nesprávna, pretože v jednej otázke sa

výskumník pýta na dve rozličné veci: na organizačné formy vyučovania a na vyučovacie

metódy. V takomto prípade treba otázku rozčleniť na dve otázky. Položky treba formulovať

jasne a jednoznačne, tak aby im žiaci rozumeli, a to všetci rovnakým spôsobom. Pred

vyplňovaním dotazníka treba respondentov (najmä žiakov) motivovať, vysvetliť im cieľ

dotazníka, na čo a ako budú použité získané informácie (nesmú sa zneužiť v neprospech

respondentov), zdvorilo ich požiadať, aby vyplňovali dotazník čestne, zodpovedne a úprimne,

aby vyjadrovali iba svoje vlastné názory. Je potrebné dať jasný návod, ako postupovať pri

vyplňovaní dotazníka.

Poznámka: V súvislosti s dotazníkom a rozhovorom sa zvykne hovoriť iba o otázkach.

Správnejšie je hovoriť o položkách, pretože dotazník i osnova rozhovoru, nemusia obsahovať

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

31

iba otázky, ale aj úlohy, výzvy, žiadosti a pod. Napr.: “V dotazníku je uvedených 40 výrokov,

ktoré môžu, ale nemusia platiť aj pre Vás. Prečítajte si každý výrok, zamyslite sa nad ním a ak

si myslíte, že sa vzťahuje aj na Vás zaškrtnite jeho číslo.“(Turek, I., 1996)

Položky môžu mať tiež charakter posudzovacej škály, kde žiak/respondent na stupnicu

vyznačí intenzitu posudzovaného javu alebo stupeň jeho súhlasu s predloženým tvrdením.

Najznámejšie sú Likertove škály (nazývané tiež sumatívne posudzovacie škály), ktoré sa

používajú na meranie postojov a názorov ľudí. Skladajú sa z výroku a stupnice obsahujúcej

spravidla 5 až 7 alternatív odstupňovaných podľa intenzity postoja od veľmi pozitívneho, cez

pozitívny, neutrálny, negatívny postoj (alebo v opačnom poradí).

Napr.: Každý žiak by mal dodržiavať dohodnuté pravidlá v triede.

a) silno súhlasím

b) súhlasím

c) aj súhlasím aj nesúhlasím

d) nesúhlasím

e) silno nesúhlasím

Pri postojových škálach je vhodné k jednotlivým ponúkaným alternatívam priradiť

číselné hodnoty, pretože pri štatistickom spracovaní výsledkov skúmania sa pracuje s číslami

a nie so slovami.

Napr. Pomocou päťstupňovej škály sa pokúste ohodnotiť charakteristické prvky

vyučovania etickej výchovy (úvod vyučovacej hodiny, prezentovanie cieľov vyučovacej hodiny,

senzibilizácia, hodnotová reflexia.... atď.):

1 – výborne, veľmi sa mi páči, som veľmi spokojný;

2 – veľmi dobre, páči sa mi, som spokojný;

3 – dobre, niekedy sa mi páči, inokedy nie;

4 – slabo, nepáči sa mi, som nespokojný;

5 – nedostatočne, vôbec sa mi nepáči, som veľmi nespokojný;

0 – neviem sa vyjadriť, neviem to posúdiť.

Na meranie postojov k sebe samému, iným subjektom (žiakom, učiteľovi, a pod.) a ich

psychologického významu pre respondentov sa používa sémantický diferenciál (Průcha,

1995). Ide o niekoľko škál, z ktorých každá má 5 alebo 7 bodovú stupnicu, na koncoch ktorej

sú dve protikladné slová, vyjadrujúce protikladné vlastnosti posudzovaného subjektu, napr.

slabý – silný, šikovný – nešikovný a pod. Žiaci posudzujú napr. seba samého z hľadiska

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

32

sebaponímania. V našom príklade je medzi dvojicou slov 5 polôh a žiak má do niektorej

z nich umiestniť značku. Tá ukazuje, ktoré prídavné meno sa k vystihnutiu žiaka hodí (podľa

Kalhous Z., Obst, O., 2002).

Príklad sémantického diferenciálu:

Ja
slabý - silný

šikovný - nešikovný
šťastný - nešťastný

optimista - pesimista
náladový - vyrovnaný
obľúbený - neobľúbený

spoľahlivý - nespoľahlivý

Súbor predkladaných slov si učiteľ môže zostaviť podľa toho, čo sa o žiakovom

sebapoňatí chce dozvedieť. Touto jednoduchou metódou je možné získať informácie napr.

o žiakovom pohľade na rodinu, školu, kamarátov a pod. Zaškrtnuté body je možné graficky

spojiť a získať tak sémantický profil posudzovaného subjektu. Umožňuje to porovnávať

sémantické profily rôznych subjektov (žiak, učiteľ a pod.) ale aj objektov (napr. škola,

vyučovanie, vyučovací predmet) získané od rôznych skupín (napr. žiakov triedy, rôzneho

pohlavia, prospechu, pôvodu a pod.).

Analýza výsledkov získaných použitím dotazníka, posudzovacej škály sa odporúča

spracovať formou tabuliek, grafov, ktoré vytvárajú názorný prehľad výsledkov a sú dobrým

východiskom pre ich interpretáciu. Úspešná interpretácia predpokladá dobrý teoretický

prehľad v skúmanej problematike, podmienku, že dotazník skúma a dáva odpovede na

riešenú problematiku, ciele výskumu a výskumné otázky. V interpretácii konfrontujeme

získané výsledky s cieľmi a výskumnými otázkami na „pozadí“ teoretického rámca výskumu.

Objektívnosť údajov získaných dotazníkom je obmedzená, pretože učiteľ - výskumník získava

len subjektívne výpovede žiakov/respondentov. Najmä z tohto dôvodu by dotazník pri

výskumoch nemal byť jedinou použitou výskumnou metódou. Údaje získané dotazníkom je

vhodné porovnať s údajmi zistenými ďalšími výskumnými metódami, najmä pozorovaním

a rozhovorom.

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

33

Príklady 5

Schéma na diagnostikovanie kohézie triedy

M. A. Bany - L. V. Johnson (1964, s. 379-380)

Doplňte tieto vety:

1. Každý si myslí, že naša trieda...

2. Keď väčšina spolužiakov súhlasí...

3. Trieda sa správa ku každému...

4. Naša trieda vždy...

5. Keď každý súhlasí, ja...

6. Keď sa učíme spolu...

7. Učiteľ si myslí, že naša trieda...

8. Keď niekto zo spolužiakov nesúhlasí, mal by...

9. Keď o niečom v triede diskutujeme...

10. Keď niekto niečo o našej triede povie...

Vyhodnotenie odpovedí:

a) Zbežne prečítajte odpovede všetkých žiakov na tú istú otázku, aby ste získali

všeobecný prehľad.

b) Prečítajte odpovede podrobne a podčiarknite kľúčové slová.

c) Zostavte tabuľku s kľúčovými slovami, alebo kľúčovými kategóriami a zapíšte do

nej frekvencie odpovedí. Takto pokračujte pri každej otázke.

d) Interpretujte údaje, pričom využite aj doterajšiu znalosť triedy.

(podľa Gavora, P., 2010, príloha 7)

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

34

Classroom Environment Scale

(podľa Kalhous, Z., Obst, O., 2002, s. 239)

Dotazník CES (skrátená verzia) autorov E. J. Tricketa, R. H. Moosa, B. J. Frasera preložil

a upravil J .Lašek. Publikoval ho s Marešom (1990-1991) ako nástroj pre zisťovanie sociálnej

klímy v triede v sekundárnych školách. (pre primárny stupeň pozri Hajnalová-Buvalová, L., -

Rohn,T., 2013).

Znenie dotazníka – (R) znamená obrátené skórovanie:

Meno: .. Trieda: Škola:

1. Žiaci našej triedy vkladajú do školskej práce pomerne dosť úsilia, energie.

Áno Nie

2. Žiaci v našej triede sa navzájom dobre poznajú, vedia o sebe dosť vecí.

Áno Nie

3. Tento učiteľ s nami málokedy diskutuje o veciach, v ktorých by sme potrebovali poradiť,

pomôcť.

(R) Áno Nie

4. V našej triede venujú žiaci viac času debatovaniu o mimoškolských veciach ako debatám

o učive a učení.

(R) Áno Nie

5. Naša trieda je veľmi dobre organizovaná.

Áno Nie

6. Našej triede boli jasne povedané pravidlá, ktoré sa majú dodržiavať počas hodiny (pri

skúšaní, pri písomkách atď.)

Áno Nie

7. Žiaci v našej triede pri vyučovaní radi snívajú.

Áno Nie

8. Žiaci našej triedy nemajú veľa chuti sa bližšie zaujímať o tých druhých.

(R) Áno Nie

9. Tento učiteľ sa nás snaží poznať hlbšie ako ostatní vyučujúci.

Áno Nie

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

35

10. Žiaci našej triedy sa snažia, aby za nimi bolo po hodine vidieť kus práce.

Áno Nie

11. V našej triede sú žiaci skoro stále potichu.

Áno Nie

12. V našej triede sa príliš menia pravidlá hry a potom nevieme čo sa, môže a nemôže.

(R) Áno Nie

13. Žiaci našej triedy sa obyčajne nemôžu dočkať konca hodiny – to, čo sa učí ich veľmi

nezaujíma.

(R) Áno Nie

14. V našej triede sa žiaci medzi sebou dosť kamarátia.

Áno Nie

15. Tento učiteľ sa správa viac kamarátsky ako autoritatívne.

Áno Nie

16. V našej triede sa žiaci pri vyučovaní príliš nenamáhajú.

(R) Áno Nie

17. V našej triede sa žiaci pri vyučovaní môžu dokonca aj ulievať.

(R) Áno Nie

18. Učiteľ nám vysvetlil čo sa stane, keď porušíme „pravidlá hry“, keď nedodržíme to, čo sa

požaduje.

Áno Nie

19. Väčšina našej triedy dáva na vyučovaní pozor.

Áno Nie

20. Nie je ťažké nadchnúť našu triedu pre nejakú spoločnú činnosť, spoločnú akciu.

Áno Nie

21. Tento učiteľ dokáže žiakom, ktorí majú nejaké problémy skutočne pomôcť.

Áno Nie

22. Naša trieda je skôr zábavným prostredím ako miestom, kde sa človek niečo naučí.

(R) Áno Nie

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

36

23. Naša trieda je pri vyučovaní veľmi často hlučná.

(R) Áno Nie

24. Tento učiteľ nám jasne povedal, za akých podmienok s ním budeme dobre vychádzať.

Áno Nie

Popis dotazníka

Dotazník posudzuje sociálnu klímu triedy z týchto hľadísk:

- zaujatie žiaka školskou prácou (položky 1, 7, 13, 19);

- vzťahy medzi žiakmi v triede (položky 2, 8, 14, 20);

- učiteľova pomoc žiakom(položky 3, 9, 15, 21);

- orientácia žiakov na úlohy (položky 4, 10, 16, 22);

- poriadok a organizovanosť (položky 5, 11, 17, 23);

- jasnosť pravidiel (položky 6, 123, 18, 24).

Dotazník je určený pre žiakov 2.stupňa základnej školy a pre študentov stredných škôl.

Podrobný popis ako dotazník administrovať a vyhodnocovať - pozri Kalhous, Z.- Obst, O.,

2002, s. 240.

Dotazník motivácie žiakov v etickej výchove

(Podľa Jasová, M.,2010)

Poznámka: Autorka dotazníka skúmala názory učiteľov na vplyv didaktických faktorov

na motiváciu žiakov v etickej výchove. Na základe analýzy didaktických faktorov, ktoré môžu

ovplyvňovať motiváciu žiakov vo výučbe etickej výchovy (ciele, obsah, metódy, hodnotenie

žiakov, prístup učiteľa...) vytvorila autorka dotazníka ku každému faktoru 2-4 položky

dotazníka; odpovede respondentov/učiteľov v dotazníku jej umožnili zistiť ich názory na vplyv

faktorov na motiváciu žiakov.

Vážení respondenti, obraciame sa na Vás s prosbou o spoluprácu a ochotu podeliť sa

o Vaše osobné skúsenosti a odborné názory učiteľa - učiteľky etickej výchovy. Dostáva sa

Vám do rúk dotazník, ktorý chceme použiť pre účely diplomovej práce týkajúcej sa motivácie

žiakov v etickej výchove.

Dotazník je anonymný a výstupy z neho budú použité výlučne pre účely tejto

diplomovej práce. Prosíme Vás, aby ste vybrali a podčiarkli (zakrúžkovali), prípadne inak

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

37

zvýraznili vybranú odpoveď/odpovede (ak sú v otázke viaceré možnosti). Za Vašu spoluprácu

Vám ďakujeme.

1. Ak vedia žiaci konkrétne čo sa bude na vyučovacej hodine realizovať podnieti ich to

k učeniu sa na ETV:

a) veľmi silno

b) silno

c) menej silno

d) slabo

e) vôbec

2. Objavujú žiaci ciele vyučovacej hodiny prostredníctvom riešenia úloh sami:

a) vždy

b) často

c) občas

d) niekedy

e) nikdy

3. Čo najviac podnecuje žiakov k učeniu – oznámenie cieľa vyučovacej hodiny ETV:

a) na začiatku vyučovacej hodiny

b) približne v strede vyučovacej hodiny

c) hocikedy v priebehu vyučovacej hodiny

d) na konci vyučovacej hodiny

e) nepovažujem oznámenie cieľa vyučovacej hodiny ETV žiakom za dôležité

4. Myslíte si, že obsah vyučovacej hodiny ETV vychádzajúci z aktuálnej situácie podnecuje

žiakov k učeniu:

a) veľmi silno

b) silno

c) menej silno

d) slabo

e) vôbec

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

38

5. Obsah vyučovacej hodiny ETV je najčastejšie z hľadiska chute žiakov do učenia najviac

zaujímavý, keď ho vytvára(jú):

a) učiteľ

b) žiaci

c) učiteľ spolu so žiakmi

6. Ktorú z týchto aktuálnych tém by ste si najradšej vybrali na učenie v ETV?

a) prasacia chrípka

b) drogové kauzy

c) elektronické mýto

d) kauza výbušnín v slovenskej polícii

e) iné (vypíšte)..

f) žiadnu

7. Na ktorých päť tematických celkov ETV reagujú žiaci veľmi pozitívne. Priraďte im

bodovú hodnotu 1 – 5 (1=najviac, 5=najmenej):

a) otvorená komunikácia

b) dôstojnosť ľudskej osoby, sebaúcta, pozitívne hodnotenie seba

c) pozitívne hodnotenie iných

d) tvorivosť a iniciatíva

e) vyjadrovanie citov

f) empatia

g) asertivita

h) reálne a zobrazené vzory

i) prosociálne správania – pomoc, darovanie, delenie sa, spolupráca, priateľstvo

j) komplexná prosociálnosť

k) etika – hľadanie koreňov prosociálneho správania

l) etika a ekonomické hodnoty

m) rodina v ktorej žijem

n) výchova k manželstvu a rodičovstvu

o) ochrana prírody a životného prostredia

p) etika a náboženstvá - tolerancia a úcta

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

39

8. Aké úlohy podľa Vás najviac zvyšujú motiváciu žiakov k učeniu v ETV?

a) pohybové aktivity

b) súťaže

c) kooperatívne úlohy

d) úlohy s riešením problému

e) tvorivé úlohy

f) iné (vypíšte)..

9. Podieľanie sa žiakov na tvorbe úloh, resp. ich modifikácii na ETV zvyšuje ich chuť do

učenia:

a) veľmi silno

b) silno

c) menej silno

d) slabo

e) vôbec

10. Označte tri metódy, ktoré považujete za najdôležitejšie pre aktívne učenie sa žiakov

v ETV?

a) dialóg a diskusia

b) riešenie bežných životných situácií

c) hra

d) učenie posilňovaním

e) skupinová výučba

f) hranie rolí

g) mimoškolské aktivity

h) využitie umeleckých prvkov

i) bádateľské aktivity

j) samostatná práca

k) práca s pracovným zošitom

l) frontálna výučba

m) učenie disciplinovaním

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

40

11. Do akej miery ovplyvňujú použité metódy záujem žiakov o učenie na hodinách ETV?

a) veľmi silno

b) silno

c) menej silno

d) slabo

e) vôbec

12. Vyberte tri metódy, ktoré považujete za najmenej motivujúce pre učenie sa žiakov na

ETV (označte ich):

a) dialóg a diskusia

b) riešenie bežných životných situácií

c) hra

d) učenie posilňovaním

e) skupinová výučba

f) hranie rolí

g) mimoškolské aktivity

h) využitie umeleckých prvkov

i) bádateľské aktivity

j) samostatná práca

k) práca s pracovným zošitom

l) frontálna výučba

m) učenie disciplinovaním

13. Aké hodnotenie považujete za najviac podnecujúce žiakov na hodinách ETV?

a) slovné, prevažne pozitívne hodnotenie

b) slovné hodnotenie s vyváženou pozitívnou aj negatívnou stránkou

c) slovné, prevažne negatívne hodnotenie

d) hodnotenie známkou

e) kombinované hodnotenie (slovné plus známka)

f) iné (vypíšte)...

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

41

14. Zrušili by ste klasifikáciu známkou na ETV?

a) určite áno

b) áno

c) možno áno

d) asi nie

e) určite nie

15. Je sebareflexia žiakov súčasťou vyučovacej hodiny ETV?

a) veľmi často

b) často

c) menej často

d) zriedka

e) nikdy

16. Využívate na vyučovacích hodinách ETV vzájomné reflexie žiakov pre zvýšenie účinnosti

ich učenia?

a) veľmi často

b) často

c) menej často

d) zriedka

e) nikdy

17. Prijímajú žiaci možnosť sebareflexie na ETV?

a) veľmi radi

b) radi

c) menej radi

d) neradi

18. Zapájate sa do reflexie na ETV aj Vy?

a) veľmi často

b) často

c) menej často

d) zriedka

e) nikdy

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

42

19. Uveďte dĺžku Vašej pedagogickej praxe vo vyučovaní predmetu etická výchova:

...

20. Uveďte stupeň vzdelávania, na ktorom vyučujete ETV:

a) 1.stupeňZŠ

b) 2.stupeň ZŠ

c) stredná škola

d) iné...

Ďakujeme za vyplnenie dotazníka.

Analýza výsledkov činnosti

Súčasťou bežnej práce učiteľa je, že v procese výučby a na domácu úlohu zadáva rôzne

úlohy písomného, výtvarného alebo grafického charakteru, ktoré hodnotí, prípadne

klasifikuje. Ak sa tieto majú stať predmetom akčného výskumu, potom si musí učiteľ

vymedziť javy, ktoré vyhodnocuje opakovane a pravidelne na základe stanovených

výskumných cieľov. Pritom učiteľ musí uvažovať, o čom sledované prejavy hovoria o žiakovi

v širších súvislostiach na základe využitia viacerých informačných zdrojov (pedagogické

pozorovanie, rozhovor a pod.). Môže ísť o posudzovanie seminárnych prác, esejí, referátov

ale tiež tvorbu plagátov, tematických kresieb a pod., ktoré môžu byť samostatnou prácou

žiaka alebo prácou skupiny žiakov. Bohatým zdrojom informácií o vývoji žiaka umožňuje

učiteľovi pozorovať zmeny u žiaka v procese tvorby rôznych produktov žiaka v dlhšom

časovom období. (podrobnejšie pozri Hajnalová-Buvalová, Ľ. - Rohn, T., 2013).

Príklad 6

Portfólio žiaka

(Valica, M. - Kaliský, J., 2013)

Kontinuita pedagogickej diagnostiky žiaka je založená jednak na poznávaní žiaka k sebe

samému a porovnávaní žiaka k ostatným žiakom. Okrem diagnostiky učiteľa sa v oboch

prípadoch uskutočňuje aj autodiagnostika žiaka. V posledných rokoch sa využíva pre potreby

diagnostiky a autodiagnostiky konkrétneho žiaka tzv. portfólio žiaka. Je využiteľný aj

v diagnostickej činnosti učiteľa etickej výchovy, najmä pri dlhodobom vedení žiaka

s výchovnými problémami a žiakmi so špeciálnymi vzdelávacími potrebami. Princíp portfólia

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

43

spočíva v priebežnom archivovaní výsledkov činností žiakov, ktorého prostredníctvom

následne mapujeme ich individuálny vývoj. Učiteľ etickej výchovy si môže viesť záznamy

o žiakovi aj v elektronickej forme, prípadne si tieto záznamy vedú samotní žiaci a to v takom

poradí ako svoje produkty, splnené úlohy, projekty a pod. v priebehu školského roka

vytvárali. Vyhodnocovanie portfólia žiaka robí učiteľ situačne, podľa svojich potrieb či

potrieb vedenia školy, kontaktov s poradenskými zariadeniami a pod., alebo ich pravidelne

vyhodnocuje so žiakom v určitých časových intervaloch. Materiály portfólia učiteľovi, žiakovi,

prípadne jeho rodičom naznačujú pokroky žiaka v kognitívnej, personálnej či sociomorálnej

oblasti jeho rozvoja vo výučbe etickej výchovy. Žiaci vidia tiež oblasti svojej stagnácie

prípadne evidujú zručnosti a postoje, ktoré si doposiaľ neosvojili. Pedagogická diagnostika

uskutočňovaná prostredníctvom portfólia umožňuje učiteľovi etickej výchovy výraznejšie

uplatňovať voči týmto žiakom individuálny prístup a prispôsobiť plán výučby ich

individuálnym potrebám v určitých oblastiach výučby, spolupracovať s rodičmi žiaka.

Portfólio umožňuje tiež žiakovi rozvíjať schopnosť sebareflexie, vyhodnocovať svoj vlastný

pokrok a posilňovať učebnú motiváciu.

Diagnostika hodnotovej orientácie žiakov

(podľa Kalhous, Z., Obst, O. 2002, s.197)

Pre žiakov od trinástich rokov je určený Test hodnoty, jeho zadanie je celkom

jednoduché:

Každý človek chce byť v živote šťastný. Nie každý však býva úplne spokojný, i keď potom

túži. Ty určite nie si výnimkou. Čo myslíš, čo je potrebné pre to, aby bol človek šťastný? Najprv

sa zamysli a potom napíš, čo by z teba raz mohlo urobiť šťastného a spokojného človeka? To,

čo považuješ v živote za najdôležitejšie, napíš na prvom mieste. Potom napíš menej dôležité

atď., až na piatom mieste napíš, čo je podľa teba najmenej dôležité, a bez čoho by si sa

v najhoršom prípade mohol zaobísť.

Získané údaje interpretuje učiteľ jednak individuálne, tzn. získava predstavu, či žiak

preferuje hodnoty zamerané na seba, hodnoty smerujúce k najbližším a známym ľuďom, či

sa hodnoty týkajú všeobecne ľudských. Uvádzané údaje môže učiteľ zoradiť podľa výskytu

početnosti (napr. povolanie, zdravie, peniaze, deti, bývanie, byť úspešný ...) a získa tak

konkrétny obrázok o hodnotovej orientácii triedy.

Miroslav VALICA: Možnosti akčného výskumu v etickej výchove

44

Pre žiakov do trinástich rokov je možné úspešne využiť Test troch prianí. Žiak má

v prvej časti za úlohu napísať a zoradiť podľa dôležitosti tri svoje najväčšie priania. Jeho

druhou úlohou je potom napísať dôvody, prečo si zvolil práve tieto priania.

Vyspelejším žiakom základnej školy alebo stredoškolákom môžeme zadať úlohu, aby sa

zahrali na spisovateľa a vymysleli poviedku. Žiakom umožníme úplnú voľnosť prejavu, len

začiatok, stred a koniec poviedky budú dané takto:

- Začiatok: Je rok 2010, streda 15. mája. Ako každý deň som ráno vstal (a) ako inokedy,

odchádzam do práce a ...

- V strede bude nový odsek uvedený vetou: Moja pracovná doba skončila a mám pred

sebou...

- Záver poviedky bude uvádzať veta: Deň sa končí. Líham si s myšlienkou ...

V inštrukcii žiakom zdôrazníme, že môžu písať o čomkoľvek a akýmkoľvek spôsobom

a že pravopis nebudeme hodnotiť. Až po skončení svojej poviedky žiak vymyslí jej názov,

ktorý napíše nad poviedku.

Nedokončená poviedka sleduje, aké miesto v žiakovom systéme hodnôt zaujíma

povolanie, naznačuje okruh žiakových záujmov, zisťuje aj postoje žiakov k povolaniu (zrelé,

nezrelé, reálne, nereálne, realistické, romantické a iné). Môže však informovať aj o ďalších

žiakových potrebách a hodnotách.

Úvaha pomenovaná jednoducho. Ja, prípadne Kto som ja? – učiteľ môže s úspechom

využiť u vyspelejších stredoškolákov. Starostlivá kvalitatívna analýza slohovej práce obyčajne

poskytuje celú radu cenných údajov o žiakovi.

Úlohy a otázky:

1. Urobte sebareflexiu vašej výučby etickej výchovy a vymenujte, ktoré obsahové

a metodické problémy chcete riešiť pre lepšie naplnenie štandardov, cieľov výučby?

2. Vyberte si problém vo vašej výučbe etickej výchovy, ktorý by bolo možné riešiť inováciou

a skúmať jej dopad na výsledky a proces vašej výučby akčným výskumom metódou

pedagogického experimentu.

3. Vytvorte projekty vašej výučby, ktoré prinesú obsahovú, metodickú inováciu a navodia

zmeny v kognitívnej, socio-afektívnej, príp. konatívnej zložke kompetencii žiakov

(vedomostí, sociálnych zručností, postojov, hodnôt, správania žiakov).

2 Možnosti akčného výskumu v inovácii výučby etickej výchovy

45

4. Vytvorte projekt akčného výskumu, ktorý vám umožní monitorovať vplyv inovácii vo vašej

výučbe etickej výchovy (adekvátne výskumné a diagnostické metódy) na zmeny u žiakov

v procese výučby a výsledkoch žiakov pred a po inovačne orientovanej výučbe.

Odporúčaná literatúra:

GAVORA, P.1995. Úvod do pedagogického výskumu. Brno: Paido.

GAVORA, P.2010.Akí sú moji žiaci. Nitra: Enigma Publishing, ISBN 978-80-89132-91-1.

HAJNALOVÁ-BUVALOVÁ, Ľ. - ROHN, T. 2013. Pedagogická diagnostika v etickej výchove na 1.

stupni ZŠ. Banská Bystrica: PF UMB. ISBN 978-80-557-0665-8.

JANÍK, T. 2004. Akční výskum jako cesta ke skvalitňování pedagogické praxe. In MAŇÁK, J. –

ŠVEC, V. Cesty pedagogického výskumu. Brno : Paido, 2004. S. 51-68. ISBN 80-7315-078-6.

KALHOUS, Z.- OBST, O. a kol. 2002. Školní didaktika. Praha: Portál, ISBN 80-7178-253-X,

s. 185- 241.

KOLEKTÍV AUTOROV, 2011.Modely výučby etickej výchovy a kompetenčného profilu učiteľa

etickej výchovy, Banská Bystrica: PF UMB, ISBN 978-80-557-0326-8.

KOMPOLT, P.- TIMKOVÁ, B. 2010. Pedagogická diagnostika a akčný výskum. Bratislava:

Univerzita Komenského. ISBN 978-80-223-2787-9. s. 49-103

TUREK,I. 1996. Učiteľ a pedagogický výskum. Bratislava: Metodické centrum, ISBN 80-7464-

173-1.

VALICA,M.- KALISKÝ, J., 2013. Trendy v pedagogickej diagnostike a ich uplatnenie v etickej

výchove. In Múzy v škole. Banská Bystrica : Občianske združenie Múzy v škole, roč. 18, č. 3-

4,s. 5-9. ISSN 1335-1605.

46

Záver

Kurikulárne zmeny na základných a stredných školách sa premietajú a otvárajú

možnosti inovácii kurikula etickej výchovy, jeho účinného pedagogického riadenia na úrovni

školského vzdelávacieho programu. Návrh didaktického inovačného modelu etickej výchovy

reflektuje možnosti rozšírenia edukačnej paradigmy výučby etickej výchovy vychádzajúcej

z humanistických edukačných teórii o ďalšie interaktívne edukačné teórie - sociokognitívne,

kognitívno-psychologické, sociálne, systémové - ktoré, podľa nášho názoru, vytvárajú

inovačné pedagogické a didaktické východiská pre koncepciu a výučbu etickej výchovy.

Navrhovaný model implikuje očakávania na nové profesijné kompetencie učiteľa etickej

výchovy predpokladajúce integráciu interakčných edukačných prístupov a ich uplatnenie vo

výučbe etickej výchovy.

Poznanie a využívanie akčného výskumu zvyšuje profesionalitu učiteľa etickej výchovy,

jeho sebaúctu, pretože umožňuje spájať pedagogické skúsenosti so štúdiom odbornej

literatúry a s výskumom, ktorý je zacielený na riešenie problémov v jeho výučbe. Učiteľ

etickej výchovy sa stáva výskumníkom vo vlastnom vyučovaní, čo zvyšuje aj jeho

profesionálny status. Vie validnejšie zdôvodňovať, vysvetliť, modifikovať a úspešne realizovať

výučbu etickej výchovy. Dobre uskutočňovaný akčný výskum prepája teóriu s praxou a prax

s teóriou v ich vzájomnej podmienenosti. Prispieva k tomu, že prax „teoretizuje“ a teória

„praktikuje“ vo vyváženej miere.

Úspech kurikulárnej transformácie v etickej výchove závisí aj od toho, ako dokážu

učitelia na primeranej metodologickej úrovni (akčný výskum) poznávať jednotlivé aspekty

konkrétnej edukačnej reality a do akej miery ich dokážu vo svojej učiteľskej praxi,

v konkrétnych postojoch, v stratégiách výučby reflektovať a využiť pre inovácie vo vlastnej

výučbe etickej výchovy.

47

Zoznam bibliografických odkazov

BERTRAND, Z. 1998.Soudobé teorie vzdelávání. Praha: Portál. ISBN 80-7178-216-5. GAVORA,

P.1995. Úvod do pedagogického výskumu. Brno: Paido.

GAVORA, P. 2010.Akí sú moji žiaci. Nitra: Enigma Publishing, ISBN 978-80-89132-91-1.

HAJNALOVÁ-BUVALOVÁ, Ľ.-UHRIN, P. 2011. Analýza záverečných prác študentov katedry

etickej a občianskej výchovy PF UMB. Nepublikované.

HAJNALOVÁ-BUVALOVÁ, Ľ. - ROHN, T. 2013. Pedagogická diagnostika v etickej výchove na 1.

Stupni ZŠ. Banská Bystrica: PF UMB, ISBN 978-80-557-0665-8.

HENDL, J. 2008. Kvalitativní výskum. Základní metódy a aplikace. Praha: Portál, 2005. ISBN

80-7367-040-2.

HORVÁTHOVÁ, L. 2013. Akčný výskum a jeho miesto v primárnej edukácii. Banská Bystrica:

PF UMB, diplomová práca HORVÁTHOVÁ, L.2013. Akčný výskum a jeho miesto v primárnej

edukácii. Banská Bystrica: PF UMB, diplomová práca.

JANÍK, T. 2004. Akční výskum jako cesta ke skvalitňování pedagogické praxe. In: MAŇÁK, J. –

ŠVEC, V. Cesty pedagogického výskumu. Brno : Paido, 2004. S. 51-68. ISBN 80-7315-078-6.

JASOVÁ, M. 2010. Motivácia žiakov v etickej výchove. Diplomová práca. Banská Bystrica: PF

UMB. Nepublikované.

KALHOUS, Z.- OBST, O. a kol. 2002. Školní didaktika. Praha: Portál,ISBN 80-7178-253-X.

KALISKÁ, L. 2009. Koncepcia učebných štýlov so zameraním na teóriu D.A.Kolba. Banská

Bystrica: OZ Pedagóg PF UMB. ISBN 80-80-8083-827-0.

KASÁČOVÁ B. 2005. Reflexívna výučba a reflexia v učiteľskej príprave. Banská Bystrica: PF

UMB. ISBN 80-8083-046-0.

KOLEKTÍV AUTOROV. 2011. Modely výučby etickej výchovy a kompetenčného profilu učiteľa

etickej výchovy, Banská Bystrica: PF UMB, ISBN 978-80-557-0326-8.

KOMPOLT, P. - TIMKOVÁ, B. 2010. Pedagogická diagnostika a akčný výskum. Bratislava:

Univerzita Komenského. ISBN 978-80-223-2787-9.

48

KOSOVÁ, B., 2007. Etická výchova a jej miesto v edukácii pre 21.storočie. In: Etická výchova:

Problémy teórie a praxe. Zborník príspevkov z vedeckej konferencie s medzinárodnou

účasťou, 13.9.2007. Banská Bystrica: Katedra etickej a občianskej výchovy. PF UMB. ISBN

978-80-83-

KOSOVÁ, B. 2011. Celoživotný rozvoj učiteľa. In Pedagogické rozhľady : odborno-metodický

časopis. ISSN 1335-0404, roč.20, 2011, č. 4, s.1-5.

LENCZ, L. 1992. Pedagogika etickej výchovy. Výchova k prosociálnosti. Bratislava: MC, 1992.

ISBN 80-85-185-13-x.

LENCZ, L. 1993. Metódy etickej výchovy. Bratislava: MC, 1993. ISBN 80-85-185-53-9.

MAŇÁK, J.- ŠVEC, V.(ed.) 2004. Cesty pedagogického výzkumu. Brno: PAIDO, 2004.ISBN 80-

7315-078-6

MURPHYOVÁ, C., 1994. Učiteľ ako výskumník: Nachádzanie odpovedí v triede. In.:

Pedagogická revue, roč. 46, č. 9-10, s. 469-474.

POLIACH, V- VALICA, M. 2010. Názory učiteľov na konštituovanie etickej výchovy a

kontinuálne vzdelávanie učiteľov etickej výchovy. In Pedagogické rozhľady : odborno-

metodický časopis. ISSN 1335-0404, roč. 19, 2010, č. 3, s. 26-29.

PORUBSKÝ, Š. 2007. Učiteľ – diskurz – žiak. Banská Bystrica : PF UMB Banská Bystrica, 2007.

ISBN 978-80-8083-392-3.

PRŮCHA, J. 1995. Pedagogický výskum. Uvedení do teorie a praxe. Praha: Karolinum, 1995.

PRŮCHA, J. – WALTEROVÁ, E. – MAREŠ, J. 2003. Pedagogický slovník. 4. vyd. Praha: Portál,

ISBN 80-7178-772-8.

SABO, R. 2012. Depistáž a pedagogické diagnostikovanie porúch správania, aktivity

a pozornosti žiakov primárneho vzdelávania. Dizertačná práca. Banská Bystrica: PF UMB.

Nepublikované.

Štátny vzdelávací program Slovenskej republiky. Etická výchova. Príloha ISCED 1. Dostupné

on-line: http://www.statpedu.sk/files/documents/svp/1stzs/isced1/vzdelavacie_oblasti/

eticka _vychova_isced1.pdf

49

Štátny vzdelávací program Slovenskej republiky. Etická výchova. Príloha ISCED 2. Dostupné

on-line:http://www.statpedu.sk/files/documents/svp/2stzs/isced2/vzdelavacie_oblasti

/eticka_vychova_isced2.pdf.

Štátny vzdelávací program Slovenskej republiky. Etická výchova. Príloha ISCED 3. Dostupné

on-line: http://www.statpedu.sk/files/documents/svp/gymnazia/vzdelavacie_oblasti/eticka_

vychova_isced3.pdf.

TUREK, I. 1996. Učiteľ a pedagogický výskum. Bratislava: Metodické centrum, ISBN 80-7464-

173-1.

VACEK, P. 2008. Rozvoj morálního vědomí žákú. Praha: Portál, 2008. ISBN 978-80-7367-386-

4.

VALICA, M.- FRIDRICHOVÁ, P.- KALISKÝ, J.- ROHN, T. 2012. Názory učiteľov etickej výchovy na

profesijné kompetencie v kontexte inovácie výučby etickej výchovy 2. časť In Pedagogické

rozhľady : odborno-metodický časopis, roč. 21, č.1,s. 26. ISSN 1335-0404.

VALICA, M.- KALISKÝ, J., 2013. Trendy v pedagogickej diagnostike a ich uplatnenie v etickej

výchove In: Múzy v škole, ISSN 1335-1605, roč. 18, č., č..3-4, s.45-48.

ZELINA ,M. 2004. Teórie výchovy alebo hľadanie dobra. Bratislava: SPN. ISBN 80-10-00456-1.

Zoznam príloh

Príloha 1: Sebahodnotenie výučby učiteľom

Príloha 2: Pedagogický denník učiteľa

Príloha 3: Záznamový hárok k depistáži žiakov ohrozených rizikovým vývinom v oblasti

správania a pozornosti

Príloha 1

Sebahodnotenie výučby učiteľom

(Podľa: Doušková, A. – Porubský, Š., PF UMB Banská Bystrica)

Vyučovací predmet: Trieda:

POLOŽKY

1. Stanovil som správne:

a) cieľ

b) učebné požiadavky

c) učebné úlohy

d) učebné činnosti

2. Aká bola inštruktáž k úlohám:

výborná veľmi dobrá dobrá slabá nevyhovujúca

3. Vedeli žiaci čo majú robiť?

vždy áno prevažne áno čiastočne prevažne nie vôbec nie

4. Riešili správne učebné úlohy?

vždy áno prevažne áno čiastočne prevažne nie vôbec nie

5. Kontroloval(a) som priebežne všetkých žiakov?

vždy áno prevažne áno čiastočne prevažne nie vôbec nie

6. Diferencoval (a) som úlohy podľa potrieb žiakov?

vždy áno prevažne áno čiastočne prevažne nie vôbec nie

7. Uplatnil som hodnotenie reflexiou pre každej úlohe?

vždy áno prevažne áno čiastočne prevažne nie vôbec nie

8. Ako som hodnotil(a) žiakov?

každú činnosť prevažne áno iba niektoré prevažne nie vôbec nie

9. Využil(a) som primerane učebné pomôcky?

vždy áno prevažne áno čiastočne prevažne nie vôbec nie

10. Splnil(a) som cieľ hodiny?

v plnom rozsahu takmer čiastočne neúplne vôbec nie

11. Aká bola atmosféra v triede?

výborná veľmi dobrá dobrá napätá nevyhovujúca

Príloha 2

Záznam v pedagogickom denníku

(Podľa: K. Marková, PF UK v Prahe, upravila P. Fridrichová, PF UMB v Banskej Bystrici)

ZÁZNAM V PEDAGOGICKOM DENNÍKU č.

Dátum Hodina Predmet Téma

Trieda Počet prítomných žiakov Meno vyučujúceho Ciele hodiny

Konkrétne citáty alebo situácie, ktoré ma na vyučovacej hodine zaujali

Čo na hodine oceňujem?

Čo mohlo byť inak?

Rozbor hodiny: priebeh a výstupy

Príloha 3

Záznamový hárok k depistáži žiakov ohrozených rizikovým vývinom

v oblasti správania a pozornosti

(Sabo, R., 2013)

Poznámka: záznamový hárok prezentujeme pre potreby tých učiteľov primárneho stupňa,

ktorí použijú v akčnom výskume metódu prípadovej štúdie (pedagogickej kazuistiky).

Meno a priezvisko dieťaťa: ..

Vek dieťaťa v rokoch a mesiacoch: ..

Dátum vyplnenia záznamového hárku: ...

Vážená kolegyňa, vážený kolega!

Cieľom predloženého depistážneho nástroja/záznamového hárku je získať informácie

o prejavoch správania sa žiaka mladšieho školského veku. Výsledky slúžia

k vyhľadávaniu/depistáži a prevencii porúch správania a porúch aktivity a pozornosti. Jeho

vyplnenie Vám môže pomôcť:

1) Jednoduchšie rozlíšiť poruchy správania od porúch aktivity a pozornosti, čo má kľúčový

význam pri predchádzaní vzniku tzv. sekundárnych porúch správania.

2) Získať informáciu o miere rizika prítomnosti niektorého z podtypov porúch aktivity

a pozornosti:

- porucha pozornosti – ADD,

- porucha pozornosti s hyperaktivitou – ADHD.

Záznamový hárok vyplňte formou zakrúžkovania jednej z uvedených možností. Pri

voľbe hodnoty na škále sa nechajte viesť jednou zo slovných nápovedí, ktoré sú uvedené

v záhlaví tabuľky. Nápovede sa viažu k odchýlke od priemeru/normy. Priemetom chápme

žiakov/žiačky, s ktorými ste sa stretli vo svojej doterajšej praxi. Porovnajte žiaka/žiačku

s ostatnými žiakmi/žiačkami.

Škála

vysoko nad priemer nad priemer priemer podpriemer hlboko podpriemer

Popis prejavov v správaní sa a vnímaní dieťaťa

č. p.

1. vhodne žiada o pomoc

2. venuje pozornosť detailom

a vyhýba sa chybám

z nedbanlivosti

3. primerane reaguje na

otázky (ovláda potrebu

vyhŕknuť zo seba odpoveď

za každú cenu)

4. dokáže vyjadriť ľútosť,

keď sa niekomu stane niečo

zlé, nepríjemné

5. pracuje podľa inštrukcií a

školské úlohy dokončí

6. zotrvá sedieť v situáciách,

keď si to vyžadujú pravidlá

v triede alebo spoločenské

pravidlá

7. pýta si povolenie použiť

cudziu vec

8. nevenuje pozornosť vonkajším/

nepodstatným podnetom

9. primerane vstupuje do

konverzácie iných osôb bez

prerušovania a obťažovania

10. prijíma pravidlá

11. udrží pozornosť pri úlohách

a hrových aktivitách

12. vyčká v poradí (stojí v rade

a vie sa vystriedať pri činnosti)

13. rád/a spolupracuje

s ostatnými

14. zaoberá sa úlohami, ktoré

vyžadujú dlhodobejšie

mentálne úsilie

15. prispôsobí motorické

prejavy (potlačí neprimerané

pobehovanie alebo lozenie)

16. vie primerane vyjadriť

kritický názor

17. počúva, keď sa k nemu/nej

hovorí priamo

18. vie sa uspokojiť a odpočívať

(ovláda nutkanie k neustálej

aktivite)

19. primerane reaguje na fyzickú

agresivitu od iných

20. organizuje si úlohy

a činnosti

21. prispôsobuje verbálny

prejav (ovláda nadmerné

rozprávanie)

22. prijíma názory iných

23. pamätá si plán dňa

24. sedí pokojne (ovláda

pohyby rúk a nôh alebo

potrebu vrtieť sa)

25. prijíma kritiku

26. má prehľad vo svojich

osobných veciach

27. hrá sa v pokoji (udrží

primeranú mieru

hlučnosti)

28. vie sa vyrovnať s prehrou

29. má prehľad a systém

v pomôckach potrebných

k školskej práci

30. vie sa pridať ku hrám bez

rušenia a obťažovania

ostatných

Vyhodnotenie:

Oblasť poruchy Čísla položiek Počet bodov

Poruchy správania 1, 4, 7, 10, 13, 16

(bližšie nešpecifikované) 19, 22, 25, 28

Poruchy pozornosti 2, 5, 8 14, 11, 17

20, 23, 26, 29

Hyperaktivita a 3, 6, 9, 12, 15,18

impulzivita 21, 24, 27, 30

Poruchy správania – maximálny počet bodov 40, minimálny 0 (10 položiek)

0 - 6 vysoké riziko prítomnosti poruchy

7 - 14 riziko prítomnosti poruchy

15 - 25 individuálne rozdiely medzi žiakmi

26 - 33 nadpriemer

34 - 40 vysoký nadpriemer

Poruchy pozornosti - maximálny počet bodov 40, minimálny 0 (10 položiek)

0 - 6 vysoké riziko prítomnosti poruchy

7 - 14 riziko prítomnosti poruchy

15 - 25 individuálne rozdiely medzi žiakmi

26 - 33 nadpriemer

34 - 40 vysoký nadpriemer

Hyperaktivita a impulzivita - maximálny počet bodov 40, minimálny 0 (10 položiek)

0 - 6 vysoké riziko prítomnosti poruchy

7 - 14 riziko prítomnosti poruchy

15 - 25 individuálne rozdiely medzi žiakmi

26 - 33 nadpriemer

34 - 40 vysoký nadpriemer

MOŽNOSTI AKČNÉHO VÝSKUMU V ETICKEJ VÝCHOVE

Autor: PhDr. Miroslav Valica PhD.

Recenzent: PaedDr. Ivan Pavlov PhD.

Technická redaktorka: Adrián Krištof

Obálka: Mgr. Michaela Pačikovská

Vydavateľ: Pedagogická fakulta Univerzity Mateja Bela v Banskej Bystrici

Rok vydania: 2013

Vydanie: prvé

Rozsah/počet strán: 57 s. (45,36 NS)

ISBN 978-80-557-0666-5

Táto práca bola podporovaná
Agentúrou na podporu výskumu a vývoja

na základe zmluvy č. APVV-0690-10.

ISBN 978-80-557-0666-5

	UT_Predna strana_M-Valica_2013
	UT_Akčný výskum_text_MV_2013

