

PŘÍRUČKA DOBRÉ PRAXE

 SCIO

Nautilus

NaUčím Tě Učit Se

Obsah

Úvod		03
1. Dobrá praxe ve vyučovací hodině		04
a) Plány vyučovacích hodin		05
Člověk a svět, 5. třída – Slunce	<i>Mgr. Eva Lužová</i>	05
Dějepis, 8. třída – Osobnost Františka Josefa I.	<i>Mgr. Marika Píšová</i>	08
Matematika, 6. třída – Dělitelnost přirozených čísel	<i>Mgr. Klára Bílová</i>	14
Matematika, 7. třída – Určení z, p, č	<i>Mgr. Martin Vojtěch</i>	18
Přírodopis, 6. třída – Koryši – rak říční	<i>Mgr. Pavla Kozumplíková</i>	30
Přírodopis, 6. třída – Viry	<i>Mgr. Eva Čechmánková</i>	34
b) Využitý pracovní list		40
Metoda Palec nahoru – palec dolů	<i>Mgr. Lukáš Tvrdoch</i>	40
Využití metody Alfa box při hledání, jak žáky motivovat	<i>Mgr. Beata Kynclová</i>	45
2. Popisy třídních akcí náležejících do nějakého systému		49
Nautilus v kariérovém poradenství	<i>Mgr. Petra Špačková</i>	50
Třídní učitel a podpora klíčové kompetence k učení;	<i>Mgr. Helena Syslová</i>	53
3. Dobrá práce nad rámec vyučovací hodiny		57
a) Popisy školních projektových dnů		58
Jak se učit (jednodenní program)	<i>PaedDr. Aranka Řezníčková</i>	58
Kreslený školní řád	<i>Mgr. Irena Zelníčková</i>	63
Projektový týden a dílna psaní	<i>PaedDr. Aranka Řezníčková</i>	66
b) plány výjezdových akcí		76
Projekt „Učíme se učit na Karmeli“	<i>Ing. Jan Weiser</i>	76
c) Práce žáků v žákovském parlamentu		87
Žákovský parlament, klima školy		
a podpora kompetencí k učení	<i>Mgr. Vlasta Hrbková</i>	87
4. Anketa o kompetenci k učení očima pedagogů		93
Příručku dobré praxe zpracovali		98

Milí čtenáři,

vstupujete do PŘÍRUČKY DOBRÉ PRAXE společnosti Scio, která je jedním z výstupů projektu NAUTILUS (NaUčím Tě Učit Se).

Projekt nabídl učitelům základních a středních škol připravený systém kurzů a metodických materiálů, které jim měly usnadnit práci ve vyučovací hodině. Pro jejich žáky připravil pracovní sešity, e-learning a test směřující k rozvoji dovednosti učit se (kompetence k učení).

Zároveň si uvědomujeme obrovský potenciál učitelů, kteří každodenně ve svých hodinách žákovskou kompetenci k učení rozvíjejí – bez ohledu na náš projekt. Využívají k tomu nejrůznější nástroje, postupy, finty, metody. Některé systematicky, pravidelně, dlouhodobě, jiné občas, jednorázově.

Tato příručka dobré praxe přináší příklady ze škol zapojených do projektu, jak žákovskou kompetenci k učení podporují a rozvíjejí ve svém běžném školním životě, nezávisle na projektových materiálech. V několika kapitolách se můžete seznámit s plány vyučovacích hodin, využitím pracovních listů, s popisy akcí třídních i celoškolních, s programy realizovanými ve škole i výjezdově.

Vzhledem ke kompetenčnímu pojetí vyučování se v množství příspěvků ukazuje jako velmi vhodné využití principů konstruktivistické pedagogiky a jí využívaný plánovací model E-U-R.

Cílem celého projektu bylo povzbudit učitele k přemýšlení a promýšlení vlastní práce s žáky se zaměřením na rozvoj dovednosti učit se. Tato příručka nepokrývá celou plochu možností, přináší však konkrétní popisy dobré učitelské praxe, a tím nabízí náměty a inspiraci pro Vaši pedagogickou práci.

Za kolektiv autorů PhDr. Libor Kyncl

Projekt je spolufinancován z Evropského sociálního fondu a státního rozpočtu České republiky. V období od září 2010 do června 2013 je realizován ve všech krajích ČR, s výjimkou hlavního města Prahy.

1 | Dobrá praxe ve vyučovací hodině

a) Plány vyučovacích hodin

Téma vyučovacích hodin	SLUNCE	

Vyučovací předmět/vzdělávací oblast	Člověk a svět	
Škola	ZŠ Za Alejí, Uherské Hradiště	
Učitel	Mgr. Eva Lužová	
Třída	5.	
Doba trvání	1 vyučovací hodina	

Třída | 18 žáků

Není třeba zvláštní uspořádání během vyučování, děti budou pracovat se svým sousedem. Vyhovuje tedy zasedací pořádek v lavicích po dvou.

Kontext

Žáci využívají znalostí získaných z předcházející hodiny přírodovědy, která byla zaměřena na vesmír. Mají základní povědomí o tom, že vesmír vznikl ve velkém třesku, umí vyjmenovat a stručně charakterizovat některá vesmírná tělesa (planety, planetky, hvězdy, komety). Ví, že Slunce je hvězda, je středem sluneční soustavy a zdrojem základních podmínek pro život na Zemi (těmi jsou světlo a teplo).

Kompetence k učení | ZŠ

1. Vybírá a využívá pro efektivní učení vhodné způsoby, metody a strategie, plánuje, organizuje a řídí vlastní učení, projevuje ochotu věnovat se dalšímu studiu a celoživotnímu učení.
2. Vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě.
3. Operuje s obecně užívanými termíny, znaky a symboly, uvádí věci do souvislostí, propojuje do širších celků poznatky z různých vzdělávacích oblastí a na základě toho si vytváří komplexnější pohled na matematické, přírodní, společenské a kulturní jevy.
4. Samostatně pozoruje a experimentuje, získané výsledky porovnává, kriticky posuzuje a vyvozuje z nich závěry pro využití v budoucnosti.
5. Poznává smysl a cíl učení, má pozitivní vztah k učení, posoudí vlastní pokrok a určí překážky či problémy bránící učení, naplánuje si, jakým způsobem by mohl své učení zdokonalit, kriticky zhodnotí výsledky svého učení a diskutuje o nich.

Cíle vyučovací jednotky

- žák využije již dříve získané a nové informace, tvořivě s nimi pracuje
- žák z textu vybírá podstatné informace, shrne je
- žák vysvětlí klíčové pojmy tématu

Potřebný materiál a pomůcky

- *Slunce*: text vytvořený kompilací z knihy a webového zdroje: (DYER, A. *Vesmír*. Praha: Slovart, 2008. ISBN 978-80-7391-034-1, www.barak.xf.cz/vesmir/slunce.php, 28. 5. 2011)
- Tabulka Ano/Ne

Popis průběhu vyučovací jednotky

EVOKACE

Vyučovací hodinu začínáme **brainstormingem na téma SLUNCE**. Žáci pracují samostatně, na prázdný list papíru zaznamenávají veškeré informace, které je napadají v souvislosti se Sluncem. Zčásti tak využívají znalostí z předcházejících hodin, připojují i další vědomosti a nápady, které mají (1). Po několika minutách následuje společný brainstorming, učitel na tabuli zapisuje myšlenky žáků (4). Nad nápady lze dále diskutovat, rozvíjet je.

Následuje práce **metodou Ano/Ne** (www.liborkyncl.estranky.cz/clanky/metody-rwct/ano---ne.html). Tabulka Ano/Ne je tvořena osmi otázkami a je rozdělena do dvou sloupců. V této fázi vyučování žáci odpovídají do sloupečku před čtením (3). V této chvíli není podstatné, zda všichni odpoví správně, ale zda si v rámci své evokace dokážou pro svůj názor najít nějaké odůvodnění.

UVĚDOMĚNÍ SI VÝZNAMU

Metoda Párové čtení (www.liborkyncl.estranky.cz/clanky/metody-rwct/parove-cteni.html). Žáci ve dvojicích pracují s textem, který jim byl rozdán. Pokud je dětí ve třídě lichý počet, je možné jednoho žáka využít jako pozorovatele. Text je rozdělen na čtyři úseky. Každá dvojice pracuje samostatně s celým textem. Jde o postupné čtení každého úseku, následuje shrnutí důležitých informací, které byly v odstavci uvedeny. Žáci se střídají v činnostech. Ten, který reprodukuje informace z odstavce, bude v další fázi posluchačem, kontrolorem a nápovědou pro svého kolegu (má k dispozici text, může klást návodné otázky a pomoci tak svému spolužákovi) (1, 2, 3).

Pomocí textu získali žáci nové informace, mohou tedy vyplnit druhý sloupeček tabulky po čtení. Společná kontrola je pro žáky zpětnou vazbou a kontrolou jejich práce (4), společně si své odpovědi zdůvodní, tentokrát s odkazem na text.

REFLEXE

Žáci uspořádají židličky do kruhu tak, aby na sebe dobře viděli a slyšeli se. Formou **metody Pětílístek** (www.liborkyncl.estranky.cz/clanky/metody-rwct/petilistek.html) děti prakticky využívají znalosti o Slunci (2, 3) a vybírají z nich ty typické a důležité. Pětílístky si čteme a ve zpětné vazbě oceňujeme začlenění důležitých informací (4, 5). Vybrané práce lze doplnit ilustracemi a použít jako výzdobu třídy.

Učitel následně klade otázky, žáci na ně odpovídají a navzájem doplňují o další informace, které si zapamatovali (1, 4, 5).

Učitelův komentář

Text, se kterým žáci pracovali, lze rozdělit do odstavců podle schopností žáků. Ti díky reprodukci textu a případné nápovědě rozvíjí komunikační dovednosti. Při závěrečném shrnutí vlastními slovy formulují nově získané poznatky a ověřují si tak správnost jejich pochopení. Učí se tak vyjadřovat před třídou.

PRACOVNÍ TEXT

SLUNCE

Slunce je nejbližší hvězda Země a je zatím jediná, jejíž povrch můžeme detailněji sledovat. Jsme na jeho povrchu schopni pozorovat útvary o velikosti desítek a stovek kilometrů. Starověké civilizace považovaly často Slunce za mocného boha, který dává světlo a život. V Řecku lidé uctívali jako boha Slunce Apollóna.

Slunce je středem sluneční soustavy. Je zdrojem energie, osvětluje a zahřívá planety. Bez něj by byly planety temnými světy a život na Zemi by neexistoval. Podobně jako ostatní hvězdy je Slunce obrovskou koulí žhavého plynu – vodíku. Slunce vyzařuje každou sekundu obrovské množství energie už 5 miliard let. Nakonec se Slunce stane červeným obrem. Zvětší se natolik, že spálí všechny planety. Potom se zmenší a stane se z něj slabá hvězda. Vývoj Slunce bude velice bouřlivý a jeho důsledkem bude zničení veškerého života na Zemi. Naštěstí je velice pravděpodobné, že se ho lidská civilizace vůbec nedožije, nastane totiž až za 4 či 5 miliard let.

Slunce má povrch, ale není to pevný povrch, jaký má Země. Tvoří ho bublající a vířící plyn o teplotě 5500 °C, což je teplota, při níž se každá pevná látka vypaří. Pohyb na povrchu Slunce nikdy neustává. Sluneční atmosféře říkáme koróna.

Sluneční soustava je systém planet, nachází se zde i naše planeta Země. Soustavu tvoří 8 planet, více než 3 trpasličí planety, přes 150 měsíců (především planet Jupiter, Saturn, Uran, Neptun) a další menší tělesa jako planetky, komety, meteoroidy apod. Planety obíhají po drahách kolem Slunce. Měsíce obíhají kolem planet. Sluneční soustava je součástí galaxie známé pod názvem Mléčná dráha.

Zhruba 99,866 % celkové hmotnosti sluneční soustavy tvoří samo Slunce, které svou gravitační silou udržuje soustavu pohromadě. Zbýlých 0,133 % připadá na planety a jiná tělesa. Po svém objevení byly mezi planety na čas zařazeny i Ceres a Pluto. Ty však nejsou velkými objekty a tak jsou dnes označovány jako trpasličí planety. K nim se přidal v roce 2005 objekt nazývaný Eris, který je podle měření vesmírného dalekohledu dokonce větší než Pluto.

Tabulka ANO/NE

Slunce	před čtením	po čtení
1. Sluneční soustavu tvoří 7 planet.		
2. Pluto a Ceres patří mezi trpasličí planetky.		
3. Naše sluneční soustava je součástí galaxie Mléčná dráha.		
4. Slunce tvoří 80 % hmotnosti sluneční soustavy.		
5. Povrch Slunce je pevný.		
6. Slunce zahřívá a osvětluje planety.		
7. Koróna je vodní obal Slunce.		
8. Za 5 miliard let Slunce spálí všechny planety.		

Zdroje:

DYER, A. *Vesmír*. Praha: Slovart, 2008. ISBN 978-80-7391-034-1; www.barak.xf.cz/vesmir/slunce.php, 28. 3. 2013.

Téma vyučovací hodiny	OSOBNOST FRANTIŠKA JOSEFA I.	

Vyučovací předmět	Dějepis	
Škola	ZŠ Pečky, okres Kolín	
Učitel	Mgr. Marika Pišová	
Třída	8.	
Doba trvání	1 vyučovací hodina	

Třída | běžná třída o cca 30 žácích

Kontext

V předešlých hodinách dějepisu jsme probírali dějiny 2. poloviny 19. století v Evropě, zejména pak události v Rakousku po r. 1848 až k rozdělení Rakousko-Uherska. Žáci pracovali s učebnicí a atlasem, viděli prezentace např. o Bachově absolutismu, o rodinných příslušnících Františka Josefa I. Informace v této popisované hodině jsou provázané s tím, co už žáci znají.

Kompetence k učení | ZŠ

1. Vybírá a využívá pro efektivní učení vhodné způsoby, metody a strategie, plánuje, organizuje a řídí vlastní učení, projevuje ochotu věnovat se dalšímu studiu a celoživotnímu učení.
2. Vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě.
3. Operuje s obecně užívanými termíny, znaky a symboly, uvádí věci do souvislostí, propojuje do širších celků poznatky z různých vzdělávacích oblastí a na základě toho si vytváří komplexnější pohled na matematické, přírodní, společenské a kulturní jevy.
4. Samostatně pozoruje a experimentuje, získané výsledky porovnává, kriticky posuzuje a vyvozuje z nich závěry pro využití v budoucnosti.
5. Poznává smysl a cíl učení, má pozitivní vztah k učení, posoudí vlastní pokrok a určí překážky či problémy bránící učení, naplánuje si, jakým způsobem by mohl své učení zdokonalit, kriticky zhodnotí výsledky svého učení a diskutuje o nich.

Cíle vyučovací jednotky | Žák

- vytvoří svůj plán vladařského rozvoje
- aktivně získává nové znalosti o Františku Josefovi I.
- na základě četby odborného textu zodpoví otázky
- projeví svůj názor ve fiktivním dopise, hodnocení

Potřebný materiál a pomůcky

- Pracovní list, sešity, internet, encyklopedie
- VÁLKOVÁ, V. *Dějepis 8. Novověk*. Praha: SPN 2008.
- MANDELOVÁ, H. a kol. *Dějiny novověku*. Liberec: Dialog, 2003.
- HLAVAČKA, M. *Dějepis novověk 8*. Praha: SPN, 2002.
- BOHDAN, H. *Historie Habsburků*. Praha: Brána, 2003.
- cs.wikipedia.org/wiki/Soubor:Francesco_I.jpg

- cs.wikipedia.org/wiki/Soubor:Leopold_II.jpg
- cs.wikipedia.org/wiki/Soubor:Ferdinand_I;_Keizer_van_Oostenrijk.jpg
- cs.wikipedia.org/wiki/Soubor:KaiserFranzjosef1853-1-.jpg
- cs.wikipedia.org/wiki/%C5%BDofie_Frederika_Bavorsk%C3%A1
- cs.wikipedia.org/wiki/Soubor:FransKarel.jpg
- vitvar.webzdarma.cz/frant.jpg
- simonak.eu/images/obrazky_ostatni_strany/h_k/9_10_3.jpg

Popis průběhu vyučovací jednotky

EVOKACE

Představte si, že se připravujete na to, že jednou budete panovníkem mnohonárodnostní monarchie. Teď je vám 13 nebo 14 let a v 18 letech se stanete vladařem (to samozřejmě František Josef I. nevěděl). Budeme pracovat **metodou Volné psaní** (www.liborkyncl.estranky.cz/clanky/metody-rwct/volne-psani.html).

Napište 3 věci, které byste teď měli dělat pro to, abyste později jako panovník uspěli. Jak byste se měli připravovat (1)? Žáci napíší myšlenky do sešitu, poté si vzájemně texty. Učitel se zeptá, zda chce někdo svůj text přečíst nebo zda někdo doporučuje text spolužáka. Žáci předčítají (maximálně 3 texty). Učitel vyzve po přečtení jednotlivých názorů ostatní žáky ke komentování přečteného (4). Žáci se tak aktivizují, mají možnost se vžít do osoby panovníka a souběžně si vzpomenou, co už o postavě ví nebo tuší.

UVĚDOMĚNÍ SI VÝZNAMU

Učitel rozdělí žáky do 6 skupin (po přibližně 5 žácích). Vhodné je využít 5 obrázků členů panovnické rodiny z pracovního listu. Každý žák dostane jeden obrázek. Učitel zadá instrukce: Máte každý jeden obrázek, bez mluvení najděte všechny své spolužáky, kteří mají stejný obrázek. Až budete kompletní, najděte si pro skupinu místo, vezměte si psací potřeby, nůžky, lepidlo a posadte se. Skupina, která je připravená pracovat, se hlásí a je potichu (1).

Učitel motivuje žáky ke čtení odborného textu a plnění úkolů. Řekne, že si zahrajeme na badatele, historiky a budeme číst texty, které čtou a píší dospělí a vzdělaní lidé, že se tím také zařadí mezi tyto lidi. Poté učitel rozdá jeden pracovní list do každé skupiny. Upozorní žáky, že mají za úkol splnit všechny úkoly z pracovního listu, proto si musí rozvrhnout funkce ve skupině. Mají na vše omezený čas. Žáci si rozdělí funkce ve skupině – někdo čte text, stříhá, píše, hledá obrázky na internetu (1, 2, 3, 4)... Učitel prochází mezi skupinami a působí jako pozorovatel nebo poradce, pokud o to některá skupina požádá. Učitel žáky bude v průběhu práce upozorňovat, kolik času zbývá do konce jejich práce.

REFLEXE

Následuje sdílení a porovnávání společných částí. Učitel vyvolává zástupce skupin – mluvčí, a ti postupně prezentují určenou část odpovědí. Žáci hodnotí, diskutují, pokud se jejich odpovědi liší. Učitel poskytuje zpětnou vazbu. Nakonec přečtou mluvčí závěrečnou část, pro každou skupinu rozdílnou (4, 5). Opět následuje výměna názorů, zpětná vazba učitele.

(Zpracováním posledního zadání se vlastně každá skupina v rámci své reflexe vrací k vlastnímu úvodnímu evokačnímu volnému psaní – vychází z něj, ale přidává různé další zisky z této hodiny.)

Učitel se doptává na žákovskou reflexi práce ve skupině: *Jak se vám pracuje? Co pro vás je/bylo obtížné? Dokázali jste se dohodnout a rozdělit si role? Co vám v tom pomohlo? Jak jste se dohadovali na závěrečném úkolu? Jak jste si rozvrhli čas? Kam jste se posunuli? Co nového jste se dověděli?* (5)

Učitelův komentář

Text použitý z citované literatury je upravený a zkrácený s ohledem na to, aby bylo možné práci stihnout v jedné hodině. Uvědomuji si, že žákům nepředkládám komplexní pohled na osobnost císaře, ale domnívám se, že pro potřeby žáků 8. ročníku je to dostačující. Pokud by se nedostávalo dost času na závěrečnou prezentaci, doporučuji využít metodu „galerie“ a vystavit jednotlivé dopisy a hodnocení ve třídě. Žáci si je přečtou sami a v další vyučovací hodině odprezentují své texty. Tím bude možné déle diskutovat nad příspěvky a pak navázat dalším tématem.

PRACOVNÍ LIST

Příjmení: _____

OSOBNOST FRANTIŠKA JOSEFA I.

Přečtěte si úryvek a splňte otázky pod textem:

František Josef se narodil 18. 8. 1830. Jeho otec, arcivévoda František Karel, byl mladším bratrem císaře Ferdinanda, a jeho matka, arcivévodkyně Žofie, byla dcerou bavorského krále Maxmiliána Josefa. Po svém narození byl až na třetí pozici v nástupnickém pořádku, po arcivévodovi Ferdinandovi, synovi Františka I., a svém otci Františku Karlovi. Události z roku 1848, abdikace císaře Ferdinanda a rezignace na trůn z něj učinily hlavu rakouského panovnického rodu.

BOHDAN, H. *Historie Habsburků*. Praha: Brána, 2003, s. 194.

1. Doplňte do rodokmenu posloupnost panovnického rodu – pouze otcovskou linií. Spojte čarou posloupnost rodové linie, barevně označte ty muže, kteří vládli:

2. O kterém muži v panovnické linii nemluví úvodní text? _____

3. Kterého muže naopak text zmiňuje, ale není uveden v rodokmenu? _____

4. Co je abdikace?

- a) nastoupení do úřadu
- b) poděkování
- c) odstoupení z funkce

5. Který z panovníků odstoupil z funkce? _____

6. Který z panovníků rezignoval na trůn? _____

7. Co je rezignace?

- a) nastoupení do úřadu
- b) vzdání se, zřeknutí se trůnu
- c) rezidence

8. Rozstříhejte a přiřaďte postavy na obrázcích k postavám v rodokmenu:

Přečtěte si další úryvek a odpovězte na otázky:

František Josef, zasvěcený tomu, že bude jednoho dne vládnout, obdržel solidní vzdělání v oblasti jazyků; mimo němčiny a francouzštiny, které ovládal dokonale, ho nechali studovat většinu jazyků, kterými hovořili jeho neněmečtí poddaní: maďarštinu, češtinu, polštinu a italštinu. Když dosáhl dvanácti let, byl zasvěcen do vojenského řemesla... a krátce nato byl jmenován plukovníkem pluku dragounů, který byl posádkou na Moravě. O něco později prošel morální výchovou a byl zasvěcen do filozofie. Zasvětit ho do státních záležitostí dostal na starost Metternich a věnoval se horlivě tomu, že mu vštěpoval nedůvěru k liberalismu.

Upraveno podle BOHDAN, H. *Historie Habsburků*. Praha: Brána, 2003, s. 194-195.

1. Kolik jazyků císař ovládal?
2. Které z těchto jazyků byly slovanské?
3. Proč bylo praktické umět tolik jazyků? Je pro vás užitečné, abyste uměli světové jazyky v dnešní době?

Čtěte dále:

Okolnosti donutily Františka Josefa nastoupit na trůn v 18 letech, proto byl velice ovlivněn nejbližší rodinou. Zejména na něj měla vliv jeho matka, ambiciózní arcivévodkyně Žofie a pak i jeho manželka Alžběta, zvaná Sisi, jejíž vliv byl blahodárnější. Střet mezi těmito dvěma ženami, které obě miloval, byl pro císaře velmi bolestný a vyvolal při mnohých příležitostech rodinné napětí, které ukončila Žofiina smrt roku 1873.

...Všední císařův život byl pedantsky uspořádaný a jeho pracovní den začínal velmi brzy, za svítání kolem čtvrté hodiny ráno. ...Když vstal, pomodlil se, dával se do práce, četl diplomatické depeše a seznamoval se s hlášeními svých ministrů ... dvakrát týdně přijímal audience. Ty začínaly v deset hodin a končily odpoledne. Obyčejně bývalo asi padesát audiencí a císař se jim věnoval ochotně...

Muž povinnosti obětoval vlastní pohodlí službě státu. Byl rozený byrokrat... vyzařoval ze své osobnosti vznešenost, která mu vnukala úctu, ... zavrhoval okázalost a zbytečný luxus v každodenním životě.

...střídmost se projevovala i v jeho stravovacích zvyklostech. Kromě oficiálních večeří byla prostá jídla předepsaná. V poledne obědval František Josef sám ve své kanceláři polévku a masové jídlo se zeleninou, kromě období půstu, kdy byly povinně ryby. Jeho oblíbeným jídlem bylo vařené hovězí po vídeňsku zapíjené pivem.

Upraveno a kráceno podle BOHDAN, H. *Historie Habsburků*. Praha: Brána, 2003, s. 195–196.

František Josef I. a jeho manželka Alžběta Bavorská „Sisi“

Poslední otázka pro každou skupinu jiné zaměření – bude následovat prezentace:

1. **Zhodnot vlastnosti, které měl císař František Josef, vzhledem k tomu, že byl panovník velkého soustátí. Myslíš, že byl dobrým vládařem? Zohledněte i vaše názory z vašeho „volného psaní“ a porovnejte s tím, co víte nyní.**
2. **Napiš fiktivní dopis panovníkovi Františku Josefovi I. Poradte mu, jak má co nejlépe vládnout. Zohledněte vaše názory z vašeho „volného psaní“ a porovnejte s tím, co víte nyní.**
3. **Napiš fiktivní dopis panovníkovi Františku Josefovi I. Poradte mu, jak být co nejlepším synem a manželem. Zohledněte vaše názory z vašeho „volného psaní“ a porovnejte s tím, co víte nyní.**
4. **Napiš proslov, který bys přednesl jako mladý nastupující panovník, k svým poddaným. Zohledněte vaše názory z vašeho „volného psaní“ a porovnejte s tím, co víte nyní.**
5. **Napište dopis mladé manželce Františka Josefa I., jak by se měla chovat, aby obstála vedle svého manžela. Zohledněte vaše názory z vašeho „volného psaní“ a porovnejte s tím, co víte nyní.**
6. **Z pohledu rodičů napište seznam, v čem, jak a jakými učiteli by měl být váš syn František Josef I. vzděláván. Zohledněte i vaše názory z vašeho „volného psaní“ a porovnejte s tím, co víte nyní.**

Téma vyučovací hodiny	DĚLITELNOST PŘIROZENÝCH ČÍSEL
Vyučovací předmět	Matematika
Škola	ZŠ a MŠ Ostrava, Ostrčilova 1, p. o.
Učitel	Mgr. Klára Bílová
Třída	6.
Doba trvání	1 vyučovací hodina

Třída

Třída je velmi nadprůměrná. Po přechodu na 2. stupeň nedošlo k obvyklému zhoršení. Třída je klidná a pracovitá, prospěchově výborná. Žáci jsou učenliví a dobře vstřebávají nové poznatky.

Kontext

S žáky jsme ze začátku školního roku zopakovali **kapitolu Přirozená čísla**. Žák sám dokáže porovnat přirozená čísla, zapíše přirozené číslo a samostatně provádí základní početní operace s přirozenými čísly – sčítání, odčítání, násobení, dělení.

Žákovské kompetence k učení | ZŠ

1. Využívá pro efektivní učení metody.
2. Třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení a tvůrčích činnostech.
3. Uvádí věci do souvislostí.
4. Samostatně pozoruje a experimentuje, získané výsledky porovnává, kriticky posuzuje a vyvozuje z nich závěry pro využití v budoucnosti.
5. Poznává smysl a cíl učení, má pozitivní vztah k učení, posoudí vlastní pokrok a určí překážky či problémy bránící učení.

Cíle vyučovací jednotky | Žák

- vysvětlí kritéria dělitelnosti dvěma, třemi, deseti a pěti
- určí podle znaků dělitelnosti, čím je dané přirozené číslo dělitelné
- aktivně využije kritéria dělitelnosti na konkrétních příkladech

Potřebný materiál a pomůcky

- pracovní list
- PŮLPÁN, Z., ČIHÁK, M. *Matematika pro základní školy 6 – aritmetika*. Praha: SPN, 2007.

Popis průběhu vyučovací jednotky

Žáci jsou rozděleni do minimálně čtyřčlenných skupin. Každá skupina dostane čistý papír. Celá třída dostane jednotné zadání: pojem Číslo. Žáci mají 10 minutový limit na vytvoření své myšlenkové mapy (2).

(Metoda myšlenkové mapy 1, 3 slouží k systematickému zaznamenávání myšlenek, dedukcí a nápadů spojených se zadaným tématem a ulehčuje autorovi uspořádat si data do souvislého textu či popisu; www.respektneboli.eu/pedagogove/archiv-metod/myslenkova-mentalni-mapa).

Po uplynutí časového limitu si skupinky navzájem své mapy ukáží a představí (3, 4). Ve všech myšlenkových mapách se budou určité znalosti prolínat a opakovat. Opakující se pojmy vypíše učitel na tabuli. Žáci by si měli uvědomit, že číslo poznají a umí je zapsat, porovnat, umí s ním počítat – sčítat, odčítat, násobit a dělit.

Učitel při prezentaci myšlenkových map žáky směřuje podobným směrem pomocí doplňujících otázek: „Co máš na mysli pod pojmem početní operace?“, „Znáš další operace s čísly kromě sčítání?“ apod.

Po vytvoření myšlenkových map jsou žáci přivedeni na myšlenku, zda existují nějaká pravidla, která nám dokáží pomoci poznat, zda je číslo dělitelné 2, 3, 5, 10.

Na tabuli učitel napíše čtyři sloupce – jeden pro 2, jeden pro 3, jeden pro 5, jeden pro 10. Pro představu přikládám návrh tabule.

dělitel 2		dělitel 3		dělitel 5		dělitel 10	
příklad	výsledek	příklad	výsledek	příklad	výsledek	příklad	výsledek
2 · 5	2 12	2 · 3	6 9	1 · 5	5	1 · 10	10
2 · 2	4 14	3 · 3	18 12	2 · 5	10	2 · 10	20
2 · 4	6 16	3 · 6	15 27	3 · 5	15	3 · 10	30
2 · 3	8 18	4 · 3	21	4 · 5	20		
2 · 7	10 20	5 · 3					
2 · 1		3 · 9					
2 · 8		7 · 3					

Učitel žákům pokládá otázky týkající se násobků každého z těchto čísel a žáci postupně vyplňují tabulky s náhodnými násobky (2, 3). Při psaní do sloupců na tabuli udává učitel žákům různé násobky tak, aby se na tabuli objevily ty nejtýpější výsledky a aby se vyskytly všechny, které jsou potřebné k odhalení správného pravidla.

Jejich úkolem je přijít na pravidlo, podle kterého se násobky řídí. Své nápady vždy sdělí ostatním a ti zkontrolují správnost tvrzení (4). Pokud je žákovo pravidlo vyvráceno, zapisují se další násobky, dokud funkční pravidlo neodhalí někdo další.

Skupinky se vrátí zpět ke svým myšlenkovým mapám a učitel k tabuli. Žáci dostanou za úkol zapracovat nové vědomosti do své mapy (2, 3, 4, 5). Jelikož se téměř u všech vstupních myšlenkových map objevily základní početní operace nebo konkrétní dělení, žáci rozvinou tuto kolonku o nově nabyté poznatky.

Shrnující ověření

Žáci pro ověření pochopení pravidel na konci hodiny vyplní krátké cvičení, ve kterém jsou vybrána čísla a žáci k nim dopisují dělitele podle naučených pravidel bez provádění početního úkonu dělení.

Učitelův komentář

Tuto strukturu hodiny je možné provádět pouze v aktivní třídě. Hrozí totiž riziko vyrušování a unesení volnější atmosférou.

Jelikož je tato třída na práci s myšlenkovou mapou a vyvozování zvyklá i z jiných předmětů, dokáže být při takovéto struktuře hodiny samostatná a klidná.

Pokud žáci neumí takovéto metody využívat, doporučuji, zařadit myšlenkovou mapu zvlášť do hodiny, kde se ji žáci v klidu naučí a objeví přínos a důležitost této metody. Tedy že se žáci nejprve učí metodu – a teprve potom se učí metodou.

Učitel má v takové hodině jednoznačnou možnost žáky motivovat zábavnou formou ke kritickému myšlení a rozvíjení jejich tvořivosti. Zároveň je naučí dvě metody, které mohou následně dále používat v procesu vzdělávání sebe samých.

PRACOVNÍ LIST

Příjmení: _____

DĚLITELNOST PŘIROZENÝCH ČÍSEL

8 12 57 69 45 87 110 1575 45 100 16 28

1. Vypiš z řady všechna čísla, která jsou dělitelná:

a) dvěma _____

b) třemi _____

c) pěti _____

d) deseti _____

2. Vymysli pět trojmístných čísel, která jsou dělitelná:

a) dvěma _____

b) třemi _____

c) pěti _____

d) deseti _____

Téma vyučovací hodiny	URČENÍ z, p, č (základu, procent a procentové části)
Vyučovací předmět	Matematika
Škola	ZŠ Mokrá, Mokrá – Horákov
Učitel	Mgr. Martin Vojtěch
Třída	7.
Doba trvání	3 vyučovací hodiny

Třída | 26 žáků, 7 žáků s SPU

Žáci byli na začátku hodiny rozděleni do domovských skupin po třech.

Kontext

Téma – **Procenta**, určení základu (z), části základu (č) nebo počtu procent (p), žáci již rozeznají základ, část základu a počet procent, ale neumí je vypočítat.

Kompetence k učení | ZŠ

1. Vybírá a využívá pro efektivní učení vhodné způsoby, metody a strategie, plánuje, organizuje a řídí vlastní učení, projevuje ochotu věnovat se dalšímu studiu a celoživotnímu učení.
2. Vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě.
3. Operuje s obecně užívanými termíny, znaky a symboly, uvádí věci do souvislostí, propojuje do širších celků poznatky z různých vzdělávacích oblastí a na základě toho si vytváří komplexnější pohled na matematické, přírodní, společenské a kulturní jevy.
4. Samostatně pozoruje a experimentuje, získané výsledky porovnává, kriticky posuzuje a vyvozuje z nich závěry pro využití v budoucnosti.
5. Poznává smysl a cíl učení, má pozitivní vztah k učení, posoudí vlastní pokrok a určí překážky či problémy bránící učení, naplánuje si, jakým způsobem by mohl své učení zdokonalit, kriticky zhodnotí výsledky svého učení a diskutuje o nich.

Cíle vyučovací jednotky | Žák

- vysvětlí postup pro určení č, z nebo p
- určí a vypočítá č, z nebo p

Potřebný materiál | texty vytvořené vyučujícím

- Příloha 1 – fólie pro určování jednoho procenta a převodu zlomku na procenta
- Příloha 2 – určování č, z a p v textu (jeden do domovské skupiny)
- Příloha 3 – vzorové příklady do expertních skupin (každý člen expertní skupiny)
- Příloha 4 – příklady k procvičení do expertních skupin (každý člen expertní skupiny)
- Příloha 5 – příklady pro učíme se navzájem (každý člen domovské skupiny)
- Příloha 6 – příklady k procvičení do domovských skupin (každý člen domovské skupiny)
- Příloha 7 – Kooperativní bingo

Popis průběhu vyučovací jednotky

EVOKACE

Žáci jsou rozděleni do domovských tříčlenných skupin a v nich si určí čísla 1, 2 a 3.

Pomocí promítání textu z fólie (příloha 1) si zopakují určování jednoho procenta a převádění mezi zlomky, desetinnými čísly a procenty – společně po rozmyšlení ve skupinách (2).

Žáci si zopakují pomocí pracovního listu (příloha 2) určení jednoho procenta, rozpoznání č, z, p vyplněním tabulky u textu (2, 3).

UVĚDOMĚNÍ SI VÝZNAMU

Budeme pracovat **metodou Skládankové učení** (www.liborkyncl.estranky.cz/clanky/metody-rwct/skladankove-uceni.html). Žáci se přesunou do expertních skupin podle čísel určených v domovských skupinách.

Expertní skupiny dostanou k dispozici materiály (příloha 3) se vzorovými příklady i s postupem řešení, dalším příkladem, který budou řešit s nápovědou a dalšími dvěma příklady, které si už vyzkouší bez nápovědy (budou k dispozici jen výsledky umístěné na daném místě ve třídě). Pomocí tohoto materiálu si žáci sami osvojí učivo určené jejich expertní skupině (tzn. výpočet základu, části základu nebo počtu procent) (1, 2, 3).

Učitel se u jednotlivých expertních skupin ubezpečuje o správnosti jejich postupu, v případě potřeby žáky nasměruje.

Na začátku druhé vyučovací hodiny žáci opět pracují v expertních skupinách, kde si na dvou příkladech (příloha 4) zopakují získané znalosti a dovednosti (mají k dispozici své materiály) (3). Poté se žáci vrátí do domovských skupin.

Domovské skupiny dostanou text šesti příkladů (příloha 5), na nichž se navzájem naučí a zdokonalí ve výpočtech č, z a p (1, 2, 3, 4).

Také při práci v domovských skupinách je učitel žákům stále k dispozici.

Žáci na lístek písemně hodnotí práci v domovských i expertních skupinách a přínos metody skládankové učení pro jejich učení (5).

REFLEXE

V závěrečné hodině si žáci zkontrolují příklady z domovských skupin.

Žáci v domovských skupinách řeší a společně zkontrolují tři příklady (příloha 6) na procvičení jednotlivých výpočtů (1, 2, 3).

Žáci společně řeší Kooperativní bingo (www.liborkyncl.estranky.cz/clanky/metody-rwct/kooperativni--bingo.html) (příloha 7) na výpočty \checkmark , z a p (1, 2, 3, 4, 5).

Učitelův komentář

Vzhledem k tomu, že šlo o můj první pokus se skládkovým učením v matematice, myslím si, že mohu být s průběhem hodin spokojen. I žáci se ve většině případů vyjadřovali kladně jak ve smyslu zvolené metody práce, tak i vzhledem k získaným vědomostem. Samozřejmě lze zlepšit volbu příkladů v jednotlivých fázích, aby byly ještě zajímavější a podnětější.

Pracovalo se mi s tímto docela dobře.
 Všichni jsem si dokázali vysvětlit všechno to pochopily, nechtěly
 jsem si nikdo se nepřisáhal.
 Atmosféra byla pohodová.
 celková práce byla docela dobrá, všichni jsem to pochopili.
 v této skupině se mi líbilo.

možek - - pracovalo se mi celkem dobře
 - všechno jsem pochopila, ale nedokázala bych
 to vypočítat bez papíru
 - líbilo se mi jak jsem si to vysvětlovaly

PRACOVNÍ LIST – Příloha 1

Příjmení: _____

FÓLIE PRO URČOVÁNÍ 1 PROCENTA A PŘEVODU ZLOMKU NA PROCENTA

Přiřaď k sobě

Počet procent	(Část celku)
50 %	$\frac{4}{5}$
25 %	$\frac{1}{1}$
10 %	$\frac{1}{2}$
90 %	0,6
150 %	$\frac{3}{10}$
100 %	$\frac{1}{4}$
75 %	0,02
200 %	$\frac{1}{20}$
80 %	2
20 %	$\frac{1}{4}$
5 %	$\frac{9}{10}$
60 %	$\frac{1}{5}$
2 %	$\frac{3}{2}$

PRACOVNÍ LIST – Příloha 3

Domovská kupina: _____

Příjmení: _____

VZOROVÉ PŘÍKLADY DO EXPERTNÍCH SKUPIN

(každý člen expertní skupiny)

A) URČENÍ PROCENTOVÉ ČÁSTI*List ti zůstane, proto si do něj dělej jakékoliv poznámky, abys je mohl využít pro vysvětlování v domovské skupině (využij i druhou stranu papíru)**Postup:*

1. Kolik procent je určovaná procentová část
2. Určení základu, tzn. sta procent
3. Určení jednoho procenta (základ děleno stem)
4. Určení procentové části (počet procent krát jedno procento)
Procentová část je násobkem jednoho procenta

*Vzorový příklad:***Určete kolik kilogramů je 32 procent (p) ze 150 kilogramů (z).**

			Vzor - obecně	
Bod 1	32 %	x kg	p	č
Bod 2	100 %	150 kg	100 %	z
Bod 3	1 %	$150 : 100 = 1,5$	$z : 100 = 1 %$	
Bod 4	32 %	$32 \cdot 1,5 = 48 \text{ kg}$	$č = p \cdot 1 %$	

Odpověď: 32 % je 48 kilogramů*Příklad s nápovědou:***Určete kolik Kč je 180 % z 530 Kč.**

Pokud je počet procent větší jak 100, pak je procentová část větší jak základ.

Bod 1	p =	x Kč	p	č
Bod 2	100 %		100 %	z
Bod 3	1 %		$z : 100 = 1 %$	
Bod 4	p		$č = p \cdot 1 %$	

Odpověď:

Příklady na prozkoušení (využijte příkladů výše vyřešených):

*Po vyřešení si vyzvedněte výsledky na určeném místě, případné chyby si opravte.***1. Kolik metrů je 58 % z 350 metrů?****2. Kolik hektarů je 320 % ze 45 hektarů**

PRACOVNÍ LIST – Příloha 3

Domovská kupina: _____

Příjmení: _____

VZOROVÉ PŘÍKLADY DO EXPERTNÍCH SKUPIN

(každý člen expertní skupiny)

B) URČENÍ POČTU PROCENT*List ti zůstane, proto si do něj dělej jakékoliv poznámky, abys je mohl využít pro vysvětlování v domovské skupině (využij i druhou stranu papíru)**Postup:*

1. Určení procentové části
2. Určení základu, tzn. sta procent
3. Určení jednoho procenta (základ děleno stem)
4. Určení počtu procent (procentové část děleno jedno procento)
Určujeme kolikrát se jedno procento vejde do procentové části

*Vzorový příklad:***Určete kolik procent je 48 kg (č) ze 150 kilogramů (z).**

			Vzor - obecně	
Bod 1	x %	48 kg	p	č
Bod 2	100%	150 kg	100 %	z
Bod 3	1 %	$150 : 100 = 1,5$	$z : 100 = 1 %$	
Bod 4	p %	$48 : 1,5 = 32 %$	$p = č : 1 % \cdot$	

Odpověď: 48 kilogramů tvoří 32 % ze 150 kilogramů.*Příklad s nápovědou:***Určete kolik procent je 954 Kč z 530 Kč.**

Pokud je procentová část větší než základ, pak výsledek je větší než 100 %.

Bod 1	x %	Kč	č	p
Bod 2	100%	100 %	z	
Bod 3	1 %	$z : 100 = 1 %$		
Bod 4	p %	$p = č : 1 % \cdot$		

Odpověď:

Příklady na prozkoušení (využijte příkladů výše vyřešených):

*Po vyřešení si vyzvedněte výsledky na určeném místě, případné chyby si opravte.***1. Kolik procent je 203 metrů ze 350 metrů?****2. Kolik procent je 144 hektarů ze 45 hektarů**

PRACOVNÍ LIST – Příloha 3

Domovská kupina: _____

Příjmení: _____

VZOROVÉ PŘÍKLADY DO EXPERTNÍCH SKUPIN

(každý člen expertní skupiny)

C) URČENÍ ZÁKLADU*List ti zůstane, proto si do něj dělej jakékoliv poznámky, abys je mohl využít pro vysvětlování v domovské skupině (využij i druhou stranu papíru)**Postup:*

1. Určení procentové části a počtu procent
2. Zápis základu
3. Určení jednoho procenta (procentová část děleno počtem procent)
Určíme kolikrát se je počet procent vejde do procentové části
4. Určení základu (jedno procento krát sto)

*Vzorový příklad:***Určete z kolika kilogramů je 48 kg (č) 32 procent (p).**

			Vzor - obecně	
Bod 1	32 %	48 kg	p	č
Bod 2	100%	x kg	100 %	z
Bod 3	1 %	$48 : 32 = 1,5$	$č : p = 1 %$	
Bod 4	z	$1,5 \cdot 100 = 150 \text{ kg}$	$z = 1 % \cdot 100 \cdot$	

Odpověď: 48 kilogramů je 32 % ze 150 kilogramů.*Příklad s nápovědou:***Určete z kolika korun je 954 Kč 180 procent.**

Pokud je počet procent větší než sto, pak je základ menší než procentová část.

Bod 1	%	Kč	p	č
Bod 2	100%	100 %	z	
Bod 3	1 %	$č : p = 1 %$		
Bod 4	z	$z = 1 % \cdot 100 \cdot$		

Odpověď:

Příklady na prozkoušení (využijte příkladů výše vyřešených):

*Po vyřešení si vyzvedněte výsledky na určeném místě, případné chyby si opravte.***1. Určete z kolika metrů je 203 metrů 58 procent?****2. Určete z kolika hektarů je 144 hektarů 320 procent**

PRACOVNÍ LIST – Příloha 4

Příjmení: _____

PŘÍKLADY K PROCVIČENÍ DO EXPERTNÍCH SKUPIN

(každý člen expertní skupiny)

Vypočítejte (počítej na druhou stranu svého papíru) **základ, je-li dáno:**

- a) 36 % je 1 440 ha
- b) 144 % je 308 cm

Vypočítejte (počítej na druhou stranu svého papíru) **počet procent, je-li dáno:**

- a) 450 kg z 1500 kg
- b) 3225 hl z 2 500 hl

Vypočítejte (počítej na druhou stranu svého papíru) **procentovou část, je-li dáno:**

- a) 73 % z 3 800 m
- b) 112 % z 250 Kč

Vypočítejte (počítej na druhou stranu svého papíru) **základ, je-li dáno:**

- a) 36 % je 1 440 ha
- b) 144 % je 308 cm

Vypočítejte (počítej na druhou stranu svého papíru) **počet procent, je-li dáno:**

- a) 450 kg z 1500 kg
- b) 3225 hl z 2 500 hl

Vypočítejte (počítej na druhou stranu svého papíru) **procentovou část, je-li dáno:**

- a) 73 % z 3 800 m
- b) 112 % z 250 Kč

PRACOVNÍ LIST – Příloha 5

Příjmení: _____

PŘÍKLADY PRO UČÍME SE NAVZÁJEM

(každý člen domovské skupiny) – fáze učení se navzájem:

URČENÍ PROCENTOVÉ ČÁSTI**1. Kolik je 52 % z 80 ha?**

Bod 1	p =	x	p	č
Bod 2	100 %		100 %	z
Bod 3	1 %		$z : 100 = 1 \%$	
Bod 4	p		$č = p \cdot 1 \%$	

Odpověď: _____

2. Kolik je 130 % ze 70 kg?**URČENÍ POČTU PROCENT****1. Kolik procent je 36 m ze 60 m?**

Bod 1	x %	m	č	p
Bod 2	100 %		100 %	z
Bod 3	1 %		$z : 100 = 1 \%$	
Bod 4	p %		$p = č : 1 \%$	

Odpověď: _____

2. Kolik procent je 180 hl ze 150 hl?**URČENÍ ZÁKLADU****1. 48 t je 60 % z kolikati tun?**

Bod 1	%	t	p	č
Bod 2	100 %		100 %	z
Bod 3	1 %		$č : p = 1 \%$	
Bod 4	z		$z = 1 \% \cdot 100$	

Odpověď: _____

2. 80 km je 160 % z kolikati kilometrů?

Příjmení: _____

PŘÍKLADY K PROCVIČENÍ DO DOMOVSKÝCH SKUPIN

(každý člen domovské skupiny)

Učení a procvičení v domovských skupinách – fáze procvičení:

1. Určete kolik procent je 66 V z 220 V

2. 450 N je 90 % z kolikati newtonů?

3. Kolik je 240 % z 300 W?

PRACOVNÍ LIST – Příloha 7

Příjmení: _____

KOOPERATIVNÍ BINGO

Vyjádři desetinným číslem: 145 %	Zlomek $\frac{3}{4}$ vyjádři v procentech	Vyjádři zlomkem v základním tvaru: 80 %	Desetinné číslo 0,3 vyjádři v procentech:
Kolik procent je 80 ze 160?	60 je 25% ze kterého čísla?	Kolik je 20% ze 400?	Kolik procent je 70 t z 280 t?
Kolik je 75% ze 20 kg?	450 Kč je 150% z kolika korun?	Kolik procent je 300 m ze 150 m?	Kolik je 300 % ze 50 cm?
35 je 10 % ze kterého čísla?	Kolik procent je 20 žáků ze 25 žáků?	Kolik je 5% ze 2 000 m?	15 otázek je 50 % z kolika otázek?

Téma vyučovací hodiny	KORÝŠI – RAK ŘÍČNÍ
Vyučovací předmět	Přírodopis
Škola	ZŠ Mokrá, Mokrá - Horákov
Učitel	Mgr. Pavla Kozumplíková
Třída	6.
Doba trvání	1 vyučovací hodina

Třída | 16 žáků, třída rozdělena do 4 skupin

Kontext

Z kmene členovců jsme se již věnovali dvěma podkmenům: trilobiti a klepítkatci. V této vyučovací hodině začneme probírat podkmen korýši.

Kompetence k učení | ZŠ

1. Vybírá a využívá pro efektivní učení vhodné způsoby, metody a strategie, plánuje, organizuje a řídí vlastní učení, projevuje ochotu věnovat se dalšímu studiu a celoživotnímu učení.
2. Vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě.
3. Operuje s obecně užívanými termíny, znaky a symboly, uvádí věci do souvislostí, propojuje do širších celků poznatky z různých vzdělávacích oblastí a na základě toho si vytváří komplexnější pohled na matematické, přírodní, společenské a kulturní jevy.
4. Samostatně pozoruje a experimentuje, získané výsledky porovnává, kriticky posuzuje a vyvozuje z nich závěry pro využití v budoucnosti.
5. Poznává smysl a cíl učení, má pozitivní vztah k učení, posoudí vlastní pokrok a určí překážky či problémy bránící učení, naplánuje si, jakým způsobem by mohl své učení zdokonalit, kriticky zhodnotí výsledky svého učení a diskutuje o nich.

Cíle vyučovací jednotky | Žák

vyvodí charakteristické znaky raka říčního, a tím i celého podkmene korýšů

Potřebný materiál a pomůcky

- 4 velké archy papíru, tabulka Ano/Ne
- text pro práci metodou INSERT upraven z www.priroda.cz/lexikon.php?detail=1217

Popis průběhu vyučovací jednotky

EVOKACE

Na tabuli jsou zapsána klíčová slova (VODA, COUVÁNÍ, NŮŽKY, ŽIVOČICH, eventuálně KLEPETO). Žáci si je významově propojují a odvozují společného jmenovatele = téma hodiny (1, 3).

Práce **metodou Ano/Ne** (www.liborkyncl.estranky.cz/clanky/metody-rwct/ano---ne.html)

Do tabulky Ano/Ne si žáci individuálně zapíší, zda jsou podle nich jednotlivé výroky pravdivé nebo ne (viz příloha) (1, 4).

UVĚDOMĚNÍ SI VÝZNAMU

Pracujeme **metodou INSERT** (www.liborkyncl.estranky.cz/clanky/metody-rwct/insert.html) – každý dostane text s tématem Rak říční, samostatně si jej přečte a zapíše do něj ✓ a + (✓ známá informace; + nová informace) (1, 2).

REFLEXE

Třída se rozdělí do 4 skupin. Každý žák dostane lístek se jménem živočicha (*hlemýžď zahradní, slimák největší, plzák lesní, okružák ploský, škeble rybníčná, perlorodka říční, srdcovka, hřebenatka jakubská, chobotnice pobřežní, sépie obecná, krakalice obrovská, oliheň, žížala obecná, pijavka koňská, chobotnatka rybí, nitěnka*) a zařadí se do skupiny, kam živočich patří (*mlži, plži, hlavonožci, kroužkovci*) (3).

Ve třídě budou 4 velké papíry označené ✓ a +. Jednotlivé skupiny se u těchto papírů vystřídají a zapíší na ně ty informace, které si poznačily příslušnými značkami a považují je za nejdůležitější (3, 4).

Na závěr každá skupina shrne u tabule ten papír a informace, u kterých skončila. Podají tedy informace ostatním žákům o tom, co je na daném papíru napsáno, s čím daná skupina souhlasí, nesouhlasí, popř. srovnají informace se skupinou se stejně označeným papírem. Z těchto prezentací si žáci pořizují zápis. (Učitel dohlídí, aby zápis byl v logickém sledu a struktuře.) (4, 5)

Každý sám si znovu písemně odpoví na otázky Ano/Ne z evokace (4).

Pomocí **metody Pětílístek** (www.liborkyncl.estranky.cz/clanky/metody-rwct/petilistek.html) na téma Rak (myšleno říční) žáci reflektují přidanou hodnotu této vyučovací hodiny (1, 3).

Učitelův komentář, případně pedagogická analýza/reflexe

Rozdělení žáků do skupin může proběhnout různými způsoby, podle toho, jaké téma potřebuje vyučující procvičit.

V metodě INSERT žáci hodnotí jen dvě znaménka ✓ a +, z toho důvodu, aby mohla být příprava realizována v jedné hodině. Přípravu lze rozšířit na 2 vyučovací hodiny, žáci se v takovém případě budou zabývat všemi znaménky metody INSERT (✓, +, -, ?).

Na černobílé kopii určené pro práci metodou INSERT by fotografie raka říčního nebyla příliš k rozeznání. Doporučuji proto v průběhu žákovské práce s textem pověsit na tabuli/stěnu jeho barevný plakát nebo promítnout barevné obrázky na interaktivní tabuli.

RAK ŘÍČNÍ - ASTACUS ASTACUS

Rak říční je sladkovodní korýš žijící v tekoucí vodě. Je jedním z nejznámějších indikátorů znečištění vodních toků.

.....

Vzhled

Dospělý jedinec měří až 25 cm. Rak říční má srostlou hlavu a hrud'. Zbytek těla tvoří zadeček. Na hlavohrudí má pět párů článkovaných končetin. Klepeta má zesponu červená. Na hlavě má ústní otvor a pár dlouhých tykadel, která mu slouží jako hmatový orgán a také jako rovnovážné ústrojí. Kromě nich má ještě kratší tykadla, která využívá jako čichový orgán. Oči má umístěny na pohyblivých stopkách. Rak říční se dožívá relativně vysokého věku, až 15 či 20 let. To je dáno i díky vysoké schopnosti vlastní regenerace. Rak říční se pohybuje s pomocí svalů, které jsou přichyceny na vnitřní straně pevného krunyře. Na jeho těle jsou patrné žábry, díky kterým dýchá. Základ jeho otevřené cévní soustavy tvoří trubicovité srdce, které nasává tělní tekutinu. Tu následně vypuzuje směrem dopředu, kde se z jedné kratší cévy vylévá zpět do celého těla. Nervová soustava raka říčního je žebříčkovitého typu. V mozku se nachází zauzlina, tzv. ganglion, z které vystupují celým tělem podélně probíhající nervové pruhy. Tyto nervové pruhy jsou, stejně jako žebřík, příčně spojeny tzv. komisurami.

Rozšíření a rozmnožování

Vyskytuje se v celé Evropě s výjimkou Španělska, severní Anglie a Irska. Ve Velké Británii jde o druh nepůvodní, který zde byl vysazen jako potrava pro člověka zavlečená z Francie. Rak říční se běžně kříží s rakem bahenním.

Způsob života a potrava

Raka říčního můžeme potkat především v noci, kdy loví vodní živočichy. V případě nouze sežere i mrtvá těla rostlin či živočichů. Jeho stavy kolísají v důsledku znečišťování vod. Tento druh je tzv. indikátorem znečištění tekoucích vod. Je velmi citlivý na znečištění, a proto se vyskytuje pouze v těch nejčistších sladkovodních tocích. Důvodem snížení počtu jedinců mohou být i parazité, např. račí mor.

Ochrana

Lovem raků se živí například **vydra říční**. Dalším predátorem pro raka nebezpečným je norek americký. Tento sladkovodní korýš může být hostitelem pro parazita jako je potočnice račí. Doslava devastující je pro raky račí mor. Rak říční patří mezi kriticky ohrožený druh a spadá pod ochranu vyhlášky 395/1992 Sb. ve znění vyhl. 175/2006 Sb.

Upraveno podle

www.priroda.cz/lexikon.php?detail=1217

Tabulka ANO/NE

Rak říční nemá schopnost vlastní regenerace.		
Rak říční žije jen v nejčistších sladkých vodách.		
Rak říční nepatří mezi kriticky ohrožený druh.		
Rak říční se dožívá věku 15–20 let.		

Téma vyučovací hodiny	VIRY
Vyučovací předmět	Přírodopis
Škola	ZŠ Za Alejí, Uherské Hradiště
Učitel	Mgr. Eva Čechmánková
Třída	6.
Doba trvání	2 a půl vyučovací hodiny

Třída | Prospěchově průměrná třída o 22 žácích, 5 žáků s IVP

Kontext

Žáci mají probráno učivo o anorganických a organických látkách, ovládají principy mikroskopování, historii a stavbu mikroskopu, znají stavbu rostlinné i živočišné buňky, projevy organismu, taxonomii. Výuka přírodopisu v této třídě probíhá ve dvouhodinových blocích. Před touto vyučovací jednotkou jsme se 14 dní neviděli (podzimní prázdniny).

Kompetence k učení | ZŠ

1. Vybírá a využívá pro efektivní učení vhodné způsoby, metody a strategie, plánuje, organizuje a řídí vlastní učení, projevuje ochotu věnovat se dalšímu studiu a celoživotnímu učení.
2. Vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě.
3. Operuje s obecně užívanými termíny, znaky a symboly, uvádí věci do souvislostí, propojuje do širších celků poznatky z různých vzdělávacích oblastí a na základě toho si vytváří komplexnější pohled na matematické, přírodní, společenské a kulturní jevy.
4. Samostatně pozoruje a experimentuje, získané výsledky porovnává, kriticky posuzuje a vyvozuje z nich závěry pro využití v budoucnosti.
5. Poznává smysl a cíl učení, má pozitivní vztah k učení, posoudí vlastní pokrok a určí překážky či problémy bránící učení, naplánuje si, jakým způsobem by mohl své učení zdokonalit, kriticky zhodnotí výsledky svého učení a diskutuje o nich.

Cíle vyučovací jednotky | Žák

- aktivně pracuje metodou INSERT – zpracuje informace o virech z předloženého textu, využije grafických znaků pro zpracování textu, nové informace zkoriguje s dosavadními znalostmi
- vidí viry jako nebuněčné parazitické organizmy, které způsobují nemoci rostlin a živočichů, včetně člověka
- vyjmenuje virové nemoci člověka, způsoby průniku do lidského organismu a způsoby prevence

Potřebný materiál a pomůcky

- Flipy označené příslušnou značkou metody INSERT (✓, +, - ?)
- Pracovní text o virech sestavený z následujících zdrojů:
- ROSYPAL, S. et al. *Fylogeneze, systém a biologie organismů*. Praha: SPN, 1992. s. 745. ISBN 80-04-22815-1.
- WALKER, R. *Svět pod mikroskopem*. Havlíčkův Brod: Fragment, 2006. s. 65. ISBN 80-253-0224-5.
- biologie.webz.cz/www/virovenemoce.html.
- cs.wikipedia.org/wiki/HIV

Popis průběhu vyučovací jednotky

MOTIVACE

Pro zopakování učiva žáci řeší křížovku – každý sám za sebe do svého sešitu zezadu (mohou listovat sešitem, příp. učebnicí; první 3 úspěšní luštitelé jsou odměněni). Učitel žákům sdělí pravidla pro luštění – první číslice udává celkový počet písmen daného slova, číslice v závorce udává pořadí písmene, které je třeba zakroužkovat, aby získali tajenku. Písmeno CH vepíše do 2 okének. Po vyhodnocení prvních tří žáků následuje zveřejnění řešení křížovky (1, 5). **Tajenkou je slovo VIROLOGIE.** Učitel se ptá, jak by toto slovo vysvětlili.

KŘÍŽOVKA

- 7 (1) organela obsahující buněčnou šťávu či barviva
- 12 (2) organela, ve které probíhá buněčné dýchání
- 7 (4) křestní jméno zakladatele moderní teorie evoluce
- 5 (5) organela, která řídí činnost buňky i její rozmnožování
- 11 (3) organela, ve které probíhá fotosyntéza
- 6 (1) soustava čoček zasunutá v tubusu mikroskopu
- 8 (6) věda, která zkoumá živočichy
- 7 (5) skupiny rostlinných buněk, které mají stejný tvar, funkci a velikost
- 4 (2) název naší planety

Pozn. Písmenko CH vepisujte do 2 okének.

EVOKACE

Žáci dostanou za úkol ve skupinách po 3 žácích zapsat na společný papír:

- a) Všechny možné nemoci, které v životě prodělali nebo o nich slyšeli a o nichž si zároveň myslí, že jsou způsobeny virem.
- b) Jakými cestami se může virus dostat do organismu.
- c) Jaké jsou způsoby prevence virových nemocí.
- d) Jak se léčí virové nemoci.

(1, 2, 3)

Po 7–10 minutách žáci sdělují výsledky své skupinkové práce a učitel je zapisuje na tabuli. Učitel jednotlivé informace nekomentuje a slíbí, že se k tomuto zápisu vrátí na konci vyučovací jednotky a žáci pak budou schopni sami objevit případné chyby.

UVĚDOMĚNÍ SI VÝZNAMU

Na začátku 2. vyuč. hodiny žáci dostanou text o virech a učitel jim sdělí, jak s ním mají **metodou INSERT** (www.liborkyncl.estranky.cz/clanky/metody-rwct/insert.html) pracovat (přehled značek mají před sebou promítnut).

- ✓ označí známou informaci, která je v souladu s jejich dřívějšími vědomostmi
- + označí novou informaci, kterou přijímají
- označí informaci, která je v rozporu s tím, co vědí z dřívějška a nepřijímají ji
- ? označí informaci, které nerozumí a potřebují ji konkretizovat, aby ji přijali (1, 2, 3, 4).

Učitel určil časový limit na práci s textem (cca 10 minut). Žáky s IVP upozornil, že nemusí číst text psaný kurzívou, který je v rámečku v závěru pracovního textu. Zároveň všem žákům sdělí, že daný text si poté vlepí do sešitu a bude jim sloužit místo zápisu. Učitel se ještě ujistí, zda všichni rozumí zadání. Sdělí žákům, že si bude též pročítat text a nebude chodit po třídě. Když někdo něco bude potřebovat, dojde k učitelskému stolu.

REFLEXE

Po skončení značení vlastního textu zadá učitel další pokyny, a to, že na zavěšené flipy označené příslušnou značkou budou v bodech zapisovat vlastními slovy výběr pro ně nejdůležitějších informací. Pokud zjistí, že „jejich“ bod je na flipu již zapsaný, připíše k němu jen čárku. Pokud zapíše vše, co chtěli, posadí se do lavice. (Jedná se o variantu k „Tabulce INSERT“.)

Učitel pak prochází jednotlivé flipy, čte zapsané body, komentuje a ujasňuje si s autory kontext a výklad. Vysvětluje, jak je důležité, že stejné informace se objevují na různých flipcích – cenný důkaz toho, že si tutéž informaci různí žáci uvědomili různě. Vybraným žákům případně zadá za DÚ zjištění některých pojmů z „otázkového“ flipu (1, 4).

Na konci dvouhodinovky se učitel vrací k poznámkám na tabuli, prochází s žáky zapsané údaje a žáci sami vyřazují to, co tam nepatří (4, 5).

O týden později učivo o virech zopakujeme a shrneme (např. promítnutím prezentace s obrázky různých typů virů a obrázky rostlin a živočichů napadených virem). Žáci poté do svých sešitů zezadu **sestavují Pětilístek** (www.liborkyncl.estranky.cz/clanky/metody-rwct/petilistek.html) na téma VIRY. Sdílejí jej ve dvojicích a ti, kdo chtějí, jej prezentují i ostatním (1, 5).

Učitelův komentář

Při čtení pracovního textu a jeho značení pracují nejen žáci, ale i učitel. Sleduje zároveň tempo práce žáků. Žáci s IVP mají úlevu – nemusí číst celý text.

Považuji za důležité důkladně vysvětlit použití jednotlivých značek (✓, +, -, ?). Praktické bylo, když měli žáci při čtení pracovního textu před sebou na plátně promítnutý přehled jednotlivých značek.

VIRY - NEBUNĚČNÉ PARAZITICKÉ ORGANISMY

Virologie je věda studující viry. Viry se mohou rozmnožovat pouze v hostitelských buňkách. K přenosu dochází prostřednictvím hmyzu, větru, vody, semen, potravin, kapénkové infekce, styku s nemocným...

NELÉČÍ SE ANTIBIOTIKY! Antibiotika („živi zabijáci“ jako např. penicilin) léčí bakteriální nemoci! Na virová onemocnění nemá léčba antibiotiky nejmenší vliv. Nadměrné užívání antibiotik způsobuje dokonce vytváření rezistentních (odolných) kmenů bakterií. (Jediným důvodem podávání antibiotik u virových onemocnění je předcházení následným takzvaným „superinfekcím“, tedy infekcím způsobeným bakteriemi, které s odstupem několika dní napadnou předchozím virovým onemocněním oslabený organismus.

Virus (virus = latinsky jed) je struktura nacházející se na hranici mezi živým a neživým (nebuněčný organismus). Ty nejprimitivnější viry obsahují pouze svoji genetickou informaci ve formě DNA nebo RNA. Ty složitější mohou navíc obsahovat 1–2 obalové proteinové membrány. Viry nejsou schopny samostatné existence bez hostitelské buňky, tedy přesněji nejsou schopny se bez hostitelské buňky rozmnožovat. Viry nemají žádný vlastní zdroj energie.

Stavba a klasifikace virů

Je poměrně obtížné charakterizovat stavbu virové částice obecně. Viry se velmi liší velikostí – od částic o průměru okolo 800 nm (nanometr je milióntina milimetru), které lze spatřit i kvalitním světelným mikroskopem až po částice o průměru okolo 20 nm, které pozorujeme výhradně elektronovým mikroskopem. Virové částice mají rovněž různé tvary a symetrie – dvacetistěnné, dvanáctistěnné, tyčinkovité či zcela nepravidelné.

Některé viry napadají rostliny, jiné živočichy, resp. člověka a mohou způsobovat různá onemocnění. Viry napadající bakterie se nazývají bakteriofágové.

Virová onemocnění rostlin: mozaika tabáku, brambor či rajčat, šarka...

Virová onemocnění živočichů: vzteklina, kulhavka, slintavka...

Nejvýznamnější virová onemocnění u člověka

Viry způsobují velké množství významných infekčních chorob. Proti některým z těchto onemocnění je k dispozici účinná vakcína (očkovací látka), proti některým virům byla vyvinuta léčiva, tzv. virostatika. Mezi tyto látky patří i lék Viread, který je velmi účinný proti viru HIV a který byl původně objeven v laboratoři Prof. dr. Antonína Holého v Ústavu organické chemie a biochemie AV ČR.

Mezi nejvýznamnější virová onemocnění člověka patří:

- » **chřipka** (virus chřipky),
- » **nachlazení, rýma, katar** či **zánět horních cest dýchacích**
- » **opary** (herpes virus)
- » **zarděnky** (rubella virus)
- » **spalničky**
- » **obrna** (Poliovirus)

» **příušnice**

- » virový zánět jater, **hepatitida**, lidově „žloutenka“ hepatitis virus A, B, C, D, E, F, G a H (různé viry napadající játra, HBV může způsobovat rakovinu jater, nejběžnější jsou A, B a C)
- » **papillomavirové infekce** (bradavice, rakovina děložního čípku)
- » **vzteklina** (virus vztekliny, pokud není podáno včas antisérum, je 100% smrtelný)
- » **AIDS** (HIV, syndrom získané imunodeficience)
- » **neštovice** (pod tímto názvem se skrývá několik rozdílných onemocnění)
- » **mononukleóza**
- » **klíšťová encefalitida**

Způsoby průniku viru do lidského organismu:

Sliznicí dýchacího, trávicího a pohlavního ústrojí; porušenou kůží; transfúzí krve; nevydezinfikovanou injekční stříkačkou; virem HIV může být nakaženo dítě přímo v těle matky ještě před porodem

Jak se chránit před virovou nákazou:

Zvyšováním odolnosti organismu, zdravou životosprávou, dodržováním hygienických zásad a odpovědným životem

Plané neštovice jsou virové infekční onemocnění typické pro dětský věk. Původcem je virus varicella, jehož výhradním hostitelem je člověk. Virus se přenáší kapénkami při přímém kontaktu s nemocným a charakteristickým projevem této infekce je vyrážka provázená horečkou. Plané neštovice mají obvykle mírný průběh a do dvou týdnů dochází ke spontánnímu vyhojení. Virus poté zůstává ukryt v některém senzitivním gangliu a při jeho reaktivaci vzniká tzv. pásový opar. U mládeže a dospělých mívají těžší průběh. Nákaza je nebezpečná pro těhotné, zejména v pokročilém stupni těhotenství.

Plané neštovice jsou v České republice nejčastějším infekčním onemocněním. V roce 2005 bylo v Česku hlášeno 35 217 případů planých neštovic.

Chřipka je jedna z nejrozšířenějších sezónních onemocnění. V životě ji měl snad každý. Nemoc, která se projevuje zánětem dýchacího ústrojí, bolestmi hlavy a kloubů, je vysoce nakažlivá.

Chřipku způsobují RNA viry, přenášejí se kapénkami. Napadat mohou člověka i další savce a také ptáky. Nejnebezpečnější je typ A, který vyvolal řadu epidemií včetně pandemie španělské chřipky, již po první světové válce podlehl 40 až 50 miliónů lidí. K typu A patří ptačí chřipka vyvolaná chřipkovým virem H5N1 i prasečí chřipka, vyvolaná stejně jako španělská chřipka typem H1N1.

Chřipka se často zaměňuje s nachlazením. Tuto nemoc ale v počátku neprovází kašel a rýma. Inkubační doba (doba od vstupu viru do těla až po první příznaky) chřipky je jeden až tři dny. První den nemoci má pacient vysoké teploty, někdy přes 39 stupňů. Dále trpí bolestmi kloubů a hlavy. Teprve v dalších dnech se přidává rýma, bolesti v krku a suchý kašel, který postupně přejde v kašel vlhký. Během tří až čtyř dnů opadnou teploty a bolesti hlavy, svalů a kloubů. Rýma a kašel trvají týden až deset dnů, zvýšenou únavu lze však pociťovat až měsíc po propuknutí onemocnění. K virové nákaze se může přidružit sekundární bakteriální infekce. Může se objevit hnisavý zánět dutin, zánět středního ucha, bronchitida i zápal plic. Zejména neléčená chřipka ale může vést k zánětům kloubů nebo k onemocnění srdce. Chřipkou se každoročně nakazí 33

procent obyvatel, 26 procent skutečně onemocní. Většina nemoc „vyleží“ či „přechodí“, zhruba jedno procento musí být hospitalizováno v nemocnici. Na komplikace spojené s chřipkou v Česku ročně umírá zhruba tisíc lidí.

Virus HIV se přenáší především krví, některými sexuálními aktivitami (zejména nechráněným pohlavním stykem), a z matky na dítě. Běžný kontakt s nakaženou osobou nepředstavuje žádné riziko. Virus je obsažen v tělních tekutinách nakažené osoby. Kontaktem tělní tekutiny obsahující virus se sliznicí nebo otevřenou ranou může dojít k přenosu.

Virus se v nebezpečných koncentracích nachází i v mozkomíšní tekutině a mateřském mléku. V nízkých koncentracích byl nalezen i ve slinách, slzách a moči - koncentrace je zde však natolik nízká, že nepředstavuje reálné riziko nákazy. Riziko však významně stoupá, pokud jsou tyto tekutiny smíšeny kvůli zranění s krví. V potu virus nalezen nebyl. Hmyzí kousnutí riziko přenosu nepředstavuje.

b) Využitý pracovní list

Metoda	PALEC NAHORU – PALEC DOLŮ
Předmět	Pracovní list (nejen) do dějepisu
Ročník	použitelný pro různé ročníky a různá témata
Učitel	Mgr. Lukáš Tvrdoch
Škola	Gymnázium a SOŠ ZZE Vyškov

Kompetence k učení | ZŠ

1. Vybírá a využívá pro efektivní učení vhodné způsoby, metody a strategie, plánuje, organizuje a řídí vlastní učení, projevuje ochotu věnovat se dalšímu studiu a celoživotnímu učení.
2. Vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě.
3. Operuje s obecně užívanými termíny, znaky a symboly, uvádí věci do souvislostí, propojuje do širších celků poznatky z různých vzdělávacích oblastí a na základě toho si vytváří komplexnější pohled na matematické, přírodní, společenské a kulturní jevy.
4. Samostatně pozoruje a experimentuje, získané výsledky porovnává, kriticky posuzuje a vyvozuje z nich závěry pro využití v budoucnosti.
5. Poznává smysl a cíl učení, má pozitivní vztah k učení, posoudí vlastní pokrok a určí překážky či problémy bránící učení, naplánuje si, jakým způsobem by mohl své učení zdokonalit, kriticky zhodnotí výsledky svého učení a diskutuje o nich.

Cíle

Tento pracovní list vede žáky k několika rozmanitým činnostem. Žáci

- sami vyhledávají informace v textu/učebnici a třídí je (2)
- přijímají obecně definovanou roli a hodnotí historické skutečnosti, jevy, fakta z pohledu dané postavy. Přemýšlí, jak mohly historické skutečnosti ovlivňovat život skutečných lidí. Argumentují a zdůvodňují svůj názor na základě využití již získaných vědomostí (2, 3, 4)
- potkávají se a předávají si informace (fórum), komunikují, seznamují se se stanovisky ostatních fiktivních postav, pochopí jejich motivace a postoj ke sdělovanému (2)
- prezentují zjištěné před třídou, diskutují o názorech ostatních postav (5)

Popis průběhu

1. Naším tématem bude Evropa po roce 1848. Nejprve je nutno připravit si role. Ve skupině se děti dohodnou tak, aby jejich role pokrývaly celé spektrum z různých hledisek, tzn. abychom neměli samé bohaté vzdělané šlechtice. Je třeba mít bohaté i chudé i střední vrstvu, vzdělané i nevzdělané, dělníky i šlechtice, staré i mladé apod. Podle tohoto zadání by si měl každý být schopen odvodit pravděpodobné politické zaměření své postavy – radikální, umírněný, socialista, revolucionář, konzervavec, nacionalista apod. Jde jen o to, se kterým tématem pracujete a jak jste o těchto politických směrech a proudech mluvili dříve. Co všechno jsou vaši žáci schopni rozlišit. Ale i bez jakékoliv dřívější průpravy můžeme pracovat alespoň s rozdílem mezi bohatými a chudými. To by měli být schopni rozlišit všichni.

2. Pracovní list „Palec nahoru – palec dolů“ používám většinou při probírání 2. pol. 19. stol. Např. 50. a 60. léta 19. století jsou v učebnici pokryta kapitolami věnujícími se jednomu nebo dvěma evropským státům. Nepovažuji za nutné věnovat se mým výkladem každému zvlášť. Proto žáky rozdělím na skupiny a každá má na starosti jeden stát. Nastudují si tu kapitolu nebo její polovinu a nejdůležitější fakta by si měli zapsat do pracovního listu. Zadáání může znít i tak, že si každý vypíše fakta, která se nějak týkají jeho postavy. Ta, kterých by si jejich hrdina nevšiml, nebyla by pro něj nijak důležitá, může vynechat. Počítám s tím, že dělník si všimne něčeho jiného a šlechtic také. Především se pak ale liší v hodnocení zjištěného. Tutéž událost může hodnotit dělník pozitivně a šlechtic negativně a oba budou schopni najít pro svůj postoj uvěřitelné a reálné argumenty. To vidím na tomto pracovním listu jako nejcennější.

Pokud první fázi (role) uděláme ve škole, můžeme druhou, tedy přípravu první části prac. listu zadat, jako domácí úkol. Ušetříme tak dost času a fórem můžeme pokračovat hned následující hodinu.

3. Fórum (při výše zmíněném tématu může tím fórem být nějaká světová výstava, podobná té v Londýně 1851, o které se dozvíš, kdo mají VB). Postavy se tam pak potkávají a mají důvod povídat si o tom, jaké to je v jejich zemi a co se tam stalo. Nic nevadí, že by se většina z nich na takovou akci do zahraničí v reálu nikdy nedostala. Žáci se tedy potkávají ve volném prostoru třídy: při setkání představí svoji postavu, prezentují si určitý fakt, ale již ho prezentují s názorem – pozitivním nebo negativním – mluví za svou postavu. Jejich posluchač si fakt i názor zapisuje do pracovního listu. Nehodnotí názory, nemusí oponovat, diskutovat a argumentovat, to už mají připravené z předchozí fáze. Pouze si vyplní kolonku, případně poslouží někomu jinému jako zdroj informací.
4. Při závěrečné rekapitulaci učitel vyzývá žáky, aby vystoupil ten, kdo potkal na fóru někoho např. z Velké Británie. Ti všichni postupně sdělí, koho potkali, co jim ten dotyčný řekl a jak to hodnotil. Myslím, že velkou výhodou z hlediska žáků je, že neprezentují fakta, jež sami vyhledali, ani názory, které vymysleli. Zveřejňují názor někoho jiného, neručí za něj, jsou tedy i v této fázi osobně bezpečni. I tím můžeme podpořit jejich aktivní zapojení do této fáze. Můžeme potom rozebírat, jestli tentýž fakt získal do svého pracovního listu ještě někdo jiný, nejlépe s opačným hodnocením a diskutovat o tom, zda je takové hodnocení reálné: Při tom nemusíme vůbec zjišťovat, kdo konkrétně na fórum s touto informací a názorem přišel. Suchá fakta píšeme na tabuli, aby si je všichni zapsali do sešitu. Vybíráme, co chceme, aby uměli např. na prověrku, co sami považujeme za důležité apod. Kromě toho ale žáci dostanou mnoho dalších, důležitých informací, aby pochopili, co vlastně sdělovaná fakta znamenají, jaký vliv mohly mít historické události na životy reálných lidí.

Učitelův komentář

Myslím, že tento list neskrývá žádná úskalí a nebezpečí, vidím zde naopak mnoho možností využití. S jeho pomocí můžeme překonat několik kapitol, kterými se zvláště sami nechcete zabývat, a najednou budou přínosné, zajímavé a kromě faktů se děti naučí ještě mnohem více.

Tento pracovní list je možné použít i na jedinou kapitolu, respektive na jednu zemi. I v tomto případě se mohou různé postavy dívat na stejnou věc jiným pohledem (např. situace v českých zemích kolem r. 1870 – mladočech, staročech, český šlechtic, Moravan, český Němec, sociální demokrat apod. hodnotí např. fundamentálky). A jistě můžeme se pustit i mimo 19. století.

S pracovním listem lze pracovat i tak, že zvýšíme počet palců nahoru nebo palců dolů. Tím donutíme žáky, aby si poznamenali více faktů z dané kapitoly a našli argumenty pro kladné nebo záporné hodnocení několika různých faktů. Můžeme zvýšit počet těch, se kterými se mají potkat. Je možné zařadit či vynechat kolonku „S kým jsem se nechtěl potkat a proč?“ V této kolonce se skrývá také nutnost zdůvodnit zjištěné nebo domnělé vztahy mezi vrstvami společnosti atd.

Doporučuji učitelům využít podobný pracovní list také např. v zeměpise, občanské výchově, literatuře. Jsem přesvědčen, že to bude možné. (Momentálně chystám využít upravenou verzi tohoto pracovního listu v češtině. Měli jsme totiž číst Shakespeara. Teď budu chtít, aby se setkávaly různé postavy z téže divadelní hry a debatovaly o určitých klíčových místech příběhu.)

PRACOVNÍ LIST

PALEC NAHORU - PALEC DOLŮ

Kdo jsem? Bohatství, sociální postavení, národnost, vzdělání, politický názor ...		Evropa po r. 1848 Stát:
	Co? Událost, jev, skutečnost	Proč? Proč tuto věc považuji zrovna já za pozitivní/negativní (zdůvodnění 20-30 slov)

		

		
S kým jsem se bavil?	O čem?	Proč je to + / -?
S kým jsem se bavil?	O čem?	Proč je to + / -?
S kým jsem se nechtěl bavit?		Proč?

Kdo jsem? Bohatství, sociální postavení, národnost, vzdělání, politický názor apod.		Evropa po r. 1848
<p>obědve, vojáček, ruská, zedník, socialista bohatý</p>		<p>Stát: Rusko</p>
	Co? (Událost, jev, skutečnost)	Proč? Proč tuto věc považuji zrovna já (ta postava) za pozitivní/negativní (zdůvodnění – 20-30 slov)

	1800 - porážka ruské Ruska a Turecka - převaha Ruska na Kavkazu	Je to dobře protože máme medvědy na sídla mi řízení Turecka

	1855 - Porážka Ruska (mír 1856) - vylíčení Balkánu	protože jána byli poraženi a stali se území Balkánu, říci to budou dělat další nájezdy, aby dobili další území. navíc jsme ztratili 17000 vojáků
S kým jsem se bavil? sedlák - Anglie	O čem? - výstava 1. svět. v Londýně	Proč je to ⊕ / -? - vzdělávat a poznávat historii - můžu se setkat s jinými národy
S kým jsem se bavil? Francouzské slachtě	O čem? - vláda rep se spojila s Prusky	Proč je to ⊕ / -? Prusko útočilo a když se spojili, nebylo žádné ohrožení
S kým jsem se nechtěl bavit? Turci		Proč? protože s námi bojovali o Balkán

Kdo jsem? Bohatství, sociální postavení, národnost, vzdělání, politický názor apod.		Evropa po r. 1848
<p>jest bohatý, bohatý ^{zlatník} slachtě s vysokým vzděláním a protikřesťanským názorem.</p>		<p>Stát: Itálie</p>
	Co? (Událost, jev, skutečnost)	Proč? Proč tuto věc považuji zrovna já (ta postava) za pozitivní/negativní (zdůvodnění – 20-30 slov)

	vyhlášení kváloství, sjednocení	Je dobře, říjeme se sjednotili, protože nás to nově spojuje jako národ a máme více poddaných, více daní, vládu jeden člověk.

	Nabídky	nelíbí se mi že uprostřed svého království je další jiný stát, nejme s tím jednotně a narušuje to naši národní státní.
S kým jsem se bavil? Angličt. učitel učitel slachtě	O čem? prosazení zákonů zlepšení podmínek dělníků	Proč je to ⊕ / -? zlepšily se podmínky
S kým jsem se bavil? Francouzské slachtě slachtě	O čem?	Proč je to + / -?
S kým jsem se nechtěl bavit?		Proč?

Hodina

VYUŽITÍ METODY ALFA BOX PŘI HLEDÁNÍ MOŽNOSTÍ, JAK ŽÁKY MOTIVOVAT

Učitel

Mgr. Beata Kynclová

Škola

MěSOŠ Klobouky u Brna

Ve vyučovacích hodinách s kognitivními cíli často využívám metody programu RWCT (Čtením a psaním ke kritickému myšlení), vytvářím též plány hodin v duchu konstruktivistické pedagogiky, konkrétně je stavím na modelu E-U-R (evokace – uvědomění si významu nových informací – reflexe).

Do projektu Nautilus jsem se zapojila jako koordinátorka na naší škole, současně jsem pracovala i v lektorském týmu, který vedl projektové semináře. Během naší lektorské práce jsme v projektu při práci s účastníky seminářů, učiteli, opakovaně použili jednu z metod programu RWCT – **ALFA BOX**.

Cílem mého příspěvku je popsat tuto metodu a podělit se s čtenáři o postup naší práce nad tématem „Motivace žáků“ a o její výsledky.

1. Lektor rozdělí účastníky semináře do skupin o 3–5 členech. Každá skupina dostane flipový papír, fix, 24 lístečků jedné barvy (*každá skupina má jinou barvu*), lepicí pásku/plastelinu.
2. „Navrhněte, kterými způsoby (nástroji, postupy, aktivitami a metodami) lze podle vás podporovat motivaci žáků.“ (*Lektorovým záměrem je přiblížit učitele k tématu a jeho pojmovému, a tedy velmi stručnému zpracování.*)
3. Lektor skupinám ukáže na flipu nakreslené schéma centrálního Alfa boxu (6 x 4 políčka, v každém jedno písmeno): „Mám tady tabulku, s níž budeme ve skupinách pracovat. Podle této předlohy si na svůj flip vyrobte stejné schéma.“ (*Některé skupiny použijí fixy, některé papír skládají.*)

A	B	C	D	E	F
G	H	CH	I	J	K
L	M	N	O	P	R
S	T	U	V	Z	Žolík

„K jednotlivým písmenům této abecedy napište na barevnou kartičku vždy právě jeden způsob, kterým lze podporovat motivaci žáků a jehož označení začíná stejným písmenem jako box, do něhož kartičku přilepíte.“

(Ve třídě žáci k pojmu běžně připisují komentáře, tvrzení, pochybnost, otázku..., v tomto případě nám stačí jen základní odpověď – prostor ke komentářům bude ve druhé fázi metody.)

Osvědčuje se mi zadání nějakého limitu: např. maximálně 3 volná políčka, tedy alespoň 21 zaplněných políček – to již považuji za splněný úkol. Mohu pak sledovat skupiny při práci a zjišťovat jejich motivace k vyplnění ne jen limitu, nýbrž všech políček.)

Žolík v jednom z políček má schopnost zastoupit jakékoli písmeno naší abecedy, a skupiny jej tudíž mohou využít pro zápis odpovědí, na něž tu jinde „není vhodné písmeno. !Svoji tabulku pak nebudete po skupinách prezentovat – ale nějak s tím pracovat dál budeme.“

Gymnázium, SOŠ a SOU Kaplice

ZŠ Slezská, Třinec
ZŠ M. Alše, Zlín

ZŠ Kunčice pod Ondřejníkem
Centrální alfa box z Gymnázia Tišnov

4. Jakmile skupiny postupně splní tento úkol, vyvěsí své alfa boxy na stěny učebny – vzniká naše galerie skupinových alfa boxů.
5. Druhá fáze práce touto metodou bude již probíhat individuálně. Zadáání (*Pokud pracuji touto metodou poprvé, osvědčuje se mi zadaný úkol modelovat – vybrat podle stanovaného kritéria ze skupinových boxů některé kartičky a ty přenést a přelepit na centrální box.*): „Obejděte všechny alfa boxy v místnosti, vyberte, přeneste a přilepte na centrální box kartičky s těmi motivačními nástroji, které ve svých hodinách úspěšně využíváte.“ (Kritériem výběru je tedy osobní zkušenost přítomných s efektivitou jednotlivých motivačních nástrojů.)
(*U jednoho písmene může být jedna či více kartiček, některé políčko třeba zůstane prázdné.*)
6. Jakmile zúčastnění přenesou vybrané kartičky na centrální alfa box, posadí se opět na svoje místa. Nyní je již na uvážení, záměru a cíli lektora, jak budou s centrálním alfa boxem dále pracovat. (Např. všichni společně procházejí všechna políčka, komentují si je, dovysvětlují, kladou otázky...; vyberou společně jen některá z políček a těm se věnují přednostně...)

Výtah z učitelských ALFA BOXŮ v rámci seminářů projektu Nautilus

(Učitelé odpovídali na otázku, jakými způsoby, činnostmi, nástroji, postupy, aktivitami či metodami zvyšují motivaci žáků.)

Aplikovatelností vyučovaného	Možností výběru
Auditivností	Najděte si partáky na učení
Bingem	Názorností
Diskusí	Objevováním a zkoumáním; „bádáním“
Doptáváním	Odměnou
Cílem	Osobností učitele, jeho zápalem
Časováním	Propojováním již známého s novým
Dramatizací	
Evokací	Propojováním školy a jejich osobních cílů
Experimentem	Příjemnou vzpomínkou, dobrou
Formativním hodnocením	zkušeností
Grafickým znázorněním (graf, tabulka, diagram...)	Použitelností učeného v praxi
Jasnými instrukcemi	Reflexí
Konstruktivistickým plánováním vyučovacích hodin	Rozhovorem
	Smysluplností výuky
	Soutěží
	Spoluprací žáků a jejich učením se
Kooperativními činnostmi	navzájem
Kinestetikou	Úspěchem žáka
Kladením otázek	Vizí žákova úspěchu
Konstatováním a popsáním žákova pokroku	Vizuálností
	Vytyčením dalších kroků
Logikou	Vzorem
Metodami, které znají a mají je v oblibě	Zaznamenáváním si žakovských úspěchů
Modelováním	Zpětnou vazbou

2 Popisy třídních akcí náležejících do určitého systému

<p>Téma projektového dne</p> <p>Vyučovací předmět</p> <p>Škola</p> <p>Učitel</p> <p>Třída</p> <p>Doba trvání</p>	<h1>NAUTILUS V KARIÉROVÉM PORADENSTVÍ</h1> <p>Kariérové poradenství</p> <p>Gymnázium Tišnov</p> <p>Mgr. Petra Špačková</p> <p>1. + kvinta</p> <p>6 vyučovacích hodin</p>	

--	--	---

Třída

kmenová třída, uspořádání lavic do hnízd (rozdělení do skupin), v každé skupině (pokud možno) zástupci všech učebních stylů (žáci prošli testem Kompetence k učení) tj. vizuálního, auditivního a kinestetického. Je možné i jiné členění do skupin např. náhodné (při vstupu si každý žák vylosuje barevný lístek, barva určí skupinu) nebo „sociální“ (žáci se rozdělí sami, aby se pracovalo v příjemné atmosféře) – způsob rozdělení je závislý na cíli, který lektor sleduje resp. na klimatu třídy.

Kontext

V rámci koncepce kariérového poradenství na škole je do každého ročníku (kvinta–oktáva, 1.–4. ročník) směřována konkrétní aktivita v podobě workshopu. Práci s žáky vede výchovný poradce, zde označovaný jako lektor.

- | | |
|-------------------|--|
| 1. ročník/kvinta | Efektivní učení, typologie osobnosti MBTI |
| 2. ročník/sexta | Sebepoznání (SWOT analýza), sebe prezentace |
| 3. ročník/septima | Diagnostika – vyhodnocení testů a poradenský pohovor |
| 4. ročník/oktáva | Prezentace VŠ, Dny otevřených dveří atp. |

Kompetence k učení | SŠ

1. S porozuměním poslouchá mluvené projevy (např. výklad, přednášku, proslov aj.), pořizuje si poznámky.
2. Využívá ke svému učení různé informační zdroje včetně zkušeností svých i jiných lidí.
3. Sleduje a hodnotí pokrok při dosahování cílů svého učení, přijímá hodnocení výsledků svého učení od jiných lidí.
4. Zná možnosti svého dalšího vzdělávání, zejména v oboru a povolání.

Cíle vyučovací jednotky | Žák

- spolupracuje se spolužáky při skupinových úkolech (práce na Alfa boxu, příprava a průběh skupinové prezentace)
- prezentuje své zkušenosti z procesu vlastního učení
- hodnotí sebekriticky i kriticky výsledky skupinových úkolů
- získá přehled o tématech kariérového poradenství a možnostech, které mu škola v této oblasti nabízí
- označí učení jako celoživotní proces, který pomáhá při budování kariéry

Potřebný materiál a pomůcky

– ŠKACHOVÁ, T., VEDRALOVÁ, A. *Nautilus – Ponořme se do učení*. Praha: www.scio.cz, 2012.

– Pro práci metodou Alfa box: barevné štítky (počet barev podle počtu skupin, A6), schéma na flipu 6 x 4 políčka (centrální + čistý flip do každé skupiny), lepicí páska, fixy

Popis průběhu vyučovací jednotky

EVOKACE (2 vyučovací hodiny)

Lektor zahájí workshop dotazy do skupin: *Víte, proč jste tady? Jaká máte očekávání?* (Žáci znají pouze téma workshopu.) Žáci prodiskutují ve skupině a názory prezentují nahlas.

Poté lektor „odkryje“ informace na tabuli (vnitřní část bočních křídel tabule) – Koncepce kariérového poradenství na škole, Plán dnešního workshopu. Informace přečte nahlas, okomentuje, dá prostor pro dotazy žáků.

Následuje práce žáků ve skupinách **metodou Alfa box** (www.liborkyncl.estranky.cz/clanky/metody-rwct/alfa-box.html)

Žáci si překreslí schéma podle centrálního flipu (ten je umístěn viditelně uprostřed tabule pozn: vlevo Koncepce kariérového poradenství na škole, vpravo Plán dnešního workshopu) na svůj arch, diskutují ve skupině Co mi pomáhá při učení? – hesla zapisují na barevné lístečky a umísťují podle počátečních písmen do archu. Poté jsou vyzváni, aby na centrální flip umístili jejich nejlepší tipy (za každou skupinu min. 5 pojmů) tak, aby byla pokud možno pokryta celá abeceda, hesla se nesmí opakovat.

Následuje fáze, kdy lektor společně se žáky prochází pojmy v Alfa boxu. Autorská skupina komentuje svůj pojem/tip, ostatní žáci i lektor doplňují své zkušenosti s pojmem. Je možné Alfa box ještě doplnit v průběhu diskuse o nové zajímavé tipy (výzva směrem k žákům: Měla vaše skupina ještě jiný tip na toto písmeno?), doplňuje i učitel s využitím Pracovního sešitu Nautilus - např. metody TQ3L (PS s. 29), 3Q3R (PS s. 36), INSERT (PS s. 44), ZDP (s. 45), MIND MAP, Jak se učit s druhými (PS s. 60). (1, 2, 3).

UVĚDOMĚNÍ SI VÝZNAMU NOVÝCH INFORMACÍ (2 vyuč. hodiny samostudium a příprava + 2 vyuč. hodiny prezentace)

Po skupinách si žáci rozdělí jednotlivé kapitoly projektu Nautilus (viz pracovní sešit, e-learning). Cílem je srozumitelně představit ostatním užitečné a praktické rady pro efektivní učení z dané kapitoly. Žáci nastudují materiály, připraví prezentaci pro ostatní podle předem daných kritérií. Podle těchto kritérií se skupiny vzájemně hodnotí/známkuje (2).

REFLEXE (1 vyučovací hodina)

Reflexe Alfa boxu – lístečky z Alfa boxu lze dále „recyklovat“/ využít např. pro hru Kufr nebo pro **vytváření Myšlenkové mapy** (www.respektneboli.eu/pedagogove/archiv-metod/myslenkova-mentalni-mapa).

Reflexe prezentací – po každé prezentaci následuje její ústní hodnocení od ostatních žáků dle daných kritérií:

- 1) zapojení všech členů skupiny do prezentace
- 2) obsah prezentace
- 3) forma prezentace
- 4) délka prezentace (10–15 minut)
- 5) pokrytí učebních stylů

Reflexe workshopu – otázky (pro jednotlivce nebo do skupin): *Co nového jste se dozvěděli? Co se vám potvrdilo? Bylo něco, co pro sebe využijete/vyzkoušíte? Jak souvisí efektivní učení s vaší budoucí kariérou?* (2, 3, 4)

Učitelův komentář, případně pedagogická analýza/reflexe

Pro přípravu prezentací musí být k dispozici počítač s připojením na internet (e-learning). Workshop doplňuji/obměňuji o další témata např. metody sebepoznání, sebe prezentace, typologie osobnosti MBTI, trénink metod využívaných v kariérovém poradenství resp. s dalšími tématy pokračujeme ve vyšších ročnících. Přitom doporučuji kombinovat maximálně dvě témata, jinak nezbyvá dostatečný časový prostor na fázi evokace a reflexe, které považuji pro takový workshop za nezbytné.

PRACOVNÍ TEXT**ALFA BOX - CO MI POMÁHÁ PŘI UČENÍ?**

(příklady žákovských odpovědí)

A	atmosféra, ambice	K	kreativita, knihy
B	biorytmy, barvy	L	lístečky, lektor
C	city, cílevědomost	M	motivace, myšlenková mapa
D	diář, doučování, doba učení	N	nořas, nálada
E	emoce, experiment	O	opakování, oslí můstek
F	fotky, film, fantazie	P	plán, podtrhávání, pokus
G	grafy, Gogole	R	relaxace
H	hromádky na stole, hudba	S	smajlíci, schémata, spánek
CH	chůze	T	text, T-diagram, taháky
I	inovace, internet	U	učebnice
J	jídlo	V	výpisky, výkonnostní křivka
N	nořas, nálada	Z	záliba

Téma

TŘÍDNÍ UČITEL A PODPORA KLÍČOVÉ KOMPETENCE K UČENÍ

Učitel

Mgr. Helena Syslová,

Škola

Evropská obchodní akademie Děčín, p. o.

Přechod žáka ze základní na střední školu je něčím, o čem se diskutuje již řadu let. Není žádnou novinkou, že většina středoškoláků se neumí efektivně učit. S tímto problémem se potýkáme i na naší škole a ve snaze zjednodušit tento přechod nejen žákům, ale i učitelům a rodičům, jsme navrhli několik možností, jak i na střední škole více rozvíjet kompetenci k učení. Jednou z nich je důraz na práci třídního učitele v této oblasti – samozřejmě s plnou podporou vedení školy.

O jaké kompetence se jedná

Na střední škole se pak jedná o rozvíjení kompetence k učení získané na základní škole na vyšší úrovni. Důraz klademe i na celoživotní učení. Jedná se především o:

- » Pozitivní vztah k učení a vzdělávání
- » Zvládnutí různých technik učení, vytvoření vhodného studijního režimu a podmínek
- » Uplatňování různých způsobů práce s textem (zvl. studijní a analytické čtení), efektivní vyhledávání a zpracovávání informací; čtenářská gramotnost
- » Porozumění mluveným projevům (např. výklad, přednáška, proslov aj.), pořizování poznámek
- » Využití různých informačních zdrojů včetně zkušeností svých i jiných lidí ke svému učení
- » Sledování a hodnocení pokroku při dosahování cílů svého učení, přijímání hodnocení výsledků svého učení od jiných lidí
- » Znalost možností svého dalšího vzdělávání, zejména v oboru a povolání.

Učit se neumí ani jedničkáři

Ve své praxi třídní učitelky i zástupkyně ředitele si stále častěji všímám, že na to, že se neumějí učit, doplácí žáci, kteří na základní škole neměli nejmenší problém – stačilo dávat ve škole pozor, plnit úkoly, občas něco memorovat a v podstatě bez větší námahy být vždy mezi nejlepšími. Tito žáci se na nové podmínky hůře adaptují, neumějí se soustavně připravovat a mnohdy se stydí žádat o pomoc. Při rozhovorech s takovými jedinci zjišťuji, že žáci také často propadají depresím, protože příčiny svého neúspěchu nedokáží definovat. I přes mé značné úsilí se stává, že žáci zbytečně přecházejí na jiný typ školy, protože nabudou dojmu, že původní škola je nad jejich síly.

Proč třídní učitel

Vyučující v jednotlivých předmětech se věnují především náplni svého předmětu, nemají čas a mnohdy ani chuť zabývat se systematicky tím, jak by se v jejich předmětu měl žák připravovat. Osobně se způsobům přípravy na svůj předmět věnuji v úvodních hodinách výuky, ale vím, že velká část kolegů se tím nezabývá vůbec, protože se drží názoru, že žák má mít zvládnuté techniky učení již ze základní školy. Třídní učitel bývá prvním učitelem, se kterým se žák na střední škole důvěrněji pozná. Zná nejlépe žáka samotného i prostředí, ze kterého žák pochází, mívá k dispozici třídnické hodiny, které může tímto směrem zaměřit. Rozhodující úlohu sehrává i ve-

Žáci 1. ročníku při skupinové práci na téma „Podmínky učení“

dení školy, které by mělo vytvořit ideální podmínky pro práci třídního učitele. Proto jsou u nás třídnické hodiny pevně stanoveny v rozvrhu. Bohužel málokdy se podaří aktivní třídní učitele i adekvátně odměnit.

Ani třídní učitel nemůže dělat zázraky

Chci, aby žáci viděli, že mě samotnou problematika učení se baví, ale ani sebenadšenější třídní učitel nemůže dělat zázraky. Vlastní motivace žáků k učení je každým rokem stále nižší, což se projevuje jak na výsledcích, tak na vztahu k učení. Žáci se nejen neumějí učit, ale ani nevidí důvod, proč by se učit měli. I se špatnými známkami se dostanou na střední školu, pokud se od nich očekává vyšší výkon, přejdou na jinou školu, která se jim z jejich pohledu zdá snadnější. Mnohdy se zdrojem obtíží stávají i rodiče, jejichž představy přestal prospěch dětí splňovat. Zde musím sehrát jako třídní učitel i úlohu diplomata.

Jak začít

Za ideální situaci pro práci třídního učitele se třídou a tématem, jak se učit, považuji úvodní třídnické hodiny v 1. ročníku. Ty začínají většinou po seznamovacím kurzu, v té době se již se třídou známe. Třídnické hodiny pak probíhají pravidelně, v předem stanoveném čase, protože jsou zařazeny pevně do rozvrhu. Hned na začátku vysvětlím žákům účel třídnické hodiny a alespoň jednu z prvních hodin věnuji motivaci k učení z hlediska současného studia, perspektiv budoucího povolání i celoživotního učení.

Učení jako běžná součást života

Převážná část žáků si pojem učení zafixovala pouze v souvislosti se školou. Z této představy vycházím a společně s žáky vytváříme postupně myšlenkovou mapu a přiřazujeme další situace z běžného života, kde se u jednotlivců zapojuje proces učení.

V úvodu položím základní otázku: *Kdy jste se naposledy něco opravdu naučili? Ve škole, doma, jinde?* Žáci uvádějí příklady, já se je snažím navést od školní přípravy k učení se mimo školu. Příklady se zapisují na tabuli (já nebo mnou pověřený žák). Pokračuji otázkami: *V kterém případě Vám šlo učení snadno? Co bylo příčinou toho, že se vám snadno a rychle učilo?* Každý z žáků se pokusí uvést příklad, ten pak zapíše na tabuli. Výběr toho, co žákům pomáhá při učení, bývá bohatý. Společně dojdeme k tomu, že každému může při učení pomáhat něco jiného. Žáci se ve vzájemné debatě inspirují. Vytvoříme skupinky po cca čtyřech žácích. Skupinky se snaží vybrat, co jim při učení pomáhá a co jim naopak při učení brání. Výsledky své práce žáci prezentují před ostatními. Skupinky většinou dojdou k různým výsledkům, debatujeme pak, proč tomu tak je, a opět se shodneme na tom, že každý člověk má svůj styl učení. Na závěr zkusí každý žák popsat podmínky, v jakých se učí efektivně, a část žáků své poznatky prezentuje. Žáci si uvědomí, jaké podmínky a způsoby učení každému z nich vyhovují, sestaví si vlastní učební mapu, poznatky si mohou v praxi vyzkoušet a plánovat své učení. Velký úspěch sklízí například jednoduché mnemotechnické pomůcky (zvláště ty nespisovné), osvěžením jsou debaty o možném přínosu „taháků“.

Snažím se třídu dovést k tomu, že učení je nedílnou součástí života člověka a rozhodně se neomezuje pouze na školu. Stejně tak je potřeba ujasnit si, proč se člověk učí. Když se žáků zeptám, bývají první odpovědi škola, známky a rodiče. V řízeném rozhovoru pak vedu žáky k dalším zamyšlením a možnostem. Od vnější motivace se pomalu posunujeme k motivaci vnitřní. Konkrétní příklady a témata volím podle složení třídy.

Práce s textem

I když třídní učitel není češtinář, je potřeba, aby se zaměřil na aktuální potíže většiny žáků. Zjišťuji pravidelně, že práce s textem, pochopení obsahu a výběr důležitých informací z psaného textu se pro žáky stávají obrovským problémem a příčinou následných neúspěchů tam, kde se při řešení úkolu vychází z písemného zadání. V třídnické hodině poskytnu žákům pouze vodítka pro práci s textem, předvedu a modeluji, jak lze vyhledávat informace a pracovat s nimi. Zde jako třídní učitelka často využívám např. školní řád, ve kterém se snažíme vyhledávat konkrétní a užitečné informace – například o tom, jak funguje omlouvání, zda je možno odvolat se proti klasifikaci nebo jaká jsou pravidla pro používání mobilních telefonů ve škole. Velmi oblíbené je zestručňování složitých větných celků, barevné podtrhávání podstatných informací a vytváření schémat. Zpětný výklad na základě poznámek, které si žák udělal, je výborným kontrolním mechanismem. Spolupracuji také s ostatními vyučujícími. Je vynikající, když se mi s některými kolegy podaří domluvit – a na práci třídního učitele navazují i učitelé dalších předmětů.

Využití různých informačních zdrojů

Řeknu-li před žáky, že by měli využívat různé zdroje informací, budou určitě odpovídat, že si vše najdou na internetu. Začínám tedy praktickými ukázkami toho, že ne vše na internetu je správně, a nabízím i jiné možnosti. Stačí najít nevhodně zpracované heslo např. na wikipedii nebo zadat složitější větu do překladače, přeložit ji do některého ze světových jazyků a ještě znovu přeložit do češtiny. Výsledky bývají humorné a práce žáky baví. Často začínám návštěvou školní knihovny, kde nechám žáky vyhledávat určité knihy a konkrétní informace, pokračuji exkurzí do městské knihovny, informačního střediska a s pomocí místních pracovníků prakticky předvádíme, jak lze čerpat z různých zdrojů. Na závěr takové návštěvy vyplní žáci malý test, ve kterém prokazují, že vědí, kde a jak konkrétní informaci hledat (lze uspořádat jako malou soutěž na čas). Jako dobrou pomůcku používám i návštěvy bývalých žáků školy, kteří studují na VŠ nebo již pracují na některém zajímavém místě. Taková beseda může být i inspirací pro další vzdělávání.

Hodnocení vzdělávání a sebehodnocení

Jak ve výuce, tak v práci třídního učitele se snažím dovést žáky k práci s chybou. Chtěla bych, aby se žáci naučili brát chybu jako něco pozitivního, z čeho se mohou poučit. Nejdříve začínám otázkou – Bojíte se chyby? A proč? Vyberu vhodný problémový úkol a na něm vysvětlím podstatu chyby a práci s ní. Žáci se i tímto způsobem učí přijímat hodnocení a oceňovat pokroky. Na třídnické hodině také zkusíme porovnání sebehodnocení a hodnocení druhých jak v písemné, tak ústní podobě. V takovém případě se snažím vytvořit bezpečné prostředí, aby hodnocení nebylo ovlivněno nežádoucími prvky. Pokud si nacvičí, jak se poučit z hodnocení jiných lidí, nemusím v budoucnu řešit nevhodné reakce žáků na hodnocení svých kolegů.

Po úvodních třídnických hodinách individuální práce

Někteří z žáků budou jistě potřebovat individuální péči třídního učitele. K tomu si na třídnickou hodinu zvu skupinku žáků nebo jednoho žáka a řešíme jejich problémy individuálně. Někdy přivzvu i výchovného poradce. Mnohdy může být příčinou neúspěchu některá ze specifických poruch učení, následné šetření v poradně a doporučené postupy mohou žákovi studium výrazně zjednodušit. Z tohoto důvodu jsem absolvovala i několik seminářů zaměřených na rozpoznávání specifických poruch učení a na práci s těmito žáky.

Třídní učitel pomůže, ale vlastní práce je na žácích

Jako třídní učitel v oblasti učení se nabízím pomocnou ruku a začátek, vlastní práce je pak na samotných žácích. Ti musejí překonat nechuť, lenost a přejít od dobrých úmyslů ke skutečné práci na sobě. Začínáme menšími postupnými cíli, které lze snadno kontrolovat pak přecházíme k dlouhodobějším. Na této cestě jsem pouze jejich průvodcem a pomocníkem.

3

Dobrá práce
nad rámec
vyučovací hodiny

a) Popisy školních projektových dnů

Projektový den	JAK SE UČIT (jedenodenní program na gymnáziu)	

Učitel	PaedDr. Aranka Řezníčková	
Škola	Arcibiskupské gymnázium v Kroměříži	

Arcibiskupské gymnázium v Kroměříži je církevní škola, zařazená do sítě škol MŠMT. Škola působí jako čtyřleté a šestileté gymnázium. Zkušenosti ukazují, že studenti přicházejí ze základních škol ve velké míře bez reflektovaných a učiteli cíleně podporovaných zkušeností a dovedností učit se. Nároky školy gymnaziálního typu jsou pro řadu z nich vysoké, často zažívají vysloveně šok z prudkého propadu prospěchu a zklamání z toho, že vynakládají hodně úsilí a času na přípravu do školy, ale výsledky se nedostavují.

Abychom adaptaci nastupujícím studentům usnadnili, připravili jsme pro ně **seznamovací tábor**, akci **Jak se učit** a **desetihodinový blok věnovaný problematice učení** v předmětu pro sociální výchova.

Seznamovací tábor (adaptační kurz) probíhá hned po nástupu do školy. Trvá pět dní a je zaměřen především na vzájemné poznávání studentů a vytváření třídních kolektivů. Ovšem kromě aktivit směřovaných ke kohezi se v programu tábora objevují i aktivity, které mohou přispět k efektivnímu učení. Velmi se osvědčilo, že instruktory seznamovacího tábora jsou vybraní studenti 3. ročníku, kteří přirozeně ve volných chvílích komunikují s „prváky“ a povídají si s nimi o tom, na co se mají připravit, co se osvědčuje v přípravě na vyučování apod. V průběhu tábora probíhají besedy s třídními učiteli, s vychovateli domova mládeže, s metodikem prevence a výchovným poradcem (kam se obrátit v případě osobních či studijních problémů), se skupinou starších studentů (kteří mají za úkol pomoci prvákům zorientovat se v novém prostředí a v nové situaci).

S dvouměsíčním odstupem pak následuje jedenodenní program s názvem **Jak se učit**, který dále podrobně popisuje.

Podle ŠVP jsme nově zavedli do prvního pololetí prvního ročníku čtyřletého gymnázia předmět pro sociální (etická) výchova, v jehož rámci je zařazen i **desetihodinový blok věnovaný problematice učení**.

Následující text se již zaměří jen na popis jedenodenního programu **Jak se učit**. Program se skládá z šesti vyučovacích hodin. V den, kdy probíhá, nemají studenti běžnou výuku. Velmi vhodné je, aby se program odehrál v učebně, která umožňuje variabilitu usazení žáků, část programu totiž probíhá v komunitním kruhu, část ve skupinách, část jako frontální výuka. Učebna by měla být vybavena počítačem, dataprojektorem a flip-chartem. Další pomůcky:

- CD přehrávač a nahrávka vhodná pro relaxaci
- prezentace Nechce se mi učit
- handout Nechce se mi učit
- archy balicího papíru
- fixy
- papíry A4
- lepicí hmota nebo malířská páska
- nálepky na jmenovky
- špendlíky

Osvědčilo se nám, když se v programu střídá více vyučujících (lektorů). První hodinu vede třídní učitel dané třídy, v dalších třech se střídají učitelé společenských věd a prosociální (etické) výchovy, jednu hodinu trvá beseda se studenty 3. ročníku (obvykle to bývají tíž, kteří byli jako instruktoři na seznamovacím táboře); závěrečnou hodinu vede opět třídní učitel. Organizaci programu zajišťuje metodik prevence ve spolupráci s výchovným poradcem, oni také připravují třídní učitele a studenty 3. ročníku a seznamují je s programem i s jednotlivými aktivitami.

1. PROLAMOVÁNÍ LEDŮ, NALADĚNÍ SKUPINY A REFLEXE

První hodinu vede ve třídě třídní učitel. Na úvod hodiny je vhodné studenty „rozpohybovat“ vhodnou „prolamovačkou“ – např. oblíbený „kompot“, „místo si vymění, kdo...“ atd. Následuje reflexe na téma: Situace třídy k (datum konání akce). Učitel rozdělí studenty do čtyřčlenných skupin, které diskutují nad otázkami: *Co se nám na naší třídě líbí? Co se nám na třídě nelíbí? Co bychom chtěli změnit? Co uděláme pro to, abychom to změnili?* Odpovědi na otázky zaznamenávají, po ukončení diskuse za každou skupinu vystoupí vybraný mluvčí, který shrne výsledky. Ty pak zaznamenává na flip-chart učitel nebo vybraný student. Vhodné je, aby učitel na závěr okomentoval výsledky společné práce a zdůraznil, že to, co se studentům na třídě líbí, je to, na čem třída může stavět. Z toho, co třída vnímá jako problémy, je vhodné vybrat jeden, který je třeba řešit a na který se zaměří nejdříve.

Na závěr první hodiny provede třídní učitel „měření pocitů“ – jednoduchou zpětnou vazbu, kdy studenti zvednutím paže do příslušné výšky sdělí, zda se cítí dobře, zainteresovaně atd., podle toho, jakou instrukci učitel zadá (co chce zjistit).

2. PŘEDNÁŠKA S POWERPOINTOVOU PREZENTACÍ

Lektor promítá prezentaci se základními informacemi o učení, komentuje a vysvětluje je. Studenti průběžně vyplňují handout, který si odnesou jako studijní materiál. Přednáška začíná problematikou motivace; zdůrazní, že motivy se dělí na vnější (např. vyrovnat se sourozencům, uspokojit rodiče, pro dobré známky) a vnitřní (abych byl úspěšný/á, abych byl se sebou spokojený). (Vzhledem k tomu, že otázka motivace přijde na pořad ještě jednou, ve třetí hodině, spokojí se s krátkou informací.)

Dále lektor vysvětlí, že je třeba dobře pečovat o svůj mozek. K této péči patří mj. vhodné stravování (je až zarážející, kolik studentů např. ráno nesnídá nebo se stravuje zcela nevhodně) a vhodné prostředí pro učení (dostatek kyslíku, organizace času, organizace učebního prostoru, správná teplota, vhodný stůl a židle, přiměřené osvětlení, ticho, vhodná hudba).

Dobrou pomůckou může být **rozpoznání, jakou máme paměť** (vizuální, auditivní, kinestetická), abychom pak využívali ten druh paměti, který u nás převažuje. (V tomto okamžiku může lektor zařadit krátký test zaměřený na druh paměti. Vhodným zdrojem je např. publikace Kincher, J. Psychologické testy pro kluky a děvčata.) Paměť lze trénovat. Lektor může upozornit na stránky České společnosti pro trénink paměti (www.treninkpameti.com) a ukázat některé internetové hry vhodné pro rozvoj paměti. Studenty většinou překvapí, že paměti prospívají i činnosti, které mají s pamětí zdánlivě málo společného (hledání rozdílů ve dvou téměř totožných obrázcích, vyhledávání vybraných písmen v textech, vytváření číselných řad, stolní hry - pexeso, puzzle, scrabble, vybarvování mandal, hry s písmeny - anagramy, doplňovačky apod.).

Pro zapamatování faktů při učení slouží různé **mnemotechnické pomůcky**, např. kategorizace (třídění) informací do skupin podle významu, akrostika (asociační řetězce, symboly, Paridův kód - věta, v níž slova začínají na stejná písmena jako informace, kterou si chceme zapamatovat), umístění informací (fakta, které si potřebuji zapamatovat, „umístím“ do důvěrně známého místa (ve své představě); např. představíme si cestu domů a na významná místa umístíme fyzikální

vzorečky – pak v duchu procházíme cestu a vzorečky „sbíráme“). Nesouvisející slova si zapamatují tak, že si vymyslí příběh, ve kterém se vyskytnou.) Osvědčuje se i **kartičková metoda** a **metoda efektivního čtení** (např. metoda SQ3R: Survey = první seznámení, Question = ptát se, Read = číst, Remember = pamatovat si, Review = znovu projít).

Pro praxi učení je velmi důležité rozpoznat vlastní problém, plánovat, pracovat soustředěně, opakovat co nejdříve, rozvrženě, diferencovaně, naučit se různé techniky a triky a cíleně se připravovat na zkoušky.

Přednáška má převážně pouze informativní charakter, vzhledem k časové dotaci víc ani nelze. Cílem je seznámit studenty s problematikou, nastínit témata, která budou rozpracována v následujících hodinách, nabídnout studentům spolupráci s výchovným poradcem.

HANDOUT: NECHCE SE MI UČIT

- » Motivace se dělí na vnější a vnitřní. Uveď svoje motivy pro studium na AG.
- » Co bych měl(a) na základě vyslechnutých informací na svém stravování změnit. Zformuluj jednu konkrétní změnu, o kterou se můžeš pokusit.
- » Vhodné učební prostředí je důležité. Co důležitého z této oblasti pro mě zde zaznělo?
- » Jaký mám typ paměti? Podle čeho jsem tak usoudil(a)?
- » Jaké mnemotechnické pomůcky se mi jeví pro mou potřebu nejvhodnější?
- » Jaké jsou kroky metody SQ3R?

3. WORKSHOP

Na přednášku navazuje 45minutový workshop. Na úvod proběhne brainstorming na téma **Co mě motivuje?** Lektor zapisuje na flip-chart, poté třídí a komentuje zápisy – označuje (např. různobarevným podtrháváním) různé skupiny motivů, takže se ukazuje, že některé motivují odměny, jiné obavy z možných sankcí, jinou skupinu motivů tvoří ty, které jsou „vnitřní“. Variantou brainstormingu je hra „místa si vymění ti, kteří/které...“, kde věty lektor doplňuje různými výroky o motivaci (např. „které motivuje slíbená odměna“, „kteří se učí proto, že by se rodiče pro špatnou známku zlobili“ apod.). Tu i onu aktivitu můžeme zakončit dotazy „Čeho jste si všimli? Co jste si uvědomili o své motivaci?“ atd.

Následuje rozdělení do skupin (nejlépe čtyřčlenných), ve kterých studenti společně hledají odpověď na otázku **Co můžu udělat pro to, abych si dobře zorganizoval(a) čas?** Za každou skupinu pak vystoupí mluvčí, který krátce prezentuje výsledky skupinové práce. V závěrečné reflexi pak lektor klade otázky: „Které ze způsobů organizace času běžně využíváte? Co vás překvapilo? Co změníš na organizaci svého času?“ atd.

4. KONCENTRACE A RELAXACE

V dalším 45minutovém bloku učíme studenty, **jaké techniky mohou používat, pokud se potřebují soustředit a pokud se jim nedaří efektivně odpočívat.**

Lektor začíná otázkou „Komu z vás se už někdy stalo, že se na písemku/vyvolání poctivě učil, měl pocit, že učivo docela dobře zvládá, a těsně před písemkou měl najednou v hlavě chaos, naprostý zmatek, takže si najednou nemohl vzpomenout vůbec na nic?“ Obvykle se přihlásí většina studentů, kteří se ochotně rozdělí o své zkušenosti. Lektor pak vysvětlí, že existují různé **časově nenáročné techniky, které pomohou v náročných chvílích „vyčistit“ hlavu a naučené informace „roztřídit do správných šuplíků“**, ve kterých už je snadno najdeme. Takovou technikou je např. soustředění se na vztyčený palec dominantní ruky, který upřeně pozorujeme po dobu 1–2 minut. Lektor činnost předvádí a studenti si ji vzápětí zkoušejí také. Podobné účinky může nenáročná cvičení, kdy si při chůzi v duchu říkáme „levá, pravá“ podle toho, která noha nakračuje,

nebo tzv. „zakotvování“, kdy si před svým vnitřním zrakem představujeme např. květinu, číslice od jedné do deseti (každou si přitom představíme jinak barevnou, jinak vizuálně provedenou) nebo geometrické tvary, které „vybarvujeme“ ve svých představách pomocí svého dechu (jako barevným sprejem). Tyto drobné techniky založené na imaginaci vzápětí studenti pod vedením lektora zkoušejí. Při těchto cvičeních je vhodné pustit přiměřenou relaxační hudbu.

Další část vyučovací hodiny je zaměřena na **soustředění se při učení**. Lektor se ptá, kdo už zažil, že při učení dlouhé minuty hleděl do učebnice či sešitu, aniž by se mu dařilo cokoli pochopit či zapamatovat. O přitakání opět nebývá nouze. Zde se nabízí použít jednoduchou metodu střídání uvolnění a napnutí, kterou doporučuje Giselher Guttman: „*Používejte ji, zvláště když se učíte a chcete zvýšit svou schopnost přijímat informace: pohodlně se posadte a tři až pět sekund napněte čelo, až se na něm utvoří vrásky. Pak čelo zcela vědomě uvolněte. Jako další krok pevně stiskněte víčka, znovu asi na 3 – 5 sekund, opět vědomě uvolněte. Postupujte takto v uvedeném pořadí u následujících tělesných partií:*

- skrčit čelo (3 – 5 sekund), uvolnit;
- stisknout víčka (3 – 5 sekund), uvolnit;
- tlačit jazyk proti patru (3 – 5 sekund), uvolnit;
- stisknout ruce v pěst (3 – 5 sekund), uvolnit;
- natáhnout nohy a chodidla (3 – 5 sekund), uvolnit.

Jestliže po každé fázi napnutí otestujete uvolnění dané části těla, účinek tohoto cvičení se zvýší.

Nakonec byste měli asi dvě minuty setrvat v relaxaci a užívat si příjemný pocit, který při tom prožíváte. Když potom vstanete a uděláte pár gymnastických cviků, bude váš mozek připraven přijímat informace.“ (Kern, s. 16)

Na závěr hodiny si povídáme o nutnosti správně odpočívat. Jednou z možností efektivního odpočinku je **relaxace**. Stručně vysvětlíme princip relaxace a krátkou relaxaci s imaginací hodinu ukončíme. (Upozorníme na to, že při jakémkoli nepříjemném pocitu – bolest hlavy, napětí – je třeba relaxaci ukončit.) Vhodná je např. tato:

„Klidně ležte (sedte), vnímejte své tělo. To se možná po chvílce začne svou vahou jakoby propadat do podložky. A teď si představte, že jste se přenesli kamsi daleko, do neznámé krajiny a ležíte tam na louce. Možná tam svítí slunce, možná je vítr, možná slyšíte zpívat ptáky. Pomalu otevřete oči (tam na louce, nikoli tady v místnosti) a podívejte se vzhůru. Můžete zůstat ležet nebo se posadit a pomalu vstát. Vůbec si nemusíte představovat právě to, co vám navrhuji, máte úplnou volnost. Jestli jste bosí, cítíte možná pod nohama trávu. Rozhlédněte se, možná uvidíte o kousek dál les. Můžete se pomalu vydat směrem k němu. Možná dojdete ke studánce. Máte-li žízeň, můžete se z ní napít. Vnímejte, jak příjemně chladí její voda. Studánkou začíná potůček, můžete jít podél něj nebo se brouzdat jeho vodou. Jestli dojdete na pláž velkého jezera, můžete se svléknout a vstoupit do vody. Voda je příjemně teplá, plavete pomalými tempy, jak dlouho se vám bude chtít. . . Až budete chtít, vraťte se zase na louku, na místo, kde jste leželi, a odtamtud se přeneste zpět do této místnosti. Až budete chtít skončit, zahýbejte prsty na rukou a na nohou, protáhněte se a pomalu otevřete oči.“ (Říčan, s. 67)

5. BESEDA SE STUDENTY 3. ROČNÍKU

V předposlední vyučovací hodině **přicházejí do třídy studenti 3. ročníku**. Jsou vybraní tak, aby mezi nimi byli studenti s výborným i průměrným prospěchem (cenné je především to, když je mezi nimi student, který měl v prvním ročníku spíše slabší prospěch a postupně se vypracoval); program s nimi projde výchovný poradce.

V úvodu sehrají krátkou scénku „ze studentského života“ (necháváme prostor jejich fantazii a tvořivosti, jen volně zadáme téma – má se týkat učení), která má úlohu senzibilizační. Po ní

následuje diskuse. Starší studenti ji mohou rozprout dotazy typu: „Co vás na gymnáziu nejvíce zaskočilo/překvapilo? S kterým předmětem se nejvíce potýkáte?“ Jde především o sdělení osobní zkušenosti a předání rad a tipů, jak překonat počáteční obtíže při studiu na střední škole, na co se soustředit apod. Studenti setkání se staršími vrstevníky oceňují, je pro ně zábavné, vrstevníci jsou jim blízcí, rozumí si s nimi, mají pro ně pochopení.

6. ZÁVĚREČNÉ SETKÁNÍ A REFLEXE

V poslední hodině programu se studenty opět pracuje třídní učitel. Rozdělí opět třídu do čtyřčlenných skupin, které dostanou téma **Co mi přinesl den**. Skupina zapisuje na připravený arch, co se během dne dozvěděla, a mluvčí pak shrne výsledek za celou skupinu.

Následuje „škálování“, kdy lektor sděluje výroky a žáci si stoupají na pomyslnou škálu od „ano, výrok odpovídá pravdě“ až po „ne, výrok pro mě vůbec neplatí“. Podle situace to mohou být následující tvrzení: „Během dne jsem se dozvěděl hodně nových věcí. Z toho, co jsme dnes probírali, použiju nejvíce informace o paměti/ podmínkách učení/ koncentraci/ tipy a triky na učení/ atd.“

Celý program uzavřeme některou „hladivou“ technikou, která utužuje pozitivní vztahy ve třídě, např. na arch papíru každý student nakreslí zavazadlo, s pomocí spolužáků si papír přišpendlí na záda. Navzájem si pak všichni na papíry na zádech píšou pozitivní vzkazy a hodnocení. Poté si studenti přečtou, co jim spolužáci napsali.

UKÁZKY Z REFLEXÍ STUDENTŮ PO ABSOLVOVÁNÍ PROGRAMU

Co je pro tebe nejdůležitější ke správné motivaci k učení?

Především chci. Rozlišujeme vnější a vnitřní motivaci. Já se učím, protože jsem si sama tuto školu vybrala a chci udělat maturitu. Chci mít také dobré známky, dělat radost rodičům a chci v životě něčeho dosáhnout, být úspěšná.

Často sama sobě nerozumím, ale vím, že pokud člověk něco opravdu chce, tak postupem času toho dosáhne. Tím klíčem je slovo chci. Proto není nutné stresovat se z neúspěchu, jelikož člověk, který nikdy nesešel, nemá představu o tom, jaké to je uspět.

Zamysli se nad svým učením: co se ti daří, co by se mělo zlepšit; jak?

Vím, že mám vizuální paměť, a proto si raději informace napíšu, a tak si je zapamatuju. Daří se mi také cílená příprava na písemky, hlavně do předmětů, které mě baví. Co bych měla určitě zlepšit, je, že přípravu do školy bych měla provádět soustředěně (a ne se bavit se spolubydlícími). Určitě bych se měla průběžně učit slovíčka.

Použitá literatura

- ŘÍČAN, P. *Psychologie*. Praha: Portál 2005. ISBN 80-71178-923-2.
- KERN, H., Mehl, Ch. a kol. *Přehled psychologie*. Praha: Portál 1999. ISBN 80-7178-240-8.
- KINCHER, J. *Psychologické testy pro kluky a děvčata*. Praha: Portál, 1998. ISBN 80-7178-215-7.
- DE CARLI, M. I. *Nechce se mi učit. Jak řešit problémy s učením*. Praha: Portál 1995. ISBN 80-7178-076-6.

Projektový den

Učitel
Škola

KRESLENÝ ŠKOLNÍ ŘÁD

Mgr. Irena Zelníčková
ZŠ Brno, Masarova 11, p. o.

Se školním řádem se žáci pravidelně seznamují na začátku školního roku, a to převážně tak, že si vyslechnou, popřípadě společně přečtou a vysvětlí všechna ustanovení. Poté je dokument vyvěšen ve třídě na viditelném místě. Mnoho z nich pak už nenapadne se nad ním zamýšlet. V průběhu roku se jednotlivé pasáže připomenou většinou tehdy, je-li žáky řád porušen. Školní řád tak může být dětmi chápán formálně, jen jako další z řady příkazů a výmyslů dospělých.

Hlavně na druhém stupni, v období nástupu puberty, kdy dochází k pokusům o přestoupení veškerých pravidel doma, ve škole i jinde, je dobré, aby děti aktivněji sdílely daná pravidla.

Podnět vytvořit grafickou podobu školního řádu vyšel před několika lety od vedení školy. Podmínkou bylo, aby bylo možné práci okopírovat a vyvěsit na více místech školy. Pro výtvarné vizuální znázornění našeho školního řádu jsem zvolila techniku kresba tuší a perem na malém čtvercovém formátu 10x10 cm. To nám umožnilo využít co největšího množství dětských prací. Práce by totiž nesplnila účel, pokud by byly prezentovány jen výtvořky obratných a výrazně nadaných dětí, jak je tomu např. při výtvarných soutěžích. Proto jsem školní řád zpracovávala se všemi dětmi, které jsem učila z výtvarné výchovy, tj. s žáky šestých až devátých tříd.

Výtvarné zpracování může být nenásilným prostředkem, jak je získat pro řád, systém, bez kterého není chod školy možný. Do práce žáků s textem školního řádu se pak promítá především průřezové téma OSV (zvládnání vlastního chování, utváření dobrých mezilidských vztahů ve třídě i mimo ni, rozvíjení komunikace, uvědomování si hodnoty spolupráce a hodnoty různosti lidí a názorů, napomáhá prevenci sociálně patologických jevů a škodlivých způsobů chování, rozvíjí disciplinovanost a sebekritiku, motivuje k ohleduplnosti, k úctě k zákonu atd.).

Pro naši výtvarnou činnost, stejně jako pro jakoukoliv práci vyžadující tvořivé zapojení a maximální nasazení, bylo nutné věnovat dostatek času motivaci. V motivační fázi (zabrala už první vyučovací hodinu) jsme žáky seznámili s tím, že jejich práce budou použity ve všech prostorách školy, a budou tudíž určeny i nejmladším spolužákům. Osvětlili jsme si též pojem piktoqram, jeho věcný významem, funkci a využití v praktickém životě (dopravní značky, značení na veřejných místech apod.). Děti poznávaly další možnosti výtvarné techniky, kterou pracovaly. Uvědomovaly si, proč tuto práci dělají a že je užitečná. Získané vědomosti a dovednosti měly samostatně tvůrčím způsobem použít.

Náš školní řád jsme v hodinách znovu podrobně prošli, rozfázovali na úseky a nastínili možnosti, jak jednotlivé body zpracovat. Každý žák si poté vybral téma, které ho nejvíce inspirovalo. Vzhledem k počtu dětí byla některá témata zpracována víckrát, což vůbec nebylo na škodu – žáci docela rádi porovnávali svůj návrh s prací sousedů a diskutovali o nich.

Během tvorby vlastních návrhů jsem průběžně oceňovala dobré nápady; některé z nich spolužáci navzájem přejímali a dále je rozvíjeli. Při porovnávání své práce s prací sousedů jsem žáky nenásilně vedla k sebehodnocení, přičemž byla respektována individualita, samostatnost a tvořivost každého dítěte, jeho schopnosti a možnosti. Kladně jsem hodnotila především snahu a pracovní nasazení. Praktická realizace úkolu, hodnocení s diskusí a výběr prací zabraly další dvě hodiny (u starších žáků) a tři (v šestých a sedmých třídách).

Školní řád

Ve výsledných kresbách byly rozdíly dané věkem a dovednostmi jednotlivých žáků, použitelná jich byla nicméně drtivá většina. Výsledkem jsou tři výkresy A1, na každý z nich se vešlo třicet pět nalepených čtverců. Ty jsme seskupili ne v pořadí shodném s tištěným školním řádem, ale tak, aby kompozice působila vyváženě a esteticky. Hotové originály jsme okopírovali, zatažili do fólií a vyvěsili v prostorách školy.

Bylo zajímavé pozorovat děti, když se zastavovaly na chodbě před tabulemi obrázkového školního řádu, oceňovaly jeho výtvarnou stránku i celý ten nápad a ukazyvaly si, poznávaly a vyvozovaly jednotlivá ustanovení a vysvětlovaly si je. Autoři byli hrdí na svůj podíl na společné práci.

Výtvarná podoba našeho řádu zaujala i mnohé rodiče.

Oficiálně jsme s kresleným školním řádem v opačném směru, tj. vyvozování pravidel z jednotlivých kreseb a jejich následné formulování a zápis, nepracovali.

Kreslené školní řády

Projektový týden

PROJEKTOVÝ TÝDEN A DÍLNA PSANÍ

Učitel
ŠkolaPaedDr. Aranka Řezníčková
Arcibiskupské gymnázium v Kroměříži

Od roku 2006 se na Arcibiskupském gymnáziu v Kroměříži každý rok v červnu koná akce s názvem **Projektový týden – týden netradiční výuky**. V tomto týdnu se neučí podle stálého rozvrhu, studenti mají příležitost přihlásit se na některou z 20 velmi různorodých akcí, které jsou zaměřené na prohlubování znalostí či dovedností ve vybraném oboru.

Příklad anotací několika akcí:

Velký okruh Skotskem aneb Jak vzniká zahraniční zpravodajství

Studijně poznávací zájezd do Skotska zahrnující všechny aspekty života této anglicky mluvící země. Příprava studentů proběhne ve formě novinářských příspěvků na téma Skotsko do školního časopisu AGin. Během zájezdu proběhne sběr autentických materiálů, které budou na závěr využity k vytvoření speciálního čísla AGinu v angličtině.

Biosférická rezervace Bílé Karpaty

V rámci enviromentální výchovy je projekt zaměřen na turisticko-přírodovědné poznávání této oblasti. Ve spolupráci s VIS CHKO projdeme jednu z naučných stezek, navštívíme přírodní rezervaci Čertoryje, národní přírodní památku Váté písky a přírodní park Strážnické Pomoraví, účastníme se výukového programu a besedy s pracovníky VIS CHKO. V terénu se studenti seznámí s místní flórou, naučí se pracovat s botanickými klíči, odebereme vzorky půdy a vody, které pak zpracujeme ve školní laboratoři.

Kartografie včera, dnes i zítra

Kartografie je věda, jejíž poznatky a výsledky využíváme v běžném životě neustále. Cílem projektu je seznámení studentů s vývojem tohoto vědního oboru od minulosti po současnost, procvičení práce s mapou a orientace v terénu, dále pak ukázka současných metod tvorby map (využití geografických informačních systémů a dálkového průzkumu Země) a vytvoření vlastní jednoduché mapy ve specializovaném programu na základě naměřených dat v terénu. (Místo konání: Kroměříž a okolí.)

Uvedené cíle by měly být realizovány prostřednictvím:

- přednášek, návštěv muzea, archívu a katedry geoinformatiky PřF UP Olomouc, popř. kartografického vydavatelství
- práce s atlasem a mapami ve škole i v terénu
- práce v učebně IVT ve škole

Arcibiskupské gymnázium včera a dnes

Kam až sahají historické prameny o AG? Co se nám dochovalo? Jakou podobu mělo studium na AG před sto lety? V čem je dnešní výuka rozdílná? Byla hodinová dotace jednotlivých předmětů stejná? Které významné osobnosti chodily do naší školy a jaký byl jejich prospěch? Tak na tyto a mnohé další otázky se pokusíme najít odpovědi.

Projekt bude rozložen do několika fází:

- práce v archivu (vyhledávání potřebných pramenů)
- třídění a zpracování nalezeného materiálu
- tvorba výstavy

Výstupem projektu bude výstava v prostorách knihovny Kroměříže a následně v prostorách Arcibiskupského gymnázia v Kroměříži.

Příprava a organizace projektového týdne

Je náročná a trvá prakticky celý školní rok. Už na podzim se začínají scházet pracovní týmy složené z učitelů, vychovatelů a dalších zaměstnanců AG. Promýšlejí témata svých programů tak, aby byly zastoupeny akce jak vysloveně výukového charakteru (angličtina a jiné cizí jazyky, fyzika), tak akce kulturně uměleckého zaměření (kurz fotografování, dílna psaní), akce sportovní, sportovně turistické (cyklistika, vodácký kurz) či turisticko-poznávací nebo duchovní (zájezdy do Francie, Švýcarska, pouť do Santiaga de Compostella, poutní zájezd do Medjugorje). Je třeba také zvážit, aby mezi akcemi byly nejen finančně náročné zájezdy, ale i takové činnosti, které jsou finančně zcela bez nároků (uskutečňují se v budově školy či v jejím okolí).

Nabídka je opravdu široká, takže je z čeho vybírat. Jak je zorganizováno přihlašování studentů? Během prosince jsou jednotlivé projekty zveřejněny na webových stránkách školy a na příslušných nástěnkách. Pak je centrálně vyhlášeno první kolo přihlašování studentů; podávají své přihlášky u vedoucích projektů. V únoru proběhne vyhodnocení výsledků zápisu v prvním kole – ukáže se, že některé projekty nejsou dostatečně naplněné, takže jejich realizace nebude možná a projekty jsou zrušeny (kontrolu nad přihláškami mají třídní učitelé). Poté následuje druhé kolo přihlášek, ve kterých si ti, kdo byli přihlášení do zrušených projektů, vyberou z dosud neobsazených projektů. Třídní učitelé opět provedou kontrolu přihlášek a v průběhu března je zapisování ukončeno; každý student školy je zapsán do jednoho z nabízených programů.

Předposlední týden v červnu jsou projekty realizovány. Výstupy bývají velmi různorodé – mohou jimi být sborníčky výsledků činnosti (výtvarné či literární), prezentace (fotografické i faktografické), články pro školní časopis AGin, pracovní listy apod. Výhodou projektového týdne, který má na škole už jistou tradici (v červnu 2013 se chystá 8. ročník), že si studenti mohou vybrat činnost z oboru, který je zajímá; studenti jsou tedy pro činnosti motivováni. Navíc se často spolupodílejí na realizaci projektů (připravují pracovní listy, kvízy, křížovky, mapy, vybírají témata pro jednotlivé dny projektů apod.).

Zkušenosti s projektovým týdnem Dílna psaní

Letošní dílna psaní bude již třetí v pořadí. Její hlavní náplní je tvůrčí psaní. Studenti se seznámí s vybranými publicistickými žánry (zpráva, glosa, reportáž, fejeton aj.). Budou pracovat metodami RWCT (Čtením a psaním ke kritickému myšlení), aby se zdokonalili v dovednosti psát zajímavé texty. Základním předpokladem pro zařazení studentů do projektu je ochota psát a publikovat své texty. Výstupem je sborník publicistických textů na různá témata.

Původním záměrem bylo, že z absolventů dílny vzejde redakční rada školního časopisu pro následující školní rok; bohužel jednou z nevýhod projektového týdne je skutečnost, že řada potenciálních „redaktorů“ si z nabídky akcí vybere nějaký atraktivní program v zahraničí, který je pro ně lákavější než dílna psaní. Ale i přesto mám zkušenost, že část absolventů dílny se stane alespoň dopisovateli AGinu. (Speciál AGinu, který vznikl na první Dílně psaní, je k dispozici na www.aginspecial.estranky.cz/clanky/historie/).

Pro realizaci dílny je ideální učebna s variabilním nábytkem (židle se sklápěcími stolečky), zařízená tak, aby se v ní dalo dobře psát, ale aby byla vhodná pro individuální i skupinovou práci, pro

diskuse v kruhu, po odklizení židlí i pro pohybové aktivity. Velmi vhodné je, pokud je v učebně počítač a dataprojektor a pokud je k dispozici i počítačová učebna, aby vznikající texty mohly být okamžitě přepsány a připraveny pro zveřejnění ve sborníku.

Studenti by měli do dílny být vybaveni psacími potřebami a flashdiskem (budou texty přenášet). Velmi vhodné je, aby měli k dispozici digitální fotoaparát (stačí jeden do dvojice).

Program Dílny psaní není v žádném případě dogmatem, podle situace jej obměňují; např. pokud se něco nedaří, zastavíme se a procvičujeme, co je třeba, pokud je nutné studenty „rozhybat“, zařadím nějakou živější aktivitu.

Dílna psaní trvá pět dní, denně pracujeme šest vyučovacích hodin s „pružnou pracovní dobou“: Pokud je třeba k dokončení některé činnosti více času, zůstaneme o něco déle, druhý den práci přiměřeně zkrátíme – i v tom je výhoda projektového týdne ve srovnání s běžnou výukou.

První den – ZAČÍNÁME A PÍŠEME ZPRÁVU

Skupina je značně různorodá – sejdou se v ní studenti z různých tříd, ale i různých ročníků. Proto je třeba zahájit seznamovacími aktivitami a prolamovačkami.

1. Vyrobíme si navzájem jmenovky

Každý student dostane nalepovací lístek (jmenovku) a barevnou fixu. Úkolem je oslovovat kolegy; každý má právo komukoli položit jednu otázku. Pokud na ni dostanou odpověď, má odpovídající „za odměnu“ právo napsat jedno písmenko křestního jména na jmenovku. Na konci aktivity mají všichni účastníci na jmenovce své křestní jméno napsané různými barvami různými lidmi.

2. Literární seznamovací bingo

Každý účastník obdrží hrací list s tabulkou na bingo (optimální počet políček je 9 – 16); v políčkách jsou různá tvrzení, týkající se psaní a literatury (např. „Už jsem někdy četl/a s baterkou pod peřinou“ nebo „Chtěl/a bych být novinářem“). Účastníci se navzájem oslovují, pokud narazí na někoho, pro koho některé z tvrzení odpovídá pravdě, vyžádají si od něho do tabulky podpis. Cílem není vítězství, ale navázání rozhovoru s co nejvíce účastníky. (Zdroj: metoda Lovci lidí. SILBERMAN, M., LAWSONOVÁ, K. *101 metod pro aktivní výcvik a vyučování: osvědčené způsoby efektivního vyučování*. Praha: Portál, 1997. 311 s. ISBN 807178124X.)

3. Očekávání

Na nalepovací lístečky si studenti zapisují, co od dílny očekávají a čeho se obávají. Lístky nalepují na tabuli, lektor je třídí a komentuje, rozptyluje případné obavy, vysvětluje a odpovídá na nejasnosti, které z formulací plynou.

4. Vytváříme redakční radu (zařazují alternativně – pokud má být výstupem speciální číslo školního časopisu a pokud je naším cílem „zabezpečit“ časopisu co nejvíc nových redaktorů)

Na principu brainstormingu vytvoříme soupis rubrik, které by měly být ve školním časopisu (Co nového ve škole, V lavici a pod lavicí apod.). Účastníci si pak vyberou rubriku, ve které chtějí po dobu dílny působit; obsadíme i místo šéfredaktora, jeho zástupce, korektora, grafika.

5. Novinářská etika

Rozdělíme účastníky do skupin, které mají za úkol promyslet a zapsat pravidla, kterými by se měl řídit novinář (něco jako etický kodex novináře). Skupiny pak prezentují výsledek své práce. Pravidla, na kterých se shodneme všichni, zapíšeme do společného kodexu.

6. Píšeme zprávu – tiskovka

Příprava: Pro hladký průběh této aktivity je vhodné připravit prostředí připomínající tiskovou konferenci a zapojit ochotného kolegu, který spolu s lektorem zahraje „odborníka“ na dané téma. Fingovaná tiskovka se uskuteční v jiné místnosti, než ve které probíhá dílna.

Pomůcky

- Pracovní list *Zpráva tiskové kanceláře* (připraví lektor, obsah krátké fiktivní zprávy přizpůsobí tématu tiskové konference)
- jmenovky pro „odborníky“ vystupující na tiskové konferenci

Z fiktivní tiskové konference

„Novináři“ mají zájem o informace.
(fiktivní tiskovka).

Realizace

- **Výklad** – stručný teoretický úvod o náležitostech zprávy. Vhodné je hned v úvodu odlišit zprávu „fíčrovou“ od zprávy seriózní a zprávu typu „hard“ od zprávy, kterou označujeme jako „soft“. Vysvětlíme kompozici a nutné náležitosti zprávy (kompozice „trojúhelníku“ na špičce, otázky KDO, CO, KDE, KDY, JAK, event. PROČ).
- **Předáme studentům pracovní list**, na kterém je otištěna připravená zpráva tiskové kanceláře (tedy maximálně stručná). **Vybereme téma**, které je studentům blízké (týká se vzdělávání, budoucnosti jejich školy). Téma přitom může být zcela fiktivní, může být provokativní. Vysvětlíme jim, že pro tuto chvíli jsou novináři, které jejich redakce vyslala na tiskovou konferenci. Ta začíná už za několik minut v... (uvedeme místo, kde čeká připravený spolupracovník). Znovu upozorníme na zásady novinářské práce, které jsme probírali.
- **V průběhu fiktivní tiskovky účastníci pokládají otázky „odborníkům“ a dělají si poznámky** (mohou i fotografovat). Ze získaného materiálu pak vypracují zprávu, kterou hned přepíší na počítači. Zprávy promítáme dataprojektorem a komentujeme, co se podařilo a co by bylo dobré ještě upravit. Diskuse nad texty není strukturovaná, řídí ji lektor, který pokládá otázky typu: *Odpovídají informace v textu faktům, která vám byla předložena? Nedošlo k jejich zkreslení? Co důležitého byste na místě autora ještě přidali? Odpovídá titulek obsahu? Je text srozumitelný a jasný? Jsou informace podány objektivně?*

Pozn.: Pokud se podaří navodit správnou atmosféru, studenty tato aktivita velice baví. Variantou je aktivita, ve které místo odborníků vystupují svědkové a účastníci smyšlené události, které novináři vyhledávají a zpovídají.

Druhý den – BESEDA S NOVINÁŘEM

1. Osvědčuje se zařadit do dílny **setkání s profesionálem**, kterého pozveme do školy, nebo **navštívíme v redakci**. V minulých letech to byli hlavně zástupci redakce Týdeník Kroměřížska.

2. Anketa

Jde o velmi oblíbenou aktivitu. Vysvětlíme zásady, které bychom měli dodržovat, pokud chceme vytvořit přitažlivou anketu. Poté studenty rozdělíme do skupin, které se dohodnou na tématu své ankety, vymyslí otázky a se zápisníky a fotoaparátem vyrazí do ulic. V časovém limitu získají alespoň tři sady odpovědí od různých obyvatel města. Získaný materiál následně zpracují na počítači. Opět provedeme rozbor s využitím dataprojektoru. Tentokrát se reflexe zaměřuje na čtenářskou přitažlivost výsledného materiálu. Sledujeme též naplnění požadavků na anketu – zda jsou anketní otázky otevřené, podnětné a jasně formulované, text pak z formální stránky vhodně upravený.

Jak vzniká interview.

Na návštěvě v redakci regionálních novin

Třetí den – INTERVIEW

1. Vhodnou rozehrávací aktivitou je interview

Skupinu rozlosujeme do dvojic, které si navzájem kladou otázky. Odpovědi zapisují na list papíru (aniž by uvedli jména). Lektor předčítá odpovědi a ostatní hádají, o koho se jedná.

2. Návčik zahájíme drobnými cvičeními

Těmi se připravujeme na rozhovor. Např. součástí interview je minimedailon, který stručně charakterizuje zpovídanou osobu, takže po instrukcích účastníci píší medailony svých kolegů. Rozhovor často začíná úvodem, v němž autor navodí atmosféru setkání – opět po instrukcích účastníci popisují různá prostředí.

3. Učíme se klást otázky

Nutné je připomenout rozdíl mezi otázkami otevřenými a zavřenými. Následuje práce ve dvojicích (vymyšlení sady otázek); dvojice pak prezentují své otázky a vybíráme ty nejzdařilejší, tedy takové, které nepůsobí banálně („Co rád jíte?“) a mohou tázaného inspirovat k zajímavým odpovědím.

4. Píšeme rozhovor

Dvojice tentokrát necháme vzniknout dohodou mezi účastníky, rozlosování by nebylo vhodné. Studenti ve dvojici vzájemně provedou rozhovor. Ten pak doplní minimedailonem a úvodem. Výsledek přepíše na počítači (nezapomenou na fotografie) a prezentují na závěrečném sezení.

Čtvrtý den – GLOSA, SLOUPEK, FEJETON

1. Vhodné je začít rozcvíčkami na rozvoj slovní zásoby (hledáme synonyma apod.).

2. Následuje teoretická příprava.

V ní vysvětlíme charakteristiky vybraných publicistických útvarů.

3. Důležitá je příprava – výběr tématu.

Pokud pisatele téma příliš nezajímá, lze jen těžko vytvořit skutečně zajímavý text. Lektor nejdříve předvede (modeluje) proces výběru tématu („*Co mě právě teď zajímá, napadá, o čem bych rád psal/a?*“ – sepíše na tabuli nápady, v rozhovoru se studenty pak eliminuje ta témata, která pro něj momentálně nejsou příliš nosná, a vybere jedno téma, kterému se bude věnovat.) Pak stejným postupem vybírají své téma studenti, spolupracují při tom ve dvojicích.

4. Následuje vytváření myšlenkové mapy.

Lektor opět modeluje proces vytváření mapy na tabuli, teprve pak kreslí svou mapu studenti; dalším krokem je diskuse nad mapami ve dvojicích. Tyto diskuse slouží především k tomu, aby si studenti uvědomili, které jejich nápady jsou nejnositelnější, jestli nezapomínají na nějaký důležitý motiv apod. Lektor do diskuse nabízí např. otázky: *Který z těchto motivů považuješ za nejdůležitější? Jaké máš pro toto tvrzení důkazy? Co bude pointou?* Velmi důležité je i vzájemné poskytování zpětných vazeb typu: *Nerozumím tomu, jak motiv A souvisí s motivem B. Očekával/a bych, že... Pobavilo by mne, kdybys...*

5. Pak už se mohou pustit do psaní konceptu.

Optimální je, když lektor píše zároveň svůj koncept, který posléze promítne dataprojektorem, aby přímo před studenty mohl modelovat tvůrčí proces, ve kterém pracuje s konceptem, škrtá, doplňuje, přesunuje text apod. (studenti mají totiž často tendenci text z konceptu téměř beze změny opsat „načisto“, neuvědomují si dostatečně smysl „přepisování“).

6. Závěrečnou fází je samozřejmě čistopis a předčítání s reflexí.

Vytvoříme skupiny po čtyřech studentech; ve skupině si studenti navzájem přečtou své texty a posuzují je podle následujících kritérií: *Co tě na tématu sloupku (glosy, fejetonu) zaujalo? Je text srozumitelný a jasný? Dokázal/a bys stručně reprodukovat hlavní myšlenku? Nakolik odpovídá titulěk obsahu? Odpovídá výběr jazykových prostředků žánru?*

Pátý den – REPORTÁŽ

1. Závěrečný den je vhodné začít icebreakem a opakováním.

Co jsme se v průběhu celého týdne naučili? Skupinová práce - každá skupina má za úkol vytvořit poster, na kterém představí jeden publicistický žánr.

2. Následuje „trocha teorie“ o reportáži.

Upozorníme studenty na časté chyby, kterých se dopouštějí při psaní reportážních textů.

3. S vedoucími ostatních projektů, které jsou realizovány v budově školy a v jejím okolí, se domluvíme, že jejich projekt navštíví „novináři“, kteří budou přítomni činností, budou vše pozorovat, ev. pohovoří s účastníky, vyfotografují zajímavé momenty (po dobu přibližně jedné hodiny). Po uplynutí hodiny se studenti vrátí a získaný materiál zpracují ve formě reportáže, kterou vzájemně přepíšou na počítači a doplní fotografiemi. Vyvrcholením celé dílny tedy bude řada reportáží, které zachytí dění během projektového týdne.

4. Vyhodnocení – reflexe

Na balící papír nakreslíme obrys stromu, připravíme lístečky (vyplatí se dát si práci a nastříhat např. z červeného papíru jablka – jaké plody naše práce v dílně přinesla). Papír leží uprostřed kruhu, studenti přicházejí a vpisují do lístků své reflexe, lístky poté nalepují na obrys stromu.

5. Předání osvědčení

Studentům, kteří se zúčastnili celé dílny a napsali všechny požadované texty, předáme osvědčení o úspěšném absolvování Dílny psaní.

Studenti provádějí závěrečnou reflexi Dílny psaní.

Na závěr alespoň několik ohlasů („jablíček“) ze zatím poslední dílny psaní:

- » Naučila jsem se, jak vybírat téma na slohovku, a vytvářet myšlenkovou mapu.
- » Pro mě byla asi nejzajímavější ta tisková konference.
- » Naučila jsem se tak trochu přijímat kritiku.
- » Hrozně mě bavilo dělat ankety.
- » Naučila jsem se docela usměrňovat své myšlenky.
- » Naučila jsem se lépe porozumět psaní.
- » Už konečně vím, co je to glosa a fejeton.
- » Díky vám všem za skvěle strávený čas.

Jsou to potěšující zpětné vazby. Do budoucna budu přemýšlet, jak z nich (některé zůstávají na povrchu) vytěžit ještě víc – např. směrem k motivaci a žákovské metakognici.

Učitelův komentář

Dílna psaní má na zřeteli nejen rozvoj dovednosti tvořivě myslet, psát, kriticky se stavět k tomu, co nám předkládají média, ale i rozvoj žákovské kompetence k učení. Usiluje o volbu takových metod, které u studentů podporují pozitivní vztah k učení a aktivní zapojení do práce. Dále se zaměřuje na metakognici a sebehodnocení žáků, např.:

- *Vyhodnotí využitelnost a věrohodnost různých zdrojů informací, které při učení používá.*
- *Třídí informace a vybírá relevantní informace pro určité téma.*
- *Hledá souvislosti mezi získanými informacemi, propojuje informace se svými dosavadními poznatky.*
- *Analyzuje výsledky své práce, posoudí, zda se jeho výsledky zlepšují.*
- *Identifikuje vlastní chybu, napraví ji a odnáší si poučení pro další práci.*
- *Získává zpětnou vazbu týkající se efektivity učení či práce od vrstevníků i lektora.*

Pozn.: Autorka se zúčastnila kurzu RWCT – Čtením a psaním ke kritickému myšlení (www.kritickemysleni.cz) a semináře Média tvořivě (AISIS), zkušenosti z těchto aktivit používá při běžné výuce i při vytváření koncepce Dílny psaní.

Příklady žákovských prací

REPORTÁŽ

Dancing queen?

Raz, dva, tři, čtyři! zní tělocvičnou; dostat se do ní bez novinářského lístku je naprosto nemožné. Profesorka totiž své svěřenkyně před zvědavými pohledy vetřelců brání zuby nehty. Už na první pohled je tělocvična nabitá energií. Pot, dřina, snaha a nadšení jsou cítit všude kolem.

Pod vedením Mgr. Martiny Vaclové vystřídal studenti během týdne několik tanců. Ať už aerobik, břišní tance, hip hop, disco nebo RnB, do všeho se pouštějí s nadšením a odhodláním. Celá skupina působí jako jedno tělo, které se snaží o co nejlepší koordinaci. Je ale patrná únava, projekt je podle studentek velmi náročný, často je zmůže natolik, že další fyzická aktivita nepřipadá v úvahu. Celý týden má být uzavřen vlastními sestavami zúčastněných, které se budou natáčet na video. Studentka Markéta Osinová řekla: „Už jsem propotila pět triček a na to, že jsem si myslela, že tu bude nuda, se mi tu hodně líbí.“

V tělocvičně plné dívek se našel jen jediný zástupce mužského pohlaví: Martin Rác, který zároveň závodně tančí v KST Swing. „Zkušenosti ze Swingu jsem velmi využil, hlavně držení těla. Projekt je senzační, nejvíc mě bavily břišní tance, holky měly takový cinkátka, ty se mi líbily, ale bohužel jsem je nedostal.“ Společnost mezi dívkami si užíval, sám dodal, že se bylo na co dívat.

Raz, dva, tři, otočka! A mohutný potlesk a usměv po podařené sestavě.

Barbora Dědková, Klára Potměšilová

FIKTIVNÍ ZPRÁVA

Na středních školách se bude vyučovat sex

Středoškolští studenti po absolvování kurzu budou učit své vrstevníky o otázkách sexu. Umí to, dle tvrzení ministerstva školství, svým vrstevníkům nejlépe vysvětlit. Program se bude zavádět od příštího školního roku.

V Kroměříži proběhla dne 17. 6. tisková konference o prevenci nežádoucích společenských jevů se zástupkyní ministerstva školství Mgr. Stanislavou Svatou a zástupcem Státního zdravotního ústavu doc. Mojzírem Zauzlovaným. Účast na programu bude v rámci vyučování, tedy povinná, a to i na církevních školách. Na konci prvního ročníku střední školy by měl probíhat nábor dobrovolníků z řad studentů. Kritérii jsou jejich vyzrálost a schopnosti. Na konci druhého ročníku začnou vyučovat. Hovořit budou o vztazích, kdy začít vybírat partnera, kdy vstoupit do vztahu. Doc. Zauzlovaný konstatoval, že se celý program s jistým odporem určitě setká. V naší společnosti prý trvá příliš velká tabuizace tématu, či naopak frivolnost. Studenti by měli mít možnost volby. „Je to hlavně o lásce,“ dodal také.

Ludmila Rozsypalová, 1.A

FEJETON

Skrytý talent

„Dávej pozor!“ okřikuje učitel studenta. Dnes stejně jako včera a s největší pravděpodobností i zítra. Již od dob, kam vůbec historie školství sahá, se učitelé potýkají s problémem nesoustředěnosti svých žáků při výuce. Vždy své svěřenci okřikovali, napomínali a vždy jim to bylo jakýmkoli způsobem vytýkáno. Ale jen se zkuste vžít do role takového studenta.

Z každé strany slyšíte, že v dnešní době se člověk neprosadí, když není vidět, a být vidět znamená vyniknout a jak jinak vynikat než tím, že vybočujete z řady, jste originální. Být nejlepší ze třídy a získat si tak nálepku podlézavého šprta, kterému se všichni jen vysmívají, na to nemáte ani IQ, ani náladu. Zatímco ubírat se směrem naprosto opačným se zdá jako dosažitelný cíl. A tak se každou hodinu snažíte sledovat všechno možné, jenom ne výklad vyučujícího. Vrabec přiletěl na strom a zase odletěl. Rozpršelo se a zase přestalo. Přišoural se chlápek se psem a zase se odloukal zpátky. A stále dokola a dokola. Člověka to brzo přestane bavit. Ale co teď? Již jste začali s budováním své nové image a najednou byste to měli vzdát a pustit se do toho znovu od nuly? V žádném případě! „S prohrou z boje neodcházím!“ Ale co pořád máte dělat, když se vlastně snažíte nedělat nic?

Váš mozek pracuje na plné obrátky, až vás napadne spásná myšlenka, že si můžete napsat úkoly nebo si přečíst nějakou knihu. Své vzdušné zámky hned s vervou uvádíte do praxe, abyste to stihli dřív, než nadobro umřete nudou. První hodinu si vytáhnete pomůcky do angličtiny a svědomitě si vyplňujete svůj „homework“. „Bezva, to to uteklo.“

V literatuře se snažíte narýsovat zadané n-úhelníky a při tom v sobě objevujete skrytý talent. Jen ho rozvinout. Jenže váš bohemisticky zaměřený profesor se vám v tom ze všech sil snaží zabránit. Proběhne krátká výměna názorů a po opětovném neuposlechnutí upozornění o sklizení nepotřebných pomůcek z lavice putuje váš sešit přes třídního profesora k matikářce. Ta by měla být ráda, že jste měli snahu splnit své povinnosti a že jste jí vypracovanými příklady chtěli udělat radost, ovšem místo toho vám po poradě s kolegou češtinářem navrhne napomenutí třídního učitele. Strašná nespravedlnost! A pak že se snaha cení...

Je snad nad slunce jasné, že teď už pro matematiku neuděláte vůbec nic, proto vytáhnete sešit biologie a k zápisu o pavoukocích začnete malovat nádherný obrázek kudlanky nábožné požírající svého samečka. Ovšem matematici jsou prostě kulturní barbaři. Poznámky s vaší „čmáranicí“ putují tentokrát ke kolegovi biologovi. Ten po poradě s kolegyní matikářkou a s kolegou češtinářem zvyšuje návrh trestu na důtku ředitele školy. V biologii se už zapojovat taky nebudete.

Knížka Dekameron se přesouvá z batohu na lavici. Kdyby vás teď viděl ten češtinář, to by koukal. Snad by se mu alespoň toto líbilo. No, zdání klame. Kniha zabavena a další porada. Biolog, matikářka, češtinář, pan třídní, a dokonce ředitel školy. Už žádná důtka, ale dvojka z chování.

Nechápete to. Vždyť jste se tak snažili. Vaši vyučující ve vás ubili veškerý talent, díky kterému z vás mohlo něco být. Vaše sebevědomí je v troskách. Geometr, kterému se zakazuje rýsovat, nemůže být geometrem. Malíř, kterému se zakazuje kreslit, nemůže být malířem. A spisovatel, který nikdy nic nepřečetl, velké úrovně nejspíš nedosáhne. Veškeré vlohy ve vás byly udupány. Mohli jste se prosadit a získat tak věhlas i škole, na které jste studovali, ale to si oni neuvědomují. Kdo ví, kolik mladých talentů již zvládli zničit... Nedá se nic dělat. Učitelé jsou prostě nenapravitelní.

Jana Štolfová, 4.K

GLOSA

Prý PC žere čas?

Přijdu domů, převléknu se, zapnu počítač a spustím internet. Určitě tam budou všichni! To přece nemůžu zmeškat! Co když na icq bude ten super kluk? A co když mě pozve na večeři?

Ne, nemůžu to přijmout. Musím přece napsat na forum zadání domácího úkolu do matematiky, aby mi ho vypočítali, a ještě tu slohovku do češtiny. Na počítači se dá přece dělat spousta věcí. Tak proč se nudit psaním a přemýšlením nad úkolem do školy nebo uklízením pokoje? Raději si sednu k počítači a zahraji si nějakou zábavnou hru.

Proč chodit za kamarádkou, která bydlí o dva vchody dále, když mám její icq? Není nic jednoduššího než jí napsat a pokecat přes internet a místo toho, abychom spolu zašly do kavárny, si zapneme webkameru a spustíme skype, doneseme si k počítači kávičku a můžeme si povídat a přitom nemusíme vyjít z domu!

Nechce se mi jít do obchodu? Nakoupím přes e-shop a doručí mi to až domů! Hele, tady je nějaká speciální nabídka na vietnamském internetovém obchodě – 100% bavlněné ponožky 3+1 zdarma! To přeci nemohu nevyužít a ještě je doprava zadarmo, až domů!

Pche, a prý že nic zadarmo nedostanu. To mi vždycky říkají rodiče. Ty jejich názory jsou tak zastaralé. Až toto uvidí, budou mi závidět a určitě změní názor!

Chci se seznámit? Přece nebudu chodit mezi lidi, to je staré. Stačí přece jenom zadat do vyhledávače „seznamka“, napsat inzerát nebo na něj odpovědět a hned mám kamaráda, kamarádku nebo něco jiného.

A navíc e-mail je pošťák, kterému už pes neroztrhá kalhoty! Přesvědčte svoji učitelku z biologie, že i člověk může žít v symbióze, a to se svým počítačem.

Eva Dudíková, 1.C

b) plány výjezdových akcí

<p>Výjezdová akce</p> <p>Učitel</p> <p>Škola</p>	<p>PROJEKT „UČÍME SE UČIT NA KARMELI“</p> <p>Ing. Jan Weiser</p> <p>Integrovaná střední škola Mladá Boleslav, ul. Na Karmeli</p>	

--	---	---

Účelem našeho příspěvku je podělit se s učiteli o zkušenosti, které jsme dosud získali z různých forem vzdělávání žáků v oblasti, která se věnuje umění učit se.

Vznik projektu

Náš příspěvek se bude zabývat projektem „Učíme se na Karmeli“, který na naší škole realizujeme od roku 2010. Je určen pro studenty maturitních oborů a v souladu s RVP pro střední odborné školství je zaměřen na rozvíjení klíčových kompetencí. Primárně jsou rozvíjeny kompetence k učení, kompetence k řešení problémů a kompetence využívat prostředky informačních a komunikačních technologií a pracovat s informacemi. Dále jsou rozvíjeny kompetence komunikativní, personální a sociální.

Integrovaná střední škola Mladá Boleslav má ve svých studijních programech zařazeny jak učební, tak i maturitní obory se zaměřením na obchod, podnikání, informační služby a nově také na předškolní pedagogiku. Jako každá střední škola se potýkáme s různou úrovní studentů, kteří k nám přicházejí, ale především s tím, že studenti nevědí, jak se dobře a efektivně učit. Přitom úspěšné zvládnutí střední školy a následné uplatnění v praxi tkví právě ve schopnosti zvládat studijní povinnosti, umět se vypořádat s odborným textem, vědět, jak prezentovat výsledky své práce.

Paradoxně první krok k našemu projektu učinili sami žáci tím, že se v rámci Středoškolské odborné činnosti žáků středních škol zúčastnili této soutěže s prací, která měla stejný název jako současný projekt. Cílem práce bylo mimo jiné zpracovat v praktické podobě výukové materiály pro výuku učebních dovedností žáků.

Součástí studentské práce byl i průzkum studijních návyků našich žáků. Prvním faktem, který byl zjišťován, byla doba věnovaná studiu doma. Polovina žáků uvedla dobu, po kterou se učí, 5–10 hod. za týden, 35 % se učí doma méně jak 5 hodin týdně, pouze zbytek věnuje domácí přípravě více než 10 hodin týdně. Při tom se zaměřují především na studium maturitních předmětů.

Pouze 40 % žáků si svůj čas plánuje, ostatní se učí jen z důvodu, že je čeká písemka nebo zkoušení. Počítač k učení mají k dispozici všichni žáci, složku „škola“ na svém počítači má však pouze 30 % z nich.

Malování stromu žáky zaujalo. Mohli u toho projevit bez zábrán své nápady a graficky je zrealizovat.

Strategie učení, které žáci uváděli, jsou v podstatě velmi konzervativní, tedy tradiční. Žáci se učí ze sešitu, případně z učebnice. Text čtou a potichu opakují nebo si při tom dělají poznámky, případně se nechají vyzkoušet. Zaznívá zde snaha o učení z paměti, bez plného pochopení obsahu.

Výsledky to nebyly právě potěšující, nicméně je možno říci, že potvrdily všeobecný trend, který je podobnými výzkumy již mnoho let zjišťován. Žáci nemají vypěstované návyky k učení a nevědí, jak by se měli efektivně učit.

Každá, byť základní informace o tom, že učení může být snadnější a zábavnější, když vím, jak se mám učit, může alespoň některým žákům být velmi užitečná. Asi 30% žáků o tuto informaci projevilo zájem.

Tato studentská práce měla pro následující činnost učitelů – lektorů projektu podstatný vliv. Při následném rozmyšlení, jak ji dále využít a jak zlepšit popsanou situaci, byl už jen krůček k myšlence uspořádat pro žáky prvních ročníků projektový týden se zaměřením na výuku těchto dovedností a propojit je s harmonizačními činnostmi, umožňujícími žákům lépe se začlenit do nového prostředí.

Jsme zatím skupina šesti učitelů, kteří na projektu pracují. Máme za sebou dva ročníky úvodního kurzu pro 1. ročníky. V letošním roce jsme navíc v našem projektu učinili výrazný krok dopředu. Projekt jsme rozšířili o formy induktivní výuky nabytých dovedností v běžných předmětech naší výuky v průběhu celého školního roku. V měsíci únoru jsme pak naplánovali a realizovali dvoudenní kurz s názvem „Učíme se učit před maturitou“ pro studenty maturitních ročníků.

V následujících třech částech tohoto příspěvku bychom vás rádi seznámili s podstatnými výstupy a vlastními zkušenostmi, které jsme v průběhu projektu získali. První se věnuje obsahové náplni projektu a studijním materiálům, druhý žákům, účastníkům projektu, třetí učitelům – lektorům, realizátorům projektu (dále jen lektoři).

1. Obsahová náplň projektu a studijní materiály

První naši realizaci v rámci projektu „Učíme se učit na Karmeli“ představoval projektový týden pro 1. ročníky maturitních oborů. Pro všechny studenty je vstup na střední školu důležitým mezníkem, mění se sociální prostředí, stejně jako požadavky, které jsou na ně kladeny. Rozhodli jsme se být jim v této nelehké situaci nápomocni právě prostřednictvím kurzu. Během projektového týdne se studenti seznamují se základními pracovními postupy a technikami učení, které budou využívat během studia.

Obsahová náplň projektu „Učíme se učit na Karmeli“ má svá specifika. Projekt sleduje specifické cíle spojené s potřebami studia střední školy. Cílevědomě se zaměřuje na oblasti, které mohou mít pro budoucího absolventa školy vysokou přidanou hodnotu i v dalším profesním životě. Nechceme se proto věnovat všem tématům spojeným s problematikou učení se, abychom naše úsilí příliš rozmělnili.

Našimi základními tématy jsou:

1. Vedení poznámek a plánování času žáka
2. Mentální mapy a jejich využití pro učení se
3. Referát, postup jeho zpracování
4. Prezentace, postup jejího zpracování
5. Kritický přístup k informacím, práce s tištěným médiem

Tato témata jsou probírána v průběhu projektového týdne. Každý den je věnován jednomu tématu. Rozvrh dne je vždy stejný, kurz začíná teoretickým výkladem, následuje praktická ukázka

a nakonec si studenti sami vyzkouší získané poznatky aplikovat na zadaném úkolu. Při zpracování referátu a prezentace mají studenti k dispozici počítač s připojením k internetu. Během výuky se lektori snaží žáky co nejvíce zapojit, motivovat k práci, je důležité poskytovat studentům srozumitelnou zpětnou vazbu.

Za zásadní považujeme vracet se k těmto tématům i nadále v dalším studiu v průběhu školního roku v různých obměnách, jen tak si je studenti skutečně osvojí a dokáží s nimi pracovat. Stačí umožnit studentům, aby si vypracovali zápisky z učebnice samostatně, či zakončit probírané téma vytvořením myšlenkové mapy.

Domníváme se, že námi zvolená témata odpovídají potřebám školy a jejímu profilu. Informace tvoří základ studia odborných předmětů na střední škole. Rychlost, s níž probíhají v jednotlivých oborech technologické a organizační změny, vyvolává potřebu na tyto skutečnosti adekvátně reagovat. To nelze zvládnout bez většinového osvojení základní práce s informacemi.

Samostatně bychom rádi zvýraznili tvorbu osnovy studentských prací v různých předmětech výuky. Tvorba osnovy je výrazem myšlenkového procesu žáka, který na základě osvojení si faktů, jejich pochopení a analýzy je schopen vytyčit strukturu budoucího dokumentu, následně jeho formální úpravy a doplnit jej o seznam použité literatury k zajištění kontroly relevance zdrojů ze strany učitele. Tento proces je univerzálně platný a je aplikovatelný ve všech studijních a pracovních situacích, které žáky čekají.

Projektový týden je zároveň týdnem adaptačním. Měl by napomoci pozitivnímu rozvoji sociálních vazeb mezi studenty, usnadnit socializaci, umožnit jim seznámit se dříve, než začne běžná výuka. Vzhledem k tomu se v průběhu kurzu střídají výkladové bloky a zážitkové aktivity v podobě her. Hry jsou pečlivě vybírané tak, aby rozvíjely schopnosti pracovat v kolektivu, řešit problémy, komunikační schopnosti.

Jedná se o následující hry:

- Malování stromu
- Naučme se básničku - trénink paměti
- Novináři
- Obrázky - trénink paměti
- Sběr karet
- Uhodněme myšlenku

V letošním roce se nám podařilo projekt zdárně rozšířit a zapojit do něj maturitní ročníky. Opět vycházíme ze specifické situace maturantů: studia je najednou více, je potřeba efektivněji plánovat svůj čas a vypořádat se stresem, kterému je student vystaven. Zohledňujeme i novou podobu maturity, která počítá s dovedností pracovat s textem, ať už v podobě didaktických testů u písemné části maturitní zkoušky nebo pracovních listů při ústní části. Zvolili jsme tedy ty dovednosti, které studenti před maturitou jistě budou potřebovat.

Hra „Trénink paměti“ připomíná žákům, že i paměť se dá efektivně zdokonalovat.

TÉMATA KURZU „UČÍME SE UČIT PŘED MATURITOU“ JSOU:

1. *Plánování a příprava žáka na maturitní zkoušku*

- Stanovení priorit přípravy žáka k maturitní zkoušce na základě reálných výsledků dosažených v jednotlivých předmětech v průběhu studia
- Zpracování individuálního, časového a obsahového plánu přípravy žáka k maturitní zkoušce v průběhu následujících měsíců

2. *Základní informace o významu koncentrace a možnostech lidské paměti při přípravě na maturitní zkoušku*

- Základní podmínky pro efektivní učení
- Koncentrace, formy jejího posilování a podíl na efektivitě učení
- Paměť, formy paměti, praktické návody jak si zapamatovat potřebné informace k MZ
- Postup přípravy na maturitní zkoušku z výukových prezentací

3. *Příprava žáka na ústní odpověď při maturitní zkoušce*

- Pochopení obsahu maturitní otázky
- Příprava osnovy odpovědi. Od obecného ke konkrétnímu obsahu
- Slovní projev
- Užitečná doporučení k ústní odpovědi
- Praktický nácvik

4. *Příprava žáka na zpracování psaných textů u maturitní zkoušky*

- Pochopení zadání požadované práce, časový plán zpracování práce
- Příprava osnovy s využitím jednoduché myšlenkové mapy
- Psaní textu
- Oprava textu

Kurz „Učíme se učit před maturitou“ jsme rozložili do dvou dnů, zachovali jsme strukturu kurzu jako u 1. ročníků – tedy teoretická a praktická část. Každému tématu byly určeny tři vyučující hodiny.

Studijní materiály

Zpracované materiály v jednotlivých modulech kurzu mají tuto jednotnou formu:

- Výkladová prezentace problému
- Prezentace s aplikací metody na ilustračním příkladu
- Zadání samostatné práce žáků s řešením ve více variantách

Zpracované výukové materiály jsou všem zájemcům volně k dispozici. Zejména našim žákům, kteří mohou až s odstupem času zjistit, že by se jim dané dovednosti mohly hodit. Učitelé na ně mohou odkazovat, když zadávají studentům do svých hodin samostatné práce v podobě referátu nebo prezentace. Ze zkušenosti víme, že materiály kurzu využívají i studenti, kteří kurzem neprošli, ale zajímají se o to, jak zpracovat kvalitní prezentaci či jak si ulehčit studium, materiály pro ně představují studijní manuál.

Jsou však k dispozici i dalším zájemcům, například v rámci projektu Nautilus. (www.issnakar.cz; sekce **E-learning** - přihlaste se jako **host** - v **Dostupné kurzy** zatrhněte **Učíme se učit na Karmeli**).

2. Žáci, účastníci projektu

Dobrá znalost našeho budoucího žáka, účastníka kurzu, je velmi důležitá zejména vzhledem k očekáváním, která k projektu vztahují lektori. Naše dosavadní zkušenosti jsou shrnuty v následujících poznátcích.

OBJEKTIVNÍ OMEZENÍ PŘEDPOKLÁDANÝCH VÝSLEDKŮ PROJEKTU

Důležitým faktorem pro plánování a přípravu projektu jsou i předpokládané výsledky, kterých lze reálně jeho uskutečněním dosáhnout. S tím souvisí i to, že jsme si vědomi objektivních omezení, která nás v realizaci čekají a která ovlivní celkový výsledek.

Mezi taková omezení můžeme zařadit zejména následující:

V první řadě je nutno počítat s tím, že zvolená témata, ale i samotná náplň kurzu, budou pro žáky nová, překvapující. V průběhu kurzu se potvrdilo, že žáci se s problematikou metakognice na ZŠ nesetkali v explicitní formě. Otázkám, jak se učím, jak myslím a podobně, nebyla věnována samostatná pozornost. S tím tedy souvisí i motivace žáků zvládnout danou problematiku. Všude tam, kde se setkáváme s něčím novým a neznámým, řada lidí reaguje ostražitě. Obtížně nové myšlenky přijímá. Jistě snadnější práce by byla s motivovanými žáky, kteří by si kurz vybrali dobrovolně.

K omezením, která se týkají žáků samotných, můžeme zmínit zejména nestejnou úroveň žáků z hlediska jejich školního prospěchu. U většiny žáků lze předpokládat, že jejich přístup k systematické samostatné přípravě je dosud velmi neuvědomělý, intuitivní, včetně schopnosti a návyku

Myšlenkové mapy žáky zaujaly jednoduchostí. Spojují fantazii s grafickým projevem.

používat některé z technik učení. To neznamená, že jsou nějakým způsobem nezpůsobilí, nýbrž že je nutné nejprve u nich probudit zájem o tuto oblast. Limitem je i vyšší počet žáků ve skupinách, který dosahoval více jak 25 žáků ve skupinách.

Poslední omezení souvisí s faktem, že tento typ projektu není na školách ještě běžný a s plným ztotožněním se s jeho náplní nemají problém jen někteří účastníci kurzu, ale i část učitelského sboru. Pro jeho plnou efektivnost je totiž zásadní, aby po žácích, kteří si osvojili některé techniky učení, jejich užívání vyžadovali v co největší míře i ostatní vyučující. Tato spolupráce se na naší škole postupně rozvíjí. Např. součástí přípravy na maturitu z českého jazyka je zpracování četby ve formě myšlenkových map. To přiměje studenta, aby o přečtené literatuře intenzivněji přemýšlel, a učiteli nabídne možnost sledovat uvažování studentů, vidět, jak knize porozuměli.

ZJIŠTĚNÍ SPOKOJENOSTI ŽÁKŮ S KURZEM

Zajímalo nás, jak budou žáci prvního ročníku reagovat na projekt bezprostředně po jeho skončení. Zjišťování bylo provedeno formou anonymního dotazníku. Žáci až na výjimky náplň kurzu přijali a ztotožnili se s myšlenkou, že probíraná tematika je pro ně prospěšná.

INTERPRETACE DANÝCH ZJIŠTĚNÍ A ZÁVĚRY PRO DALŠÍ ZKVALITNĚNÍ KURZU

Zkušenosti s vedením obdobných kurzů, zejména v zahraničí, ukazují, že žáci reagují na probíranou tematiku po opadnutí první vlny zájmu, která souvisí s novostí probírané látky, stejně jako na ostatní standardní předměty školní výuky. Vzhledem k tomu, že probíraná tematika postrádá prvky triviálnosti a vyžaduje přiměřené mentální úsilí, reaguje časem řada žáků ztrátou zájmu. Vlastní zkušenosti z vedení kurzu to potvrzují a lektori na tuto situaci musí být připraveni. V tomto světle důvodu je výsledek dotazníku spokojenosti velmi uspokojivý.

Připravenost žáků z předcházející školní docházky na obdobný typ kurzu, vztah a zkušenost s problematikou metakognice jako takové byl prověřen řadou otázek položených v průběhu kurzu žákům. Otázky se soustředily zejména na problematiku rozvoje kompetence žáků v průběhu výuky na základních školách a explicitně na otázky zaměřené na to, kolik času věnovali učitelé ZŠ výkladu či ukázkám typu: jak se správně učit, jak funguje paměť, jak se koncentrovat na výuku apod. Získané odpovědi se opět plně shodují s oficiálními zjištěními publikovanými jak MŠMT, tak specializovanými pedagogickými pracovišti a pedagogickými fakultami. Klíčovým kompetencím žáků a jejich rozvoji není na základních školách věnována potřebná pozornost.

Paradoxem tohoto zjištění je fakt, že rozvoj kompetencí tvoří základní pilíř probíhající reformy školství. Neexistuje metodika jejich měření a není zavedena institucionální forma jejich prověřování. Paradoxně až maturitní otázky reagují na kompetence žáků tím, že ověřují samostatnost a pružnost myšlení žáků při řešení maturitních témat. To je ale podle našeho názoru poměrně pozdě.

UKÁZKY NEJLEPŠÍCH PRACÍ ŽÁKŮ

Naší trvalou snahou v průběhu všech projektových aktivit je snaha, aby si žáci veškeré prezentované dovednosti osvojovali v praxi. To znamená, že bezprostředně po výkladové části následuje ukázka, jak danou metodu použít, a posléze zadání samostatné práce.

Jako ukázka takové práce může posloužit myšlenková mapa jedné žákyně.

Zajímavý je i komentář lektora Petra Paličky: „Tuto myšlenkovou mapu vytvořila žákyně, která pracovala samostatně. Je obdivuhodné, jak v ní dokázala analyzovat své nápady, myšlenky, pocity a přitom zachovat příjemný estetický dojem. Žákyně si myšlenkovou mapu rozdělila na dvě části: přítomnost a budoucnost. V části „Přítomnost“ se zabývá tématy, jako jsou zájmy a koníčky, rodina a přátelé, povinnosti. V části „Budoucnost“ je to budoucí rodina, práce, cíle a sny. Celkově je to naprosto výborná práce.“

Je vidět, že na naší škole jsou žáci, kteří dokážou vytvořit perfektní práce. A nemám na mysli pouze myšlenkové mapy. To je pouhý základ, stavební kámen, odrazový můstek k dalším činům. Potom bude dál potřeba správně rozvíjet tyto schopnosti a já věřím, že to může vést k vynikajícím finálním výsledkům.

3. Učitelé – lektori kurzu

Jistě nikdo nepochybuje o tom, že učitelé lektori jsou pro projekt tohoto typu naprosto zásadní. To pochopí každý v okamžiku, když zjistí, jak velký je rozdíl mezi představou o učení se, kterou máme z vlastní školní nebo mimoškolní praxe, a situací, kdy máme před žáky předstoupit a začít jim o postupech a metodikách dobrého učení se zábavně vykládat tak, aby to alespoň některé z nich zajímalo.

Většina učitelů na tuto úlohu není připravena. Bylo tedy třeba začít vlastní poctivou přípravou z literatury, která je v roztržité podobě na knižním trhu k dispozici. Příprava našich lektorů proto stála v letech 2011–2012 hlavně na samostatném studiu problematiky a dílčích témat metakognice. V průběhu roku 2012 se pak všichni lektori zúčastnili systematického školení v této oblasti prováděné společností Scio v projektu Nautilus.

Významnou složkou přípravy lektorů je i jejich práce s žáky v průběhu roku, kdy všichni učitelé zařazují probíraná témata do hodin běžné výuky. Ve školním roce 2012–2013 jsou lektori také zapojeni do projektu Nautilus.

Snad pro vás bude zajímavé přečíst si postřehy nás samotných o tom, co nám kurz přinesl:

Mgr. Alena Bělková (*aprobace matematika, chemie*)

Mým úkolem v tomto týdnu bylo naučit studenty plánovat a vést poznámky. S tvořením poznámek měli všichni zkušenost již ze základní školy. V podstatě jsme v krátkém čase – přibližně za 45 minut – zvládli zopakovat, k čemu vlastně poznámky slouží, jakými základními styly je možno je vytvářet, jak je nejlépe ukládat a jak s nimi v budoucnu nakládat. Pro některé studenty byla práce s textem hračka a na zápisu bylo vidět, že dokáží myšlenky utřídit a vybrat jen ty nejdůležitější. Někteří s článkem zápasili, z jejich zápisků bych se učit nechtěla. 😊 Ale proto jsou přece tady, abychom je to naučili.

Časově dosti náročnější byl blok Plánování. V první vyučovací hodině jsme si ujasnili, že není moc dobré žít v chaosu, nestíhat, nechat čas plynout bez užitku, nechat si své sny unikat mezi prsty jen proto, že nejsme schopni uvědomit si své priority a problémy, které chceme vyřešit. Skoncovat s chaotickými myšlenkami, definovat cíle, kterých chceme dosáhnout, seřadit je podle důležitosti a nenechat se ničím odradit ani rozptylovat. Zkrátka jít si za svým snem. I když to bude bolet. Ale co je dnes snadné a zadarmo? A vážili bychom si pak takových „úspěchů“?

Někteří žáci si při zpracování poznámek vedli velmi zdatně.

Oblíbeným tématem dívek pro plánování byla vlastní svatba.

Mgr. Michaela Holubová (*aprobace dějepis, občanská nauka*)

Ambicí projektu není naučit studenty vytvářet bezchybné referáty nebo prezentace, ale seznámit je s těmito nástroji a připravit je na požadavky a kritéria vyučujících na střední škole. Zatímco přínos kurzu v otázce efektivního učení se bude viditelnější až po delším časovém úseku, kladný dopad projektu jako adaptačního týdne je zřejmý již nyní. Do herních částí byly voleny takové hry, které umožnily studentům více se poznat, naučit se respektovat a uvědomit si nutnost vzájemné komunikace a spolupráce. Byly to hry „Sběr karet“ a „Malování stromu“. Při první z nich soutěžící týmy sbíraly karty ve hře podobné pexesu, tady byla nezbytná vzájemná spolupráce, aby jednotlivé týmy uspěly. Druhá hra sloužila k vzájemnému poznávání se, studenti měli objevit společné zájmy nebo vlastnosti a ty potom v době lístku nebo plodu namalovat na holý strom.

Adaptace však nefunguje jen ve vztahu student – student, ale také ve vztahu student – učitel, což je stejně důležité. Jako třídní učitelka oceňuji možnost strávit jeden celý den se svou třídou.

Mgr. Petr Palička (*aprobace matematika, fyzika*)

Učitel samozřejmě pozná, když to žáka přestává zajímat a začíná se nudit. Ty okamžiky se nevyhnuly ani mně. Bylo to hlavně proto, že každé školení či kurz musí nutně obsahovat nějakou tu teorii a ta právě žáky baví nejméně, byť je důležitá. Ona totiž samotná otázka myšlenkových map a jejich zařazení do výuky je složitá. Žáci totiž nevidí zpočátku hlavní smysl a důležitost myšlenkových map. Myslím si, že ještě na konci první hodiny, což byla hodina v podstatě teoretická, neměli úplně jasnou představu o účelu myšlenkových map. Ale během další jedné až dvou hodin, když jsme ty mapy už tvořili, řekl bych, smysl postupně objevovali. Snažil jsem se jim vštípit, že to, co se učíme, upotřebí nejen během studia, ale i v běžném životě v podstatě podvědomě, automaticky, proto to děláme.

Ty další hodiny už žáci viditelně ožili, důvod je jasný, byli zapojeni do práce. Jako první úkol měli vyrobit myšlenkovou mapu na libovolné téma. Nechal jsem je pracovat ve skupinách o li-

bovolném počtu (1–6, většinou dvojice). Další hodinu jsem jim zadal dvě témata na výběr a další hodinu také dvě na výběr, ale jedno bylo s krátkým referátem a druhé naopak výtah z textu. Bavilo je to. Ale během prvních dvou dnů jsem zjistil, že je přece jenom víc baví zpracovávat vlastní témata, proto jsem další dva dny na to bral ohled a neškrtil jsem je tolik předepsanými povinnými tématy. Odměnou mi pak byly skutečně zpracované myšlenkové mapy na velkých papírech, na nichž se někteří opravdu „vyřádili“.

Ing. Jan Weiser (*učitel ekonomických předmětů*)

S žáky jsem se i v průběhu dne několikrát vracel k obecnějšímu objasňování významu, proč by se měl člověk umět učit. Nejvíce žáka zaujme osobní zkušenost lektora z jeho učení se. Je možné popovídat o školách a kurzech, které jsem navštěvoval. Zejména průběh dalšího vzdělávání po ukončení školy, tj. celoživotní vzdělávání. Osobně mám o čem hovořit, ať už je to zvládnutí jazyka v pokročilém věku, řada odborných kurzů apod.

Velice zajímavé je přinést studentům na ukázkou vlastní poznámky, výtah, myšlenkové mapy, osobní plánovací kalendář a další dokumenty svědčící o vlastním využívání předávaných postupů. Osobní příklad je úžasná motivace.

V hodinách studenti vždy ožili v okamžiku, když dostali možnost projevit se v samostatné či skupinové práci. Řada z nich nás chce při výběru tématu překvapit jakousi formou recese. Domnívám se, že je to žádoucí. Současně jsou žáci zvědaví i na zhodnocení své práce. Nemusí být nijak důkladné, ale potěší je slovo pochvaly, když si s úkolem dali práci.

Úroveň některých prací byla opravdu dobrá, a my máme možnost rozpoznat hned na začátku studia talentované děti, kterým můžeme nabízet v průběhu studia další možnosti ke zdokonalování se.

Vedení hodin v kurzu od lektora stále vyžaduje, aby si uvědomil, že se nejedná o běžnou výuku, a to i přes to, že obsah jednotlivých témat by si seriózní výuku zasloužil. Jedná se o to, že máme jednu z mála příležitostí žáka s touto problematikou seznámit a získat ho pro ni. Proto by postup měl být takový, že kurz je vlastně náborová akce a další práce čeká lektora v průběhu dalšího studia, kdy žáky stále upozorňuje na to, co se v kurzu již naučili. K tomu má sloužit i e-learning na stránce školy, kde se k informacím mohou žáci trvale vracet a využívat je.

Referát psali žáci s pomocí počítače.

Dostupná literatura a samostatná příprava učitelů – lektorů

Hluboce si vážíme úsilí pracovníků, kteří připravili studijní materiály pro projekt Nautilus. Učitel - lektor, který chce děti opravdu nadchnout pro využívání té které metody, si ji musí opravdu sám velmi dobře osvojit a hlavně ji sám ve své práci ve škole používat. K tomu bude nutné se postupně seznámit s literaturou, která je dnes na trhu k dispozici. A jak je vidět z rostoucí nabídky, stále více dospělých se o tuto problematiku zajímá.

Uvádíme zde svůj seznam dostupné literatury, která by vás mohla zaujmout:

- BIRKENBIHL, Vera F. *Nebojte se myslet hlavou*. Praha: Portál, 2002, ISBN 80-7178-620-9.
- BUZAN, T. *Chytře na své tělo*. Praha: Columbus, 2004, ISBN 80-7249-159-8.
- ČINKA, L. *Magická angličtina extra*. Galaxy, 2007.
- FISHER, R. *Učíme děti myslet a učit se*. Praha: Portál, 1997, ISBN 80-7178-966-6.
- GRUBER, D. *Rychločtení, rychlostudium*. Praha: Management press, 2008, ISBN 978-80-7261-184-3.
- PAŘÍZEK, V. *Jak naučit žáky myslet*. Praha: PedF UK, 2000.
- TOMAN, J. *Jak zlepšit organizaci a techniku duševní práce*. Praha: Svoboda, 1984.

c) Práce žáků v žákovském parlamentu

Výjezdová akce

ŽÁKOVSKÝ PARLAMENT A PODPORA KOMPETENCE K UČENÍ

Učitel | Mgr. Vlasta Hrbková
 Škola | ZŠ a MŠ Dolní Žandov, okres Cheb, p. o.

Dobře fungující žákovský parlament ovlivňuje chod celé školy. Jeho činnost se odráží na náladě ve škole, naladění žáků i učitelů, ovlivňuje i náhled ostatních obyvatel na školu a její roli v regionu. Dává další prostor pro spolupráci mezi jednotlivými školami. Podílí se značnou měrou na publicitě školy. Žáci přebírají zodpovědnost za dění ve škole, navrhují akce a aktivity, které ve škole postrádají. Podílí se na jejich realizaci či je realizují naprosto samostatně. Vytipovávají silné a slabé stránky školy. Fungující žákovský parlament má vytvořený i vnitřní systém sebekontroly.

Do parlamentu, který plní všechny uvedené role, je vhodné zapojit zástupce žáků všech tříd školy, pokud to podmínky školy dovolují. Na naší škole jsou do „Čápat“ zapojeni žáci od druhé třídy, první ročník má svého garanta z vyššího ročníku, který pravidelně informuje žáky i třídní učitelku. Do dění se snažíme zapojit v maximální možné míře i prvňáky.

Vytvoření vhodných podmínek a pravidel pro parlament

Pokud má parlament opravdu fungovat a ovlivňovat činnost školy, je nutná pravidelnost a řád. Parlament naší školy se schází pravidelně jedenkrát týdně ve stejný den již od svého vzniku před dvěma lety. Tomu je na škole přizpůsoben i rozvrh, na tento den nezařazujeme odpolední vyučování. Žáci, kteří mají o činnost v parlamentu zájem, s tím počítají a neplánují si na tuto dobu své zájmové kroužky. Nižší frekvenci zasedání nepovažujeme za vhodnou, žáci hůře navazují na svou předchozí práci. Ideální rozsah zasedání je 45 minut.

Čápata při ukázce zasedání pro zástupce škol Karlovarského kraje.

Další z podmínek pro zdárnou činnost je klubovna, kterou má parlament k dispozici. Žáci se zde scházejí nejen při zasedáních, ale i v průběhu týdne, kdy plní své úkoly. Asi na každé škole není snadné takový prostor najít, ale mít své „vlastní místo“ je pro žáky velmi důležité a svou aktivitou to škole mnohonásobně vrátí. Ideální je, pokud se žáci na podobě své klubovny podílejí - vymalování, úklid, výzdoba.

Pedagogický sbor na návštěvě u Čápat

Zasedání v naší klubovně

Sounáležitost členů parlamentu

Podstatná je sounáležitost jednotlivých zástupců s žákovským parlamentem. Proto by si každý parlament měl zvolit svůj název, vytvořit pokřik, logo, mít svá trička. Barvu a motiv, případně i získání finančních prostředků na jejich pořízení opět řeší žáci z parlamentu. Na významnějších akcích parlamentu žáci používají trička a jmenovky se svým jménem či přezdívkou a logem parlamentu.

Při těchto činnostech se rozvíjí především osobností předpoklady žáků, přispívají kreativními návrhy a zároveň se učí spolupracovat a komunikovat, cílem je shodnout se na jednotném řešení.

Prožitkový kurz

Činnost parlamentu výrazně ovlivňuje společná účast žáků a koordinátorů na prožitkovém kurzu, který škola může zadat Centru pro demokratické učení nebo využít schopných pedagogů a rodičů. Nejefektivnějším se jeví prožitkový kurz pořádaný pro žáky dvou různých škol. Během 2 až 3 dnů jedenkrát ročně se žáci naučí vyjádřit a obhájit svůj názor, naslouchat druhým, argumentovat, podporovat ostatní i pomoci jim, rozhodnout se, nespoléhat na názor dospělých a nepodléhat mu, důvěřovat svým schopnostem i schopnostem kamarádů, překonávat překážky, nalézat řešení různých situací, ocenit sebe i druhé... Žák si tak uvědomí své silné a slabé stránky, na základě této analýzy vyhodnotí cestu k osobnostnímu růstu a vlastnímu učení se. Z osobnostních předpokladů rozvíjí empatii i toleranci při společné práci a učení. Při společných prožitcích je nucen komunikovat a spolupracovat ve skupině. V reflexích na závěr každého dne posiluje své dovednosti ústní prezentace.

Na prožitkovém kurzu získají žáci informace, které pak dále mohou použít i v praktickém životě.

Dospělým poodhalí schopnosti a obrovskou samostatnost žáků, schopnost řešit problematické situace bez jejich zasahování, přinutí je upozadit se a pouze sledovat činnost žáků.

Volby do parlamentu

Volby do žákovského parlamentu mohou proběhnout na závěr školního roku nebo na jeho počátku. V předvolební kampani žáci přesvědčují své spolužáky o svých kvalitách, silných stránkách. Sami si připravují své prezentace. Uvědomují si význam užívání správných gest i mimiky. Po volbách je vhodná inaugurace a složení slibu členů při nějaké slavnostní příležitosti školy. Prioritou nejen ve volbách by měl být zájem žáka o činnost v parlamentu. Díky nižšímu počtu žáků je na naší škole možné, aby s parlamentem spolupracovali i žáci, kteří nebyli zvoleni, ale chtějí Čápatům pomáhat. Na druhou stranu se ani sebelíp fungující parlament nevyhne občasnému odchodu členů, kteří o práci ztratili zájem.

Každé z Čápat má svou roli.

Role členů

Každý z členů parlamentu má svou roli – předseda, místopředseda, nástěnkáři, IT technik, fotografové, kameramani, rychlé spojky, zapisovatel na flipchart, „tričkař“ (připravuje trička na akce, kontroluje jejich uklizení po akci)... Je potřeba, aby byl každý žák zastupitelný a aby si parlamentáři pro jednotlivé role vychovávali nástupce.

Svůj řád má i každé zasedání

VEDENÍ ZASEDÁNÍ

- zasedání vede většinou dvojice – starší a mladší Čápe
- snaží se držet osvědčeného „jízdniho řádu“

ZÁPIS ZE ZASEDÁNÍ

- v průběhu zasedání pořizujeme zápis (starší notebook jsme dostali jako sponzorský dar)
- informace a naše úkoly současně zapisujeme na flipchart
Zapisovatelé se učí třídit informace a zapsat je formou krátkých výstižných poznámek, které jsou podkladem pro třídnické hodiny a další zasedání.

FOTODOKUMENTACE

- fotograf pořizuje snímky z průběhu celého zasedání
- po zasedání vloží IT technik snímky na www.rajce.idnes.cz
- zapisovatel vloží zápis a odkaz na fotky na web školy

INFORMOVÁNÍ SPOLUŽÁKŮ, RODIČŮ

- vložený zápis na stránkách školy
- v pondělí ráno předá rychlá spojka zápis ze zasedání Čápatům
- na třídnické hodině Čápata informují spolužáky o průběhu zasedání. Učí se předat důležité informace, vhodně je ústně prezentovat. A zároveň od spolužáků sbírají podněty pro další práci.

Náš „jízdni řád“

ČAS PŘED ZASEDÁNÍM

- jsme tu všichni?
- máme poslední akci na nástěnce?
- je zápis s fotkami a další informace na stránkách školy?

Ze zasedání

ZASEDÁNÍ

1. přivítání; + nezapomněl jsem nějaké Čápě omluvit?
 2. čapí aktivítka (tzv. ledolamka, abychom se na sebe vzájemně naladili)
 3. zjistíme, zda jsme splnili úkoly z minula
 4. podněty ze tříd; příp. napadlo mě ...
- Čápata přinášejí ze tříd různé problémy a učí se je kreativně řešit.
5. podělíme se o úkoly – zápis na flipchart
 6. zopakování nejdůležitějšího, připomenutí jednotlivých úkolů
 7. určíme, kdo povede příští zasedání
 8. chci ještě dodat ...; jaké to dnes bylo? (reflexe; kolečko – posílání míčku)

Čapí aktivítka

Závěrečná reflexe

... ČAS PO ZASEDÁNÍ

- fotky uložíme na www.rajce.idnes.cz
- zápis s fotkami a další informace vložíme na stránky školy

Na každé zasedání máme připravený notebook, flipchart, fixy, míček na závěrečnou reflexi a krabičku zápalek pro případ, že se nedohodneme. Často se stává, že je velký zájem o jednotlivé úkoly, proto situaci řešíme losováním – vytažením zápalky. Je to poměrně rychlé, jasné a neublížující.

Prezentace činnosti parlamentu na veřejnosti

Několikrát ročně Čápata prezentují svou činnost a úspěchy na veřejnosti – rodičům, zastupitelstvu obce, zájemcům z řad koordinátorů žákovských parlamentů a členům parlamentů kraje. Učí se tím prezentovat písemně vytvářením prezentací v power-pointu. Zároveň neustále zdokonaňují svou prezentaci ústní – volbou vhodných slov, správné síly hlasu, gest mimiky. Nejtěžší pro žáky je zvládnutí trémy před posluchači.

System odměn

Na schůzky parlamentu se žáci scházejí ve svém volném čase a i mimo zasedání pracují nad rámec svých běžných školních povinností. Proto je nezbytné občasné „dobití baterek“ nějakou odměnou. Čápata si odměny volí sama. Někdy se jedná o účast na sportovním utkání, dobrou zkušenost máme s účastí na finálových zápasech sledge hokejové ligy. Někdy zvolí spaní ve škole, podvečerní návštěvu kina apod.

Role dospělých v žákovském parlamentu

Ideální pro činnost žákovského parlamentu je spolupráce se dvěma dospělými – koordinátorem a spolupracujícím učitelem. Pokud jsou v těchto rolích pedagogové, je u nich žádoucí přepnout z polohy „řídím proces“ do polohy „pozoruji a dávám prostor“. Vhodné je při parlamentních aktivitách vzájemné tykání, aby se i žáci oprostili od naší pozice pedagogů. Čápata nás oslovují fiktivními jmény Maruš a Jaruš.

Pro efektivní činnost je potřeba jednoznačná podpora vedení školy.

Cíle žákovského parlamentu:

- » rozvoj a zlepšení komunikace na škole
- » upevnování vztahů mezi žáky, učiteli, vedením a dalšími pracovníky školy
- » spoluúčast žáků na chodu školy a spoluzodpovědnost
- » navrhování akcí a jejich realizace
- » zlepšení atmosféry na škole
- » zlepšování školního prostředí
- » posílení důvěry žáků v sebe i v ostatní
- » podpora a spolupodíl na zajímavých formách výuky, realizace školních projektů

Mezi významné akce Čapat se řadí realizace různých projektů.

V posledních letech se mění složení obyvatel naší obce i okolních měst, jsou zde výrazněji zastoupeny jednotlivé národnostní menšiny. To se promítá i do běžného života - vícejazyčné nápisy a názvy obchodů, nabídka různojazyčných časopisů, moderování kulturních programů česky, německy a rusky. Proto napadlo Čápata provést školní průzkum o tom, co víme o jednotlivých skupinách obyvatel, jejich zvycích, tradicích, charakteristických znacích, projevech atd. Připravila si pro žáky školy myšlenkovou mapu.

Po jejím vyhodnocení zjistila, že mnohdy panují značně zkreslené představy o způsobu života jednotlivých menšin. Výsledky průzkumu zveřejnila na stránkách školy a s vedením školy připravila realizaci multikulturního projektu. Cílem projektu bylo získání znalostí o životním stylu různých skupin obyvatel v našem kraji.

Celý projekt byl od tohoto okamžiku plně v režii Čápat. Projekt rozfázovala do jednotlivých dílčích kroků, rozdělila si úkoly, stanovila pravidla. Vybrala s pomocí ostatních spolužáků skupiny obyvatel, které jsou v Karlovarském kraji nejvíce zastoupeny – Češi, Slováci, Němci, Rusové, Ukrajinci, Vietnamci, Romové a černoši.

Čápata rozlosovala žáky z 1. až 9. ročníku školy do smíšených skupin, každé skupině byl zároveň vylosován patron z řad učitelů, který činnost skupiny koordinoval. Vytvořené pracovní skupiny získávaly informace z různých zdrojů – internet, časopisy, knihy i rozhovory s obyvateli naší vesnice. Ze získaných informací o zvycích, tradicích i současném životě vytvářeli prezentační panely.

Vybírali charakteristické oblečení, nacvičovali tance, mnohé skupiny připravovaly i tradiční národní pokrmy. Za začátek projektu byl záměrně zvolen pátek, aby žáci měli možnost během víkendu dalším studiem získat rozšiřující informace a připravit si potřebné pomůcky. V pondělí celý projekt vrcholil dokončením programu a prezentacemi.

Každý z týmů, vybaven znalostmi o „své“ skupině, představil připravený program. V průběhu prezentací jsme se nejen mnohé dozvěděli, ale užili jsme si i legraci a pochutnali si na netradičních pokrmech.

Po ukončení projektu Čápata vystavila prezentační panely v prostorách školy. Znovu provedla šetření, co víme o menšinách, které s námi žijí. Z myšlenkové mapy bylo zřejmé, že si díky aktivnímu zapojení do získávání poznatků žáci již od nejmenších tříd výrazně rozšířili znalosti. Promítlo se i větší pochopení žáků pro rozdílný způsob života jednotlivých skupin obyvatel, zvýšila se tolerance vůči odlišnostem. Z evaluačního dotazníku vyplynula i spokojenost žáků s využitím tohoto způsobu výuky. Čápata opět vše prezentovala na webu školy.

4

Anketa o kompetenci k učení očíma pedagogů

Učitelům jsme položili několik otázek, z jejich odpovědí vybíráme:

Ivona Princlíková

ZŠ a MŠ Nížkovice, okres Vyškov

1. Změnilo se něco ve Vašem přístupu k výuce se zavedením koncepce rozvíjení žákovských klíčových kompetencí?

Pro mě se toho moc nezměnilo, pracuji stejným způsobem. Rozhodně neučím zvláště „kompetence a učivo“. Jde to ruku v ruce.

3. Máte v rámci svých vyučovacích hodin dostatečný prostor pro rozvoj žákovské kompetence k učení?

Rozhodně.

4. Uveďte nějakou konkrétní metodu, nástroj, postup, formu práce, kterou rozvíjíte žákovskou kompetenci k učení ve svém předmětu.

Všichni žáci mají k dispozici Informační knížky, ve kterých je prostor pro pravidelné plánování, týdenní hodnocení i sebehodnocení žáků, učitele a dokonce i rodičů. 3x ročně žáci sebehodnotí úroveň jednotlivých klíčových kompetencí. Je zde prostor i pro očekávání a přání.

5. Podle některých výzkumů (např. Black, P. - William, D. Assessment and Classroom Learning. Assessment in Education. 1998; Účastníky šetření byly děti, žáci a studenti různých vzdělávacích institucí (od předškolních po vysokoškolské) z různých zemí. Mikk, Säälík et. al. Eesti PISA 2009 kontekstis: tugevused ja probleemid. Studie realizovaná v Estonsku) žákovskou kompetenci k učení velice silně rozvíjí formativní hodnocení a žákovská metakognice. Jak podporujete u žáků jejich sebereflexi?

Důležité je uvědomit si, že pro rozvoj klíčových kompetencí potřebuje žák především formativní hodnocení. Při formativním hodnocení se hodnotí pokrok žáka v učení, vůči sobě samému.

B. Bloom se svými spolupracovníky došel k závěru, že pedagogické hodnocení by se nemělo zabývat pouze měřením žákovy výkonu, ale mělo by žákům poskytovat zpětnou vazbu a radit jim, jak napravovat chybné učební postupy.

Formativním hodnocením respektujeme osobnost žáka a jeho výsledky. Pokud budeme hodnotit negativně, žák nemá chuť do učení a škola ho nebaví. U slovního hodnocení je vždy možno vyzdvihnout kladné stránky žáka a tím ho povzbudit do další práce. Každý žák má jiné schopnosti a dovednosti a bohužel také možnosti „startovací čáru z rodinného prostředí“, a to by nemělo ovlivňovat jeho hodnocení. Bohužel z praxe vím, že mnoho učitelů formativního hodnocení nevyužívá, stále se přiklání ke klasifikačnímu stupni. Dobrým a osvědčeným příkladem z naší školy je žákovské portfolio, se kterým pracujeme každý týden, a již zmíněné Informační knížky.

Ivana Weinzettlová

ZŠ a MŠ Dolní Žandov, okres Cheb

3. Máte v rámci svých vyučovacích hodin dostatečný prostor pro rozvoj žákovské kompetence k učení?

Dostatečný prostor mám, potýkám se s malou motivací k učení u žáků.

4. Uvedte nějakou konkrétní metodu, nástroj, postup, formu práce, kterou rozvíjíte žákovskou kompetenci k učení ve svém předmětu.

Literární práce – během pololetí žák přečte knihu dle vlastního výběru (jedno pololetí český autor, druhé cizí) a vypracuje práci v rozsahu 5 – 7 stran. V práci je obsažena informace o knize, autorovi a nejdůležitější část odkazů. Žák o knize či autorovi vyhledává související informace. Vyhledává je, třídí, propojuje je s ostatními předměty.

Např. K. Čapek – Matka

Odkazy – J. Čapek – Malé Svatoňovice – Lidové noviny – O. Scheinpflugová – Divadlo na Vinohradech atd. O každém odkazu je napsána krátká informace

Cílem práce je, že si žák správně vybere knihu i autora, vyhledává a zpracovává informace, je jen na něm, jaké odkazy si vybere. Každý žák svoji práci představí, zhodnotí a obhájí před spolužáky.

5. Podle některých výzkumů (např. Black, P. - William, D. Assessment and Classroom Learning. Assessment in Education. 1998; Účastníky šetření byly děti, žáci a studenti různých vzdělávacích institucí (od předškolních po vysokoškolské) z různých zemí. Mikk, Säälík et. al. Eesti PISA 2009 kontekstis: tugevused ja probleemid. Studie realizovaná v Estonsku) žákovskou kompetenci k učení velice silně rozvíjí formativní hodnocení a žákovská metakognice. Jak podporujete u žáků jejich sebereflexi?

V žákovských knížkách (máme vlastní) je u každého předmětu list se třemi tabulkami

a) Sebehodnocení žáka – zde má žák příležitost v každém čtvrtletí hodnotit sám sebe a svou práci, jaká opatření a jaký směr zvolí na své cestě k dosahování vyšší míry úspěšnosti

b) Učivo – žák zapíše úroveň zvládnutí probraného učiva (úplně, skoro úplně, částečně, ještě nezvládl)

c) Hodnocení učitele – slovní hodnocení v 1. a 3. čtvrtletí

V každém čtvrtletí věnuji část hodiny ústnímu hodnocení, žák sám reflektuje celkově svoji práci v českém jazyce.

Blanka Dračková

Gymnázium, Tišnov, okres Brno - venkov

3. Máte v rámci svých vyučovacích hodin dostatečný prostor pro rozvoj žákovské kompetence k učení?

Když si ho udělám, tak mám. Vždy a u všech je to otázka priorit.

4. Uvedte nějakou konkrétní metodu, nástroj, postup, formu práce, kterou rozvíjíte žákovskou kompetenci k učení ve svém předmětu.

Pětilístek; Bingo; Rys ostrovid

5. Podle některých výzkumů (např. Black, P. - William, D. Assessment and Classroom Learning. Assessment in Education. 1998; Účastníky šetření byly děti, žáci a studenti různých vzdělávacích institucí (od předškolních po vysokoškolské) z různých zemí. Mikk, Säälík et. al. Eesti PISA 2009 kontekstis: tugevused ja probleemid. Studie realizovaná v Estonsku) žákovskou kompetenci k učení velice silně rozvíjí formativní hodnocení a žákovská metakognice. Jak podporujete u žáků jejich sebereflexi?

Učebnice angličtiny, podle kterých učím, obsahují po každé lekci sebehodnotící tabulku, kterou se žáky společně vyplňujeme a doplňujeme o emocionální hodnocení (= co se jim učilo lehce a proč; u čeho se vztekali a proč...)

Marie Holčíková

ZŠ Uherské Hradiště, Za Alejí

2. Kde berete metodickou inspiraci a podporu k efektivnímu rozvíjení žákovských klíčových kompetencí?

Na různých seminářích a vzděláváních, které absolvuji. Workshopy v rámci PAU, kurz kritického myšlení, kurz Respektovat a být respektován, kurzy, různé projektové kurzy (vzdělávání vedoucích pracovníků), diskuze s podobně laděnými učiteli či lektory z oblasti vzdělávání.

3. Máte v rámci svých vyučovacích hodin dostatečný prostor pro rozvoj žákovské kompetence k učení?

Ano.

4. Uveďte nějakou konkrétní metodu, nástroj, postup, formu práce, kterou rozvíjíte žákovskou kompetenci k učení ve svém předmětu.

V rámci hodin fyziky a matematiky se častokrát bavíme o tom, že spoustu věcí se žáci učí samovolně a ani jim to nepřijde.

Během hodin žákům kladu otázku, co ještě by potřebovali k pochopení dané látky a chci po nich, aby konkrétně pojmenovali, čemu nerozumí. Nespokojím se s větou: „Nechápu.“

Před testy si do písemek značí, jak dlouho, případně kde se učí a po písence se bavíme o tom, jestli je jejich učení efektivní, komu stačí jen poslouchat v hodinách a kdo na to potřebuje být sám a učít se v klidu. Hodně směřujeme k tomu, aby si žáci uvědomili, které postupy učení jim vyhovují.

Někdy se také v hodinách žáci učí ve skupinách, a kdo nechce, učí se sám nebo s mou pomocí. Při některých písemkách jim nabídnu, že mohou využívat pomocné tabulky, které si sami vytvoří, a až se cítí silní, že je mají odložit.

5. Podle některých výzkumů (např. Black, P. - William, D. Assessment and Classroom Learning. Assessment in Education. 1998; Účastníky šetření byly děti, žáci a studenti různých vzdělávacích institucí (od předškolních po vysokoškolské) z různých zemí. Mik, Säälik et. al. Eesti PISA 2009 kontekstis: tugevused ja probleemid. Studie realizovaná v Estonsku) žákovskou kompetenci k učení velice silně rozvíjí formativní hodnocení a žákovská metakognice. Jak podporujete u žáků jejich sebereflexi?

V hodinách matematiky mají každý týden jako součást týdenních plánů sebehodnotící otázku. Někdy se k ní vracíme a porovnáváme, co jejich odpověď znamená, nebo při jejím položení rozebíráme, jak vlastně na takové otázky můžeme odpovídat.

V hodinách fyziky bývá součástí testu na závěr otázka, jak se učili, co pro ně bylo těžké, čemu neporozuměli, případně co by chtěli ke své přípravě na test dodat.

Jednou za čtvrt roku mají ve fyzice delší sebehodnocení, jak se jim v minulém období dařilo, co pro to udělali, zda jsou spokojeni s tím, jak se připravovali, a nastavují si na další období, co chtějí například změnit nebo jestli to, jak se učí, jim vyhovuje.

Petra Špačková

Gymnázium Tišnov, okres Brno - venkov

2. Kde berete metodickou inspiraci a podporu k efektivnímu rozvíjení žákovských klíčových kompetencí?

Samostudiem, účastí na seminářích.

3. Uvedte nějakou konkrétní metodu, nástroj, postup, formu práce, kterou rozvíjíte žákovskou kompetenci k učení ve svém předmětu.

Metody RWCT, metody sebepoznání, žákovské prezentace.

5. Podle některých výzkumů (např. Black, P. - William, D. Assessment and Classroom Learning. Assessment in Education. 1998; Účastníky šetření byly děti, žáci a studenti různých vzdělávacích institucí (od předškolních po vysokoškolské) z různých zemí. Mikk, Säälük et. al. Eesti PISA 2009 kontekstis: tugevused ja probleemid. Studie realizovaná v Estonsku) žákovskou kompetenci k učení velice silně rozvíjí formativní hodnocení a žákovská metakognice. Jak podporujete u žáků jejich sebereflexi?

Metoda T-graf (výhody x nevýhody použité metody, pomáhá mi x brání mi v rozvoji kompetence), SWOT analýza (silné x slabé stránky) např. v kariérovém poradenství, Můj osobnostní profil (na závěr probírání psychologických témat v hodinách ZSV v kvintě) - žáci vyplní pracovní list, ve kterém vyplní/reflektují poznatky/zkušenosti o sobě, které zjistili v hodinách ZSV - souhrn výsledků různých testů např. pozornosti, paměti, mozkových hemisfér, temperamentu atp., zařazování prvků koučinku a mentoringu i metod v rozhodovacím procesu (6 klobouků, SMART cíle) v kariérovém poradenství (zejména v individuálních pohovorech).

Zuzka Šanderová

ZŠ Černošice, okres Praha-západ

1. Změnilo se něco ve Vašem přístupu k výuce se zavedením koncepce rozvíjení žákovských klíčových kompetencí?

Určitě ano, výuku se snažím zaměřit na co největší procento aktivity žáků v hodině s omezením aktivity mé. Podporuji jejich sebehodnocení a zodpovědnější přístup vůči svému rozvoji i spolupráci s druhými lidmi v pracovních skupinách.

2. Kde berete metodickou inspiraci a podporu k efektivnímu rozvíjení žákovských klíčových kompetencí?

Většinou na seminářích, kde sama na sobě vedení s novými přístupy zažiji a lépe jsem schopná je v praxi aplikovat a využívat.

4. Uvedte nějakou konkrétní metodu, nástroj, postup, formu práce, kterou rozvíjíte žákovskou kompetenci k učení ve svém předmětu.

Metody V-CH-D, brainstorming, myšlenková mapa, I.N.S.E.R.T., zapamatování si dle různých souvislostí, číselného počtu, využití Smart tabule, Kimova hra apod.

Příručku dobré praxe zpracovali

PhDr. Libor Kyncl a kolektiv učitelů:

Mgr. Klára Bílová	ZŠ a MŠ Ostrava, Ostrčilova 1
Mgr. Eva Čechmánková	ZŠ Uherské Hradiště, Za Alejí
Mgr. Pavla Kozumplíková	ZŠ Mokrý – Horákov
Mgr. Beata Kynclová	MěSOŠ Klobouky u Brna
Mgr. Eva Lužová	ZŠ Uherské Hradiště, Za Alejí
Mgr. Marika Píšová	ZŠ Pečky
PaedDr. Aranka Řezníčková	Arcibiskupské gymnázium Kroměříž
Mgr. Helena Syslová	Evropská obchodní akademie Děčín
Mgr. Petra Špačková	Gymnázium Tišnov
Mgr. Lukáš Tvrdoch	Gymnázium a SOŠ ZZE Vyškov
Mgr. Martin Vojtěch	ZŠ Mokrý – Horákov
Ing. Jan Weiser	Integrovaná střední škola Mladá Boleslav
Mgr. Irena Zelníčková	ZŠ Brno, Masarova
Mgr. Vlasta Hrbková	ZŠ a MŠ Dolní Žandov

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ