
04 | 141  KOMENSKÝ  3

Obsah
EDITORIAL . 4

ROZHOVOR

Kateřina Lojdová
Rozhovor se Stanislavem
Štechem o škole jako o kotvě
ve společnosti . 5

Z VÝZKUMU

Jana Navrátilová
Jak žáci prožívají přechod
ze čtvrtého do pátého ročníku
základní školy . 13

Petra Horská
Učitel – klíčový článek
ve spolupráci školy a muzea 18

REPORTÁŽ

Eva Dittingerová
Reportáž o představení
Cikánský boxer 23

DIDACTICA VIVA

Jana Veličková
Didaktická kazuistika:
jak rozvíjet sebehodnocení žáků
ve výuce němčiny 28

DO VÝUKY

Růžena Blažková, Zuzana Mátlová
Vzdělávání dětí s Aspergerovým
syndromem v matematice
na 1. stupni základní školy 36

Iva Vachková
Vita Caroli v interpretačních
cvičeních s využitím skupinové
práce a hry v roli 43

Eva Hejnová
Diskutujeme se žáky o přírodních
jevech pomocí úloh zadaných
ve formě dialogu 47

Z PRACÍ STUDENTŮ

Radka Durníková
Rozvoj dovednosti sebehodnocení
žáků od 1. do 2. ročníku ZŠ 52

RECENZE

Petra Banďouchová
Cesta poradního kruhu: umění
otevřené komunikace 58

NAHLÉDLI JSME . 60

PORADNA VÁCLAVA MERTINA 61

JAZYKOVÁ PORADNA

Ivana Hrozková, Ailsa Marion Randall
Drobná sonda do angličtiny
angličtináře: být hotov,
být připraven . 62

Marek Lollok
Dobrý den, vážený pane
Mgr. et Mgr. Lollok 62

5× STRUČNĚ ZE ŠKOLSTVÍ 63

4  KOMENSKÝ  04 | 141 EDITORIAL

Editorial

Vážení čtenáři,
záměr realizovat rozhovor s profesorem Sta-

nislavem Štechem zrál v redakci poměrně dlou-
ho. U příležitosti jeho lednové cesty do Brna
se rozhovor konečně uskutečnil, a byl tak při-
praven pro červnové číslo. Události těsně před
vydáním čísla však vedly k tomu, že se z rozho-
voru s náměstkem ministryně školství mohl stát
rozhovor s ministrem školství.

Téma rozhovoru je pro případnou novou roli
Stanislava Štecha zcela relevantní. Pokrývá totiž
problematiku inkluzivního či společného vzdě-
lávání, na které se české školství postupně ori-
entuje. Jaký je pohled profesora Štecha na tento
trend? Zamýšlíme se například nad tím, zda je
společné vzdělávání ve škole spíše v zájmu jed-
notlivce či společnosti, zda představuje cestu
individualizace ve smyslu zohlednění individu-
álních potřeb dítěte (a někdy i nadřazení těchto
individuálních potřeb potřebám skupinovým)
nebo zda je cestou deindividualizace, kdy všech-
ny děti bez ohledu na svá specifika procházejí
jednotným vzděláváním, a tážeme se po souvis-
losti tohoto trendu s neoliberální politikou. Sta-
nislav Štech přirovnává školu ke konzervativní
kotvě ve společnosti. Škola je podle něj jedineč-
ným místem, kde se žák setká s uvedením do
kultury a do jejích tradičních hodnot.

Ve výzkumných článcích nabízíme nejprve
téma přechodu žáků z prvního na druhý stu-
peň základní školy. Tento přechod je mimo jiné
spojen se strachem mladších žáků z případ-
ných kontaktů se staršími spolužáky. Autorka
Jana Navrátilová ukazuje, že strach postupně

vystřídala touha se do prostředí těch druho-
stupňových začlenit. Ve snaze „zapadnout“ se
mladší žáci snažili napodobovat chování věkově
starších a zkušenějších pubescentů. Druhé vý-
zkumné téma je o spolupráci učitele s muzej-
ním pedagogem. Autorka Petra Horská dochází
k tomu, že učitel je plnohodnotným partnerem
muzejního pedagoga a oba společně doprováze-
jí žáky na cestě poznání. Učitelé zde získají kon-
krétní podněty pro zařazení návštěvy muzea do
výuky.

V reportáži zavítáme na představení Ci-
kánský boxer, které uchopuje téma holokaustu
Romů v nacistickém Německu a ukazuje, jak lze
divadelní inscenaci pedagogicky využít. Didak-
tická kazuistika se orientuje na jednu z klíčo-
vých dovedností, kterou by měli učitelé u svých
žáků rozvíjet – dovednost sebehodnocení. Jana
Veličková ilustruje, jak rozvíjet sebehodnocení
žáků ve výuce němčiny. K dovednosti sebehod-
nocení se vrátíme i ve studentských textech, kde
nabízíme příspěvek k rozvoji dovednosti sebe-
hodnocení žáků od 1. do 2. ročníku ZŠ.

I články v rubrice Do výuky reflektují roz-
manitost vzdělávání. Příspěvky v tomto čísle se
týkají vzdělávání dětí s Aspergerovým syndro-
mem v matematice na 1. stupni základní školy,
využití skupinové práce a hry v roli v dějepisu,
a diskuse o přírodních jevech.

Aby pro vás byla rozmanitost ve vzdělávání
‒ kterou chce postihnout i toto číslo ‒ zdrojem
inspirace a tvůrčí radosti, přeje jménem celé re-
dakce

Kateřina Lojdová

04 | 141  KOMENSKÝ  5ROZHOVOR

Rozhovor se Stanislavem Štechem
o škole jako o kotvě ve společnosti

Před rokem jsme v Komenském (číslo 4/140)
hovořili o reformách ve vzdělávání s docentem
Tomášem Janíkem. Na téma reforem volně na-
vazujeme s profesorem Stanislavem Štechem,
který se na podobě vzdělávání podílí jako ná-
městek ministryně školství a zároveň jej jako
akademik reflektuje a zasazuje do kontextu dění
ve společnosti. Profesor Štech ukazuje, že učitelé
jsou nejen ovlivňováni společenskými podmín-
kami, ale že jsou také těmi, kteří společnost svojí
každodenní prací se žáky utvářejí.

Nejprve bychom se vrátili v čase. Před deseti
lety, tedy těsně po kurikulární reformě, která
přinesla rámcové vzdělávací programy, jste se
vyjadřoval o jejích rizicích.1 Zmínil jste, že je
orientovaná hlavně na konkurenceschopnost,
a že je do určité míry ekonomizující. Když se
podíváte zpětně, naplnila se vaše vize?

Domnívám se, že se do značné míry naplnila.
Samozřejmě ne v nějaké alarmující podobě, kdy
kurikulum a obsahy vzdělávání zcela úzce určují
externí aktéři a zcela mechanicky se vzdělávání
přizpůsobuje jejich potřebám, to jistě ne. Ale
přeci jen se ta vize naplňuje takovým plíživým
způsobem. To znamená, že se třeba formálně
vyhovělo požadavku na kurikulární reformu,

1	 Štech, S. (2007). Profesionalita učitele v neo-liberální
době: esej o paradoxní situaci učitelství. Pedagogika,
57(4), 326–337.

školy jsou nějakým způsobem hodnoceny, srov-
návány podle často pochybných kritérií, kdy se
sledují i takové ukazatele, jako je třeba počet
úspěšných absolventů školy. Z toho se sestavuje
jakási představa o kvalitě školy. Dále je to kva-
lifikační profil učitele a ataky na profesi učitele,
kdy jsou patrné opakované tlaky na to, aby se
změnil zákon o pedagogických pracovnících
tak, aby vyšel vstříc zkušeným praktikům bez
ohledu na nějaké formální vzdělání. To je i de-
honestováno, často nepodloženě. Samozřejmě
jedním z projevů je i pokračování té nešťastné
strukturální reformy z 90. let – stále se zvětšu-
jící počet soukromých škol, rodičovských či
komunitních škol i víceletých gymnázií, který
svědčí spíše pro tendenci rozdělovat, podporuje
selektivitu systému. To všechno se nějakým způ-
sobem sbíhá. Pokusy o to, tyto trendy nějakým
způsobem zbrzdit nebo alespoň omezit jejich
dopady, tady jsou. Jak říkám, tyto změny zatím
nemají výrazně katastrofální důsledky, ale jsou
doložitelné.

Symbolem zmíněné kurikulární reformy jsou
klíčové kompetence. Vy jste se k nim taktéž
vyjadřoval kriticky, a to zejména z hlediska
vágnosti pojmu, rizik upozadění vědomostí.
Obtížná je i měřitelnost kompetencí a jejich
uchopení komplikuje i skutečnost, že nejsou
utvářeny jen ve škole. Jsou po deseti letech
v praxi kompetence legitimním cílem základ-
ního vzdělávání nebo se v podstatě neosvěd-
čily?

Já jednoznačně podepisuji to, co řekl na

Kateřina Lojdová

O škole jako o kotvě
ve společnosti

6  KOMENSKÝ  04 | 141 ROZHOVOR

adresu kompetencí kolega Janík v minulém
rozhovoru. Myslím si, že se po těch deseti le-
tech zcela jasně prokázala nefunkčnost pojmu
klíčové kompetence jako něčeho pedagogicky
využitelného. Musím ale zdůraznit, že to, že by
žáci měli mít poté, kdy projdou školním vzdě-
láváním, kompetence tak, jak jsou vymezeny
v základním programu OECD DeSeCo2, to vů-
bec nepopírám. Žáci získávali tyto kompetence
v předešlých dekádách vzdělávání i dávno před-
tím, než se začalo hovořit o kurikulární reformě
orientované na kompetence. Jestliže mluvíme
o takových kompetencích, jako je umění řešit
problémy, komunikovat, umět přenášet poznat-
ky, tak tyto kompetence tady byly vždycky něja-
kým způsobem sledovány a utvářeny. Je tu ovšem
něco, co by se dalo označit jako problém figury
a pozadí. Kurikulární reformy pod hlavičkou
OECD a programu DeSeCo učinily kompetence
figurou, tedy tím hlavním, a učivo daly do poza-
dí, do jakéhosi ilustrativního výběru, jak dospět
k těm kompetencím. Tady si myslím, že se spá-
chala vážná chyba, protože pojem kompetence,
jak dokazují výzkumy psychologů a pedagogů,
které máme od roku 2000, nejsou vlastně použi-
telné ve škole. Když řeknu, že sleduji schopnost
žáka komunikovat nebo transferovat, tak jenom
dám jakousi prázdnou nálepku. Potíž je v tom,
že se vlastní učivo dostalo do role jakéhosi pří-
věšku nebo ilustrativního obsahu, což zabraňuje
tomu, abychom provedli skutečně důkladnou
analýzu učiva. Abychom například reagovali
na to, zda se třeba poznatky v dějepise, fyzice,
v chemii ve vztahu k náporu nových technologií
nezměnily. Neposunuly se tak, že musíme ně-
které z nich vypustit, nahradit je jinými či pra-
covat jinak s těmi, které označíme jako naprosto
zásadní (já jim říkám paradigmatické poznat-
ky). Když budeme dobře tyto věci zvládat ve
výuce, tak koneckonců kompetence jsou jejich
součástí, jakýmsi by-produktem té práce, které
učitelé rozumí, umí ji i v tom smyslu, že dokáží
mít učivo a jeho předávání pod kontrolou. Na-
opak, jestliže máte mít pod kontrolou to, že žák

2	 Projekt OECD DeSeCo: Definition and Selection of
Competencies: http://znv.nidv.cz/okp-old2/vyplnte-si-
okp/co-jsou-kompetence.

je schopen naprosto kreativně využít nějakých
poznatků, ber kde ber, třeba k tomu, aby uměl
řešit problém reálného světa, tak jak to vidíme
třeba v šetřeních PISA3, tak za to je velmi těžké
povolat k odpovědnosti učitele. Pokud žáci neu-
mí řešit třeba nový, unikátní, jedinečný problém
v nějakém životním kontextu, znamená to zce-
la jednoznačně, že vinna je škola a učitel? Je to
vůbec něco, co může mít učitel pod kontrolou
a nést za to odpovědnost ve školním vyučování?
Já si myslím, že pojem kompetence se už bohu-
žel hodně zakořenil, ale pořád platí výtka, že je
to slitina poznatků, dovedností a zkušeností zís-
kaných nejen ve škole, které dokáže člověk mo-
bilizovat k vyřešení relativně unikátních situací,
situací, které nejsou běžné. Ale jak chcete učit
děti na základní škole řešit problémy, o který
nevíte, zda nastanou, respektive tušíte, že na-
stanou jenom řídce? Přitom můžete zanedbávat
osvojení věcí, které zcela jistě budou tvořit jejich
každodenní fungování.

Rozumím tomu dobře, že kompetence by tedy
nemusely být explicitně definovány v kuriku-
lu?

Já si myslím, že ne.

Že by to byla taková implicitní součást…
Ano. Já si myslím, že by to mohlo být součástí

dovedností, které má žák být schopen praktiko-
vat s konkrétními obsahy učiva. Víte, musíme
učit průmyslovou revoluci, musíme ji učit tolik
hodin? Položme si experimentálně otázku, co
se stane, když dejme tomu výuku tohoto téma-
tu zkrátíme na polovinu. A třeba zjistíme, že by
se stalo hodně, že by to zamezilo tomu, že děti
by nepochopily nebo měly potíže pochopit dal-
ší vývoj dejme tomu ve střední Evropě. Anebo
zjistíme, že se zase tak moc nestane. Ale tohle
my nevíme, a to platí i u jiných předmětů, pro-
stě bych řekl, že by měly být provedeny analý-
zy, abychom věděli, že ten čas, který je ve škole

3	 Programu OECD, který se zabývá mezinárodním
porovnáním znalostí a dovedností 15letých studentů
v oblastech přírodních věd, matematiky a čtenářských
dovedností.

04 | 141  KOMENSKÝ  7ROZHOVOR

omezený, věnujeme věcem, které mají důležitý
kognitivní potenciál, postojový, hodnotový
a tak dál. Kompetence toho typu – jako je ře-
šit problémy – jsou něčím, co vzniká nejen pod
vlivem školy, ale jako součást široce pojatých
procesů učení.

Zazněla tady PISA. V PISE jsou docela zají-
mavé i nekognitivní výsledky: klesá význam
připisovaný žáky škole, dle jiných výzkumů
i rodiči.4 Může to souviset se snahou přiblížit
školu životu (třeba i přes ty kompetence), kte-
rá se tímto nepodařila?

Význam školy ve smyslu respektování a ne-
vměšování se do toho, co škola dělá, logicky
klesá se společenskými změnami a s otevřeností
společnosti. Pozitivní interpretace toho klesají-
cího významu, abychom jenom nelamentovali,
je v tom, že škola se s tím prostě musí v kon-
textu existence mnoha zdrojů vědění i formo-
vání dítěte vyrovnávat, a nemá k tomu vždycky
dostatečné prostředky a zázemí. Tím pádem je
logické, že ta kritika školy může být částečně
oprávněná. Význam školy v očích rodičů a žáků
skutečně klesá, protože prostě vidí i to, jak se dá
kompenzačně vzdělat jinak. Negativní je to, že ta
kritika školy je leckdy velmi povrchní a brutál-
ní, to znamená třeba bez pochopení speciálního,
jedinečného významu role školy ve společnosti.
To jest, že škola je jednou z posledních konzer-
vativních kotev. Bez pochopení toho, že i škola
jako instituce má význam připomínat a uvádět
děti do toho osvědčeného v kultuře, do toho co
je relativně nezpochybnitelné. V tomto ohledu
je jedinečným místem, kde se žák setká s uvede-
ním do kultury, do jejích tradičních, stabilních,
chcete-li kánonických hodnot, pravidel, způ-
sobů poznávání a tak dál. Negativní vliv, který
přispěl také k tomu, že význam školy v očích ve-
řejnosti významně klesá, spočívá v tom, že škola
skutečně nestíhala (i tím, že neměla podmínky)
to, aby nějakým způsobem vytvářela prostředí,
které pak lze nalézt v nějakých alternativních

4	 Pražská skupina školní etnografie (2004). Čeští žáci po
deseti letech. Dostupné z: http://psse.hys.cz/pdf/cesti_
zaci_po_deseti_letech/cesti_zaci_po_deseti_letech_0.
pdf.

typech vzdělávání a v soukromých, komunit-
ních školách a jinde, kde třeba je méně dětí, jsou
zde lépe placení učitelé, vybraní žáci a tak dál.
Zapomíná se však na to, že škola jako institu-
ce má taky za cíl pracovat se všemi. A tudíž ve
společnosti – zase jako jedna z mála institucí –
přispívá k její semknutosti, koherenci, k tomu,
aby se prostě společnost nerozpadla na změť
individuí.

Může na to škola tedy nějak reagovat, může
nějakým způsobem získat větší legitimitu ve
společnosti?

Může, ale situace je v současnosti velmi váž-
ná. Protože by to znamenalo současně pracovat
na několika polích. První z nich směřuje k ome-
zení selektivity. A to znamená například stop-
nout další víceletá gymnázia a soukromé školy,
vytvořit prostředí pro to, aby i ti velmi schopní
a často jenom kulturně zvýhodnění žáci zů-
stávali s ostatními déle než jen do těch 11 let,
aby se uvolnily prostředky pro to, aby základní
školy měly dobře placené učitele, dobré mate-
riální podmínky a tak dále. Jinými slovy, první
reakce by musela být: opravdu to bereme váž-
ně a investujeme zejména do mateřského a zá-
kladního školství takové prostředky, které oslabí
selektivitu a vícekolejnost. Druhá věc spočívá
v oblasti kurikula a učiva, to znamená zaměření
nejzkušenějších učitelů, akademických pracov-
níků a výzkumníků na to, co učitele nejvíc zají-
má, tedy co učit a jak učit, a nějakým způsobem
jim v tomhle pomoct. A třetí věc je, že posílíme
vážnost učitelské profese a to tak, že nedopustí-
me znevažování formálního vzdělání učitelů. To
znamená jednak zkvalitnit pregraduální přípra-
vu učitelů, nejenom jednoduchým vyhověním
požadavků typu „více praxe, více praxe“, proto-
že to obvykle bývá cesta do pekel. Nereflekto-
vaná praxe totiž může být nejen k ničemu, ale
v některých případech může být i škodlivá. Jde
tedy o zlepšení pregraduálního vzdělávání, kte-
ré dává váhu tomu, že pět let studia na učitele
je samozřejmost, kterou všichni akceptujeme,
a nebudeme ji zpochybňovat. Za druhé, pregra-
duální vzdělávání musí být doprovázeno něčím,
co tu profesi pozvedne k takovým profesím,
jako jsou lékaři, právníci a další. A to je největší

8  KOMENSKÝ  04 | 141 ROZHOVOR

slabina současnosti, pokud jde o profesi učitele,
že vlastně nemáme kvalitní systém dalšího pro-
fesního vzdělávání. Pokus je v návrhu kariérní-
ho řádu. Kariérní řád není principielně vůbec
o nějaké hierarchizaci a rozdělení lidí na ško-
lách. Kariérní řád je nástrojem, jak nabídnout
systémově co nejkvalitnější další profesní rozvoj
učitelů. Takže to nemůže být, abych tak řekl à la
carte, kdy si vyzobává každý, co ho zrovna zau-
jalo, a současně to nemůže být omezeno tím, že
ředitel má 4 000 korun na další vzdělávání všech
učitelů své školy. To taky nejde. Buď to vezme-
me vážně, řekneme si, že ta profese je klíčová,

a pak pro to musíme vytvořit všechny podmín-
ky. Peníze bez kvalitní koncepce vám nikdo
nedá, a také nelze realizovat sebelepší systémo-
vou koncepci bez toho, že byste měli zajištěny
prostředky. A zahrnuje to spoustu detailů: kdo
bude suplovat, když se ten člověk bude vzdělávat
a podobně. Tam je samozřejmě celá řada zcela
praktických provozních otázek. Já bych řekl, že
tohle jsou tři základní pilíře toho, co by se s tím
dalo dělat.

Kariérní řád je žhavým tématem. Napomůže
kariérní řád profesionalizaci učitelství?

04 | 141  KOMENSKÝ  9ROZHOVOR

Říct, něco jsme napsali a ještě nám chybí do-
dělat standard učitele a pak už to bude, tak to je
zcela iluzorní, protože vy musíte počítat s tím,
že si to bude sedat několik let. Musíte být ote-
vřeni tomu, že se to bude novelizovat, revidovat.
Ale abych nechválil produkt současného vede-
ní ministerstva – myslím si, že to je vykročení
dobrým směrem. Jestli nakonec z toho vykro-
čení bude jenom nějaký kašlající stroj, anebo
jestli to bude fungovat, to už záleží na tom, jak
se tomu budeme dál věnovat. Jak provážeme
přípravu vzdělávacích kurzů v oborové, didak-
tické a v pedagogicko-psychologické oblasti,
jestli vytvoříme podmínky pro to, aby učite-
lé měli o vzdělávání zájem, aby se absolvování
vzdělávání projevilo jednak vyšším platem, ale
taky nějakým zapojením ve vztahovém systému
ve škole. Mně pořád chybí některé věci, které
existovaly v minulosti, jako různé předmětové
skupiny, metodické kabinety a podobně. Jsem
přesvědčen, že je nebylo třeba likvidovat. Kari-
érní řád je nadějný krok a teď bude záležet na
tom, jak to dotáhneme.

Na stránkách MŠMT je uvedeno, že kariérní
řád bude postaven právě na kvalitním systé-
mu dalšího profesního vzdělávání. Jak bude
tedy další profesní vzdělávání orientováno?
Bude orientováno kompetenčně, prakticky
nebo to bude nějaké obecnější vzdělávání?

Já si myslím, že není přesné rozlišení, zda
prakticky nebo obecně. Základní idea, kterou
máme, nebyla rozdělení na praktické či teore-
tické nebo obecné vzdělávací kurzy. Spíše jde
o okruhy toho, co by mělo být součástí profes-
ního růstu a co také osloví učitele. Z našich vý-
zkumů5 vyplynulo, že učitelé potřebují a uvítají
náročnější vzdělávání, kterému věnují i svůj vol-
ný čas, když míří k jádru jejich profesní identity.
Dám příklad: vyučuji dějepis a po pěti letech
bych si rád rozšířil obzory. Protože mě baví ba-
roko, bude mě zajímat, co nového se ví o době
17. a 18. století. A rád půjdu a najdu si kurzy,
které se týkají této doby, nové poznatky, nové
interpretace a podobně. Vedle toho je otázka,

5	 Z výzkumů z katedry psychologie Pedagogické fakulty
UK.

jestli třeba nevzít druhou oblast, to znamená ne-
jen vzdělání, které by z učitele dělalo profesního
historika, ale také nabídnout kurzy z didaktiky
dějepisu, kurz využití práce s prameny a kritiky
pramenů ve výuce dějepisu žáků v 9. ročníku.
A vedle toho je tam možnost třetí oblasti a to je
pedagogicko-psychologická, třeba práce se žáky
se speciální vzdělávací potřebou, zejména s po-
ruchami pozornosti a s poruchami učení. Zatím
jsme to diskutovali s odborníky z NIDV, je to
myšlenka, které by se měl věnovat individuální
systémový projekt IMKA6. Tam si myslím, že by
byly i prostředky a jsem přesvědčen o tom, že
učitelé, kteří nejsou rezignovaní a chtějí na sobě
pracovat, že by uvítali, kdyby tady byly i modu-
ly nabídek, ze kterých si vyberou. Zároveň je to
promyšlené, kurzy z těchto tří oblastí na sebe
navazují. Abyste aspirovali na kariérní stupeň 3,
absolvujete příslušný počet vzdělávacích kurzů.
K tomu doložíte portfolio nebo dobré výsledky
práce se žáky a podobně. Tohle já vidím jako
klíč, protože to jsme tady dosud nedělali, a mys-
lím si, že učitele – kdyby byl systém takto nasta-
ven a měli by možnost si vybrat ze dvou modulů
v každé oblasti – myslím, že by je to zaujalo.

A kdy by mohlo být takové komplexní vzdělá-
vání zavedeno v praxi?

Já si netroufám – při různých turbulencích
politických a dalších – říct, kdy se to podaří.
Byl bych rád, kdyby to bylo na konci toho systé-
mového projektu IMKA, řekněme někdy v roce
2020.

Ještě bych se vrátila zpátky k žákům. Mluvili
jsme o kompetencích, které bývají někdy dá-
vány do protikladu k učení se drilem. Konec-
konců, když jsme zmínili PISU, tak právě na
prvních příčkách těchto žebříčků bývají státy,
kde vzdělávání není kompetenčně orientova-
né, třeba Čína. Co to tedy znamená pro nás

6	 IMKA = Implementace kariérního systému učitelů.
Cílem projektu je podpora zavádění kariérního systému
učitelů, konkrétně jeho pilotáž a kompletní uvedení do
praxe. Projekt trvá od ledna 2017 do srpna 2020 a je
financován z OP VVV a státního rozpočtu. Řešitelem
projektu je Národní institut pro další vzdělávání.

10  KOMENSKÝ  04 | 141 ROZHOVOR

a pro další kompetenčně orientované (nebo
alespoň takto deklarované) vzdělávací systé-
my? Jak byste interpretoval úspěch těchto stá-
tů v této „žebříčkové soutěži“? Co si z toho má
odnést česká vzdělávací politika?

Předně, PISA nebyla vůbec určena k srov-
návání zemí mezi sebou. Málokdo si vzpome-
ne, že když se spouštěla PISA, tak to měla být
zpětná vazba každé zemi, aby si zejména všimla
rozdílů mezi regiony v té zemi nebo nějakých
problémům uvnitř škol. Za druhé, ono to ne-
bylo určeno přímo ani k nějakým didaktickým
poučením. To PISA vůbec neposkytuje. Měla
to být zpětná vazba, jak žáci umí mobilizovat
poznatky, které se naučili ve škole, ale zdaleka
nejen v ní, to je důležité říct. Takže vyvozovat
z toho nějaké velké závěry je možné až tehdy,
když se podíváte na výsledky a řeknete, to je za-
jímavé, čeští žáci ať jsou z víceletého gymnázia
nebo z druhého stupně v zapadlé vísce, neumí
algebraizovat geometrické zadání. To je zajíma-
vé, nemohli by se na to podívat didaktici mate-
matiky a zkušení učitelé a další, a neobjedná si
ministerstvo školství nějaký výzkum zaměřený
na otázku algebraizace geometrických výrazů?
PISA může být užitečná v tomto. To se ovšem
nedělá a dělají se velmi povrchní závěry, které
jsou velmi často i zcela nesprávné a protichůd-
né. Příklad: v čele žebříčku jsou dominantně
asijské země (i když i jiné). Jsou to země, které
staví na disciplíně, drilu, silné váze domácího
doučování a tak dál. A žáci z těchto zemí jsou
nakonec velmi úspěšní v kompetenčně oriento-
vaných úlohách PISA. Přitom drilovat klíčovou
kompetenci nejde, ale drilovat řešení kvadratic-
ké rovnice jde. Takže oni se vlastně zaměřují na
učivo, ještě metodami, které jsou u nás kritizo-
vány. A žáci umí a mají i výsledky v řešení těch
úloh, kde se mobilizují kompetence. Z toho
plyne potvrzení toho, co jsem říkal v jedné z od-
povědí výše. Kompetence jako by-produkt, tedy
to, co by pak z učení mělo nějakým způsobem
vyplynout. Je zajímavé, že vlastně tyto země či
žáci v těchto systémech, kde je veliký důraz na
disciplínu a drilování, logicky více vázané k uči-
vu než ke kompetencím, jsou důkazem, že dril
není v protikladu ke kreativnímu řešení problé-
mů, že má velmi významnou funkci v budování

nějakých kognitivních, automatizovaných do-
vedností pro řešení úloh vyšší kognitivní nároč-
nosti. Je to proces, který má fáze, a vyniká ta fáze
drilovací, algoritmizující, protože zacházíme
s nováčkem kultury, který si musí osvojit pevné
opěrné body. Takže pro mě je to poučení v po-
hledu na učení. Já tím neříkám, že PISU hodit
do koše nebo z ní vystoupit. Já tím jenom říkám,
že bychom měli vnímat i to, když stovky expertů
podepíší, že to může i škodit. Řekl bych, že by
se měla nad těmito tématy rozproudit debata7.

V našem rozhovoru o škole ve společnosti se
nelze vyhnout tématu společného vzdělává-
ní. Téma je diskutováno v mnoha kontextech.
Zajímal by mě kontext neoliberalismu, ke
kterému se v souvislosti se vzděláváním také
vyjadřujete. Jedním z principů neoliberalis-
mu je individualizace, nadřazení individuál-
ního zájmu zájmům skupinovým. Je společné
vzdělávání tím individuálním zájmem nebo
naopak je zájmem společnosti jako cesta k so-
ciální kohezi?

To je zajímavé spojení, protože to nikdo ve
veřejných debatách dosud u nás nekladl do
vztahu. Na první pohled se zdá, že to vůbec
nesouvisí. V průběhu skoro celého dvacátého
století bylo společné vzdělávání součástí eman-
cipačních snah, řekněme spíše levicových pe-
dagogických hnutí, které se potom promítly do
slavného konceptu, který začalo razit UNESCO:
education for all. Tím education for all se rozumí
„stejně kvalitní“ nebo „stejně všem“. Po druhé
světové válce všichni chodili do nějakého typu
vzdělávací instituce, ale tlak byl na to dát šanci
i těm, kteří jsou na startu znevýhodněni, ať už
sociálně, kulturně, materiálně nebo zdravotně,
aby dosáhli co nejvíce. A to samozřejmě tím
pádem znamená co nejvíce ve společném vzdě-
lávacím proudu. Stalo se to součástí emanci-
pačního étosu reformní pedagogiky, ale později
– řekněme v prvních třech dekádách po druhé
světové válce – i oficiální vzdělávací politiky so-
ciálního státu. O spojení s neoliberalismem jsem
psal v článku Význam školy jako instituce. Z těch

7	 Štech, S. (2015). Proč se kritizuje PISA? Pedagogická
orientace, 25(4), s. 605–612.

04 | 141  KOMENSKÝ  11ROZHOVOR

emancipačních snah byl neoliberálním disku-
rzem snadno uchopitelný onen étos kultivace
jedince a jeho jedinečných potřeb: ušít každému
vzdělání na míru. Neoliberální diskurs, který
říká: každý je jiný a každý zaujme jiné místo ve
společnosti, najednou mohl velice snadno vzít
tuhle tu myšlenku, která byla do roku 1989 vyja-
dřována floskulí, která rozčilovala učitele: dopo-
ručujeme individuální přístup. Po roce 2000 do-
šlo k neoliberálnímu obratu a toto zbožné přání
z doby před rokem 1990 jakoby tady mělo najít
podmínky k naplnění. To znamená soukromé
školy, placené kurzy a různé varianty alterna-
tivních škol či vzdělávacích programů a tak dál.
Jakmile tuhle ideu takhle nesete, tak samozřej-
mě inkluzivní vzdělávání ve smyslu společného
vzdělávání v hlavním proudu je něco, co ta spo-
lečnost postupně přijímala. Jediné, co ji může
zbrzdit, je snad současný náznak obratu k jakési
izolaci odlišného. Jestli něco může zvrátit ten
trend inkluzivního vzdělávání, tak je to tenhle
obecný obrat ve společnosti k „zajištění práv“
(spíše pohodlí) většiny eliminací jinakosti. To
bych vůbec nevyloučil, protože společnost je
živý organismus a ty věci se vyvíjejí.

A není cesta společného vzdělávání naopak
cestou deindividualizace, neboť všichni mají
projít stejným vzděláváním? V jejím jménu
totiž dochází k omezování víceletých gymná-
zií či kritice soukromých škol, které mohou
vycházet vstříc určitým potřebám žáků.

To je velmi podnětná otázka. Nemluvím
o stejném vzdělávání, ale o vzdělávání spo-
lečném. To znamená, že vy tím, že podpoříte
dostatečně dlouhou dobu společného souži-
tí a vzdělávání, tak vyvinete nesmírný tlak na
vnitřní diferenciaci. To znamená uvnitř školy.
Pro to potřebujete podmínky, jako jsou finanční
nároky a v lecčems i vzdělanější učitelé. Vytvá-
říte vědomí různosti i u dětí, například že na
složitější věci v matematice pět žáků odchází,
jedno dítě nemá vůbec složitější matematiku,
ale má v disponibilní hodinách něco úplně ji-
ného. Ale jsme spolu a třeba na čtyři předměty
máme společnou výuku. Čili ta individualizace
a deindividualizace se podle mě nemůže stavět
takhle výlučně proti sobě. To, že jsou společně,

je něco jiného, než že všechny budeme vzdělávat
podle glajchšaltovaných norem. Samozřejmě to
vyvolá děs u učitelů, protože každý, kdo zná
školní praxi, to bude poměřovat se současnými
podmínkami a pochopitelně se jim nedivím, že
se děsí. Ty podmínky však musíme změnit.

Zastánci společného vzdělávání argumentují
zájmem dítěte. Otázka tedy zní, kdy je spo-
lečné vzdělávání v zájmu dítěte a kdy jde proti
jeho zájmu?

Děti nemají své mluvčí. Děti vyjadřují své
stavy, potřeby, zájmy v úzkém a krátkodobém
slova smyslu. Děti nevidí do horizontu za 10,
15, 20 let, což nevidí ani mnozí dospělí, zejmé-
na dnes. Takže to, co formulujeme jako zájem
dítěte, je vždycky výsledek rozporné hry zájmů
dospělých.

Zájmy dětí jsou tedy zastřeny zájmy dospě-
lých?

Jasně, je za tím hra lidí, kteří jsou experty,
psychology, pedagogy, rodiči, politiky, kteří for-
mulují nějakou politiku rodinnou, vzdělávací
a tak dále. A mezi nimi samozřejmě není soulad,
to víme. Čili zájem dítěte je vždycky výsledek
souhry těchto různých aktérů. Zájmem dítěte je
něco, co musí vyjít z nějakého jejich konsensu.
Zájem dítěte, pokud jde o společné vzdělávání,
je ošetřen tím, že to není povinné. Zejména ve
vyhláškách je nastaveno, že se mají aktéři za prvé
dohodnout, čili musí tam být soulad mezi po-
radenským zařízením, školou, rodiči a tak dál.
Za druhé, že je tam povinnost nějakého moni-
torování a vyhodnocování. A za třetí, že to vů-
bec nevylučuje, že společné vzdělávání v daných
podmínkách dané školy tak, jak je nastaveno,
není pro dítě nejvhodnější, a to dítě bude zařaze-
no do nějaké formy speciálního vzdělávání buď
rovnou, nebo do ní bude přeřazeno po určité
době v běžné škole. Je třeba vidět, že zájem dítěte
se mění, jak se dítě vyvíjí, stárne, prochází sys-
témem a mění se. Je klíčové nedělat si monopol
na výklad toho, co je v nejlepším zájmu dítěte.
Ovšem ani rodič si nemůže dělat zcela monopol,
proto tady máme spoustu dalších institucí státu,
které rodičům ten monopol rozbíjejí, ať už jsou
to pediatři, psychologové, OSPOD a další.

12  KOMENSKÝ  04 | 141 ROZHOVOR

Proč se nyní hovoří spíše o společném vzdě-
lávání než o inkluzi? Nestala se inkluze poli-
ticky korektním klišé, které se hodně používá
v médiích, a proto je nahrazována termínem
společné vzdělávání?

V době kdy jsme na ministerstvu převzali
tento úkol, to byla hotová věc, novela zákona
byla schválena. A vědomě i na základě odbor-
ných analýz jsme došli k tomu, že nebudeme
hovořit o inkluzi, protože inkluze je velmi kom-
plexní proces, kdy jsou dovršeny určité fáze
a podmínky. A proto raději užíváme pojmu spo-
lečné vzdělávání. Inkluze je pojem, který vyjad-
řuje sevřený celek splněných podmínek. A my
ten proces zahajujeme, vytváříme podmínky
pro to, aby bylo společné vzdělávání umožněno
a aby byly první kroky k inkluzi nějakým způ-
sobem naplněny. To je to pozadí, ne vyhnout se
tomu, aby nás někdo nekritizoval, že užíváme
nějaký pravdoláskařský termín inkluze.

Má-li být tedy inkluze sevřený celek podmí-
nek, není právě ministerstvo orgánem, který
má tyto podmínky vytvářet?

Ano. Zcela jistě, vytváří je, samozřejmě. Ur-
čité skřípání je dané i krátkým časem na ten
náběh. Ono nešlo dát zpátečku, už díky tomu,
jak byl schválen zákon. A samozřejmě druhá věc
je, že ministerstvo samo nemůže ty věci zaručit.
Máme taky krajský systém, zřizovatelé jsou kra-
je a obce, čili ono to není vždycky úplně jedno-
duché. Ministerstvo nekomunikuje přímo s ře-
diteli a učiteli, ale má tady ty mezistupně. Řekne
se: proč nevytvořili na ministerstvu podmínky?
A někdy zjišťujete, že je vytvoříte, pošlete pení-
ze na asistenty pedagoga a pak zjistíte, že kraje
s těmi financemi zacházely velmi různě.

Co se týká úrovně školy, co je tam nejdůleži-
tější z hlediska vytvoření podmínek pro spo-
lečné vzdělávání?

Tam je klíčový psychologický mechanismus
akceptace. Pracovat na tom, aby to profesioná-
lové ve škole nevnímali jako ohrožení, zhorše-
ní podmínek. Ale aby postupně došli k závěru,
že se to dá, to znamená, že tam bude zajištěno
i přiměřené vzdělávání, že tam budou zajiště-
ny materiální podmínky, že za to bude nějaké

zohlednění v osobním hodnocení, že tam bu-
dou k dispozici asistenti a další podpůrná opat-
ření a tak dál. Pak si myslím, že se ta akceptace
posune. Zatím je tady jakýsi mentální blok.

Chcete ještě doplnit něco, co by mělo zaznít?
Všechna témata, která jste otevřela, propo-

juje základní funkce školy ve společnosti: jestli
společnost drží pohromadě, nebo jestli má spíše
tendenci každému ukázat, jaké má místo ve spo-
lečnosti. Teď probíhá trošku boj o to, jak bude
škola vnímána a jak bude následně fungovat.
Jestli bude vnímána jako prvek vytváření stme-
lené společnosti, nebo jako nástroj individuál-
ních kariér v boji každého proti každému.

prof. PhDr. Stanislav
Štech, CSc. (1954)
Vystudoval psychologii na
Filozofické fakultě Univerzity

Karlovy. Od r. 1993 do roku 2010 byl ve-
doucím katedry psychologie na Pedagogické
fakultě UK. V letech 2003 – 2015 pracoval
jako prorektor Univerzity Karlovy. Působil
na univerzitách v Paříži 8 Saint-Denis, ve
výzkumných ústavech Maison des Sciences
de l´Homme a Institut National de Recher-
che Pédagogique v Paříži a Centro Nazionale
di Ricerca v Římě. Vyučuje pedagogickou
psychologii a výzkumně se zabývá školní
socializací, profesí učitele a školní psy-
chologií, od r. 2004 také vysokoškolskou
politikou a jejím výzkumem. Je autorem
tří monografií a více než stovky článků
a studií. V letech 1994 – 2003 byl vedoucím
redaktorem časopisu Pedagogika. Od r. 2015
působí jako náměstek ministryně školství,
mládeže a tělovýchovy ČR. V roce 2011 mu
byla francouzskou vládou udělena hodnost
důstojníka Řádu akademických palem za
zásluhy o výchovu a vzdělávání.

04 | 141  KOMENSKÝ  13Z VÝZKUMU

Jana Navrátilová

Jak žáci prožívají
přechod ze čtvrtého do pátého
ročníku základní školy

Česká základní škola jako ucelená instituce spo-
juje první a druhý stupeň. Během povinné školní
docházky lze zaznamenat určité přechodové
momenty, které žáci absolvují. Nejpřirozeněji
přechody probíhají při postupech do vyšších
ročníků v rámci stejného stupně. Systémovým
přechodem se pak rozumí klasický mezistupňo-
vý přechod, který tím, že probíhá „pod střechou“
jedné základní školy, bývá považován za skrytý
a výzkumně opomíjený (Walterová et al., 2011,
s. 10). V důsledku toho mohou být také pod-
ceňována jeho úskalí. Za viditelnější přechody
v rámci povinného vzdělávaní jsou považová-
ny takové, které jsou doprovázené změnou in-
stituce. Zpravidla se jedná o přestupy žáků na
víceletá gymnázia. V tomto příspěvku se budu
věnovat právě skrytému přechodu, a to na pří-
padu základní školy, která má každý stupeň
umístěný v jiné budově, čímž může být onen
přechod do jisté míry zviditelněn. Specifikum
dané školy tkví ovšem v tom, že žáci již v páté
třídě navštěvují budovu patřící druhému stupni.
Jakým způsobem vnímají žáci, to, že spolu s pře-
chodem do pátého ročníku opouštějí známou
budovu i vyučující? Jak tento přechod hodnotí
třídní učitelky z jejich čtvrté a páté třídy? Co
to pro žáky vlastně znamená, že se najednou
ocitnou jako nejmladší v budově plné starších
spolužáků? Na tyto otázky odpoví tento článek.

Přechod jako zlomová událost
Ve vzdělávací dráze žáků dochází k několika
přechodům mezi vzdělávacími stupni. Typicky

se jedná o přechody z mateřské školy do školy
základní, v níž potom dochází k přechodům
mezi prvním a druhým stupněm, po té většinou
o přechod ze základní školy na střední, a u ně-
kterých žáků jde také o přechod na vysoké školy.
Společné jim je to, že žáci vždy přecházejí do
zcela jiné instituce.

V zahraničí se již zhruba čtvrt století věnují
výzkumné studie zejména přechodům žáků
z primární do nižší sekundární školy (srov.
Akos & Galassi, 2004; Hargreaves & Galton,
2002), poněvadž jsou tyto přechody obligatorně
spojeny s nástupem do zcela nové budovy, často
situované v jiné lokalitě. Hargreaves & Galton
(2002) považují tyto viditelné přesuny žáků za
zlomový moment a referují o změnách, s nimiž
se je třeba vyrovnat. Při přechodu na vyšší stu-
peň si žáci musí zvyknout na neznámé prostředí,
starší spolužáky, nové vyučující a vyšší studijní
nároky. Akos & Galassi (2004, s. 212) integrují
očekávané i reálné změny do třech okruhů: aka-
demických, sociálních a organizačních.

Výše uvedená triáda okruhů doprovází různé
typy přechodů mezi jednotlivými vzdělávacími
stupni, liší se ovšem v intenzitě jejich vnímá-
ní žáky i vyučujícími. Učitelé se dle Toppinga
(2011 in Dvořák, Vyhnálek, & Starý, 2016, s. 12)
primárně vyjadřují k problematice školní úspěš-
nosti a provázanosti učební látky. Žáci vnímají
citlivěji spíše sociální vztahy, což je vzhledem
k vývojovým změnám doprovázejícím mezi-
stupňový přechod v povinném vzdělávání při-
rozené (Macek, 2003, s. 57). Ne všechny změny
však pro žáky znamenají hrozbu. Hoskovcová

14  KOMENSKÝ  04 | 141 Z VÝZKUMU

& Krejčová (2016, s. 19) uvádějí, že se řada žáků
s přechodovými obtížemi po určité době vy-
pořádá obstojně a většina dětí je na zvládnutí
změn připravena osobnostně. Souhrnně řečeno,
různí aktéři mohou přisuzovat nestejný význam
různým aspektům přechodu. V každém případě
se jedná o zátěžovou situaci, která by neměla zů-
stat podceněna.

Od výzkumu k výsledkům
Výsledky uvedené v tomto článku pocházejí ze
soustavného pozorování dění ve školní třídě
před přechodem žáků ze čtvrtého ročníku a ná-
sledně po jejich přechodu do pátého ročníku,
z opakovaných rozhovorů se žáky i s vyučující-
mi a také ze slohových prací, v nichž se žáci vy-
jadřovali k tomu, jak se jakožto budoucí páťáci
těší na druhý stupeň. Mým cílem bylo detailně
popsat, jakým způsobem žáci prožívají přechod
ze čtvrtého do pátého ročníku základní školy.
Zjišťovala jsem, jaké jsou jejich představy o no-
vém prostředí, čeho se obávají a naopak, zda se
na něco vyloženě těší. Po přechodu do pátého
ročníku jsem se věnovala tomu, zda a jakým
způsobem došlo k naplnění očekávání, jak se
v novém prostředí žáci cítí a jakým způsobem
probíhá jejich adaptace do role páťáků.

Očekávání spojená s přechodem
Očekávání, která žáky provázela před přechodem
do pátého ročníku, lze charakterizovat jako
směsici nejistot, obav a nových nadějí. Tento
souhrn pocitů vztahovali především k tématu
školní zátěže1 a problematice sociálních vztahů.

Všechno bude těžší…
Na konci čtvrtého ročníku se žáci v oblasti škol-
ní zátěže s jistou obavou vyjadřovali k nároč-
nějšímu učivu a vyšším nárokům kladeným na

1	 Školní zátěží jsou míněny pracovní úkoly a povinnosti
související se školní prací a předpoklady se rozumí vro-
zené vlastnosti či dispozice, získané vědomosti a doved-
nosti či postupy zvládání školní zátěže (Průcha, Waltero-
vá, & Mareš; 2003, s. 242–243).

školní práci. Bude tam určitě těžký učení a bude-
me tam mít určitě hodně domácích úkolů. Dou-
fám, že nebudu zapomínat, protože někdy zapo-
menu. (Olaf) S nárůstem školních povinností
a náročnějšího učiva přirozeně souvisely obavy
z poklesu prospěchu. Bojím se, že tam bude
hodně učení a budu mít horší známky. (Kuba)
Obavy ze špatného hodnocení vyjadřovali, jak
žáci prospěchově dobří, tak žáci slabší.

Nejasnou představu měli také o nové třídní
učitelce, o níž hovořili s nadějí, že bude hodná.
Bojím se nové třídní učitelky. Doufám, že nebude
přísná a snad bude hodná. (Martin) Hodná uči-
telka je podle nich taková, která nekřičí, pomá-
há, nedává moc domácích úkolů a má smysl pro
humor. Vedle toho přísná učitelka často ověřuje
jejich znalosti a je nespravedlivá v hodnocení
žákovských výkonů. Touhu po hodné učitelce
si lze vysvětlit výpovědí třídní učitelky čtvrtého
ročníku, která třídu charakterizovala jako pro-
spěchově slabší. Žáci tedy netoužili po přísnosti
ani po respektu, jelikož prospěchově neexcelují
a nemají kázeňské problémy. Chtějí naopak ve-
selou třídní učitelku, která pro ně bude zároveň
pomocnicí.

Bojím se těch starších…
Vzhledem k tomu, že se žáci před přechodem
ocitají na prahu dospívání, věnovali značnou
pozornost sociálním vztahům. Své nejistoty
vztahovali k navazování kontaktů se staršími
spolužáky. Petr výstižně uvedl: Bojím se těch
starších. V souvislosti s kontakty se staršími
spolužáky se objevily obavy organizační povahy,
zejména strach z toho, že zabloudím. (Nikola)
Nejhorší varianta pro žáky byla podle Davida
ta, že zabloudím třeba k deváťákům do třídy. Je
evidentní, že si byli žáci vědomi své pozice těch
nejmladších, a kontaktům se staršími spolužáky
se ve čtvrté třídě plánovali vyhnout.

Někteří žáci se před přechodem dokonce
obávali možného výskytu šikany: Byl jsem se
tam podívat a větší děcka jsou tam divné a nechci,
aby tam byla šikana. (Karel) Olaf s šikanou do-
konce přímo počítal: Netěším se na větší děcka,
že mě budou šikanovat. Dan se k tématu šikany
vyjádřil s tím, že na prvním stupni nebyla, tam

04 | 141  KOMENSKÝ  15Z VÝZKUMU

probíhalo pouze žertování na úkor prvňáčků.
Jeho optikou se však žerty změní ve výsměch
namířený právě na ty nejmladší, jimiž teď bu-
dou oni sami: (…) jsme se akorát někdy smáli
prvňákům, když šli na vycházku nebo někam ven
v papučích a tak a teď se nám budou vysmívat
starší děcka. Ilustrativní ukázky potvrzují, jaký
význam žáci přisuzovali náhlé změně statusu
starších, na status těch nejmladších.

Strach z neznáma žákům pomáhali kom-
penzovat spolužáci ze třídy: Je dobrý, že tam
jdou i kámoši ze čtvrté třídy. (Pavel) Stejně tak
vyjadřovala své pocity jistoty Lucka: Budu mít
stále svý kamarády, takže se nebudu moc bát.
Nejvýstižněji referoval Martin: Ještěže tam jdu
s ostatníma, takže když si oni na mě budou do-
volovat, tak zavolám kluky ze třídy pro pomoc.
Spolužáci tak nejen pomáhali eliminovat pre-
ventivní strach. Žáci o nich ovšem také smýš-
leli v naději, že přispěchají na pomoc v případě
nouze, kdy se ve skupině bude možné postavit
těm starším.

Je zřejmé, že spolužáci pro žáky představují
určitý zdroj opory a jistoty. Ne všichni však do
pátého ročníku s ostatními přestoupili. Někteří
žáci odešli na jiné typy škol, jak uvedla Nikolka:
Je teda blbý, že někteří kluci jdou na jinou školu.
Obdobně se vyjádřil Jirka: Někteří spolužáci už
s náma chodit nebudou na druhý stupeň, protože
půjdou na jinou školu. Moc mě to mrzí, protože
je mám rád a jsem s nima kamarád. K zásad-
ní proměně ve složení třídy dochází zpravidla
na přelomu mezi prvním a druhým stupněm.
Vzhledem k netradičnímu rozložení dané zá-
kladní školy dochází k první proměně již o rok
dříve. Změna ve složení tříd se tak může měnit
dvakrát po sobě, jelikož další část žáků odchází
zpravidla s nástupem do šestého ročníku na ví-
celetá gymnázia. 	

(Ne)naplněná očekávání
Po přechodu do pátého ročníku docházelo
ke konfrontaci očekáváných a reálných změn.
První reakce na nové prostředí stručně vystihl
Tom: Všechno je tu těžší. Postupně žáci potvr-
zovali naplnění obav spojených se školní zá-
těží. Intenzivně referovali o nárůstu školních

povinností, zejména v souvislosti s častějšími
domácími úkoly. Máme pořád nějaký domácí
úkoly, třeba na druhej den nebo některý za týden
a musíme si to hlídat. (Nela) V pátém ročníku
vzrostl počet úkolů a obměnila se také jejich
podoba. Přibyly úkoly krátkodobého i dlou-
hodobého charakteru. Některej máme na pátek
a některej na zítra, takže si to musíme pamatovat.
(Kuba) Od žáků se očekává větší samostatnost
a zodpovědnost za odvedenou práci.

Žáci vedle zvýšených nároků upozorňovali
na jiné způsoby organizace výuky, díky čemuž
docházelo k neporozumění probranému učivu.
Nejčastěji se jednalo o situace, v nichž museli
prokázat určitou samostatnost. Šlo o předměty
vlastivěda a přírodověda, v nichž se vyžadovala
samostatnost v zápisu učební látky. Na takový
způsob práce nebyli evidentně zvyklí a jejich
poznámky působily poněkud zmateně. Jsem se
v tom zápisu úplně ztratila a pak jsem nevěděla,
co se mám doma učit a z písemky jsem dostala
poprvé trojku. (Lucka) S odlišnou organizací
výuky úzce souvisely jiné způsoby hodnocení.
Já jsem dostala poprvé pětku, protože jsem za-
pomněla donést nějaký papír, to bylo moje první
zapomenutí a hnedka pětka. (Lenka) Ze zkuše-
ností žáků jsou za zlomové situace považovány
takové, v nichž se poprvé setkali s neúspěchem.

Náročnější učivo, jiné způsoby vyučová-
ní a hodnocení se patrně odrážely ve školním
prospěchu. Lena uvedla výčet špatných známek,
které dostala za poslední dobu: Já už mám dvě
čtverky a aji pětku jsem dostala. To bude hrozný
vysvědčení. Podle prospěchu pak žáci posuzovali
vyučující. Žáci prospěchově slabší hodnotili vy-
učující takto: Hrozně přísný. Pořád píšeme těžký
diktáty a pětiminutovky a kvůli tomu dostaneme
blbou známku. (Anička) Vedle toho žáci úspěšní
hodnotili vyučující pozitivně, jelikož […] hod-
ně naučí a dobře to umí vždycky vysvětlit. (Kat-
ka) Z výpovědí žáků vyvstává, že je hodnocení
třídní učitelky ovlivněno školním prospěchem
žáků.

K poklesu prospěchu se vyjádřila také nová
třídní učitelka, která žáky vedla od pátého
ročníku a zhoršení považovala za přiroze-
né: Samozřejmě, ty známky jdou malinko dolů.
Přece jen na tom nižším stupni jsou, no jsou

16  KOMENSKÝ  04 | 141 Z VÝZKUMU

takové jemnější. Odůvodňovala jej náročnějším
učivem: Toho učení v páté třídě je strašně moc
a je hodně těžké. Dodala, že je učivo náročné
oprávněně vzhledem k tomu, že připravuje žáky
na odchody na víceletá gymnázia. V té páté
třídě se vždycky ukáže, kdo na to má a kdo na
to nemá. Zároveň poukazovala na slabiny a ne-
dostatky žáků, které byly zjevné již ve čtvrtém
ročníku, avšak s nárůstem učiva v pátém roč-
níku zesílily. Učitelka uvedla, že žáci nemají
dostatečně vytvořené předpoklady pro to, aby
mohli kontinuálně navázat na výuku v dal-
ších ročnících, a zvládnout tak obtíže spojené
s náročnějšími požadavky na porozumění učivu.
Největší problém shledávala v nesamostatnosti
a neschopnosti žáků vyhledávat a rozpoznat
žádoucí informace, které potřebují například
k tomu, aby si byli s to sepsat zápis z probrané
učební látky. Dále učitelka referovala o tom,
že se žáci neumí učit a papouškují. Učení se za
pomoci memorování žákům procházelo na
prvním stupni, jelikož množství učební látky
nebylo natolik rozsáhlé, jako je tomu v pátém
ročníku. Při větším objemu informací tento
učební styl selhával. Je tedy zřejmé, že z celko-
vě vyšších školních nároků, kterých se žáci na
konci čtvrtého ročníku obávali, byly potvrzeny.

Jeden za všechny, všichni za jednoho
Také po nástupu do pátého ročníku se žáci
intenzivně vyjadřovali k sociálním vztahům.
Jednak zaznívala úleva z nenaplněných obav:
Naštěstí mě ti deváťáci neotravují, takže se jako
nebojím. (Olaf) Stejně tak se žáci nevyjadřovali
k žádným projevům šikany. Ukázalo se tedy, že
řada obav byla lichá a tyto strachy se po přecho-
du rozplynuly.

Jistota, kterou žákům poskytovali kamarádi,
se však ukázala jako velmi významná především
z hlediska adaptace na nové prostředí. Obtížemi
s orientací v nové budově druhého stupně trpěla
většina žáků, proto se po škole pohybovali ve
dvojicích nebo dokonce ve skupinkách a kaž-
dý spoléhal na lepší orientační schopnosti toho
druhého. Já jsem jednou zapomněla, kam mám
jít, ale to mi Anička pomohla, ona mě správě
otočila. Žáci často v novém prostředí vyloženě

bloudili, ovšem pouhá přítomnost toho druhého
byla natolik silná, že jim bylo v danou chvíli
jedno, zda bloudí správným směrem. Třídní
učitelka poukázala na určitou soudržnost žáků,
když uvedla, že tak pořád drží pospolu a je to fajn
kolektiv. I přes zmíněné odchody některých spo-
lužáků na jiné typy škol zůstala třída stmelená
a dle učitelky klidná, milá, vstřícná, ty děcka si
pomáhají a táhnou za jeden provaz. Ukázalo se,
že přátelství nabývá nových kvalit. Důležitá se
pro žáky stává potřeba sdílet své pocity, společně
prožívat diskomfort v neznámém prostředí, a cítit
tak jistotu či oporu v krizových situacích.

Přechod do pátého ročníku lze považovat za
tzv. skokový vývoj. Celé období doprovázely
vývojové změny a žáci se ocitali na prahu dospí-
vání. Vedle utužování přátelství se začínaly ob-
jevovat témata prvních lásek. Vzrůstající zájem
o partnerské vztahy byl do jisté míry také ovliv-
ňován prostředím druhého stupně. Pátý ročník
byl zde tím nejmladším, z čehož lze vyvodit
zvýšený zájem a touhu poznávat zcela nový svět,
svět starších a zkušenějších. Žáci cítili potřebu
se ve škole chovat dospěleji, jelikož se tak chova-
li jejich starší, sociálně silnější spolužáci. Na jed-
né straně se kontaktů obávali, na straně druhé,
se chtěli do prostředí druhého stupně začlenit,
což je vedlo ke snaze se s těmi staršími sblížit.
Pokud starší spolužáci trávili přestávky tak, že
se dle slov Davida furt líbou na chodbě, nelze
se divit tomu, že se mladší žáci snažili takové
chování napodobit. O přestávkách již nebylo
atraktivní společné hraní na koberci, jak tomu
bylo na nižším stupni, nyní bylo zcela běžné
korzovat po chodbách a zajímat se o dění na
druhém stupni. Prostředí druhého stupně tedy
ovlivňovalo prožívání mladších žáků, kteří se ve
snaze začlenění do života starších přizpůsobo-
vali jejím zvyklostem.

Závěr
Školní zátěž a proměna sociálních vztahů spolu
s organizačními záležitostmi patří k tradova-
ným úskalím, s nimiž se žáci setkávají při kla-
sickém mezistupňovém přechodu v povinném
vzdělávání (srov. Akos & Galassi, 2004; Wal-
terová et al., 2011). Vzhledem k rozmístění

04 | 141  KOMENSKÝ  17Z VÝZKUMU

základní školy na dvě samostatně stojící budovy
a umístěním pátého ročníku do budovy patřící
druhému stupni se žáci s uvedenými obtížemi
setkávali již o rok dříve.

Žáci se intenzivně vyjadřovali k obavám
z vyšších školních nároků a s nimi spojené-
mu poklesu prospěchu. Jako náročné vnímali
nové způsoby organizace výuky jednotlivý-
mi vyučujícími, častější zadávání domácích
úkolů a obecně tlak kladený na jejich samo-
statnost a zodpovědnost v plnění školních
povinností. Ke školní zátěži se vyjadřovali
jak žáci prospěchově slabší, tak žáci s dobrým
hodnocením. Prospěchově zdatní žáci ovšem
nejčastěji referovali o situacích, v nichž se po-
prvé setkali s neúspěchem, a kvůli tomu hod-
notili školní život v pátém ročníku jako obtížný.
S vyššími nároky, jiným způsobem vyučování
a hodnocení žákovských výkonů přirozeně sou-
visí také pokles školní úspěšnosti, kterému čelila
většina žáků. Ten třídní učitelka pátého ročníku
považovala za standardní, jelikož se jednalo
o klíčový ročník v přípravě žáků na přijímací
zkoušky na víceletá gymnázia. Ukázalo se tedy,
že žákovské obavy spojené se školní zátěží ne-
byly liché a po nástupu do pátého ročníku se
potvrdily.

Vedle toho strach z kontaktů se staršími
spolužáky žáci překonali. Velmi jim v tom
pomohlo, že přechod sdíleli společně se svými
vrstevníky ze třídy. Jelikož se celé přechodové
období odehrává ve věku, kdy žáci dospívají, za-
čaly se objevovat první lásky. K proměně přátel-
ství a nově vznikající tendenci navazovat roman-
tické vztahy přispívá celkové prostředí druhého
stupně, které působí ryze dospělejším dojmem.
Strach mladších žáků z případných kontaktů se
staršími spolužáky postupně vystřídala touha se
do prostředí těch druhostupňových začlenit. Ve
snaze „zapadnout“ se mladší žáci snažili napo-
dobovat chování věkově starších a zkušenějších
pubescentů.

Závěrem lze shrnout, že se žákům poda-
řilo celé přechodové období s jistými obtíže-
mi zvládnout obstojně. Úskalím spojeným
s nárůstem školních povinností by žáci
pravděpodobně čelili tak jako tak o rok později
při klasickém mezistupňovém přechodu. Nelze

ovšem opomenout důsledky netradičního or-
ganizačního řešení dané základní školy, která
je specifická umístěním pátého ročníku v bu-
dově druhého stupně. Žáci tedy po absolvování
čtvrtého ročníku přecházejí do zcela nového
prostředí starších spolužáků. V souvislosti s je-
jich touhou se do takového prostředí začlenit, je
možné hovořit o skokovém vývoji, kterým si
žáci v souvislosti s dřívějším přechodem prošli.

Literatura
Akos, P. & Galassi, J. P. (2004). Middle and high school tran-
sitions as viewed by students, parents, and teachers. Profes-
sional Shool Counseling, 7(4), 212–221.
Dvořák, D., Vyhnálek, J., & Starý, K. (2016). Tranzice
a transfer ve vzdělávací dráze: Longitudinální
studie rizikového žáka. Studia paedagogica, 21(3), 9–39.
Hargreaves, L. & Galton, M. (2002). Transfer from the pri-
mary classroom: 20 years on. London: RoutledgeFalmer.
Hoskovcová, S. & Krejčová, L. (2016). Tranzitorní momenty
v životě dítěte. In L. Krejčová & V. Mertin (Eds.), Škola jako
místo setkávání (s. 19–27). Praha: FF UK.
Macek, P. (2003). Adolescence. Praha: Portál.
Walterová, E. et al. (2011). Dva světy základní školy? Úskalí
přechodu z 1. na 2. stupeň. Praha: Karolinum.

Mgr. Jana Navrátilová, DiS. je studentkou doktorského
studijního programu na Ústavu pedagogických věd
Filozofické fakulty Masarykovy univerzity. V rámci
svého studia se zabývá zejména tranzicí a transferem ve
vzdělávací dráze žáků.

Kontakt: navratilova@mail.muni.cz

mailto:navratilova@mail.muni.cz

18  KOMENSKÝ  04 | 141 Z VÝZKUMU

Díky výjimečnému prostředí a originálním
sbírkovým předmětům může muzeum nabíd-
nout žákům edukační programy a jiné aktivity,
se kterými se nemají možnost ve škole setkat,
a vhodně doplnit školní výuku. Spolupráce ško-
ly s muzeem přináší žákům netradiční přístupy
k učení založené na jejich zkušenosti se sbírko-
vým předmětem, podporuje otevřenost školy
a pomáhá žákům lépe porozumět světu.1

Jedním z rozhodujících aktérů v oblasti spo-
lupráce školy a muzea je učitel (Jůva, 1991, s. 87;
1996, s. 110). V prvním okamžiku je to on, kdo
překračuje překážky spolupráce školy a muzea
(například získání souhlasu ze strany vedení
školy, časové a organizační obtíže) a rozhoduje,
zda jeho žáci tuto paměťovou instituci navštíví.
Jeho aktivní přístup je dále jedním z nezbytných
předpokladů úspěšného učení žáků v muzeu.
Příprava třídy na návštěvu muzea a její násled-
ná reflexe opět v rámci školního vyučování mají
u žáků dopad na míru zapamatování nových
poznatků (Mrázová, 2010, s. 246). Právě zde
učitel hraje klíčovou roli.

Jaká je konkrétní podoba role učitele v proce-
su muzejní edukace z jeho vlastní perspektivy?
Jaký vliv na podobu této role mohou mít jeho

1	 Zkoumání výchově-vzdělávacího procesu probíhajícího
v návaznosti na sbírky muzea, muzejní edukaci, se vě-
nuje muzejní pedagogika (Šobáňová, 2012, s. 38). Jako
společenskovědní disciplína se muzejní pedagogika
konstituovala v poslední třetině 20. století. Je hraniční
disciplínou, jejíž hlavní východiska tvoří muzeologie
a pedagogika (Jůva, 2010, s. 70–82).

očekávání v oblasti výukových cílů edukačního
programu? Dříve než budeme hledat odpovědi
na tyto otázky, nahlédněme stručně do metodo-
logie první fáze výzkumného šetření, které se
předkládanou problematikou zabývalo.

Poznámky k metodologii
výzkumného šetření
Prezentovaná dílčí zjištění se opírají o výsledky
šířeji pojatého výzkumného šetření realizované-
ho v projektu dizertační práce na téma Výuko-
vé cíle muzejní edukace jako prostředek rozvoje
funkční spolupráce školy a muzea (Horská, 2016).
Hlavním cílem kvalitativního šetření bylo zjis-
tit, co učitelé ve vztahu k výchově a vzdělávání
svých žáků očekávají od edukačního programu
v muzeu z hlediska jeho výukových cílů. Násled-
ně se výzkum zaměřil na to, jak lze tato očekává-
ní promítnout do inovace konkrétního edukač-
ního programu.

V první fázi šetření byla hledána odpověď
na výzkumnou otázku: Co učitelé očekávají od
edukačního programu v muzeu z hlediska napl-
ňování výukových cílů se zřetelem k rozvoji žá-
kovy osobnosti? Základní výzkumnou metodou
se stal párový hloubkový rozhovor, který byl
veden se šesti učiteli základních škol a nižších
ročníků víceletých gymnázií. Tito učitelé se ve
své výuce věnovali českým dějinám a součas-
ně se svými žáky navštívili některý z edukač-
ních programů Historického muzea Národního
muzea. Hloubkový rozhovor jako základní vý-
zkumná metoda byl vybrán především proto, že

Petra Horská

Učitel – klíčový článek ve
spolupráci školy a muzea

04 | 141  KOMENSKÝ  19Z VÝZKUMU

je vhodným nástrojem ke zmapování zcela nové
problematiky, kde se nejedná o ověřování již
známých poznatků (Gavora, 1996, s. 66; Hendl,
2005, s. 56‒61; Janík, 2010, s. 48). Rozhovor byl
sestaven jako polostrukturovaný s otevřenými
otázkami. Získaná data byla podrobena kvali-
tativní analýze technikou otevřeného kódování.
Vzniklé kódy byly uspořádány ve vzájemných
vazbách do jednotlivých kategorií a prostřed-
nictvím techniky otevřených karet blíže popsá-
ny (Horská, 2016, s. 87‒98).2

Na základě analýzy a interpretace výzkum-
ných dat došlo k ustanovení kategorie výukový
cíl s její vnitřní různorodostí. Byla tak popsá-
na očekávání učitelů v oblasti výukových cílů
edukačního programu. Současně byly v průbě-
hu analýzy neplánovaně identifikovány spon-
tánní promluvy učitelů, ve kterých učitelé ve
vztahu ke své profesi popisovali a hodnotili
vlastní postoje k procesu muzejní edukace. Ne-
plánovaně byla vytvořena kategorie role učitele,
která zachytila různé podoby role, kterou učitel
v procesu muzejní edukace zastává.

Tato zjištění vedla k myšlence, že je vhodné
o roli učitele a očekáváních učitelů v oblasti vý-
ukových cílů edukačních programů uvažovat ve
vzájemných souvislostech, neboť zjištěná očeká-
vání vrhají nové světlo na podobu role učitele.

2	 Podstatou techniky otevřených karet je uspořádání vy-
braných kategorií, které jsou spolu určitým způsobem
spjaty, do nějakého obrazce či linky. Následně je sestaven
text, který je převyprávěním obsahu jednotlivých kate-
gorií (Švaříček & Šeďová, 2007, s. 226).

Očekávání učitelů v oblasti výukových
cílů edukačních programů v muzeu
Zaměřme se nejprve na očekávání učitelů. Uči-
telům zapojeným do výzkumu byla polože-
na otázka: Které výukové cíle by měl program
v muzeu sledovat? V prvním okamžiku téměř
všichni učitelé uvedli, že je pro ně důležité, aby
program sledoval cíle kognitivní, které směřují
žáka k upevňování a opakování učiva, získávání
nových poznatků a názorné konkretizaci škol-
ního učiva na příkladu sbírkového předmětu.
Žáci díky setkání se sbírkovým předmětem
nebo jeho modelem získávají reálné důkazy
a osobní zkušenost s tím, co se učí. Veliký důraz
tedy učitelé kladou na provázanost edukačního
programu v této oblasti.

Z rozhovorů však dále vyplynulo, že ve vzta-
hu k žákům není naplňování kognitivních cílů
spojených s kurikulem školy pro učitele priori-
tou, jak by se na první pohled mohlo zdát. Uči-
telé během rozhovorů jednotlivé cíle spontánně
bilancovali a vyšlo najevo, že důležitější je pro ně
prožitek žáka, který je založen na vlastní a živé
zkušenosti s muzeem. V prožitku pohledem
učitelů hrají stěžejní roli emoce, úspěch žáka při
plnění úkolů a z nich potenciálně vyvěrající mo-
tivace k dalšímu poznávání a mezigeneračnímu
dialogu s rodiči, které mohou vrcholit opako-
vanou návštěvou. Dále v očekáváních učitelů
proto zaujímají významné místo cíle afektivní.
Zde se jedná o očekávání spojená s formováním
rozličných postojů a hodnot žáka. Žák si skrze
své setkání se sbírkovým předmětem vytváří
vlastní názor na předkládanou problematiku.

20  KOMENSKÝ  04 | 141 Z VÝZKUMU

Může u něj také docházet k pěstování postoje
k muzeu jako významné kulturní instituci nebo
může program usilovat o výchovu žáka v oblasti
porozumění smyslu dějin pro jeho vlastní život.

V neposlední řadě je patrné, že významnou
roli ve výukových cílech edukačního programu
zaujímá rozvoj zejména těchto klíčových kom-
petencí: kompetence komunikativní, sociální
a personální, kompetence k řešení problémů
a kompetence k učení. Jednotliví učitelé však
o klíčových kompetencích nehovoří jako o ně-
čem, co by deklarovali jako jasný a prvořadý
výukový cíl edukačního programu. Rozvoj klí-
čových kompetencí vidí spíše jako něco skry-
tého, co je v edukačním programu samozřejmě
obsaženo.

Prakticky ve všech cílových oblastech,
o nichž se učitelé domnívají, že by měly být
v edukačním programu brány na zřetel, lze vy-
sledovat požadavek učitelů na to, aby zamýšle-
ných cílů bylo dosahováno skrze aktivní učení
žáků. Muzeum má tedy být museem activem ‒
místem, kde se odehrává živá komunikace, kde
žáci aktivně diskutují, něco si zkoušejí a tvoří
(Šobáňová, 2009, s. 259).

Učitel a jeho role v procesu muzejní
edukace
V návaznosti na očekávání učitelů bylo sledová-
no, jak učitelé zapojení do výzkumu reflektují
a hodnotí svoji roli ve výchovně-vzdělávacím
procesu, který souvisí s muzeem a s jeho pro-
středím. Učitelé považují sami sebe za aktiv-
ní osoby, které se v rámci spolupráce školy
a muzea spolupodílejí na výsledku učení svých
žáků. Učitelé se cítí být zodpovědní za přípra-
vu žáků na návštěvu muzea v rámci výuky ve
škole a také za svoji vlastní přípravu. Dokonce
od muzea vítají pomoc v této oblasti (například
v podobě konkrétních výukových materiálů).
Pro ilustraci citujme paní učitelku Zdeňku: Vět-
šinou mně vyhovuje, když už mi ten lektor do-
předu řekne, na co je [děti] mám připravit. […]
Nějaký třeba pořad o Královské cestě, tak abych
jim dopředu řekla, kterých panovníků se to týká,
ukážeme si ty obrázky a oni pak už to zas pozná-
vají, v tom muzeu.

V průběhu samotné návštěvy v muzeu učitelé
vnímají, že k úspěšné realizaci edukačního pro-
gramu a k učení žáků mohou přispět tím, že
budou plnit roli „sociálního manažera“. Učitelé
dobře znají své žáky, jejich vzájemné vztahy ve
třídě a vědí, jak využívat jejich potenciál. Pl-
nění této role významně pomáhá muzejnímu
pedagogovi v jeho práci. Muzejní pedagog zís-
ká cenné informace o třídě, které mu umožní
efektivně rozdělit žáky do vyvážených a funkč-
ních pracovních skupin. Ze strany učitele jde
v průběhu edukačního programu tedy o více
než jen o jeho vystupování v roli nestranného
pozorovatele učení svých žáků nebo dohlížitele
na kázeň. Pokud je to žádoucí, může se učitel
zapojit do programu také jako jeho účastník.

Po návratu třídy z muzea zpět do školy
učitelé spatřují těžiště své aktivity zejména v re-
flexi toho, s čím se žáci v muzeu setkali. Na-
příklad učitel Jan říká: … když se sejdeme dru-
hý den ve škole, tak se o tom pobavíme. Nejen
o pocitech, co se ti líbilo. Ale optimální by bylo
si to zhodnotit […], co jsme tam viděli a třeba si
to ještě zopakovat, pokud by šlo o ty informace.
Žáci tak v návaznosti na cíle a obsah konkrét-
ního programu získávají možnost zopakovat si
základní zjištění, která si odnesli z programu,
a smysluplně zhodnotit, nakolik byli při plně-
ní učebních aktivit úspěšní. Dále si žáci mo-
hou ujasnit skutečnosti, kterým neporozuměli,
nebo mohou spolu s učitelem formulovat otáz-
ky a témata, kterým by se chtěli ve výuce ještě
věnovat. I v této oblasti učitelé uvádějí, že vítají
pomoc od muzea.

Je žádoucí, aby se učitelé v oblasti spolupráce
školy a muzea stali skutečnými partnery muzej-
ních pedagogů, nejen doprovodem svých žáků
(Brabcová, 2003, s. 28). Ve vyjádřeních učitelů
lze spatřovat vstřícný krok, který za vhodných
podmínek může vést k naplnění této výzvy.
Právě spoluúčast a z ní vyplývající spoluzodpo-
vědnost učitelů za výchovu a vzdělávání žáků
v prostředí muzea k onomu partnerství směřuje.
Proto je nezbytné, aby učitel a muzejní pedagog
před plánovanou návštěvou společně realizova-
li poradenský rozhovor, který umožní oběma
stranám získat cenné informace a vyjasnit si
vzájemná očekávání (Mrázová, 2010). V rámci

04 | 141  KOMENSKÝ  21Z VÝZKUMU

rozhovoru se mohou učitelé například dotazo-
vat na výukové materiály, které by mohli využít
ve výuce před i po účasti žáků na edukačním
programu. V případě jejich absence ze stra-
ny muzea mohou učitelé na základě získaných
informací sami vytvářet pro žáky přiměřené
přípravné a reflektivní učební aktivity.

Vliv očekávání učitelů na podobu jejich role
Je evidentní, že role učitele nabývá rozličných

podob, jejichž společným jmenovatelem je ak-
tivita a spoluúčast. Učitelé také jasně formulují
svá očekávání v oblasti výukových cílů edukač-
ních programů. Otázkou zůstává, jak se očeká-
vání učitelů mohou promítnout do naplňování
výše nastíněných podob role učitele a ovlivnit
jejich praxi v oblasti spolupráce školy a muzea.
Na tuto skutečnost učitelé v průběhu výzkumu
nebyli přímo dotázáni. Přesto lze prostřednic-
tvím získaných dat formulovat jistá doporučení,
která by byla využitelná v praxi.

Připomeňme, že z hlediska cílového očeká-
vání je v rámci edukačního programu pro uči-
tele stěžejní žákův prožitek a rozvoj jeho po-
stojů a hodnot. Z tohoto důvodu je užitečné,
aby učitelé připravili své žáky na absolvování
programu po stránce jejich poznatkové vyba-
venosti. V rámci přípravy ve škole si žáci upev-
ní základní vědomosti nezbytné k úspěšnému
zvládnutí konkrétního edukačního programu.
Muzejní pedagog na osvojené znalosti žáků
může plynule navázat a věnovat větší prostor
hodnotově-postojovému působení na žáka

a práci s jeho prožitkem. Učitel tímto krokem
přispěje k úspoře času, který by muzejní peda-
gog jinak musel věnovat k objasnění stěžejních
pojmů a základní historicko-společenské pro-
blematiky, s nimiž se například v dějepisném
programu žáci setkají.

Dále se jeví jako efektivní, aby si učitel
v souladu se zaměřením programu ujasnil,
které z afektivních cílů a cílů souvisejících
s prožitkem žáka považuje za nejdůležitější,
a sdělil svá očekávání muzejnímu pedagogovi.
V rámci přípravy na edukační program ve škole
je vhodné, aby učitel například prostřednictvím
brainstormingu nebo jiné metody evokoval stá-
vající postojovou a hodnotovou orientaci žáků.
Tyto postoje a hodnoty uvedené před realiza-
cí programu se mohou po zkušenosti získané
v muzeu stát výchozím bodem pro závěrečnou
reflexi programu v prostředí školy. Následně
může učitel spolu s žáky promítnout svá zjiš-
tění například do návazných výtvarných nebo
dramatických učebních aktivit a smysluplně
s těmito cíli dále pracovat.

Pokud učitelé očekávají, že si žáci budou skr-
ze svoji aktivitu rozvíjet klíčové kompetence, je
důležité, aby zařadili do své výuky aktivizující
metody a organizační formy vyučování. Stěžej-
ní je podporovat učení žáka založené na jeho
aktivitě. Tímto krokem učitelé připraví žáky na
aktivní způsob práce, který při dosahování vý-
ukových cílů edukačního programu požadují.

Tabulka 1. Podoby role učitele v procesu muzejní edukace (blíže Horská, 2004, s. 11)

ROLE UČITELE V PROCESU MUZEJNÍ EDUKACE

PŘED NÁVŠTĚVOU
MUZEA VE ŠKOLE

BĚHEM EDUKAČNÍHO
PROGRAMU V MUZEU

PO NÁVŠTĚVĚ MUZEA
ZPĚT VE ŠKOLE

•	 příprava žáků ve škole na
edukační program (tematická,
organizační)

•	 sebepříprava učitele
(tematická, organizační)

•	 obhájení programu před
vedením školy

•	 pozorovatel učení žáků
•	 zajišťovatel kázně
•	 sociální manažer
•	 účastník programu v roli žáka
•	 samostatná práce s žáky

v expozici/ve výstavě

•	 reflexe edukačního programu
s žáky ve škole

22  KOMENSKÝ  04 | 141 Z VÝZKUMU

Závěr
Očekávání učitelů týkající se výukových cílů
edukačních programů jsou přirozeně formu-
lována směrem k muzeu. Je však nezbytné, aby
nejen muzejní pedagogové, ale také učitelé – se
zřetelem ke svým očekáváním – vhodně pro-
měnili své pedagogické myšlení. V praxi pak
přiměřeným způsobem naplňovali nejrůznější
podoby role učitele odpovídající funkční spo-
lupráci školy a muzea. Na významu jasně na-
bývá vzájemná kooperace učitele s muzejním
pedagogem, v rámci níž se učitel stává aktiv-
ním a zodpovědným spolutvůrcem výchovy
a vzdělávání žáků v muzeu. Je nezbytné, aby
učitelé po domluvě s muzejním pedagogem
adekvátně přizpůsobili svoji výuku. Učitel je pl-
nohodnotným partnerem muzejního pedagoga
a oba společně doprovázejí žáky na cestě jejich
poznání.

Literatura
Brabcová, A. (Eds.). (2003). Brána muzea otevřená: průvod-
ce na cestě muzea k lidem a lidí do muzea. Náchod: Juko;
Praha: Nadace Open Society Fund.
Gavora, P. (1996). Výzkumné metody v pedagogice. Brno:
Paido.
Hendl, J. (2005). Kvalitativní výzkum: základní metody a ap-
likace. Praha: Portál.
Horská, P. (2016). Výukové cíle muzejní edukace jako pro-
středek rozvoje funkční spolupráce školy a muzea (Dizertační
práce). Praha: Pedagogická fakulta, Karlova Univerzita.
Horská, P. (2014). Reflexe role učitele v rámci edukačního
programu v muzeu. ACORát – Časopis pro teorii a praxi osob-
nostně sociálního rozvoje. 3(1), 10–12. [cit. 2016-10-10]. Do-
stupné z: http://www.acor.cz/Studovny/casopis-ACORat.aspx.
Janík, T. (Eds.). (2010). Kurikulární reforma na gymnáziích
v rozhovorech s koordinátory pilotních a partnerských škol.
Praha: Výzkumný ústav pedagogický v Praze.
Jůva, V. (2010). Muzejní pedagogika. In: L. Jagošová, V. Jůva,
& L. Mrázová, Muzejní pedagogika: metodologické a didak-
tické aspekty muzejní edukace (s. 69–140). Brno: Paido.
Jůva, V. (1996). Spolupráce školy a muzea – impuls ke tvo-
řivosti v práci učitelů a žáků. In Tvořivost v práci učitele
a žáka: sborník z celostátního semináře k problematice tvo-
řivosti v práci učitele a žáka. Brno, 30. 1. 1996. (s. 109–111).
Brno: Paido.

Jůva, V. (1991). Muzeopedagogika v přípravě učitelů. Peda-
gogická orientace, 1(2), 86–89.
Mrázová, L. (2010). Didaktické aspekty muzejní edukace.
In L. Jagošová, V. Jůva, & L. Mrázová, Muzejní pedagogi-
ka: metodologické a didaktické aspekty muzejní edukace (s.
203–260). Brno: Paido.
Šobáňová, P. (2012). Muzejní edukace. Olomouc: Univerzita
Palackého v Olomouci.
Šobáňová, P. (2009). Edukační potenciál muzea (Dizertační
práce). Olomouc: Pedagogická fakulta, Univerzita Palacké-
ho v Olomouci.
Švaříček, R., & Šeďová, K. (2007). Kvalitativní výzkum v pe-
dagogických vědách. Praha: Portál.

Mgr. Petra Horská, Ph.D. vystudovala Pedagogickou
fakultu Univerzity Karlovy (obor Učitelství všeobecně
vzdělávacích předmětů dějepis – základy společenských
věd). Doktorský titul v oboru Pedagogika získala na téže
fakultě, kde od roku 2011 na katedře primární pedagogiky
vyučuje předmět spolupráce školy a muzea. Problematiku
spolupráce školy a muzea nahlíží nejen jako výzkumník,
ale prostřednictvím své profesní zkušenosti také jako
muzejní pedagog a učitel.

Kontakt: petra.horska@centrum.cz

04 | 141  KOMENSKÝ  23REPORTÁŽ

V sále Studia dramatické výchovy Labyrint, jed-
noho z pracovišť SVČ Lužánky, je už připravena
divadelní scéna i hlediště – praktikábly se židle-
mi. V prostoru ze tří stran ohraničeném lavička-
mi, které důvěrně známe ze školních tělocvičen,
sedí na malé židličce Filip Teller, jediný herec
představení Cikánský boxer. Na místě jsou re-
kvizity, prázdné i plné lahve, plechový kýbl, sto-
jan s mikrofonem… Za osvětlovacím a zvukař-
ským pultem spolu sedí Gabriela Krečmerová,
režisérka představení a v tuto chvíli i zvukařka,
a Tomáš Doležal, vedoucí SDV Labyrint, který
bude ovládat osvětlovací techniku. Je středa 27.

dubna 2016 dopoledne a nás čeká první ze tří
naplánovaných představení pro školy. Ještě pár
posledních pokynů a po krátké domluvě reži-
sérky a herce mohu konečně vpustit do hledi-
ště diváky, kteří při čekání na chodbě už dávali
najevo svou netrpělivost. Žáky 8. a 9. ročníku
ze školy v brněnské Křenové ulici po předsta-
vení ještě čeká divácká dílna, věnovaná reflexi.
Druhá třída osmáků přijela ze základní školy ve
Slezské Ostravě.1 Výlet do Brna je pro ně spojený

1	 Základní škola Ostrava – Slezská Ostrava, Bohumínská
1082/72, příspěvková organizace.

Eva Dittingerová

Cikánský boxer
reportáž o představení

Obrázek 1. Herec Filip Teller a žáci ZŠ Křenová. Foto Katja Ropret Perne, SDV Labyrint.

24  KOMENSKÝ  04 | 141 REPORTÁŽ

s výhrou v soutěži časopisu Kamarádi a původ-
ně plánovanou návštěvu Muzea romské kultury
doplní o návštěvu divadelního představení. Di-
váckou dílnu nestíhají, ale jejich zpětnou vazbu
paní učitelka Liana Svobodová poslala v e-mai-
lu. V následujícím textu z ní budu citovat.

Jako první jsou obsazena místa v zadních řa-
dách hlediště, v přítmí a v bezpečné vzdálenosti
od jediného herce na scéně. Nakonec se několik
odvážlivců posadí i na lavičky v jeho bezprostřed-
ní blízkosti. Ocitají se tak prakticky na scéně, na-
svíceni ostrým světlem a vystaveni dění na jevišti
i pohledům svých vrstevníků v publiku. Nebudou
to mít během hodinové inscenace lehké.

Představení mě velmi překvapilo. Když jsme
vstoupili do sálu, seděl tam na malé dřevěné žid-
ličce chlap, který kouřil, a šel z něho strach. Když
představení začalo, všechno zhaslo a pomalu se
rozsvěcela ostrá žlutá světla. Někdy to bylo tro-
chu vulgární, jindy vtipné, taky hodně smutné,
popisuje začátek představení Sára. Filip Teller

se diváky od začátku představení snaží vtáhnout
do děje. Herec dokázal vše prožít, všechny nás od
začátku zaujal. Hrál tak, že ho všichni posloucha-
li a sledovali každý jeho krok. Nebál se ani oslovit
publikum. Dokonce jednu paní vyzval k tanci,
popisuje přesvědčivý a fyzicky namáhavý herec-
ký výkon Míša. Diváci na lavičkách občas utrou-
sí poznámku k herci nebo ke svému sousedovi,
přesto představení pozorně sledují až do konce,
který je viditelně zasáhl.

Cikánský boxer je příběh Hanse Weisse
a jeho kamaráda, romského šampiona v boxu
„Rukiho“. Německá dramatička a divadelní re-
žisérka Rike Reinigerová se při jeho psaní in-
spirovala skutečným osudem boxerské hvězdy
předválečného Německa, Johanna Trollmanna,
zvaného Rukeli. Mistrovi Německa v polotěžké
váze (1933) byl titul kvůli jeho romskému půvo-
du odebrán. Ke svému poslednímu zápasu pro-
to Johann Trollmann nastoupil coby karikatura
„árijského“ boxera s odbarvenými blond vlasy

Obrázek 2. Diskuse na úvod divácké dílny. Tomáš Doležal zcela vlevo. Foto Katja Ropret Perne, SDV
Labyrint.

04 | 141  KOMENSKÝ  25REPORTÁŽ

Obrázek 3. Z posledního Rukiho boxerského zá-
pasu. Divácká dílna – detail živého obrazu. Foto
Katja Ropret Perne, SDV Labyrint.

a napudrovaným obličejem. Krátce po začátku
druhé světové války byl Trollmann povolán do
armády. Bojoval až do roku 1942, kdy byli všich-
ni Romové a Sintové z Wehrmachtu vyloučeni.
V červnu 1942 byl deportován do koncentrační-
ho tábora Neuengamme poblíž Hamburku. Ze-
mřel roku 1944 ve Wittenberge, pobočce kon-
centračního tábora Neuengamme. V roce 2003
bylo boxerskou unií Trollmannovo vítězství na
šampionátu z roku 1933 oficiálně uznáno. Dnes
je Trollmann v Německu pravděpodobně nej-
známějším představitelem Sintů a pro mladé
je ztělesněním sportovního ducha a statečného
člověka, který se nevzdával. Jeho osud inspiro-
val několik knih, vznikly o něm divadelní hry
i celovečerní film (Gibsy, 2012).

Ve chvíli, kdy jsme se seznámili s textem di-
vadelní hry, jsme nepochybovali o tom, že stojí
za to ji představit českému publiku. Téma ho-
lokaustu Romů v nacistickém Německu zpraco-
vává sice s autorskou licencí, ale s ohledem na
historické skutečnosti. Zatím se v Česku s pří-
během Hanse Weisse a Rukiho měli možnost
seznámit jen návštěvníci autorských čtení, kdy
hru interpretovala samotná autorka spolu s pře-
kladatelkou Lucií Ceralovou. Začali jsme s Rike
Reinigerovou a s Lucií Ceralovou jednat o uve-
dení Cikánského boxera pod záštitou našeho
muzea 7. března 2016 u příležitosti připomínky
transportu Romů do Osvětimi ze shromaždiště
na brněnských městských jatkách. Oslovili jsme
absolventa JAMU Filipa Tellera, jestli by nechtěl
text interpretovat jako scénické čtení. Filip Teller
a inscenační tým, který si vybral (režisérka Gab-
riela Krečmerová a výtvarnice Anna Valešová),
byli textem zaujati natolik, že se rozhodli nastu-
dovat plnohodnotnou divadelní inscenaci. Mu-
zeum romské kultury získalo pro uvedení hry
v češtině finanční podporu Nadačního fondu
obětem holokaustu a Statutárního města Brna.
Na produkci divadelní inscenace se podílel Bu-
ranteatr a Trinnno, uvedení inscenace pro školy
a divácké dílny realizujeme díky spolupráci se
Studiem dramatické výchovy Labyrint.

Zážitek z divadelního představení a dra-
matické dílny na diváka působí esteticky i pe-
dagogicky. Divadlo nám vedle změn v oblasti
emocí a postojů může zprostředkovávat i nové

poznatky. Je zdrojem poznání o světě kolem
nás i o našem vnitřním světě. Jak se ukazuje
v průběhu našeho představení a jak by určitě
potvrdili všichni, kteří se ocitli na nějakém di-
vadelním představení pro školy, ne vždy se efekt
dostaví. Je velký rozdíl hrát pro poučeného di-
váka, který se vydal za kulturním zážitkem o své
vůli a s upřímným zájmem, a pro hromadnou
návštěvu třídního kolektivu. Prostředky, které
pro převedení příběhu Rukiho a Hanse Weisse
na divadelní jeviště zvolili Gabriela Krečmero-
vá s Filipem Tellerem, diváka soudobého diva-
dla nezaskočí. Od tradičně inscenované klasiky
nebo pohádkových představení pro školy a škol-
ky se ale pojetí Cikánského boxera radikálně
odlišuje. Ne vše, co vidíme a slyšíme, je hezké.
Umělá krev a opravdový pot. Dým a prach. To,
že je herec na scéně sám a neváhá se před divá-
ky odhalit (a to i doslova, do spodního prádla).

26  KOMENSKÝ  04 | 141 REPORTÁŽ

Diváci jsou konfrontováni s věcmi, které se jim
nelíbí, s příběhem a jeho ztvárněním, které se
vrývá pod kůži (obrázek 1).

Když představení po hodině končí, ozývá se
jen nesmělý potlesk. Jak se ale ukazuje v průbě-
hu divácké dílny, diváci jsou zasaženi. Vanesse
se představení „strašně“ líbilo: bylo to moc za-
jímavé představení, hodně emocí. Podle Adama
hra dokázala rozesmát, ale donutila nás se i za-
myslet, jak kruté bylo žít v této době. Na konci
hry se skvělým hercem jsem byl dojatý, píše Da-
niel. Byl to smutný příběh, na konci jsem měla
slzy na krajíčku, dodává Adéla. Vojtu zaujalo, že
všechny postavy hrál jeden herec. Úplně jsem se
do toho příběhu vžil. Nejvíc mě dostal konec.

K hereckému výkonu jediného protagonisty
směřují první poznámky i v diskusních skupi-
nách, do kterých se rozdělili diváci ze ZŠ Kře-
nová v zázemí klubu. Do debaty, o čem předsta-
vení bylo a co diváky zaujalo, se spolu se mnou
a Tomášem Doležalem (obrázek 2), který dílnu

vede, přirozeně zapojují i doprovázející pedago-
gové (obrázek 3) a Tomášova kolegyně Emilie
Machálková. Její maminka je jednou z mála
českých a moravských Romů, kteří holokaust
za druhé světové války přežili, léta spolupraco-
vala s Muzeem romské kultury jako pamětnice.
Byť se v představení hodně pracuje s náznakem,
ukazuje se, že historické souvislosti příběhu jsou
mladým divákům známé a dobře pochopitelné.
Teď mají jednotlivé skupiny za úkol představení
charakterizovat jediným živým obrazem, který
společně nazkoušejí (obrázek 4). Přihlížející, ke
kterým se teď připojili i režisérka s hercem, po-
pisují, jak obrazu rozumí. Aktéři mají možnost
obraz před ostatními nechat na chvíli oživnout,
pokoušejí se slovně vyjádřit to, co se jim nepo-
dařilo znázornit tělem.

Vracíme se ještě společně k odehranému
představení. Máme vzácnou příležitost navzá-
jem si ukázat a říct, co si diváci z představe-
ní odnášejí – pro divadelníky je často jedinou

Když představení po hodině
končí, ozývá se jen nesmělý
potlesk. Jak se ale ukazuje
v průběhu divácké dílny,
diváci jsou zasaženi.

04 | 141  KOMENSKÝ  27REPORTÁŽ

zpětnou vazbou potlesk publika. Gábina s Fili-
pem se pokoušejí zprostředkovat pocity herce
během představení, to jak je pro něj náročné
soustředit se na svou roli, když se vedle něj divá-
ci polohlasně baví. Pro Filipa Tellera znamenalo
dnešní představení obrovské vypětí. Nevěděl,
jestli se zvládne dostatečně koncentrovat na svůj
výkon v prostředí, které je hlučnější a neukáz-
něnější než kultivovaní návštěvníci večerních
divadelních představení. My viděli soustředěný
výkon bez jediného zaváhání.

Když se se žáky a jejich pedagogy rozlou-
číme, ještě se k představení a k dílně vracíme
s kolegy. Od okamžiku, kdy jsem do divadelní-
ho sálu vpustila diváky, jsme neměli chvilku se
zastavit a zážitků z dopoledne máme i my sami
spoustu. Vychovávat a vzdělávat divadlem určitě
není jednoduché – v hledišti i na jevišti je tře-
ba se pozorně dívat, naslouchat, vnímat svého
partnera na druhé straně. Tím se ale divadlo od
skutečného života neliší.

Mgr. Eva Dittingerová, vystudovala estetiku na MU v Brně
a dvouletý kurz Kreativní pedagogika – pedagogická
kondice na DAMU. Pracovala jako lektorka dramatické
výchovy v SVČ Lužánky i v Dětském lesním klubu Šiška.
V současné době působí jako pedagožka v Muzeu romské
kultury.

Kontakt: evadittingerova@yahoo.com

Obrázek 4. Účastníci divácké dílny, v zadní řadě E. Dittingerová, F. Teller a G. Krečmerová, vpředu
uprostřed E. Machálková. Foto Katja Ropret Perne, SDV Labyrint.

28  KOMENSKÝ  04 | 141 DIDACTICA VIVA

Sebehodnocení je jednou z klíčových dovednos-
tí, kterou by měli učitelé u svých žáků rozvíjet
a kterou by si žáci měli odnést do života, neboť
se jedná o dovednost důležitou nejen pro pro-
ces úspěšného celoživotního učení, ale vykazuje
i významný přesah mimo výuku.

Průcha, Walterová a Mareš (2003, s. 209) de-
finují sebehodnocení jako „obecně každé hod-
nocení, při němž člověk hodnotí sám sebe. …
Ve školním kontextu je to jedna z výchovných
metod, díky níž žák konfrontuje svůj pohled na
sebe sama, své výkony s pohledy vyučujících,
spolužáků a dospívá (zpravidla) k reálnějšímu
sebepojetí. V psychologii [jde] o metodologický
postup, jenž umožňuje zjistit, jak daný jedinec
chápe sebe sama, své poznání a prožívání světa.“

Jak vychází i z výše uvedené definice, vyka-
zuje sebehodnocení mezioborový pedagogic-
ko-psychologický přesah. V České republice
souvisí vzestup rozvíjení sebehodnocení žáků
ve výuce s rostoucí tendencí v rámci školního
hodnocení směrem ke spolupodílení žáka na
hodnocení a vystupuje i jako součást v dnešní
době tolik žádoucího autonomního učení. Po-
dle Vališové (2007, s. 245) je sebehodnocení
dokonce charakteristickým prostředkem pro
vzdělávání 21. století. Díky sebehodnocení totiž
žáci mohou lépe porozumět svému učení, dozví
se o sobě něco nového a seznámí se s novými
učebními metodami, které jim mohou napomo-
ci stát se autonomním subjektem svého učení.
Dále si tímto rozvíjejí kritické povědomí o vlast-
ních učebních procesech a modelech chování
při učení. V neposlední řadě je prostřednictvím

sebehodnocení rozvíjen pozitivní přístup žáků
k jejich výkonům, neboť si jich začnou více vážit
(Byram, in Wilkening, 2013, s. 13). Rozvíjením
sebehodnocení se tedy žáci nejenom učí ade-
kvátně se ohodnotit, ale přijímají ve větší míře
i zodpovědnost za vlastní učení a odvážněji
čelí ve svém učebním procesu novým výzvám
(Hattie, 2012, in Wilkening, 2013, s. 15).

Všechna výše uvedená pozitiva rozvíjení se-
behodnocení se pak zrcadlí i v legislativních
a kurikulárních dokumentech. Tendenci rozvíjet
u žáků sebehodnocení můžeme nalézt v Národ-
ním programu rozvoje vzdělávání v ČR (MŠMT,
2001), který ho explicitně uvádí jako jeden z cílů
vzdělávání na 1. stupni. V návaznosti na vzdělá-
vání na 2. stupni se pak objevuje požadavek roz-
víjet u žáků učební strategie, přičemž sebehod-
nocení můžeme označit i jako učební strategii.
Školský zákon pak uvádí jako jeden z obecných
cílů vzdělávání „rozvoj osobnosti člověka, který
bude vybaven poznávacími a sociálními způso-
bilostmi, mravními a duchovními hodnotami
pro osobní a občanský život, výkon povolání
nebo pracovní činnosti, získávání informa-
cí a učení se v průběhu celého života“ (MŠMT,
2015, s. 2), přičemž jako jedna z důležitých do-
vedností pro celoživotní učení je uváděno právě
sebehodnocení. Požadavek na rozvoj kompe-
tence sebehodnocení je v neposlední řadě zřej-
mý i z Rámcového vzdělávacího programu pro
základní vzdělávání (MŠMT, 2016), konkrétně
z kapitoly ke klíčovým kompetencím, především
u klíčové kompetence k učení a u průřezového
tématu Osobnostní a sociální výchova.

Jana Veličková

Didaktická kazuistika:
jak rozvíjet sebehodnocení žáků
ve výuce němčiny

04 | 141  KOMENSKÝ  29DIDACTICA VIVA

Klíčovou roli v rozvoji dovednosti sebehod-
nocení žáka tedy hraje bezesporu učitel, který
by měl žáky vhodně vést a poskytnout jim do-
statek příležitostí k tomu, aby si tuto dovednost
mohli rozvinout. Role učitele v procesu rozví-
jení sebehodnocení je klíčová, neboť především
v počáteční fázi rozvoje sebehodnocení ještě
v útlém věku má zpětná vazba či hodnocení od
učitele na formování sebehodnocení žáka velký
vliv (Košťálová, Miková, & Stang, 2008, s. 64).
Během rozvíjení sebehodnocení pak učitelova
role spočívá především v tom, že žáky tzv. do-
provází a podporuje na jejich cestě k autonom-
nímu učení, čehož je sebehodnocení nedílnou
součástí. Dále pak volí vhodné materiály, po-
máhá a radí žákům při nejasnostech, podněcuje
a dodává jim odvahu k sebehodnocení. V nepo-
slední řadě pak celý proces jejich sebehodnoce-
ní sleduje (Wilkening, 2013, s. 32).

Cílem příspěvku je analyzovat výukovou si-
tuaci nesoucí potenciál rozvoje sebehodnocení
žáka. Vybranou situaci podrobíme třem meto-
dickým krokům spadajícím pod tzv. metodiku
3A. První z nich je tvořen anotací výukové situ-
ace, tj. popisem kontextu dané výukové situace
v rámci vyučovací hodiny, druhým krokem je
analýza této situace z pohledu jejího potenciá-
lu rozvíjet sebehodnocení žáka, poslední krok
pak zahrnuje posouzení kvality výukové situace
a návrh její alterace, tedy možné změny (srov. Ja-
ník et al., 2013, s. 232–245). Tento postup vychá-
zí z konceptové analýzy (srov. Janík et al., 2013, s.
221–222), kdy je analyzovaná výuka srovnávána
s její hypoteticky lepší strukturou. Na závěr pak

budou představeny tzv. zlepšující alterace, které
by napomohly lépe naplnit (funkční) potenciál
výukové situace. V této kazuistice bude diskuto-
ván návrh možného zvýšení potenciálu výukové
situace rozvíjet u žáků dovednost sebehodnoce-
ní. V konečném důsledku by měla konceptová
analýza přispět k tomu, aby učitel ve výuce lépe
reflektoval vytváření příležitostí k učení a ke ko-
munikaci o učení (Janík et al., 2013, s. 223).

Anotace výukové situace

Kontext výukové situace – cíl, téma
a návaznost obsahu
Příspěvek se dále vztahuje k analýze konkrét-
ní výukové situace z hodiny německého jazyka
v 9. ročníku na ZŠ. Hlavním tématem vyučo-
vací hodiny, jíž je analyzovaná výuková situace
součástí, je slovní zásoba týkající se oblečení
a módy. Z videozáznamu můžeme usoudit, že
cílem hodiny bylo nejspíš prohloubení a upev-
nění příslušné slovní zásoby vztahující se k ob-
lečení a popisu toho, co má člověk na sobě.
Dílčím cílem je pak zřejmě i rozvoj řečové do-
vednosti mluvení, konkrétně krátkého připra-
veného přednesu.

Didaktické uchopení obsahu – činnosti
učitele a žáků
Žáci opakují slovní zásobu týkající se měsíců,
ročních období a v návaznosti na to i obleče-
ní. Spolu s oblečením učitelka se žáky zopakuje

30  KOMENSKÝ  04 | 141 DIDACTICA VIVA

i slovesa „tragen“ (nosit) a „anhaben“ (mít na
sobě). Poté mají žáci popořadě vymýšlet věty
zaměřené na to, co rádi nosí, kde použijí jedno
ze sloves „tragen“ nebo „anhaben“, konkrétní
druh oblečení a tvar „am liebsten“ (nejraději).
V návaznosti na to případně i doplní, kdy dané
oblečení nosí – např. im Sommer (v létě). Poté
jsou žáci vyzváni, aby se navzájem ptali ostat-
ních, co mají na sobě.

V druhé fázi hodiny žáci předvádějí připra-
venou módní přehlídku. Čtyři žáci hrají mode-
ly a modelky, dva žáci hrají uvaděče, jeden žák
pouští hudbu a ostatní žáci hrají diváky. Uvadě-
či vždy uvedou každý model a samotný model
pak popíše, co má na sobě. Modelové nepopisují
jen to, co mají na sobě, ale přidávají i doplňují-
cí informace, např. že jde o elegantní model na
zimu. Po módní přehlídce následuje zhodnoce-
ní módní přehlídky i výkonů jednotlivých žáků,
což je výuková situace, kterou budeme dále po-
drobněji analyzovat.

Přepis části této výukové situace (U – učitel, Z –
žáci) 29:30–32:40
U: Also, das war Ende, konec. Tak, já si myslím, že se
vám to celkem povedlo. A bylo to samozřejmě, tro-
šičku jste, co vy bych teda zdůraznila. Musím vás po-
chválit, všichni jste se to naučili, hezky jste se nachys-
tali, nachystali jste si to. Celkově si myslím, že to bylo
moc fajn. Jediné co, někteří trošičku nahlas mluvit,
protože vám nebylo rozumět. Klidně pomaleji, ale
nahlas a srozumitelně, jo? To, že třeba spletete, vyne-
cháte nějaké slovíčko, uděláte špatný tvar. To se může
stát a to nevadí, jo? Tady v těhletěch, když, při těchto
aktivitách, pokud neděláte nějaké testy na vyloženě
pokrytí gramatiku. Říkám vám to každou hodinu,
když děláme nějaký rozhovor. Důležitý je celkový
dojem. Takže když tam uděláte nějakou drobnou
gramatickou chybičku, vůbec to nevadí, jo? Nebo
něco zapomenete, vynecháte. Nikdo neví, jak to mělo
být. Takže hlavně nahlas a srozumitelně a nebát se
toho. Takže co, kluci, když vy jste měli Pavel a Petr
jako porota. Který model se vám třeba nejvíc líbil?
[...]
U: Dobře, takže model Ilony. A celkově Ilona jak vy-
stupovala?
Z: Pěkně.

U: Jo? Ilona. Dobře, tak jo. Ilono, jak jsi byla spokoje-
ná se svým výkonem?
Z: Jo, ale trošku jsem tam to, ten stres.
U: A jinak chce se ještě někdo vyjádřit, jak je sám
o sobě spokojený se svým výkonem?
Z. Já jsem úplně spokojenej.
U: Tak jo, takže odměníme Ilonu. Tak si napiš do žá-
kovské knížky Modeschau.
[Paní učitelka zapisuje známku.]
Z: Dobře. To znamená, módní přehlídku uzavřu. Ješ-
tě jednou teda děkuju, připravili jste si to hezky. Při-
znám se, že po včerejšku jsem z toho měla smíšené
pocity. A teď bysme přešli na nějakou písemnou část.

Poslední část hodiny je věnovaná samostatné
práci, kdy žáci opakují v pracovním sešitě slov-
ní zásobu. Na závěr paní učitelka spolu s žáky
krátce zhodnotí hodinu. Jde o situaci, která také
u žáků rozvíjí dovednost sebehodnocení, ale na
rozdíl od situace, kterou budeme podrobněji
analyzovat níže, naplňuje z našeho pohledu svůj
potenciál dostatečně.

Analýza
Pro úplnost zanalyzujeme nejdříve krátce vý-
ukovou hodinu jako celek, poté přejdeme k po-
drobnější analýze konkrétní výukové situace.

Hodina je z našeho pohledu strukturová-
na běžným způsobem. Paní učitelka nejdříve
se žáky zopakovala probrané učivo (slovní zá-
soba k tématu oblečení) a propojila ho s již pro-
branou slovní zásobou (k tématu měsíce a roční
období), čímž umožnila žákům propojení slovní
zásoby různých tematických celků, což napomá-
há i k jejímu upevnění. Poté následovala hlavní
část hodiny – módní přehlídka, kdy žáci mohli
prakticky použít naučenou a zopakovanou slov-
ní zásobu. Závěr hodiny je věnován volnějšímu
opakování v pracovním sešitě, kdy byl prostor
rozšířit slovní zásobu o nová slovíčka. Poslední
minuty sloužily k společnému zhodnocení celé
hodiny se žáky.

Po většinu času jsou žáci vedeni k aktivní-
mu a tvořivému používání jazyka, po velkou
část výuky jsou zapojeni všichni žáci. Žákům
je často dáván prostor vnést do výuky něco
svého a osobitého – např. tím, že jsou vyzváni,

04 | 141  KOMENSKÝ  31DIDACTICA VIVA

aby tvořili pravdivé věty ohledně toho, co rádi
nosí. Dále pak během výstupů, kde popisují, co
mají právě na sobě. Paní učitelka se sice snaží
mluvit hodně německy, převažuje ale čeština.
I jednoduché pokyny v němčině často pře-
kládá do češtiny, doplňující informace např.
k upřesnění gramatiky probíhají pouze v češti-
ně. Celkově paní učitelka působí nervózně, což
ale může být způsobeno i přítomností kamer
ve výuce.

Ve výukové hodině můžeme z pozorování
usuzovat na dvě výukové situace zaměřené na
rozvoj dovednosti sebehodnocení žáků. V tom-
to textu ale budeme analyzovat pouze jednu
z nich, neboť druhá (závěrečné zhodnocení celé
hodiny) z našeho pohledu svůj potenciál pod-
pořit rozvoj dovednosti sebehodnocení u žáků
splňuje uspokojivěji než první.

Analyzovaná výuková situace nesoucí po-
tenciál k lepšímu rozvoji sebehodnocení žáků,
na kterou se v tomto textu zaměříme, násle-
duje po módní přehlídce. Jde o situaci, kdy
paní učitelka s žáky hodnotí výkony žáků

při módní přehlídce. Tuto výukovou situa-
ci vyjádříme formou konceptového diagramu

 zachycujícího hloubkovou strukturu výuky po-
mocí trojrozměrného grafického vyjádření zná-
zorňujícího tři základní úrovně výukové situa-
ce. Nejvyšší tematická vrstva reprezentuje obsah
čili téma výuky vyjádřené běžnými pojmy, které
žáci znají. Konceptová vrstva představuje pře-
chod mezi oborovou a nadoborovou složkou
výuky. Prakticky se vztahuje k abstraktním ob-
sahům, ovšem vyjádřeným pro žáky uchopitel-
ným způsobem. Nejhlouběji stojí kompetenční
vrstva, která stojí nad oborovým obsahem a za-
sahuje do oblasti obecných cílů výuky, jde tedy
o oblast rozvoje klíčových kompetencí žáka.
Analyzovanou výukovou situaci znázorňuje ob-
rázek 1.

V případě analyzované výukové situace spadá
do nejvyšší tematické vrstvy dotaz učitelky „Jak
jsi byla spokojená se svým výkonem?“ a násled-
né odpovědi žáků „dobře“ či „úplně spokojenej“.
Za touto odpovědí se ovšem skrývá hlubší pro-
ces sebehodnocení, který zahrnuje více či méně

Obrázek 1. Konceptový
diagram analyzované
výukové situace.

32  KOMENSKÝ  04 | 141 DIDACTICA VIVA

vědomou reflexi vlastního výkonu, přičemž jak
z otázky, tak z odpovědi vyplývá, že spíš než
o reflexi zaměřenou na nějakou konkrétní slož-
ku či složky výkonu se z našeho pohledu jedná
o celkovou široce pojatou reflexi výkonu. Do-
mníváme se ovšem, že i při souhrnné reflexi vý-
konu žáci více či méně vědomě prováděli reflexi
jednotlivých složek výkonu, přičemž celkové
zhodnocení pak můžeme chápat jako syntézu
těchto dílčích reflexí. Jako dílčí složky výkonu
se zde nabízí např. kategorie, jež uvádí Wilke-
ningová (2013, s. 66 a 77): posouzení vlastní
výslovnosti (hlasitost, zřetelná výslovnost),
zhodnocení způsobu vyjadřování, hodnocení
struktury projevu, posouzení kreativity projevu,
posouzení neverbální složky vlastního výstupu,
zhodnocení kontaktu s publikem a případně
i jiné. Je ovšem důležité uvést, že konceptovou
vrstvu v této kazuistice pojímáme především
jako syntézu jednotlivých složek výkonu, neboť
se můžeme pouze domnívat, které dílčí položky
žáci mohli reflektovat. Celý tento proces by pak
v konečném důsledku měl vést k rozvoji kompe-
tence k učení, konkrétně její složky vztahující se
k dovednosti sebehodnocení.

Alterace

Posuzování kvality výukové situace
Dále se budeme snažit posoudit, do jaké míry
splňuje vybraná výuková situace kategorii se-
behodnocení žáka. Vycházíme ze schématu pro
posuzování kvality výukových situací, jak je
uvádějí Janík et al. (2013, s. 235). V tomto sché-
matu jsou uvedeny tři roviny kritérií – základní
pojmy nebo dovednosti, analýza a porozumění

obsahu a zobecnění, aplikace a metakognice1.
Vzhledem k povaze konstruktu sebehodnocení
se budeme soustředit pouze na poslední zmí-
něnou kategorii. K hodnocení situace pro účely
této kazuistiky nám poslouží symboly kvality +
a –, které jsme nadále rozšířili. Pro selhávající
situaci jsme zvolili –, pro nerozvinutou +, pro
podnětnou ++ a pro rozvíjející +++, čemuž od-
povídá i naléhavost alterací.

Při hodnocení kvality výukové situace bude-
me vycházet z vytvořených kritérií a indikátorů,
jak jsou uvedeny v tabulce 2. Indikátory rozvoje
sebehodnocení žáka ve výuce z části vycházejí
z kategorizace rozvoje autonomie žáka ve výuce,
kterou sestavila Marie Chválová (2015), neboť
sebehodnocení je důležitým pilířem autonomie.
Dále jsme vycházeli z popisu kompetence k uče-
ní, jak ji uvádí RVP ZV (MŠMT, 2016, s. 10).
Inspirativním pro nás byl také dokument ob-
sahující kritéria hodnocení výuky, jak ho uvádí
ČŠI (online)2.

Kategorizace indikátorů je pojata jak z po-
hledu žáka, tak z pohledu učitele, poněvadž obě
tyto složky jsou důležitými proměnnými v ob-
lasti rozvoje sebehodnocení ve výuce. I když

1	 Bransford et al. (2000, s. 47, cit. podle Lokajíčkové,
2014, s. 288) uvádí, že metakognice je „schopnost mo-
nitorovat aktuální úroveň porozumění a rozhodnout,
kdy tato úroveň není dostačující (schopnost reflektovat
vlastní výkon)“.

2	 Tento dokument vznikl jako podklad pro hospitace
v hodinách českého jazyka. ČŠI ovšem uvádí, že se
uvedené indikátory, vztahující se k tomu, do jaké míry
učitel používá formativních prvků ve výuce, dají vztáh-
nout na jakýkoliv vyučovací předmět, tedy i na výuku
německého jazyka.

Tabulka 1. Schéma pro posuzování kvality výukových situací z pohledu příležitostí k rozvíjení sebehod-
nocení žáků ve výuce němčiny (Janík et al., 2013, s. 235, upraveno autorkou)

Charakteristika situace dle kvality Zobecnění, aplikace a metakognice Naléhavost alterací

sebehodnocení žáka

selhávající – +++

nerozvinutá + ++

podnětná ++ +

rozvíjející +++ –

04 | 141  KOMENSKÝ  33DIDACTICA VIVA

lze předpokládat, že žák může hodnotit svůj
učební proces a jeho výsledky i bez „vyzvání“
či nevědomky, což my ovšem pouze z pozoro-
vání nemůžeme určit, vycházíme z přesvědčení,
že hlavní impulsy k přemýšlení nad vlastním
učením ve výuce přicházejí od učitele. Z tohoto
důvodu jsou i indikátory pro rozvoj sebehodno-
cení formulovány vzhledem k žákovi pasivně.

Podíváme-li se na výukovou situaci znovu,
tentokrát z pohledu uvedených indikátorů, mů-
žeme konstatovat, že žáci sice paní učitelkou
byli vybídnuti k zhodnocení výsledků svého
učení a diskuzi o nich. Z našeho pohledu ale
paní učitelka dostatečně nevyužila potenciál
dané výukové situace a zůstala pouze na jejím
povrchu, místo aby žáky vyzvala ke konkrétněj-
šímu posouzení stavu svých osvojených znalostí
(tedy konkrétní slovní zásoby) a míry rozvoje
dovedností (zde prezentačních dovedností).

Budeme-li vycházet z kritéria „učitel“, může-
me říct, že paní učitelka nechala žáky provádět
sebehodnocení. Jestli dále využívá sebehodno-
cení jako zdroj informací o tom, jak se žáci učí,
už se můžeme pouze domnívat.

Z výše uvedeného tedy vyplývá, že analy-
zovanou výukovou situaci bychom mohli dle

schématu pro posuzování kvalit výukové situ-
ace (tabulka 1) označit za podnětnou, a tedy
s prvním stupněm nutnosti alterace (+). Žákům
sice byla poskytnuta příležitost k rozvíjení do-
vednosti sebehodnocení, ale přestože daná vý-
uková situace nesla významný potenciál, nebyl
plně využit, a tudíž žákům tato situace z našeho
pohledu mnoho nepřinesla.

Návrh a zdůvodnění alterací
Při prvotní analýze výukové situace bychom
mohli zkonstatovat, že k pokusu o aktivizaci
kompetence učení, konkrétně její složky sebe-
hodnocení žáka, sice došlo, ale při podrobnějším
rozboru můžeme říci, že paní učitelka plně nevy-
užila potenciál situace tím, že nejdřív sama zhod-
notila výkony žáků a až pak žáky vyzvala, aby se
ohodnotili. Jedním z návrhů alterace by tedy
z našeho pohledu mohlo být přehození postupu
hodnocení paní učitelky, tj. aby nejdříve dala žá-
kům prostor se vyjádřit a teprve poté by doplnila
konstruktivní zpětnou vazbu k jejich výkonům
ze svého pohledu. Takto by žákům „nevnutila“
svoje hodnocení jejich výkonu, nýbrž by jim dala
volný prostor k tomu, aby se ohodnotili sami.

Tabulka 2. Popis indikátorů charakteristických pro rozvíjení sebehodnocení žáka ve výuce
Kategorie Indikátory

rozvoj
sebehodnocení
žáka ve výuce

Žák je vybízen k tomu, aby:
•	 přemýšlel o tom, jak se učí
•	 monitoroval průběh svého učení
•	 zhodnotil a kontroloval výsledky svého učení a diskutoval o nich
•	 posoudil stav svých osvojených znalostí a míry rozvoje dovedností,
•	 posoudil vlastní učební pokrok, určil překážky a naplánoval si, jakým způsobem své učení

zdokonalí
•	 posoudil schopnosti aplikovat/prakticky užít osvojené znalosti či dovednosti,
•	 reflektoval průběh učení a zvolené postupy
•	 kriticky zhodnotil své učení a navrhl další postup
(převzato, upraveno a rozšířeno podle Chválové, 2015 a MŠMT, 2016, s. 10)

Učitel*
•	 nechává žáky provádět sebehodnocení
•	 využívá sebehodnocení jako významný zdroj informací o tom, jak se žák učí, jak učení prožívá

a jak rozumí tomu, čím se zabývá

*	 U indikátorů směřujících k učiteli pro nás byl inspirativní dokument Obecná hlediska dobré výuky na úrovni třídy (ČŠI,
online).

34  KOMENSKÝ  04 | 141 DIDACTICA VIVA

Dle Rosse a Rolheisera (2013, s. 7) zastává zpět-
ná vazba od učitele, ideálně ještě v kombinaci se
zpětnou vazbou vrstevnickou, při formování po-
hledu na svůj výkon velmi důležitou roli.

Kromě výše uvedeného prvního návrhu by se
také nabízela jiná forma vyzvání k sebehodno-
cení. Formulace otázek: „Jak jsi byla spokojená
se svým výkonem? Chce se ještě někdo jiný vy-
jádřit, jak byl spokojený se svým výkonem?“ ne-
byla z našeho pohledu úplně dostačující. Žáky
tyto otázky sice navedly k zamyšlení se nad
svým výkonem, vybízí ale ke strohé odpovědi:
Ano, jsem spokojen(a), případně: Ne, nejsem
spokojen(a). Tím sebehodnocení ztrácí na své
konstruktivnosti a pro žáky může být poněkud
neuchopitelné, protože jim nemusí být jasné, co
by mělo být indikátorem toho, zda jsou, nebo
nejsou se svým výkonem spokojení. Návrh
druhé alterace, díky kterému by se dle našeho
názoru zvýšil potenciál situace naplnit svůj cíl,
se dotýká zavedení kritérií. Kdyby paní učitelka
dala žákům k dispozici kritéria, která by žákům
sloužila jako rámec, se kterým by mohli svůj
výkon srovnat, mohli by se ve svém hodnoce-
ní cítit daleko jistější, neboť by věděli, k jakým
složkám svého výkonu by se mohli vyjádřit. Jak
uvádí i Košťálová, Miková a Stang (2008, s. 67),
žáci ve věku pubescence (tj. 11–15 let) mají čas-
to tendenci k diskutování s učitelem nad objek-
tivitou hodnocení, neboť hodnocení učitelů ne
vždy považují za spravedlivé. Z tohoto důvodů
se zde nabízí zavedení kritérií, které dají celému
hodnocení objektivní rámec. Pro tuto konkrétní
úlohu by se nabízela např. kritéria výslovnosti,
srozumitelnosti projevu, neverbální složky (ges-
tika, mimika), kontaktu s publikem aj. (srov.
Wilkening, 2013, s. 66). V ideálním případě by
ale dle Rosse a Rolheisera (2013, s. 6-7) měl uči-
tel při formulování hodnoticích kritérií spolu-
pracovat s žáky, neboť žáci si v souvislosti s tím
také lépe uvědomí cíl dané úlohy. Především
tehdy, kdy žáci do výběru a formulace kritérií
zahrnuti nejsou, by jim měl učitel alespoň de-
monstrovat příklady dobrého a špatného plnění
vybraných kritérií, tedy praktickou implikaci
jednotlivých indikátorů. V neposlední řadě by
se měl učitel snažit o pro žáky srozumitelnou
formulaci kritérií i indikátorů, díky čemuž by

žáci měli lépe porozumět, k čemu se to které
kritérium vztahuje.

Poslední návrh alterace už zachází hlouběji,
a sice do roviny rozvoje kompetencí. Výuková
situace nabízela příležitost nezůstat pouze u se-
behodnocení výkonu, ale rozvíjet i kompetenci
k učení tím, že by paní učitelka vedla žáky k re-
flexi svého učení v návaznosti na učební stra-
tegie. Pokud bychom tedy chtěli potenciál dané
výukové situace naplnit ještě více, mohla paní
učitelka žáky vybídnout k tomu, aby zhodnotili
svůj učební pokrok od posledního výstupu po-
dobného charakteru, zamysleli se nad případný-
mi překážkami v učení a naplánovali si, jakým
způsobem by tyto překážky mohli odstranit.
I tento krok by ovšem vyžadoval soustavněj-
ší práci s různými učebními strategiemi, příp.
i nástroji jako je např. Evropské jazykové portfo-
lio či jiné. Výše uvedeným návrhem, stejně jako
předešlými návrhy, by mimo jiné došlo ke zvý-
šení metakognice, což by přispělo k efektivnější-
mu učení (srov. Lokajíčková, 2014, s. 288).

Přezkoumání alterací
Zde se nabízí otázka, proč paní učitelka nezvo-
lila výše navrhované alterace a proč tedy poten-
ciál analyzované výukové situace zůstal z velké
míry nevyužit. Ohledně první námi navrhova-
né alterace se může dle záznamu výuky zdát,
že paní učitelka zřejmě zvolila pořadí sebehod-
nocení žáků až po hodnocení učitelem z toho
důvodu, že je to zřejmě její naučený postup
hodnocení. Případně svým komentářem mohla
chtít žáky navést či inspirovat, o čem by ve svém
hodnocení mohli mluvit. Svou roli mohla hrát
i nervozita učitelky.

Ohledně zavedení druhé alterace se může
jako blokující prvek jevit volba sebehodnoti-
cích kritérií či jejich zavedení do výuky, neboť
ne všechna kritéria určená pro hodnocení např.
krátké ústní prezentace jsou pak vhodné i k se-
behodnocení žáků. Pro úspěšnou práci s hod-
noticími kritérii je také potřeba dlouhodobější
postupný proces nácviku, který je možná kvůli
množství učiva realizovatelný jen stěží.

U poslední navrhované alterace se mož-
ná jako důvod jejího neuskutečnění nabízí

04 | 141  KOMENSKÝ  35DIDACTICA VIVA

skutečnost, že někteří z žáků byli při předcháze-
jící módní přehlídce jen pasivními diváky, a ne-
mohli se tedy do sebehodnocení (např. v kon-
textu učebních strategií) plně zapojit. Spíše než
cílené a promyšlené rozvíjení sebehodnocení
mohlo být z našeho pohledu cílem analyzova-
né výukové situace krátce reflektovat proběhlou
módní přehlídku a uzavřít jak dané téma, tak
vůbec celou část hodiny zaměřenou na produk-
tivní dovednost mluvení. Paní učitelka se zřej-
mě soustředila na jiné výukové situace v rámci
vyučovací hodiny, které pravděpodobně pova-
žovala za klíčové.

Závěr
Závěrem můžeme říci, že analyzovaná výuková
situace je hezkým příkladem toho, že někdy sta-
čí malý zásah a přínos pro žáky se výrazně zvýší.
V našem případě se jednalo především o změnu
schématu hodnocení. Pro rozvoj sebehodnocení
je z našeho pohledu produktivnější takové pořa-
dí, kdy se nejdříve zhodnotí sami žáci a až pak
se vyjádří k výkonům žáků učitel. Z kazuistiky je
také patrné, že u „netrénovaných“ žáků je nutné
rozvíjet sebehodnocení postupně, a především
v návaznosti na kritéria, díky kterým nebude
hodnocení pro žáky pouze abstraktní a neu-
chopitelné, ale naopak se stane pevným rám-
cem, konstruktivním a rozvíjejícím nástrojem.
Takový postup by pak měl vést k tomu, že žáci
na otázku: Jak jsi spokojen(a) se svým výkonem,
neodpoví stroze: Jsem spokojen(a) či nespokoje-
n(a), ale budou si vědomi i jednotlivých složek
svého výkonu, tedy toho, čeho by měli dosáh-
nout ve srovnání s tím, čeho dosáhli a čeho by
mohli dosáhnout.

Literatura
ČŠI. (online). Obecná hlediska dobré výuky na úrovni tří-
dy. [online]. [cit. 2017-03-26.]. Dostupné z http://bit.ly/
2nqlmd3. Praha: ČŠI.
Chválová, M. (2015). Výuková situace: First read it and then
complete it aneb Jak rozvíjet žákovu autonomii při výuce
angličtiny. Komenský 139(3), 34–41.

Janík, T. et al. (2013). Kvalita (ve) vzdělávání: obsahově za-
měřený přístup ke zkoumání a zlepšování výuky. Brno: Ma-
sarykova univerzita.
Košťálová, H., Miková, Š., & Stang, J. (2008). Školní
hodnocení žáků a studentů. Praha: Portál.
Lokajíčková, V. (2014). Metakognice – vymezení poj-
mu a jeho uchopení v kontextu výuky. Pedagogika, 64(3),
287−306.
MŠMT (2001). Národní program rozvoje vzdělávání v České
republice. Bílá kniha. Tauris: Praha.
MŠMT (2015). Zákon č. 561/2004 Sb., o předškolním, zá-
kladním, středním, vyšším odborném a jiném vzdělávání
(školský zákon). Praha: MŠMT.
MŠMT (2016). Rámcový vzdělávací program pro základní
vzdělávání. Praha: MŠMT.
Průcha, J., Walterová, E., & Mareš, J. (2003). Pedagogický
slovník. Portál: Praha.
Rolheiser, C. & Ross, J. A. (2013). Student self-evaluation:
What research says and what practive shows [online]. [cit.
2017-03-26.]. Dostupné z http://moodle.manistee.org/plu-
ginfile.php/59439/course/section/16807/STUDENT%20
SELF-EVALUATION%20WHAT%20RESEARCH%20
SAYS%20AND%20WHAT%20PRACTICE%20SHOWS.pdf
Wilkening, M. (2013). Selbs- und Partnerevaluation unter
Schülern. Beltz: Weinheim und Basel.

Mgr. Jana Veličková vystudovala Pedagogickou fakultu
Masarykovy univerzity obor Lektorství německého jazyka
a Učitelství německého jazyka pro základní a jazykové
školy. Na katedře německého jazyka a literatury nyní
působí v rámci interního doktorského studia zaměřeného
na didaktiku cizího jazyka. Mimo jiné pracuje jako lektorka
německého jazyka v Österreich institut v Brně.

Kontakt: janna.velickova@seznam.cz

36  KOMENSKÝ  04 | 141 DO VÝUKY

Vzdělávání dětí se speciálními vzdělávacími
potřebami je v současnosti středem zájmu uči-
telské i rodičovské veřejnosti. Mezi děti se spe-
ciálními vzdělávacími potřebami patří jedinci se
zdravotním postižením a mezi nimi jsou i děti
s autismem a s Aspergerovým syndromem. Zá-
jem učitelů i rodičů o vzdělávání dětí s Asperge-
rovým syndromem v rámci základních i střed-
ních škol v poslední době narůstá, neboť mezi
nimi mohou být i děti tzv. dvojí výjimečnosti,
které mají sice problémy ve výuce, přitom však
mohou být nadaní, až mimořádně nadaní, čas-
to právě v matematice. Od raného věku mohou
prokazovat výjimečné nadání a zároveň absen-
ci projevů běžného dítěte. Péče pedagogických
poraden a pedagogických center v současnos-
ti přispívá k časnější diagnostice dětí s těmito
syndromy, a tím také k dřívějším možnostem
pomoci dětem v rámci rodiny i v rámci vzdělá-
vání. Cílem příspěvku je upozornit na nutnost
a potřebnost pochopení specifik těchto dětí,
ukázat možnosti práce v matematice i to, jak vy-
užít potenciál dětí s Aspergerovým syndromem
k úspěšnému vzdělávání.

Aspergerův syndrom
Aspergerův syndrom je určitým druhem autis-
mu. Je to porucha autistického spektra vyzna-
čující se narušením v oblasti sociální interakce,
komunikace a představivosti. Pervazivní po-
ruchy způsobené Aspergerovým syndromem
mají vliv na rozvoj celé osobnosti dítěte. Od
autismu se liší tím, že se u této poruchy nevy-
skytuje celkové zpoždění nebo retardace řeči

ani kognitivního vývoje. Tato porucha se vysky-
tuje více u chlapců než u děvčat (asi v poměru
8:1). Většina jedinců má všeobecnou inteligenci
v mezích normálu, ale obvykle jsou značně ne-
motorní. Tyto problémy většinou přetrvají do
adolescence a dospělosti a v praxi se ukazuje, že
představují individuální charakteristiky, na kte-
ré výrazně působí vlivy prostředí. Děti s Asper-
gerovým syndromem přijímají a zpracovávají
informace jiným způsobem než ostatní děti,
jinak chápou svět, jinak vnímají sociální vztahy.
Pokud učitelé, kteří s těmito dětmi pracují, ne-
porozumí tomu, v čem mají děti největší obtíže,
co jim vadí a naopak, v čem vynikají a co mají
rády, pokud nepochopí jejich jinakost, mají vel-
mi malou šanci na úspěšné vzdělávání takových
jedinců. Většina problémů, které se vyskytují ve
spojitosti s těmito dětmi, velmi často pramení
z nepochopení a z nedostatečné komunikace.
Přitom každé dítě je zcela výjimečné, jedinečné
a vyžaduje individuální práci specifickou právě
pro svou osobu.

Jak se Aspergerův syndrom může
projevovat
Společným rysem jsou kvalitativní odlišnosti
v oblasti komunikace a sociální interakce, což se
projevuje tak, že jedinec neovládá své sociální
a emocionální chování, nedokáže se vcítit do
pocitů jiné osoby; někdy mluvíme o tzv. sociální
slepotě. Tyto děti působí jako emočně ploché,
chybí jim schopnost empatie. Při rozhovoru s ji-
nou osobou se objevuje nedostatečný oční kon-
takt. Ve vyučování se může projevit nevhodné

Růžena Blažková, Zuzana Mátlová

Vzdělávání dětí
s Aspergerovým syndromem v matematice
na 1. stupni základní školy

04 | 141  KOMENSKÝ  37DO VÝUKY

chování v podobě otázek mimo kontext, v po-
době nepatřičných poznámek, nerespektování
autorit, odmítání dělat „zbytečné“ věci apod.,
což způsobuje problémy v mezilidských vztazích
a v orientaci ve společnosti. Někdy se u těchto
dětí projevuje výbušné nebo agresívní chová-
ní. K tomu dochází zpravidla při neúspěchu či
nepochopení. Např. děti nadané pro matema-
tiku reagují výbušně, když nemohou okamžitě
uplatnit své vědomosti, tj. když jsou vyvolány
jiné děti než právě ony. Jsou známy případy, kdy
takové dítě v záchvatu vzteku poškodilo věci
spolužáka, který byl vyvolán „místo něj“.

Projevem Aspergerova syndromu je také
např. malá schopnost dešifrovat symboly v řeči
či gestech. Takto postiženým dětem je cizí pře-
tvářka nebo tzv. milosrdná lež, nerozlišují sku-
tečný význam výroků. Všechna sdělení berou
opravdově. Např. výrok „utrhnu ti hlavu“ chá-
pou zcela doslovně.

Tito jedinci jsou nápadní omezeným a opa-
kujícím se repertoárem chování, zájmů a aktivit,
proto je vše třeba provádět v přísném řádu, pro-
tože se těžko vyrovnávají se sebemenší změnou.
Naopak v rutině, v opakovaných rituálech zís-
kávají pocit bezpečí. Uklidňují je stejné postu-
py při činnostech, stejná cesta do školy, stejný
sled vyučovacích hodin atd. Zavedené rituály
pak samy dodržují a vyžadují je po svém oko-
lí. Rozruší je, když se stane něco nečekaného,
když dojde ke změně proti plánu, když se děje
něco nečekaného. Jakákoliv neohlášená změna
programu pak může způsobit nevhodnou reak-
ci dítěte v podobě výbuchu vzteku a agrese. Je
to způsobeno dezorientací dítě. O změnách je

tedy třeba dítě dopředu informovat, aby mělo
dostatek času na adaptaci. Důslednost v dodr-
žování podpůrných rituálů může být jedním ze
způsobů, jak dítěti s Aspergerovým syndromem
pomoci najít v životě větší stabilitu. Je dobré,
když pravidla tvoříme spolu s dítětem. Ve ško-
le je tak třeba zajistit neměnný rozvrh hodin,
poměrně přesný časový harmonogram včetně
všech úkolů a úloh. Z hlediska obsahu jednotli-
vých předmětů je vhodné jasně vymezit, co má
dítě očekávat. Pokud má takový jedinec jasnou
představu o průběhu dne, nemusí se dostávat do
stresu z neočekávaného. Pravidelný řád a pravi-
dla představují jeho bytostnou potřebu.

Obtížně se zapojují do hry s ostatními dětmi,
sledují hlavně své zájmy a o zájmy ostatních se
nestarají. Nevyhledávají společnost vrstevníků,
projevují se jako „malí dospělí“ nebo jsou ozna-
čováni jako „nějaký divný“, protože více než
přítomnost vrstevníků je přitahuje přítomnost
dospělých. Děti s Aspergerovým syndromem
jsou spokojeny, když se mohou věnovat činnos-
tem, které nevybočují z oblasti jejich vlastních
zájmů. Ty se často projevují jako „vědecké“, jsou
předčasní čtenáři, v předškolním věku mají mi-
mořádné znalosti z matematiky nebo z dalších
vědních oborů. Což je možné využívat k moti-
vaci učiva.

U dětí s Aspergerovým syndromem se dále
projevuje přecitlivělost smyslového vnímání,
nejčastěji se jedná o zvýšenou citlivost na zvu-
ky, na doteky, na světlo, na barvu, chuť, vůni,
na bolest nebo na teplotu. Projevuje se zvýšená
hladina úzkosti, zhoršení chování a pozornosti.
Takové děti jsou snadno unavitelné, snadno se

38  KOMENSKÝ  04 | 141 DO VÝUKY

odpoutávají od činnosti jakýmkoliv jiným pod-
nětem, ruší je přítomnost ostatních spolužáků
ve třídě, jejich koncentrace je krátkodobá. Proto
je třeba zajistit klid k práci, např. možnost pra-
covat v jiné místnosti než ve třídě, nebo zajistit
určité místo k činnosti, využívat relaxační pře-
stávky a nechat děti hojně odpočívat.

V oblasti hrubé motoriky se projevuje pro-
blém s koordinací pohybu a držení těla, při chů-
zi, běhu, reakcích při sportu (např. mohou mít
problém chytit míč), problém s dodržováním
rytmu nebo s napodobováním pohybů. Děti
jsou neobratné v tělesné výchově, obtížně chá-
pou pravidla her, zdají se naprosto nepraktické
v běžném životě.

V oblasti jemné motoriky se projevuje pro-
blém s držením příboru, tužky, problémy při
psaní, kreslení či rýsování. Manuální neobrat-
nost se projevuje specifickým způsobem, děti
nejsou schopny např. rychle se oblékat, zapí-
nat knoflíky nebo zavazovat tkaničku, avšak
v oblasti skládání složitých staveb (např. z lega)
mohou být mimořádně šikovné a vynalézavé.
Některé děti zaujímají negativní postoj k mani-
pulativním činnostem, např. ke stříhání, psaní
apod. Často se objevuje motorický neklid, který
je možné snižovat manipulací s pěnovým nebo
gumovým míčkem. V žádném případě děti do
manipulativních činností nenutíme.

Jazykové projevy dětí s Aspergerovým
syndromem často postrádají tóny, přízvuky,
rytmus či melodii. Vyskytují se vady výslovnosti
některých hlásek, vyjadřování je těžkopádné.
Avšak příznačné je „pedantské“ vyjadřování,
kdy děti vyžadují používání přesných termí-
nů a ostatní mluvčí neustále opravují, dokon-
ce i učitele, což může být někdy chápáno jako
drzost. Vymýšlejí vlastní zajímavá a originální
slovní označení. Často trpí samomluvou.

U dětí s Aspergerovým syndromem se pro-
jevuje úplně jiný, specifický způsob uvažování,
některým však chybí abstraktní myšlení. Zpra-
vidla využívají přesně daného způsobu uvažo-
vání, který nejsou schopny změnit. Jestliže se
naučí určitý postup řešení úloh, nejsou schopny
zkušenost zobecnit a využít ji při řešení analo-
gických úloh nebo v jiných situacích. Přitom
jsou schopny vymyslet neobvyklé a originální
postupy řešení úloh.

Děti s Aspergerovým syndromem mívají níz-
ké sebevědomí, často se u nich vyskytuje pocit
selhání, uzavírají se do sebe. Přitom se však
snaží dosáhnout vytčených cílů, které mohou
být někdy pro ně až nepřiměřené. Nedosažení
cílů opět přispívá ke snižování sebevědomí dětí.
Když se jim nedaří, označují se za „blbce“. Jejich
sociální chování může být zdrojem problémů,
které souvisejí nejen s nepochopením jejich
nemoci, ale také s tím, že je velmi náročné být
dlouhodobě v blízkosti takového jedince.

Vzdělávání žáka s Aspergerovým
syndromem v matematice
Spoluautorka příspěvku, studentka učitelství
pro 1. stupeň základní školy Zuzana Mátlová,
pracovala s chlapcem s Aspergerovým syn-
dromem. Chlapec nebyl diagnostikován co do
úrovně matematických schopností zřejmě proto,
že vzhledem k jeho problémům by to nikoho
nenapadlo. Přitom některé jeho postupy byly
zcela originální. Vzhledem k neprozkoumaným
matematickým schopnostem nelze usoudit, zda
se jednalo o dítě dvojí výjimečnosti. V tomto
případě problémy v běžné výuce převažovaly
nad projevy jeho originality.

Studentka zpracovala výsledky své činnosti
v diplomové práci a získala řadu zkušeností, které
by mohly napomoci i ostatním učitelům a rodi-
čům dětí s Aspergerovým syndromem. Vytvářela
pracovní listy pro matematiku ve 4. a 5. ročníku
základní školy, sledovala práci žáka a analyzovala
ji a podrobně ji vyhodnotila. Při výuce matema-
tiky se projevila celá řada symptomů Aspergero-
va syndromu. Pokud byly náměty úloh zvoleny
z oblasti zájmů žáka, počítal ochotně a rád. Při
zadávání příkladů tedy studentka využila zájmu
chlapce o starověké Řecko, o první a druhou svě-
tovou válku a o Hvězdné války, a volila náměty
zadání příkladů s touto tematikou. Například:

Filozof Aristoteles zadal Alexandrovi složitější
příklady. Pomoz mu je vypočítat.

Každý správný řecký matematik ovládal zá-
kladní početní operace. I ty si je zopakuj a procvič.

Pomoz císaři Alexandrovi s násobením.
Mykénský král Agamemnón chce oplotit výběh

pro koně. Výběh má tvar obdélníku.
Trojský král Priamos si chce postavit palác.

04 | 141  KOMENSKÝ  39DO VÝUKY

U každé z úloh pak byly uvedeny příklady,
většinou k procvičování operací s přirozenými
čísly, které měl chlapec vypočítat. Při práci se
u chlapce projevovaly poruchy koncentrace, ne-
klid při práci, odbíhání od řešených úloh, reakce
na jakékoliv rušivé zvuky. Při provádění výpo-
čtů byl nepozorný, takže se objevovaly chyby,
které mohly vzniknout z nepozornosti, nikoliv
z neznalosti. Jeho písmo bylo příliš drobné,
neúhledné, stále přepisoval číslice, gumoval,
celkově byl jeho písemný projev nevzhledný.
Specificky zapisoval např. znaménka pro po-
rovnávání přirozených čísel – nikoliv mezi čísla,
ale vedle nich. Problémy s jemnou motorikou
se výrazně projevovaly při rýsování. Neuměl si
poradit s pomůckami pro rýsování, vadily mu
některé tužky nebo propisovačky.

Z hlediska matematického obsahu nerespek-
toval řády v zápisech čísel, velké problémy mu
činila čísla, v jejich zápisu se vyskytovaly nuly,
přitom však byl schopen pracovat s čísly v řádu
desetitisíců a statisíců. Obtížně rozlišoval znaky
operací. Měl problémy s využitím učiva v no-
vých situacích, vždy bylo třeba připomenout, že
toto učivo již zvládal. Velmi obtížně se vyrovná-
val se změnou, což se projevilo např. při změ-
nách algoritmů operací. Algoritmus písemného
dělení mu činil zpočátku velké problémy, proto-
že se liší od algoritmů písemného sčítání, odčí-
tání, násobení (u dělení se začíná od nejvyššího
řádu, u ostatních algoritmů od nejnižšího řádu,
liší se i schématem zápisu).

Bylo však možné pozorovat i pozitivní proje-
vy. S nevšedním zájmem řešil úlohy, které obsa-
hovaly problematiku jemu blízkou, byl schopen
vytvářet slovní úlohy podle vlastního zájmu.
Velmi rád diskutoval o svých početních postu-
pech. Projevovala se u něj výborná prostorová
představivost. Chlapec byl schopen vlastního
tvůrčího přístupu a experimentování při zná-
zorňování vztahů.

Příklady uvažování žáka
s Aspergerovým syndromem v rámci
matematického učiva
V Rámcovém vzdělávacím programu pro zá-
kladní vzdělávání je ve vzdělávací oblasti Ma-
tematika a její aplikace učivo rozděleno do čtyř

tematických okruhů: Číslo a početní operace;
Závislosti, vztahy a práce s daty; Geometrie v ro-
vině a v prostoru; Nestandardní aplikační úlohy
a problémy. Těmto tematickým okruhům byla
podřízena práce s chlapcem tak, aby bylo mož-
no naplnit očekávané výstupy RVP ZV. V prů-
běhu činnosti byly chlapci zadávány pracovní
listy s úlohami k jednotlivým tematickým okru-
hům Rámcového vzdělávacího programu pro
základní vzdělávání, avšak byla realizována in-
dividuální výuka. Výrazně lepších výsledků bylo
dosahováno v prostředí mimo školní třídu.

Číslo a početní operace
V tomto tematickém okruhu byly řešeny úlohy
na porovnávání a zaokrouhlování přirozených
čísel, operace s přirozenými čísly, počítání se
zlomky a s desetinnými čísly. V oblasti porovná-
vání přirozených čísel se vyskytly problémy se
zápisem znaků pro porovnávání, kdy žák uplat-
ňoval zvláštní přístupy. V bitvě u Thermopyl bo-
jovalo a padlo mnoho mužů. Porovnej, kterých
bojovníků bylo více a o kolik. Zde měl porovnat
čísla 2000 a 5000, zapsal 2 000 5 000> . K další
části úlohy již nedospěl. Se zaokrouhlováním
přirozených čísel problémy nebyly.

Při provádění operací s přirozenými čísly se
vyskytlo více chyb z nepozornosti než z nezna-
losti, často však uplatňoval své vlastní přístupy.
Preferoval počítání zpaměti i s vícecifernými
čísly. Pokud byl veden k řešení příkladů podle
postupu písemného algoritmu, tak vyhověl.

I při sčítání víceciferných čísel preferoval po-
stup pamětného sčítání zpaměti, tj. od nejvyš-
ších řádů, např. při řešení příkladu

	 15 298
	 345

Postupoval takto: zapsal 15, sečetl stovky: 200 +
300 = 500, pak sečetl 90 + 40 = 130, 500 + 130 =
630 a sečetl 8 + 5 = 13 a přičetl k předchozímu
630 + 13 = 643, to vše zpaměti, „v hlavě“, a nako-
nec zapsal správný výsledek 15 643.

Při odčítání chyboval častěji, v některých
příkladech zaměnil operaci odčítání za sčítání,
menšence za menšitele, objevovaly se problé-
my s čísly, v jejichž zápisu byla 0, problémy měl

40  KOMENSKÝ  04 | 141 DO VÝUKY

s dočítáním, např. počítal 0 a kolik je 6? Od-
pověděl 0. Na otázku 6 a kolik je 10? Odpově-
děl 6. Problémy mu činily příklady na odčítání
s přechodem přes základ deset. Vždy musel být
upozorněn na postup odčítání s přechodem
a potom počítal správně. Bylo zřejmé, že pro
písemné odčítání mu postup zavedený ve škole
nevyhovoval, a zatím si ještě nevypracoval svůj
vlastní postup.

Při násobení se projevovaly problémy při
zápisu jednotlivých řádků (např. při písem-
ném násobení posun druhého částečného či-
nitele o jedno místo doleva), dále pak počítání
s přechodem přes základ 10. Nejraději počítal
zpaměti a napsal výsledek. Např. součin 367 x
5 = 1 835, počítal zcela zpaměti, součin 367 x 9
počítal 2 700 + 540 = 3 240, 3 240 + 63 = 3 303.

Největší problémy měl s dělením. Zde se
projevila jednak změna zápisu čísel v algoritmu
oproti předchozím operacím, kdy se začíná po-
čítat od jednotek nejvyššího řádu a algoritmus
má jiný tvar (vertikální i horizontální polohu),
jednak neznalost pamětného dělení a dělení se
zbytkem. Byl však schopen si vypracovat svůj
postup, velmi mu pomáhalo grafické znázorně-
ní postupných podílů, kdy si čísla v dělenci zatr-
hával a svislými čarami znázorňoval, které číslo
má sepsat.

Úlohu: Vrchní velitel trojské armády Hektor
rozmístil 234 768 vojáků do devíti řad. Kolik
z nich se nevešlo do řady a kolik vojáků bylo v ka-
ždé řadě?, vyřešil správně, avšak hodně si pomá-
hal svislými čarami, kdy v dělenci vyznačoval
čísla, která má sepisovat. Vlastní grafická úprava
mu pomáhala mnoho příkladů vyřešit.

2 3 4 7 6 8 : 9 = 2 6 0 8 5 (zb. 3)
 5 4
 0 7
 7 6
 4 8
 3

Počítání se zlomky se zatím – vzhledem
k tomu, že počítal jednoduché úlohy a zatím ne-
počítal operace se zlomky – ukázalo jako téměř
bezproblémové učivo. Výpočet zlomku z čísla
zvládl opět svým způsobem, např. 1/5 z čísla

84 000 počítal tak, že nejprve počítal 80 000 :
5 = 1 600, 4 000 : 5 = 800 a výsledky sečetl. Při
počítání s desetinnými čísly se problémy téměř
nevyskytovaly, je však třeba vzít v úvahu, že po-
čítal jednoduché příklady.

Operace s přirozenými čísly se procvičovaly
i v součtových a součinových trojúhelnících,
které mu vesměs problémy nečinily.

Závislosti, vztahy a práce s daty
V tomto tematickém okruhu se žáci učí vyhle-
dávat a třídit data, pracovat s tabulkami a dia-
gramy a sledovat závislosti mezi veličinami. Prá-
ci s tabulkami a diagramy chlapec zvládal bez
problémů, avšak chápání závislostí mezi veliči-
nami nezvládal. Např. správně doplnil tabulku
přímé úměrnosti, ale vůbec nevnímal závislost
jednotlivých veličin (kolikrát se zvětší jedna ve-
ličina, tolikrát se zvětší i druhá veličina) a vůbec
nechápal význam grafického znázornění přímé
úměrnosti v souřadné soustavě. Pojem graf ne-
chápal vůbec. Tomuto učivu nebyla zřejmě ve
škole doposud věnována pozornost, avšak moh-
la se také projevit nedostatečná vyzrálost mozku
právě pro toto učivo.

Geometrie
Tento tematický okruh předpokládá zvládnutí
některých vlastností geometrických útvarů v ro-
vině i v prostoru, početní úlohy, rýsování.

Prostorová představivost
Prostorová představivost chlapce byla na vyso-
ké úrovni, dokázal pracovat se stavbami krych-
lí, přiřazovat pohledy na stavby i vybírat sítě
krychlí. K pojmenování těles užíval vlastní ná-
zvy, např. kvádr nejprve nazývá jako obdélník,
poté jako krychli s dlouhými stranami. Velmi
dobře si poradil s osovou souměrností.

Početní úlohy
Vlastní přístupy chlapce se objevily i ve výpo-
čtech obvodů obdélníků. Nepoužíval vzorce,
ale sám přišel na to, že sečetl délky dvou stran

04 | 141  KOMENSKÝ  41DO VÝUKY

obdélníku (delší a kratší) a potom tyto součty se-
četl, např. obdélník měl délky stran 55 m a 34 m:

55 + 34 = 89, 55 + 34 = 89, 89 + 89 = 178.

Osobitým způsobem popisoval strany geomet-
rických útvarů a jeho způsob svědčil o tom, že
tomuto učivu dokonale rozuměl. Shodnost pro-
tějších stran obdélníku vyznačoval šipkami.

Práce s jednotkami měr
Nejjednodušší pro něj byly jednotky délky, pro-
blematičtější byly jednotky obsahu a objemu,
avšak toto je typické pro většinu dětí. Vlastní
postup uplatňoval při převodech jednotek času,
např. 540 minut převáděl na hodiny tak, že uve-
dl: 10 hodin je 600 minut, 600 – 60 = 540, deset
hodin mínus jedna hodina je 9 hodin. Přitom 6
h převáděl na sekundy tak, že 3 600 vynásobil
číslem 6. Je patrné, že chlapec přemýšlel a uplat-
ňoval výhody při počítání.

Při rýsování se objevily problémy s moto-
rikou. Tuto činnost neměl rád, měl problémy
s držením pravítka, tužky, díky nízkému svalo-
vému napětí v ruce a koordinaci pohybů obou
rukou. Buď držel pravítko pevně a „ryl“ tužkou
do papíru, nebo rýsoval slabě a pravítko mu stá-
le ujíždělo. Problémy se projevily i při používá-
ní kružítka. K rýsování geometrických útvarů
a k řešení konstrukčních úloh potřeboval přesné
instrukce jak postupovat. Nedokázal samostat-
ně provést rozbor úlohy a postup řešení.

Nestandardní aplikační úlohy
a problémy
V tomto tematickém okruhu žák řeší slovní úlo-
hy a problémy, jejich řešení je do značné míry
nezávislé na obvyklých postupech, dále řeší čí-
selné a obrázkové řady.

V rámci tohoto tematického okruhu byly
s chlapcem řešeny slovní úlohy, rovnice, há-
danky, číselné řady. Při řešení slovních úloh se
vyskytly problémy se čtením a s porozuměním
delšímu textu, kdy zadání nedočetl do konce
a ihned pracoval s čísly bez významu, stručný
zápis zadání mu připadal zbytečný, zápisy řešení

byly nepřehledné. Nedokázal vybrat podstatné
informace, často počítal zbytečné údaje. Nebyl
schopen používat postupy nabídnuté učitelem,
vytvářel si své vlastní. Bránil se jakémukoliv
formálnímu přístupu k řešení slovních úloh.
Pro řešení rovnic používat svého, stále stejného
postupu. Obtížné pro něj bylo pochopit smysl
zadání slovních úloh.

Král Agamemnón rozděloval žold. Každý vo-
ják obdržel 8 drachem. Kolik Agamemnón utra-
til, když měl 24 736 vojáků?

Při řešení této úlohy mu slovo „rozděloval“
navodilo operaci dělení 24 736 : 8. Až po upo-
zornění, aby si řádně přečetl text, vypočítal pří-
klad správně. Jinak řešil složené slovní úlohy ve-
směs správně, ale s vlastními přístupy. Vymýšlel
i vlastní úlohy a spolehlivě je řešil. Slovo „tře-
tinásobným“ počtem si sám vytvořil pro pojem
„trojnásobným“:

Šestá peruť britského letectva měla 430
letadel. Polovina jich byla sestřelena, ale přiletěla
posila s třetinásobným počtem. Kolik jich bylo
zničeno a kolik jich bylo s posilou?

Problémy měl s řadami čísel nebo symbolů,
ve kterých měl přijít na princip, podle kterého je
řada vytvořena, a to i v případech, kdy řešil úlo-
hu analogickou. Vždy potřeboval pomoc. Stále
se objevoval problém s pochopením závislostí
a zákonitostí.

Závěr: máme tě rádi takového, jaký jsi
Téměř všechny problémy chlapce v matematice
korespondovaly s charakteristikami uváděnými
pro děti s Aspergerovým syndromem. Chlapec
potřeboval dostatečný časový prostor, práci bez
tlaku, s maximálním klidem, vlastním tempem,
individuální práci s empatickou studentkou,
která chápala všechny jeho problémy a měla
velmi dobré znalosti v matematice, zejména
v jejích základech. Při systematické práci došlo
u chlapce k výraznému zlepšení v mnoha oblas-
tech učiva matematiky. Bylo by ideální, kdyby
u všech dětí s Aspergerovým syndromem do-
cházelo ke spolupráci rodiny, učitelů a všichni
měli fundované znalosti v dané problematice.
Nemá smysl vnucovat dětem postupy, o kterých
si dospělí myslí, že jsou správné. Děti je za své

42  KOMENSKÝ  04 | 141 DO VÝUKY

nepřijmou a používají své vlastní přístupy k po-
čítání a řešení úloh, a ty je třeba dospělými re-
spektovat, ať jsou správné, či ne. Pokud nejsou
správné, je třeba hledat jiné vhodné postupy,
kterým děti porozumí a svoje představy upraví
tak, aby žáka přivedly ke správnému řešení. Vel-
mi vhodné je ponechat dětem prostor pro tvor-
bu vlastních úloh a příkladů. Jednak se sezná-
míme s oblastí, o kterou se dítě zajímá, jednak
podle složitosti úloh poznáme úroveň jeho ma-
tematických schopností. Nízké sebevědomí dětí
s Aspergerovým syndromem může posílit part-
nerský a přijímající postoj okolí. Pozoruhodné
bylo, že sledovaný žák zcela spontánně naplňo-
val fáze tvůrčí práce, jak je uvádí Slavík (2013,
s. 16), kdy žák „musí obsah uchopit sobě vlast-
ním způsobem, aby jej mohl zvládnout, a musí
se o něm dorozumět, aby mu mohl porozumět.
Tím jej zasazuje do aktuálního kontextu a při-
pisuje mu vlastní rozvrh vnitřních strukturních
vztahů nebo vnějších souvislostí. V tomto smy-
slu jej vždy znovu tvoří, aby jej mohl poznávat“.

Literatura
Blažková, R. (2009). Dyskalkulie a další specifické poruchy
učení v matematice. Brno: Masarykova univerzita.
Blažková, R., Matoušková, K., & Vaňurová, M. (2002). Kapi-
toly z didaktiky matematiky (slovní úlohy a projekty). Brno:
Masarykova univerzita.
Mátlová, Z. (2015). Výuka matematiky u dítěte s Asperge-
rovým syndromem ve 2. období. Diplomová práce. Brno:
Pedagogická fakulta Masarykova univerzity.
Polgáryová, E. et al. (2015). Diagnostika, vzdelávanie, hod-
notenie a testovanie žiakov se zdravotním znevýhodněním.
Bratislava: Národný ústav certifikovaných meraní vzdelá-
vania.
Priessmann, Ch. (2000). Duševní porucha a poruchy chová-
ní: popisy klinických příznaků a diagnostická vodítka. Praha:
Psychiatrické centrum.
Slavík, J. a kol. (2013). Tvorba jako způsob poznávání. Praha:
Univerzita Karlova.
Thorová, K. (2006). Poruchy autistického spektra: dětský au-
tismus, atypický autismus, Aspergerův syndrom, dezintegrač-
ní porucha. Praha: Portál.

RNDr. Růžena Blažková, CSc. vystudovala obor
matematika – fyzika na Přírodovědecké fakultě UJEP
v Brně. Působí na katedře matematiky Pedagogické fakulty
MU jako odborná asistentka. Věnuje se zejména výuce
didaktiky matematiky na všech stupních škol. Také se
zaměřuje na výuku žáků se specifickými vzdělávacími
potřebami, a to jak žáků s poruchami učení, tak žáků
nadaných.

Kontakt: blazkova@ped.muni.cz

Mgr. Zuzana Mátlová je absolventkou oboru Učitelství
pro 1. stupeň základní školy na Pedagogické fakultě
Masarykovy univerzity. Současně působí jako učitelka 1.
stupně na ZŠ Komenského v Náměšti nad Oslavou.

Kontakt: susanklip@seznam.cz

04 | 141  KOMENSKÝ  43DO VÝUKY

Článek přináší ukázku práce s verbálními a iko-
nickými texty v hodinách dějepisu. Starší čes-
ké dějiny stále přitahují pozornost učitelů, a to
nejen v souvislosti se státem podporovanými
výročími. Zároveň je však inspirace pro výuku
středověkých a raně novověkých dějin – vy-
cházejících z moderních didaktických principů
– poměrně málo. Text ukazuje příklady dvou
výukových lekcí ‒ tematických činností navrho-
vaných pro jednu či dvě spojené vyučovací ho-
diny. Vychází z dizertační práce Hra v roli ve vy-
učování dějepisu. Empirická analýza vybraných
aspektů (Vachková, 2015).

Cílem uvedených činností je interpretace
částí textu Vita Caroli a o sto let mladších ilumi-
nací1 ke stejnému textu. Je předpokládána jedna
třída o třiceti žácích, kteří pracují v malých i ve
větších skupinách. Při práci jsou využívány di-
daktizované písemné a obrazové prameny2 (La-
bischová & Gracová, 2009; Kratochvíl, 2004),
které jsou žáky analyzovány a interpretovány při
skupinové práci na principu vrstevnického uče-
ní. K analýze a k interpretaci napomáhají tech-
niky z oblasti hraní rolí ve vyučování. Ty také
umožnují aktérský pohled. Všechny navrhované
činnosti jsou původně připraveny pro hodiny
dějepisu na střední škole, jsou dobře využitelné

1	 Ručně malovaný obraz ve středověkých rukopisech. nej-
častější v podobě barevných iniciál, zvětšených a výtvar-
ně pojatých prvních písmen textu.

2	 Označování pramenných materiálů upravených pro po-
třeby vyučování nemá dosud jednotnou terminologii.
D. Labischová je nazývá didaktizovaným pramenem, V.
Kratochvíl zase školním didaktickým pramenem.

pro dějepisné semináře na druhém stupni
základních škol, jak se ukázalo při workshopu
pro účastníky celostátního kola dějepisné
olympiády žáků základních škol. Využití pro
každodenní školní vyučování na druhém
stupni základní školy vyžaduje ze strany učitele
zjednodušení používaného slovníku a pomalejší
postup při interpretaci textů i obrazového
materiálu, což znamená i delší čas na realizaci.

Karel IV. a Vita Caroli – seznamte se…
Jednohodinová lekce, jejímž cílem je první se-
známení s Vlastním životopisem (Karel IV.,
1978), seznámení se s trojím vypravěčem živo-
topisu a získání žáků pro diskusi o tématu lekce.
Žáci pracují s úryvky z Vlastního životopisu na
samostatných papírech a s přehledem životo-
pisných dat Karla IV. pro každou skupinu. Žáci
pracují samostatně, v devíti skupinách (cca po
3) a v jedné velké skupině. Lekce je využitelná
i pro předmět český jazyk a literatura.

Krok 1 (10 ‒ 15 minut)
Každý žák dostane jeden úryvek textu z Vita

Caroli (Karel IV., 1978) a list s Karlovými životo-
pisnými daty. Ten připraví učitel sám, případně
jej převezme např. z publikace Lucemburkové.
Česká koruna uprostřed Evropy (Šmahel & Bob-
ková, 2012, s. 806–807). Žák si přečte úryvek
a s oporou o data z Karlova života se snaží text

5	 Škála: velmi snadné – snadné – normální – těžké – velmi
těžké.

6	 Odhad získaný dvouměsíčním testováním.

Iva Vachková

Vita Caroli
v interpretačních cvičeních s využitím
skupinové práce a hry v roli

44  KOMENSKÝ  04 | 141 DO VÝUKY

časově zařadit. Práce je časově omezená. Pro
nezkušené žáky je možné čas přidat nebo zkrátit
úryvek. Je však třeba dbát na to, aby text zůstal
smysluplný a zkrácení bylo skutečně funkční.
Úryvků je pro třicetičlennou třídu připraveno
deset. V dalším kroku se pak sdružují do tří-
členných skupin se stejným textem.

Příklad úryvku
Když se to stalo, otec náš přišel do Čech a při-

vedl s sebou ženu svou, kterou pojal za králov-
nu, jménem Beatrix, dceru vévody bourbonské-
ho, z rodu králů francouzských, s kterou potom
zplodil jednoho syna Václava. Tehdy zlí a lstiví
rádcové, i Čechové i z hrabství lucemburského,
nabyli převahy a vlivu u otce našeho proti nám,
hledajíce vlastního prospěchu. Přistoupivše k otci
našemu namlouvali mu: „Pane, mějte se na pozo-
ru, syn váš má v království mnoho vašich hradů
i mnoho přívrženců, proto bude-li dlouho té moci
požívati, vyžene vás, až bude chtíti; neboť jest sám
dědicem království i pochází z rodu králů českých
a jest velice oblíben u Čechů, vy však jste cizinec.“
Toto však říkali, hledíce si osobního zisku a výho-
dy, aby jim odevzdal hrady a statky královské. On
pak tak uvěřil jejich radám, že pojal k nám nedů-
věru a odňal nám všechny hrady a vrchní sprá-
vu v Čechách a v markrabství moravském. A tak
zbyl nám pouze titul „markraběte moravského“
beze vší moci (Karel IV., 1978, s. 77).

Krok 2 (15 minut)
Žáci se stejným úryvkem vytvoří trojčlenné

skupiny. Porovnají své zařazení úryvků do
Karlovy chronologie. Prodiskutují spolu
důvody zařazení úryvků. Každá skupina svůj
text ostatním přečte, zařadí ho a zdůvodní
zařazení. Učitel vyzývá jednotlivé skupiny, na
dataprojektoru také zobrazuje příslušné úryvky.

Krok 3 (5 ‒ 10 minut)
Učitel přijme roli Karla IV. v technice horké

křeslo (Valenta, 1997, s. 122‒123). Usedne na
židli uprostřed kruhu, žáci sedí na židlích oko-
lo něho. Žáci se stávají badateli, kteří se mohou
Karla IV. ptát, a tak se více dozvědět o okolnos-
tech vzniku zápisů i o autorovi. Učitel reaguje
na dotazy v mezích věrohodnosti, mluví jako

státník, váží slova. Pro učitele je nutná perfekt-
ní orientace ve Vlastním životopise Karla IV., ale
i znalost širších okolností Karlova života a vlády.
Záleží na skupině žáků, na její zkušenosti s kla-
dením otázek a také na tom, zda učitel v roli
Karla IV. dokáže vzbudit zájem žáků.

Krok 4 (10 ‒ 15 minut)
Když se otázky žáků vyčerpají, učitel vystou-

pí z role a vyzve žáky k závěrečné diskusi, kterou
facilituje, a do které také vnáší otázky. Psal Karel
IV. zápisky sám? Proč text končí volbou římským
králem v roce 1346? S blížícím se koncem hodiny
vede žáky k tomu, aby shrnuli, co jim tato hodi-
na přinesla nového, jaké otázky vzbudila.

Karel IV. a Vita Caroli – iluminace
a jejich interpretace
Dvouhodinová lekce ve spojených vyučovacích
hodinách navazuje na hodinu předchozí. Cílem
je budování a konkretizace představ o chrono-
logii a následnosti, zasazování fakt do kontextu,
stylizovaná interpretace úryvků. Pro práci je
třeba šest úryvků textu (jiných než v předchozí
hodině) o rozsahu 6 ‒ 10 řádků, šest vybraných
iluminací z téhož vydání Vlastního životopisu
Karla IV., faktografické údaje vztahující se k tex-
tům připravené na kartičkách, podrobné ka-
lendárium Karlova života z předcházející lekce.
Vhodné i pro český jazyk a literaturu, výtvarnou
výchovu. Je možné navázat jen jednou vyučova-
cí hodinou, pak jsou realizovány pouze kroky
1 – 3.

Krok 1 (20 minut)
Žáci vytvoří celkem šest skupin po 4 – 5 žá-

cích. Každá skupina dostane jiný úryvek textu
a k němu se vztahující iluminaci. Úkolem žáků
je připravit vstup do rozhlasového pořadu o his-
torii. Všichni členové skupiny musí v rozhlaso-
vém vstupu účinkovat. Při práci učitel obchází
skupiny a sleduje jejich činnost. Kde je potřeba,
pomůže radou.

Příklad textu pro skupinu
O velikonoční neděli, třetí den po mém pří-

jezdu do Pavie, byla otrávena má družina. Já,

04 | 141  KOMENSKÝ  45DO VÝUKY

ochráněn boží milostí, unikl jsem otrávení, pro-
tože veliká mše byla sloužena dlouho a já při ní
přijímal; proto jsem nechtěl jíst přede mší. Když
pak jsem přišel k obědu, bylo mi řečeno, že má
čeleď upadla do nemoci a zvláště ti, kdož před
obědem něco pojedli. Já pak sedě za stolem ne-
chtěl jsem jíst a všichni jsme byli zastrašeni. A jak
jsem se rozhlížel, viděl jsem člověka, který chodil
kolem stolu a tvářil se němým. Pojav proti němu
podezření, dal jsem jej zajmout. Po mnohém
mučení třetího dne promluvil a přiznal se, že on
v kuchyni namíchal do jídel jed z rozkazu a ná-
vodu Azza Viscontiho z Milána. Jedem tím pak
se otrávili: Jan z Bergu, hofmistr mého dvora, Jan
Honchenringen, Šimon z Kailu, který přisluhoval
při mém stole, a ještě více jiných (Karel IV., 1978,
s. 37).

Obrázek 1. Pokus o otrávení Karla v Pavii (Karel
IV., 1978, s. 32).

Krok 2 (10 minut)
Stylizované rozhlasové vysílání. Učitel vstou-

pí do role rozhlasového moderátora pořadu Ná-
vraty do minulosti. Tato pozice mu umožňuje
zevnitř ovlivňovat akci, pokud dojde k nějaké
nesrovnalosti či k obtížím. Zároveň účast učite-
le v roli na společném předvádění výstupů dává
příklad žákům a pomáhá jim udržet se v jejich
rolích. Učitel v roli provádí pořadem a funkčně
spojuje jednotlivé rozhlasové výstupy skupin.

Vznikne tak jeden stylizovaný celek, v němž
všechny skupiny předvedou své výstupy, při
nichž interpretují společně text a iluminaci.
Učitel jako rozhlasový moderátor pořad zaha-
juje i ukončí.

Krok 3 (15 minut)
Reflexe žáků vedená učitelem: co nás zauja-

lo, překvapilo, neuspokojilo apod. Práce s při-
pravenými faktografickými údaji – přiřazování,
hledání souvislostí, doplňování dalších údajů,
kontexty. V závěru učitel shrne a zakončí.

Rozšiřující aktivity
Další interpretační práce – příprava panelové
diskuse. Žáci mezi sebou vyberou 4 „odborní-
ky“, kteří budou řídit práci skupin. Od učitele
dostane každý odborník několik otázek směřu-
jících k podrobnější interpretaci především ob-
razového materiálu, který je o sto let mladší než
text Vlastního životopisu, už tedy interpretuje
zápisy. Žáci vedení svými odborníky hledají
odpovědi na otázky, připravují se na výstup
v panelové diskusi. Je možné, aby se jednotliví
odborníci podrobněji zaměřili např. na oblečení
aktérů, předměty na iluminacích, zobrazované
prostředí, postavy. Učitel má pro žáky
připraveny další úryvky, iluminace, ale i několik
výtisků Vlastního životopisu Karla IV. Příprava
trvá 20 minut.

Panelovou diskusi je možno učitelem vést
i jako přímý televizní vstup a odbornou konfe-
renci. Učitel diskusi moderuje, čtyři odborníci
sedí za stolem, ostatní žáci jsou v rolích pouče-
ných posluchačů. Otázky pokládá učitel, ale po-
dle průběhu diskuse vyzývá i posluchače k dal-
ším otázkám. Učitel v diskusi facilituje, snaží
se sám neinterpretovat, spíše provokuje otázky.
V závěru diskusi shrne, poděkuje zúčastněným
a zakončí debatu. Krok trvá 25 minut.

Shrnutí
Výše uvedené výukové lekce slouží jako kon-
krétní příklady, které ukazují, jak budovat in-
terpretační dovednosti žáků na upraveném pra-
menném materiálu ze starších dějin. Příprava

46  KOMENSKÝ  04 | 141 DO VÝUKY

Vachková, I. (2015). Hra v roli ve vyučování dějepisu. Em-
pirická analýza vybraných aspektů. (Dizertační práce). Do-
stupné z https://is.cuni.cz/webapps/zzp/detail/102623/.
Valenta, J. (1997). Metody a techniky dramatické výchovy,
Praha: Strom.

Mgr. et. MgA. Iva Vachková, Ph.D. (Dvořáková,
Kaderková) absolventka PF Ústí nad Labem (český jazyk –
dějepis), KVD DAMU Praha (výchovná dramatika) a ÚČD
FFUK Praha (doktorské studium didaktiky dějepisu).
Dvacet let vyučovala na čtyřletém Gymnáziu
J. A. Komenského v Novém Strašecí, nyní pracuje jako
vedoucí lektorského oddělení Muzea hlavního města Prahy.
Věnuje se především metodice hraní rolí ve vyučování
dějepisu a nejnověji muzejní pedagogice. Pracuje i jako
lektorka seminářů pro učitele věnovaných dramatické
výchově a jejích aplikaci ve školním vyučování. Věnuje se
tvorbě metodik, pracovních listů a sešitů.

Kontakt: iva@vachek.cz

didaktizovaných pramenů pro tuto práci je
náročná a předpokládá dobrou orientaci učite-
le v odborné literatuře i v pramenné základně
sledovaného období. Stejně pečlivou přípravu
vyžaduje i zařazení technik hry v roli, aby lekce
byly různorodé a zajímavé. Vynaložená námaha,
spojená s interpretací textových a obrazových
historických pramenů, na které se podílejí jak
žáci, tak učitel, rozhodně stojí za to, neboť tak-
to připravené hodiny dějepisu spojené s aktivní
spoluprací žáků mezi sebou a s radostí z výsled-
ku práce skupin, mají u žáků velký ohlas. Tato
metodická řada byla představena na konferenci
Karel IV. pořádané NIDV v roce 2016.

Literatura
Dvořáková, I. (2010). Výchova královských dětí za časů
Lucemburků (ve škole), In J. Märc a kol. Žena jako subjekt
a objekt dějepisného vyučování (Genderová problematika ve
výuce dějepisu (s. 74–81). Ústí nad Labem: FF UJEP.
Karel IV. (1978). Vlastní životopis. Praha: Odeon.
Kratochvíl, V. (2004). Modely na rozvíjanie kompetícií žia-
kov. Bratislava: Stimul.
Labischová, D. & Gracová, B. (2009). Příručka ke studiu di-
daktiky dějepisu. Ostrava: FF.
Šmahel, F. & Bobková, L. (2012). Lucemburkové. Česká koru-
na uprostřed Evropy, Praha: NLN.

04 | 141  KOMENSKÝ  47DO VÝUKY

Období primárního vzdělávání, jak uvádějí S.
Janoušková et al. (2014, s. 36‒49), lze považovat
z hlediska dalšího přírodovědného vzdělává-
ní a podchycení zájmu o přírodovědné před-
měty za velmi důležité, ne-li klíčové. K rozvoji
přírodovědné gramotnosti a prohloubení zá-
jmu mladších žáků (1. až 5. ročník) o studium
přírodních věd přispívá i fyzikální vzdělávání
v rámci přírodovědy. Žáci na 1. stupni základ-
ních škol jsou přirozeně zvídaví, rádi něco po-
zorují a přemýšlejí o tom, „proč to tak je“ a „jak
to funguje“. V tomto vzdělávacím období děti
ještě neodrazuje od studia přírodních věd ob-
tížná matematika, což posiluje žákův pocit, že
může učivo zvládnout a porozumět mu. To je
výrazný motivační prvek, který pomáhá vybu-
dovat si k přírodním vědám pozitivní postoj,
což může hrát zásadnější roli v dalších letech
studia a také významněji ovlivnit budoucí pro-
fesní orientaci dítěte.

V příspěvku chceme ukázat, jak lze pomocí
úloh zadaných formou diskuze zjišťovat u mlad-
ších žáků porozumění základním přírodověd-
ným pojmům a jak je možné pomocí metody
concept cartoons, jež je založena na tomto typu
úloh, rozvíjet obecnější principy myšlení, např.
dovednost klást otázky, formulovat své názory,
zdůvodňovat argumenty apod. Název meto-
dy concept cartoons vychází z typu úloh, které
využívá; jedná se nejčastěji o kreslené obráz-
ky (angl. cartoons), jejichž účelem je předložit

žákům problémovou situaci, jež jim má pomo-
ci s porozuměním určitému pojmu (angl. con-
cept). V české odborné literatuře není pro tento
typ úloh zaveden žádný český ekvivalent. Uči-
telé často tyto úlohy označují neformálně jako
„úlohy s bublinou“, „bublinové úlohy“ nebo také
„obrázkové úlohy“.

Rozvoj přírodovědné gramotnosti
pomocí metody concept cartoons
Přírodovědnou gramotností rozumíme schop-
nost člověka používat znalosti a dovednosti zís-
kané v přírodovědných předmětech v běžném
životě. Je nepochybně důležité, aby si děti v prů-
běhu vzdělávání osvojily konkrétní znalosti, nic-
méně je také potřebné, aby je uměly použít ve
svém budoucím životě. To do velké míry závisí
na tom, jak si žáci osvojí obecnější dovednosti
(např. samostatně myslet a umět se rozhodovat).
Tyto dovednosti mohou být přirozeně rozvíje-
ny pomocí přírodovědné výuky, během níž se
děti učí přistupovat kriticky k předkládaným
informacím; rozlišovat, co je důležité pro pod-
poru určitého argumentu; obhájit svoji myšlen-
ku; formulovat správně závěry atd.

Výzkumy ukazují, že přírodovědnou gramot-
nost žáků lze dobře rozvíjet pomocí úloh, které
jsou dětem předkládány ve formě diskuze. Me-
toda concept cartoons založená na tomto typu
úloh byla vyvinuta v 90. letech 20. století autory

Eva Hejnová

Diskutujeme se žáky
o přírodních jevech pomocí
úloh zadaných ve formě dialogu

48  KOMENSKÝ  04 | 141 DO VÝUKY

Brendou Keogh a Stuartem Naylor1 s cílem
usnadnit praktickou realizaci konstruktivistic-
kých přístupů v běžné výuce.

Základní východisko pedagogického kon-
struktivismu představuje myšlenka, že si žák své
poznání konstruuje sám na základě vlastních
zkušeností a že porozumění novým poznatkům
si utváří v návaznosti na to, co si osvojil již dříve.
Kromě toho musí každý učitel počítat s tím, že
děti přicházejí do výuky s vlastními představa-
mi – prekoncepty, někdy též nazývané intuitiv-
ní nebo prvotní představy – jak funguje okolní
svět (Mandíková & Trna, 2011, s. 9). Tyto pre-
koncepty mohou být buď správné, pokud jsou
v souladu s vědeckými poznatky, když jsou s vě-
deckým poznáním rozporu, bývají označovány
též jako miskoncepce.

Pokud dítě narazí na nějakou novou skuteč-
nost, která je v rozporu s jeho dosavadní před-
stavou, dochází u něho ke kognitivnímu kon-
fliktu, jenž může vést k modifikaci jeho původní
představy. Pokud měl žák zcela chybnou před-
stavu, je důležité, aby pochopil, v čem se mýlil,
a osvojil si představu správnou, která pro něj
musí být smysluplná a dobře zdůvodněná, aby
ji přijal za svou. Dítě se tak může pomocí vhod-
ného postupu dostat ze své aktuální úrovně na
úroveň vyšší (podle Vygotského (2004, s. 71‒73)
překoná tzv. zónu nejbližšího vývoje a dostane
se na vyšší, pro něj dosud potenciální, vývojo-
vou úroveň).

Při tomto procesu může posloužit metoda
concept cartoons, která pomáhá identifikovat
prekoncepty dětí a dobře napomáhá k vyvolání
kognitivního konfliktu. Klíčové u této metody
je, že žáci dostávají příležitost zažít určitý po-
cit nejistoty, tj. že neslyší jen to, co je správně,
ale že mohou také zjistit, co si o dané věci myslí

1	 Brenda Keogh a Stuart Naylor vytvořili metodu concept
cartoons v roce 1991. Oba pracovali na Metropolitní
univerzitě v Manchesteru ve Velké Británii, B. Keogh
působila na Crewe School of Education a S. Naylor na
Didsbury School of Education. Metoda původně slouži-
la zejména pro přípravu budoucích učitelů. Postupně se
ale rozšířila do všech typů škol a v současné době ji po-
užívají učitelé v mnoha zemích při výuce nejrůznějších
předmětů.

někdo jiný (např. jejich spolužáci). Děti se tak
učí nevěřit slepě tomu, co říká někdo jiný (např.
učitel), což umožňuje rozvíjet jejich kritické
myšlení2.

Jak lze s úlohami pracovat ve výuce
Osvědčený postup práce s úlohami je podle Na-
ylor a Keogh (1999) takový, že se žák nejprve
individuálně seznámí s úlohou a rozmyslí si, se
kterým tvrzením nejspíš souhlasí (viz ukázka
úlohy na obr. 1). Poté následuje diskuse ve sku-
pině, ideálně po třech až čtyřech žácích. Po dis-
kusi následuje provedení jednoduchého pokusu
‒ je-li to u dané úlohy vhodné a také možné ‒
který žáky dovede k ujištění, že jejich stanovisko
je správné. Dále následuje celotřídní diskuse, ze
které vyplyne, která alternativa z nabízených od-
povědí je nejpřijatelnější a proč jsou jiné alter-
nativy méně přijatelné, nebo zcela nepřijatelné.
Důležité pro rekonstrukci chybných představ je,
aby si žák uvědomil, co vedlo ke změně jeho ná-
zoru na předložený problém.

Existují i jiné způsoby použití metody con-
cept cartoons. Žáci mohou např. sami psát do
bublin vlastní názory nebo je učitel může na ta-
buli psát sám na základě názorů, které děti vy-
sloví. Práci s úlohami lze zařadit ve všech částech
vyučovací hodiny; mohou sloužit k motivaci,
výkladu i opakování. Dobře se osvědčilo využití
hlasovacích zařízení nebo hlasovacích karet. Pro
samostatnou práci žáků nebo práci ve skupinách
jsou také doporučovány pracovní listy (zejména
pokud je ve třídě větší počet žáků a diskuze žáků
má být doplněna experimentováním).

Úloha učitele při práci s touto metodou spo-
čívá zejména v usměrňování diskuse a v kladení
„provokativních“ otázek, což předpokládá širo-
kou otevřenost nejrůznějším žákovským před-
stavám. Zcela klíčové totiž je, aby se žáci nebáli

2	 Podobného postupu používal již např. Sokrates ve své
dialogické metodě, jejímž cílem bylo sebepoznání.
V první (destruktivní) části dialogu nejprve zpochybnil
zavedené pojmy, představy a názory, aby pak ve druhé
(konstruktivní) části dialogu pomohl ostatním najít
pravdu, tj. dovést je k hlubšímu porozumění dané věci
(Tretera, 1996, s. 69‒70).

04 | 141  KOMENSKÝ  49DO VÝUKY

vyslovovat nahlas své názory, i když jsou chyb-
né. To předpokládá důvěru žáka, že za to nebu-
de nijak zesměšňován či jinak sankcionován jak
ze strany spolužáků, tak ze strany učitele.

Charakteristika úloh užívaných
v metodě concept cartoons
Metoda concept cartoons využívá kreslených
obrázků určité situace, ke které vyslovuje ná-
zory několik osob (obr. 1). Tvrzení, která jsou
dětem předložena, představují typické miskon-
cepce, jež byly pro danou oblast pomocí výzku-
mů identifikovány. Jeden z názorů je z vědecké-
ho hlediska zpravidla přijatelný. Diskutujícími
mohou být nejen děti, ale také např. pohádkové
postavy, zvířata, komiksové postavičky apod.

V našich úlohách kromě kreseb využíváme
také fotografie. Též se nám osvědčilo jednotlivé
mluvčí na obrázku pojmenovat, neboť to velmi

usnadňuje následnou diskuzi. Úvodní problém
má podobu oznamovací věty nebo otázky; uká-
zalo se, že tázací věta je vhodná zejména pro
mladší žáky. Tvrzení, vyslovená jednotlivými
mluvčími na obrázku, uvádí děti do určité pro-
blémové situace vyvolávající kognitivní konflikt,
který vede diskutující žáky k tomu, aby tvrzení,
se kterými se ztotožňují, obhájili, tj. podepřeli je
správnými argumenty.

Při diskusi se může také ukázat, že pro někte-
rého žáka není žádné z vyslovených tvrzení při-
jatelné. Z tohoto důvodu zařadili tvůrci těchto
úloh ještě jednoho mluvčího, který žádný názor
nevyslovuje, ale říká pouze: „Nemáte pravdu. Já
si myslím, že…“ (Naylor & Keogh, 2010, s. 1).
Dětem to umožňuje vyslovit vlastní tvrzení, po-
kud žádné z předchozích pro ně není z nějakého
důvodu přijatelné.

Učitelé, kteří s metodou concept cartoons
ve výuce pracují, často uvádějí, že úlohy tohoto

Obrázek 1. Ukázka úlohy typu concept cartoons na téma optika vytvořené autorkou článku na základě
publikací Naylor, S. & Keogh, B. (2010) a Hejnová, E. a kol. (2009).

50  KOMENSKÝ  04 | 141 DO VÝUKY

typu žáky velmi dobře motivují a podněcují je
k diskusi. Ještě pro úplnost uveďme, že při tvor-
bě úloh je vhodné vycházet ze situací, které jsou
žákům blízké (tj. týkají se jednoduchých situa-
cí z běžného života) nebo jsou pro ně nějakým
způsobem zajímavé (např. úlohy s astronomic-
kou tematikou).

Delfín ‒ příklad úlohy na téma
gravitace
Úloha Delfín (obrázek 2) byla použita pro
identifikaci představ mladších žáků o gravitaci.
S tímto tématem se setkávají žáci již na 1. stup-
ni základní školy, zpravidla ve čtvrtém nebo
v pátém ročníku. Je s ním spojeno několik, po-
měrně rozšířených, a také často obtížně odstra-
nitelných, miskoncepcí, jež je možné pomocí

metody concept cartoons identifikovat a násled-
ně modifikovat.

Nejpřijatelnější je odpověď je A, tj. ve vodě
i ve vzduchu působí na delfína stejně velká gra-
vitační síla, která stále směřuje dolů.

Tuto úlohu jsme v listopadu 2015 zadali 75
žákům čtvrtého ročníku, 121 žákům pátého
ročníku a 63 žákům šestého ročníku na zá-
kladních školách v Praze, v Teplicích a v Rum-
burku. Zajímavé byly některé odpovědi žáků,
které reprezentovaly nejčastější miskoncepce,
jež již byly předchozími výzkumy identifiko-
vány (Mandíková & Trna, 2011, s. 105–112).
Několik takových odpovědí pro ilustraci dále
uvádíme.

A. Když delfín vyskočí nad hladinu moře, tak
na něj gravitační síla působí méně než ve vodě.
(žák 4. ročníku)

Obrázek 2. Úloha Delfín vytvořená autorkou článku na základě publikací Naylor, S. & Keogh, B.
(2010) a Hejnová, E. a kol. (2009).

04 | 141  KOMENSKÝ  51DO VÝUKY

B. Na delfína působí do 10 m pod hladinou
gravitační síla nahoru, pod 10 m směrem dolů.
(žák 5. ročníku)

C. Když delfín skočí, gravitační síla ho při-
táhne zpátky a jeho síla přestane působit. (žák
5. ročníku)

D. Gravitaci přerušíme skokem, síla v skoku
vyprchá a gravitace nás přitáhne ke středu Země.
(žák 5. ročníku)

E. Když delfín vyskočí nad hladinu, tak na něj
gravitační síla působí, a když je pod vodou, tak
na něj gravitační síla nepůsobí. (žák 6. ročníku)

Z výše uvedených příkladů odpovědí a na
základě mnoha dalších, dříve provedených
výzkumů vyplývá, že děti si často myslely, že
gravitační působení je závislé na prostředí a že
gravitační síla se ve vodě zmenšuje, zvětšuje
(odpověď A), zaniká (odpověď E) nebo mění
svůj směr (odpověď B). Žáci se také často mylně
domnívali, že na delfína během skoku působí
nějaká „síla skoku“ nebo „síla delfína“, která se
postupně zmenšuje nebo „vyprchá“ (odpověď C
a D). Děti se dále mylně domnívaly, že působení
gravitační síly se neuplatňuje ihned po výskoku,
ale až s určitým zpožděním nebo poté, co pře-
stanou působit jiné síly ‒ nejčastěji zmiňovaly
„sílu skoku“. Častá představa také byla, že v nej-
vyšším bodě skoku přestane působit „síla sko-
ku“, která byla příčinou pohybu delfína směrem
nahoru, a začne působit gravitační síla, díky níž
delfín padá dolů (odpověď D).

Závěr
V našem příspěvku jsme chtěli ukázat, jak může
metoda concept cartoons pomoci při praktické
realizaci konstruktivistického přístupu ve výuce.
Tato metoda může zároveň sloužit jako nástroj
k odhalování chybných představ dětí, na které
se pak učitel může ve výuce dále zaměřit. Úlohy
zadané formou diskuze také podporují u žáků
rozvoj obecnějších dovedností, což považujeme
za jeden z důležitých úkolů současné školy.

Učitelé mohou získat soubory úloh pro ně-
která fyzikální témata na adrese http://phys-
ics.ujep.cz/~ehejnova/Pro_ucitele/, které jsou
k dispozici ve formátu PDF a FLP pro interaktiv-
ní tabuli typu ActivBoard. Zde lze také stáhnout

metodické poznámky k jednotlivým úlohám
s řešením a s podrobnějším komentářem. Úlohy
jsou primárně určeny pro žáky z 2. stupně zá-
kladních škol, ale některé z nich lze využít i na
1. stupni základní školy.

Literatura
Hejnová, E. et al. (2009). Měření fyzikálních veličin (CD).
Praha: Prometheus.
Janoušková, S. et al. (2014). Přírodovědná gramotnost v pre-
primárním a raném období primárního vzdělávání jako
prostředek zvýšení zájmu o studium přírodovědných a tech-
nických oborů. Scientia in educatione, 5(1), 36–49.
Mandíková, D. & Trna, J. (2011). Žákovské prekoncepce ve
výuce fyziky. Brno: Paido.
Naylor, S. & Keogh, B. (1999). Constructivism in classroom:
Theory into practise. Journal of Science Teacher Education,
10(2), 93–106.
Naylor, S. & Keogh, B. (2010). Concept cartoons in Science
education. Sandbach: Milgate House Publishers.
Tretera, I. (1996). Nástin dějin evropského myšlení (Od Tha-
leta k Rousseauovi). Praha: COWI.
Vygotskij, L. S. (2004). Psychologie myšlení a řeči. Praha:
Portál.

RNDr. Eva Hejnová, Ph.D. působí jako odborná asistentka
na katedře fyziky Přírodovědecké fakulty J. E. Purkyně
v Ústí nad Labem.

Kontakt: eva.hejnova@ujep.cz

52  KOMENSKÝ  04 | 141 Z PRACÍ STUDENTŮ

Změny, které u nás ve školském systému za po-
sledních několik let proběhly a stále probíhají,
s sebou přinášejí mnoho otázek a problémů,
jež je nutné řešit. Velké množství pozitivních
změn se již podařilo prosadit. Přestože lze již
od počátku devadesátých let 20. století sledo-
vat výrazné úsilí o změnu školního hodnocení,
stále se nepodařilo prosadit v širší míře kvalitní
formativní hodnocení. I přesto se některé školy
pokoušejí hledat vhodnější alternativy k „tra-
dičnímu“ hodnocení známkami. Volí například
kombinaci slovního hodnocení a známkování,
procentuální hodnocení nebo pouze slovní hod-
nocení. Proč se však stále nedaří pracovat s for-
mativním hodnocením ve většině škol? Důvodů
je jistě mnoho. Přestože jsem zastáncem forma-
tivního hodnocení, chápu i důvody, proč nemají
učitelé možnost nebo odvahu změnit zavedený
tradiční systém hodnocení. Známkování je jistě
snazší. Konstatovat pouze počet chyb žáka a dát
mu příslušnou známku nezabere tolik času jako
snaha o nalezení příčiny chyby a návrhu k její
nápravě. Další překážkou je velký počet žáků ve
třídě. Není snadné posuzovat třicet žáků zcela
individuálně. S tím souvisí i těžkosti při psaní
slovního hodnocení na vysvědčení. Zkrátka,
důvodů „proti“ novým trendům v hodnocení je
zřejmě mnoho. Každá škola i každý učitel by si
ovšem měli uvědomit, k čemu hodnocení slouží.

S formativním hodnocením úzce souvisí se-
behodnocení, jež považuji za nesmírně důležité.
Žáci základních škol jsou většinou zvyklí získávat
hodnocení výhradně od pedagogů (v některých
případech i od spolužáků). Není ale důležitější

uvědomovat si své vlastní přednosti, nedostatky
nebo jejich příčiny a realisticky je zhodnotit?

Realisticky zhodnotit sebe, své výkony či vý-
kony ostatních, vyrovnat se s realitou všedního
dne a zvládat různé strategie učení – to vše jsou
významné činnosti objevující se nejen v proce-
su učení, ale v průběhu celého života. Nesmírně
důležité je žáky již od počátku školní docházky
dovednosti sebehodnocení systematicky a cíle-
ně učit. Sebehodnoticí aktivity totiž přispívají
k rozvoji realistického sebehodnocení a ke zdra-
vému sebevědomí. Sebehodnocení také umož-
ňuje vážit si vlastní práce, vážit si sebe sama,
lépe plánovat vlastní učení a postup k dosažení
cíle, budovat vlastní strategie učení. Pokud žáci
pochopí smysl sebehodnocení, jsou schopni re-
alistického hodnocení a sebehodnocení, mohou
v budoucnu dál pomáhat ostatním. Mohou jít
sami příkladem, nabízet vlastní realistický po-
hled, podporovat ostatní a pomáhat jim v jejich
osobním rozvoji.

Systematické zkoumání rozvoje
dovednosti sebehodnocení po dobu
půl druhého roku
Problematika sebehodnocení mě oslovovala již
delší dobu, a proto jsem se rozhodla toto téma
prozkoumat podrobněji v rámci diplomové prá-
ce (Durníková, 2015). Zajímavé informace o se-
behodnocení lze nalézt například v knize Jany
Kratochvílové Systém hodnocení a sebehodno-
cení žáků: zkušenosti z České republiky i Evrop-
ských škol.

Radka Durníková

Rozvoj dovednosti
sebehodnocení žáků
od 1. do 2. ročníku ZŠ

04 | 141  KOMENSKÝ  53Z PRACÍ STUDENTŮ

Přestože je dovednost realistického sebehod-
nocení náročná, byla jsem přesvědčena, že je
s jejím rozvojem možné (nebo spíše příhodné)
začít již na počátku školní docházky, proto jsem
si pro výzkum v diplomové práci zvolila již 1.
ročník ZŠ.

Cílem výzkumu bylo pozorovat, zda jsou žáci
již v 1. ročníku ZŠ schopni vlastní sebereflexe.
Mým cílem bylo také analyzovat a postihnout
celkový rozvoj dovednosti sebehodnocení jed-
notlivých žáků. Po dobu půl druhého roku jsem
zkoumala deset žáků od počátku 1. do polovi-
ny 2. ročníku ZŠ. Do výzkumu jsem cíleně za-
pojila žáky podhodnocující se, nadhodnocující
se, ale i žáky, kteří se na počátku 1. ročníku ZŠ
dokázali zhodnotit poměrně realisticky.

Ve spolupráci s třídním učitelem žáků jsem
testovala a analyzovala různé aktivity, metody
a strategie, jež žákům pomáhaly v rozvoji reali-
stického sebehodnocení. Mezi osvědčené meto-
dy a strategie pro rozvoj sebehodnocení patřily:
grafické formy sebehodnocení (teploměr štěstí,
usměváčci), (sebe)hodnocení napsaných pís-
men podle kritérií, sebehodnoticí knížky, ústní
slovní sebehodnocení a tripartity. Nyní se budu
podrobněji věnovat vybraným metodám a stra-
tegiím, které rozvoj dovednosti sebehodnocení
podporují.

Grafické formy sebehodnocení (škály
– usměváčci, teploměr štěstí ad.)
Během výzkumu jsem zjistila, že sebehodnoce-
ní pomocí symbolů (usměváčci, okvětní lístky

atp.), jež je v publikacích často zmiňováno, má
mnohá úskalí. Přestože je pro žáky zpočátku
snadné, nemá vždy vysokou výpovědní hodno-
tu a bez slovního doplnění může být zkreslující.
Žáci například zcela nepochopí zadání, nestih-
nou ho atd. Proto je vhodnější již od počátku za-
řazovat slovní hodnocení, případně hodnocení
pomocí symbolů doplnit o slovní komentář. Je
jasné, že kvalita sebehodnocení bude zpočátku
nižší, ale jako každé dovednosti i sebehodnoce-
ní se musí žáci učit. Nepopírám však, že i přes
nižší výpovědní hodnotu může grafická podoba
sebehodnocení bojácným nebo introvertním
žákům zpočátku bezpochyby pomoci.

Teploměr štěstí
Jednou ze sebehodnoticích aktivit, které pan
učitel ve třídě zavedl, byl teploměr štěstí. Žáci
do teploměru zaznamenávají, jak se cítí ve škole
či doma, jak se jim ve škole daří, jak se chova-
jí a jak se snaží. Na levé straně začíná teploměr
mračivým obličejem a končí na pravé straně ob-
ličejem usměvavým. Čím více políček směrem
k usměvavému obličeji je vybarveno, tím se žák
cítí či chová lépe, případně se snaží více.

Sebehodnocení písemné práce
Krátké písemné sebehodnocení i grafické sebe-
hodnocení pomocí tří usměváčků (radostného,
neutrálního a zamračeného) doprovází písemné
práce žáků od druhého ročníku. Otázky zjišťují,
jak se žákovi podle něj podařilo práci napsat, do

54  KOMENSKÝ  04 | 141 Z PRACÍ STUDENTŮ

jaké míry žáka daný předmět baví, v jakých čás-
tech předmětu se mu daří atd.

(Sebe)hodnocení napsaných písmen
podle kritérií

Tuto (sebe)hodnoticí aktivitu začali žáci tré-
novat již na počátku prvního ročníku a prováze-
la je celým nácvikem psaní. Při hodině českého
jazyka žáci psali písmena společně na tabuli, po
dopsání písmen hodnotili jejich kvalitu. Pan
učitel se například zeptal: „Písmeno P. Jak je
napsané? Musí do nemocnice nebo je napsané
správně?“ Žáci písmena hodnotili podle čtyř
kritérií: tvar, sklon, velikost (přesahuje-li pod
linku nebo nad linku) a tloušťka (úměrnost).
Nejprve hodnocení modeloval sám učitel, bě-
hem dalších pokusů hodnotili písmena sami
žáci. Pokud některé kritérium písmeno nesplňo-
valo, žák k němu dopsal kříž jako znak toho, že
musí písmeno do nemocnice. Hodnotitel vždy
slovně doplnil, jaké kritérium písmeno nespl-
ňuje. Připojil také doporučení na zlepšení, které
se tematicky vztahovalo k léčbě v nemocnici.
Bylo-li písmeno příliš široké, žák mu doporu-
čil zhubnout a cvičit. Pokud nemělo správný
tvar, žák mu doporučil rehabilitaci a cvičení

pro správné držení těla atd. Písmena splňující
všechna stanovená kritéria byla označena zele-
ným zátrhem („odfajfkována“).

Sebehodnoticí knížky
Na počátku druhého ročníku začali žáci pra-
covat se sebehodnoticími knížkami. V pravi-
delném intervalu (jednou týdně v pátek) každý
žák zaznamenával, co se mu za uplynulý týden
podařilo a v čem by se chtěl v následujících
týdnech zlepšit. Pan učitel vždy o napsaném
sebehodnocení hovořil samostatně s jednotli-
vým žákem. Vyjadřoval se ústně k sebehodno-
cení (co se žákovi za uplynulý týden povedlo
a v čem se chce zlepšit) a hodnotil žákovo cho-
vání a úklid.

Ústní slovní sebehodnocení
Mezi ústní slovní sebehodnocení patřila disku-
ze mezi učitelem a žákem (o žákových silných
a slabých stránkách, komentář ke grafickému
sebehodnocení) či konzultace ve třech (tripar-
tity), jež přinesly žákům dostatečný prostor pro
vlastní sebehodnocení. (Více v odstavci Zapoje-
ní rodičů – tripartity.)

04 | 141  KOMENSKÝ  55Z PRACÍ STUDENTŮ

Nesmírně důležitá – a také často využívaná
– byla třídní diskuze v kruhu, při které se žák
snažil popsat vlastní silné a slabé stránky. Jeho
názory byly konfrontovány s pohledem spolu-
žáků i třídního učitele. Během těchto diskuzí
bylo velmi zajímavé sledovat, jak se názor pod-
hodnocujících se žáků nezřídka velmi výrazně
lišil od názorů učitele a spolužáků. Žák si díky
kladným hodnocením ostatních začal své pod-
hodnocování uvědomovat a negativní náhled
na vlastní osobu korigovat pozitivním smě-
rem. Při těchto diskuzích však bylo velice důle-
žité vytvořit ve třídě bezpečné klima, přátelský
vztah mezi učitelem a žáky, vzájemný respekt
a důvěru. V takových podmínkách bylo možné
zhodnotit vlastní osobu před ostatními a podat
zpětnou vazbu i spolužákům.

Zapojení rodičů ‒ tripartity
Významnou roli při výzkumu hrálo i zapojení
rodičů do sebehodnocení jejich dětí prostřed-
nictvím tzv. tripartit či konzultací ve třech,
tedy konzultací mezi žákem, učitelem a rodiči.

Tripartity byly uskutečňovány jednou za polole-
tí (během mého výzkumu se uskutečnily celkem
třikrát: v 1. čtvrtletí 1. ročníku, ve 3. čtvrtletí 1.
ročníku a v 1. čtvrtletí 2. ročníku). Při každé
konzultaci vyplňoval žák sebehodnoticí list, do
kterého zaznamenával, v čem se chce zlepšit, co
pro zlepšení udělá on sám, jakou pomoc bude
potřebovat a jak se mu podařilo předchozí
plán splnit. K sebehodnocení žáka se po vlast-
ním zhodnocení žákem vyjadřoval i třídní učitel
a rodiče.

Během tripartit bylo možné sledovat různou
míru zapojení rodičů do sebehodnocení jejich
dítěte. Někteří rodiče byli trochu bázliví a ne-
chtěli se do diskuze příliš zapojovat. Jiní své dítě
velice podporovali a vyjadřovali nadšení z jeho
úspěchů a pokroků. U jednoho rodiče byly patr-
né direktivní výchovné tendence a potlačování
individuality vlastního dítěte do té míry, že se
to odrazilo na nesamostatnosti, nerozhodnosti
a nízké kvalitě výpovědí dítěte při sebehodno-
cení. Naopak rodiče, kteří své dítě podporovali
a snažili se ho hodnotit převážně pozitivně, po-
máhali zvýšit žákovo sebevědomí. Jejich dítě se
následně hodnotilo více realisticky, a nepodce-
ňovalo se tak jako dříve.

Výzkumná zjištění
Po vyhodnocení všech tripartit bylo nesmírně
zajímavé porovnávat výpovědi žáků na první
a poslední tripartitě. Jejich výpovědi byly kva-
litnější, promyšlenější, kultivovanější, u pod-
hodnocujících se žáků byly výpovědi více rea-
listické. Na prvních tripartitách nemálo žáků
odpovídalo slovy „nevím“, „všechno“, případně
„nic“. Na třetí tripartitě se to nestalo téměř ni-
kdy.

Z výsledků výzkumu vyplynulo, že již od 1.
ročníku ZŠ lze pracovat na rozvoji dovednos-
ti sebehodnocení. Je však nutné zařazovat se-
behodnoticí aktivity promyšleně, sebehodno-
cení zpočátku modelovat a žáky v jejich úsilí
podporovat. Podstatné je zejména přátelské
a bezpečné klima třídy, partnerský vztah mezi
učitelem a žáky, převaha kladného hodnoce-
ní, individuální přístup, vzájemná důvěra, re-
spekt a kooperace. Bez všech těchto faktorů by

56  KOMENSKÝ  04 | 141 Z PRACÍ STUDENTŮ

žák nemohl ostatním svěřit například to, co se
mu nedaří, v čem se chce zlepšit atd.

Zvýšení sebevědomí
u podhodnocujících se žáků
Díky sebehodnoticím aktivitám, vhodným stra-
tegiím učitele, kladnému hodnocení ze strany
učitele a spolužáků, díky příznivému klimatu
ve třídě a spolupráci rodičů se u jednoho žáka
s velmi nízkým sebevědomím podařilo velice
výrazně zlepšit náhled na sebe samého. Zlep-
šily se jeho vyjadřovací schopnosti, hodnotil
se více realisticky, byl schopen uznat, že se mu
něco daří, ocenil vlastní silné stránky a konkre-
tizoval je. Zvýšení sebevědomí potvrdila rov-
něž jeho maminka i třídní učitel. Tento chlapec
si nesl z mateřské školy negativní zkušenost
s hodnocením vlastní osoby, což ovlivnilo jeho
náhled na sebe. I přes jeho výborné výsledky si
na začátku výzkumu nevěřil a podceňoval se.

Například o sobě zpočátku tvrdil, že je k niče-
mu, nic neumí a nedokáže. Pohled na vlastní
osobu se však díky výše zmíněným metodám
a strategiím zcela změnil.

Dívka, jež se na počátku výzkumu podhod-
nocovala a užívala pouze slovo „nevím“, nepou-
žila při poslední tripartitě toto slovo ani jednou,
byla schopna říci, v čem se jí daří i nedaří a na-
vrhla strategie ke zlepšení. Její sebehodnocení
bylo po roce a půl práce více realistické, dívka se
již tolik nepodceňovala.

Uvědomění si možných překážek
v učení
Chlapec, který byl na počátku prvního roční-
ku se sebehodnocením na dobré úrovni, sice
neučinil tak velké pokroky jako výše zmínění.
Jeho zlepšení však spočívalo v tom, že si uvědo-
mil vlastní překážky, které by mu mohly bránit
v jeho rozvoji. Nedařilo se mu psaní, ale chtěl

04 | 141  KOMENSKÝ  57Z PRACÍ STUDENTŮ

se v něm zlepšit. Překážkou však bylo to, že ho
psaní nebavilo. Sám tuto překážku na společné
tripartitě formuloval a označil ji jako možnou
příčinu, jež mu zlepšování znesnadňuje. Díky
tomuto zjištění mohl na překonávání stanovené
překážky lépe pracovat.

Výstižnější a kultivovanější výpovědi,
určení příčiny nezdaru
U dvou žáků (chlapce a dívky), jejichž vstupní
úroveň sebehodnocení byla poměrně realistic-
ká, nedošlo k zásadnímu zlepšení. Přesto byly
jejich výpovědi po roce a půl výstižnější a kul-
tivovanější. Dívka dosáhla osobního zlepšení
v sebehodnocení tím, že do sebehodnoticí kni-
hy na základě osobní potřeby formulovala vlast-
ní kritérium sebehodnocení – příčinu úspěchů
a neúspěchů.

Závěr
Sebehodnocení je běžnou součástí života, pro-
to by tato dovednost měla být rozvíjena již na
počátku prvního stupně ZŠ. Je důležité umět
realisticky zhodnotit nejen své přednosti, ale
i nedostatky, jež je nutno nejen analyzovat, ale
především hledat jejich příčiny a snažit se o je-
jich zlepšení.

Volba vhodných strategií a metod, bezpečné
a přátelské klima ve třídě, pozitivní hodnocení,
zapojení rodičů do sebehodnocení jejich dítě-
te – to vše jsou důležité aspekty, které žákům
pomáhají k rozvoji dovednosti sebehodnocení
a k dosažení realistického sebehodnocení.

Je nutno konstatovat, že dovednost sebe-
hodnocení je velice individuální. Žáci měli na
počátku výzkumu se sebehodnocením menší či
větší obtíže, jelikož se ocitli ve zcela nové roli.
Postupně se však začali nové dovednosti učit,
rozvíjet se v ní a jevit známky pokroku.

Nesporným dokladem toho, že má sebehod-
nocení smysl, je příklad podhodnocujícího se
žáka. Z třídního nesebevědomého a podceňují-
cího se outsidera se (díky vhodným aktivitám,
metodám a strategiím, jež podporují realistické
sebehodnocení) stal oblíbený a sebevědomý žák
a jedna z vůdčích osobností třídy.

Literatura
Durníková, R. (2015). Rozvoj dovednosti sebehodnocení žáků
od 1. do 2. ročníku ZŠ (diplomová práce). Praha: Univerzita
Karlova v Praze, Pedagogická fakulta.
Kolář, Z., & Šikulová, R. (2009). Hodnocení žáků. Praha:
Grada.
Košťálová, H., Miková, Š., & Stang, J. (2008). Školní
hodnocení žáků a studentů. Praha: Portál.
Kratochvílová, J. (2011). Systém hodnocení a sebehodnocení
žáků: zkušenosti z České republiky i Evropských škol. Brno:
MSD.
Nováčková. J. (2006). Slovní hodnocení – jedna z možností
obrazu o procesu vzdělávání dítěte. In: Stará, J. a kol. Slovní
hodnocení na 1. stupni ZŠ. Praha: Raabe.
Slavík, J. (1999). Hodnocení v současné škole. Praha: Portál.

Mgr. Radka Durníková vystudovala obor Učitelství pro
1. stupeň ZŠ na Pedagogické fakultě Univerzity Karlovy
v Praze. V současné době působí jako učitelka 1. stupně ZŠ
na soukromé základní škole.

Kontakt: radka.durnikova@seznam.cz

58  KOMENSKÝ  04 | 141 RECENZE

Cesta poradního kruhu:
umění otevřené komunikace
Zimmerman, J. & Coyleová, V. (2016). Cesta poradního
kruhu: umění otevřené komunikace. Praha: Dharmagaia.

Dvacet let od prvního vydání knihy Way of
council v USA a po přeložení do hebrejštiny
a němčiny vyšla kniha s názvem Cesta poradního
kruhu: umění otevřené komunikace i v češtině.

Autoři Jack Zimmerman a Virginia Coyleová
jsou oba zkušenými průvodci poradními kruhy
a pocházejí z prostředí neziskové organizace
Ojai Foundation sídlící v Kalifornii, jejímž
cílem je šíření a uchovávání praxí, které vedou
ke spojení se sebou samým, s ostatními a s pří-
rodou.

Ve své knize se autoři snaží čtenářům před-
stavit praxi poradního kruhu a jeho jednotli-
vá využití v různých kontextech. S aktivitami
v kruhu se v pedagogické praxi setkáváme běž-
ně, využívají se při seznamování, při rozehříva-
cích aktivitách, při reflexích. Poradní kruhy se
však od běžných kruhů odlišují svojí „kvalitou“
a hloubkou sdílení. Ta je v kruhu podporová-
na zejména záměry, kterými se během procesu
účastníci řídí – mluvit od srdce a naslouchat
srdcem, být spontánní a stručný, mít na zřeteli
dobro své i ostatních v kruhu, zachovávat dů-
věrnost. Díky sdílení dochází k rozvoji posilo-
vání vzájemných vztahů a poznávání sama sebe.
Poradní kruhy lze však využít i při řešení kon-
fliktů nebo při procesu rozhodování. Jedná se
o jednoduchou techniku, kterou využívali tra-
diční společnosti již v dávných dobách.

Kniha je určena především lidem, kteří se
s praxí poradních kruhů seznamují, ale slouží
i pravidelným účastníkům a facilitátorům po-
radních kruhů.

V úvodních kapitolách kniha čtenáře prove-
de procesem přípravy poradního kruhu, včetně
výběru vhodných témat a forem, kterými po-
radní kruh může probíhat. Dále popisuje mož-
nosti, jak se dá prohlubovat praxe poradního
kruhu a nechybí ani kapitola, která je věnována
výzvám při vedení poradních kruhů.

V dalších částech knihy jsou popsány mož-
nosti využití poradních kruhů při práci s dět-
skými skupinami, v rodinách, intimních vzta-
zích, v komunitách a byznysu.

Autoři předkládají autentické přepisy roz-
hovorů, příběhů a situací, které textu dodávají
autentický rozměr a pomáhají praxi porad-
ních kruhů lépe porozumět. K tomu přispívají
i drobné ilustrace, které dobře fungují při popi-
su různých forem poradních kruhů a fotografie
z jednotlivých setkání.

Čtenáře z pedagogického prostředí může
nejvíce oslovit kapitola o dětských poradních
kruzích. Jako začínající facilitátorka, která se
snaží vnést poradní kruhy do své pedagogické
práce, na textu oceňuji zejména praktické rady:
jak dětem poradní kruhy představit, jak kruh
samotný zahájit a jak se vyrovnat s účastníky
kruhu, kteří se staví do role rebelů a sabotérů.
Text se zabývá i tím, jak reagovat ve chvíli, kdy se
v kruhu sdílejí informace podléhající ohlašovací
povinnosti nebo jak představit poradní kruhy
rodičům. Ocenila bych doporučení pro prá-
ci s poradními kruhy u jednotlivých věkových
skupin a tipy na hry a aktivity sloužící přípravě
dětí na sdílení v poradním kruhu.

04 | 141  KOMENSKÝ  59RECENZE

Poradní kruhy jsem před přečtením knihy
chápala jako cestu k vytváření hlubších vztahů
mezi dětmi a efektivní způsob, jak nenásilně ře-
šit konflikty. Text mi však pomohl pochopit další
přínosy, které praxe poradních kruhů přináší –
zlepšení vyjadřovacích schopností dětí, rozvoj
sebevědomí a sebepřijetí, mezikulturní porozu-
mění, zlepšování školních výsledků, budování
vztahu s pedagogem i jeho osobní růst: Poradní
kruh zvyšuje schopnost učitele naslouchat dětem
na hlubší úrovni, slyšet jejich četné příběhy. Posky-
tuje jim také zkušenost vzájemného vyučování se
žáky. V kruhu je každý žákem a učitelem zároveň.

V dodatku na konci knihy autoři sdílejí svoji
téměř třicetiletou zkušenost se zaváděním po-
radního kruhu jako předmětu do základních
a středních škol.

Ve škole, kde poradní kruh pevně zakořenil,
představuje budova školy středisko, jádro a srd-
ce komunity…Škola je ideálním místem pro tuto
práci, protože zde vidíme zcela doslova důvod
a smysl veškeré komunitní aktivity: vzdělání,
zdraví, spokojené bytí a pocit smysluplnosti gene-
race této i generací následujících.

V textu jsou popsány kroky, které jsou ne-
zbytné pro zavedení praxe do škol – včetně toho,
jak poradní kruh představit pedagogům, jak ho
zapracovat do rozvrhu i to, jak vyřešit vzdělává-
ní pedagogů v této praxi. Množství amerických
škol, které poradní kruhy využívají při výuce
i pro lepší fungování pedagogických sborů, je
inspirativní – v českém prostředí je tato praxe
na svém počátku.

Knihu bych doporučila všem, kteří se chtějí
hlouběji seznámit s poradními kruhy.

I když je napsána srozumitelně a doplněná
o doslovné přepisy situací, může být popisova-
ný prožitek z kruhů pro čtenáře příliš abstrakt-
ní. Proto bych těm, kteří se rozhodnou poradní
kruhy praktikovat, doporučila ještě před tím,
než se do textu začtou, osobní účast na kruzích
vedeným zkušeným facilitátorem.

Osobně doufám, že kniha inspiruje pedagogy
a ředitele škol k tomu, aby poradní kruhy rozší-
řili i do českých škol a tříd.

Bc. Petra Banďouchová

60  KOMENSKÝ  04 | 141 NAHLÉDLI JSME

Do Orbis scholae
(ročník 10, číslo
2/2016)

Klára Šeďová, Zuzana Šalamounová

Dialogické vyučování jako
realizace produktivní kultury
vyučování a učení v literární
výchově: jak iniciovat a udržet
změnu
Článek pojednává o výzkumu konceptu dialo-
gického vyučování (viz např. článek Komenský
140/2). Autorky přinášejí výsledky akčního vý-
zkumu, v němž se učitelé, ve spolupráci s odbor-
níky, snažili implementovat prvky dialogického
vyučování do své praxe. Ukázalo se, že posun
směrem k dialogickému vedení výuky neprobí-
há přímočaře a lineárně, nýbrž prochází různě
dynamickými fázemi. Průběh ovlivňují tři prv-
ky, kterými je dialogické vyučování charakte-
ristické: metody výuky, principy dialogického
vyučování a indikátory dialogického vyučování.
Učitelé si osvojovali nové postupy, ale pokud
nastal konflikt mezi některými z těchto prvků
‒ což je při výcviku nového přístupu zákonité
‒ docházelo k frustraci a k návratu k zaběha-
ným způsobům vedení výuky. Podle autorek jde
o souhru kognitivních a emocionálních faktorů
(gestalt), které působí v nevědomé rovině. Je-
jich zvědomění skrze reflexi vlastní zkušenosti
umožňuje posouvat pedagogickou erudici uči-
tele, a budovat tak praktickou moudrost, která
spočívá ve schopnosti uvědomovat si podstat-
né charakteristiky výukové situace a vhodným
způsobem na ně reagovat.

Celý text najdete na http://www.orbisscholae.
cz/archiv/2016/2016_2_02.pdf.

Do Sedmé generace,
společensko-eko-
logického časopisu
(ročník XXVI, číslo
1/2017)

Veronika Gregušová
rozmlouvá s Rorym Smithem

Opustit svou bublinu

V rubrice Drobnohled najdete inspirativní roz-
hovor s člověkem, který se věnuje práci s dětmi
a mládeží ohroženými chudobou a beznadějí
prostředí, ve kterém žijí. Rory Smith se narodil
do (relativního) sociálního bezpečí americké
středostavovské rodiny a pohled na život mu
změnil výměnný pobyt v Argentině, kdy „byl
šokovaný, jak se skutečný svět liší od našich
amerických představ“. Proto si myslí, že by mla-
dí lidé z bohaté euroamerické společnosti měli
mít možnost opustit „svou bublinu“ a strávit rok
v nějaké chudé zemi, tedy v podmínkách, kde
podle něj žije většina lidské populace. Věří, že
pokud by zažili skutečnost nedostatku a nejisto-
ty, mohlo by to „rozšířit jejich lidské vědomí“
a posílit „myšlenku jednoty lidstva“. Možná si
řeknete: odvážná představa, prakticky nepro-
veditelná! Připomíná trochu myšlenku Jana
Ámose Komenského, podle kterého by proces
vzdělávání mělo završit cestování, jež prověří
osobnost a umožní získané znalosti prakticky
využít.

Do textu je možné nahlédnout na http://
www.sedmagenerace.cz/text/detail/opustit-
-svou-bublinu.

Veronika Rodová

04 | 141  KOMENSKÝ  61PORADNA VÁCLAVA MERTINA

Lze si položit otázku, jestli a jak souvisejí problémy s vý-
chovou předškolního dítěte s problémy školních dětí a ado-
lescentů, se kterými se učitelé zpravidla obracejí na poraden-
ské služby a kterým se převážně věnuje časopis Komenský.
Odpověď je jednoduchá. Učitel se totiž musí vypořádávat od
první třídy s tím, co v předcházejících letech do dítěte vložili
a vkládají i v průběhu školní docházky především rodiče.
A že je to někdy vklad hodně náročný, nemusím nikoho pře-
svědčovat. Roli pak hrají i výchovné přístupy učitelů. Někdy
vidíme, že poněkud kompenzují méně příznivé následky
působení rodičů, jindy je ovšem svými přístupy paradoxně
ještě zesilují.

Proto je žádoucí, aby i učitelé znali současné pohledy na
výchovu dětí, a tak odpověď psychologa oné nespokojené
mamince je ve skutečnosti určena i jim.

Dítě totiž není modelína, která se pokaždé plně zformuje
podle aktuálních požadavků prostředí. V každém okamžiku
se v jeho jednání i chování projevují biologické dispozice
(např. temperament, vlastnosti i rychlost zrání nervového
systému), ale i mnohaletá historie podmínek a výchovných
přístupů v rodině. Na straně dospělých vychovatelů mluví-
me o stylech výchovy – a to jak v rodině, tak i ve škole.

V současné době je v našich sociokulturních podmín-
kách výrazně okrajově uplatňována autoritářská výchova,
při které vše rozhodují rodiče, hlas dítěte je spíše umlčován
nebo nerespektován. Pokud je rodič zkušený a citlivý k po-
třebám dítěte a má je dostatečně rád, nemusí tento způsob
výchovy dlouho komplikovat život dítěte a narážet na jeho
odpor. Dítě vcelku respektuje požadavky rodičů jako samo-
zřejmé. Svým způsobem je takový život velmi jednoduchý.
Závažný problém je, že se neučí rozhodovat samo. Navíc
v určitých obdobích vývoje hrozí bouřlivá revolta.

Protiklad představuje klasická liberální výchova, kte-
rou zřejmě uplatňuje tazatelka. Při ní je respekt k potřebám
a postupně se utvářející osobnosti dítěte téměř absolutní. Ja-
kékoli ovlivňování nebo dokonce restrikce, jsou pokládány

Nezvládáme výchovu malého syna

VÁŠ DOTAZ »

NAŠE ODPOVĚĎ »

za nevhodné, protože brání rozvoji dítěte. Využívána je
diskuse, slovní přesvědčování, dítě mívá na výběr více mož-
ností. Rodiče představují servis při naplňování jeho potřeb.
Tato varianta má problém ve chvíli, kdy se střetnou zájmy
a potřeby dítěte s realitou. To se pak skutečně může stát, že
dítě (zejména když je dostatečně inteligentní) tyranizuje celé
okolí.

Preferovaný, a tedy i doporučovaný výchovný přístup
nabízí autoritativní výchova. Při ní rodič naplňuje svou
základní odpovědnost za socializaci dítěte, současně mu
umožňuje, aby postupně přebíralo odpovědnost za vlastní
rozhodování. Přitom mu pomáhá, aby vývojové úkoly dob-
ře zvládlo a aby tedy bylo úspěšné. Uznává, že existuje řada
činností, které s dopomocí zvládne i dvouleté dítě, tak proč
mu samostatnost nedopřát. Naproti tomu, vytváření řádu je
na rodičích. Rodič musí ustát s grácií a noblesou i výrazně
kolizní situace. Každá taková situace je učební a rodič dítěti
ukazuje, jak je i ono má řešit.

Malé dítě není na jedné straně tabula rasa, ale současně
nemá dostatek zkušeností, poznatků, aby si mohlo výlučně
samo utvářet svou budoucnost. Odpovědnost mají dospělí
kolem něho, především rodiče. Předávají dítěti řád součas-
ného života. Podle mého soudu není vhodná představa, že
se vrátíme k jakési přirozené výchově, kterou prý lze spa-
třit v některých lokalitách Afriky nebo Jižní Ameriky. Za
vhodnou tedy nepokládám ani nevýchovu. Naše děti budou
žít v podmínkách, které zažíváme i sami a musejí na ně být
dobře připravené. Nároky života se tolik netýkají materiální,
ale spíše psychické oblasti.

Co doporučuji v takových případech rodičům i učite-
lům? Získat zpět původně vcelku přirozenou dominanci
dospělého člověka. Nemyslím, že jsou vhodné drastické
postupy, ale uznávám, že lze očekávat odpor dítěte. Je také
pravda, že čím je starší, tím náročnější tento souboj bude.
Důležité je nebrat jej osobně a být trpělivý.

PhDr. Václav Mertin

Mám tři a půl letého syna, který je velmi dominantní a své-
hlavý. Přestávám ho zvládat. Snažím se žít v souladu s pří-
rodou, ještě ho kojím, syn nemá dudlík, nepoužívám pleny.

Ani manžel už syna dobře nezvládá – je přes týden pryč,
v sobotu a neděli si chce trochu odpočinout. Jak mám po-
stupovat?

Marika S.

62  KOMENSKÝ  04 | 141

Když mám náladu aneb Jak používat
Drobná sonda do angličtiny
angličtináře: být hotov, být připraven
Dnes se budeme zabývat dvěma ustálenými instrukcemi,
které se vztahují k procvičování učiva. Nejdříve se zaměříme
na situaci, ve které nejprve nabízíme novou aktivitu, vysvět-
lujeme pravidla či dáváme instrukce a poté se ptáme, zda
jsou žáci připraveni s novou činností začít. Zde je správné
použít to be ready: Are you ready to get started?; Are you
ready for the activity? Podobně používáme to be ready ve
smyslu být připraven: I‘m ready now – let‘s go!

To be ready nelze (ale přesto to často slýcháme) použít
ve smyslu být s něčím hotov. Zde je nejlepším ekvivalentem
Have you finished? nebo I have finished, Miss, protože od-
povídá situaci nejen významově, ale splňuje také požadavek
na formální použití v kontextu školní práce. Vedle Have
you finished? se setkáváme v českých školách také s frázemi
Are you done? nebo Are you finished?. Jejich použití v kon-
textu vedení hodiny angličtiny není ale zcela správné a liší
se jazykovým registrem v britské a americké angličtině.
Are you done? je velmi neformální, a používání této fráze
může dokonce znamenat (a to především v britské ang-
ličtině), že učitel je k žákům nezdvořilý, ba hrubý. Mnozí
učitelé-rodilí mluvčí z Británie by tedy trvali na správném
vyjádření pomocí perfektního tvaru Have you finished?
a Are you done? by vůbec neakceptovali z výše uvedených
důvodů. Protože angličtináři neučí pouze jazyk jako takový,
ale také jazykový registr, domníváme se, že by bylo lepší Are
you done? se vyhnout a frázi raději nepoužívat.

Vedle Have you finished? se často také používá Are you
finished? Ani tato otázka ale není, co se používání v hodině
anglického jazyka týče, zcela bezpečná. V britské angličtině
je opět neformální a může mít mírně ironický nádech.

To by ale nebylo pojednání o úskalích angličtiny, kdyby
neexistovaly výjimky, které by výše zmíněná pravidla potvr-
zovaly. Tou tzv. výjimkou je předložka WITH, která změní
významový náboj u Are you done? a Are you finished? Pou-
žijeme-li obě fráze s WITH, jsou i ve školním prostředí ak-
ceptovatelné: Are you finished with the work?; Are you done
with the work?

Ailsa Marion Randall, M. A., Mgr. Ivana Hrozková, Ph.D.

Dobrý den, vážený pane
Mgr. et Mgr. Lollok.
I s takovým oslovením se člověk setká v současné e-mailové
komunikaci se studenty. Přestože je mi takové, lehce hyper-
korektní zahájení komunikace sympatické a dalo by se říct,
že kromě nepoužití 5. pádu u příjmení vlastně nic vyloženě
„špatně” není, v oficiální komunikaci bych ho spíše nedo-
poručoval.

Pozdrav „dobrý den”, který je v mluvené řeči adekvátní
prakticky ve všech formálních situacích, totiž nemusí stejně
účinkovat v komunikaci psané. Přes jeho značné rozšíření,
a tedy „zneutralizování” v e-mailové korespondenci existuje
nemálo uživatelů, které odstín mluvenosti v psaném médiu
ruší a kterým se může zdát jako příliš familiární, ba nezdvo-
řilý. V psané formě, navíc v seriózní, institucionální komu-
nikaci, kdy adresátem není osoba blízká či důvěrně známá,
je proto „jistější” preferovat ustálenou vazbu vážený pane/
vážená paní. Toto oslovení, případně jeho obměny (vážení
pánové, vážené kolegyně, vážení klienti apod.) postačí, po-
kud adresáta/adresáty neznáme jménem nebo se neobra-
címe na člověka s určitou funkcí; v opačném případě má
následovat náležitý vokativ.

Upřednostňujeme přitom nejvyšší dosaženou hodnost
nebo titul, přičemž více hodností a titulů nekumulujeme
a zpravidla také neuvádíme ve zkratkách. Jestliže známe
konkrétní pracovní pozici (nebo hodnost či titul), není třeba
ještě dodávat jméno adresáta, tak jak to učinil pisatel, který
mě inspiroval k titulu tohoto příspěvku. Bohatě tedy postačí
vážený pane předsedo, řediteli, děkane, majore, poručíku, do-
cente, doktore, inženýre atd. (Nižšími akademickými tituly
zpravidla neoslovujeme.) Pokud dotyčný hodnost ani titul
nemá, je korektní oslovení vážený pane + příjmení (vážený
pane Nováku, Svobodo apod.). Obdobně je tomu s oslovová-
ním žen, jen je třeba počítat s náležitým přechýlením.

Jak vidno, v komunikaci se mnohdy vedle „tvrdých” gra-
matických pravidel uplatňuje i množství subtilnějších (často
i mimojazykových) souvislostí, zvyklostí a norem. Nejen
v oslovování, ale třeba i v závěrečných pozdravech. Ale tom
až někdy příště…

Mgr. Marek Lollok

Jazyková poradna

JAZYKOVÁ PORADNA

04 | 141  KOMENSKÝ  635× STRUČNĚ ZE ŠKOLSTVÍ

stručně ze školství5×
Kariérní řád schválen Poslaneckou
sněmovnou
Kariérní řád se po 20 letech příprav dostal do
Poslanecké sněmovny, kde byl ve třetím čtení
schválen. Novela zákona o pedagogických pra-
covnících, která kariérní řád zavádí, nyní zamíří
do Senátu. V případě následného schválení se-
nátory a podpisu prezidenta budou učitelé zařa-
zeni do tří stupňů od začínajících po vynikající.
Podle tohoto zařazení budou také odměňováni.

Půlroční studijní volno pro učitele
nebylo podpořeno poslanci
Někteří poslanci navrhovali do novely zákona
o pedagogických pracovnících začlenit také ná-
rok na půlroční studijní volno pro učitele jed-
nou za 15 let, podle jiného návrhu jednou za 10
let. Ani jeden z těchto návrhů však nezískal šir-
ší podporu poslanců, přestože jej doporučoval
sněmovní školský výbor.

Doporučení veřejné ochránkyně práv
k povinné školní docházce
Ombudsmanka zveřejnila doporučení k rovné-
mu přístupu k povinné školní docházce (www.
ochrance.cz). Doporučení vyhodnocuje nejčas-
těji používaná kritéria, na základě kterých ředi-
telky a ředitelé škol rozhodují o přijetí k základ-
nímu vzdělávání. Cílem doporučení je zejména
zhodnocení kritérií z hlediska souladu se škol-
ským a antidiskriminačním zákonem a jejich
uplatnění na různé skupiny dětí, zejména děti
tzv. spádové a nespádové.

Nové podmínky pro přijímání žáků
do přípravných tříd
Novela školského zákona změnila pravidla pro
zařazování dětí do přípravných tříd. Od škol-
ního roku 2017/2018 nově platí, že v přípravné
třídě základní školy se mohou vzdělávat děti,
u kterých je předpoklad, že zařazení do příprav-
né třídy vyrovná jejich vývoj a kterým byl sou-
časně povolen odklad povinné školní docházky.
Děti, kterým nebyl povolen odklad povinné
školní docházky, tedy nebude možné do pří-
pravné třídy základní školy zařadit. K této změ-
ně došlo v návaznosti na zavedení povinného
předškolního vzdělávání.

Občanské vzdělávání v českých
školách
Česká školní inspekce zveřejnila tematickou
zprávu k občanskému vzdělávání v základních
a středních školách ve školním roce 2015/2016.
Do inspekčního zjišťování bylo zahrnuto 951 ZŠ
elektronicky a 145 ZŠ prezenčně. V ZŠ byla ve
sledovaném období odborně erudovaných uči-
telů občanského vzdělávání více než polovina.
Ve třetině ZŠ chyběla v občanském vzdělávání
témata formulovaná v RVP jako prioritní pro
úspěšné začlenění žáka do demokratické spo-
lečnosti (aktivní přístup k lidským právům,
rozvoj občanských kompetencí, prevence extre-
mismu).

Kateřina Lojdová

http://www.ochrance.cz
http://www.ochrance.cz

