

Učebnice přírodovědy pohledem pedagogického výzkumu

Ondřej Šimik

© Mgr. Ondřej Šimik, PhD.

Recenzovali: doc. PaedDr. Ladislav Podroužek, Ph.D., doc. PaedDr. Hana Horká, CSc.

Publikace byla schválena vědeckou redakcí Pedagogické fakulty Ostravské univerzity v Ostravě

ISBN 978-80-7464-687-4

OBSAH

Úvod.....	5
1. Učebnice a její postavení ve vzdělávání.....	6
1.1 Definice učebnice	6
1.2 Učebnice a její role ve 21. století	7
1.3 Obecná charakteristika učebnice	9
1.4 Funkce učebnice	10
1.5 Strukturní komponenty učebnice.....	11
1.6 Specifika učebnic přírodovědy	13
2. Současné učebnice přírodovědy zpracované v souladu s Rámcovým vzdělávacím programem pro základní vzdělávání.....	15
2.1 Učebnice nakladatelství Alter.....	16
2.2 Učebnice nakladatelství Prodos.....	18
2.3 Učebnice nakladatelství Fraus	19
2.4 Učebnice nakladatelství Didaktis	20
2.5 Učebnice Státního pedagogického nakladatelství	22
2.6 Učebnice nakladatelství Nová škola.....	23
2.7 Srovnání didaktické vybavenosti učebnic jednotlivých nakladatelství – výzkumné šetření.....	24
3. Analýza vzdělávacího obsahu v učebnicích přírodovědy	32
3.1 Problematika vzdělávacího obsahu v přírodovědě	32
3.2 Přírodovědné učivo v Rámcovém vzdělávacím programu pro základní vzdělávání.....	33
3.3 Výzkum přírodovědných témat v učebnicích přírodovědy zpracovaných dle Rámcového vzdělávacího programu pro základní vzdělávání	36
3.4 Analýza obrazových komponent v přírodovědných učebnicích pro 1. stupeň základní školy.....	46
3.5 Obtížnost textu v učebnicích přírodovědy.....	58
4. Učitel a učebnice přírodovědy	71
4.1 Výzkumy mapující vztah učitelů k práci s učebnicí.....	71
4.2 Metodologie výzkumného šetření užití učebnic přírodovědy učiteli 1. stupně základní školy.....	73
4.3 Frekvence užívání učebnic přírodovědy učiteli 1. stupně základní školy	74
4.4 Účel užívání učebnic přírodovědy učiteli 1. stupně základní školy	76
4.5 Struktura učebnic přírodovědy dle nakladatelství a typu vzdělávacího programu.....	93

4.6 Hodnocení jednotlivých komponent učebnice přírodovědy učiteli 1. stupně základní školy.....	95
5. Žák a učebnice přírodovědy	99
5.1 Role žáka v přírodovědné výuce	99
5.2 Učební úlohy jako aktivizační aparát učebnice – teoretický úvod a použitá metodologie výzkumného šetření	100
5.3 Výsledky výzkumného šetření učebních úloh v učebnicích přírodovědy	102
5.4 Názory žáků prvního stupně základní školy na přírodovědné učebnice	113
SHRNUTÍ.....	120
SUMMARY.....	124
SEZNAM POUŽITÉ LITERATURY	129
REJSTŘÍK.....	137
PŘÍLOHY	139

Úvod

Milí čtenáři, otvíráte publikaci, jejímž tématem je problematika učebnic přírodovědy pro 1. stupeň základní školy. Na učebnice si jistě dobře pamatujete ze svých školních let, tvořily a stále tvoří jistý kolorit našeho školství. Téměř každý předmět má svou učebnici, většinou je to celá řada učebnic. V dobách minulého režimu, před rokem 1989, existovalo pouze jedno státní nakladatelství, kde se vydávaly učebnice jednotně. Dnes, kdy od sametové revoluce uběhlo již čtvrtstoletí, je situace zcela odlišná. Trh zaplavilo mnoho dalších nakladatelství, vydávajících desítky učebnic. Pro každý předmět, včetně Přírodovědy, tak existuje několik (někdy i desítek) různých učebnic, které se již při prvním pohledu od sebe odlišují – v rozsahu, obsahu, grafickém zpracování. Tento samotný fakt nemusí být na škodu, avšak uniformita (stejnost) nemá jen kladné stránky. Je otázkou, zda obsah, rozsah, grafika i další komponenty učebnice odpovídají požadavkům kurikulárních dokumentů, zejména pak Rámcovému vzdělávacímu programu pro základní vzdělávání (dále také pod zkratkou RVP ZV). Proto se v této monografii chceme zaměřit na analýzu současných učebnic pro předmět Přírodověda (či přírodovědný předmět na 1. stupni pod jakýmkoli jiným názvem, nejčastěji pak Člověk a jeho svět), které deklarují, že jsou zpracovány dle RVP ZV. Pedagogický výzkum učebnic se u nás teprve rozvíjí a nemá tak hluboké kořeny, resp. není tak systematický jako v zahraničí (viz např. Greger, 2006, s. 23). Kromě toho se výzkumy učebnic zaměřují především na učebnice pro druhý a třetí stupeň základní školy či pro školy střední. Komplexnější pohled na současné učebnice prvního stupně základní školy v přírodovědné oblasti chybí. Věřím, že tato publikace alespoň malým dílem přispěje k výzkumu učebnic na poli primární školy.

Kniha je rozdělena do pěti hlavních kapitol. V první kapitole si stručně představíme učebnici z teoretického hlediska, abychom uvedli následující, již více konkrétně zaměřené kapitoly, do širšího teoretického kontextu. V jejím závěru naznačíme specifika přírodovědných učebnic pro primární školu. Ve druhé kapitole představíme současné učebnice přírodovědy vydané po roce 2005, ve kterých je uvedeno, že jsou zpracovány v souladu s RVP ZV. Zaměříme se na jejich koncepci a budeme rovněž srovnávat jejich didaktickou vybavenost. Třetí kapitola bude obsahovat analýzu vzdělávacího obsahu přírodovědných učebnic, postupně se budeme věnovat přírodovědnému obsahu z tematického hlediska v kontextu RVP ZV, porovnáme strukturu témat ve zkoumaných učebnicích, z nichž vybereme jedno k podrobnější analýze. Dále budeme analyzovat obrazové komponenty přírodovědných učebnic a konečně obtížnost textu (jak syntaktickou a sémantickou, tak celkovou). V posledních dvou kapitolách budeme zkoumat učebnice přírodovědy z pohledu subjektů výuky (učitele a žáka). Ve čtvrté kapitole představíme výsledky dotazníkového šetření týkající se frekvence a způsobu užití učebnice přírodovědy učiteli, jakož i učitelovo hodnocení dílčích komponent přírodovědné učebnice z hlediska důležitosti a spokojenosti. Poslední, pátá kapitola, bude zaměřena na žáka a jeho hodnocení učebnice přírodovědy. Nejprve analyzujeme učební úlohy v přírodovědných učebnicích (učební úloha jako nástroj aktivizace žáka), poté představíme názory žáků prvního stupně základní školy na učebnice přírodovědy, které používají. V závěru (shrnutí) zdůrazníme nejvýznamnější teze a získané výsledky výzkumných šetření.

Ondřej Šimik

Ostrava, prosinec 2014

1. Učebnice a její postavení ve vzdělávání

Již v úvodu jsme naznačili aktuálnost zabývat se problematikou učebnic, neboť ony jsou stále pevnou součástí edukačního procesu ve školách. Přestože se budeme podrobně zabývat učebnicemi přírodovědy pro 1. stupeň základní školy, v první kapitole chceme připomenout širší teoretický rámec. Porovnáme několik definic učebnice, poukážeme stručně na roli učebnice ve 21. století, připomeneme si její hlavní znaky (složky) a funkce. Nakonec pak naznačíme specifické znaky přírodovědných učebnic pro 1. stupeň ZŠ.

1.1 Definice učebnice

Na úvod je třeba si připomenout **definici učebnice**, jak ji popisují autoři v odborné literatuře. Existuje mnoho definic učebnice a porovnání některých z nich uvedeme v následujícím přehledu. Podotýkáme, že definice učebnice se převážně týkají **učebnice školní**, tedy té, kterou žáci a učitelé používají ve výuce, resp. při učení.

Autoři v 80. letech 20. století, např. Wahla nebo Doleček, definují učebnici následovně: „Vychází z obsahové normy učebních osnov a vymezuje a konkretizuje obsah a rozsah učiva daného vyučovacího předmětu v daném postupném ročník.“ (Wahla, 1983, s. 12). „Učebnice je školní pomůcka, která obsahuje pro žáka nové učivo, cvičení, otázky, zpracované didakticky a s ohledem na cíle výchovy a vyučování a na zvláštnosti učících se. Učebnice je prostředkem učení.“ (Doleček, 1975, s. 25 in Průcha, 1998).

Maňák (1995) charakterizuje učebnici jako součást materiálních prostředků (pomůcek) podobně jako preparáty, demonstrační přístroje, obrazy, zvukové pomůcky. Ale také chápe učebnici jako „učební pomůcku, která obsahuje soustavný výklad učiva“ (Maňák, Švec, 2003, s. 75).

Sýkora (1996, s. 5) definuje učebnici jako „knižní (tištěný, psaný) prostředek, specificky určený pro podporu procesu tvorby a nabývání vzdělání žáků/studentů/jiných osob. Vznikají a existují jako specifický prostředek prezentace jistých sociálně významných oblastí vědění, určený pro potřeby tvorby a nabývání vědění“.

Podle Pedagogického slovníku je učebnice „druh knižní publikace uzpůsobené k didaktické komunikaci svým obsahem a strukturou. Má řadu typů, z nichž nejrozšířenější je školní učebnice. Ta funguje 1. jako prvek kurikula, tj. prezentuje výsek plánovaného obsahu vzdělání; 2. jako didaktický prostředek, tj. je informačním zdrojem pro žáky a učitele, řídí a stimuluje učení žáků.“ (Průcha, Walterová, Mareš, 2003, s. 258).

„Učebnice anebo školní knihy obsahují didakticky zpracované učivo vymezené učebními osnovami a jsou základním didaktickým prostředkem při realizaci výchovně-vzdělávacím procesu. Jsou zpracované podle didaktických zásad.“ (Petlák, 2004, s. 57).

Gavora (Gavora a kol., 2008, s. 15) zformuloval následující podrobnou definici učebnice: „Učebnic je materiálně-didaktická pomůcka se specifickými funkcemi, specifickou strukturou a specifickými vlastnostmi, kterými se odlišuje od jiných učebních textů a svým obsahem koresponduje s obsahem vzdělávání stanoveného základními pedagogickými dokumenty (učebními plány, učebními osnovami, vzdělávacími standardy). Tato materiální učební pomůcka je prioritně vytvořená pro učící se (žáky), sekundárně pro ty, kteří podle ní učí (učitelé).“

Maňák a Švec (2003, s. 67-68) upozorňují na skutečnost, že „učebnice patří k důležitým školským dokumentům i k nejdůležitějším školním pomůckám. Představují učební text

přizpůsobený specifickým potřebám žáků podle typu školy, určitého vyučovacího předmětu a ročníku.“

Mikk (2007, s. 13) nepopírá, že je poměrně obtížné vytvořit definici učebnice. „*Na prvním místě jsou za učebnice považovány takové knihy, které byly vytvářeny cíleně pro vyučování a učení, ale také další psané materiály mohou být využívány při výuce a ty pak jsou také považovány za učebnice*“. Poukazuje tedy na poněkud širší vnímání učebnice.

Polská autorka Oelszlaeger (2010, str. 381), uvádí, že *"tradiční, klasické definice učebnice ji vnímají jako knihu obsahující základní vzdělávací obsah určitého předmětu. Obsah předmětu je v ní pak tematicky, obsahově uspořádán. Nicméně, existují i jiné typy knih, které lze považovat za učebnice, například sady cvičení, úkoly, atlasy, slovníky, atd. Každopádně je učebnice jedním z nejdůležitějších prostředků ve výuce"*.

Z výše uvedených definic je zřejmé, že **záleží na tom, z jakého úhlu pohledu a v jakém systému budeme na učebnici nahlížet**. K tomuto poznamenává Průcha (1998, s. 13): „*Učebnice je začleněna nejméně do tří systémů - jakožto edukační konstrukt, tj. výtvar zkonstruovaný pro specifické účely edukace, jako součást souboru didaktických prostředků a jako druh školních didaktických textů.*“ (Průcha, 1998, s. 13-16). Podobně uvažuje i Maňák (2008, s. 20), když uvádí, že „*přesnější a podrobnější vymezení však pro množství variant v odborné literatuře nenajdeme, snad jen různé charakteristiky, jak se jeví z různých hledisek výchovně-vzdělávacího procesu.*“ Tato definice je, jak je patrné, obecná, a v závislosti na úhlu pohledu je třeba ji dále operacionalizovat, specifikovat. Z výše uvedeného je patrné, že existuje mnoho rozličných definic učebnice a není jednoduché (ba ani možné) vybrat tu „*nejlepší*“. Vždy bude třeba na konkrétní definici učebnice nahlížet v kontextu.

1.2 Učebnice a její role ve 21. století

Žijeme ve 21. století, které s sebou přineslo (a přináší) převratné změny, především v oblasti technické. Počítače, notebooky, či dokonce tablety byly ještě před dvaceti, třiceti lety nemyslitelné, či výsadou několika málo jedinců. Doba **elektronizace výukových prostředků** je zřejmá a mnohá nakladatelství již nabízejí ke klasické tištěné učebnici také elektronickou učebnici (např. Alter, Fraus). Nakladatelství Olomouc (viz Lutonská, 2014) dokonce vyvinulo vlastní speciální mobilní aplikaci na prodej a čtení knih či učebnic. V tisku se lze poměrně často dočíst o projektech, které modernizují školy, když jsou pořizovány interaktivní tabule, jež umožňují používat notebooky či tablety místo tištěné učebnice (např. Tolar, 2011).

Robová (2009) dokonce uvádí, že by se samotné webové stránky mohly stát učebnicí 21. století. Autorka však má na mysli žáky starší, či spíše studenty středních a vysokých škol, jelikož práce na internetu, potažmo elektronická výuka, vyžadují poměrně vysokou míru samostatnosti, které se děti na prvním stupni základní školy teprve učí. Můžeme jednoznačně pozorovat trend **elektronizující se školy**, který následuje „*raketovou*“ elektronizací společnosti (tablety dnes ovládá i 5 ti leté dítě). Objevují se i extrémní názory zahrnující v sobě radikální proměnu celého školského systému, jak uvádí např. Zounek (2006, s. 81): „*ICT postupně zpřístupňují lidem obrovské množství informací a vědění, což mimo jiné znamená, že škola již není nebo nemusí být jediným a výhradním místem vzdělávání. Takový stav vyvolal mimo jiné otázku, zda je v dnešní době relevantní školní vzdělávání, které je převážně orientováno na tradiční předávání hotových vědomostí.*“

Je zřejmé, že **tradiční výuka** založená na osobním kontaktu žáka s učitelem jen tak nevymizí, a to i přes výše naznačený trend elektronizace školy. Pokud se podíváme na reálnou školní praxi (se studenty Pedagogické fakulty Ostravské univerzity v Ostravě v průběhu studia navštěvujeme řadu škol), můžeme pozorovat spíše tradiční systém, kdy na školách nacházíme převážně tradiční vybavení, tedy i tištěnou učebnici. Jak poznamenává Průcha (2006),

učebnice mají a budou mít ve škole své místo, protože již od doby 80. let minulého století se hovořilo o tom, že učebnice nepřežijí rok 2000. Od té doby „uběhlo 25 let (dnes již téměř dalších 10 let) a učebnice nejen existují, ale jejich využívání ve všech úrovních vzdělávání mládeže a dospělých, ve formálním i neformálním vzdělávání, jak u nás, tak v zahraničí, je velmi rozšířeno. Nabídka různých učebnic na „edukačním trhu“ dosahuje ohromujících rozměrů a o jejich další budoucnosti se už nepochybuje“ (Průcha, 2006, s. 9).

To, že učebnice v tištěné formě je stále ve velké míře zastoupena ve výuce na českých školách, je způsobeno i věkem kantorů, kdy učitelé často neumí nové technologie využít, i když žáky výuka s tablety (a jinými médii) nepochybně baví (viz Jiříčka, 2013).

Chceme zde podotknout, že elektronizace se týká zejména **formy předávání vzdělávacího obsahu** vzdělávání (blíže se obsahu vzdělávání budeme věnovat ve třetí kapitole), kdežto jako **zásadnější** vidíme **samotný vzdělávací obsah edukačních materiálů**.

V tomto ohledu srovnává tištěné a elektronické učebnice i Fialová (2013), viz tabulka č. 1.

klasické učebnice	elektronické učebnice
VÝHODY <ul style="list-style-type: none"> • lze používat v jakémkoli prostředí • nevyžaduje elektrickou energii • nízké pořizovací náklady • snese i nešetrné (přiměřeně) zacházení 	VÝHODY <ul style="list-style-type: none"> • skladnost • hypertext – velké množství informací • interaktivita
NEVÝHODY <ul style="list-style-type: none"> • neskladnost, objemnost • omezené množství informací • bez interaktivity 	NEVÝHODY <ul style="list-style-type: none"> • nutné bezprašné a suché prostředí • dobíjení baterie • vysoké pořizovací náklady • možnost rozbití přístroje

Tabulka č. 1: Srovnání výhod a nevýhod elektronické a tištěné učebnice (dle Fialové, 2013)

Zde je třeba se zaměřit i výzkumně a tyto vzdělávací obsahy analyzovat a porovnat elektronické učebnice, resp. média s těmi tištěnými. Lze předpokládat, že se bude převážně měnit forma, nežli obsah. Tuto domněnku je však nutno podložit výzkumem. I z toho důvodu je **výzkum zejména obsahové stránky učebnic relativně nadčasový** (spíše dochází ke změně formy, grafiky apod.), což nám částečně potvrdilo i letmé srovnání tištěných učebnic jednoho nakladatelství, když jsme porovnávali texty učebnice vydané např. ke konci 90. let minulého století a učebnic vydaných o deset, patnáct let později.

Nad otázkou **formy učebnice** se zamýšlí také Maňák (2008), který upozorňuje na to, že **problém není v materiálu**, na nějž se řeč, myšlení zaznamenává, **jde spíše o funkce**, které kniha plní, a o **hodnotový systém**, který **reprezentuje**. „Moderní technická společnost ... se označuje jako společnost informační, znalostní, vědění apod., což ukazuje, že jejím nejvýraznějším rysem je poznání, znalost, vědomostní rozhled, chápání souvislostí, nikoli technická zařízení, ... jejichž poslání je instrumentální, služební. Proto není nejdůležitější nosič informací, ale jejich zpracování, obsahové zaměření a metodické zpřístupnění.“ (Maňák, 2008, s. 19).

Každopádně **trh s tištěnými učebnicemi je velmi pestrý a kvalita učebnic je diskutabilní**. Knecht (2006) charakterizuje trh s učebnicemi jako přesycený, což dokládá také příkladem počtu učebnic zeměpisu pro 2. stupeň základní školy. Situace na 1. stupni základní školy v oblasti přírodovědného vzdělávání (oblast Člověk a jeho svět a jeho části Rozmanitost přírody či Člověk a jeho zdraví) je podobná. Učebnic přírodovědy zpracovaných v souladu s RVP ZV se schvalovací doložkou Ministerstva školství, mládeže a tělovýchovy (dále jen MŠMT), kterou lze považovat za jistý formální znak doporučené učebnice, je na trhu k dispozici celkem 15 od šesti nakladatelství. Do toho nepočítáme učebnice vydané před

rokem 2005, či v 90. letech minulého století, nebo dokonce před rokem 1989 (jež se tu i tam ve školách stále používají (viz kapitola 4.5). Můžeme tak říci, že **učitel přírodovědy si může vybírat z desítek učebnic.**

Přes výše naznačený postupný trend elektronických učebnic či zavádění ICT do škol **tištěná forma učebnice stále zaujímá ve škole poměrně zásadní postavení.** Jistě je tomu tak i proto, že zavedení tabletů (pro každého žáka) do škol je velmi ekonomicky náročné. I vzhledem k tomuto faktoru se lze domnívat, že v následujících letech, či desetiletích, zůstanou tištěné učebnice na školách stále.

1.3 Obecná charakteristika učebnice

Na učebnici můžeme nahlížet v několika úrovních. Mezi známější klasifikace těchto úrovní patří ta dle Průchy (1998, s. 272n). Autor zde popisuje tři úrovně obecnějšího pojetí učebnice. Jedná se o následující tři úrovně:

a) učebnice jako kurikulární projekt – učebnici v tomto ohledu lze vnímat, jak uvádí např. Chludilová (2014, s. 8), jako prvek vzdělávacího programu, jež je regulován na základě vzdělávací politiky dané země a učebnice by tudíž měla respektovat kurikulární dokumenty obecnější povahy. V našem, českém kontextu, je to v současné době zejména Rámcový vzdělávací program pro základní vzdělávání. Maňák (2007, s. 25) správně podotýká, že *„učebnice nejsou prvotními a závaznými výukovými dokumenty, ale respektují svou závislost na prvotních školských dokumentech, jinak by byly v procesu vzdělávání nepoužitelné. Ovšem tato závislost vždy byla relativní, a dnes je stále více uvolněnější, o čemž svědčí velké množství učebnic, které trh školám nabízí, a jejichž zpracování se někdy diametrálně liší. K tomu poznamenává i Maňák (2006, s. 73) fakt, že „obsah, rozsah, přiměřenost, didaktická vybavenost učebnice je značně rozdílná, a to i přes skutečnost, že všechny mají schvalovací doložku Ministerstva školství, mládeže a tělovýchovy.“*

b) učebnice jako zdroj poznání (vzdělávacího obsahu) pro žáky – toto pojetí učebnice specifikuje naznačené teze v předchozím bodě a navazuje na ně. Učebnice obsahují učivo (obsah vzdělávání), které bylo vybráno procesem tzv. **ontodidaktické transformace** (viz Janík, 2009, s. 139). Vzdělávací program RVP ZV ponechává volbu konkrétního učiva na učitelích, jelikož učivo uvedené v RVP ZV je chápáno jako doporučené, nikoliv závazné. Závaznými by měly být tzv. očekávané výstupy. Jak však uvádí Maňák (2006, s. 25) *„současné učebnice tradiční obsah respektují, odlišnosti se týkají hlavně rozsahu učiva a jeho metodického ztvárnění. Při zvyšujících se požadavcích na rozsah učiva se neodkladně vynořuje otázka, jaký je vlastně vztah mezi normativními dokumenty a učebnicemi.“* Jako problematické se jeví právě ono „tradiční“ učivo. Je zrovna ono „to pravé“, správné, sloužící k naplnění očekávaných výstupů? Blíže se problematice vzdělávacího obsahu, jak teoreticky, tak výzkumně, budeme věnovat ve třetí kapitole.

c) učebnice jako materiálně-didaktický prostředek – učitel a žáci v tomto ohledu používají učebnici jako **prostředek k dosažení výukových, popřípadě učebních cílů.** Zde můžeme učebnici chápat spíše z její vnější stránky (tzn. přenos obsahu učiva žákům), zejména se jedná o její vnější podobu (celkový vzhled, uspořádání textu, grafiku). Učebnice na jedné straně slouží učiteli jako **pomůcka předání vzdělávacího obsahu žákům** (pomocí textu, obrázků, tabulek, grafů aj.), na straně druhé **umožňuje vlastní učební činnost žáka** při osvojování si daného učiva, potřebného k dosažení očekávaných výstupů. V tomto ohledu je pak důležitá složka učebnice, která nejvíce aktivizuje žáka, tedy otázky a úkoly.

Weinhofer (2011) ve své disertační práci naznačuje **vztah mezi učebnicí a třemi základními prvky výchovně-vzdělávacího procesu** – a sice mezi **učitelem, žákem a učivem.** Je možné pak sledovat následující tři vztahy:

a) učitel – učebnice: učebnice slouží jako pramen poznatků, s jehož využitím učitel plánuje obsah výuky; je tedy pro učitele informačním zdrojem, slouží k orientaci v obsahu učiva příslušného předmětu a je rovněž východiskem pro plánování učiva ve výuce;

b) učivo – učebnice: učivo uvedené v učebnici se stává didakticky transformovaným obsahem vzdělávání pro určitý vzdělávací obor. Dle Kalhousy (Kalhous, Obst, 2002, s. 243), „učebnice vymezuje obsahy vzdělávání – učivo, které jsou podle jejich tvůrců a s ohledem na existující vzdělávací standardy určené k osvojování ve školních vzdělávacích procesech v konkrétních ročnících, stupních a typech školy.“ Zde je patrná vazba např. na vzdělávací politiku státu nebo na vzdělávací záměry autorů podle alternativního kurikula;

c) žák – učebnice: učebnice je pro žáka pramenem poznání, z něhož se učí, osvojuje si nejen poznatky, ale i jiné složky výchovně-vzdělávacího procesu (dovednosti, hodnoty, normy, postoje).

Z výše uvedeného lze cítit relativně vysokou důležitost učebnice v kontextu edukačních procesů. Této problematice však (s porovnáním s jinými výzkumnými tématy) není věnována dostatečná pozornost. V tomto kontextu je možno považovat díla komplexněji zabývající se pedagogickým výzkumem školních učebnic (např. publikace s názvem „Hodnocení učebnic“ nebo „Učebnice pod lupou“) za spíše ojedinělá. Chceme zdůraznit, že **učebnice** je do značné míry tím, co „oživuje“ **vzdělávací program**, co **mu dává realizovatelnou podobu**. To je patrné zejména tehdy, když nahlédneme do Školních vzdělávacích programů, které jsou často postaveny příliš obecně, když na jedné straně téměř „kopírují“ RVP ZV, na straně druhé jsou silně inspirovány až kopírovány (zvláště po stránce obsahové, tematické) právě vzdělávací obsahy učebnic. Tomu by mělo být spíše opačně. Učebnice by měla být „inspirována“ kurikulárním dokumentem na národní úrovni. Jaká je tedy ona funkce učebnice? Připomeneme si ji v následující části první kapitoly.

1.4 Funkce učebnice

Při nahlédnutí do odborné literatury zabývající se učebnicemi je zřejmé, že problematika funkce učebnice je široká a nalezneme k ní více přístupů. Není účelem této kapitoly podat vyčerpávající výčet možných funkcí učebnice. Poukážeme si jen na některé známější a obecně přijímané teorie. Průcha (1998, s. 278) vymezuje tři základní oblasti funkce učebnice takto:

1. prezentace učiva – učebnice je především souborem informací, které musí prezentovat uživatelům, a to různými formami (verbální, obrazovou, kombinovanou);

2. řízení a vyučování – učebnice je jednak didaktickým prostředkem, který řídí jednak žákovo učení (např. pomocí otázek, úkolů), jednak učitelovo vyučování (např. tím, že udává proporce učiva vhodné pro určitou časovou jednotku výuky);

3. funkce orientační – učebnice uživatele informuje o způsobech svého využívání (např. pomocí pokynů, rejstříku, či obsahu).

Stejný autor ještě upřesňuje funkce učebnice na základě dvou různých hledisek následujícím způsobem:

I. funkce didaktická (hledisko struktury cílů procesu výuky):

a) informativní (zprostředkování informací o učivu);

b) formativní (vnitřní osvojení vědomostí a dovedností žáky, jejich hodnotové zvnitřnění);

c) metodologická (osvojení si metod poznání).

II. funkce organizační:

a) funkce plánovací (učitel dle učebnice může plánovat výuku);

b) funkce motivační;

c) řídicí proces výuky;

d) funkce kontrolní a sebekontrolní. (Průcha, 1997).

Podle Skalkové (1999) má učebnic těchto 6 funkcí:

- a) **poznávací a systemizační** – umožňuje žákovi systematicky poznávat svět;
- b) **upevňovací a kontrolní** – slouží k opakování a kontrole nabytých vědomostí a dovedností;
- c) **motivační a sebevzdělávací** - stimuluje k samostatnému osvojování učiva;
- d) **koordinační** - mezi různými didaktickými prostředky;
- e) **rozvíjející, výchovná** – formuje žákovu myšlení, hodnotovou orientaci;
- f) **orientační** - pomocí obsahu, rejstříku, pokynů informuje žáky a učitele.

Poměrně podrobně klasifikuje funkce také Zujev (1986), když popisuje následujících šest funkcí učebnice:

1. **informační funkce** - učebnice vymezuje obsah vzdělávání v určitém předmětu či oboru vzdělávání, a to i pokud jde o rozsah a dávkování informací určených k osvojování pro žáky;
2. **transformační funkce** - učebnice poskytuje přepracování (didaktickou transformaci) odborných informací z určitého vědního oboru, z určité technické či jiné oblasti tak, aby tyto transformované informace byly přístupné žákům;
3. **systematizační funkce** - učebnice rozčleňuje učivo podle určitého systému do jednotlivých ročníků či stupňů školy a vymezuje posloupnost jednotlivých částí učiva;
4. **zpevňovací a kontrolní funkce** - učebnice umožňuje žákům pod vedením učitele osvojovat si určité poznatky a dovednosti, procvičovat je (upevňovat) a eventuálně i kontrolovat (pomocí úkolů aj.) jejich osvojení;
5. **sebevzdělávací funkce** – učebnice stimuluje žáky k samostatné práci s učebnicí a vytváří u nich učební motivaci a potřeby poznávání;
6. **integrační funkce** - učebnice poskytuje základ pro chápání a integrování těch informací, které žáci získávají z různých jiných pramenů;
7. **koordinační funkce** - učebnice zajišťují koordinaci při využívání dalších didaktických prostředků, které na ni navazují;
8. **rozvojově výchovná funkce** - učebnice přispívá k vytváření různých rysů „harmonicky rozvinuté osobnosti“ žáků (např. k formování estetického vkusu, ...).

Existují další klasifikace funkcí učebnice (např. Petlák, 2004, s. 58). Kalhous, Obst (2002) klasifikují **funkce učebnice také z pohledu pedagogické komunikace**. Problematiku funkcí učebnic shrnuje např. Průcha (1998, s. 20), který zdůrazňuje **funkce učebnice jako svébytný komplex, který se může projevit v každé učebnici trochu jinak, v jiné intenzitě a rozsahu**, čímž míra dílčích funkcí je nestejná a závisí na více faktorech (např. ročníku, předmětu aj.).

Funkce učebnice jsou ovlivňovány také typem znalostí, jež mají žáci získat jako výsledek práce s učebnicí. Jsou patrné zejména ze vzhledu učebnice, vzdělávacího obsahu a metodické koncepce. "(Oelszlaeger, 2010, 382).

Každopádně je zřejmé, že učebnice je edukační konstrukt, který vzhledem ke komplexnosti svých funkcí je ve výuce velmi důležitý a poměrně významně se podílí na dosahování výchovně-vzdělávacích cílů, zejména pak v případě, že učitel a žáci s učebnicí pracují relativně často (viz také výsledky výzkumného šetření v kapitole 4.).

1.5 Strukturní komponenty učebnice

Chceme ještě stručně popsat jednotlivé komponenty, tedy složky učebnice, které ji utvářejí a podílejí se tak na celkovém charakteru a vzhledu učebnice. Strukturní komponenty učebnic definuje např. Zujev (1983 in Průcha, 1997, s. 272): „*Strukturním komponentem školní učebnice je určitý blok prvků, který je v těsném vzájemném vztahu s jinými komponenty učebnice (s nimiž v souhrnu vytváří celistvý systém, má přesně vymezenou formu a své funkce*

realizuje pomocí svých vlastních prostředků).“ Autor tedy rozlišuje **dvě základní složky – textovou a mimotextovou**, z nichž první tvoří 28 prvků druhý dokonce 33 prvků. Již z těchto čísel je patrné, jak složitá a komplexní je struktura kvalitní učebnice. (Průcha, 1998, s. 21).

Gavora (1992) také používá hlavní dělení učebnice na dvě části. Těmi jsou **výkladová složka a nevýkladová složka**. Výkladová složka slouží především pro učitele, kdy mu pomáhá představit žákovi dané učivo, a pro žáka, kdy mu slouží k seznámení se s daným obsahem výuky, kdežto nevýkladová umožňuje žákovi si dané poznatky osvojit, procvičit.

Co se týče textových komponentů, tak již v 70. letech 20. století autoři Doleček, Řešátko, Skoupil (1975) vymezili **7 složek v textových komponentech**, a to (podle Doleček, 1975) tyto následující:

a) motivační text (v učebnici slouží k uvedení do učiva, k vysvětlení, proč se určité učivo probírá, k zainteresování žáka pro aktivní činnost či k navázání na dříve probrané učivo);

b) výkladový text (zprostředkovává sdělování poznatků, faktů, teorií, norem, hodnot a postojů atd.);

c) regulační text (slouží k aktivizaci žáka při čtení textu, uděluje pokyny k provádění cvičení aj.);

d) ukázky a příklady (dokumentují základní, výkladový text);

e) cvičení pro žáky (vedou žáka k záměrnému opakování činnosti a tím k získávání určitých dovedností, návyků aj.);

f) otázky (aktivizace žáka, umožňuje mu kontrolovat výsledky učení);

g) prostředky zpětné vazby (dávají žákovi informaci o postupu učení, např. odpovědi na otázky, klíče k řešení)

Bednařík a Fuka (1981) vymezili **dvě hlavní složky přírodovědné učebnice** (pro fyziku). Jejich model obsahuje strukturní komponenty rozdělené do dvou částí. Na základě tohoto rozdělení autoři formulovali pojem **didaktická hodnota učebnic**, podle níž později postupoval i Průcha. Autoři tedy uvádějí složky učebnice následovně:

1. výkladové složky - výkladový text (výchozí, objasňující, popis pokusu, základní, aplikační, shrnující, přehled učiva), doplňující text (úvodní, text určený k četbě, dokumentační), vysvětlující text (vysvětlivky, text k obrázkům);

2. nevýkladové složky - procesuální aparát (otázky a úkoly k zpevnění vědomostí, otázky a úkoly vyžadující aplikaci vědomostí, otázky a úkoly k osvojení vědomostí, návody k pokusům, pokyny k činnosti, odpovědi a řešení); orientační aparát (nadpisy, výhmaty, odkazy, grafické symboly, rejstříky, obsah); obrazový materiál (obrazy nahrazující, rozvíjející a doplňující věcný obsah komponentů);

Průcha (1998) vymezil soubor **36 strukturních komponentů učebnice**. Jedná se o velmi podrobné členění, které bývá často používáno pro měření didaktické vybavenosti učebnic (použili jsme ho i my v rámci výzkumného šetření – viz kapitola 2.7). Následující tabulka tyto komponenty přehledně uvádí.

APARÁT PREZENTACE UČIVA	<i>Verbální komponenty</i>	<i>1. výkladový text prostý, 2. výkladový text zpřehledněný (schémata, tabulky aj. k výkladu učiva), 3. shrnutí učiva k celému ročníku, 4. shrnutí učiva k tématům (kapitolám, lekcím), 5. shrnutí učiva k předchozímu ročníku, 6. doplňující texty (dokumentační materiál, citace z pramenů, statistické tabulky,...), 7. poznámky a vysvětlivky, 8. podtexty k vyobrazením, 9. slovníčky pojmů, cizích slov aj. (s vysvětlením).</i>
	<i>Obrazové komponenty</i>	<i>1. umělecké ilustrace, 2. nauková ilustrace (schematické kresby, modely aj.), 3. fotografie, 4. mapy, plány, grafy, diagramy, aj., 5. obrazová prezentace barevná (tj. použití</i>

		<i>nejméně jedné barvy odlišné od barvy běžného textu).</i>
APARÁT ŘÍDÍCÍ UČENÍ	<i>Verbální komponenty</i>	1. předmluva (úvod do předmětu, ročníku pro žáky), 2. návod k práci s učebnicí (pro žáky a/nebo učitele), 3. stimulace celková (podměty k zamyšlení, otázky aj. před celkovým učivem k ročníku), 4. stimulace detailní (podměty k zamyšlení, otázky aj. před nebo v průběhu lekcí, témat), 5. odlišení úrovní učiva (základní – rozšiřující, povinné – nepovinné apod.), 6. otázky a úkoly za témata a lekce, 7. otázky a úkoly k celému ročníku (opakování), 8. otázky a úkoly k předchozímu ročníku (opakování), 9. instrukce k úkolům komplexnější povahy (návody k pokusům, laboratorním pracím, pozorováním aj.), 10. náměty pro mimoškolní činnosti s využitím učiva, 11. explicitní vyjádření cílů učení pro žáky, 12. prostředky a/nebo instrukce k sebehodnocení pro žáky (testy a jiné způsoby hodnocení výsledků učení), 13. výsledky úkolů a cvičení (správné řešení, správné odpovědi apod.), 14. odkazy na jiné zdroje informací (bibliografie, doporučená literatura aj.)
	<i>Obrazové komponenty</i>	1. grafické symboly označující určité části textu (poučky, pravidla, úkoly, cvičení), 2. užití zvláštní barvy pro určité části verbálního textu, 3. užití zvláštního písma (tučné písmo, kurzíva aj.) pro určité části verbálního textu, 4. využití přední nebo zadní obálky (předsádky) pro schémata, tabulky aj.
APARÁT ORIENTAČNÍ	<i>verbální komponenty</i>	1. obsah učebnice 2. členění učebnice na tematické bloky, kapitoly, lekce aj. 3. marginálie, výhmaty, živá záhlaví aj. 4. rejstřík (věcný, jmenný, smíšený)

Tabulka č. 2: Klasifikace strukturních komponentů učebnice (dle Průchy, 1998)

Učebnice tedy obsahuje velkou řadu dílčích složek, které se dohromady podílejí na učebnici jako celku. Jednotlivé **komponenty spolu souvisí, navazují na sebe a ovlivňují se**. Je zřejmé, že pokud má učebnice splňovat jistou míru kvality, měla by obsahovat co nejvíce daných komponentů. I když jistě existují specifika učebnice dané oborem, věkem příjemce (žáka), stupněm školy a jinými faktory. V závěru první kapitoly se stručně budeme věnovat vybraným specifickým učebnic přírodovědy pro žáky 1. stupně základní školy, které vnímáme jako zásadní.

1.6 Specifika učebnic přírodovědy

Tak jako každý vědní obor, i každý výukový předmět má svá specifika. Nejinak tomu je i u předmětu Přírodověda. Tento fakt (provázanost vzdělávacího obsahu učebnice s vědním oborem) ovlivňuje i konečnou podobu učebnice, zejména po stránce obsahové. **Přírodověda je komplexní předmět, jehož základem je multioborovost** (přírodních věd). Obsahuje v sobě totiž poznatky z mnoha oborů (např. biologie, fyziky, chemie, zoologie, botaniky aj.). Snažili jsme se proto poukázat na tři níže uvedená specifika učebnic pro přírodovědný předmět na 1. stupni ZŠ (ať již pro předmět s názvem Přírodověda, nebo jiný – třeba Člověk a jeho svět). Jako zásadní vnímáme především tato tři specifika:

a) multioborový vzdělávací obsah učebnice – vzdělávací obsah učebnic přírodovědy zpracovaných dle RVP ZV se věnuje zejména dvěma okruhům ve vzdělávací oblasti Člověk a jeho svět. Konkrétně to je okruh Rozmanitost přírody a Člověk a jeho zdraví. Obsahuje tak poznatky z astronomie, botaniky, zoologie, geologie, anatomie, fyziky, chemie, mykologie a dalších oborů přírodních věd. Je zřejmé, že díky tomuto širokému rozsahu, je problematické vymezit konkrétní obsah a rozsah přírodovědného učiva, neboť záběr témat a pojmů je obrovský. Zároveň s tím jsou také kladeny poměrně náročné požadavky na autora (případně autorský kolektiv) učebnice, který by měl mít odborný vhled do všech dílčích disciplín, na nichž obsah přírodovědného vzdělávání staví. Některé učebnice jsou proto zpracovávány kolektivem autorů s různým oborovým zaměřením. Vzhledem k širokému záběru učiva je zde nebezpečí předimenzování učebnice poznatky. To může vést potažmo k příliš vysokým nárokům (nepřiměřeným vzhledem k věku) na žáka, což zpravidla působí při procesu učení demotivačně. Problematika základního, klíčového učiva se v kontextu přírodovědy diskutuje již dlouho, dosud však bez širšího konsensu odborníků. (srov. Podroužek, 1999; Podroužek, 2003);

b) učebnice s integrovanými tématy – cílem přírodovědy je dle RVP ZV uvést dítě do elementárních poznatků o fungování přírodního světa okolo nás. Má se tak dít přirozeně, skrze aktivitu dítěte. Dítě se dívá na okolní svět komplexně, holisticky, a tudíž i učebnice přírodovědy by toto měly respektovat. O integraci v oblasti přírodovědné na 1. stupni základní školy pojednává např. Podroužek (2005), Hejnová (2011), nebo Šimíčková (2005). Jak ale ukážeme dále v našem výzkumu (kap. 3.3), v učebnicích přírodovědy pro 4. a 5. ročník převládá spíše dělení témat podle vědních disciplín. Jednotlivá témata a pojmy jsou představovány poněkud izolovaně. Mnohem bližší dítěti by měla být učebnice, v níž by byla uvedena témata, jež by v sobě integrovala poznatky z různých vědních oborů. Jako příklad bychom uvedli integrované téma „Strom“. V něm můžeme na strom nahlížet z hlediska botanického (stavba stromu), geologického (podloží, na kterém strom roste), ekologického (čím je prospěšný okolí), zoologického (která zvířata na/v něm žijí), fyzikálního (putování vody od kořenů k listům – vztlínání), chemického (hoření dřeva). Žák by skrze takovou integraci mohl objevovat přírodu přirozeněji. Zatím se spíše jeví, že učebnice mění a modernizují svůj vzhled, bohatnou na grafice, než aby předávaly vzdělávací obsah v integrovaných tématech (viz také kap. 3.3);

c) bohatě ilustrovaná, dokumentující přírodovědné pojmy a jevy – vzhledem k tomu, že vzdělávacím obsahem přírodovědy je de facto reálný svět kolem nás a učebnice je určena pro děti ve věku cca 10-11 let, je potřebné, aby obsahovala ilustrace, fotografie a další obrazové komponenty, neboť žáci v tomto věku se nachází na úrovni konkrétního myšlení a k utváření správné představy o světě potřebují kromě **vlastní zkušenosti i názor**. Toto prosazoval před 400 lety i Jan Ámos Komenský v jeho učebnici Orbis pictus (Svět v obrazech), jež obsahuje množství ilustrací, čímž měla upoutat dětskou pozornost a pomoci žákovi učivu skutečně porozumět, nikoliv se jej pouze naučit nazpaměť. Lze říci, na rozdíl od učebnice např. Českého jazyka nebo Matematiky, kde jsou ilustrace spíše pro dokreslení daného učiva, či slouží jako motivace, v učebnici pro Přírodovědu mají také (někdy i především) **funkci naučnou**, mohou být **součástí výkladu** a někdy jsou v podstatě jedinou možností, jak žákovi osvětlit daný pojem tak, aby byl pro něho srozumitelný.

V následující (druhé) kapitole se již konkrétně podíváme na nabídku současných (rok 2014) učebnic přírodovědy, představíme si jejich strukturu a hlavní znaky. Přineseme rovněž výsledky výzkumného šetření týkajícího se didaktické vybavenosti učebnice.

2. Současné učebnice přírodovědy zpracované v souladu s Rámcovým vzdělávacím programem pro základní vzdělávání

Nyní si blíže představíme učebnice přírodovědy (či přírodovědné oblasti Člověk a jeho svět), které jsou zpracovány pro druhé období prvního stupně základní školy, tedy pro 4. a 5. ročník, a které deklarují zpracování v souladu s platným RVP ZV. Trh s učebnicemi je v tomto ohledu poměrně pestrý. Jak uvádí Knecht (2007, s. 121) „dnešní bohatou nabídku učebnic ovlivnilo zejména uvolnění trhu v 90. letech 20. století, kdy se staly učebnice pro vydavatele, do jisté míry, výhodným zdrojem zisku a významnou oblastí působnosti, neboť se investice do vydávání učebnic poměrně rychle zhodnocují“. Greger (2004, s. 265) dokonce uvádí extrémně vysoké číslo (63!) počtu nakladatelství, jež vydávají učebnice. V našem vzorku učebnic, které jsme podrobili výzkumné analýze z různých úhlů pohledu, figurují učebnice celkem šesti nakladatelství, které splnily námi stanovená následující **tři kritéria**:

1. zpracování v souladu s RVP ZV - učebnice musejí být zpracovány (tuto skutečnost explicitně uvádějí) v souladu s Rámcovým vzdělávacím programem pro základní vzdělávání, resp. vydány po roce 2005, kdy tento závazný kurikulární dokument vstoupil v platnost (žáci 4. ročníku se podle něj měli začít učit nejdříve ve školním roce 2008/2009). Z textu v učebnici musí být zpracování v souladu s RVP ZV patrné.

2. náleží do ucelené sady učebnic - druhým kritériem bylo to, že existuje ucelená řada učebnic přírodovědy v konkrétním nakladatelství, tedy jak pro 4., tak pro 5. ročník základní školy. Na konkrétním počtu učebnic v jednotlivých nakladatelstvích nezáleží.

3. obsahují schvalovací doložku MŠMT – učebnice musejí mít platnou schvalovací doložku MŠMT (k počátku roku 2014, kdy jsme začali učebnice komplexně analyzovat). Jak uvádí někteří autoři, udělování schvalovací doložky je sice poměrně benevolentní (viz Maňák, Knecht, 2007), přesto však vypovídá o jistém renomé učebnice, resp. nakladatelství.

K dispozici v dnešní době (rok 2014) máme celkem **15 učebnic pro vyučovací předmět Přírodověda** (eventuálně Člověk a jeho svět), jež odpovídají výše zmíněným kritériím. De facto lze hovořit o základním souboru učebnic, jelikož pouze těchto **šest nakladatelství** vydalo ucelenou řadu (sadu) učebnic pro předmět Přírodověda (resp. Člověk a jeho svět), tedy pro oba ročníky (4. i 5.). Zároveň dané učebnice zahrnují oba dílčí tematické celky (buť jen částečně) věnující se přírodovědné části (Rozmanitost přírody, Člověk a jeho zdraví). Následující tabulka přehledně ukazuje, jaká je situace, a zároveň představuje náš výzkumný vzorek¹. V následujících šesti částech druhé kapitoly si postupně představíme všech 15 přírodovědných učebnic, jež budou dále předmětem jednotlivých výzkumných šetření.

Nakladatelství	Název učebnice	Rok vydání
SPN – Státní pedagogické nakladatelství	Přírodověda pro 4. ročník ZŠ	2010
	Přírodověda pro 5. ročník ZŠ	2011
FRAUS	Příroda – Člověk a jeho svět pro 4. ročník ZŠ	2010
	Příroda – Člověk a jeho svět pro 5. ročník ZŠ	2011
DIDAKTIS	Člověk a jeho svět – učebnice pro 4. ročník ZŠ	2009
	Člověk a jeho svět – učebnice pro 5. ročník ZŠ, 2011	2011

¹ Plné citace viz bibliografii

PRODOS	Rozmanitost přírody – učebnice pro 4. a 5. ročník ZŠ	2008
	Člověk a jeho zdraví – učebnice pro 4. a 5. ročník ZŠ	2008
NOVÁ ŠKOLA	Člověk a jeho svět – přírodověda pro 4. ročník	2012
	Přírodověda 5 – učebnice pro 5. ročník ZŠ	2011
ALTER	Rozmanitost přírody 1. díl pro 4. ročník ZŠ	2010
	Rozmanitost přírody 2. díl pro 4. ročník ZŠ	2011
	Život na zemi 5 – Rozmanitost přírody a Člověk a jeho zdraví	2011
	Země ve Vesmíru 5 – Rozmanitost přírody	2011
	Člověk a technika 5	2011

Tabulka č. 3: Přehled učebnic přírodovědy pro 4. a 5. ročník 1. stupně ZŠ

2.1 Učebnice nakladatelství Alter

Učebnice nakladatelství Alter představují celkem **5 učebnic** pro oba ročníky (4. a 5.) základní školy. Tím se liší od ostatních nakladatelství, která vydala vždy maximálně 2 učebnice. Je tedy zřejmé, že učebnice nakladatelství Alter budou i tematicky (obsahově) úžeji zaměřené. Dvě učebnice jsou určeny pro 4. ročník, obě jsou věnovány tematickému okruhu Rozmanitost přírody. Zbývající tři učebnice jsou určeny pro žáky 5. ročníku, z nichž jedna (Země ve vesmíru) je věnována pouze tématům z okruhu Rozmanitost přírody, druhá navíc i Člověku a jeho zdraví (Život na Zemi) a konečně tématu techniky (Člověk a technika), které však explicitně nemůžeme zařadit do témat v RVP ZV (explicitně se v rámcovém učivu neobjevuje).

První díl (**Rozmanitost přírody**) se věnuje **živé přírodě**, když v úvodu je pojednáno o jejím fungování (elementární ekologie), jsou popsány odlišnosti rostlin a živočichů, jejich třídění, půda a její význam, potravní řetězec či potravní pyramida. Zbytek učebnice tvoří popis jednotlivých ekosystémů (biotopů). Obsahově je tedy učebnice z velké části založena na **organizování učiva dle biotopu** (V lese, U lidských obydlí, Na poli, Na Louce, Ve vodě a jejím okolí). Autoři učebnice v úvodu poznamenávají, že ačkoli učebnice obsahuje poměrně mnoho poznatků (pojmu) z oblasti živé přírody (u každého biotopu je představeno několik typických zástupců z rostlinné i živočišné říše), cílem není učit se tyto texty nazpaměť, ale spíše vést k přímému pozorování v přírodě. Otázky a úkoly uvedené vždy za textem se však váží až na výjimky k textu a žák na ně dokáže odpovědět vyhledáním informace v textu (není nutno přímé pozorování v přírodě). Graficky je vždy daný biotop označen na horním okraji stránky barevně, důležité a základní pojmy jsou v textu zvýrazněny modře. Autoři také odkazují na další materiály, jako přehledy živé přírody či pracovní listy. V úvodu kapitol k biotopům je vždy také naukové schéma zahrnující klíčové pojmy a vztahy typické pro konkrétní oblast. Učebnice tak celkově **připomíná encyklopedii, kde jsou postupně představovány jednotlivé přírodniny s popisem jejich znaků** (stavba těla, použití, výskyt, případně i zajímavost). Učebnice obsahuje i pár námětu na pokusy (s rostlinami). Na zadní obálce autoři popisují praktické náměty pro práci s učebnicí. V tomto kontextu působí tato učebnice jako zdroj teoretických informací, které si učitel musí sám didakticky zpracovat.

Druhý díl učebnice Alter pro 4. ročník (**Rozmanitost přírody**) je věnován částečně opět živé přírodě, tentokrát z **hlediska fenologického** (příroda na podzim, v zimě, na jaře a v létě), ale

především tématům z **neživé přírody**. Byť má učebnice v názvu Rozmanitost přírody, v závěru se věnuje (na 7 stranách) také celku Člověk a jeho zdraví. Specifickou kapitolou v rámci fenologicky zpracovaných kapitol je pozorování domácích zvířat. Autoři předkládají opět teoretické informace a podotýkají význam pozorování ve výuce. Zde se již objevuje více pokusů s rostlinami (šest). **Největší část vzdělávacího obsahu učebnice tvoří témata neživé přírody**. Je zde pojednáno o vlastnostech vzduchu, vody, hornin, nerostů a půdy. Také o Slunci i Zemi (pohyby Země) - střídání ročních dob, dne a noci. Samostatná kapitola je věnována **vlastnostem látek** z hlediska fyzikálního, např. pojednání o magnetické síle. Tato část učebnice (vlastnosti látek a neživá příroda) obsahuje poměrně mnoho **pokusů**, u nichž jsou prázdné řádky, sloužícími k zachycení žákovských pozorování či úvah. V tomto ohledu učebnice **připomíná pracovní sešit**. Závěr učebnice je věnován tematickému okruhu **Člověk a jeho zdraví**. Její **zpracování** je ovšem zcela **odlišné**. Jednotlivá **témata** (Zdraví a jeho ochrana, Výživa a zdraví, Základy rodinné výchovy, Prevence osobního ohrožení a zneužívání návykových látek, Situace hromadného ohrožení) jsou **zpracována heslovitě**, kdy v bodech jsou uvedeny **spíše otázky či úkoly pro žáky**, případně krátké poučky. Obsáhlejší teoretické pojednání, jako tomu je u celku Rozmanitost přírody, chybí. Autoři také odkazují na možnost použít elektronickou učebnici k tomuto dílu či učebnici interaktivní s využitím SMART Boardu ² (např. klíčení semen či koloběh vody).

Pro **5. ročník** vydalo nakladatelství **Alter** **sérii tří učebnic různého tematického zaměření**, jak jsme uvedli výše. Učebnice s názvem **Život na Zemi** v sobě zahrnuje oba dílčí tematické celky přírodovědné části vzdělávací oblasti Člověk a jeho svět. V **části Rozmanitost přírody** se autoři učebnice věnují problematice podmínek života na Zemi, konkrétně z hlediska fyto geografických oblastí a podnebných pásů, všímají si druhové rozmanitosti rostlin a živočichů, kteří tam žijí. Podobně jako v učebnici pro 4. ročník jsou postupně představeny jednotlivé biotopy a typičtí zástupci z živočišné a rostlinné říše, kteří jsou spíše jen vyjmenováni, na rozdíl od poměrně podrobného popisu zvířat žijících u nás v učebnici pro 4. ročník. U **textů jsou uváděna shrnutí a otázky**, jež mají žáci řešit formou skupinové práce. Dále se v učebnici objevují **dvě specifické kapitoly** (Botanické zahrady, Zoologické zahrady), jež seznamují žáka s umělým prostředím pro život rostlin a živočichů. V kapitole Člověk a příroda (pouze 2 stránky) je řešena **environmentální problematika** (ničení přírody člověkem, zdroje energie a jejich využití, chráněné krajinné oblasti). Přibližně 2/5 učebnice jsou věnovány **člověku a jeho vztahu k životnímu prostředí** (závislost člověka na přírodě – teplo, světlo, vzduch, voda, potrava), ale **především** je zde **popis lidského těla** (informace s nákresy jednotlivých soustav), doplněné o otázky a úkoly vztahující se ponejvíce opět k textu v učebnici se zaměřením na fakta. K učebnici existuje **i elektronická verze**.

Poměrně útlou učebnicí pro 5. ročník je ta s názvem **Země ve vesmíru**. Zabývá se hlavně jedním dílčím tématem – postavením Země ve Vesmíru a tématy s tím souvisejícími (tvar Země, gravitační síla, družice, Slunce a Sluneční soustava, Měsíc a pohyby Země, cestování do vesmíru). Kromě výkladového textu a obrázků se zde vyskytuje také relativně mnoho **pokusů** (11) a **problémových úloh**. Otázky se většinou opět vztahují k textu, v němž žák najde odpověď. I tato učebnice je rovněž k dispozici v **elektronické formě**.

Poslední učebnicí pro 5. ročník v nakladatelství **Alter** je učebnice pod názvem **Člověk a technika**. I ona má na obálce nadepsáno Člověk a jeho svět, ovšem pokud se podíváme do příslušného kurikulárního dokumentu, učivo o technice explicitně není uvedeno v žádném dílčím tematickém okruhu. I když je zřejmé, že technika je součástí lidské civilizace. Učivo v RVP ZV není závazné, je jen doporučené, slouží jako námět pro učitele. Co se týče závazných očekávaných výstupů, můžeme k nim „přidat“ **učivo o technice spíše implicitně**. Jeví se (viz také další kapitola), že toto téma je v učebnicích ponecháno historicky.

² Druh interaktivní tabule

Vyskytovalo se v minulých vydáních, a tak se změnil jen vnější vzhled učebnice, případně grafika a pokyny k práci s učebnicí, ale co se týče vzdělávacího obsahu, nedoznal změn. Autoři učebnice k tomu uvádějí (v poznámkách k učebnici): „*Oprávněnost zařazení tématu člověk a technika do ŠVP potvrzují i očekávané předpoklady v mezinárodním výzkumu TIMSS. V očekávaných výstupech není téma techniky rozvedeno, záleží tedy pouze na ŠVP příslušné školy, bude-li s touto učebnicí v 5. ročníku pracovat.*“ Citují také z obecné charakteristiky vzdělávací oblasti Člověk a jeho svět: „*Tato komplexní oblast vymezuje vzdělávací obsah týkající se člověka, rodiny, společnosti, vlasti, přírody, kultury, **techniky**, zdraví a dalších témat...*“ (obálka učebnice). Celá učebnice je rozdělena do čtyř hlavních kapitol, z nichž první se věnuje **strojům**, druhá **energiím** (zejména elektrické), třetí popisuje **výrobu** vybraných (běžných) **surovin** a poslední popisuje svět **informační techniky a technologií**. Otázky jsou směřovány opět k vědomostem, u elektrického obvodu je také pokus. Digitální techniku mají žáci pozorovat, popisovat její vzhled či o ní vyhledávat informace. Vyhledávání informací je spojeno zejména s kapitolou o internetu. Učebnice obsahuje i slovníček odborných pojmů a cizích slov, stejně jako informaci, že učebnice existuje v **elektronické verzi**.

Provázanost učebnic nakladatelství Alter s RVP ZV je uvedena pouze odkazem na klíčové kompetence RVP ZV, které jsou zmíněny v poznámkách pro používání učebnic. **Učebnice dle autorů přináší nabídky učiva**, které je třeba vybírat tak, aby se stalo prostředkem pro ovládnutí očekávaných výstupů. Samotný **výběr** a explicitní přiřazení je tedy **ponecháno** na učiteli. Jako pomůcku vydalo nakladatelství Alter příručku s názvem Klíčové kompetence a očekávané výstupy k učebnicím Alter, v samotných učebnicích však bližší provázanost s nimi chybí.

2.2 Učebnice nakladatelství Prodos

Pro učebnice nakladatelství Prodos je typická skutečnost, že **nečlení učebnice dle ročníku, ale dle tematického celku** vycházejícího z RVP ZV. Nakladatelství Prodos vydalo celkem 2 učebnice pro 4. a 5. ročník a obě jsou **souhrnné pro oba ročníky**. Jedna učebnice se věnuje tematickému okruhu Rozmanitost přírody a druhá okruhu Člověk a jeho zdraví.

V učebnici **Rozmanitost přírody** (pro 4. a 5. ročník) můžeme nalézt celkem **5 hlavních kapitol**. První dvě z nich se věnují tématům z **neživé přírody** (voda a vzduch, nerosty, horniny, půda), nebo také **podmínkám pro život** (ty jsou komplexněji popsány také zvlášť ve 4. kapitole). Třetí, nejrozsáhlejší kapitola je věnována problematice **živé přírody** (rostliny, houby, živočichové), když jsou systematicky (dle vědecké taxonomie) představena základní oddělení, případně třídy rostlin a živočichů. Poslední kapitola pojednává o **rovnováze v přírodě**, má tedy ekologický charakter. Hlavním rysem je **popis základních společenstev spolu vyjmenováním typických zástupců**. Základní text uvádí vždy **stimulační text** pro žáky (rozhovor dětí), jehož součástí jsou otázky (např. Kde je vody nejvíc?), jejichž odpověď tvoří základní text. Tento pozitivní rys spojuje v sobě dětskou zvědavost a přirozené uvedení do tématu. Základní text je doplněn **doplňujícím textem na okrajích** (převážně konkrétní popis vybraných rostlin nebo živočichů či jiných zajímavostí), nebo barevně odlišeným **textem rozšiřujícím**. Základní text je bohatě ilustrován (především fotografie). Každá kapitola obsahuje také **shrnutí (opakování)**, na něž navazují otázky a úkoly pro žáky. Autoři učebnice pracují rovněž s **grafickými symboly**, které ilustrují jednotlivé kapitoly. V samotném závěru nalezneme také **shrnutí učiva celé učebnice a slovníček pojmů**. Na zadní obálce jsou zmíněny (zkopírovány) jednotlivé kompetence a také očekávané výstupy (dle RVP ZV) v tematickém okruhu Člověk a rozmanitost přírody. Spolu s nimi autoři uvádějí, že: „*vzdělávací obsah učebnice a jeho organizace jsou prostředkem k zvládnutí a*

osvojení níže vyjmenovaných očekávaných výstupů tematického okruhu *Rozmanitost přírody na úrovni a v míře, jaká je dosažitelná pro žáky, jimž je učebnice určena.*“ **Konkrétní propojení učiva s očekávanými výstupy**, či operacionalizace cílů pro žáky v jednotlivých kapitolách, stejně jako u předchozího nakladatelství, **chybí**. Nutno podotknout, že učebnice působí kompaktně, přehledně, avšak **neobsahuje dvě témata** běžně uváděná v učebnicích ostatních nakladatelství či v RVP ZV (Látky a jejich vlastnosti, Vesmír a Země).

Druhá učebnice s názvem **Člověk a jeho zdraví** (je taktéž určena pro 4. a 5. ročník) je v porovnání s ostatními poměrně ojedinělá, neboť pouze v nakladatelství Prodos je tento tematický okruh zpracován do samostatné učebnice a tedy rozsahem převyšuje všechny ostatní učebnice v rámci tohoto tematického celku. Blíže o tomto jevu v následující kapitole, kde se budeme podrobněji zabývat vzdělávacím obsahem učebnic. Co se týče této učebnice, je členěna na **5 hlavních kapitol**, které mají podobnou strukturu jako učivo uvedené v RVP ZV u příslušného tematického okruhu. První kapitola je věnována **péči o zdraví, zdravé výživě**, jsou zde ale i témata týkající se **návykových látek či nemocí a úrazů**. Druhá kapitola (v učebnicích ostatních nakladatelství zaujímající tradičně poměrně velký prostor) obsahuje pojednání o **lidském těle**, když jsou postupně představeny jednotlivé soustavy. Třetí kapitola se relativně obsáhle věnuje **vývoji jedince během života**. K tématu **osobní bezpečí** se váže obsah předposlední kapitoly, žáci jsou zde seznamováni s pravidly silničního provozu, krizovými situacemi a jejich řešení, otevřená je také otázka šikany, týrání a sexuálního zneužívání. Závěrečná (pátá) kapitola se stručně věnuje **mimořádným událostem** a jejich řešení. Z tematického hlediska tedy učebnice pokrývá téměř všechna témata uvedená v RVP ZV. Co se týče formy zpracování, tak jsou opět použity **grafické symboly** pro lepší orientaci v učebnici, stimulaci žáka zajišťuje rozhovor Elišky a Kuby, kteří uvádějí vždy konkrétní téma. Aktivizace žáka je zajištěna z velké části pouze **otázkami**, které se však nevážou tak často k samotnému textu učebnice, ale **zjišťují žákův názor**, má jimi popsat svoji dosavadní zkušenost. **Ilustrace jsou spíše schematické** a není jich, ve srovnání s druhou učebnicí (i učebnicemi jiných nakladatelství), příliš mnoho. U každé z pěti hlavních kapitol pak je **shrnutí**. V závěru učebnice nechybí **slovníček pojmů**, obsah je umístěn na začátku. Aplikace kompetencí, potažmo očekávaných výstupů je zcela totožná jako u předchozí popisované učebnice, s tím rozdílem, že se **zkopírované výstupy** RVP ZV samozřejmě týkají tematického okruhu Člověk a jeho zdraví.

2.3 Učebnice nakladatelství Fraus

Nakladatelství Fraus vydalo pro každý ročník jednu učebnici, tedy pro 4. a 5. ročník zvlášť. Učebnice nese název **Příroda** a v podnázvu má **Člověk a jeho svět**. Již na první pohled je zřejmé, že autoři učebnice mají na zřeteli **žáka**. Kapitoly jsou vždy nadepsány „poznáváme, zkoumáme, pozorujeme“ a k tomu je připojeno konkrétní přírodovědné téma.

V **učebnici pro 4. ročník jsou to témata** Vesmír a Země, Horniny a minerály, Voda (zde i veličina objemu), dále jsou to Změny v přírodě (podnebí, počasí, životní podmínky a zde i specifická kapitola – Rostliny a živočichové v zimě). Další velkou kapitolu tvoří **pozorování živé přírody**, žáci se seznamují s rozdíly mezi živou a neživou přírodou, příjmem potravy, dýcháním, rozmnožováním, pohybem a důležitostí každého živého organismu. Všechny znaky života jsou ukázány na konkrétních příkladech. Na rozdíl od většiny ostatních učebnic zde **není výklad o jednotlivých třídách organismů postupně, nýbrž spíše pomocí příkladů jsou dokumentovány obecné znaky života**. Podobně komplexní přístup lze spatřit i v kapitole o **člověku** (Poznáváme člověka a lidské tělo), kde se žák dozvídá odlišnosti i podobnosti člověka od živočichů, zaměří se na rozmnožování a vývoj člověka během života. Komplexnost kapitoly uzavírají tematické celky o nemocech a vzájemném ovlivňování

člověka a přírody. Závěrečná kapitola je zaměřená **ekologicky** a žáci se zde seznamují s jednotlivými přírodními společenstvy. Kromě elementárních znaků příslušného ekosystému jsou zde vyjmenováni i typičtí zástupci jak rostlinné, tak živočišné říše. **Text a grafika učebnice je bohaté a funkčně členěna**, jevy jsou dokumentovány především fotografiemi, kromě základního textu nalezneme v učebnici i **otázky k zamyšlení pro žáky**, praktické úkoly (aplikační), které souvisejí s životem žáka. Ve **výhmatech** jsou vysvětleny nové, těžší pojmy, nebo je zmíněno učivo navíc. Nechybí samozřejmě ani opakovací otázky a úkoly. Pro samostatnou práci žáků s jinými zdroji slouží texty v červeném rámečku. V závěru učebnice jsou poměrně **podrobně rozpracovány očekávané výstupy vzhledem k tématu (učivu) a jsou také popsána průřezová témata a mezipředmětové vztahy**. Toto je mezi zkoumanými učebnicemi (takto konkrétně) skutečně ojedinělé.

Učebnice pro **5. ročník** je psána ve stejném stylu a obsahuje tytéž prvky jako učebnice pro nižší ročník. Tematicky je samozřejmě odlišná. Opět se při zpracovávání tématu projevuje **komplexní přístup k popisování světa, života kolem nás**. V první hlavní kapitole (Příroda nás živí, šatí) je rozpracováno téma **využití přírodních zdrojů** člověkem, problematika **bioodpadu** a poukázání na **globální souvislosti** (Žijeme v propojeném světě). Aktivita člověka, tzn. pohled z opačné strany, jak člověk ovlivňuje přírodu, je popsána v kapitole Dům v přírodě, příroda v domě. Na tématu „Jak se staví dům“ autoři žákům poukazují na **spojitost lidské aktivity a přírody**. Třetí kapitola je věnována **energím** (Energie kolem nás) a opět je patrná výuka v souvislostech, když je pojednáno od Slunce, jakožto primárního zdroje energie, až po elektrickou energii a šetření s ní (aplikační rovina do praktického života). Předposlední kapitola (Nebezpečí kolem nás) je věnována tématům z okruhu **Člověk a jeho zdraví**, rozpracováno je téma např. hygieny, vitamínů, osobní bezpečnosti či mimořádných událostí. V závěrečné, **environmentálně** zaměřené kapitole, se dočteme o tom, jak člověk přírodě na jedné straně škodí, na druhé straně jaké podniká kroky k její záchraně (např. otázky znečištění ovzduší, vody a půdy, poukázání na důležitost každého jedince, stejně jako na práva přírody). Specifický je závěr učebnice (podobně i ve 4. ročníku), který je složen ze **shrnutí důležitých myšlenek**, na které navazují otázky – vše se týká **praktického života žáka**. Stejně jako v učebnici pro 4. ročník, obsahuje i tato **rozpracované očekávané výstupy, konkrétně k tématům a učivu v učebnici, což lze hodnotit jako velmi dobrý počín autorů**.

Obě učebnice tak působí dobrým dojmem v tom, že se na svět přírody dívají skutečně komplexně, **holisticky a s jasným přesahem do praktického života žáků**. Propracované očekávané výstupy vzhledem ke konkrétním tématům v učebnici či řada úkolů aplikačního charakteru zvyšuje hodnotu učebnice a podporuje tím moderní, konstruktivistickou výuku, která umožňuje žákovi zkoumat, pozorovat, hodnotit, a tím skutečně dosahovat očekávaných výstupů pro tuto úroveň povinného vzdělávání.

2.4 Učebnice nakladatelství Didaktis

Učebnice nakladatelství Didaktis jsou ve zkoumaném soboru učebnic **ojediněle svou tematickou strukturou**. Jako jediné totiž **neobsahují pouze témata přírodovědná**, ale také **historická** (okruh Lidé a čas), **geografická** (okruh Místo, kde žijeme) a **společenskovední** (okruh Lidé kolem nás). Z tohoto důvodu jsme pro naši analýzu **pracovali pouze s přírodovědnou částí učebnic**, kterou si nyní také stručně představíme. Obě učebnice nesou název Člověk a jeho svět.

Učebnice pro **4. ročník** ve své přírodovědné části (jež je místy organicky propojena s ostatními částmi „nepřírodovědnými“) obsahuje téma **Vesmír a Země**, stručně se dotýká tématu **voda a vzduch** (hydrosféra, atmosféra) v kontextu vesmíru (téma vody je podrobněji

rozebráno ještě v samostatné kapitole), popisuje **podmínky života** ve vesmíru, či Slunce jako zdroj energie. V dílčím tématu **Země** je to pak složení Země, zemětřesení a sopečná činnost. Kapitola Oživená planeta seznamuje žáky se **živou složkou přírody** a podmínkami jejího vzniku. Tematicky podobné jsou kapitoly věnující se **podnebí a počasí** (Jaro, léto, podzim, zima) a přírodním podmínkám v Evropě (Pestrobarevná Evropa). Horninám, resp. nerostům se věnuje kapitola o **nerostném bohatství** a na ni navazující kapitola popisující cestu od suroviny k výrobku. Součástí přírodovědné složky je pak ještě **environmentální problematika** v kapitole Příroda v ohrožení, kde je rozebráno působení člověka na přírodu spolu s důsledky, které z činnosti člověka vyplývají. Poměrně rozsáhlá část přírodovědné složky učebnice je věnována **popisu jednotlivých ekosystémů** (les, louka, pole, voda, okolí lidského obydlí). Každý ekosystém je zpracován na dvoustraně, uprostřed s velkým obrázkem - ilustrace rostlin a živočichů, kteří v daném ekosystému žijí. Učebnice působí pestrobarevně, text je výrazně rozčleněn do různých výhmatů, rámečků apod. Pro jednotlivé kapitoly (tematické okruhy) jsou použity **symboly usnadňující orientaci** v učebnici. Na předsádce autoři zpracovali poměrně podrobně **dílčí dovednosti žáka s odkazy na příslušné očekávané výstupy v RVP ZV a klíčové kompetence**, doplněné o mezipředmětové vztahy a dokonce i časový plán. Lze říci, že je tato problematika propojení s kurikulem RVP ZV zpracována obdobně jako u učebnic nakladatelství Fraus.

Učebnice pro **5. ročník** má na první pohled jednodušší členění, jednotlivé části učebnice jsou od sebe výrazněji odděleny. Učebnice jako celek obsahuje v podstatě jen část přírodovědnou (asi 2/3) a historickou (výklad dějin od třicetileté války po současnost). **Část přírodovědná** je zpracována dle **hlediska vědeckého**, respektuje vědeckou taxonomii. Učivo je členěno na témata, potažmo kapitoly podle jednotlivých oddělení či tříd. Ve většině případů je vždy jedna kapitola na dvoustranu. Postupně tak jsou představena **témata** Buňka (určitě nejpodrobněji ze všech zkoumaných učebnic), Viry a bakterie, dále Rostliny (řasy, mechy, kaprad'orosty, jehličnany a krytosemenné rostliny), poté Houby a Prvoci. Následuje pak **říše živočišná** (měkkýši, kroužkovci, pavoukovci, koryši, hmyz, paryby, ryby, obojživelníci, plazi, ptáci a savci). Posledním velkým tematickým celkem je Člověk, resp. **Lidské tělo**, když jsou (opět na dvoustraně) představeny jednotlivé **soustavy lidského těla** (kosterní, svalová, oběhová, dýchací, trávicí, vylučovací, krycí, pohlavní spolu s rozmnožováním a nervová). Vždy je zvolen nějaký motivační nadpis pro danou kapitolu (např. pro nervovou soustavu „Nejrychlejší komunikační síť na světě“). Součástí každé kapitoly je **nauková ilustrace** s textem okolo. Kromě základního textu popisující danou třídu nebo soustavu, jsou v učebnici použity rámečky s písmeny, které slouží jako **doplňkový text** mající různý obsah (P – přizpůsobení se životnímu prostředí, K – klasifikace skupiny organismů, I – inspirace člověka rostlinami a živočichy, R – rady související se zdravím člověka, V – výjimka ve skupině organismů). Jednotlivých zkratk není užito vždy všech u každé kapitoly, záleží na konkrétním tématu. **Otázky a úkoly pro žáky** jsou vždy dole v zápatí a je jich poměrně málo, navíc mají stejný charakter. Zpravidla jde o dvě až čtyři otázky, z nichž většinou se vztahují k informacím k textu. Učebnice tak působí dojmem zásobníku informací, dobře zpracovaných graficky, avšak chybí zaměření na žáka. Typické je **zaměření na vzdělávací obsah**. V tomto se učebnice liší dosti podstatně od učebnic nakladatelství Fraus. To platí více pro učebnici pro pátý, než pro čtvrtý ročník. Vazba témat v učebnici a očekávaných výstupů je rovněž řešena na předsádkách učebnice, jak přední, tak zadní.

2.5 Učebnice Státního pedagogického nakladatelství

Také Státní pedagogické nakladatelství vydalo dvě učebnice přírodovědy, a to pro každý ročník jednu. Tematicky jsou obě učebnice rozděleny na **dvě části** (poznáte i barevně). Větší z nich (přes $\frac{3}{4}$) je věnována tematickému celku **Rozmanitost přírody**, menší pak **Člověk a jeho zdraví**. Od ostatních učebnic se uspořádáním témat liší v tom, že obsahuje spíše **kratší kapitoly**, které nejsou již dále členěny na podkapitoly. Z tohoto důvodu má učebnice pro 4. ročník 21 kapitol a učebnice pro ročník pátý dokonce kapitol třicet pět.

V učebnici pro **4. ročník** jsou na počátku uvedeny kapitoly věnující se **životním podmínkám rostlin a živočichů**, potom následují kapitoly o **stavbě těla rostlin a živočichů**. Pro strukturu učebnice je charakteristické **prokládání přístupu fenologického** (Podzim v přírodě, Zima v přírodě, Jaro v přírodě, Léto v přírodě) a **přístupu ekologického** (dle biotopů), např. Rostliny a živočichové v lese, Rostliny a živočichové vod a bažin. Jsou zde uvedeny všechny hlavní **ekosystémy** (les, louka, pole, voda, lidská sídla). Závěr části věnované celku Rozmanitost přírody patří kapitolám o **využití přírodnin pro člověka** a také kapitole s **environmentální tematikou** (jak člověk přírodu chrání i ničí). Jedna kapitola je zaměřena na **prvky neživé přírody** (horniny a nerosty). Druhá část učebnice obsahuje témata z okruhu Člověk a jeho zdraví. Tyto kapitoly tvoří jen malou část učebnice, konkrétně tři kapitoly. První popisuje **člověka a jeho životní podmínky** (voda, vzduch, teplo a světlo, potrava), další se zaměřuje na problematiku **zdraví**, denního režimu, správné výživy, hygieny a tělesné aktivity. Závěrečná kapitola popisuje **vývoj člověka** od narození po stáří. Jednotlivé kapitoly obsahují jak **text hlavní**, tak na okrajích text **doplňkový**, učebnice je velmi **bohatě ilustrována**, převažují fotografie, nechybí však ani naučné či umělecké kresby. Každá kapitola obsahuje **shrnutí** a **otázky s úkoly pro žáky**. V předmluvě jsou žáci seznámeni s tématy v učebnici i způsobem jejího užívání, v závěru nalezneme závěrečný test. Základní text v učebnici obsahuje i otázky k přemýšlení. Na okrajích najdeme také několik pokusů, převážně věnované rostlinám.

Učebnice pro **5. ročník** má zcela **totožnou strukturu, grafické zpracování**, tzn. základní text na šedém pozadí, doplňkový na zeleném pozadí (na okrajích). Je také bohatě ilustrována především fotografiemi. Část věnována okruhu **Člověk a jeho zdraví** zaujímá v učebnici pro 5. ročník větší část než tomu je u učebnice pro čtvrtý ročník, ale i přes to tvoří asi **čtvrtinu celé učebnice**. Najdeme v ní tato **témata**: Člověk jako živočich na Zemi (vývoj člověka dle teorie evoluční) a zbývajících 10 kapitol tvoří pojednání o jednotlivých **soustavách lidského těla**. Postupně se autoři věnují soustavě kosterní, svalové, krycí (kůže), dýchací, oběhové, trávicí, vylučovací, smyslové, nervové a rozmnožovací. Každá kapitola věnovaná soustavě nese **motivační název**, např. „Pumpa v našem těle“ (oběhová), „Musíme vystačit s dechem“ (dýchací). Co se týče části spadající pod tematický okruh **Rozmanitost přírody**, ta obsahuje celkem 24 kapitol. Opět na úvod je pojednáno o **vztahu člověka a přírody**, následuje zamyšlení nad souvislostí **neživé přírody a života**. Kapitoly o nerostech a horninách jsou zpracovány tak, že jsou jednotlivé přírodniny postupně (encyklopedicky) představeny. Další kapitoly zahrnují témata týkající se **Vesmíru**, je popsán vztah člověka, Země a Vesmíru a poté je pojednáno o Slunci a Sluneční soustavě, zejména pak o Zemi a Měsíci, jejich postavení ve Vesmíru a složení. Pozornost je věnována pohybu Země a z toho plynoucím důsledkům pro život člověka. Není opomenuta ani **gravitační síla** či cestování člověka do Vesmíru. Kapitola věnovaná **počasí a podnebí** tvoří opět přechod k přírodě na Zemi. Jsou v ní obecně popsány podmínky života na Zemi z hlediska **podnebných pásů**. Jedna kapitola se věnuje **specifickým biotopům** – zoologickým a botanickým zahradám, zvláštní pozornost je věnována **klimatu v České republice** a popisu zdejších přírodních podmínek. Závěr první části kapitol věnovaných Rozmanitosti přírody uzavírají dvě kapitoly, jejichž obsah je uspořádán dle **vědecké klasifikace (taxonomie)** a zaměřuje se na vybrané

skupiny živočichů a rostlin. Postupně jsou představeny bakterie a sinice, houby a rostliny, ze živočichů pak obratlovci (ryby, obojživelníci, plazi, ptáci, savci). V porovnání s obsahem učebnice nakladatelství Didaktis (zmíněné výše) je **text** mnohem **kratší**, obsahuje skutečně jen několik málo základních informací. Poslední tři kapitoly učebnice se týkají tématu **technika**, které je v RVP ZV zastoupeno jen implicitně. Jsou představeny **jednoduché stroje** (tato kapitola je založena především na jednoduchých pokusech) – kolo, páka, nakloněná rovina a kladka. Stručně se autoři zmiňují také o **elektřině**. Předposlední kapitola učebnice se věnuje **způsobu získávání a předávání informací** (např. téma počítače). Specificky působí poslední kapitola, která na velkém **schématu** ukazuje na výrobě učebnice, **jak vznikají výrobky**. Samotný závěr učebnice tvoří dvě motivační fotky ilustrující, co je zdravé pro přírodu a člověka.

Je možno konstatovat, že učebnice přírodovědy nakladatelství SPN jsou poměrně obsáhlé, co se týče témat (řada témat) a kloubí v sobě různé přístupy k seskupení učiva (ekologický, fenologický i vědecký). Jednotná grafika v obou učebnicích umožňuje dobrou orientaci v knize a skutečně vyniká ve srovnání s ostatními učebnicemi její ilustrační aparát tvořený stovkami fotek.

2.6 Učebnice nakladatelství Nová škola

Jako poslední představíme strukturu učebnic nakladatelství Nová škola. Pro Přírodovědu jsou zpracovány opět **dvě učebnice**, jedna pro 4. a jedna pro 5. ročník. Byť se jedná o učebnice téhož nakladatelství, tak na rozdíl od učebnic SPN se tyto způsobem zpracování liší od ročníku. Každá má jinou strukturu. Obě pracují s poměrně **výraznou grafikou** (různé typy zvýraznění, symbolů apod.). V učebnici čtvrtého ročníku jsou na konci rozpracovány očekávané výstupy vzhledem k učivu učebnice, nikoli však v učebnici pro 5. ročník. Na rozdíl od výše popisovaných učebnic, učebnice Nové školy pracují ve všech kapitolách také s **mezipředmětovými vztahy** (ať již v podobě úkolu nebo doplňujících informací).

Pokud se podíváme na učebnici pro **4. ročník**, tak hned na úvod obsahuje **opakování učiva** ze třetího ročníku. Celá učebnice je členěna na **šest hlavních kapitol**, které jsou zpravidla dále rozpracovány do několika kapitol dílčích. V první kapitole jsou popsány **vztahy mezi přírodou živou a neživou**. Druhá kapitola se věnuje **morfologii rostlin a stavbě těla živočichů**, představeny jsou jejich typické znaky a také taxonomie rostlin a živočichů. Tyto kapitoly koncipují učivo vědecky. Nechybí ani popis vzájemných vztahů mezi rostlinami a živočichy. Další tři hlavní kapitoly jsou koncipovány **fenologicky** – Živá příroda od podzimu do zimy (učivo se věnuje ekosystému les a je zde vsunuto i téma houby) a Živá příroda od jara do léta, která tvoří nejrozsáhlejší část učebnice. Mezi ně je vložena kapitola popisující **neživou přírodu** (vhodné téma pro zimní období), konkrétně to je pojednání o tom, co do neživé přírody patří, a pak o minerálech a horninách, nakonec se autoři zabývají vlastnostmi látek (délka, hmotnost, teplota, čas). Nejrozsáhlejší kapitola pátá popisuje postupně **živou přírodu od jara do léta formou představení jednotlivých ekosystémů** (nejprve pole, pak louky, parku, lidských obydlí, rybníka, potoků a řek). Charakteristický je vždy **velký obrázek** (na celé 2 strany) ilustrující daný ekosystém a vyobrazující typické obyvatele jak rostlinné, tak živočišné říše. Naproti této obsáhlé kapitole je závěrečná, šestá kapitola, s nepoměrně menším obsahem, věnována **člověku a přírodě** (vzájemným vztahům), jaký význam má příroda pro člověka a jak ji máme chránit. Na závěr učebnice je **závěrečný test** zaměřený na poznávání přírodnin na fotografiích. Každá kapitola obsahuje **barevně označené shrnutí**. Vždy na levém okraji autoři učebnice pracují s různými **symboly** značících charakter vpravo umístěného textu či ilustrace. **Sova** znamená úkol opakovací a uvedení probraného učiva do souvislostí, **lupa** návody na pozorování, pokusy a dlouhodobé projekty, **otazník** úkoly na

zamyšlení, **písmeno Z** pak zajímavé informace, **PT** = průřezové téma. Dále v učebnici nalezneme ikonu pro práci s internetem, skupinovou práci či mezipředmětové vztahy nebo postavičku znamenající opakování. Tento **symbolický aparát usnadňuje orientaci** v poměrně široce a bohatě uplatňované grafice.

Také učebnice pro **5. ročník pracuje s výše uvedenými symboly**, avšak **písmo** je celkově menší velikosti a i celková **grafika je odlišná**. Rovněž v jejím úvodu je opakovací test. Co je nového, tak to jsou tzv. **opakovací krabičky** – strana s otázkami, které se mají rozstříhat a použít k opakování, procvičování učiva. Tematicky je učebnice poměrně **složitě strukturovaná**. Nejprve to jsou dvě hlavní části – Jsme součástí přírody a Člověk. V **první části** jsou to pak 3 hlavní kapitoly, jež jsou dále ještě děleny na dílčí podkapitoly a v nich jednotlivá hesla tvoří malé samostatné celky. V první kapitole věnující se **člověku a jeho vztahu s neživou přírodou** jsou představeny zejména nerosty a horniny, které jsou děleny na nerudní suroviny, rudy a paliva, samostatnou část pak tvoří půda. Druhá hlavní kapitola první části učebnice popisuje **vztah člověka a Vesmíru**. Tematicky jsou rozebrány Slunce a sluneční soustava, souhvězdí, galaxie, planety, měsíce planet a konečně Země. Kapitola je ukončena námětem k návštěvě planetária. V poslední kapitole první části je pojednáno o **vztahu člověka a přírody živé**. **Rozmanitost podmínek života na Zemi** je dokumentována popisem přírody v jednotlivých **podnebných pásích** zeměkoule. Samostatný celek tvoří pak kapitola o **významu botanických a zoologických zahrad** spolu s představením typických společenstev na území naší vlasti. **Druhá část** učebnice věnována **člověku** je rozdělena na 2 hlavní kapitoly, které uvnitř řeší řadu dalších, dílčích témat. První kapitola popisuje **člověka a jeho znaky společné se živočichy**, věnuje se ochraně lidského těla a největší část je věnována popisu jednotlivých **soustav lidského těla**. Závěr kapitoly patří tématu **zdraví a jeho ochrana**. Druhá hlavní kapitola je zaměřena na **aktivitu člověka v přírodě** jako toho kdo: a) zpracovává výrobky (průmysl); b) přijímá informace (počítače a další technika); c) si dokáže usnadnit práci (jednoduché stroje); d) chrání přírodu (ochrana přírody). Závěrečný samostatný celek je věnován shrnutí vztahu člověka a jeho vztahu k životnímu prostředí. Závěr učebnice tvoří poměrně obsáhlé shrnutí učiva a klíč s řešením úloh. Součástí závěru jsou také tabulky, které heslovitě shrnují probírané učivo.

2.7 Srovnání didaktické vybavenosti učebnic jednotlivých nakladatelství – výzkumné šetření

V předchozím textu jsme si stručně představili koncepci jednotlivých učebnic. V závěru druhé kapitoly bychom chtěli **porovnat výše zmíněné učebnice mezi sebou z hlediska její didaktické vybavenosti**.

Cíle výzkumného šetření byly následující:

- 1) zjistit a porovnat celkový koeficient didaktické vybavenosti učebnic přírodovědy;
- 2a) zjistit a porovnat aparát prezentace učiva v učebnicích přírodovědy;
- 2b) zjistit a porovnat aparát řídicí učení v učebnicích přírodovědy;
- 2c) zjistit a porovnat aparát orientační v učebnicích přírodovědy;
- 3a) zmapovat a porovnat využití verbálních komponentů v učebnicích přírodovědy;
- 3b) zmapovat a porovnat využití grafických komponentů v učebnicích přírodovědy;
- 4) porovnat závislosti mezi jednotlivými složkami didaktické vybavenosti učebnice přírodovědy;
- 5) srovnat koeficient didaktické vybavenosti učebnic přírodovědy z hlediska nakladatelství.

Vycházeli jsme z metodologie měření didaktické vybavenosti (viz Průcha, 1998, s. 141 - 143), kde autor uvádí souhrnně 36 faktorů, dle nichž se měří didaktická vybavenost. Připomeňme si hlavní princip měření. Nejprve zaznamenáváme, zda učebnice obsahuje či neobsahuje danou

komponentu (bez ohledu na četnost využití). Poté se jednotlivé koeficienty vypočítají tak, že se počet zjištěných komponent vydělí celkovým počtem komponent v dané kategorii (tzn. procentuální podíl počtu skutečně využitých komponent z počtu všech možných). Např. pokud jsme zjistili 9 komponentů ze 14 možných pro aparát prezentace učiva, pak jeho koeficient je $9/14 \times 100 = 64,28\%$. Rozlišujeme tyto dílčí koeficienty didaktické vybavenosti: využití aparátu prezentace učiva (EI); aparátu řídicího učení (EII); aparátu orientačního (EIII); využití verbálních komponent (Ev); využití obrazových komponent (Eo). Podrobně jsou komponenty uvedeny v tabulce č. 2 na str. 12-13. Výzkumné šetření mělo deskriptivně-relační charakter za použití kvantitativní metodologie. Pro výpočet závislosti koeficientů jsme použili Pearsonův koeficient korelace. Data jsme zpracovávali v programu Excel verze 2010.

Celkové výsledky ukazuje následující tabulka. V prvním sloupci je uvedena vždy konkrétní učebnice, druhý ukazuje procento celkové didaktické vybavenosti konkrétní učebnice (maximum 100%), ve třetím sloupci je uveden absolutní počet získaných bodů (z maximálního počtu 36 bodů) a v poslední kolonce je porovnání vzhledem k průměru všech učebnic. Šipka (↑) nahoru znamená nadprůměrný výsledek, šipka dolů (↓) podprůměr, šipka s hvězdičkou (*) znamená, že se výsledek liší od průměru výrazněji, o více než jednu směrodatnou odchylku.

Učebnice	Celkový koeficient didaktické vybavenosti (E)	Počet bodů	Porovnání
NOVÁ ŠKOLA 4. ročník	75,00%	27	↑*
NOVÁ ŠKOLA 5. ročník	75,00%	27	↑*
SPN 5. ročník	69,44%	25	↑
PRODOS Rozmanitost	66,67%	24	↑
FRAUS 4. ročník	66,67%	24	↑
SPN 4. ročník	66,67%	24	↑
FRAUS 5. ročník	63,89%	23	↑
PRODOS Zdraví	58,33%	21	0
ALTER Technika	55,56%	20	↓
DIDAKTIS 4. ročník	52,78%	19	↓
ALTER 4. ročník 2. díl	50,00%	18	↓
ALTER 4. ročník 1. díl	47,22%	17	↓
DIDAKTIS 5. ročník	47,22%	17	↓
ALTER Vesmír	44,44%	16	↓*
ALTER Život na Zemi	36,11%	13	↓*
Celkový průměr	62,64%	21	

Tabulka č. 4: Porovnání didaktické vybavenosti u jednotlivých učebnic přírodovědy – celkové výsledky

Z výše uvedené tabulky můžeme vidět, že podprůměrných výsledků dosahují učebnice nakladatelství Alter a Didaktis, naopak učebnice ostatních tří zkoumaných nakladatelství mají nadprůměrný výsledek koeficientu didaktické vybavenosti. Až na učebnice nakladatelství Alter lze pozorovat jen minimální (statisticky nevýznamné) rozdíly mezi učebnicemi jednotlivých nakladatelství. Učebnice Alter jsou specifické vysokou diferenciací témat v jednotlivých učebnicích, od toho se odvíjí i jejich zpracování. Vyšší rozdíl (cca 8%) mají také učebnice nakladatelství Prodos, kde je v každé ze dvou učebnic zpracován jiný tematický celek mající odlišný charakter.

Pokud bychom chtěli porovnat s jinými výzkumy didaktické vybavenosti, pak konstatujeme, že jsme nezaznamenali modernější výzkumy (ve 21. století), které by zkoumaly didaktickou vybavenost u učebnic primární školy. Průcha (1998, s. 96) publikuje výsledky výzkumu z 80. let minulého století, kdy byly zkoumány celé soubory učebnic pro 2. – 8. ročník ZŠ. Průměrné hodnoty pro 4. ročník dosahovaly 37% a pro 5. ročník 42,2% (E). Je tedy zřejmé, že didaktická vybavenost sledovaných učebnic v našem šetření dosahuje vyšších hodnot. K podobným výsledkům při srovnávání starší a nové učebnice (z let 1935 a 2007) dospěl Solnička (2009), kdy rozdíl mezi starou a novou učebnicí dějepisu je více než 20% (zejména z důvodu nízkého koeficientu obrazových komponent). Je zřejmé, že moderní učebnice jsou více barevné, obsahují více obrázků, fotografií, čímž se celkový koeficient didaktické vybavenosti zvyšuje.

Z dalších výzkumů vyplývá, že bývají sledovány učebnice pro 2. stupeň ZŠ nebo pro střední školy: dějepisné (např. Tannenbergová, 2011), učebnice Občanské nauky (Vyškovská, 2013) nebo Chemie (Kramářová, 2009). Celková míra didaktické vybavenosti se např. u učebnic Dějepisu pro 6. ročník pohybuje mezi 58 – 91% (Tannenbergová, 2011, s. 67), u učebnic Chemie mezi 38 – 78% (Kramářová, 2009, s. 56). Zde samozřejmě nemůžeme srovnávat bez problémů, neboť se jedná o učebnice jiných předmětů. Učebnice Přírodopisu zkoumala Jůvová (2006). Průměrný koeficient didaktické vybavenosti přírodovědných učebnic pro 6. ročník z různých nakladatelství byl v jejím výzkumu necelých 65% (61% - 69%, Jůvová, 2006, s. 104). Zde je zajímavá mnohem větší podobnost mezi jednotlivými učebnicemi, na rozdíl od našeho výzkumného šetření, kde jsou rozdíly v řádu desítek procent. Domníváme se, že je to způsobeno větší variabilitou výzkumného vzorku (v našem výzkumu 2 ročníky a také více učebnic jednotlivého nakladatelství). Rovněž je nezanedbatelný faktor multioborového vzdělávacího obsahu učebnic přírodovědy.

V následující tabulce můžeme vidět **podrobné výsledky u dílčích koeficientů didaktické vybavenosti** – aparátu prezentace učiva, aparátu řídicího učení a aparátu orientačního.

Aparát prezentace učiva (E I)	Průměr 64,29%	Aparát řídicí učení (E II)	Průměr 60%	Aparát orientační (E III)	Průměr 68,75%
NOVÁ ŠKOLA 5. ročník	85,71%	NOVÁ ŠKOLA 4. ročník	77,78%	FRAUS 4. ročník	100,00%
PRODOS Rozmanitost přírody	78,57%	NOVÁ ŠKOLA 5. ročník	77,78%	FRAUS 5. ročník	100,00%
NOVÁ ŠKOLA 4. ročník	78,57%	FRAUS 4. ročník	72,22%	PRODOS Rozmanitost přírody	75,00%
SPN 5. ročník	71,43%	FRAUS 5. ročník	72,22%	PRODOS Zdraví	75,00%
PRODOS Zdraví	64,29%	SPN 4. ročník	66,67%	SPN 4. ročník	75,00%
DIDAKTIS 4. ročník	64,29%	SPN 5. ročník	66,67%	SPN 5. ročník	75,00%
SPN 4. ročník	64,29%	ALTER Technika	55,56%	NOVÁ ŠKOLA 4. ročník	75,00%
ALTER 4. ročník 2. díl	57,14%	PRODOS Rozmanitost	55,56%	ALTER 4. ročník 1. díl	50,00%
ALTER Technika	57,14%	ALTER 4. ročník 1 díl	50,00%	ALTER 4. ročník 2. díl	50,00%
FRAUS 4. ročník	57,14%	PRODOS Zdraví	50,00%	ALTER Vesmír	50,00%
DIDAKTIS 5. ročník	57,14%	DIDAKTIS 4. ročník	50,00%	ALTER Život na Zemi	50,00%
ALTER Vesmír	50,00%	ALTER 4. ročník 2. díl	44,44%	ALTER Technika	50,00%
FRAUS 5. ročník	50,00%	DIDAKTIS 5. ročník	44,44%	DIDAKTIS 4. ročník	50,00%

ALTER 4. ročník 1. díl	42,86%	ALTER Vesmír	38,89%	DIDAKTIS 5. ročník	50,00%
ALTER Život na Zemi	42,86%	ALTER Život na Zemi	27,78%	NOVÁ ŠKOLA 5. ročník	50,00%

Tabulka č. 5: Porovnání didaktické vybavenosti u jednotlivých učebnic přírodovědy – dílčí koeficienty

Kromě tří výše uvedených aparátů didaktické vybavenosti učebnic rozlišujeme ještě **koeficienty využití verbálních a obrazových komponent**. Tyto výsledky udává tabulka č. 6. Je zřejmé, že sledované učebnice jsou **lépe vybaveny po stránce grafické**, obrazové. Existují zde ovšem **velké rozdíly** (o více než 30%). Co se týče verbálních komponent, jejichž počet je sledován ve větší míře (jednotlivých komponent se vyskytuje absolutně více), **rozdíl mezi nejlépe a nejhůře hodnocenou učebnicí je přes 40%**! Opět přibližně polovina učebnic je nadprůměrných a polovina podprůměrných, jejich struktura odpovídá celkovému pořadí učebnice (E).

Využití verbálních komponentů (E v)	Průměr 59,37%	Využití obrazových komponentů (E o)	Průměr 72,44%
NOVÁ ŠKOLA 4. ročník	77,78%	SPN 5. ročník	88,89%
NOVÁ ŠKOLA 5. ročník	74,07%	NOVÁ ŠKOLA 5. ročník	88,89%
PRODOS Rozmanitost	66,67%	FRAUS 4. ročník	77,78%
FRAUS 4. ročník	66,67%	DIDAKTIS 4. ročník	77,78%
FRAUS 5. ročník	66,67%	SPN 4. ročník	77,78%
SPN 4. ročník	62,96%	NOVÁ ŠKOLA 4. ročník	77,78%
SPN 5. ročník	62,96%	ALTER 4. ročník 2. díl	66,67%
PRODOS Zdraví	59,26%	ALTER Vesmír	66,67%
ALTER Technika	51,85%	ALTER Technika	66,67%
DIDAKTIS 4. ročník	48,15%	PRODOS Rozmanitost	66,67%
ALTER 4. ročník 1. díl	44,44%	FRAUS 5. ročník	66,67%
ALTER 4. ročník 2. díl	44,44%	DIDAKTIS 5. ročník	66,67%
DIDAKTIS 5. ročník	44,44%	ALTER 4. ročník 1. díl	55,56%
ALTER Vesmír	37,04%	ALTER Život na Zemi	55,56%
ALTER Život na Zemi	29,63%	PRODOS Zdraví	55,56%

Tabulka č. 6: Srovnání koeficientu verbálních a obrazových komponent

Počítali jsme také **statistickou závislost celkového koeficientu didaktické vybavenosti učebnice (E) na jednotlivých dílčích komponentech (EI, EII, EIII, Ev a Eo)**. Pro výpočet jsme použili **Personův korelační koeficient³**, který ukazuje vzájemnou závislost mezi jednotlivými komponenty. Čím je číslo v tabulce vyšší a blíží se 1, tím existuje užší vztah mezi oběma jevy. Tučně jsou vyznačeny nejtěsnější závislosti.

³ $r \geq 0,9$ velmi vysoká závislost; $r = 0,7 - 0,9$ vysoká závislost; $r = 0,4 - 0,7$ střední (značná závislost), $r = 0,2 - 0,4$ nízká závislost; $r < 0,2$ velmi slabá závislost – viz Chráska (2007, s. 105)

	EI	EII	EIII	Ev	Eo	E
EI	X	0,617	0,139	0,763	0,689	0,808
EII		X	0,616	0,942	0,704	0,942
EIII			X	0,647	0,199	0,592
Ev				X	0,608	0,982
Eo					X	0,721
E						X

Tabulka č. 7: Komparace závislosti jednotlivých koeficientů didaktické vybavenosti

Ukazuje se, že celkový koeficient didaktické vybavenosti **úzce souvisí především s koeficientem verbálních komponentů a aparátu řídicího učivo** (r vyšší než 0,9), relativně vysoká závislost je také u aparátu prezentace učiva (EI). Naopak nejmenší závislost lze vidět u aparátu orientačního (r méně než 0,6). Neplatí však, že čím vyšší koeficient aparátu prezentace učiva, tím vyšší koeficient aparátu orientačního (r méně než 0,2), podobně velmi slabá, resp. téměř žádná závislost je mezi aparátem orientačním a obrazovými komponenty. Jinak řečeno, učebnice je vybavena po grafické stránce velmi dobře, ale postrádá prvky aparátu orientačního.

Jelikož každé z nakladatelství přistupuje ke koncipování témat, vzdělávacího obsahu učebnice jinak, zaměřili jsme se také na **souhrnné hodnocení didaktické vybavenosti učebnic za nakladatelství**. To znamená, že jsme spočítali didaktickou vybavenost u všech učebnic jednoho nakladatelství dohromady a pak porovnali s dalšími. Tento postup zabezpečí fakt, že jednotlivé učebnice se tematicky výrazně liší, ale dohromady by měly přistupovat k přírodovědným tématům jako celku, neboť reprezentují souhrn všech témat, která jsou zahrnuta ve všech učebnicích daného nakladatelství. Souhrnné výsledky dle jednotlivých nakladatelství jsou uvedeny v následující tabulce, její zpracování je stejné jako u tabulky č. 4.

	Celkový koeficient didaktické vybavenosti (E)	Počet bodů (max. 36)	Porovnání
NOVÁ ŠKOLA	77,78%	28	↑*
FRAUS	68,06%	24,5	↑
SPN	68,06%	24,5	↑
PRODOS	62,50%	22,5	↑
DIDAKTIS	52,78%	19	↓
ALTER	46,67%	16,8	↓*
<i>Průměr</i>	<i>62,64%</i>	<i>21</i>	

Tabulka č. 8: Srovnání celkové didaktické vybavenosti za jednotlivá nakladatelství

Z tabulky vidíme rozdíl mezi učebnicemi nakladatelství Nová škola a Alter více než třicetiprocentní, u ostatních je to pak již cca 10 – 25%. Významně nadprůměrné jsou pouze učebnice Nové školy, zatímco významně podprůměrné hodnoty (více než jednu směrodatnou odchylku) dosahují učebnice nakladatelství Alter. V tabulce opět znázorněno šipkami s hvězdičkou. Je zřejmé, že došlo ke „sblížení“ výsledků na rozdíl od výsledků v konkrétních učebnicích, neboť sružením učebnic dle nakladatelství došlo k syntéze. Celková průměrná hodnota je de facto totožná s výsledkem, ke kterému ve svém výzkumu didaktické vybavenosti učebnic přírodopisu došla Jůvová (2006) – 64,68%. V našem výzkumném šetření je však větší variační rozpětí výsledků (31%), u Jůvové (2006) pouze 8% mezi učebnicemi s nejnižším a nejvyšším koeficientem didaktické vybavenosti.

Bližší porovnání jednotlivých učebnic dle nakladatelství v jednotlivých komponentech didaktické vybavenosti ukazuje tabulka č. 9. Zachycuje vždy pořadí učebnic daného nakladatelství v rámci příslušné komponenty. Je tak možné velmi rychlé (alespoň rámcové) srovnání, v čem jsou ty či ony učebnice jednotlivého nakladatelství kvalitnější a v čem méně kvalitní. Zde jsou některé z možných závěrů vyplývajících z následující tabulky:

- učebnice Nové školy dominují v téměř všech kategoriích až na aparát orientační;
- učebnice SPN nejlépe využívají obrazových komponent, ale využití verbálních je průměrné;
- učebnice Prodos mají naopak lepší výsledek v aparátu prezentace učiva či řídicím, zatímco využití obrazových komponent je nejslabší;
- učebnice Fraus mají nejlépe zpracován aparát orientační a velmi dobře také řídicí, či jsou velmi dobře využity verbální komponenty, na rozdíl od aparátu prezentace učiva, který je podprůměrný;
- učebnice Didaktis dosahují ve všech sledovaných kategoriích podprůměrných hodnot, nejlépe mají zastoupenou kategorii využití obrazových komponentů a aparát prezentace učiva, nejhůře pak aparát orientační;
- učebnice Alter téměř ve všech sledovaných kategoriích mají nejnižší, podprůměrné hodnoty, mírně lépe lze hodnotit aparát řídicí a využití obrazových komponent.

	Celkové pořadí	Aparát prezentace učiva (E I)	Aparát řídicí učení (E II)	Aparát orientační (E III)	Využití verbálních komponentů (E v)	Využití obrazových komponentů (E o)	Medián pořadí v jednotlivých komponentech	Průměr pořadí v jednotlivých komponentech
NOVÁ ŠKOLA	1	1	1	4	1	2	1	1,8
FRAUS	2	5	2	1	2	3	2	2,6
SPN	3	3	3	3	4	1	3	2,8
PRODOS	4	2	4	2	3	6	3	3,4
DIDAKTIS	5	4	5	6	5	4	5	4,8
ALTER	6	6	6	5	6	5	6	5,6

Tabulka č. 9: Srovnání pořadí jednotlivých nakladatelství z hlediska didaktické vybavenosti

Následující dvě tabulky doplňují výše uvedenou tabulku o konkrétní údaje. Je možno si tak

	Aparát prezentace učiva (E I)	Body		Aparát řídicí učení (E II)	Body		Aparát orientační (E III)	Body	
1. NOVÁ ŠKOLA	82,14%	11,5 ↑	1. NOVÁ ŠKOLA	77,78%	14 ↑*	1. FRAUS	100,00%	4 ↑*	
2. PRODOS	71,43%	10 ↑	2. FRAUS	72,22%	13 ↑	2. PRODOS	75,00%	3 ↑	
3. SPN	67,86%	9,5 ↑	3. SPN	66,67%	12 ↑	3. SPN	75,00%	3 ↑	
4. DIDAKTIS	60,71%	8,5 ↓	4. PRODOS	52,78%	9,5 ↓	4. NOVÁ ŠKOLA	62,50%	2,5 ↓	
5. FRAUS	53,57%	7,5 ↓	5. DIDAKTIS	47,22%	8,5 ↓	5. ALTER	50,00%	2 ↓*	
6. ALTER	50,00%	7 ↓	6. ALTER	43,33%	7,8 ↓*	6. DIDAKTIS	50,00%	2 ↓*	
Průměr	64,29%	9	Průměr	60%	11	Průměr	68,75%	2,75	

Tabulka č. 10: Srovnání jednotlivých nakladatelství z hlediska dílčích koeficientů didaktické vybavenosti (E I, II, III)

	Využití verbálních komponentů (E v)	Body			Využití obrazových komponentů (E o)	Body	
1. NOVÁ ŠKOLA	75,93%	21	↑*	1. SPN	83,33%	7,5	↑*
2. FRAUS	66,67%	18	↑	2. NOVÁ ŠKOLA	83,33%	7,5	↑*
3. PRODOS	62,96%	17	↑	3. FRAUS	72,22%	6,5	↓
4. SPN	62,96%	17	↑	4. DIDAKTIS	72,22%	6,5	↓
5. DIDAKTIS	43,10%	13	↓*	5. ALTER	62,22%	5,6	↓*
6. ALTER	41,48%	11	↓*	6. PRODOS	61,11%	5,5	↓*
<i>Průměr</i>	<i>59,37%</i>	<i>16</i>		<i>Průměr</i>	<i>72,44%</i>	<i>6,52</i>	

Tabulka č. 11: Srovnání učebnic jednotlivých nakladatelství jako celku z hlediska dílčích koeficientů didaktické vybavenosti (Ev, Eo)

blíže porovnat jednotlivá nakladatelství v dílčích koeficientech didaktické vybavenosti učebnic. Vyšší odchylku od průměru opět vyznačuje šipka s hvězdičkou.

Porovnávali jsme také **didaktickou vybavenost** učebnic přírodovědy pro 4. a 5. ročník **z hlediska ročníku**. Tabulka č. 12 ukazuje souhrnně didaktickou vybavenost u učebnic pro 4. a 5. ročník. Vypočítali jsme **průměrné hodnoty didaktické vybavenosti** pro učebnice jak **4. ročníku** ve všech nakladatelstvích, tak v **5. ročníku**. Při pohledu na údaje v tabulce lze konstatovat, že **učebnice 4. ročníku jsou didakticky lépe vybaveny ve čtyřech z pěti sledovaných oblastí**. Pouze v kategorii využití obrazových komponentů jsou na tom o cca 5% lépe učebnice pro 5. ročník. Rozdíly jsou však jen do 10%, nejvyšší u aparátu verbálních komponentů a aparátu řídicího učivo, naopak aparát orientační a zejména prezentace učiva vykazují rozdíl ve prospěch učebnic 4. ročníků jen něco málo nad 5%, což není statisticky významný rozdíl (chitest: $p=0,839$).

	4. ročník (počet bodů)	4. ročník %	5. ročník (počet bodů)	5. ročník %	Rozdíl v bodech	Rozdíl v %
Aparát prezentace učiva	8,86	63,27%	8,38	59,82%	-0,48	-5,44
Aparát řídicí učení	10,71	59,52%	9,75	54,17%	-0,96	-9,00
Aparát orientační	2,71	67,86%	2,50	62,50%	-0,21	-7,89
Verbální komponenty	15,86	58,73%	14,38	53,24%	-1,48	-9,35
Obrazové komponenty	6,43	71,43%	6,50	72,22%	0,07	1,11
CELLKOVÁ DIDAKTICKÁ VYBAVENOST	21,64	60,11%	20,44	56,78%	-1,20	-5,55

Tabulka č. 12: Srovnání koeficientů didaktické vybavenosti z hlediska ročníku u zkoumaných učebnic přírodovědy

Na závěr chceme shrnout nejzásadnější výsledky a stručně odpovědět na výzkumné otázky, resp. stanovené cíle:

- koeficient didaktické vybavenosti učebnic přírodovědy dosahuje v **průměru 62%**, **rozdíly mezi jednotlivými učebnicemi jsou však významné** (liší se téměř o 30%); nejvyššího koeficientu dosáhly učebnice přírodovědy od nakladatelství Nová škola (75%), naopak nejmenší hodnoty učebnice nakladatelství Alter (Život na Zemi) – 36%, většinou se hodnoty E pohybují mezi 50 – 70%; výsledky jsou v průměru podobné s koeficienty didaktické vybavenosti u učebnic Přírodopisu pro 6. ročník;

- **aparát prezentace učiva** dosahuje v průměru podobných hodnot jako celkový koeficient didaktické vybavenosti (64%), nejlépe v tomto kritériu jsou vybaveny učebnice nakladatelství Nová škola a Prodos, naopak nejhůře učebnice Fraus a Alter, rozdíly mezi jednotlivými nakladatelstvími však nejsou statisticky významné;
- **aparát řídicí učení** dosahoval průměrně nejnižších hodnot (60%), nejlépe vybavenou učebnicí v tomto ohledu jsou učebnice nakladatelství Nové školy a učebnice Fraus, nejhůře pak Alter a Didaktis; lze pozorovat, že výsledky mezi jednotlivými učebnicemi v rámci jednoho nakladatelství jsou velmi podobné, resp. někdy i zcela totožné – což odpovídá jednotné struktuře učebnic (platí to o učebnicích nakladatelství Nová škola, Fraus a SPN);
- **aparát orientační** je 100%ně zastoupen v učebnicích nakladatelství Fraus, učebnice nakladatelství Prodos a SPN (Nová škola jen pro 4. ročník) pak obsahují tři čtvrtiny daných komponent, ostatní nakladatelství 50%. Rozdíl v rámci jednoho nakladatelství je pouze u učebnic Nové školy, které již na první pohled vypadají zcela rozdílně;
- **verbální komponenty** jsou v největší míře (přes 70%) zastoupeny opět v učebnicích nakladatelství Nové školy, nejméně pak v učebnicích nakladatelství Alter (29 – 50%); ukazuje se zde silný vliv tématu, resp. přístupů autorského kolektivu, rovněž učebnice přírodovědy vydané nakladatelstvím Didaktis dosahují podprůměrných hodnot (43%), ostatní tři zkoumaná nakladatelství jsou s počtem verbálních komponent v průměrných hodnotách;
- **obrazové komponenty** jsou dominantní nejen pro učebnice nakladatelství Nová škola, ale též pro učebnici SPN pro 5. ročník (89%), rozdíly mezi jednotlivými učebnicemi, potažmo nakladatelstvími však nejsou tak veliké, jako u komponent verbálních; zcela nejméně obrazových komponent (jejich typů obsahuje jednak učebnice Prodos – Zdraví, jednak dvě učebnice nakladatelství Alter (1. díl pro 4. ročník a Život na Zemi pro ročník pátý); celkově lze říci, že ve srovnání s celkovou didaktickou vybaveností, dosahují obrazové komponenty nadprůměrných hodnot (průměr =72%), je tedy zřejmé, že současné učebnice přírodovědy se vyznačují svou barevností a pestrostí grafiky;
- ukazuje se, že **velmi těsná závislost je mezi celkovým koeficientem didaktické vybavenosti učebnic a verbálními komponenty** (čím vyšší Ev, tím vyšší E), naopak spíše slabší závislost se ukazuje v souvislosti s aparátem orientačním;
- naopak **velmi slabá závislost se jeví mezi aparátem prezentace učiva a aparátem orientačním** nebo mezi aparátem orientačním a využitím obrazových komponentů (tzn. například, že učebnice může být „barevná“, ale to ztěžuje orientaci v učebnici nebo že pokud učebnice obsahuje více textových složek, stává se „nepřehlednější“); je však patrné, že každá komponenta má značný vliv na celkovou didaktickou vybavenost učebnice přírodovědy;
- **didaktická vybavenost mezi ročníky je podobná**, resp. statisticky nevýznamná – pohybuje se v řádu jednotek procent; kromě oblasti obrazových komponent, které jsou více zastoupeny v učebnicích pro 5. ročník, dosahují vyšších hodnot dílčích koeficientů didaktické vybavenosti učebnice pro 4. ročník; největší rozdíly (9%) jsou v oblasti aparátu řídicího učení a verbálních komponentů (vždy ve prospěch učebnic pro 4. ročník; koeficient celkové didaktické vybavenosti dosahuje pro 4. ročník v průměru 60%, pro ročník pátý pak 57%.

3. Analýza vzdělávacího obsahu v učebnicích přírodovědy

V této kapitole se podrobněji podíváme na vzdělávací obsah (učivo) v učebnicích přírodovědy, a to z několika úhlů pohledu. Nejprve stručně charakterizujeme roli vzdělávacího obsahu v přírodovědném předmětu, dále se zaměříme na postavení vzdělávacího obsahu přírodovědného učiva v RVP ZV a poté se již výzkumně budeme věnovat vybraným tématům souvisejícím se vzdělávacím obsahem přírodovědných učebnic. V prvním výzkumném šetření budeme porovnávat přírodovědná témata a jejich rozsah v učebnicích přírodovědy, potom se zaměříme na obrazovou složku přírodovědných učebnic a konečně na výzkum obtížnosti zkoumaných učebnic, a to jak po stránce syntaktické, tak sémantické.

3.1 Problematika vzdělávacího obsahu v přírodovědě

Vzdělávací obsah (obsah vzdělávání) je možno chápat jako jednu z **dimenzí kurikula**, konkrétně se jedná o **dimenzi obsahovou**, která řeší právě otázku vzdělávacího obsahu (Maňák, 2008). Že pojem **kurikulum je mnohadimenzionální**, naznačuje např. Skalková (2007, s. 77), když vymezuje kurikulum jako „*celek učebního plánu a sled předmětů, specifické obsahy látky, souhrn zkušeností, které získávají žáci, vyučovací metody, prostředky a pomůcky, které odpovídají daným obsahům*“. Budeme zde **chápat vzdělávací obsah jako učivo v tzv. projektové formě kurikula** (srov. Průcha, 2005), které je prezentováno pojmy, jež jsou tematicky sdruženy do dílčích obsahových oblastí (tematické celky). Rámcový vzdělávací program pro základní vzdělávání výraz učivo používá také. Někteří autoři, např. Pařízek (1984) považují učivo a vzdělávací obsah za synonyma. Janík (2009) vnímá učivo jako vzdělávací obsah, který již prošel didaktickou transformací a je v „nějaké“ podobě předložen žákům ke zpracování.

Přírodověda je svým charakterem integrovaného předmětu specifická (viz např. Podroužek, 2009). Pozice učiva je na rozdíl např. od Českého jazyka či Matematiky dlouhodobě nejasněná a složitá. Přírodověda je **propedeutikou více předmětů**, jež budou mít žáci na druhém stupni (biologie, fyziky, chemie) a **zasahuje do mnoha přírodovědných oborů** (jež v sobě kloubí jednotlivé vyučující předměty, např. zoologie, botanika, ekologie, optika, kinetika aj.). Z toho je zřejmé, že je **velmi důležitý výběr učiva, jednak co do obsahu, ale i do rozsahu**. Tato otázka se diskutuje již řadu desetiletí (srov. Chlup, 1958). Na tuto problematiku poukazuje a nabízí v oblasti přírodovědné možná řešení např. Podroužek (2011), když se zabývá problematikou vymezování a koncipování učiva o přírodě. Proměnu učiva v historickém kontextu nastiňuje např. v publikaci „Předměty o přírodě a společnosti v primární škole“ (Podroužek, 1999). O integraci přírodovědného učiva se poměrně často v odborných kruzích diskutuje také v souvislosti se zavedením RVP ZV (srov. Podroužek, 2007; Podroužek 2009 nebo Bílek, Rychtera, Slabý, 2008). Před autory učebnic tak stojí složitý úkol – co do učebnice vybrat? Je zřejmé, že tam nemůže být „vše“, ale musí jít o poměrně zásadní výběr a redukci přírodovědného učiva. Tento úkol se stává o to obtížnější, že se v současné době informační exploze mění význam pojmu kurikulum (míněno v rovině vzdělávacího obsahu, učiva) a jak uvádí Maňák (2003, s. 1), „*učivo už není statický soubor izolovaných poznatků a nezbytných dovedností, nýbrž jejich dynamický, otevřený systém, závislý též na aktivitách žáka a podmíněný mnoha dalšími okolnostmi*“. Před rokem 1989 byla obsahová stránka kurikula (chápejme učební plán, osnovy) jednoznačně dána. V 90. letech 20. století se objevila pluralita vzdělávacích programů (Základní škola, Obecná škola, Národní škola), kde byly již patrné odlišnosti, jak v celkové koncepci učiva, tak i konkrétním učivu (pojmech). RVP ZV, který vznikl v prvním desetiletí 21. století, jak se zdá, posunul pojetí

učiva od cíle (cílem není pouze naučit se např. definici oběhové soustavy) k prostředku (konkrétní učivo je prostředkem k dosažení cíle, jež je formulován na úrovni kompetencí a očekávaných výstupů). Již po pár letech se však ukázalo, že je problematické tyto výstupy měřit a dochází ke zpřesňování očekávaných výstupů, znovu se hovoří o obsahových standardech nebo základním učivu. Již zmiňovaný Chlup (1958) definoval před více než padesáti lety následující **4 hlediska, která bychom měli respektovat při výběru učiva a jeho rozsahu:**

- a) hledisko odborně-vědní a filozofické;
- b) hledisko praktických potřeb společnosti;
- c) zřetel k tomu, aby učivo mělo výchovnou hodnotu a význam pro všestranný rozvoj žáka;
- d) přiměřenost žákovi konkrétního věku.

Již při letmém pohledu na učebnice vydaných jak v 90. letech 20. století, tak před rokem 1989), a jejich srovnání co do vzdělávacího obsahu s učebnicemi současnými (rozuměj vydaných okolo roku 2010) je patrná **značná podobnost některých témat**, jež lze považovat za **tradiční** (např. Vesmír, rostliny, živočichové). Můžeme hovořit o „přežívání“ konkrétního učiva bez ohledu na to, jaký platil vzdělávací program. Jakoby učivo bylo „ověřeno“ historicky. Domníváme se, že jedno z kritérií výběru tohoto učiva je možno nazvat „**vhodné ke zkoušení, testování**“, tedy takového, o kterém se nediskutuje, které je zřejmé a jehož osvojení žákem se dá **dobře a rychle měřit** (v přírodovědě např. popis částí rostlin, nebo vyjmenování planet či názvy nerostů a hornin, popis lidského těla apod.). V době informační exploze však již není možné jako dříve se snažit o postizení „všeho“ a **otázka výběru témat se jeví jako zásadní**. V přírodovědě o to víc, že je základem pro pozdější přírodovědné předměty na 2. stupni základní školy. V současné době, jak již jsme zmínili výše, je **závazným dokumentem pro učitele RVP ZV**, potažmo Školní vzdělávací program, který má vycházet z národního kurikula a konkrétní škola má „naplnit“ svůj vzdělávací program již závazným vzdělávacím obsahem, učivem. Vzhledem k tomu, že **RVP ponechává poměrně velký prostor školám**, a navíc očekávané výstupy a ještě více kompetence jsou poměrně těžko měřitelné, hodnotitelné, může se stát, že učitelé na jejich místo posunou opět učivo, které již nebude hlavně prostředkem, ale pouze cílem, který je samoučelný. A toto učivo v jisté „ucelené“ podobě nacházejí učitelé především v učebnici. Hrozí tak nebezpečí, že v reálné školní praxi učebnice nahradí RVP ZV a podle ní bude škola vytvářet svůj ŠVP (i když by tomu mělo být naopak). Jakou koncepci přírodovědného učiva tedy nabízí Rámcový vzdělávací program pro základní vzdělávání? Co by tedy měli autoři přírodovědných učebnic respektovat?

3.2 Přírodovědné učivo v Rámcovém vzdělávacím programu pro základní vzdělávání

V RVP ZV je vymezeno nezbytné společné **jádro vzdělávacího obsahu**, které vyjadřuje konsenzuální názor společnosti a zaručuje vzájemné dorozumění (Tupý, 2005). V RVP ZV je vzdělávací obsah (učivo) v přírodovědné složce pro 1. stupeň ZŠ formulován ve vzdělávací oblasti **Člověk a jeho svět**, konkrétně do jeho dvou suboblastí: Rozmanitost přírody a Člověk a jeho zdraví (viz Jeřábek, Tupý, 2007, s. 41-42).

Vzdělávací obsah vzdělávacího oboru Člověk a jeho svět je členěn do pěti tematických okruhů. Propojováním tematických okruhů je možné vytvářet v ŠVP různé varianty vyučovacích předmětů a jejich vzdělávacího obsahu. (Rámcový vzdělávací program pro základní vzdělávání, 2013)

Vzdělávací obsah zde prezentován v několika tematických okruzích je **chápán jako doporučený**, tzn., že si z něj může učitel vybírat témata a pojmy, a to tak, aby skrze něj naplňoval závazné cíle vzdělávání, formulované jako očekávané výstupy a rozvíjel žáka v klíčových kompetencích.

Přírodovědné učivo v sobě zahrnují zejména **dva tematické okruhy**. Tím prvním je okruh s názvem **Rozmanitost přírody**, ve kterém „žáci poznávají Zemi jako planetu Sluneční soustavy, kde vznikl a rozvíjí se život. Poznávají velkou rozmanitost i proměnlivost živé i neživé přírody naší vlasti. Jsou vedeni k tomu, aby si uvědomili, že Země a život na ní tvoří jeden nedílný celek, ve kterém jsou všechny hlavní děje ve vzájemném souladu a rovnováze, kterou může člověk snadno narušit a velmi obtížně obnovovat. Na základě praktického poznávání okolní krajiny a dalších informací se žáci učí hledat důkazy o proměnách přírody, učí se využívat a hodnotit svá pozorování a záznamy, sledovat vliv lidské činnosti na přírodu, hledat možnosti, jak ve svém věku přispět k ochraně přírody, zlepšení životního prostředí a k trvale udržitelnému rozvoji.“ (Rámcový vzdělávací program pro základní vzdělávání, 2013, s. 39)

Druhým tematickým okruhem přírodovědného charakteru v oblasti Člověk a jeho svět je okruh **Člověk a jeho zdraví**, v němž „žáci poznávají především sebe na základě poznávání člověka jako živé bytosti, která má své biologické a fyziologické funkce a potřeby. Poznávají zdraví jako stav bio-psycho-sociální rovnováhy života. Žáci se seznamují s tím, jak se člověk vyvíjí a mění od narození do dospělosti, co je pro člověka vhodné a nevhodné z hlediska denního režimu, hygieny, výživy, mezilidských vztahů atd. Získávají základní poučení o zdraví a nemocech, o zdravotní prevenci a poskytování první pomoci. Osvojují si bezpečné chování a vzájemnou pomoc v různých životních situacích, včetně mimořádných událostí, které ohrožují zdraví jedinců i celých skupin obyvatel. Žáci si postupně uvědomují, jakou odpovědnost má každý člověk za své zdraví a bezpečnost i za zdraví jiných lidí. Žáci docházejí k poznání, že zdraví je důležitá hodnota v životě člověka. (Rámcový vzdělávací program pro základní vzdělávání, 2013, s. 39)

V uvedených tematických okruzích je učivo rozděleno do následujících **témat**:

a) v tematickém okruhu Rozmanitost přírody:

- *látky a jejich vlastnosti – třídění látek, změny látek a skupenství, vlastnosti, porovnávání látek a měření veličin s praktickým užíváním základních jednotek;*
- *voda a vzduch – výskyt, vlastnosti a formy vody, oběh vody v přírodě, vlastnosti, složení, proudění vzduchu, význam pro život;*
- *nerosty a horniny, půda – některé hospodářsky významné horniny a nerosty, zvětvávání, vznik půdy a její význam;*
- *Vesmír a Země – sluneční soustava, den a noc, roční období;*
- *rostliny, houby, živočichové – znaky života, životní potřeby a projevy, průběh a způsob života, výživa, stavba těla u některých nejznámějších druhů, význam v přírodě a pro člověka;*
- *životní podmínky – rozmanitost podmínek života na Zemi; význam ovzduší, vodstva, půd, rostlinstva a živočišstva na Zemi; podnebí a počasí;*
- *rovnováha v přírodě – význam, vzájemné vztahy mezi organismy, základní společenstva;*
- *ohleduplné chování k přírodě a ochrana přírody – odpovědnost lidí, ochrana a tvorba životního prostředí, ochrana rostlin a živočichů, likvidace odpadů, živelné pohromy a ekologické katastrofy;*
- *rizika v přírodě – rizika spojená s ročními obdobími a sezónními činnostmi; mimořádné události způsobené přírodními vlivy a ochrana před nimi (toto téma přidáno nově v revidovaném vydání RVP ZV v roce 2013).*

b) v tematickém okruhu Člověk a jeho zdraví bylo učivo přeformulováno téměř v každé dílčí oblasti (jednalo se ale spíše o úpravy stylistické a syntaktické, než o obsahové, tzn., obsahově témata zůstala velmi podobná, byla spíše upřesněna, např. téma mimořádných událostí). V RVP ZV nalezneme tedy následující přehled témat:

- *lidské tělo – stavba těla, základní funkce a projevy, životní potřeby člověka, pohlavní rozdíly mezi mužem a ženou, základy lidské reprodukce, vývoj jedince;*
- *péče o zdraví – zdravý životní styl, denní režim, správná výživa, výběr a způsoby uchovávání potravin, vhodná skladba stravy, pitný režim; nemoci přenosné a nepřenositelné, ochrana před infekcemi přenosnými krví (hepatitida, HIV/AIDS), drobné úrazy a poranění, prevence nemocí a úrazů, první pomoc při drobných poraněních, osobní, intimní a duševní hygiena;*
- *partnerství, manželství, rodičovství, základy sexuální výchovy – rodina, vztahy v rodině, partnerské vztahy, osobní vztahy, etická stránka vztahů, etická stránka sexuality;*
- *návykové látky a zdraví – návykové látky, hrací automaty a počítače, závislost, odmítání návykových látek, nebezpečí komunikace prostřednictvím elektronických médií;*
- *osobní bezpečí, krizové situace – vhodná a nevhodná místa pro hru, bezpečné chování v rizikovém prostředí, označování nebezpečných látek; bezpečné chování v silničním provozu, dopravní značky; předcházení rizikovým situacím v dopravě a v dopravních prostředcích (bezpečnostní prvky), šikana, týrání, sexuální a jiné zneužívání, brutalita a jiné formy násilí v médiích;*
- *přivolání pomoci v případě ohrožení fyzického a duševního zdraví – služby odborné pomoci, čísla tísňového volání, správný způsob volání na tísňovou linku;*
- *mimořádné události a rizika ohrožení s nimi spojená – postup v případě ohrožení (varovný signál, evakuace, zkouška sirén); požáry (příčiny a prevence vzniku požárů, ochrana a evakuace při požáru); integrovaný záchranný systém (Rámcový vzdělávací program pro základní vzdělávání, 2013, s. 43-45).*

Skladba témat je značně široká a z toho důvodu vždy nachází uplatnění ve školní výuce, neboť de facto zahrnuje veškeré možné poznatky o světě kolem nás, což je hlavní téma přírodovědného poznávání v primární škole. Na druhou stranu je tímto prostor ponechaný učitelům natolik velký, že se **výběr konkrétního vzdělávacího obsahu** (dílčí témata a pojmy) stává velmi zodpovědný a nelehký. Možná právě proto se učitelé, mnohdy i nevědomky, uchylují k inspiraci pro vytváření konkrétního obsahu přírodovědné výuky (transformovaného do učiva v užším pojetí) v daném Školním vzdělávacím programu k **učebnicím**, neboť tam již je obsah **přírodovědného vzdělávání do jisté míry specifikován**.

Jak uvádí Maňák (2007, s. 25) „*učebnice je specifickým ztělesněním vzdělávacího programu (kurikula), které není pro učitele závazné ani po stránce obsahové, ani metodické. Přesto současné učebnice tradiční obsah respektují, odlišnosti se týkají hlavně rozsahu učiva a jeho metodického ztvárnění. Při zvyšujících se požadavcích na rozsah učiva se neodkladně vynořuje otázka, jaký je vlastně vztah mezi normativními dokumenty a učebnicemi. Je to otázka velmi závažná, neboť se ukazuje, že učebnice jsou po učitele i žáky uznávanými reprezentanty požadovaného učiva a v budoucnu zřejmě zcela nebo zčásti oficiální normy, kromě standardů, nahradí.*“

Také z naší zkušenosti založené na pozorování (viz také vlastní výzkumná sonda v kap. 4) desítek vyučovacích hodin na pedagogické praxi se studenty víme, že **učebnice jsou v různé intenzitě používány téměř v každé třídě a vyučovací jednotce** a odtud se odvíjí jejich důležitost nejen pro samotnou učební činnost žáků, ale i pro celkovou koncepci vzdělávacího obsahu, v našem případě konkrétně v přírodovědě na 1. stupni ZŠ. Dokonce jsme se studenty kombinovaného studia diskutovali případ, kdy vzdělávací obsah v přírodovědném předmětu

zpracován striktně podle učebnice a žáci se tak v lednu učili o rostlinách zkrátka pro to, že téma rostliny bylo přibližně v polovině učebnice. Toto je (doufejme) ojedinělý případ, který však staví důležitost obsahového zpracování přírodovědných učebnic na přední místo výzkumného zájmu. Výzkum učebnic (např. Maňák, Klapko, 2006) se zaměřuje zejména na didaktickou vybavenost učebnic, méně pak na užití učebnic ve výuce, či zkoumá pouze dílčí témata. Komplexnější obsahová analýza a komparace učebnic přírodovědy vzhledem k novému RVP ZV v českých podmínkách chybí, nebo jsme ji alespoň nezaznamenali. Jak jsou tematicky koncipovány současné učebnice přírodovědného předmětu pro primární školu, jež zpravidla deklarují na svých obálkách, že „jsou zpracovány v souladu s RVP ZV“? Je tomu skutečně tak?

3.3 Výzkum přírodovědných témat v učebnicích přírodovědy zpracovaných dle Rámcového vzdělávacího programu pro základní vzdělávání

V této části uvedeme výzkumné šetření (blíže viz Šimik, 2014b), kterým jsme mapovali výskyt témat (tematických celků) v učebnicích přírodovědy zpracovaných dle RVP ZV v kontextu s tématy explicitně zmíněnými v rámcovém kurikulárním dokumentu.

Stanovili jsme si následující **tři hlavní cíle** výzkumného šetření, z nichž druhý jsme ještě diferencovali na dva cíle dílčí:

a) zjistit, jaká témata (tematické celky) uváděná v RVP ZV obsahují české přírodovědné učebnice pro 1. stupeň ZŠ zpracované dle RVP ZV;

b1) komparovat rozložení jednotlivých hlavních témat uváděných v RVP ZV v jednotlivých přírodovědných učebnicích pro 1. stupeň ZŠ zpracovaných dle RVP ZV;

b2) porovnat podtémata hlavních témat uváděných v RVP ZV v jednotlivých přírodovědných učebnicích pro 1. stupeň ZŠ zpracovaných dle RVP ZV;

c) zjistit, zda se struktura a rozsah témat (měřených jejich pořadím dle rozsahu v cm²) v přírodovědných učebnicích pro 1. stupeň ZŠ zpracovaných dle RVP ZV statisticky významně liší;

d) srovnat prezentaci vybraného tématu (gravitační síla) v jednotlivých přírodovědných učebnicích pro 1. stupeň ZŠ zpracovaných dle RVP ZV.

Pro cíl c, který má relační povahu, jsme formulovali věcnou hypotézu: ***Struktura a rozsah témat v přírodovědných učebnicích pro 1. stupeň ZŠ zpracovaných dle RVP ZV se významně liší.*** Pro potřeby statistického vyhodnocení jsme tuto hypotézu operacionalizovali:

H_A: Pořadí témat dané jejich rozsahem se v učebnicích přírodovědy pro 1. stupeň ZŠ liší zpracovaných dle RVP ZV (bude dosahovat při testování pomocí Spearmanova koeficientu pořadové korelace nízké až velmi slabé závislosti - r do 0,4).

H₀: Pořadí témat dané jejich rozsahem se v učebnicích přírodovědy pro 1. stupeň ZŠ zpracovaných dle RVP ZV neliší (bude dosahovat při testování pomocí Spearmanova koeficientu pořadové korelace střední až vysoké závislosti - r od 0,4 do 0,9).

Jako **metodu** výzkumu jsme použili **deskriptivní analýzu textu**, v kvantitativní části výzkumu jsme použili **frekvenční analýzu**, kdy jsme **kvantifikovali rozsah jednotlivých témat** (v cm² - jelikož jsme nemohli použít prosté srovnání počtu stránek vzhledem k různému formátu učebnic a také jejich grafické struktuře) konkrétních tematických celků, a porovnávali jsme pak jejich relativní četnosti v rámci učebnic jednotlivých nakladatelství. Pro **statistické vyhodnocení** podobnosti obsahového zaměření učebnic jsme použili **Spearmanův koeficient pořadové korelace**, pomocí kterého jsme zjišťovali, zda se liší obsah a rozsah (prezentovaný konkrétně pořadím témat dle rozsahu) dílčích témat v jednotlivých učebnicích. Data jsme zpracovali v počítačovém programu **Excel 2010**. Pro **porovnávání** rozložení témat v jednotlivých učebnicích jsme zvolili **relativní četnosti**, jelikož nebylo možné vzhledem

k rozdílnému grafickému zpracování učebnic (např. různá velikost a typ písma, doplňkový text apod.) hodnotit výskyt (rozsah) témat v absolutních hodnotách. Šlo nám však **hlavně o porovnání rozložení témat v konkrétních učebnicích jednotlivých nakladatelství** (tedy uvnitř jednoho nakladatelství), což zvolený postup porovnání umožnil. Jednotlivá témata v učebnicích jsme **kategorizovali** dle následující tabulky. Svým charakterem korespondují (až na výjimku – viz tabulka a poznámka 4) s tematickými celky v Rámcovém vzdělávacím programu pro základní vzdělávání.

Název tématu	Obsah tématu – jeho obecná charakteristika
Přírodní společenstva, rovnováha v přírodě	Jednotlivé biotopy a jejich popis, zpravidla znaky ekosystému a popis typických rostlin a živočichů žijících v konkrétním ekosystému (zpravidla ekosystém les, louka, pole, lidská obydlí a jejich okolí, vody – řeka, rybník).
Rostliny, houby, živočichové	Popis jednotlivých skupin (zpravidla tříd, výjimečně i čeledí) rostlin a živočichů – znaky, stavba těla, význam.
Člověk, lidské tělo	Popis člověka a jeho vztahu k přírodě (závislost na přírodě – potřeba vzduchu, vody, potravy, tepla, půdy), popis lidského těla, jeho jednotlivých soustav, vývoj člověka od narození po stáří.
Rozmanitost přírody	Podnebné pásy a jejich charakteristické znaky s uvedením typických zástupců v nich žijících, vliv počasí a podnebí na přírodu, botanické a zoologické zahrady.
Technika, elektřina, energie ⁴	Jednoduché stroje, elektrická energie, elektrický obvod, spalovací motory, výroba papíru, plastů, skla, moderní přístroje (TV, rádio, PC, tiskárna...).
Nerosty, horniny, půda	Popis, složení, klasifikace, příklady nerostů a hornin. Typy a druhy půd. Vznik půdy a její význam.
Vesmír a Země	Objekty ve vesmíru (galaxie, hvězdy, planety, planety, komety aj.), sluneční soustava, Země (její skladba, zemětřesení, sopečná činnost), Měsíc, cestování do vesmíru (kosmonautika).
Zdraví	Zdravá výživa, pitný režim, ochrana zdraví, první pomoc, hygiena.
Voda a vzduch	Vlastnosti, složení, význam vody a vzduchu, skupenství.
Ochrana přírody	CHKO, NP, činnosti člověka přispívající k ochraně přírody, negativní vlivy na člověka.
Ostatní	Do této kategorie jsme zahrnuli témata zastoupená většinou jen okrajově jako: Partnerství a rodičovství, Osobní bezpečí, Návykové látky, Situace hromadného ohrožení.

Tabulka 13: Tematické celky v přírodovědných učebnicích a jejich stručná charakteristika

⁴ Toto téma jako jediné není explicitně uvedeno v RVP ZV, přesto jej většina učebnic (někdy i v relativně značné míře) obsahuje.

Pro kategorizaci témat v učebnicích do jednotlivých tematických celků jsme tedy používali klasifikaci uváděnou v RVP ZV, kterou jsme mírně upravili (viz tab. 13) tak, abychom mohli kategorizovat všechna dílčí přírodovědná témata, která jsme identifikovali ve zkoumaných učebnicích. Na následujícím obrázku jsou již představeny souhrnné výsledky.⁵

Obrázek č. 1: Grafické porovnání rozložení přírodovědných témat v rámci jednotlivých nakladatelství

⁵ Legenda odpovídá řazení „zdola nahoru“, tzn. např. téma Člověk a lidské tělo (třetí v legendě) je rovněž třetí údaj ve sloupci

Z obr. 1 je patrná skutečnost, že učebnice přírodovědy se nejvíce zaměřují na **popis přírody v jednotlivých biotopech** (les, louka, pole, rybník, vody a okolí, lidská sídla, park) – tato koncepce je stěžejní pro nakladatelství SPN a Nová škola, kde tvoří až **třetinu obsahu**, naopak největší pozornost v učebnicích Didaktis, Prodos a Fraus je věnována **popisu rostlin a živočichů dle přírodovědeckého dělení (taxonomie)**. Jsou popsány tyto třídy obratlovců: ryby, obojživelníci, plazi, ptáci, savci, ale v učebnici nakladatelství Didaktis např. i paryby. Text se věnuje popisu těla, znakům a zástupcům. **Nejméně encyklopedicky** k tématu rostlin a živočichů přistupují autoři nakladatelství Fraus, když jej pojímají **komplexněji z hlediska znaků** (dýchání, rozmnožování apod., ale i užití), koncepčně tedy není členěno dle tříd. Relativně hojně je také zastoupeno téma **lidského těla**, kde jsou popisovány jednotlivé **soustavy**, nejméně podrobně u nakladatelství Fraus, nejpodrobněji u nakladatelství Didaktis. Lze si všimnout zajímavé skutečnosti, že **ačkoli RVP ZV neobsahuje téma techniky, pět ze šesti nakladatelství se mu v různé míře (od 5 do téměř 20%) věnují**. Jde zejména o **jednoduché stroje** (kolo, nakloněná rovina, kladka, páka), ale také o **elektřinu** a výjimečně i spalovací motory (Alter). Usuzujeme, že autoři učebnic v těchto případech přejali témata z dřívějších vydání (stačí je jednoduše porovnat). Téma **nerostů, hornin a půdy** se co do rozsahu také poměrně **výrazně liší** (1% u Didaktis, 13% SPN) a zpravidla tam, kde obsahuje větší prostor, tak se jedná o **popis jednotlivých přírodnin**. Obdobné rozdělení lze spatřovat i u tématu **Vesmír**, které např. učebnice Prodos vůbec nezahrnují. Další témata (Zdraví, Voda a vzduch, Ochrana přírody) tvoří ve většině učebnic jen velmi malou část obsahu učebnic – nejčastěji do 5%, výjimkou jsou učebnice nakladatelství Fraus, kde Zdraví tvoří více než 10% obsahu. Ostatní témata (viz obr. 1) tvoří u většiny učebnic opravdu nepatrný zlomek obsahu, výjimkou jsou učebnice nakladatelství Prodos, kde se autoři zaměřují zejména na novější témata (Osobní bezpečí, Mimořádné události, Návykové látky, Bezpečnost na silnici aj.). Je zřejmé, že **obecnější témata zabírají více prostoru** v rámci konkrétního nakladatelství, spolehlivější je však **porovnání rozsahu daného tématu mezi šesti nakladatelstvími**.

Na **jednotlivá témata jsme se zaměřili ještě podrobněji**. Hlavní tematické okruhy jsme ještě specifikovali na celkem **25 dílčích témat** (viz tab. 14). Při jejich kategorizaci jsme se rovněž drželi pojmů uvedených v doporučeném učivu pro přírodovědnou složku vzdělávání pro 1. stupeň ZŠ v RVP ZV. Výsledky souhrnně představuje následující tabulka, kde na řádku vedle názvu tematického celku je vždy údaj, jaké procento obsahu (plochy v učebnici počítané v cm²) zaujímá dané téma v učebnici mezi ostatními tématy - a je tedy možné alespoň rámcové srovnání. Vzhledem k šíři jednotlivých témat, která je neporovnatelná (např. úzké téma voda a široké téma přírodní společenstvo), je zřejmé, že šřeji koncipovaná témata budou v učebnicích v absolutních hodnotách zabírat větší plochu, ale zajímalo nás právě plošné srovnání (rozložení dílčích témat) v učebnicích **mezi jednotlivými nakladatelstvími**. Jde tedy o **srovnání relativních četností rozsahu témat** (např. kolik procent obsahu učebnice zaujímá téma lidského těla v učebnicích Nové školy a Fraus).

Výsledky zaznamenané v tabulce č. 14 umožňují ještě **podrobnější komparaci** zastoupení **jednotlivých témat** v učebnicích konkrétních nakladatelství. **Tučně** jsme vyznačili (čísla v % ve sloupcích) - vždy šest nejvíce zastoupených témat v rámci učebnic jednoho nakladatelství, která dohromady tvoří většinou **60-70% obsahu** učebnice konkrétního nakladatelství. *Kurzívou* jsme vyznačili větší rozdíly mezi rozsahem témat (zpravidla více než 10%), **podtržením** pak ta témata, která jsou zastoupena přibližně ve stejné míře (rozdíly přibližně do 5%). **Tmavším odstínem** pozadí jsme vyznačili ta témata, která u většiny (minimálně u čtyř), nakladatelství zaujímala zpravidla větší rozsah v rámci učebnic daného nakladatelství, tzn. i relativní četnosti jsou na příslušném řádku zvýrazněny (tučně). Je patrné, že **odlišnosti v koncepcích učebnic**, odrážejících se ve vybraných tématech, **jsou značné** – a dá se říci, že **čím širší tematická oblast, tím jsou rozdíly větší**. Povšimněme si také skutečnosti, že **některá témata nejsou ve více učebnicích zastoupena vůbec**. Jedná se o **témata nová**,

„moderní“, specifická pro RVP ZV (osobní bezpečí, mimořádné události, partnerství rodičovství), která nebyla takto zastoupena v učebnicích vydávaných před kurikulární reformou. Mohli bychom čekat, že jejich zastoupení bude v těch učebnicích, jež deklarují zpracování dle RVP ZV přinejmenším o něco podstatnější. **Výjimku** v tomto ohledu tvoří snad jen učebnice nakladatelství **Prodos**, ve kterých na druhou stranu chybí např. tradiční téma Vesmír a Země.

	Nová škola	Prodos	Alter	SPN	Fraus	Didaktis
Lidské tělo-soustavy	10,08%	10,72%	6,47%	11,66%	2,78%	22,32%
Zdraví	2,33%	7,66%	2,77%	4,01%	6,94%	4,34%
Člověk v přírodě, vývoj	3,10%	6,51%	2,04%	7,02%	5,56%	0,00%
Houby	1,09%	3,83%	0,58%	0,53%	1,39%	1,12%
Rostliny - stavba, význam	5,04%	7,66%	0,68%	4,64%	6,94%	11,16%
Živočichové	4,26%	9,57%	3,50%	7,07%	1,39%	21,20%
Vesmír - Slunce, Měsíc, hvězdy	5,66%	0,00%	4,96%	6,81%	2,78%	4,58%
Země	1,55%	0,00%	7,15%	2,19%	2,78%	2,23%
Přírodní společenstva	30,16%	13,40%	22,96%	22,27%	15,28%	11,16%
Ochrana přírody	2,40%	0,00%	0,19%	2,27%	9,72%	4,46%
Životní podmínky	3,02%	0,00%	1,46%	0,26%	9,03%	4,02%
Ekosystémy, potravní vazby	1,24%	0,00%	2,72%	0,16%	4,17%	0,00%
Voda	0,78%	4,78%	1,99%	1,21%	4,17%	2,79%
Vzduch	0,39%	2,87%	1,80%	2,16%	0,00%	0,45%
Půda	2,09%	2,87%	1,22%	1,16%	1,39%	0,00%
Nerosty a horniny	7,36%	4,78%	1,07%	8,07%	4,17%	1,12%
Látky a jejich vlastnosti	1,55%	0,00%	5,35%	0,66%	1,39%	0,00%
Rozmanitost podmínek života	10,08%	7,66%	11,19%	10,50%	3,47%	2,23%
Energie a elektřina	3,10%	0,00%	5,69%	0,00%	11,11%	1,12%
Technika a jednoduché stroje	3,88%	0,00%	13,62%	6,07%	2,78%	0,45%
Třídění organismů - viry, bakterie	0,85%	3,83%	1,46%	1,27%	0,00%	4,46%
Návykové látky	0,00%	0,96%	0,29%	0,00%	0,00%	0,00%
Partnerství, rodičovství	0,00%	1,91%	0,29%	0,00%	0,00%	0,00%
Mimořádné události (hromadné ohrožení)	0,00%	3,83%	0,10%	0,00%	1,39%	0,00%
Osobní bezpečí	0,00%	7,18%	0,44%	0,00%	1,39%	0,80%

Tabulka č. 14: Rozložení dílčích přírodovědných témat dle rozsahu

Zastoupení jednotlivých témat jsme v každé učebnici **seřadili od tématu, které zaujímalo v dané učebnici největší prostor po téma, které zaujímalo prostor nejmenší**. Toto převedení do tabulky znázorňující **pořadí** nám umožnilo zjistit, zda se celkové rozložení témat v učebnicích zkoumaných nakladatelství liší, či nikoli. Pomocí koeficientu **Spearmanovy pořadové korelace** jsme zjišťovali, zda se významně liší pořadí témat, a tím pádem, **zda je struktura (koncepte) učebnic podobná** (co do skladby a zastoupení jednotlivých tematických celků) **či nikoli**. Následující tabulka č. 15 ukazuje výsledky⁶.

⁶ (0 - učebnice vykazují nezávislost, tzn. že jejich koncepce témat je velmi odlišná, * - velmi slabá závislost, tzn. že skladba a rozsah témat se výrazněji liší, ** - mezi učebnicemi daných nakladatelství existuje poměrně velká závislost, tzn. podobnost existuje), *** - mezi učebnicemi daných nakladatelství existuje významná závislost,

	N. škola	Alter	SPN	Prodos	Fraus	Didaktis
N. škola	X	**	***	0	**	**
Alter	0,614	X	**	0	*	*
SPN	0,813	0,530	X	*	*	**
Prodos	0,025	-0,201	0,270	X	*	0
Fraus	0,593	0,305	0,290	-0,237	X	*
Didaktis	0,505	0,211	0,505	0,124	0,278	X

Tabulka 15: Podobnost pořadí (rozložení) témat v přírodovědných učebnicích.

Na základě těchto výsledků je možno konstatovat, že největší odlišnosti se objevují v učebnicích nakladatelství Prodos, což je dáno tím, že obsahuje několik témat navíc (viz výše) a naopak absentují některá témata tradiční (Vesmír). Nejvíce podobné co do skladby témat jsou učebnice nakladatelství Nová škola a SPN, větší podobnosti vykazuje s ostatními učebnicemi učebnice nakladatelství Nová škola. Můžeme spíše přijmout hypotézu alternativní, že **pořadí témat** (a tím i jejich rozsah a celková koncepce učebnic daného nakladatelství) **se významněji liší** (tzn., že Spearmanův koeficient pořadové korelace vykazuje spíše nezávislost nebo závislost nízkou, případně jen střední).

V rámci našeho výzkumného šetření jsme se **blíže zaměřili na způsob prezentace jednoho konkrétního, dílčího tématu**. Vybrali jsme téma **gravitace** (gravitační síly). Přestože **není explicitně uvedeno v RVP ZV, v učebnicích se však s ním v různé intenzitě pracuje**. Toto téma jsme cíleně vybrali i proto, že jde o **relativně obtížné, avšak zajímavé téma**, a zajímalo nás, jak si s ním učebnice, resp. její autoři, „poradí“. **Téma gravitace je blíže popsáno v učebnicích třech nakladatelství, učebnice dvou nakladatelství jej pouze okrajově zmiňují** (Prodos, Nová škola) a učebnice nakladatelství **Didaktis s ním nepracuje vůbec**. V učebnicích nakladatelství **Prodos** se o gravitaci cíleně nepojednává, jen **v tematickém celku „Vzduch“** je v jedné větě zmínka o přitažlivé síle: „*Je (atmosféra) k Zemi připoutána její přitažlivou silou.*“ Podobně tomu je u učebnice nakladatelství **Nová škola**, kde je o gravitační síle zmíněno **v tematickém celku „Vesmír“** u dílčího tématu „Galaxie a Sluneční soustava“. Dočteme se tam, že: „*V něm (Vesmíru) se nachází velké množství těles, která na sebe působí přitažlivými gravitačními silami. ...Slunce, které u sebe drží obrovskou přitažlivou gravitační silou ostatní tělesa sluneční soustavy.*“ Je nutno podotknout, že sloveso „drží“ může (zvláště pro žáka) působit poměrně zavádějícím dojmem, jelikož se jedná o statické sloveso a víme, že planety se pohybují obrovskou rychlostí. V následující tabulce jsme pro ukázkou uvedli textovou prezentaci tématu gravitace. Pro orientaci v tabulce jsme vždy označili příslušné větné celky, na které odkazujeme pomocí číslice a počátečního písmena daného nakladatelství).

tzn. učebnice jsou co do obsahu a rozsahu témat velmi podobné. Záporné znaménko znamená, že pokud je jedno téma v učebnici na přední pozici, tak je ve druhé na zadní pozici (negativní korelace).

Nakladatelství	Prezentace tématu gravitační síly
FRAUS	<p>F1: <u>Planety obíhají kolem Slunce po téměř kruhových drahách a navzájem se přitahují neviditelnými silami, které nazýváme gravitační.</u> F2: S rostoucí hmotností těles roste i gravitační síla. S rostoucí vzdáleností se zase gravitační síla zmenšuje. F3: Proč se tedy planety a Slunce nepřitáhnou? Protože se planety kolem Slunce pohybují, a tudíž mají snahu od Slunce odletět podobně jako děti na řetízkovém kolotoči. (s. 9) F4: „Otáčení Země způsobuje to, že na pólech mají tělesa o něco větší hmotnost, než totéž těleso umístěné na rovníku. Je to způsobeno rozdílnými velikostmi gravitačních sil.“ F5: „Stejně působí gravitační síla, také na všechna ostatní tělesa, například na Zemi, nebo jablka. Země má mnohem větší hmotnost než jablko, proto pozorujeme, že si přitáhne nejen jablko, ale také veškerou vodu, půdu, rostliny, zvířata apod. ke svému středu, a ne naopak. Ať jsme tedy kdekoliv na Zemi, směr dolů je pro nás směrem ke středu Země. F6: Gravitační síla působí mezi všemi tělesy, ale tyto síly jsou velmi slabé, takže je vůbec nevnímáme.“ (s. 11)</p>
SPN	<p>S1: Země je sice v poměru k některým jiným planetám malá, ale i tak má velkou sílu. Když vyhodíme do vzduchu míč, letí chvíli vzhůru, pak ale začne padat k Zemi. Podobně jako ve výšce – ať se odrazíme sebevíc, dopadneme zase zpátky na zem. Země si nás k sobě přitáhne. S2: Země přitahuje vše na svém povrchu směrem ke svému středu. <u>Síla, kterou Země přitahuje všechny předměty, se nazývá přitažlivá síla Země neboli gravitace.</u> S3: Tato síla působí nejen na předměty na jejím povrchu, ale i na ty, které se jí nedotýkají, ale jsou v jejím okolí: na mraky, letadla, na družice, které se díky ní neztratí ve vesmíru. Kolem Země je prostor, ve kterém působí její přitažlivá síla. <u>Nazýváme ho gravitační pole Země.</u> Přitažlivost mezi Zemí a tělesy, která k sobě přitahuje, je vzájemná. Přitažlivost země udržuje nad zemským povrchem vrstvu plynu – vzduch. S4: Gravitační síla působí v blízkosti každého vesmírného tělesa. Není ale vždycky stejně velká. Čím má těleso větší hmotnost, tím větší je jeho přitažlivost. Například gravitační síla Slunce je mnohem větší, než zemská. Slunce svou přitažlivostí udržuje v oběhu i nejvzdálenější planety sluneční soustavy. S5: Gravitační síla Země nám připomíná působení magnetu. Magnetická síla je přitažlivá jen tehdy, když na sebe působí dva opačné póly magnetů. Gravitační síla působí stále, je vždy přitažlivá. Jsou-li magnety blízko sebe, působí mezi nimi velká síla, když je vzdálíme, magnetická síla skoro nepůsobí. Podobné je to s gravitační silou: čím dál od Země, tím je gravitace menší.</p>
Alter	<p>A1: „Víme už, že Země je kulatá. Jak je ale možné, že mohou žít lidé i na opačné straně Zeměkoule? Proč z ní nespadnou? Odpověď dal I. Newton, zjistil, že každé těleso přitahuje všechny předměty na svém povrchu i ve svém okolí. Každé hmotné těleso tedy přitahuje jiné hmotné těleso. Každá dvě hmotná tělesa se přitahují navzájem. A2: Tělesa s větší hmotností se přitahují více než tělesa stejně vzdálená, ale s menší hmotností. Tedy i osoby, zvířata a věci, které vidíte kolem sebe, se vzájemně přitahují. Velikost přitažlivé síly mezi nimi je ale tak malá, že ji mohou změřit jen velmi citlivé přístroje v laboratořích Předmět, který má větší hmotnost je k Zemi přitahován větší gravitační silou než předmět s menší hmotností. <u>Síla, kterou se vzájemně přitahují každé dva předměty, se nazývá gravitační.</u> Čím větší je hmotnost tělesa, tím větší gravitační silou přitahuje okolní předměty. Hmotnost Země je obrovská. Proto je její gravitační působení dobře měřitelné a jeho účinky jsou snadno pozorovatelné. Velikost gravitační síly, kterou Země působí na předmět, závisí na hmotnosti přitahovaného předmětu a na jeho vzdálenosti od Země. A3: Země přitahuje gravitační silou všechna tělesa ke svému středu. Lidé na protilehlé straně zeměkoule nespadnou někde do vesmíru, protože vše je přitahováno gravitační silou směrem ke středu Země...Tak si Země přitahuje ovzduší, vodu v řekách, mořích, oceánech. GS působí nejen na předměty, které se dotýkají povrchu Země, ale i na předměty v jejím okolí. Kolem Země je prostor, ve kterém působí na všechny předměty GS, nazývá se gravitační pole Země. A4: Velikost gravitační síly měříme siloměrem. Představ si žebřík, který sahá do Vesmíru, stoupá po něm</p>

	<p>člověk s bochníkem chleba a siloměrem. Hmotnost bochníku je stejná, zato gravitační působení země se zmenšuje, když se člověk s bochníkem vzdaluje od Země. A5: Země působí GS i na umělé družice. Proč tedy družice na Zemi nedopadnou jako vyhozený míč? I. Newton si představil vysokou horu, která by sahala až nad ovzduší země a na jejím vrcholku by bylo dělo, z něhož by byly vodorovně vystřelovány náboje. Kdyby byl vystřelen malou rychlostí, dopadne na úpatí hory. Kdyby byl náboj vystřelen rychlostí 8km/s, už by na Zemi nedopadl, byl by jako umělá družice.</p>
--	---

Tabulka 16: Téma gravitace – texty ke gravitační síle v učebnicích nakladatelství Fraus, SPN a Alter

V učebnicích nakladatelství **Fraus** je pojem objasněn popisem v souvislosti s **uspořádáním Sluneční soustavy** (*F1* a obr. č. 2), je zde představena souvislost velikosti gravitační síly s hmotností tělesa a vzdálenosti s tělesem (*F2*), což si ale žáci nemohou nijak ověřit. Naproti tomu se jeví jako vhodná **ilustrace s řetízkovým kolotočem** pro vysvětlení soudržnosti Sluneční soustavy (*F3*), což je navíc dokumentováno obrázkem (obr. 3). Jako problematické se jeví výrok *F4*, který hovoří o změně hmotnosti v souvislosti s umístěním předmětu na Zemi. **Pojem hmotnost je zde zaměněn za tíhu**, nicméně hmotnost jako taková se nemění, jen nelze přesně změřit (Šupík, 2009). Sdělení (*F5*), že **Země přitahuje vodu**, půdu, rostliny do středu Země **může být problematické pro dětskou zkušenost**, protože to není obecně vnímáno jako něco, pro co by muselo být použity síly. Voda přece je už na Zemi a spíše její odpoutání od Země by bylo fascinující. Toto tvrzení děti berou jako fakt a výrok, že za to prostě může gravitační síla, je **přijímán spíše mechanicky**. Pro ilustraci je použit obrázek, kterému však děti de facto také musí jen „uvěřit“, aniž by si nějak vyzkoušeli jeho platnost. Podobně působí i výrok *F6*, který vzhledem k nemožnosti ověření ve školních podmínkách zůstane na bázi pamětného zapamatování.

Obrázek č. 2: Fraus – oběžné dráhy

Obrázek č. 3: Fraus – gravitační síla

Poněkud vhodnější způsob, předvedením, se objevuje v učebnici **nakladatelství SPN** (*S1*). Tyto činnosti si dítě **může vyzkoušet a přesvědčit se o její platnosti**. Opět je zde zmíněn střed (*S2*) Země, k čemuž napomáhá také obrázek (obr. č. 4). Autoři představují dále gravitační pole (*S3*), což je předloženo jako informace. Zejména to, aby žák chápal, že vzduch je držen u Země, je obtížné. Vhodnější ilustrace o síle gravitačního pole Země je **startující letadlo**, které se musí vyrovnat se zemskou přitažlivostí, což je dokumentováno doplňujícím textem k obrázku.

Obrázek č. 4: SPN – gravitace

O **velikosti gravitační síly** hovoří výrok *S4* a i tento je bez ilustrace či přirovnání, které by bylo blízké zkušenosti dítěte. Dítě si nedokáže porovnat přitažlivost Slunce a Země. Podstatné je, že se autoři pokouší **přiblížit působení gravitační síly na síle magnetické** (*S5*), což si mohou žáci i prakticky ověřit a tuto sílu „ucítit“. Paralela funguje i co do charakteristiky gravitační síly a velikosti tělesa, stejně jako vzdálenosti těles. Rozdíl je popsán tak, že gravitační síla působí na všechny předměty bez ohledu na materiál.

Nejpodrobněji se věnuje gravitaci učebnice **nakladatelství Alter**. Vychází z předchozího textu, kde bylo vysvětleno, že Země je kulatá. Staví před žáky **zajímavou otázkou** (*A1*), na kterou je však uvedena relativně abstraktní odpověď, která je samozřejmě správná, na rozdíl od ostatních učebnic, však **nejprve přichází s obecnou definicí** (každé dvě tělesa se přitahují) a až poté rozlišuje gravitační sílu u velkých a malých těles (*A2*). Stejně jako v předchozí učebnici i zde se hovoří o tom, že **Země přitahuje věci a materiály do středu** (*A3*). Toto je opět informace, kterou dítě spíše **přijme pamětně**, jelikož to, že Země „drží“ vodu, vzduch, rostliny aj. (obr. 5) pomocí neviditelné síly, je pro dítě mladšího školního věku s názorným myšlením obtížně (jestli vůbec) přijatelné. Co lze hodnotit naopak jako **vhodné, je pojednání o siloměru a měření tíhy**, tzn. projevu gravitační síly vzhledem k hmotnosti. Žáci si to mohou **prakticky vyzkoušet**, a tak ověřit tezi o vztahu hmotnosti předmětu a velikosti gravitační síly (*A4*). Zde je navíc uveden pokus s vyhazováním předmětů, které dobře dokumentují projevy gravitační síly a žák si to může sám vyzkoušet. A je také popsán ilustrační příklad s bochníkem chleba zavěšeném na siloměru (obr. 6). I tento příklad si však děti nemohou ve skutečnosti zkusit, mohou si jej alespoň představit. Kromě toho tato učebnice vysvětluje na příkladu střelby z pušky princip družice (obr. 7), a to i za pomoci schématu – *A5*. Tento příklad, jako jediný, se snaží naznačit princip Sluneční soustavy, resp. to, proč planety obíhají a proč je Slunce nepřitáhne, když je „přitahuje“.

Pokud porovnáujeme jednotlivé případy u tohoto obtížného pojmu, musíme konstatovat, že skutečný princip gravitační síly není vysvětlen, jsou naznačeny na některých vhodných příkladech pouze důsledky (neodletíme od Země, družice neodletí do Vesmíru, na Měsíci se kosmonauté pohybují snadněji apod.) gravitační síly. Žáci se tak ve skutečnosti učí pojmenovat (naučit) něco, co neumí vysvětlit, proč to tak funguje. Jako určitá komplikace se jeví i samotný pojem síla, resp. „přitahování“, jelikož pod pojmem přitahování si představí většina žáků svalovou sílu, která funguje na naprosto jiném principu. Přitom existuje způsob, jak dětem velmi konkrétně – hmatatelně – vysvětlit princip gravitace a to na první pohled na základě velmi složité teorie - teorie relativity. Stačí vzít deku, kterou drží 4 žáci a doprostřed položit těžší předmět (např. medicinbal) a pak na deku položit menší (lehčí) míč nebo míček. Ten „sjedne“ k těžšímu. Gravitace je pak zakřivení prostoru (tzn. prohnutí deky působením těžkého předmětu) a můžeme ji pozorovat ve „vesmírném měřítku“. Pokud navíc udělíme menšímu míčku rychlost, pak sledujeme, že krouží chvíli kolem předmětu uprostřed deky, než se třením zastaví. Ve Vesmíru však tření není, tudíž by kroužil pořád, čím jsme vysvětlili princip oběhu planet kolem Slunce.

Obrázek č. 5: Alter – gravitace

Obrázek č. 6: Alter – měření gravitace

Obrázek č. 7: Alter – gravitace a umělá družice

Kdybychom měli **shrnout závěry k cílům**, které jsme si stanovili, pak lze říci, že **většina přírodovědných témat uvedených v RVP ZV, jeho části Člověk a jeho svět je v učebnicích přírodovědy obsažena**, avšak **zejména ze suboblasti Člověk a zdraví některá podtémata chybějí**. Jedná se o témata **Osobního bezpečí** (sexuálního obtěžování, setkávání se s cizími lidmi aj.), **Partnerství a rodičovství**, **Návykových látek**, **Hromadného ohrožení** (mimořádné situace – povodně, požáry apod.). **Stěžejními tématy jsou Rostliny a živočichové, popisování zejména z hlediska přírodních společenstev** (biotopů) a také **Člověk, konkrétně Lidské tělo** a popis soustav. Poměrně velkou část učebnice zaujímá také téma **Nerostů a hornin** s popisem řady nerostných surovin. Poměrně zajímavé je zjištění, že ačkoli se téma **Techniky, resp. Elektřiny a energie v RVP ZV pro 1. stupeň neobjevuje, tak se vyskytuje ve většině učebnic**. Domníváme se, že je to způsobeno tím, že autoři daných učebnic neudělali komplexní a hlubokou revizi témat (jež by si zabrala velké množství času, což by bylo v rozporu s „tržním očekávaním“ nakladatelství), ale spíše jen mírně modifikovali vzdělávací obsah učebnic vydaných před kurikulární reformou, zejména graficky a v oblasti nadpisů tematických celků, případně přidáním informací o očekávaných výstupech a kompetencích. Tuto domněnku bude třeba ověřit komparací se předchozími vydáními učebnic. Na druhou stranu je v obecných tezích pojem techniky zmíněn, navíc je **téma techniky aktuální vzhledem k praktickému životu žáka**, technický rozvoj je více než patrný.

Co se týče **rozdílů v tematickém řazení** mezi učebnicemi jednotlivých nakladatelství, tak **jsou relativně velké – rozsah témat se liší, stejně jako jejich skladba**. Dle koeficientu Spearmanovy pořadové korelace jsme zjistili většinou jen **malou nebo nízkou závislost** (podobnost řazení témat). Na ukázce vybraného dílčího tématu **gravitační síly** jsme se pokusili ukázat, jaké přístupy volí autoři různých nakladatelství. Lze pozorovat jak **sjednocující prvek** (zaměření se na důsledky nebo vlastnosti gravitační síly, než na její princip), tak **dílčí odlišnosti** co do rozsahu věnovanému tématu, tak do jeho zpracování, ať již grafickému nebo věcnému. V kontextu zjištěných dat je zřejmé, že **zůstane na učitelích, aby důsledně komparovali učivo uvedené v učebnici s RVP ZV, resp. aby vybírali takové učivo, které pomůže naplnit očekávané výstupy žáka, jakož i rozvíjet klíčové kompetence**. V tomto ohledu se pak učivo prezentované v učebnicích stává **orientační a doporučené**. Případné **nedostatky** co do spektra témat v učebnicích jednotlivých nakladatelství může učitel vyvážit **použitím jiných dostupných zdrojů**.

3.4 Analýza obrazových komponent v přírodovědných učebnicích pro 1. stupeň základní školy

Obrazové komponenty chápeme jako **součást didaktické vybavenosti** učebnice. Míra **didaktické vybavenosti** se v odborné literatuře chápe jako veličina, s jejíž pomocí je možno charakterizovat učebnici z hlediska jejího didaktického komfortu. Jsou to zejména jednotlivé komponenty, které tvoří strukturu učebnice členěné dále do několika kategorií. Jde především o kategorie věnované prezentaci učiva, řízení učení a orientačnímu aparátu a dále pak kategorie, které hodnotí zastoupení obrazových a verbálních komponentů učebnice. (Jůvová, 2006, s. 97). V této části se blíže podíváme na jednu z komponent didaktické vybavenosti učebnice – **obrazovou složku** (blíže viz Šimik, 2014a). Pod tímto pojmem budeme konkrétně chápat **fotografie, ilustrace**, které jsme diferencovali na **ilustrace naukové** (zpravidla obsahují popisky, blíže rozvíjejí prezentovaný pojem) a **kresby ilustrační** (pouze ilustrují daný pojem, nejčastěji zobrazují druhy rostlin a živočichů). Dále to jsou **schémata** (zaměřeno na vztahy mezi pojmy, zachycující zpravidla děj a obrázek v nich tvoří méně významnou roli než v naukové kresbě), **tabulky, grafy a mapy**.

Je zřejmé, že pokud si do ruky vezmeme vysokoškolská skripta a učebnici pro žáka prvního stupně ZŠ, budeme moci na první pohled najít a definovat spoustu rozdílů. Možná tím nejvíce patrným bude poměr obrázků. **Grafická stránka učebnic pro první stupeň základní školy má důležitou vzdělávací a motivační funkci**, neboť s učebnicí pracuje (ať již přímo ve výuce nebo doma v rámci domácího úkolu) i žák, pro něhož je vzhledem k jeho kognitivnímu vývoji, dle Piagetova stadia **konkrétních operací** (Piaget, Inhelder, 2010) důležitá vyšší míra konkretizace, zvláště pak v oblasti přírodovědného vzdělávání.

Jak v té souvislosti připomíná Mikk (2007), učebnice sehrává v přírodovědném vzdělávání poměrně podstatnou roli, jelikož zpravidla **určuje nejen obsah vzdělávání** (co se žák má naučit), ale také jakým způsobem. I když Sikorová (2010) poukázala na to, že učitelé vzdělávací obsah učebnice pro potřeby výuky více či méně modifikují, přesto tvoří relativně zásadní pomůcku ve výuce (také viz kap. 4).

V Přírodovědě je jedním z hlavních cílů podat žákovi ucelený obraz okolního světa (RVP ZV). K tomu je zapotřebí použít nejlépe aktivizačních metod a demonstrací, které pomohou žákovi porozumět danému tématu, problému. Jistě nevhodnější pro řadu témat, obzvláště v tematickém celku Rozmanitost přírody, je vycházka či exkurze, ale není možné tyto vyučovací formy používat stále. Proto učitel musí **hledat způsoby, jak vhodně a účelně demonstrovat přírodovědné jevy** a jedním ze způsobů je také **využití obrázků** a dalších grafických komponentů nacházejících se v učebnici.

Využití grafické složky učebnice ve výuce má také význam pro **formování přírodovědné gramotnosti**. Definice přírodovědné gramotnosti není jednoduchá, jak naznačuje např. Laugksch (2000). Na kulturní podmíněnost poukazují např. Kaščák a Pupala (2011). Přesto se lze obecně shodnout na tom, že gramotný člověk v oblasti přírodovědné nejen něco umí, ale také rozumí tomu, co umí, dokáže aplikovat nabyté vědomosti, umí „vědecky“ myslet, dokáže **zpracovávat informace z textu**, a to nejen psaného, nýbrž také **obrazového** (z grafů, tabulek, schémat). Má žák příležitost rozvíjet tuto část přírodovědné gramotnosti v současných učebnicích přírodovědy? Další rovinou přírodovědné gramotnosti (např. Altmanová a kol., 2010) je **oblast zájmu, motivace**. Je zřejmé, že bez motivace se žák učí hůře, je-li to vůbec možné. „**Barevnost**“ učebnice zpravidla **poutá žákovu pozornost** a podporuje jeho motivaci s učebnicí pracovat. **Samotné obrázky však zajisté nejsou zárukou toho, že žák v učení dosáhne kvalitních výsledků**. Přesto mohou grafické prvky **pomoci žákovi pochopit přírodovědné jevy a pojmy** (zejména ty abstraktní). Víme však, jaké je složení těchto prvků v používaných učebnicích? Jaká je pozice obrazových komponent v učebnicích

přírodovědy? Jaký prostor zaujímají? Ke kterým tématům se váží? Čím konkrétně jsou reprezentovány? Na tyto otázky se pokusíme odpovědět v následujícím textu.

Pro výzkum grafické složky učebnic Přírodovědy jsme vzhledem k cílům výzkumu zvolili **kvantitativní metodologii deskriptivního charakteru**. Vzhledem k tomu, že jde o deskriptivní typ výzkumu, nebyly stanoveny hypotézy, avšak formulovali jsme následující **cíle výzkumu**:

- 1) **Popsat a porovnat strukturu obrazových komponent** v učebnicích přírodovědy pro 1. stupeň ZŠ zpracovaných dle RVP ZV;
- 2) **Zmapovat a porovnat rozsah obrazových komponent** v učebnicích přírodovědy pro 1. stupeň ZŠ zpracovaných dle RVP ZV;
- 3) **Zjistit, jaké je zastoupení grafických prvků v dílčích přírodovědných tématech**, která jsou obsažena v přírodovědných učebnicích pro 1. stupeň ZŠ zpracovaných dle RVP ZV.

Při výzkumu jsme použili metodu **deskriptivní analýzy textu**, konkrétně obrazových komponent vybraných učebnic přírodovědy. Nejprve jsme si **určili jednotlivé kategorie obrazových komponent** (viz výše str. 46), následně jsme je **kvantifikovali** a výsledky zpracovali v programu Excel. Pro lepší přehlednost a snadnější generování výsledků, jsme pracovali s kontingenčními tabulkami. **Obsah (rozsah) obrazových komponent jsme měřili pravítkem** a pomocí vzorce pro výpočet obsahu jsme **vypočetli obsahy jednotlivých komponent** a výsledky sečetli dle daných kritérií, zaznamenali jsme tak **celkovou plochu obrazových komponent v učebnicích, jakož i poměr grafických komponent a textové složky** v rámci jednotlivých témat. Pro **srovnání pořadí grafického rozsahu a plošného rozsahu** učebnice jako celku, jsme použili **Spearmanův koeficient pořadové korelace**. **Vzhledem k různorodosti** formátu učebnic a koneckonců i témat, jak jsme ukázali v předchozí kapitole (ne všechny učebnice se věnují všem tematickým okruhům uvedených v RVP ZV), se jeví jako vhodné srovnat **poměr** jednotlivých grafických prvků s textem **v rámci učebnic konkrétního nakladatelství a tato nakladatelství porovnat mezi sebou**. **Srovnání absolutní četnosti jednotlivých obrazových komponent by bylo problematické s nízkou vypovídací hodnotou** (ovlivněno rozsahem dílčích témat a celkovým pojetím učebnice). Na následujícím obrázku jsou sice zachyceny i absolutní počty, důležité však je „vodorovné“ srovnání relativních četností. Například v učebnicích nakladatelství Prodos je sice o cca 250 fotografií méně než v učebnicích nakladatelství Didaktis, avšak v rámci učebnic Prodos zaujímají 80% všech obrazových komponent (Didaktis 65%)⁷.

Z níže uvedeného grafu (obr. č. 8) je zřejmé, že **nejvíce** jsou (ve všech zkoumaných učebnicích) **zastoupeny fotografie**, i když **rozdíly** mezi jednotlivými nakladatelstvími jsou **značné**. Je to způsobeno nejspíše **přístupem autorského kolektivu a jeho spolupráce s ilustrátory**. Učebnice z nakladatelství Nová škola jako jediná má srovnatelný počet ilustračních kreseb a fotografií. **Vysoký počet fotografií kladně hodnotí i žáci** (viz blíže v páté kapitole), čili je vhodné, že jsou učebnice přírodovědy bohatě ilustrovány (také psychologické hledisko). Nejvýraznější rozdíl v těchto dvou kategoriích (ilustrace umělecká a fotografie) vykazují učebnice nakladatelství Prodos. **Fotografie a ilustrační kresby tvoří v součtu téměř 90% všech grafických komponent**. Mírně se liší jediné učebnice nakladatelství Alter (80%). Ostatní grafické prvky (schémata, tabulky, mapy a grafy, stejně jako naukové kresby) jsou zastoupeny ve všech učebnicích podstatně méně. Ukazuje se tak skutečnost, že **smyslem grafických komponent je především ilustrovat výkladový či doplňkový text**. **Naukové kresby**, tedy ty, ze kterých se mohou žáci dozvědět nové informace, které nejsou uvedeny v ostatním textu, **tvoří přibližně 10% všech grafických**

⁷ Legenda textu čtená zleva doprava znamená barvy zdola nahoru, čili kategorie „fotografie“ je ve sloupci znázorněná nejnižší

komponent. Jedná se zejména o **kresby jednotlivých soustav lidského těla a kresby znázorňující oběh vody, gravitaci, složení Země nebo složení těla rostlin a živočichů. Tabulky** jsou zastoupeny v mírně větším počtu (asi 4%) **pouze** v učebnicích nakladatelství **Alter**. Důvodem je to, že některé učebnice daného nakladatelství (zejména učebnice věnující se oblasti neživé přírody - Rozmanitost přírody 2. díl pro 4. ročník), jsou zpracovány částečně formou „pracovního sešitu“, kdy mají žáci za úkol doplňovat do tabulek.

Obrázek č. 8: Srovnání zastoupení jednotlivých druhů grafických komponent v učebnicích jednotlivých nakladatelství

Následující obrázek (č. 9) nabízí **srovnání grafických komponent v jednotlivých učebnicích**. Výsledky jsou na první pohled **velmi různorodé**. Rozdíly jsou **nejvíce patrné u pěti učebnic nakladatelství Alter**. Ukazuje se tak **vliv tématu**, potažmo **přístupu autora a spolupráce s ilustrátory**. Značné **rozdíly** lze pozorovat i u nakladatelství **Prodos**, které vydalo 2 **tematicky zcela odlišné učebnice** a rovněž **autoři jsou odlišní**. Relativně **podobné výsledky** mají učebnice **nakladatelství SPN** a zejména **Nová škola**. U učebnic nakladatelství **SPN** je na první pohled **podobná (stejná) grafická struktura**, u **Nové školy však nikoli**, přesto počty a struktura grafických prvků jsou podobné.

Obrázek č. 9: Rozložení grafických komponent v konkrétních učebnicích přírodovědy

U učebnic nakladatelství **Fraus** převažují v 5. ročníku fotografie, částečně je to dáno i tematicky (srov. z kapitolou 3.3). Kromě 2 učebnic nakladatelství Alter (Technika a Země ve vesmíru) tvoří **fotografie a ilustrace umělecké** okolo (nebo přes) **80%**.

Statisticky jsme porovnávali počty **jednotlivých grafických komponent mezi nakladatelstvím jako celek**, tzn. zda se tyto počty statisticky významně liší (tabulka č. 18). Pro testování jsme zvolili **metodu chí – kvadrátu** (test dobré shody). **Statisticky významné rozdíly jsou vyznačeny hvězdičkou**. Tři hvězdičky (***) znamenají významný rozdíl na hladině významnosti $\alpha = 0,001$, dvě hvězdičky (**) znamenají významný rozdíl na hladině významnosti $\alpha = 0,01$. Větší rozdíly představují ty oblasti na hladině $\alpha = 0,001$. Když bychom nezaokrouhlovali na tři desetinná místa, pak bychom mohli rozlišit (mezi výsledky se třemi hvězdičkami, konkrétně hodnoty 0,000), že **nejvíce významné jsou rozdíly jsou mezi počty fotografií**, pak ilustrací uměleckými, ilustraci naukovými, tabulkami a nakonec schémata. Na nižší hladině významnosti jsou pak významné rozdíly mezi počtem map. Jediná kategorie, kde **nebyla prokázána statisticky významná rozdílnost** (a to na žádné hladině statistické významnosti), je kategorie **grafů**. Pokud porovnáme s absolutními čísly, je to způsobeno velmi nízkými počty zpravidla žádný či jeden graf na celou učebnici). Výsledky tak potvrzují širokou variabilitu učebnic a jejich grafického zpracování, na něž má vliv zejména autorský přístup a tematické zaměření učebnice.

Chí-kvadrát (test dobré shody)	hodnota p		hodnota p
fotografie	0,000***	schéma	0,000***
ilustrace umělecká	0,000***	mapa	0,004**
ilustrace nauková	0,000***	graf	0,788
tabulka	0,000***		

Tabulka č. 17: Statistické porovnání počtu dílčích obrazových komponent mezi nakladatelstvími

Následující obrázek (č. 10) porovnává počty jednotlivých grafických komponent z jiného úhlu pohledu – **zobrazuje podíl jednotlivých nakladatelství na celkovém počtu dané grafické komponenty**. Poměrově ukazuje, jak jsou jednotlivé komponenty rozloženy u jednotlivých nakladatelství.

Obrázek č. 10: Podíl jednotlivých nakladatelství na celkovém počtu jednotlivých grafických komponent

Z obr. 10 jsou patrné např. tyto skutečnosti:

- 4 nakladatelství mají poměrně **vyrovnaný podíl fotografií** (asi 13% ze všech), v učebnicích nakladatelství SPN a Didaktis fotografie výrazněji převládá (tvoří až 50%

fotografií všech nakladatelství), naopak téměř s fotografiemi nepracují učebnice nakladatelství Prodos (dáno zejména dílem věnovaným oblasti Člověk a jeho zdraví);

- **ilustrace umělecká** je charakteristická pro učebnice nakladatelství Nová škola (téměř 30% všech kreseb ilustračních);
- učebnice nakladatelství Didaktis mají v porovnání s ostatními nakladatelstvími nejvíce **ilustrací naukových** (jde o obrázky soustav lidského těla nebo popisu těla živočichů), naopak učebnice Nové školy obsahují naukové ilustrace nejméně v porovnání s ostatními;
- **schéma** je dominantní v rámci všech nakladatelství v učebnicích Alter, pak v učebnicích Nové školy, u ostatních se počet schémat pohybuje jen v rozmezí cca 10 – 20 schémat;
- pokud jde o **tabulky**, pak jsou výrazněji zastoupeny pouze u učebnic nakladatelství Alter (téměř 60% všech tabulek), o polovinu méně tabulek obsahují učebnice nakladatelství Nová škola, u nakladatelství Prodos, Fraus a Didaktis je dokonce uvedena jen jedna tabulka;
- **mapy** se v učebnicích Přírodovědy vyskytují přibližně stejně jako tabulky, nikoliv však ve stejném poměru, nejvíce učebnice nakladatelství Didaktis a Prodos, mapy se většinou váží k tématu podnebných pásů;
- **grafy** jsou ve zkoumaných učebnicích zastoupeny pouze marginálně.

Stručně nyní popíšeme grafické struktury v jednotlivých nakladatelstvích. Čísla v závorkách uvádějí pro představu absolutní četnosti v rámci učebnic daného nakladatelství.

V učebnicích nakladatelství **SPN** naprosto **dominují fotografie** (640) mající převážně ilustrační charakter, jejich absolutní rozsah je rovněž největší v rámci všech nakladatelství. Spolu s **ilustracemi**, kterých je 159 (zejména rostlin, živočichů) tvoří více než **90% všech grafických komponent**. **Naukové kresby** (48) se objevují zejména u lidského těla (soustavy), ale také např. u složení Země, slunečního záření, gravitace, koloběhu vody nebo přibližují žákům princip ozónové vrstvy, vyskytují se v tématu souhvězdí, sluneční soustavy a pohybů Země (kolem osy a Slunce). **Schémata** (10) znázorňují třídění živočichů na jednotlivé třídy, ukazují vztahy v potravním řetězci či princip fotosyntézy. **Tabulky** se objevují spíše ojedinelé (7), zejména v tématu lidského těla a zdraví (složení stravy, poranění kůže, ochrana zraku – popis různých postupů při zasažení očí). **Mapy** jsou také zastoupeny jen marginálně (6), v části o živé přírodě je to výskyt klíštěte v ČR a více mapek je v tématu podnebných pásů. Učebnice jsou ve srovnání s jinými relativně **bohatě ilustrovány** (fotografiemi a kresbami), působí svou **barevností** a rovněž v proporcii textu a obrázků se řadí k těm nakladatelstvím, kde **obrazová složka** tvoří ve srovnání s jinými nakladatelstvími (viz níže) spíše **nadprůměr**.

V učebnicích nakladatelství **Prodos**, které jako jediné jsou koncipovány nikoliv dle ročníků, ale dle tématu (jedna učebnice pro 4. a 5. ročník a to v tématu Rozmanitost přírody, jedna v pro téma Člověk a jeho zdraví) jsou **obrazové prvky** zastoupeny **nejméně ze všech**, přestože formátem se příliš neliší od A4, i když je menší. Jako u všech nakladatelství jsou **nejvíce zastoupeny fotografie** (273), **ilustračních kreseb je asi 6x méně** (41), další komponenty nejsou rovněž příliš časté – **15 naukových kreseb** (ve většině soustavy lidského těla, kromě toho koloběh vody, stavba zemského jádra, stavba buňky či vegetační stupně nebo potravní pyramida), **10 schémat**, povětšinou znázorňující strukturu jednotlivých tříd rostlin a živočichů a jako schéma lze brát i zobrazení některých soustav lidského těla). **Tabulky ani mapy** se v učebnicích nakladatelství Prodos **neobjevují**.

Učebnice **Didaktis** jako jediné jsou zpracovány pro všechna témata oblasti Člověk a jeho svět (tedy nejen přírodovědné okruhy), při analýze jsme tak pracovali jen s těmi částmi, které se řadí do celku Rozmanitost přírody a Člověk a jeho zdraví. Pro učebnice nakladatelství Didaktis je typický **vysoký počet fotografií** (489) avšak převážně **malého formátu** (1 fotka

okolo 10 – 15 cm²), na fotografiích a **ilustrační kresbách** (175) jsou opět zastoupena vyobrazení rostlin, živočichů a také neživých přírodnin. Specifikem jsou **ilustrace jednotlivých ekosystémů**, kdy na jednom větším obrázku (1 až 2 celé strany) je vyobrazeno více typických obyvatel daného biotopu. Tímto se počet jednotlivých ilustrací velmi zvyšuje. **Naukových kreseb** jsme identifikovali 65 (např. souhvězdí a určení severu, stavba Země, sopka, oběh vody, eroze půdy, v části o „živé“ přírodě pak kresby soustav lidského těla, ale také kresby těl rostlin a živočichů v jednotlivých třídách). Asi třikrát méně se vyskytovala **schémata** (17), např. planety sluneční soustavy, oběh země kolem slunce, sopka na Marsu, sluneční hodiny, některé soustavy lidského těla, struktura litosféry nebo schéma proměny vývoje hmyzu. **Map** se v učebnicích nakladatelství Didaktis objevilo celkem 9, zejména ve spojitosti s podnebím a podnebnými pásy či tématem litosféry. Jediná **tabulka** se vyskytuje v tématu nerostů a hornin, kde je prezentován jejich přehled. **Graf** není zastoupen vůbec.

Co se týče učebnic nakladatelství **Nová škola**, obsahuje přes 750 **grafických prvků** (druhá pozice po SPN). V učebnicích lze pozorovat zajímavý **kontrast co do prezentace obrazových komponent**. Na jedné straně to jsou **ilustrační obrázky přes celou stranu** (u ekosystémů) se znázorněním typických rostlin a živočichů, na straně druhé řada spíše **fotografií menšího formátu**. **Ilustrační kresby** (334) a **fotografie** (357) tvoří podobně jako u SPN **přes 90%** všech obrazových komponent a znázorňují stejná témata jako u výše zmíněných učebnic. **Naukových kreseb** je ve srovnání s jinými nakladatelstvími spíše méně (28) a zachycují hlavně stavby těla hub, rostlin a živočichů, koloběh vody, zemskou kůru, určení severu nebo potravní pyramidu. **Schémat** je co do počtu srovnatelně s naukovými kresbami (31) a zachycují např. potravní řetězec, zpracování potravin, střídání ročních období – pohyb Země kolem Slunce a zejména rozdělení rostlin a živočichů na jednotlivé skupiny, třídy. **Tabulek** obsahují učebnice nakladatelství Nová škola relativně **více ve srovnání s ostatními nakladatelstvími** (10), např. přehledy obratlovců, příklady živočichů v různých podnebných pásích. **Map** se vyskytlo celkem 6, opět převážně u podnebných pásů a také u nerostných surovin (naleziště v ČR). **Graf** jsme opět neidentifikovali.

Učebnice nakladatelství **Fraus** mají **největší zastoupení grafických komponent** ve srovnání s ostatními nakladatelstvími (viz níže) **v porovnání s textovou složkou učebnice**. **Kresby a fotografie** jsou vzhledem k menšímu formátu učebnice relativně velké. Opět největší četnosti dosahují **fotografie** (335) ilustrující jednotlivá témata, jak z oblasti rostlin, zvířat, tak člověka a jeho činnosti. **Ilustračních kreseb** jsme našli (119), spolu tvoří bezmála 90% všech **obrazových komponent**. Učebnice obsahuje 20 **naukových kreseb** (např. střídání dne a noci, souhvězdí, složení Země, koloběh vody, střídání ročních dob, jednotlivé soustavy lidského těla či stavu těla hub) a přibližně stejný počet **schémat** (21). Jako schémata lze najít potravní řetězec, schéma vodní elektrárny či vedení elektřiny z elektrárny domů, elektrické obvody a jejich schematické značení, procesy dýchání nebo fotosyntézy aj. **Map** bychom našli v učebnicích nakladatelství Fraus **nejvíce ze všech zkoumaných učebnic, resp. nakladatelství** (11), týkají se podnebných pásů, pěstování ovoce v různých částech světa, v souvislosti s počasím nebo tvarem Země (kontinentů) či znázorňují chráněná území v rámci ČR. Učebnice obsahují **také nejvíce grafů** ze všech zkoumaných, i když jsou to pouze 2 (zvyšování počtu obyvatel na Zemi a rozložení pevnin a vodstva na Zemi).

Konečně učebnice nakladatelství **Alter** uzavírají náš stručný přehled. Na rozdíl od ostatních nakladatelství, kde jsou vždy pouze dvě učebnice, toto nakladatelství vydalo učebnic pět. Jsou však v nejmenším formátu a rovněž svým celkovým rozsahem jednotlivých učebnic jsou malé. Přesto obsahují v absolutním srovnání přibližně stejně obrazových komponent jako učebnice ostatní (lehký podprůměr), v relativním zastoupení poměru textu a grafických komponent však spíše nadprůměr. Poměr **fotografií a ilustračních kreseb** je poměrně vyrovnaný (278:207), zde platí to, že v učebnicích věnovaných tématům **živé přírody** dominují **fotografie**, zatímco učebnicím s tématy **neživé přírody** **ilustrační kresby** a také

schémata, zejména v tématu elektřiny a jednoduchých strojů. Učebnice obsahují **nejvíce schémat** (47), zejména v učebnici věnované **technice** – např. elektrický obvod, schéma elektrárny, spalovací motory apod. Podobné zastoupení mají také **naukové ilustrace**, jejich struktura koresponduje s ostatními učebnicemi (hvězdy, lidské tělo, potravní řetězec apod.). Vzhledem k **charakteru učebnice připomínající** zejména v tématech neživé přírody **pracovní sešit, zvyšuje se počet tabulek**, který je ve všech zkoumaných učebnicích opět **nejvyšší** (26). Dá se říci (viz také obr. 8), že v učebnicích Alter jsou ty obrazové komponenty, které se v ní vyskytují, zastoupeny relativně rovnoměrně, i když i zde platí, že fotografie a ilustrační kresby tvoří 80% všech obrazových komponent. **Mapa** se vyskytla pouze 1x (mapa hvězdné oblohy) a **graf** vůbec.

Vzhledem k tomu, že **formáty jednotlivých učebnic i různá velikost obrázků a dalších obrazových komponent se liší**, není zcela korektní a smysluplné srovnávat absolutní počty jednotlivých komponent, ale **pro porovnání rozsahu grafických komponent** jsme museli **použít plošnou míru** (v cm²). Spočítali jsme tedy obsahy všech grafických komponent v jednotlivých učebnicích. Za celkovou plochu učebnice jsme brali část učebnice obsahující **jednotlivé kapitoly s naukovým textem**. Nezahrnuli jsme do tohoto výčtu úvodní slovo, rejstřík, obsah, opakovací testy. Tedy **pouze jednotlivé kapitoly s jejich obsahy**. **Celková plocha** naukového textu (všech kapitol ve všech sledovaných učebnicích) činí **351 372 cm²**. Učebnice pro **5. ročník** mají přibližně **o 3800cm² větší plochu**. Co se týče **plochy grafických (obrazových) komponent**, pak činí **průměrně 36,6% učebnice**. **Grafické prvky tak tvoří více než jednu třetinu učebnice**, což je činí velmi významnou složkou, když navíc přihlídneme k požadavkům názornosti ve výuce a respektujeme kognitivní vývoj dítěte mladšího školního věku, který bývá charakterizován jako období konkrétních operací. Je to také velmi zřetelně patrné, pokud srovnáme učebnici vydanou např. v 80. letech minulého století a učebnici novou. Čím více do minulosti jdeme, tím markantnější rozdíl nacházíme.

Nakladatelství	ALTER	DIDAKTIS	FRAUS	NOVÁ ŠKOLA	PRODOS	SPN	Celkem
Poměr obrazových komponent v rámci učebnic	37%	33%	42%	36%	29%	38%	37%

Tabulka č. 18: Poměr plochy obrazových komponent na celkové ploše učebnic

Spočítali jsme, kolik procent plošného obsahu (v cm²) tvoří grafické komponenty v rámci celkového obsahu učebnic. Souhrnné výsledky jsou zaznamenány v tabulce č. 18. Z ní vidíme, že existují jisté rozdíly mezi obsahem grafických komponent v učebnicích jednotlivých nakladatelství. Lze říci, že čím méně procent je u daného nakladatelství uvedeno, tím se v učebnicích daného nakladatelství nachází více textu na úkor grafických komponent (obrázků, fotografií, schémat atd.). Rozdíly jsou v průměru 7%. **Největší rozdíl (12%) je mezi učebnicemi nakladatelství Prodos a Fraus**. Pokud se podíváme na strukturu těchto učebnic, pak učebnice Fraus kladou větší zřetel k dítěti jako aktivnímu objeviteli, k jednotlivým obrázkům, fotografiím se vztahuje řada úkolů a otázek, zatímco učebnice nakladatelství Prodos disponují spíše výkladovým textem. U ostatních učebnic je zastoupení grafické složky de facto velmi podobné, rozdíly jsou okolo 5%. **Více než třetina obsahu učebnic je tvořena grafickými komponenty**.

Na rozložení **plošného obsahu grafických komponent** v učebnicích přírodovědy jsme se podívali i **z hlediska témat**. Témata jsme kategorizovali dle Rámcového vzdělávacího programu pro základní vzdělávání, z oblasti Člověk a jeho svět a tematických celků Rozmanitost přírody a Člověk a jeho zdraví. Tyto dva tematické celky svým charakterem

spadají do přírodovědné části oblasti Člověk a jeho svět a jednotlivá témata v nich obsažená korespondují s obsahem předmětu Přírodověda (většina škol používá název Přírodověda i v současné době). Jednotlivá témata spolu s rozsahem grafických komponent přehledně ukazuje následující tabulka:

Téma	Poměr grafických komponent a ostatního textu v rámci tématu	Rozsah grafických komponent v cm ²	Celkový obsah kapitol v cm ²	Pořadí celkový obsah (grafické komponenty)	Pořadí (celkový obsah věnovaný tématu)
Technika, elektřina, energie	46%	11196	24120,4	5.	6.
Rovnováha v přírodě, společenstva	45%	36750	81519,2	1.	1.
Ochrana přírody	40%	3894	9712,8	9.	10.
Rostliny, houby, živočichové - znaky a význam	36%	19966	55782,8	2.	2.
Životní podmínky, podnebí, počasí, rozmanitost	34%	17090	50120,1	3.	3.
Lidské tělo a vývoj člověka	34%	15932	46749,6	4.	4.
Voda a vzduch	32%	4008	12632	8.	8.
Látky a jejich vlastnosti	31%	851	2746	12.	12.
Vesmír, Země, Slunce	31%	8441	27132,7	6.	5.
Osobní bezpečí	31%	1785	5729	11.	11.
Nerosty, horniny, půda	26%	5621	21769,6	7.	7.
Zdraví, zdravá výživa	24%	2470	10263,7	10.	9.
Situace hromadného ohrožení	22%	601	2703	13.	13.
Návykové látky a zdraví	0%	0	391	14. - 15.	14.
Partnerství, rodičovství	0%	0	160	14. - 15.	15.

Tabulka č. 19: Zastoupení grafických komponent (obsah v cm²) v rámci jednotlivých témat – celkové výsledky

Z tabulky můžeme vyčíst několik zajímavých údajů, které nám pomohou lépe porozumět kompozici grafických komponentů v jednotlivých tématech, tentokrát bez ohledu na jednotlivá nakladatelství (výsledky jsou souhrnné). V prvním sloupci máme přehledně uspořádána témata, a to dle procentuálního zastoupení grafické složky v učebnicích přírodovědy všech nakladatelství vzhledem k celkovému obsahu jednotlivých kapitol učebnic. Můžeme vidět **značné rozdíly, od témat, která graficky nejsou prezentována vůbec (0%) až po témata, kde téměř polovinu prostoru v učebnicích zaujímá grafická složka. Většinou jsou témata tvořena přibližně jednou třetinou grafickými komponentami a dvěma třetinami textu, ať již výkladového nebo doplňujícího.** Zajímavý je fakt, že **největší poměr grafické složky se objevuje v tématu věnovaném technice, elektřině, jednoduchým strojům.** To vzhledem k náročnosti tématu je pochopitelné a lze říci, že to je jistě významný důvod. Autoři se snaží poměrně náročné učivo prezentovat na fotografiích, obrázcích, ale i řadou schémat (zejména v oblasti elektrické energie nebo výrobě vybraných

materiálů, např. papíru). Co je však velmi překvapivé, toto téma není explicitně zmíněno v RVP ZV. Přesto se v učebnicích se (a poměrně ve velkém rozsahu) objevuje (v nakladatelství Alter, Fraus, Nová škola a SPN). Pouze v nakladatelství Didaktis a Prodos téma věnující se technice absentuje. I přesto zaujalo co do rozsahu témat šesté místo, což svědčí o tom, že pokud již je toto téma v učebnici uvedeno, autoři se mu věnují poměrně obsáhle. Je také zřejmá **úzká spojitost rozsahu grafických komponent s celkovým rozsahem věnovaným danému tématu** – čím větší prostor je tématu věnován, tím více obrazových komponent obsahuje. Spearmanův koeficient pořadové korelace ($r=0,980$) poměrně jasně deklaruje tuto závislost. Mírně se v tomto ohledu liší **pouze 4 témata** (v tabulce označena tmavším pozadím) s tím, že v **tématech technika a ochrana přírody je pořadí ve prospěch grafických komponent** (je jich průměrně více, než u ostatních témat), opačně tomu je u témat **Zdraví a Vesmír, Země**, kde je oproti jiným tématům **spíše více textu než grafické složky**.

Rozdíly v počtech grafických komponent v rámci učebnic nakladatelství v jednotlivých ročnících zachycuje následující tabulka. K výpočtu jsme opět použili chí-kvadrát. Hvězdy opět znamenají statisticky významnou závislost na úrovni $\alpha = 0,05$ (*), $\alpha = 0,01$ (**), $\alpha = 0,001$ (***)

	p (4. ročník)	p (5. ročník)
Fotografie	0,000***	0,000***
ilustrace umělecká	0,000***	0,000***
ilustrace nauková	0,201	0,000***
Schéma	0,002**	0,000***
Tabulka	0,006**	0,000***
Graf	0,254	0,254
Mapa	0,001**	0,056

Tabulka č. 20: Významnost rozdílů v počtech obrazových komponent (celkově za všechna nakladatelství)

Z tabulky č. 20 je patrné, že **významnější rozdíly** co do počtu daných grafických komponent, se vyskytují v učebnicích **pro 5. ročník** (ve všech kategoriích kromě mapy a grafu). Ve **čtvrtém** ročníku je také statisticky významný rozdíl v počtu map, naopak počty ilustrací naukových se v učebnicích nakladatelství pro 4. ročník výrazně neliší. Celkově řečeno, jsou v těch grafických komponentech, které jsou zastoupeny častěji (kterých je více), výraznější rozdíly.

Porovnali jsme také **významnost rozdílů mezi počty jednotlivých grafických komponentů** v učebnicích 4. a 5. ročníku (tedy **mezi ročníky**). Opět jsme testovali pomocí testu dobré shody a tabulku č. 21 čteme jako předchozí. Ukazuje se tato obdobná závislost: **čím více (absolutně) daných komponent, tím významnější rozdíl**. Grafické komponenty, kterých je v učebnicích minimálně (grafy, tabulky) jsou de facto totožné (jejich počet). Statisticky významné (i když jen na hladině významnosti $\alpha = 0,05$) jsou také kategorie „tabulky“ a „schémata“, tedy grafické komponenty, jež nejsou tak časté, zároveň však jejich počet jde do desítek v konkrétním nakladatelství (týká se zejména schémat).

Chisquare (mezi 4. a 5. ročníkem)	Hodnota p
fotografie	0,000***
ilustrace umělecká	0,000***
ilustrace nauková	0,000***
schéma	0,010*
tabulka	0,027*
graf	1,000

mapa	1,000
------	-------

Tabulka č. 21: Rozdíly v počtech grafických komponent mezi ročníky (celkově)

Za poměrně zajímavé a cenné považujeme srovnání výsledků, jež znázorňuje další tabulka. Jde o porovnání **počtu v jednotlivých sledovaných obrazových komponent s průměrnou hodnotou dané kategorie v rámci všech nakladatelství**. Pokud se v tabulce vyskytuje kladné znaménko (+), znamená to, že počet té dané komponenty je statisticky významně **vyšší než celkový průměr počtu grafických komponent v konkrétní kategorii**. Pokud je znaménko záporné (-), pak jsou hodnoty statisticky významně **podprůměrné**. Nula znamená, že se hodnoty v učebnicích daného nakladatelství v rámci konkrétní kategorie obrazových komponent neliší. Počet znamének opět vyjadřuje významnost na třech různých hladinách (alfa = 0,05 jedno, alfa = 0,01 dvě a alfa = 0,001 tři znaménka). Hodnoty k daným znaménkům viz **příloha 1a**.

	fotografie	ilustrace umělecká	ilustrace nauková	schéma	tabulky	mapy	grafy
SPN	+++	0	+	-	0	0	0
DIDAKTIS	+++	0	+++	0	-	0	0
PRODOS	---	---	---	--	-	-	0
NOVÁ ŠKOLA	-	+++	0	0	0	0	0
FRAUS	--	---	--	0	-	0	0
ALTER	---	++	0	+++	+++	-	0

Tabulka č. 22: Srovnání počtu grafických komponent u jednotlivých nakladatelství s celkovým průměrem dané komponenty

Z předchozí tabulky můžeme číst, že učebnice nakladatelství **SPN** obsahuje významně **více fotografií a nadprůměrně naukových ilustrací** vzhledem k průměrnému počtu v těchto kategoriích, naopak neliší se v počtu tabulek, map a grafů. Jedinou **podprůměrnou** kategorií co do počtu je **schéma**. **Nadprůměrné množství fotografií a naukových ilustrací** obsahuje také učebnice **Didaktis**. Zde je nutno podotknout, že obrázky jsou poměrně malých formátů, což umožňuje zvýšení kvantity. Proti tomu počet **tabulek** je jako jediná kategorie **podprůměrná**, ostatní sledované kategorie se neliší od průměru. **Nejvíce od průměrných hodnot téměř ve všech kategoriích** se odlišují učebnice nakladatelství **Prodos**. Obsahují výrazně menší počet jak fotografií, tak uměleckých i naukových ilustrací, ale také významně méně schémat a podprůměrné počty jsou i kategorie tabulek a map. Pouze v kategorii grafu se počet neodchyluje od průměrných hodnot. Naproti tomu učebnice nakladatelství **Nová škola** nejméně „vybočují“ z průměru, **mají tedy přibližně takový počet grafických komponent v dané kategorii, jako je průměrná hodnota získaná ze všech zkoumaných učebnic**. Toto platí pro všechny kategorie **kromě fotografií**, kterých obsahují tyto učebnice o něco méně než průměr, ale rozdíl již je statisticky významný, a také to neplatí pro umělecké ilustrace, které jsou naopak zastoupeny v nadprůměrném počtu. Učebnice nakladatelství **Fraus** obsahují **ve čtyřech kritériích výrazně menší počty obrazových komponent** (nejvíce se od průměru odchyluje počet uměleckých ilustrací, méně pak fotografie a ilustrace naukové, pouze na hladině významnosti alfa = 0,05 pak tabulky). Od průměrných hodnot se naproti tomu **neliší ve schématech, mapách a grafech**. Již výše vyplynulo, že učebnice nakladatelství **Alter** obsahují celkově nadprůměrné množství grafických komponent, což se statisticky potvrdilo velmi významně v počtu schémat a tabulek, o něco méně pak (ale stále významně) u ilustrací uměleckých. Bez odlišností od průměru jsou to potom počty grafů a naukových ilustrací. Jedině map tyto učebnice obsahují podprůměrné množství.

V **příloze č. 1b** uvádíme podrobné tabulky, které zachycují **statisticky významné rozdíly** (v počtech fotografií, ilustrací, schémat, tabulek, grafů a map) mezi jednotlivými nakladatelstvími. Zde představíme jen základní (významnější) poznatky, ke kterým jsme dospěli:

- fotografie jsou typické zejména pro učebnice nakladatelství SPN a Didaktis (zde výrazně převažují), podobně jako naukové ilustrace;
- umělecké ilustrace charakterizují hlavně učebnice Nové školy a Alter;
- naukové ilustrace jsou výrazně méně zastoupeny v učebnicích nakladatelství Prodos, Fraus a částečně také Nová škola;
- schémata velmi výrazně dominují učebnicím nakladatelství Alter při porovnání s počty schémat u ostatních nakladatelství, méně schémat, ale přesto stále nadprůměrný počet obsahují i učebnice Nové školy; u ostatních nakladatelství se počty schémat významněji neliší;
- totéž, co platí pro schémata, platí i pro tabulky (jsou charakteristické zejména pro učebnice nakladatelství Alter a Nová škola);
- kategorie grafů je jediná, kde se žádné učebnice ani jednoho nakladatelství významně neliší a jejich počet je de facto stejný (velmi nízký až nulový);
- v kategorii map jsou sice statisticky významnější rozdíly, ale v absolutním počtu jsou rozdíly v řádu jednotek (nejvíce Fraus, poté Didaktis a Nová škola), ani jednu mapu naopak neobsahují učebnice nakladatelství Prodos

Na **závěr** této podkapitoly **shrňeme stručně** odpovědi vztahující se k jednotlivým vytyčeným **cílům** (viz str. 47).

ad 1) V učebnicích přírodovědy **jednoznačně dominují fotografie a/nebo umělecké ilustrace**, relativně dost je také ilustrací naukových; tabulky a schémata jsou zastoupeny několikanásobně (i 30x) méně, grafy a mapy se téměř nevyskytují. Struktura grafických komponent je podobná co do poměru jednotlivých kategorií (ve všech sledovaných nakladatelství tvoří fotky a umělecké ilustrace přes 80% všech grafických komponent), avšak v absolutních hodnotách existují značné rozdíly mezi jednotlivými nakladatelstvími. **Jako rozhodující se jeví celková koncepce učebnice, resp. koncepce pojetí grafické složky** (upřednostnění buď fotografií, nebo uměleckých ilustrací).

ad 2) Rozsah obrazových komponent ve sledovaných učebnicích přírodovědy tvoří přibližně jednu třetinu obsahu učebnice, celkově rozdíly nejsou významné (okolo 5%), výrazně se však liší zastoupení grafických prvků v jednotlivých přírodovědných tématech. Jsou témata, kde grafické komponenty tvoří až polovinu plochy učebnice, na druhé straně existují témata, kde obrazové komponenty zcela chybí.

ad 3) Ukazuje se poměrně jednoznačně, že **vliv na počet (a tím i plochu) obrazových komponent má přírodovědné téma**. V novějších přírodovědných tématech (Osobní bezpečí, Zdraví, zdravá výživa a zejména Situace hromadného ohrožení, Návykové látky a zdraví a Partnerství, rodičovství) výrazněji převažuje text. Bohatě ilustrovány jsou jednak témata týkající se přírodních společenstev a ochrany přírody, jakož i rostlin, živočichů a hub, nejvyšší poměr grafických komponent se však ukázal v tematickém celku „Technika, elektřina a energie“.

Grafická stránka učebnic přírodovědy se tak jeví jako významná, „barevnost“ je charakteristická pro přírodovědnou učebnici pro žáky 1. stupně ZŠ. Učebnice (bez ohledu na nakladatelství) jsou bohatě ilustrovány, což odpovídá zásadě názornosti, která je důležitá pro příjemce učebnice, tedy v prvé řadě žáka. Rozdíly mezi jednotlivými učebnicemi co do počtu jednotlivých (i celkově) komponent jsou značné, avšak v poměru k obsahu učebnice jako celku (k textové složce dané učebnice) se rozdíly stírají a stávají se jen málo významnými (tvoří přibližně 30 – 40% celkového rozsahu, plochy učebnice). Otázkou zůstává, zda ona

„barevnost“ učebnice není spíše marketingový tah vydavatelů, než významnější podpora výuky přírodovědy. Naznačovat to může relativně málo naukových ilustrací, ale i schémat, grafů či tabulek.

3.5 Obtížnost textu v učebnicích přírodovědy

Druhou významnou složkou učebnice je **text**. Text jako nositel informace může být různě náročný. Hovoříme o **obtížnosti textu**, kterou např. Průcha (1998, s. 56) definuje jako „*souhrn takových vlastností textu, které existují objektivně v kterémkoli textu a v procesu učení mají vliv na percepci, chápání a zpracování textové informace učícím se subjektem*“. Hodnocení obtížnosti textu je již desítky let součástí didaktické teorie, jak uvádí např. Beneš, Janoušek, Novotný (2009, s. 292). I u nás existuje **řada výzkumů, sledujících obtížnost textu**, zejména v učebnicích pro 2. stupeň základní školy a střední školy (např. přírodopis Hrabí, 2002, 2003, 2005; zeměpis Janoušková, 2007; dějepis Tannenbergová, 2011 aj.) Výzkumů zabývajících se učebnicemi přírodovědy pro primární školu je již méně, avšak i ony existují (např. Hrabí, 2012 porovnává učebnice přírodovědy pro 4. ročník, používá však metodu dle Průchy – texty o 100 slovech, blíže viz Hrabí, 2005). Dřívější výsledky měření obtížnosti textu v různých učebnicích pro základní školu uvádí Průcha (1998, s. 64), učebnice přírodopisu pro 5. ročník v tomto výzkumu dosáhla $T=34,6$ bodu. Ve výše zmiňovaném výzkumu Hrabí v učebnicích pro 4. ročník to byl hodnoty v rozmezí 19 – 31 bodů.

Do našeho šetření (částečně také viz Šimik, 2014d) jsme zapojili nejen učebnice 4. ročníku, ale i ročníku pátého, navíc struktura nakladatelství je od výzkumu Hrabí (2012) odlišná. Naše výzkumné šetření neobsahuje učebnice nakladatelství Fortuny a Scientia, ale naopak učebnice nakladatelství Didaktis a Fraus. Navíc pracujeme jen s učebnicemi vydanými po roce 2005, tedy zpracovanými dle Rámcového vzdělávacího programu pro základní vzdělávání.

V této části výzkumného šetření jsme si stanovili následující cíle:

- a) zjistit a porovnat míru syntaktické obtížnosti textu (Ts) přírodovědných učebnic pro 4. a 5. ročník zpracovaných dle RVP ZV z hlediska ročníku a nakladatelství;**
- b) zjistit a porovnat míru sémantické obtížnosti textu (Tp) přírodovědných učebnic pro 4. a 5. ročník zpracovaných dle RVP ZV z hlediska ročníku a nakladatelství;**
- c) zjistit a porovnat celkovou míru obtížnosti textu (T) přírodovědných učebnic pro 4. a 5. ročník zpracovaných dle RVP ZV z hlediska ročníku a nakladatelství;**
- d) zjistit a porovnat koeficient hustoty odborné informace v celkovém počtu slov (i) a celkovém počtu pojmů (h) v přírodovědných učebnicích pro 4. a 5. ročník zpracovaných dle RVP ZV z hlediska ročníku a nakladatelství.**

Jako **výzkumnou metodu** jsme použili **míru obtížnosti didaktického textu** (viz Pluskal, 1996b; Průcha, 1998) jež je poměrně často využívaná, především u výkladového textu. Jak uvádí Pluskal (1996b, s. 62) „je jejím pozitivním znakem didaktická realnost“. Průcha (1998, s. 71-72) dokumentuje ověření validity tohoto výzkumného nástroje. Pracovali jsme s inovovanou metodikou M. Pluskala (1996b), kdy jsme při analýze použili **10 vybraných vzorků s cca 200 slovy**. Kromě syntaktické a sémantické obtížnosti lze také relativně jednoduše vypočítat hustotu odborné informace (koeficient i a h – v celkovém počtu slov a pojmů).

Pro zjišťování **relačních vztahů jsme použili Pearsonův korelační test**, který je pro daný účel, vzhledem ke svému charakteru, vhodný (Janoušková, 2009, s. 61). Jednalo se o poměrové měření (pracovali jsme s číselnými hodnotami, kdy závislost mezi jednotlivými proměnnými není funkční). Hovořit lze tak o statistické (stochastické či korelační závislosti), jelikož obtížnost textu je ovlivněna komplexem různých vlivů, které nejsme schopni exaktně zachytit a popsat. Korelační závislost představuje více méně volnou závislost, kdy vztah mezi

proměnnými je takový, že existence (změna) jedné proměnné či proměnných vyvolává existenci (změnu) jiné proměnné či proměnných jen s určitou pravděpodobností. (Bedáňová, 2011)

Jednotlivé vzorky v každé učebnici jsme vybírali tak, aby byly tematicky rozdílné a pokrývaly tak svým charakterem pokud možno všechna zásadní témata (např. rostliny, živočichové, nerosty, půda, vesmír aj.)

Jelikož neexistuje nějaká závazná norma obtížnosti textu učebnic, v interpretacích jsme se zaměřili na vzájemné porovnání zkoumaných učebnic a také jednotlivých nakladatelství, jakož i porovnání obtížnosti mezi 4. a 5. ročníkem. Pokusili jsme se alespoň **rámcově srovnat s podobnými výzkumy, jež byly uskutečněny v minulosti**. Nejprve si ukážeme souhrnné výsledky obtížnosti textu u všech zkoumaných učebnic. Tato data jsou zachycena níže v tabulce č. 23. Hvězdičkou jsou vyznačeny ty hodnoty, které jsou statisticky významné (použili jsme chitest). Kurzívou jsou vyznačeny podprůměrné hodnoty, tučně hodnoty nadprůměrné.

Z tabulky je patrné, že celková míra obtížnosti textu u většiny sledovaných učebnic se pohybuje okolo 20 bodů. To lze (srov. Průcha, 1998) hodnotit jako lehká obtížnost (ta může teoreticky nabývat hodnot od 0 do 100. Vzhledem k tomu však, že jde o učebnice pro 1. stupeň ZŠ lze tyto hodnoty akceptovat jako relativně přiměřené. Pokud srovnáme s výsledky výzkumu, který provedla Hrabí (2012), pak hodnoty jsou o něco (cca 5 bodů) v průměru nižší. Jednalo se však z větší části o jiné učebnice (buď staršího data vydání, nebo jiných nakladatelství). Lze tedy pozorovat **klesající obtížnost učebnic přírodovědy**. Může to být dáno změnou pojetí učiva v RVP ZV (větší důraz na očekávané výstupy a kompetence, než na samotné učivo).

Syntaktická obtížnost má menší rozptyl než sémantická, tzn., **syntaktická obtížnost vykazuje větší podobnost mezi jednotlivými učebnicemi**. Nadprůměrných hodnot (Ts) dosahuje pouze učebnice nakladatelství Fraus pro 5. ročník, naopak podprůměrných hodnot dvě učebnice (nakladatelství Prodos – Rozmanitost přírody a také nakladatelství Alter pro 4. ročník, taktéž Rozmanitost přírody). **Podstatnější rozdíly (až téměř 4x) se objevují v sémantické obtížnosti textu**, tedy v zastoupení pojmů (odborných, běžných, faktografických, číselných nebo opakovaných). Ovšem pokud zprůměrnujeme učebnice jednotlivých nakladatelství v rámci onoho nakladatelství, **výrazněji „vybočují“ pouze tři ze všech sledovaných učebnic** (tučně vyznačené hodnoty v tabulce 23). Při bližším hledání vysvětlení získaných výsledků jsme dospěli k názoru, že velmi nízká Tp u učebnice nakladatelství Alter (Země ve Vesmíru) je nejspíše dána tím, že učebnice se zabírá poměrně málo tématy (Slunce, pohyby Země, Měsíc) a pojmy se zde hodně opakují, řada jich je běžných (např. den, noc). Naopak **výrazně větší sémantickou obtížností** se vyznačuje učebnice taktéž od nakladatelství Alter (**2. díl pro 4. ročník, Rozmanitost přírody**). Tato učebnice je převážně zaměřena na témata neživé přírody (voda, vzduch, půda, nerosty, horniny) a má z části charakter pracovního sešitu (náměty na pokusy, prostor pro pozorování). Do analýzy jsme však zahrnuli pouze základní, výkladový text, který byl z tohoto důvodu ne příliš rozsáhlý, zato však relativně zhuštěn, tzn., obsahoval odborné pojmy, řadu nových pojmů, které se v textu příliš neopakovaly, a tím došlo ke zvýšení sémantické obtížnosti dané učebnice. **Učebnice nakladatelství Didaktis obecně vykazovaly poměrně vysokou sémantickou obtížnost.**

V porovnání s výzkumy zaměřenými na učebnice 2. stupně ZŠ (viz např. Průcha, 1998, s. 64) je celková míra obtížnosti však v průměru o 10-15 bodů nižší, což by odpovídalo věkovým zvláštnostem dítěte v primární škole, které ještě (dle Piagetovy teorie) nemá plně vyvinuto pojmové myšlení, potřebuje více názornosti, příkladů.

Učebnice jednotlivých nakladatelství	Syntaktická obtížnost textu Ts	Sémantická obtížnost textu Tp	Celková míra obtížnosti textu T
SPN4 - Přírodověda 4	8,71	8,81	17,52
SPN5 - Přírodověda 5	9,35	8,16	17,51
ALTER 4 1. díl Rozmanitost přírody	7,92	10,39	18,31
ALTER 4 2. díl Rozmanitost přírody	8,33	20,37***	28,70**
ALTER 5 Země ve vesmíru	8,50	5,53*	14,03*
ALTER 5 Člověk a technika	9,89	11,83	21,72
ALTER 5 Život na Zemi	9,86	14,50	24,36
PRODOS Člověk a jeho zdraví	8,73	9,36	18,10
PRODOS Rozmanitost přírody	8,20	8,09	16,29
DIDAKTIS 4 - Člověk a jeho svět	8,92	14,93*	23,85
DIDAKTIS 5 - Člověk a jeho svět	8,73	13,46	22,18
FRAUS 4 - Příroda 4	9,73	11,60	21,33
FRAUS 5 - Příroda 5	11,52	10,40	21,91
NOVÁ ŠKOLA 4 - Přírodověda 4 - Člověk a jeho svět	8,43	12,98	21,40
NOVÁ ŠKOLA 5 - Přírodověda 5- Člověk a jeho svět	9,78	9,72	19,51

Tabulka č. 23: Srovnání obtížnosti textu u jednotlivých učebnic přírodovědy; alfa = 0,05 (*), 0,01 (**), 0,001 (***)

V tabulce č. 24 uvádíme výsledky souhrnně za jednotlivá nakladatelství.

Nakladatelství	Ts	Tp	T
SPN	9,02	8,49	17,51
ALTER	8,93	12,52	21,45
PRODOS	8,45	8,73	17,18
DIDAKTIS	8,82	14,20	23,02
FRAUS	10,56	11,00	21,56
NOVÁ ŠKOLA	9,07	11,35	20,4

Tabulka č. 24: Obtížnost textu u učebnic jednotlivých nakladatelství – souhrnné výsledky

Na základě výsledků můžeme říci, že na rozdíl od jednotlivých učebnic došlo ke „sblížení“ výsledků, **rozdíl mezi nakladatelstvími činí necelých 6 bodů**. Výraznější odklon od průměru mají jen učebnice nakladatelství Didaktis. Ovšem ani tyto **rozdíly se neprokázaly jako statisticky významné** (od celkového průměru učebnic všech nakladatelství).

V učebnici **Didaktis** pro 4. ročník je uváděno mnoho rodových a druhových názvů (velkou část přírodovědného učiva zaujímá pojednání o biotopech), v případě učebnice pro 5. ročník je text podáván poměrně odborně, na rozdíl od ostatních učebnic např. kapitoly o buňce, virech a bakteriích. Také celková koncepce knihy je založena na odborné taxonomii (dle jednotlivých tříd), nikoliv tedy epizodicky, nebo dle biotopů, jako např. u učebnic nakladatelství SPN.

Získané výsledky obtížnosti lze alespoň **rámcově srovnat s podobnými výzkumy**, jež byly zaměřeny na stejný stupeň školy, resp. ročník. Měření obtížnosti textu provedl Pluskal, 1996a na vlastivědných učebnicích pro 4. ročník vydaných po roce 1992 – v 90. letech, když

hodnoty se pohybují od 28,4 do 41,6). Jak již jsme uvedli výše, Hrabí (2012) zjistila u učebnic přírodovědy pro 4. ročník hodnoty mezi **19 – 31 body**. Naše výsledky se tedy příliš neliší. Rozdíl okolo pěti bodů může být dán také použitím jiné metody (Hrabí používala k analýze vzorky textů o 100 slovech, v našem výzkumu to bylo 200 slov). Průcha (1998) porovnával různé učebnice 5. až 7. ročníku (mezi nimi i Přírodopis 5), avšak s tím, že v době této analýzy byl 5. ročník ještě na druhém stupni ZŠ – hodnota T se rovnala 34,6. Pokud rámcově porovnááme s výsledky měření, které provedla Pytlová (2007), jež se věnovala učebnicím Přírodopisu pro 2. stupeň (hodnoty od 26,9 v 6. ročníku do 34,6 v 9. ročníku, pak lze říci, že námi zjištěné hodnoty odpovídají prvnímu stupni školy a nižšímu věkové skladbě žáků. Pro částečné **srovnání výsledků syntaktické obtížnosti** (Ts) poslouží i výsledky publikované Hrabí (2007), kde výsledky většinou nepřesahují 10 (a to se jedná o učebnice přírodopisu pro druhý stupeň ZŠ). U výzkumu učebnic přírodovědy pro 4. ročník byla hodnota okolo 7 bodů (Hrabí, 2012, s. 4). Souhrnně pak Průcha (1998) navrhuje na základě dosavadních analýz stanovit **maximální hodnoty pro daný ročník (22 bodů pro 4. ročník, 24 bodu pro 5. ročník)**. Při respektování tohoto doporučení je zřejmé, že učebnice, jež byly součástí našeho výzkumu, toto de facto splňují (hodnoty okolo 20 bodů), či spíše jsou pod touto hranicí. Při komparaci textu jednotlivých učebnic se nám jeví, že „**nová**“ **témata** (jako rodina, bezpečnost, ochrana přírody, hygiena a zdraví) začleněná do RVP ZV, **operují s nižším počtem odborných pojmů** (než např. témat týkající se morfologie rostlin a živočichů), texty obsahují více běžných pojmů, které žáci znají, popisují často situace z běžného života. To však nemusí být nutně na závadu, právě naopak. Relativně úzké spětí se životem má v sobě aplikační náboj, který žákovi může umožnit lepší pochopení obsahu a jeho osvojení si na základě řady aplikačních úloh, které vhodně doplňují základní výkladový text. Ty již ale nebyly přímo předmětem našeho měření.

V porovnání s učebnicemi vydanými v 90. letech 20. století se jeví zjištěná **celková obtížná náročnost textu** jako **nízká**. Porovnání přímo s učebnicemi přírodovědy pro 1. stupeň základní školy (viz Hrabí 2012), které byly napsány v 90. letech 20. století či okolo roku 2000, tento pokles obtížnosti potvrzuje také (novější učebnice mají nižší obtížnost). Autoři (viz např. Průcha, 1998) se obecně shodují, že celková obtížnost mezi 20 a 30 se dá považovat za nízkou. V tomto ohledu je možno říci, že zejména učebnice nakladatelství SPN a Prodos dosahují velmi nízké obtížnosti textu. To je také možno intuitivně vyvodit při čtení jejich textů – autoři používají zpravidla krátké věty s minimem odborných pojmů⁸, často se věty opakují, tatáž myšlenka je řečena více způsoby. To však nelze vnímat jako negativum, ba právě naopak, text může být žákům srozumitelnější.

Co se týče **syntaktické obtížnosti textu**, pak **průměrná délka věty** ve všech zkoumaných učebnicích **je přibližně 12 slov** (délka se pohybuje v průměru od 10,88 do 13,38 slov na učebnici). Lze říci, že **v této kategorii se žádná učebnice nějak výrazně neodlišuje. Kratší věty jsou spojeny převážně s výčty** rostlin, živočichů, nebo to jsou jednoduše formulované definice. **Delší věty zpravidla slouží k bližšímu vysvětlení jevů, souvisí s tématy blízkými praktickému životu žáka** (např. hygiena, bydlení, vývoj člověka od narození po smrt).

V kategorii **sémantické obtížnosti textu** lze také pozorovat, de facto, **stejně proporcionální rozdělení jednotlivých druhů pojmů** (viz obrázek č. 11). Vzhledem k tomu, že se jednalo o učebnice pro 1. stupeň ZŠ, dá se očekávat, že **převažovat budou běžné pojmy**, které jsou nutné k tomu, aby žák mohl porozumět pojmům odborným. Asi o **třetinu méně** jsme detekovali **pojmy opakované**. **Odborné pojmy tvořily přibližně 10 až 20%** všech pojmů. **Poměrně značné rozdíly jsou mezi počty faktografických pojmů**, mezi něž jsme počítali také názvy rostlin, živočichů, nerostů, hornin. U učebnice nakladatelství Alter (2. díl pro 4.

⁸ Nelze chápat jako neobdobnost učebnice! Naopak vzhledem k věku žáků (čtenářů) se jedná o vhodný (přiměřený) rozsah odborných pojmů.

ročník) si lze povšimnout nízkých absolutních hodnot. To je dáno z důvodu malého rozsahu učebnice – k analýze jsme použili de facto všechny výkladový text (místo tradičních 10 vzorků po 200 slovech to zde byly jen tři vzorky, více základního textu tato učebnice neobsahovala) – v poměrném porovnání to ale není na závadu. Graficky jsou výsledky zachyceny na následujícím obrázku:

Obrázek č. 11: Rozložení pojmů (sémantická obtížnost) u zkoumaných učebnic

Rozložení pojmů **celkově ve všech učebnicích daného nakladatelství** ukazuje následující tabulka (č. 25). Toto celkové srovnání je přesnější, neboť můžeme porovnávat **všechny texty** (všechny vydané učebnice) pro 4. a 5. ročník, čímž eliminujeme různé přístupy (např. v jednom nakladatelství jsou vydány pouze dvě, avšak obsáhlejší učebnice, v jiném 5 učebnic, ale s kratším obsahem).

Nakladatelství/typ pojmu	běžný	odborný	faktografický	číselný	opakovaný
PRODOS	616	133	86	10	203
SPN	621	128	69	20	205
FRAUS	670	157	109	25	205
NOVÁ ŠKOLA	658	156	92	21	261
DIDAKTIS	594	224	192	23	220
ALTER	1287	365	208	80	504

Tabulka č. 25: Srovnání celkového počtu pojmů dle nakladatelství (údaje jsou v absolutních hodnotách)

Provedli jsme **statistické měření rozdílů** v učebnicích sledovaných nakladatelství. V následující tabulce (č. 26) můžeme pozorovat **srovnání celkového počtu všech pojmů mezi učebnicemi jednotlivých nakladatelství**. Mínusy v tabulce znamenají statisticky významně méně pojmů, plusy pak naopak více. Počet znamének představuje hladinu statistické významnosti (jedno znaménko na hladině $\alpha = 0,05$, dvě když $\alpha = 0,01$ a tři když $\alpha = 0,001$). **Čím více znamének je, tím je rozdíl statisticky významnější.** Data v tabulce je potřeba číst tak, že nejprve čteme řádek, pak sloupec. Například: *V prvním řádku nula znamená, že učebnice nakladatelství Prodos se statisticky neliší s počtem pojmů v učebnicích*

nakladatelství SPN, tři mínusy na konci prvního řádku znamenají, že učebnice nakladatelství Prodos má významně ($\alpha=0,001$) méně pojmů než učebnice nakladatelství Alter. Z tabulky tak můžeme číst např. tyto **závěry**: Podobné co do počtu všech pojmů jsou učebnice nakladatelství **Prodos a SPN** (obsahují významně **nejméně** pojmů) a dále podobné počty bez statisticky významné odlišnosti jsou učebnice nakladatelství Fraus, Nová škola a Didaktis. Jednoznačně **nejvíce pojmů** s významným rozdílem proti všem ostatním nakladatelstvím obsahují učebnice přírodovědy od nakladatelství **Alter**.

	Celkový počet pojmů	PRODOS	SPN	FRAUS	NOVÁ ŠKOLA	DIDAKTIS	ALTER
PRODOS	1048	X	0	-	--	---	---
SPN	1043	0	X	--	--	---	---
FRAUS	1166	+	++	X	0	0	---
NOVÁ ŠKOLA	1188	++	++	0	X	0	---
DIDAKTIS	1253	+++	+++	0	0	X	---
ALTER	2444	+++	+++	+++	+++	+++	X

Tabulka č. 26: Rozdíly mezi celkovým počtem pojmů (sémantická obtížnost)

Podrobně jsme srovnávali také významnost (či nevýznamnost) v počtu pojmů dle jejich charakteru. Výsledky opět graficky zaznamenáváme stejným způsobem v tabulce na následující straně. Čtenář si sám může porovnat jednotlivá nakladatelství mezi sebou ve všech možných kombinacích. Z **charakteristických výsledků či zajímavých dat vybíráme**:

- učebnice všech sledovaných nakladatelství kromě nakladatelství Alter (a jedné výjimky Fraus X Didaktis) se vzájemně neliší v počtu **obecných pojmů**; naopak všechny ostatní učebnice jednotlivých nakladatelství mají významně méně pojmů, než učebnice nakladatelství Alter;
- **odborné pojmy** statisticky významně převažují v učebnicích nakladatelství Alter a Didaktis, zatímco v učebnicích ostatních nakladatelství je jejich počet srovnatelný a statisticky nevýznamný;
- **faktografické pojmy** jsou opět ve statisticky významné míře zastoupeny v učebnicích nakladatelství Didaktis a Alter, učebnice nakladatelství Fraus obsahují významně více pojmů faktografických než učebnice nakladatelství SPN; učebnice Nové školy a Prodosu mají podobné zastoupení faktografických pojmů, a to i s učebnicemi SPN a Fraus;
- **číselné pojmy** jsou zastoupeny ze všech druhů pojmů nejméně, opět však ve srovnání jednotlivých nakladatelství výrazně převažují v učebnicích nakladatelství Alter (několikanásobně), v učebnicích nakladatelství Prodos je jednoznačně nejméně číselných pojmů; učebnice SPN mají podobný počet číselných pojmů (statisticky nevýznamný rozdíl) jako učebnice všech ostatních nakladatelství s výjimkou nakladatelství Alter; učebnice Fraus, Nová škola a Didaktis obsahují statisticky významně více číselných pojmů než učebnice nakladatelství Prodos)
- taktéž u **opakovaných pojmů** platí, že v učebnicích nakladatelství Alter významně převyšuje jejich počet počty v učebnicích všech ostatních nakladatelství; nadprůměrně také s opakovanými pojmy pracuje učebnice Nové školy, jež obsahuje statisticky významně více pojmů než učebnice nakladatelství Prodos, SPN a Fraus, podobný počet má učebnice nakladatelství Didaktis (statisticky nevýznamný rozdíl); učebnice nakladatelství Didaktis se neliší v počtu opakovaných pojmů v učebnicích Přírodovědy od žádného nakladatelství vyjma nakladatelství Alter

	běžný	PRODOS	SPN	FRAU S	NOVÁ ŠKOLA	DIDAKTI S	ALTE R
PRODOS	616	X	0	0	0	0	---
SPN	621	0	X	0	0	0	---
FRAUS	670	0	0	X	0	+	---
NOVÁ ŠKOLA	658	0	0	0	X	0	---
DIDAKTIS	594	0	0	-	0	X	---
ALTER	1287	+++	+++	+++	+++	+++	X
	odborný	PRODOS	SPN	FRAU S	NOVÁ ŠKOLA	DIDAKTI S	ALTE R
PRODOS	133	X	0	0	0	---	---
SPN	128	0	X	0	0	---	---
FRAUS	157	0	0	X	0	--	---
NOVÁ ŠKOLA	156	0	0	0	X	---	---
DIDAKTIS	224	+++	+++	++	+++	X	---
ALTER	365	+++	+++	+++	+++	+++	X
	faktografický	PRODOS	SPN	FRAU S	NOVÁ ŠKOLA	DIDAKTI S	ALTE R
PRODOS	86	X	0	0	0	---	---
SPN	69	0	X	--	0	---	---
FRAUS	109	0	++	X	0	---	---
NOVÁ ŠKOLA	92	0	0	0	X	---	---
DIDAKTIS	192	+++	+++	+++	+++	X	0
ALTER	208	+++	+++	+++	+++	0	X
	číselný	PRODOS	SPN	FRAU S	NOVÁ ŠKOLA	DIDAKTI S	ALTE R
PRODOS	10	X	0	-	-	-	---
SPN	20	0	X	0	0	0	---
FRAUS	25	+	0	X	0	0	---
NOVÁ ŠKOLA	21	+	0	0	X	0	---
DIDAKTIS	23	+	0	0	0	X	---
ALTER	80	+++	+++	+++	+++	+++	X
	opakovaný	PRODOS	SPN	FRAU S	NOVÁ ŠKOLA	DIDAKTI S	ALTE R
PRODOS	203	X	0	0	--	0	---
SPN	205	0	X	0	--	0	---
FRAUS	205	0	0	X	--	0	---
NOVÁ ŠKOLA	261	++	++	++	X	0	---
DIDAKTIS	220	0	0	0	0	X	---
ALTER	504	+++	+++	+++	+++	+++	X

Tabulka č. 27: Statistické srovnání počtu jednotlivých druhů pojmů (sémantická obtížnost) mezi učebnicemi jednotlivých nakladatelství

Jako přínosné se nám jeví **grafické zobrazení jednotlivých druhů obtížnosti**. Z následujícího obrázku je zřejmá souvislost mezi celkovou obtížností T a sémantickou obtížností (Tp), což je vyobrazeno téměř totožným tvarem dvou horních křivek. Jediné „vybočení“ z tohoto trendu je u učebnice Nová škola 4 (druhý sloupek teček zprava).

Obrázek č. 12: Grafické srovnání sémantické a syntaktické obtížnosti textu s celkovou obtížností textu

Můžeme tedy konstatovat, že **přímý vliv na celkovou obtížnost textu má zejména jeho sémantická obtížnost**, která dosahuje u jednotlivých učebnic poměrně velkých individuálních rozdílů. K tomuto závěru dospěl i ve dřívějších průzkumech Průcha (1998, s. 65), když konstatuje, že se ukazuje, že za celkovou obtížnost textu stojí ve většině případů hodnoty sémantické obtížnosti (viz také konkrétní hodnoty in Průcha, 1985, 1987 a 1989). V celkovém porovnání (T) však učebnice přírodovědy pro 4. a 5. ročník nevykazují extrémní obtížnost, naopak jejich **obtížnost je spíše nízká**. Uvedenou **souvislost mezi Ts a T dokazuje i provedený korelační test** pomocí Pearsonova koeficientu korelace (viz níže str. 69).

Jelikož jsme měřili obtížnost u všech dostupných učebnic se schvalovací doložkou MŠMT pro oba nejvyšší ročníky prvního stupně základní školy, naskýtá se otázka, **zda a případně jak se liší učebnice mezi 4. a 5. ročníkem**. Předpokládali bychom, že **vyšší stupeň obtížnosti by měly vykazovat učebnice pro 5. ročník, avšak na základě analýzy dat toto nemůžeme jednoznačně tvrdit. Pouze u syntaktické obtížnosti textu se tento předpoklad u velké většiny zkoumaných učebnic potvrdil. Tedy ne u celkové obtížnosti a sémantické obtížnosti**. Nárůst/pokles jednotlivých druhů obtížností souhrnně ukazuje tabulka č. 29. Kladné znaménko znamená, že dochází k nárůstu obtížnosti mezi 4. a 5. ročníkem, záporné znaménko značí pokles obtížnosti mezi těmito ročníky.⁹

⁹ V tabulce č. 28 ve srovnání absentují učebnice nakladatelství PRODOS, jelikož ty jsou koncipovány pro 4. a 5. ročník společně, není tedy možno je striktně přiřadit k ročníku, úroveň obtížnosti by byla stejná, resp. bude se lišit až na základě konkrétního výběru učiva učitelem.

Nárůst/pokles obtížnosti mezi ročníky v %	Obtížnost syntaktická (Tp) – rozdíl mezi 4. a 5. ročníkem	Obtížnost sémantická (Ts) – rozdíl mezi 4. a 5. ročníkem	Celková obtížnost (T) – rozdíl mezi 4. a 5. ročníkem
SPN	+7,35%	-7,38%	-0,01%
ALTER	+15,88%	-30,30%	-14,76%
DIDAKTIS	-2,13%	-9,84%	-7,00%
FRAUS	+18,40%	-10,35%	2,72%
NOVÁ ŠKOLA	+16,01%	-25,12%	-8,83%

Tabulka č. 28: Srovnání jednotlivých druhů obtížnosti mezi 4. a 5. ročníkem

Sémantická obtížnost u všech nakladatelství **klesá** (místy skutečně výrazně, což může být překvapivé), je tudíž nižší **v 5. než ve 4. ročníku**, na rozdíl od **obtížnosti syntaktické**, kde **je nárůst** v průměru o něco přes 10% (jedině u učebnic nakladatelství Didaktis jsme zaznamenali mírný pokles syntaktické obtížnosti). U učebnic nakladatelství Alter a Nová škola je pokles sémantické obtížnosti velmi výrazný (téměř 30%). Pokud bychom porovnali **celkovou obtížnost**, pak učebnice **SPN** jsou co do obtížnosti textu **velmi podobné** a **jedině učebnice Fraus vykazují mírný nárůst celkové obtížnosti** (o téměř 8%), naopak učebnice **Alter, Nová škola a Didaktis vykazaly pokles obtížnosti** přibližně o 10%. Domníváme se, že to je **způsobeno tematickým řazením**, jak jsme již naznačili výše (ve 4. ročníku je často pojednáno o biotopech a v té souvislosti je zmíněno mnoho faktografických pojmů, názvů, zatímco v pátém ročníku jsou témata zpravidla náročnější, ale vyskytuje se celkově méně pojmů – např. téma gravitace, vesmíru aj., navíc obsahuje témata „nová“). Po zjištění tohoto poměrně závažného faktu jsme se znovu podívali na **konkrétní vzdělávací obsah** jednotlivých učebnic a lze souhrnně říci, že to může skutečně být způsobeno výběrem témat, která autoři zakomponovali do jednotlivých učebnic. V **učebnicích pro 5. ročník** (vyjma nakladatelství Didaktis), se také zpravidla **objevují témata „novější“** (v návaznosti na RVP ZV) – např. rozmanitost přírody (podnebné pásy), důraz na přírodní podmínky, chov zvířat, ochrana přírody, hygiena a zdraví, vývoj člověka od narození, zdravá výživa, bezpečnost na silnici, rodičovství, kde autoři často používají velmi jednoduché věty blízké běžné mluvě. **Texty tak obsahují méně odborných¹⁰ pojmů a zejména faktografických pojmů**, mezi něž jsme řadili také názvy (rodová a druhová jména rostlin a živočichů). Tato jména byla většinou obsahem učebnic pro 4. ročník. Odtud si vysvětlujeme také (jako jeden z faktorů) jejich vyšší sémantickou obtížnost. Stejně tak výkladový text o složení rostlin, jejich těle, podobně i živočichů byl většinou součástí učebnic pro 4. ročník.

Z pohledu do výše uvedené tabulky je zřejmé, že existuje relativně **významnější rozdíl mezi ročníky ve faktoru syntaktické obtížnosti**, kde zpravidla (kromě učebnic nakladatelství Didaktis, kde rozdíl v tomto případě činí mezi ročníky jen nepatrný rozdíl okolo 2%) **došlo k nárůstu** syntaktické obtížnosti o 7 až 18%. Věty jsou tedy zpravidla delší a mají složitější strukturu, většinou (kromě SPN) 15%. Nejmenší nárůst lze pozorovat u učebnic nakladatelství SPN, největší naopak u nakladatelství FRAUS.

¹⁰ Nelze chápat jako neobornost učebnice! Naopak vzhledem k věku žáků (čtenářů) se jedná o vhodný (přiměřený) rozsah odborných pojmů.

Zjišťovali jsme také **koeficient hustoty odborné informace**, tedy proporci pojmů nesoucích odbornou informaci v **celkovém počtu slov (i)** a v **celkovém počtu pojmů (h)**. Z níže uvedeného obrázku č. 13 je patrná **souvislost mezi oběma koeficienty až na tři výjimky** (Alter 4 2. díl, Prodos Rozmanitost přírody a Alter 5 Vesmír – v grafu odlišeno jinou sytostí barvy), tzn., že pokud je vyšší koeficient i, pak je i vyšší koeficient h. Koeficienty v grafu jsou uvedeny v procentech. **Koeficient i se pohybuje od cca 6 do 12%**, koeficient **h od cca 18 do 35%**. Tyto výsledky jsou **reálné pro učebnice 1. stupně ZŠ**, jelikož např. Pluskal (1996b) uvádí, že koeficient i pro 2. stupeň ZŠ je okolo 20% a koeficient h okolo 50% (to se týká poměrně náročného textu s tématem atmosféry), z čehož lze usuzovat, že hodnoty pro celou učebnici mohou být nižší. Smutková (2012) srovnávala učebnice přírodopisu v ČR a SR (převážně z 90 let 20. století) a zjistila koeficient i okolo 25%, koeficient h pak přes 60%. I v tomto ohledu výsledky našeho výzkumu odpovídají. Jednak proto, že jde o učebnice přírodovědy pro nižší stupeň, jednak se rýsuje skutečnost, že s přibývajícím množstvím grafických prvků se snižuje i prostor pro text. **Největší rozdíly** v hustotě odborné informace jsou **mezi ročníky** u učebnic nakladatelství Nová škola, pak také u nakladatelství Alter, naopak **velmi podobné** jsou učebnice SPN. Učebnice nakladatelství **Didaktis** tradičně **vykazují poměrně vysokou úroveň odbornosti** (náročnosti) a s tím i zvýšení koeficientů i, h. Naopak učebnice nakladatelství Prodos s tématem Zdraví je psána „povídavou“ formou, obsahuje témata týkající se běžného života, obsahují **minimum odborných pojmů**¹¹, což je rys nových témat zejména z tematické sub oblasti Člověk a jeho zdraví, která v ostatních učebnicích nejsou tak rozšířena, či úplně absentují.

Obrázek č. 13: Koeficienty hustoty odborné informace - srovnání

Na následujícím obrázku (č. 14) jsme **srovnali koeficienty odborné informace v textu mezi jednotlivými nakladatelstvími**. Jsou seřazena sestupně od největší hustoty odborné informace (Didaktis) po nejmenší hustotu (SPN). Pokud porovnáme konkrétní obsah učebnic mezi sebou, můžeme konstatovat, že rámcově uvedené výsledky odpovídají realitě. Učebnice SPN mají text psán velmi jednoduše, srozumitelně, často opakuje pojmy, učebnice Prodos jsou zde na předposledním místě, to je však dáno tím, že existuje rozdíl mezi učebnicí věnované Rozmanitosti přírody (vyšší hustota odborné informace) a Zdraví (velmi nízká hustota odborné informace). Učebnice nakladatelství Nová škola jsou de facto na stejné úrovni jako učebnice nakladatelství Prodos. O něco málo obtížnější se jeví učebnice Alter.

¹¹ Zde je opět nutno neplést si s tím, že by učebnice byla neoborná. Jde pouze o nižší četnost odborných pojmů mezi pojmy ostatními. Autoři učebnice používají pro vysvětlení jevu mluvu blízkou žákům, což je na daném stupni dokonce žádoucí.

Obrázek č. 14: Srovnání hustoty odborné informace mezi nakladatelstvími

Celkové srovnání koeficientů odborné informace i, h **mezi ročníky** pak ukazuje tabulka č. 29. Jelikož platí úzký vztah mezi celkovou obtížností textu a koeficientem hustoty odborné informace, i zde je patrné, že **vyššího koeficientu dosahují učebnice pro 4. ročník**. Rozdíly nejsou nikterak extrémní, ale dokazují to, že učebnice pro 5. ročník jsou co do hustoty odborné informace jednodušší.

	i (v celkovém počtu slov)	h (v celkovém počtu pojmů)
4. ročník	8,20%	27,89%
5. ročník	6,37%	23,60%

Tabulka č. 29: Celkové porovnání koeficientů odborné informace mezi ročníky

Na následujících dvou grafech (obrázek č. 15 a 16) ukazujeme **podrobné srovnání koeficientů hustoty odborné informace** v celkovém počtu slov (i) a pojmů (h) dle **jednotlivých učebnic**. Rovněž zde je **patrná vzájemná souvislost** mezi koeficientem i a h, tzn., čím vyšší je i, tím vyšší je h (značená sestupnou tendencí – tečkované čáry). Učebnice jsou seřazeny od těch s největší hustotou odborné informace po učebnici s nejmenší hustotou odborné informace. Svislé čáry značí směrodatnou odchylku. Pokud sloupec přesahuje tuto čáru, pak lze příslušný koeficient vnímat jako významněji nadprůměrný, pokud ji naopak nedosahuje, jsou jeho hodnoty podprůměrné.

Obrázek č. 15 : Srovnání koeficientů hustoty odborné informace v učebnicích přírodovědy pro 4. ročník

Obrázek č. 16 : Srovnání koeficientů hustoty odborné informace v učebnicích přírodovědy pro 5. ročník

Zjištěné výsledky jednotlivých obtížností textu a koeficienty hustoty odborné informace jsme statisticky porovnali za pomoci Pearsonova korelačního koeficientu. Výsledky udává souhrnně tabulka č. 30. Statisticky významná závislost je znázorněná hvězdičkou, hodnoty psané kurzívou pak vyjadřují de facto nezávislost sledovaných jevů. Pokud je u hodnoty znaménko mínus, jde o tzv. negativní závislost, tedy že vyšším hodnotám jedné proměnné odpovídají nižší hodnoty druhé proměnné.

	p		p		p		p
T-Tp	0,968***	i-T	0,638**	h-T	<i>0,177</i>	T-ročník	0,885**
T-Ts	<i>0,220</i>	i-Tp	0,713**	h-Tp	<i>0,274</i>	Tp-ročník	0,826**
Tp-Ts	<i>-0,032</i>	i-Ts	<i>-0,231</i>	h-Ts	<i>-0,363</i>	Ts-ročník	0,712**

Tabulka č. 30: Pearsonův korelační koeficient mezi zjišťovanými daty (zjištění ne/závislosti); více než 0,9 velmi významná závislost (***) ; 0,7 – 0,9 významná závislost (**); 0,4 – 0,7 střední závislost (*); 0,2 – 0,4 nízká závislost; méně než 0,2 (velmi slabá závislost)

Z tabulky č. 30 je zřejmé, že **existuje velmi těsná závislost mezi sémantickou obtížností a celkovou obtížností textu** (vysoká Ts generuje taktéž vysokou T), naopak **syntaktická obtížnost má jen slabou korelaci s obtížností celkovou** a korelace mezi Ts a Tp prakticky neexistuje. To znamená, že **pokud má učebnice vyšší sémantickou obtížnost, neznamená to, že by měla také vyšší syntaktickou** (a opačně). Relativně vysoká míra závislosti byla také prokázána u **hustoty odborné informace v celkovém počtu slov v souvislosti s celkovou obtížností textu a sémantickou obtížností textu**. Jinak řečeno, čím vyšší hustota odborné informace v rámci celkového počtu slov, tím vyšší také Tp a T. Naopak **závislost Tp a T na hustotě odborné informace v rámci pojmů je jen velmi slabá**. Záporná korelace, avšak s nízkou závislostí se jeví **ve vztahu hustoty odborné informace a syntaktické obtížnosti**. Je to logické, **čím složitější syntaktická obtížnost** (delší věta), **tím menší hustota odborné informace**. Tato negativní závislost je o něco větší v rámci pojmů, než v rámci celkových slov. Naopak pokud se podíváme na **korelaci ročníku a faktory obtížnosti**, ve všech třech typech (Ts, Tp, T) vidíme **relativně vysoký stupeň závislosti**. Výsledky poměrně jednoznačně ukazují, že **učebnice 4. ročníku se vykazují vyšší obtížností než učebnice 5. ročníku**. Důvody jsme již naznačili výše.

Na **závěr shrneme nejdůležitější teze**, které jsou také odpovědí na jednotlivé výzkumné otázky potažmo cíle výzkumného šetření.

Výzkumným šetřením zabývajícím se obtížností textu jsme zjistili, že **celková obtížnost textu učebnic přírodovědy zpracovaných dle RVP ZV se pohybuje okolo 20 bodů**, což s přihlédnutím k podobným výzkumům je **(velmi) nízká obtížnost**, která je ovlivněna cílovým příjemcem textu, žákem prvního stupně základní školy, a v tomto ohledu se výsledek jeví jako uspokojivý. **Rozdíly mezi učebnicemi jednotlivých nakladatelství jako celek sice existují, avšak nejsou statisticky významné**. Učebnice s nejvyšší obtížností jsou od nakladatelství Didaktis, naopak za ty s nejméně obtížným textem lze považovat učebnice SPN a Prodos. **Existují však rozdíly mezi jednotlivými učebnicemi konkrétního nakladatelství**. Jako **rozhodující pro obtížnost učebnice** se jeví poměrně jednoznačně **sémantická obtížnost**, na kterou má nejspíše **vliv tematického uspořádání učebnice**. To je nejvíce patrné u pěti učebnic nakladatelství Alter, které jsou tematicky dosti rozdílné (a tím i celkovou obtížností). **Syntaktická obtížnost sledovaných učebnic je velmi podobná a nevykazuje téměř vůbec nějaký větší rozdíl**. Zajímavé je zjištění, že **učebnice pro 4. ročník se jeví jako obtížnější než učebnice 5. ročníku**. To může být vlivem témat v nich začleněných. Ukazuje se, že **nová témata** (uvedená v RVP ZV) **vykazují nižší obtížnost textu a jsou častěji začleňována do učebnic 5. ročníku** (jedná se zejména o témata ochrany přírody, člověka a zdraví, mimořádných událostí, rodičovství aj.). Tento rozdíl v celkové obtížnosti je způsoben někdy až poměrně extrémními rozdíly v sémantické obtížnosti, zatímco syntaktická obtížnost je téměř ve všech sledovaných učebnicích přírodovědy vyšší v 5. ročníku. **Koeficienty hustoty odborné informace jsou relativně nízké**, tzn., že texty učebnic jsou povětšinou psány **běžným jazykem**, což když přihlédneme k věku žáků, pro které je určena, **je pochopitelné a žádoucí**. **Ve srovnání s podobnými výzkumy učebnic vydaných zejména v 90. letech 20. století se rýsuje fakt, že učebnice vykazují nižší obtížnost**, zejména ty, které v našem měření vykazovaly hodnoty pod 20 bodů. Dle doporučení Průchy (1998) by měly učebnice pro 5. ročník vykazovat obtížnost okolo 24 bodů. Za tímto číslem však většina zkoumaných učebnic zaostává, i když jen o jednotky bodů. Celkově řečeno obtížnost učebnic přírodovědy pro 4. a 5. ročník je podobná a rozhodovat o výběru konkrétní učebnice budou nejspíše jiné faktory (grafické zpracování, otázky a úkoly pro žáky, celková organizace učebnice aj.).

4. Učitel a učebnice přírodovědy

V této kapitole se chceme zaměřit na učitele a jeho vztah k práci s učebnicí přírodovědy. Základ kapitoly tvoří naše původní výzkumná sonda, dotazníkové šetření mezi učiteli přírodovědy, resp. učiteli primární školy.

Učitel jakožto zásadní a klíčový faktor a subjekt edukace má mj. také relativně velký (až neomezený) prostor pro výběr učebnice. Jak uvádí např. Machalová (2002, s. 227-256), výběr učebnice je ponechán na zvážení učitele, neboť komplexnější návody, jak, podle čeho se řídit při výběru učebnice, které by byly doloženy pedagogickým výzkumem, chybí, nebo jsou jen dílčí. Některé učebnice mají sice doložku MŠMT, které ji tímto doporučuje pro výuku, avšak udělování této doložky závisí do značné míry na subjektivitě recenzenta – posuzovatele, jelikož většina kritérií není jasně kvantifikována¹². O vysoké frekvenci udělovaných doložek, a s tím spojenými obtížemi, pojednává např. Knecht, Weinhofer (2006) a další autoři¹³. Učitelská profese je poměrně autonomní záležitostí. Je to učitel, kdo rozhoduje o tom, jak bude výuka vypadat, jaký bude její obsah, rozsah. Pedagog je sice vázán rámcovým kurikulem, o obsahu konkrétních vyučovacích jednotek však rozhoduje sám a dosud, pokud je nám známo, neexistuje nějaké „měřítko“ implikace kurikulárního obsahu na národní úrovni do třídních plánů

4.1 Výzkumy mapující vztah učitelů k práci s učebnicí

Při pohledu do dostupné odborné literatury si můžeme udělat obraz o tom, jak učitelé učebnice používají, jaký na ně mají názor, jak je hodnotí. Na některé rysy nyní poukážeme.

Komplexně řeší z teoretického hlediska vztah učitele k učebnici Průcha (1998, s. 111), který popisuje tři oblasti interakce učitele s učebnicemi. Jsou jimi:

- a) **účel** využití učebnice;
- b) **činnosti**, které reálně učitelé dělají, když používají učebnici;
- c) **hodnocení** učebnice učitelem (postoje, názory učitelů),

Učitelské povolání je do značné míry poměrně autonomní, **učitel rozhoduje** o tom, jak bude výuka vypadat, co k ní bude používat. Jistě, vedení školy zpravidla stanoví nějaký obecný rámec, avšak jeho konkrétní naplnění zůstává na jednotlivých kantorech. Tak např. Sikorová (2002, s. 2012) ve svém výzkumu zjistila, že asi 50% učitelů má při výběru učebnic možnost vlastní volby (rozhoduje dle vlastního uvážení), přibližně čtvrtina učitelů se radí s kolegy a v méně než 5% rozhoduje sám ředitel. I **otázku kritérií výběru učebnic** zkoumala Sikorová (2004), která zjistila, že učitelé při hodnocení učebnic nejvíce preferují přehlednost, přiměřenou obtížnost, rozsah učiva a odbornou správnost informací. Výsledky neovlivňuje ani délka praxe, stupeň školy nebo typ školy.

Užívání učebnic učiteli mapuje v rámci své disertační práce Červenková (2011, s. 46-56), když uvádí přehled některých výzkumů z hlediska použitých různých metod. Metoda **pozorování reálné výuky** (např. výzkum Sigurgeirssona, 1992; technika videostudie viz Horsley a Walker 2003, 2006). V českém prostředí pak máme dostupné výsledky užívání učebnic učiteli **ve fyzice** (Janík, Najvar, Najvarová, Pišová, 2007) nebo **zeměpisu** (Knecht 2007). Rovněž existují výzkumy, při nichž byl použit **rozhovor s učiteli**, např. Konová (1995 in Průcha 1998) sledovala způsoby užívání učebnice učiteli v 5. ročníku ZŠ v Americe nebo

¹² Kritéria udělení doložek dostupné on-line ve Věstníku MŠMT zde: www.msmt.cz/file/8649_1_1/

¹³ např. Svatoňová (2000, s. 378), Greger (2005); Vyskočilová, Matušková (1998, s. 52); Martinková (2002)

rozšířené interview se začínajícími učiteli prvního stupně základní školy ohledně textových materiálů ve výuce provedli Peacock a Gates (2000).

Metoda dotazníku, kterou jsme využili také v našem vlastním výzkumu, je rovněž poměrně často využívána (např. Lorentzen in Johnsen, 1993 nebo v českém prostředí Průcha, 1998). Průcha pomocí dotazníkového šetření zjistil, že relativně **velký počet učitelů má učebnici za hlavní zdroj informací. Postoje učitelů k učebnicím** zjišťoval např. Svingby (Svingby in Johnsen 1993). Výzkum ukazuje, že asi 50% učitelů používá učebnici denně. V ČR pak dotazník použila např. Sikorová (2002, 2005) v otázce míry užívání učebnic učitelem a způsobem modifikace obsahu výukových textů. **Názory učitelů na učebnice přírodopisu pro 2. stupeň ZŠ** mapovala např. Hrabí (2007), když se zaměřila na **hodnocení obtížnosti** učebnice učiteli. Téměř polovina respondentů považuje učebnice za velmi obtížné a okolo 75% učitelů za obtížné. Podrobně se vztahu učitel – učebnice věnuje Sikorová (2010), která zjišťovala **roli učebnice ve výuce na 2. stupni ZŠ** v závislosti na délce praxe učitele, v závislosti na vyučovaném předmětu a také na aprobovanosti učitele. Autorka mapovala **reálné využívání** učebnic ve výuce. Výsledky poukazují např. na to, že 25% respondentů používá učebnice systematicky, stránku po stránce, 55% učitelů používá učebnici jako základ pro plánování výuky a jen u pětiny učitelů je učebnice jedním z mnoha zdrojů. Učebnice dominují jako **zdroj učiva** či fungují jako **zdroj učebních úloh** zejména k **procvičování** (Sikorová, 2010, s. 85-86). Z činností dominuje především **vysvětlování učiva podle textu** v učebnici, přičemž žáci text sledují a také čtení textu (Sikorová, 2010, s. 65). Např. Šindelková ve své diplomové práci mapovala užívání učebnic v hodinách anglického jazyka na druhém stupni základní školy. Poměrně velká část výzkumů se věnuje vlivu **vyučovacího stylu učitele na užívání učebnice** (např. Sikorová, Červenková, 2007; Laws, Horsley, 1992; Sosniaková, Stodolsky, 1993). Kritéria důležitá pro učitele ZŠ při výběru učebnic zeměpisu zkoumal Knecht a Weinhofer, 2006). V **oborových didaktikách** je téma kritérií pro výběr učebnic zpracováno i v dalších výzkumech, např. v oblasti dějepisu (Bielková, 1993; Hudecová, 2001). Koláčková (2010) zkoumala kritéria výběru učebnic anglického jazyka. Další výzkumy mapující užívání učebnic z hlediska pedagogického výzkumu uvádí např. Sikorová (2008), výzkumy se týkají např. učitelova stylu (modelu) užívání učebnice (např. Freeman a kol., 1983 nebo Hinchamová, 1987 či Lambert, 1999). Autorka představuje zejména typologii Remillardové (2000), která definovala 4 základní koncepce užívání učebnice (tzn. kurikulárního materiálu). Jsou jimi:

- a) užívání kurikulárních materiálů jako **závislost/nezávislost** na textu;
- b) užívání kurikulárních materiálů jako **vycházení z** textu (čerpání z textu);
- c) užívání kurikulárních materiálů jako **interpretace** textu;
- d) užívání kurikulárních materiálů jako **participace** na textu (in Sikorová, 2008).

Ať již to jsou názory učitelů na učebnice nebo zkoumání interakce učitele s učebnicí, dostupné výzkumy (zcela jistě v českých podmínkách) se věnují se výhradně učebnicím pro 2. stupeň základní školy či střední školy. Výzkumy mapující názory učitelů primární školy na učebnice přírodovědy nebo na užívání těchto učebnic ve výuce absentují, nebo jsme je v nám dostupné literatuře nenalezli. V následujících částech čtvrté kapitoly proto představíme **výzkumnou sondu mezi učiteli prvního stupně ZŠ**, jejíž výsledky naznačují alespoň rámcově, jak učitelé vnímají roli učebnice přírodovědy a jak s ní pracují ve výuce či při přípravě na výuku. Z důvodu relativně malého vzorku (N=157) nemůžeme výsledky plošně zobecňovat, nicméně i na tomto malém výzkumném vzorku se potvrzují některé závěry, o kterých jsme hovořili v souvislosti s výše zmíněnými výzkumnými šetřeními.

4.2 Metodologie výzkumného šetření užití učebnic přírodovědy učiteli 1. stupně základní školy

Nejprve si stručně popíšeme metodologii výzkumného šetření (cíle, metody, výzkumný vzorek, charakter výzkumu). V rámci vlastního výzkumného šetření jsme si zvolili následující cíle a výzkumné otázky:

- a) zjistit míru (četnost) užívání učebnic přírodovědy učiteli 1. stupně ZŠ** – jak často využívají učebnici přírodovědy učitelé prvního stupně ZŠ?;
- b) zjistit preferovaný účel užívání učebnic přírodovědy učiteli 1. stupně ZŠ** – k čemu nejvíce (nejčastěji) využívají učebnici přírodovědy učitelé na 1. stupni ZŠ?;
- c) zmapovat, jak zpravidla pracují učitelé přírodovědy s textem a obrazovými komponenty v učebnicích přírodovědy** – jak (k čemu) využívají učitelé přírodovědy na 1. stupni ZŠ text a obrázky (grafické komponenty)?;
- d) porovnat způsob užití učebnice přírodovědy v rámci přípravy na vyučovací jednotku a přímo ve vyučovací hodině** – jak se liší užívání učebnice přírodovědy učitelem primární školy mezi přípravou na výuku a vlastní výukou?;
- e) zjistit, jaké učebnice (kterého nakladatelství) přírodovědy používají učitelé prvního stupně ZŠ ve výuce** – jaké učebnice používají učitelé prvního stupně ZŠ nejvíce/nejméně?;
- f) zmapovat názory učitelů prvního stupně ZŠ na jednotlivé komponenty učebnice přírodovědy z hlediska důležitosti pro výuku a z hlediska spokojenosti s konkrétními komponenty** – jak učitelé prvního stupně ZŠ hodnotí důležitost jednotlivých komponent v učebnicích přírodovědy a jak jsou s nimi spokojeni?;
- g) porovnat výsledky z hlediska pohlaví, věku, délky praxe, typu školy, kraje, frekvence výuky přírodovědy a velikosti obce** – jak se liší výsledky z těchto hledisek?

Design výzkumu byl **kvantitativní**. V rámci výzkumné sondy jsme použili **metodu dotazování**. Technikou byl **dotazník vlastní konstrukce**, který se skládal z **11 uzavřených nebo polootevřených otázek**, z nichž **dvě měly charakter škálování**. Dotazník je uveden v **příloze č. 2**. Při zpracovávání dat jsme používali metody kvantitativní (míru střední hodnoty, statistickou metodu testu dobré shody), pro prezentaci výsledku v grafické podobě jsme využili histogramů četnosti.

Výzkumný vzorek tvořilo celkem **157 respondentů**, kterými byli **učitelé na 1. stupni ZŠ**. Rozložení vzorku dle pohlaví bylo 137 (**87,3%**) **žen** a 20 **mužů** (**12,7%**). Respondenti pocházeli ze **tří českých krajů**. Nejvíce z Moravskoslezského (106 – 67,5%), a dále pak z Plzeňského (32 – 20,4%) a Olomouckého (28 – 17,8%). Z hlediska **délky praxe** byly skupiny učitelů takřka vyrovnané. Učitelé s praxí do 5 let tvořili 31,8% (50), s praxí 6 – 15 let 33,8% (53) a učitelé s praxí více než 15 let (54). Výzkumný vzorek čítal jak učitele z **málotřídních škol (14%)**, tak především ze škol **plnotřídních (86%)**. **Výběr** výzkumného vzorku byl **dostupný**, s distribucí dotazníků pomohli jak kolegové z jiných vysokých škol, tak učitelé studující v kombinované i prezenční formě v oboru Učitelství pro první stupeň na Ostravské univerzitě v Ostravě. **Návratnost dotazníků** tvořila díky přímému kontaktu se studenty a potažmo vyučujícími **100%**. Uvědomujeme si, že počet respondentů není příliš vysoký, proto nechceme a nemůžeme výsledky zobecňovat pro celou populaci učitelů primární školy, přesto zjištěné údaje přináší zajímavé výsledky a rámcově se nevymykají z podobných výzkumů, jež jsme uvedli v kapitole 4.1.

4.3 Frekvence užívání učebnic přírodovědy učiteli 1. stupně základní školy

Nejprve jsme zjišťovali četnost užití učebnice přírodovědy ve výuce. Celkové výsledky ukazuje následující graf (obr. č. 17). **Jednotlivé kategorie jsme v dotazníku upřesnili (kvantifikovali)** tak, aby byly respondentům jasné. Možnost „většinou“ znamenala ve více než polovině vyučovacích hodin přírodovědy (přibližně v 75% hodin), „občas“ pak asi v polovině hodin (50%), „zřídka“ asi ve čtvrtině hodin a možnost „výjimečně“ pak jen párkrát do roka. **Dílní grafy k jednotlivým kategoriím** jsou uvedeny v **příloze č. 3a**. Výsledky ukazují, že učebnice jako edukační médium tvoří ve výuce přírodovědného předmětu poměrně pevné místo, jelikož pokaždé či ve **více než polovině hodin používá učebnici téměř tři čtvrtiny respondentů**. Nikdo z dotazovaných neuvedl, že učebnici nepoužívá vůbec. Přibližně 7% dotázaných uvedlo, že učebnici přírodovědy používají výjimečně (tzn. párkrát za rok) nebo zřídka (zhruba 1 za měsíc).

Obrázek č. 17: Četnost užívání učebnic přírodovědy ve výuce – celkový přehled

Z hlediska pohlaví používají o něco **častěji** učebnici přírodovědy **ženy** (každou hodinu nebo většinou asi 75%) než muži (přes 50%), avšak tento rozdíl, byť se může jevit jako relativně velký, není statisticky významný (test chí-kvadrát: $p=0,159$). Při porovnání výsledků **z hlediska věku** vyplývá, že **učitelé do 29 let** používají učebnice zpravidla **častěji** než učitelé nad 50 let. Téměř 80% učitelů do 29 let využívá učebnici ve více než polovině hodin, u učitelů ve věku 30-49 let je to asi o 10% méně. Naopak učitelé, kterým je více než 50 let nepoužívají učebnice výjimečně, tzn., že spíše zřídka. Věk však také není kritériem, které by bylo statisticky významné (test chíkvadrát: $p=0,893$), naopak věk ve sledovaných kritériích hrál skutečně nejmenší roli (má nejmenší vliv na frekvenci užívání učebnic přírodovědy učiteli primární školy).

Naopak **větší roli**, jak se ukazuje, sehrává **délka pedagogické praxe**. Můžeme konstatovat, že **učitelé s delší pedagogickou praxí používají učebnice méně často**, než jejich kolegové s kratší praxí, i když část zkušených učitelů s délkou praxe nad 15 let (asi čtvrtina) věnuje učebnici pozornost každou hodinu, podobně jako učitelé s krátkou praxí do 5 let. Asi 30% učitelů s praxí nad 6 let používá učebnice jen zřídka, či výjimečně. To je relativně vysoké číslo, avšak stále převažuje počet pedagogů (70%), kteří s učebnicí pracují ve většině hodin, či v hodinách všech.

Poměrně **různorodé výsledky jsou z hlediska velikosti obce**, kde se nachází daná škola. Můžeme konstatovat, že nejméně pracují s učebnicí přírodovědy učitelé ve středně velkých

obcích (20 – 50 tis. obyvatel) - zřídka přes 30% učitelů, nejvíce pak v obcích, které mají 50 – 100 tis. obyvatel (každou hodinu nebo ve většině hodin používá učebnice až 90% učitelů v dané kategorii). Učitelé v malých obcích, ale i velkoměstech pracují s učebnicemi podobně často, čili rovněž velikost obce nemá vliv na četnost používání učebnice přírodovědy, což ostatně potvrdil i statistický test chíkvadrát ($p=0,170$).

Když jsme porovnávali četnost užití učebnice přírodovědy **dle typu školy**, ani zde se **neprojevila statisticky významná závislost** (test chíkvadrát: $p=0,684$), což svědčí o velké podobnosti v četnosti užívání. Na školách málotřídních i plnotřídních přes 70% respondentů používá v hodinách přírodovědy učebnici většinou nebo každou hodinu. Ve školách **málotřídních častěji** každou hodinu (téměř 30% učitelů), zatímco ve školách plnotřídních každou hodinu pracuje s učebnicí přírodovědy necelá pětina pedagogů.

Pokud se podíváme na hledisko **frekvence výuky** přírodovědy (tzn., zda učitelé učí přírodovědu pravidelně nebo pouze občas jako zástup) zjišťujeme, že každou hodinu využívají učebnici častěji učitelé, kteří učí přírodovědný předmět jako zástup, učitelé učící pravidelně využívají každou hodinu učebnici asi v 18% případů. Pokud však zahrneme i možnost většinou, pak se poměr obrací v poměru cca 75% (pravidelná výuka) 65% (zástup). Rozdíly však ani zde **nejdou statisticky významné**.

Konečně co se týče kritéria **kraje** tak každou hodinu pracuje nejvíce učitelů (asi 25%) v kraji Plzeňském, necelých 20% v kraji Moravskoslezským, a přes 10% v kraji Olomouckém. Podobný poměr je zachován i tehdy, pokud zahrneme možnost „většinou“. V přibližně třech čtvrtinách hodin používají učebnici učitelé Plzeňského kraje (necelých 80%), Moravskoslezského (asi 75%), a nejméně v kraji Olomouckém, (přes 60%).

Následující tabulka **porovnáva statistickou významnost jednotlivých kritérií**. Testovali jsme výskyt četností v jednotlivých kategoriích a jejich poměrné zastoupení (pomocí reálných četností a očekávaných četností), tzn. využitím testu chíkvadrát. Z tabulky lze vidět, že **ani jedno ze sledovaných kritérií, se neprojevilo jako statisticky významné**. Hodnota testového kritéria může být od 0 do 1. Čím více se hodnota blíží 1, tím podobnější výsledky jsou ve sledované skupině respondentů dle daného kritéria. Ze zjišťovaných kritérií jsou tedy **největší rozdíly** ve zkoumaném vzorku **z hlediska pohlaví a umístění školy**, méně pak podle toho, zda učitel učí přírodovědu pravidelně, či pouze občas jako zástup, podle kraje a také délky praxe. **Nejmenší rozdíly** ve výpovědích ohledně četnosti užívání učebnic ve výuce přírodovědy jsme sledovali z hlediska **typu školy** a zejména pak **věku**.

Kritérium	CHITEST (p)
POHLAVÍ	0,159
UMÍSTĚNÍ ŠKOLY	0,170
FREKVENCE VÝUKY PŘEDMĚTU	0,245
KRAJ	0,362
DÉLKA PRAXE	0,377
TYP ŠKOLY	0,684
VĚK	0,893

Tabulka č. 31: Statistické srovnání vlivu jednotlivých kritérií na četnost užívání učebnice

Z výše uvedených výsledků vidíme, že učebnice **přírodovědy učitelé relativně často používají, bez ohledu na věku, pohlaví typ školy i ostatní sledovaná kritéria**. Rozhodujícím faktorem budou jiná kritéria (koncepte učebnice, její vzhled, cenová dostupnost aj.). V následující části čtvrté kapitoly se zaměříme na účel používání přírodovědné učebnice učiteli primární školy.

4.4 Účel užívání učebnic přírodovědy učiteli 1. stupně základní školy

Nejprve jsme se snažili zjistit, **za jakým účelem učitelé používají učebnici přírodovědy nejčastěji**. Respondenti měli na výběr ze tří možností. První možností byla „**příprava na hodinu**“, tzn., že učitel s učebnicí pracuje před výukou, druhou možnost jsme nazvali „**výklad**“, v tomto případě učitel s učebnicí pracuje již přímo v hodině, používá ji k výkladu učiva, k demonstracím apod., a konečně třetí možnost „**žáci**“ znamenala, že učebnice slouží jako materiálně-didaktický prostředek pro žáka (žák z ní např. čte, řeší úlohy, odpovídá na otázky apod.). Respondenti měli zatrhnout, k jakému z těchto tří účelů používají učebnici **nejčastěji** (tzn., že mohli učebnici používat ke všem třem činnostem, ale v této otázce nám šlo zjistit **nejfrekventovanější způsob** užití dle učitelova názoru).

K čemu nejčastěji používají učitelé učebnici přírodovědy?

Obrázek č. 18: Nejčastější obecný účel použití učebnice přírodovědy učiteli 1. stupně ZŠ

Z obr. č. 18 je zřejmé, že **nejčastěji** používají učitelé přírodovědy na 1. stupni ZŠ učebnici přírodovědy **k přípravě na vyučovací jednotku**. K dalším dvěma možnostem (pro žáka a jako zdroj výkladu) se jako nejfrekventovanější možnosti vyjádřilo shodně 29% dotazovaných učitelů. Porovnávali jsme opět výsledky dle jednotlivých kategorií (grafy ke každé z nich viz **příloha č. 3b**).

Z hlediska **pohlaví** výsledky naznačují, že více používají učebnici přírodovědy při přípravě (o 3% více) i výkladu (o 7% více) muži než ženy. Ženy dávají naopak více prostoru žákovi a užití učebnice jím ve výuce (30% žen, ale jen 20% mužů). Rozdíly však nejsou statisticky rozdílné. Z hlediska **věku** pak nejvíce využívají učebnici **k přípravě na hodinu učitelé do 29 let** (téměř 60% učitelů), učitelé od 30 let tuto možnost uváděli v přibližně 40% případů. Užití učebnice ve výuce k výkladu je u všech věkových kategorií de facto stejné (asi čtvrtina respondentů). Naopak **učitelé nad 50 let** používají učebnici přírodovědy **častěji pro žáky** (přes 30% dotazovaných), než jejich kolegové pod 50 let věku (přibližně o polovinu méně - 15%). Ukazuje se, že zvláště pro učitele do věku 29 let je učebnice zdrojem „jistoty“, po kterém sáhnou, a to zejména v oblasti přípravy na vyučovací jednotku. Podobné, ne-li ještě výraznější výsledky je možno sledovat v kategorii **délka praxe**. Zde je v podstatě přímá úměra. Zatímco u pedagogů z praxí **do pěti let dominuje příprava** (přes 50% respondentů), následována použitím učebnice přírodovědy jako zdroj výkladu (přes 30%), po užití učebnice pro učební činnost žáka (necelých 20% učitelů uvedlo tuto možnost jako nejčastější způsob užití učebnice), u pedagogů **s více jak 15ti letou praxí dominuje způsob užití právě pro práci žáka** (asi 40%), u přípravy je to cca 35% učitelů a k výkladu používá učebnici přírodovědy jen něco přes 20% respondentů. Učitelé se **střední délkou praxe** (5-15 let) uváděli, že nejčastěji využívají učebnici přírodovědy **k výkladu**, ale ne tak často jako jejich kolegové s kratší praxí (tzn. ve 40% případů, což je o 10% méně), kategorie užití k výkladu a

pro činnost žáka byly jako nejčastější způsob užití přibližně stejným počtem respondentů (po 30%). Jeví se tedy, že **pedagogové s delší praxí jsou méně závislí na přípravě podle učebnice**, zato ji používají poměrně často pro žáka, zatímco u začínajících učitelů se ukazuje opačný trend. Pokud bychom se podívali na hledisko **typu školy**, pak **větší rozdíly** existují mezi kategoriemi „výklad“ a „žáci“, kde učitelé na **málotřídní škole** dávají přednost užití učebnice přírodovědy **pro žáka a jeho samostatnou práci** (cca 40% respondentů), zatímco jen necelých 15 % učitelů na málotřídní škole nejčastěji používá učebnici k výkladu. Na školách **plnotřídních není tento poměr tak výrazný**, učitelé však dávají přednost užití učebnice k **výkladu** (asi 30%) před využitím učebnice pro žáka (asi jedna čtvrtina respondentů). Je možné usuzovat, že vzhledem k různým podmínkám na málotřídní škole (kde učitel zpravidla učí více ročníků najednou), je i užití učebnice pro samostatnou práci žáka častější, než tomu je na školách plnotřídních. **Bez ohledu na typ školy** však slouží učebnice přírodovědy **nejčastěji k přípravě na výuku** (45% učitelů z málotřídních škol, 41% učitelů ze škol plnotřídních).

Dále jsme porovnávali učitele, kteří učí přírodovědu pravidelně a ty, kteří ji učí jen občas (např. zastupují), tedy z hlediska **frekvence výuky**. Odpovědi respondentů poukazují na to, že **učitelé vyučující přírodovědu pravidelně používají k přípravě učebnici přírodovědy méně často** (40%), než učitelé, vyučující občas (45%). Třicet procent učitelů vyučujících pravidelně pak nejčastěji používá učebnici k výkladu, zatímco pro práci žáků jen čtvrtina vyučujících. Naproti tomu ti **pedagogové, co učí přírodovědný předmět jen občas**, užívají učebnici **častěji pro práci žáků** (přes 30%), nejméně pak deklarovali použití k výkladu (cca pětina respondentů). Zjištěné **rozdíly však nejsou statisticky rozdílné**, tzn., že jsou podobné u obou skupin učitelů. Pokud bychom se podívali na kritérium **kraje**, pak zde můžeme detekovat opět dílčí rozdíly, a to zejména u kraje **Olomouckého**. V tomto kraji skupina učitelů zapojených do výzkumu v **60%** používá učebnici přírodovědy **nejčastěji k přípravě**, což je téměř o 20% více, než v kraji Plzeňském a o čtvrtinu více, než v kraji Moravskoslezském. V kraji **Moravskoslezském**, jehož výzkumný vzorek tvořil největší část, učitelé **nejčastěji** používají učebnici přírodovědy **k výkladu** (40%) a nejméně respondenti uváděli pro práci žáka (čtvrtina respondentů). Naopak v kraji Olomouckém učebnici přírodovědy pro žáka používá cca 35% učitelů nejčastěji, v kraji Plzeňském to je o 5% méně. Učitelé v kraji Olomouckém téměř nikdy jako nejčastější způsob užití neuváděli „výklad“ (jen 5% dotazovaných). U Plzeňského kraje tomu v tomto případě bylo čtyřikrát více (asi 20% respondentů). **Rozdíly** v nejčastějším užívání jsou poměrně odlišné, zvláště co do užití učebnice přírodovědy k **výkladu**. Nakonec porovnáme rozdíly z hlediska velikosti obce. Grafické zpracování výsledků v histogramu (viz příloha 3b) ukazuje, že **neexistuje žádná závislost na velikosti obce**, ve které škola leží (např. učebnici k výkladu nejčastěji používají učitelé jak ve velkých městech nad 50 000, tak v malé obci do 5000 obyvatel – okolo 35%, ve velkoměstech dokonce 40%). Kromě středně velkých měst (20 – 50 tis. obyvatel), kde polovina učitelů uvedla, že nejčastěji učebnici užívá pro práci žáků, převažuje v ostatních kategoriích vždy jako nejčastější užití přírodovědné učebnice při přípravě na výuku (33% v malých obcích pod 5000 obyvatel až 50% v obcích do 20 000 obyvatel). Z výsledků je zřejmé, že **velikost obce nemá vliv** na nejčastější způsob užití učebnice přírodovědy učitelem na 1. stupni ZŠ.

Otázku nejčastějšího účelu užití učebnice měli respondenti dále specifikovat, a to tak, že měli pomyslný **čas 100%, který věnují práci s učebnicí, dle svého odhadu rozdělit poměrně mezi tři jednotlivé odpovědi** (příprava:výklad:žáci) a ke každé připsat hodnotu v procentech zachycující čas, který danému účelu připisují. Kdybychom zprůměrovali odpovědi všech respondentů, dostáváme tento poměr – **35,6% (příprava): 31,6% (výklad) : 32,8% (žáci)**. Pokud tedy učitelé takto upřesňovali, ukazuje se, že **jednotlivé položky jsou přibližně vyrovnané** (každý způsob užití učebnice zabere asi jednu třetinu všeho času, který učitel

věnuje práci s učebnicí přírodovědy). Absolutně však převažuje jako nečastější způsob využití učebnice příprava na výuku, následována použitím žáky a ještě o něco málo učitelů uvedlo jako nejčastější účel užití výklad. Pokud bychom se však podívali na jednotlivé učitele, pak existují významné rozdíly, které ukazuje následující tabulka¹⁴.

Užití (času ve výuce, který učitelé pracují s učebnicí přírodovědy)	žáci	výklad	příprava
do 10%	5,10%	7,64%	6,37%
11-20%	19,11%	21,66%	14,65%
21-30%	36,94%	35,03%	34,39%
31-40%	21,66%	17,20%	17,20%
41 - 50%	10,83%	14,01%	15,92%
51 - 60%	4,46%	1,91%	8,28%
61 - 70%	1,91%	1,27%	0,64%
71-80%	0,00%	1,27%	2,55%

Tabulka č. 32: Srovnání rozložení účelu užití učebnice přírodovědy dle frekvence užití

Data z tabulky je možno obecně interpretovat následovně: **čím vyšší hodnoty jsou ve spodních řádcích tabulky, tím častější je účel práce s učebnicí uvedený v hlavičce příslušného sloupce**. Toto platí i obráceně (čím větší hodnota čísla ve sloupci výše, tím méně je učebnice používána pro daný účel). Tak např. jen necelá 2% učitelů (1,91%) používají učebnici pro žáka ve více než 60% případů užití učebnice. K práci žáků používá něco přes 5% učitelů ve více než polovině případů práce s učebnicí, naopak maximálně v 1/5 případů, používá učebnici přírodovědy pro žáky téměř jedna čtvrtina učitelů. Přibližně polovina užití učebnice žáky připadá asi na 11% učitelů. Téměř 60% učitelů používá učebnici za účelem učební činnosti žáka v asi jedné třetině případů. Můžeme tímto konstatovat, že **učebnice, psaná hlavně pro žáka, se přímo ve výuce nepoužívá tak často k tomuto účelu, jako ke zbylým dvěma účelům**. Výrazněji než ostatní formy práce s učebnicí je používá učebnici při činnosti žáka jen 5% učitelů. Pokud se podíváme na použití učebnice **k výkladu**, tedy vyučovací činnosti učitele, zjišťujeme, že **více než polovina případů (nad 50%)** takového použití učebnice využívá jen necelých 5% učitelů, z čehož vyplývá, že k samotnému výkladu ve většině případů používají jiné zdroje, či vlastní texty (které však mohou být připraveny dle učebnice). Naopak **přes 60% dotázaných používá učebnici přírodovědy k výkladu v méně než třetině případů**. **Nejčastější použití učebnice učiteli je z hlediska přípravy na výuku, i když rozdíly nejsou statisticky významné**. Přitom však přibližně 2x tolik učitelů (cca 10%), pokud pracuje s učebnicí, tak ji používá především k přípravě (2,5% pracují takto s učebnicí téměř výhradně). Na druhou stranu **učebnici spíše nepoužívá k časté přípravě asi pětina respondentů**. Přibližně polovina učitelů vedle užití učebnice k přípravě používá učebnici srovnatelně i k jiným činnostem (příprava tvoří asi třetinu času, který učitel stráví nad prací s učebnicí).

¹⁴ První sloupec zachycuje množství případů, které učitel věnuje používání učebnice přírodovědy. Další sloupce vždy uvádí jaké množství (v %) učitelů pracuje s učebnicí jednak daným způsobem (příprava, výklad nebo žáci), jednak v kolika procentech případů. Například údaj 5,10% v tabulce znamená, že asi 5% učitelů užívá učebnici pro účely žáka v přibližně 10% případů, když užívají učebnici. Jinak řečeno, v 10% případů je používána učebnice pro žáky si 5% učitelů

Možná srozumitelněji uvedené skutečnost prezentuje tabulka č. 33, jež zachycuje kumulativní četnosti. Lze ji poměrně jednoduše aplikovat s tímto závěrem – čím **vyšší číslo na vyšším řádku, tím učitelé používají učebnici k danému účelu méně**. Z čehož plyne, že nejvíce učitelů používá učebnici **nejvíce k přípravě na výuku přírodovědy**, potom k práci žáků a **nejméně k výkladu přímo ve vyučovací hodině**. **Rozdíly však nejsou statisticky významné** a lze uzavřít s tím, že **učitelé používají učebnici přibližně stejně při všech třech způsobech užití**. Tento závěr je třeba srovnat s celkovou četností (frekvencí), kterou využívají učitelé učebnici přírodovědy v hodině (75% učitelů často nebo téměř v každé hodině). Z toho lze usuzovat, že **role učebnice je relativně významná** a je třeba věnovat pozornost jak jejímu metodickému zpracování (použití k výkladu), didaktickému (použití žáky ve vyučovací hodině), tak obsahovému (oblast přípravy učitele na vyučovací jednotku).

Užití (kumulativní četnost)	žáci	výklad	příprava
do 10%	5,10%	7,64%	6,37%
11-20%	24,20%	29,30%	21,02%
21-30%	61,15%	64,33%	55,41%
31-40%	82,80%	81,53%	72,61%
41 - 50%	93,63%	95,54%	88,54%
51 - 60%	98,09%	97,45%	96,82%
61 - 70%	100,00%	98,73%	97,45%
71-80%	100,00%	100,00%	100,00%

Tabulka č. 33: Srovnání rozložení účelu užití učebnice přírodovědy dle frekvence užití – kumulativní

Podrobné statistické porovnání účelu užití přírodovědné učebnic je možné na základě tabulky č. 34 (viz následující strana), která zachycuje **porovnání dle jednotlivých kategorií** a to vždy ve **dvou úrovních**. Za **prvé** z hlediska pohlaví, věku, délky praxe apod. (údaje na řádku). Lze si tak porovnat např. k jakému účelu užívají častěji učebnici ženy či muži. Za **druhé** umožňuje komparaci z hlediska způsobu užití (údaje ve sloupci), např. zda přípravě za pomoci učebnice věnují větší pozornost muži nebo ženy. Oba úhly pohledu jsme také statisticky testovali pomocí testu dobré shody (chíkvadrát) – uvedené koeficienty jsou podle testované kategorie vždy na řádku, nebo ve sloupci. Je evidentní, že **v žádné kategorii nebyly dosaženy statisticky významné rozdíly**. Tučně jsou však vyznačeny hodnoty, které se **nejvíce blíží statistické významnosti** na hladině $\alpha = 0,05$. Můžeme tak konstatovat, že **účel použití učebnice nezávisí na věku, pohlaví, délce praxe, typu školy, frekvence výuky přírodovědy, ani na kraji či velikosti obce, kde se škola nachází**. Tento závěr je shodný se závěrem k předchozí otázce. **Čím menší je hodnota uvedená v řádku/sloupci CHÍKVADRÁT, tím větší rozdíly v příslušné kategorii existují**. Je třeba **srovnávat vždy každou kategorii zvlášť** „uvnitř sebe“, neboť test chíkvadrát zohledňuje i počty řádků a sloupců (čím více, tím je test přesnější) – z tohoto hlediska lze vidět, že v kategorii velikost obce, jsou výsledky nejvíce různorodé. Porovnat i mezi sebou pak lze kategorie o stejném počtu řádků.

POHLAVÍ	příprava v %	výklad v %	žáci v %	Test CHÍKVADRÁT v rámci kritéria (řádek)
ženy	35,6	31,3	33,1	0,869
muži	34,9	34,1	31,0	0,879

CHITEST v rámci kategorie (sloupec)	0,913	0,764	0,787	
VĚK	příprava	výklad	žáci	
do 29 let	36,5	34,2	29,3	0,666
30 - 49 let	35,1	31,2	33,7	0,901
50 a více let	36,1	30,2	33,2	0,736
CHITEST v rámci kategorie (sloupec)	0,981	0,889	0,820	
PRAXE	příprava	výklad	žáci	
do 5 let	36,1	34,3	29,6	0,720
6 - 15 let	35,8	32,5	33,0	0,906
nad 15 let	35,5	29,1	35,8	0,648
CHITEST v rámci kategorie (sloupec)	0,997	0,804	0,748	
TYP ŠKOLY	příprava	výklad	žáci	
malotřídní	38,1	27,4	34,0	0,415
plnotřídní	35,4	32,6	32,7	0,926
CHITEST v rámci kategorie (sloupec)	0,753	0,501	0,873	
FREKVENCE VÝUKY	příprava	výklad	žáci	
pravidelně	36,4	31,5	32,8	0,820
zástup	33,4	33,2	33,4	0,999
CHITEST v rámci kategorie (sloupec)	0,717	0,831	0,943	
UMÍSTĚNÍ ŠKOLY	příprava	výklad	žáci	
do 5000	34,7	31,6	33,7	0,915
5 000 - 20 000	38,4	29,1	32,5	0,497
20 000 - 50 000	39,1	23,8	37,1	0,097
50 000 - 100 000	26,9	40,6	32,5	0,255
nad 100 000	36,8	33,2	29,8	0,695
CHITEST v rámci kategorie (sloupec)	0,599	0,281	0,917	
KRAJ	příprava	výklad	žáci	
Moravskoslezský	34,5	33,2	32,3	0,966
Olomoucký	38,4	26,9	34,7	0,352
Plzeňský	37,5	30,4	32,1	0,661
CHITEST v rámci kategorie (sloupec)	0,904	0,703	0,948	

Tabulka č. 34: Statistické porovnání nejčastějšího účelu užití učebnice přírodovědy z hlediska jednotlivých kategorií

Některé výsledky z tabulky můžeme interpretovat takto:

- z hlediska pohlaví je způsob užití učebnice de facto stejný;
- **učitelé do 29 let věku užívají učebnici především k přípravě na výuku**, nejméně pak pro žáky, učitelé nad 30 let věku nechávají pracovat žáky s učebnicí o něco častěji, přípravě s učebnicí však věnují velmi podobný čas jako učitelé do 29 let;
- **z hlediska délky praxe věnují učitelé všech kategorií stejný čas**, co se týče užití učebnice k přípravě, s rostoucí délkou praxe ubývá času, který věnuje učitel učebnici jako prostředku k výkladu v hodině a naopak s klesající délkou praxe používají učitelé učebnici méně často jako zdroj učebních činností pro žáka;
- **učitelé na malotřídní škole používají učebnice častěji k přípravě a také pro práci žáků**, zatímco učitelé ve školách plnotřídních častěji využívají učebnici k výkladu;

- **učitelé vyučující předmět Přírodověda pravidelně častěji používají učebnice k přípravě**, zatímco ti, kteří učí přírodovědu jen jako zástup, ji používají častěji k výkladu a práci žáků, výsledky jsou však velmi podobné;
- **ve školách spíše v menších obcích převažuje použití učebnice přírodovědy k přípravě**, zatímco v městech nad 50 000 hlavně k výkladu, ve městech střední velikosti jsou pak učebnice používány ve srovnání s jinými také častěji pro práci žáků, naopak ve velkoměstech s učebnicí žáci pracují nejméně;
- co se týče kraje, kde učitelé působí, pak **v kraji Plzeňském a Olomouckém používají učebnici častěji k přípravě než v Moravskoslezském**, v Olomouckém kraji nejvíce ze všech sledovaných krajů používají učitelé učebnici pro práci žáků, nejméně pak pro výklad, naopak v kraji Moravskoslezském bylo v kategorii použití učebnice k výkladu dosaženo nejvyšších hodnot;
- **všechny výše uvedené rozdíly však nejsou statisticky významné**, můžeme říci, že uvedené výsledky jsou velmi podobné a bez ohledu na kategorie se jeví, že **nejčastější účel užití je příprava, poté užití učebnice přírodovědy k výkladu, nejméně potom k práci žáka** (poslední dvě kategorie jsou ale takřka totožné).

Dále jsme sledovali, k čemu **konkrétně** používají učitelé učebnice přírodovědy. Tato otázka měla ještě více **specifikovat účel** užití učebnice přírodovědy učitelem. **Rozlišili jsme následující kategorie:**

a) učebnice jako zdroj informací – učitel bere učebnici jako zdroj informací, čerpá z ní data, definice (poučky) apod., s těmito daty pak sám dále metodicky pracuje;

b) metodika – učitel se drží metodického postupu v učebnici, respektuje ho, ale může si jej doplňovat i z jiných zdrojů;

c) nezávisle od učebnice – učebnici používá spíše okrajově, když se mu hodí do jeho vlastní metodické přípravy;

d) přesně dle učebnice – struktura hodiny odpovídá přesné struktuře učebnice, tzn., učitel respektuje jak metodiku, tak vzdělávací obsah, tematický plán je sestaven přesně podle témat v učebnici;

e) stimulace žáků – učitel používá z učebnice především otázky a úkoly pro žáky, učebnice slouží především pro dítě, které s ní pracuje (ať již v hodině, nebo doma);

Souhrnné výsledky přehledně ukazuje následující obrázek (obr. č. 19). **Nejvíce** dotázaných (43%) učebnici přírodovědy využívá především jako **zdroj informací**. Tato skutečnost je důležitá pro autory učebnic při výběru obsahu a rozsahu informací, jež do učebnice zakomponují. Lze soudit, že tito učitelé se zpravidla spokojí s informacemi v učebnici. Vystává zde pak otázka, zda vzdělávací obsah učebnic není rigidní vzhledem k tomu, že věda se vyvíjí velmi rychle. Více než čtvrtina (28%) učitelů uvedlo, že nejčastěji učebnici používá po **stránce metodické**, tzn., čerpají informace také (spíše) z jiných zdrojů, ale drží se učebnice co do skladby témat, respektují metodické ztvárnění při výkladu učiva.

O polovinu respondentů méně (**14%** všech respondentů) uvedlo, že vyučovací jednotku přírodovědy připravují **nezávisle od učebnice**, nerespektují tedy skladbu témat a její metodické zpracování, to si vytvářejí vlastní, resp. za použití jiných zdrojů. Učebnici mohou použít jako **doplňkový materiál**. Naproti tomu **7%** respondentů uvedlo, že **se bez učebnice zcela neobejde**, podle učebnice zpracovávají obsah přírodovědné výuky, ale i jeho metodické ztvárnění, jinými slovy „**kopírují**“ učebnici. Přibližně stejný počet učitelů (8%) pak uvedlo, že jejich nečastější způsob **užití učebnice je pro žáka**, tzn., že využívají především aktivizačního aparátu v učebnici (otázky, úkoly, náměty pro učební činnost žáka).

Obrázek č. 19: Konkrétní účel užití učebnice přírodovědy učiteli primární školy

Výsledky jsme opět srovnávali dle dílčích kritérií. Histogramy ke každé kategorii jsou uvedeny opět v příloze (**příloha 3c**). Co se týče **pohlaví**, pak **ženy** nejvíce používají učebnici přírodovědy jako **zdroj informací** (asi 40%), **muži** pak v největší míře respektují **metodiku** stanovenou v učebnici (50%). Přesně dle učebnice postupuje necelých 10% žen, muži tuto možnost nezvolili vůbec. Okolo 80% mužů i žen uvedlo, že nejčastěji používají učebnici buď jako zdroj informací, nebo respektují její metodickou stránku či obojí. Pro stimulaci žáků učebnici používá nejčastěji méně než 10% žen a okolo 5% mužů. Nezávisle na učebnici pracují v hodinách přírodovědy více ženy (asi 13%) než muži (cca 10%). **Dle věku** byly odpovědi respondentů ještě více podobné. **Bez ohledu na věk** všichni respondenti uváděli (mezi 40 – 50%), že nejčastějším způsobem užití je učebnice jako **zdroj informací**. Toto pak **nejvíce platí** pro učitele **nad 50 let**. Učitelé pod 50 let možná více čerpají informace např. z internetových zdrojů, naopak respektují více učebnici po metodické stránce (necelých 30%), než učitelé nad 50 let (pod 20%). Pro stimulaci žáků jako nejčastější účel užití učebnice přírodovědy se vyjádřilo vždy okolo 10% respondentů, zde rozdíly prakticky neexistují. **Nezávislost na učebnici** deklarovalo rovněž přibližně **10%** učitelů s tím, že nejvíce to byli učitelé ve věku 30-49 let (13%), pak nad 50 let věku (12%) a nejméně učitelé do 29 let věku (cca 9%). V podstatě totožné výsledky jsme mohli sledovat i z hlediska pedagogické praxe (což se nabízí, jelikož je pravděpodobné, že učitelé s vyšším věkem budou mít zpravidla i delší pedagogickou praxi). Přesto malé dílčí rozdíly pozorovat lze. Výsledky dle **délky pedagogické praxe** vykazují na rozdíl od dvou předchozích kategorií ve 4 z 5 způsobů práce s učebnicí přímou závislost. Z výpovědí respondentů je patrné, že **s rostoucí délkou praxe klesá metodická závislost na učebnici, naopak se učebnice stává častěji hlavním zdrojem informací**, naopak učitelé s kratší praxí používají učebnici častěji pro stimulaci žáka skrze otázky a úkoly než jejich kolegové s delší praxí. Větší nezávislost na učebnici opět prokazují učitelé s delší pedagogickou praxí. Celkově dle délky praxe však u všech kategorií opět dominuje účel užití učebnice (40-50% respondentů), následuje metodický postup dle učebnice (cca 20-30%) a zbývající tři účely použití shodně okolo 5-10%.

Pokud se podíváme na **typ školy**, pak výsledky zde jsou podobné hlavně v užití učebnice přírodovědy v rámci metodiky (něco přes 20% u obou typů škol) a ke stimulaci žáka (cca 10%). Dílčí rozdíly pak lze vysledovat u použití učebnice jako **zdroje informací**, který převažuje u učitelů na **plnotřídní škole** (asi 40%), oproti 30% učitelů na škole **málotřídní**,

kteří naopak **častěji postupují přímo (zcela) dle učebnice** (asi 15% respondentů), na školách plnotřídních je to jen okolo 5% učitelů. Celkově lze říci, že způsoby užití učebnice v málotřídní škole jsou vyrovnanější než u školy plnotřídní, ovšem i zde dominuje u obou typů účel užití přírodovědné učebnice jako zdroj informací a metodická pomůcka (58 – 75% učitelů). Velice podobný (nejvíce ze všech sledovaných kategorií) výsledek byl zjištěn z hlediska **frekvence výuky** přírodovědy. Zde se jen mírně lišily odpovědi respondentů v přesném postupu (jak metodickém, tak obsahovém) užití učebnice. **Učitelé vyučující přírodovědu jako zástup** (jen občas) uváděli v cca **11%** případů, že výuku projektují a vedou **přesně podle učebnice**, kdežto ti, co přírodovědný předmět **vyučují pravidelně**, tuto možnost jako nejčastější zvolili jen **v méně než 5%**. Ostatní způsoby užití vykazovaly de facto stejné počty odpovědí. Na prvním místě je to opět užití učebnice jako **zdroje informací** (přes 40% respondentů), čtvrtina učitelů bez ohledu na frekvenci výuky se řídí metodickými postupy v učebnici, nezávisle od učebnice postupuje asi 12% učitelů v obou skupinách a konečně necelých 10% kantorů uvedlo jako nejčastější způsob užití stimulaci žáků. Dle **kraje** můžeme sledovat jak některé podobnosti, tak odlišnosti. Velmi **podobné výsledky** jsme zjistili u **užití učebnice ke stimulaci žáků** (méně než 10% respondentů), stejně tak u přesného postupu dle učebnice (rovněž necelých 10% učitelů). **Dílčí rozdíly lze vidět v užití učebnice přírodovědy jako metodiky** (nejvíce učiteli v Moravskoslezském kraji – 33%, méně pak ve dvou dalších sledovaných krajích, jak Olomouckém-17%, tak Plzeňském – 15%). Učebnici jako zdroj informací nejvíce užívají učitelé v Olomouckém kraji (téměř 50%), ve dvou zbývajících krajích pak přibližně o 10% méně. Opět to byla nejčastější výpověď oslovených učitelů. Poměrně více pracují v hodinách přírodovědného předmětu **nezávisle na učebnici učitelé z Plzeňského kraje** (přes 20%), v ostatních dvou krajích je to jen asi polovina (tzn. 10% respondentů). Velmi **různorodé odpovědi** se vyskytovaly opět z hlediska **velikosti obce**, z čehož vyplývá, že toto **kritérium nemá v podstatě žádný vliv na způsob užití učebnice přírodovědy ve výuce** (je možno porovnat na obrázku v příloze 3c). Souhrnně je možno říct, že bez ohledu na velikost obce, kde se škola nachází, převažuje i zde užití učebnice jako zdroje informací. V obcích od 5 do 50 tis. obyvatel dávají učitelé největší přednost jiným materiálům než učebnici (okolo 20% učitelů), nejmenší procento výpovědí se vztahovalo k účelu stimulace žáka a přesného postupu dle učebnice (v obou případech většinou pod 10%)

Dále nás zajímalo, **jak učitelé vnímají míru úprav textu či obrazových komponent v používaných učebnicích přírodovědy**. Zda provádějí **výraznější změny** (doplňování, výběr, jiná strukturace textu či obrázků), nebo jsou to **změny spíše malé**, či text a obrázky vůbec neupravují. Nebo naopak čerpají zpravidla z jiných materiálů či nějak upravují (zjednodušují, jinak formulují) otázky a úkoly pro žáka, popřípadě upravují jen samotný text v učebnici. Souhrnné výsledky podává přehledně následující obrázek (obr. č. 20). **Čtvrtina učitelů provádí výraznější změny** (26%), naopak **přes 30% učitelů se spíše drží učebnice tak, jak je napsána, nebo provádí jen úpravy drobné**. Asi pětina respondentů nějakým způsobem upravuje pouze otázky a úkoly pro žáky. 16% respondentů upřednostňuje před učebnicí jiné materiály (což však nevylučuje možnost jejího užívání). Je tedy zřejmé, že učitelé vnášejí do interakce s učebnicí svůj potenciál. Jak konkrétní úpravy textu či obrázků vypadají a co s nimi učitelé dělají, by bylo třeba zjistit v dalších výzkumech (nejlépe pomocí metody zúčastněného pozorování).

Obrázek č. 20: Druh (typ) a míra úprav textových, případně obrazových komponent při práci s učebnicí přírodovědy

Následující obrázek (obr. č. 21) porovnává **jednotlivé sledované kategorie**, když z histogramu lze vyčíst řadu informací a provést komparaci sledovaného jevu (míry úprav v učebnicích přírodovědy) z hlediska jednotlivých (dílkých) kategorií. Některé **nejzajímavější výsledky vybíráme:**

- **muži častěji používají učebnici beze změn než ženy**, stejně tak i učitelé vyučující přírodovědu občas (než ti, co ji pravidelně vyučují);
- **jen malé úpravy dělá bez ohledu na kategorii přibližně 25% učitelů** a přibližně třetina respondentů provádí výraznější úpravy v učebnici přírodovědy;
- **převážně jiné materiály než učebnici používají** hlavně učitelé v Olomouckém kraji, plnotřídních školách či učitelé ve středním věku, výrazněji pak ženy než muži;
- **pouze s textem v učebnici pracuje a upravuje jej jen okolo 5%** učitelů bez ohledu na kategorii;
- **s aktivizačním aparátlem žáka** (otázkami a úkoly) **pracují nejčastěji** učitelé na málotřídních školách, dále ti, co zastupují ve výuce nebo učitelé nad 50 let věku.

Konečně jsme se snažili zjistit, **rozlišit, za jakým konkrétním účelem používají učitelé přírodovědy přírodovědnou učebnici jednak při přípravě na vyučovací hodinu, jednak přímo ve vyučovací hodině**. I přesto, že jsme tuto otázku koncipovali jako polouzavřenou s možností doplnění odpovědi, tak tuto možnost nevyužil ani jeden z učitelů. Kromě volby konkrétního způsobu použití učebnice byla součástí této otázky rovněž škála, na níž měli respondenti vyznačit míru (frekvenci) užití daného způsobu. Škála sestávala z 8 číslic, přičemž **1** znamenalo použití **v každé** vyučovací jednotce Přírodovědy a **8** **v žádné** z vyučovacích hodin.

Obrázek č. 21: Porovnání typu a rozsahu úprav v učebnicích přírodovědy dle jednotlivých kategorií

V části věnující se **přípravě na výuku** měli respondenti na výběr z těchto možností:

a) koncepce témat – učitel na základě tematického řazení v učebnici koncipuje také tematický plán vlastní výuky;

b) zdroj pojmů – učitel vybírá z učebnice pojmy, se kterými chce seznámit žáky, učebnice slouží jako zdroj těchto přírodovědných pojmů;

c) koncepce výkladu – učitel používá text v učebnici bez nebo s menšími úpravami, text slouží jako zdroj výkladu, osnova výkladu učitele;

d) využití otázek a úkolů – učitel používá otázky, úkoly pro žáky uvedené v učebnici a ty vybírá a začleňuje do plánu vyučovací jednotky.

V části věnující se práci s učebnicí přímo ve výuce Přírodovědy pak byly následující možnosti:

a) výklad – učitel používá text při výkladu nového učiva, čte jej, interpretuje;

b) obrázky – učitel pracuje při výkladu s obrázky, grafy, schémata, využívá obrazové komponenty pro vysvětlení učiva, a to jako hlavní zdroj informací;

c) otázky a úkoly – učitel zadává otázky a úkoly přímo z učebnice, jež slouží k upevnování učiva;

d) hodnocení – učitel využívá učebnici přírodovědy jako zdroj otázek a úkolů pro žáky, které slouží k hodnocení žákovu učení (např. formou prověrky, testu, zkoušení apod.);

e) samostatná práce – učitel využívá učebnice pro samostatnou práci žáků (žák pracuje samostatně s textem, obrazem), může být užito jak při upevnování nového učiva, tak i při opakování;

f) domácí úkoly – učitel zadává z učebnice domácí úkoly žákům.

Nyní se podíváme na výsledky k první části otázky, tzn. jaký je konkrétní účel použití učitelem při **přípravě** na hodinu. Nejprve jsme porovnávali, jaká část respondentů využívá

bez ohledu na frekvenci (čili jen ano x ne) učebnici přírodovědy k danému účelu. Výsledky přehledně znázorňuje následující obrázek.

Obrázek č. 22: Relativní počet učitelů, kteří alespoň někdy využívají učebnici přírodovědy k danému účelu při přípravě na výuku.

Z výsledků můžeme vidět, že **většina pedagogů s učebnicí pracuje** (všechny kategorie více než 60% učitelů). Jako nejužívanější způsob se jeví využití učebnice přírodovědy jako **zdroj pojmů**. Tři čtvrtiny učitelů jsou do jisté míry ovlivňováni pojmy, které jsou v učebnici, a ty přejímají do koncepce své výuky. Přes **2/3** učitelů rovněž **tematicky koncipuje výuku dle struktury učebnice** a jejího tematického řazení, **stejně jako čerpá otázky a úkoly** (nebo se jimi minimálně inspiruje) pro žáky. Učebnice v tomto ohledu zastává roli aktivizující žáka. Nejméně učitelů (ale přesto téměř 2/3) přiznalo, že **podle učebnice přímo strukturuje také konkrétní výklad nového učiva**, používá text z učebnice, který implikuje do své přípravy, resp. ve své přípravě odkazuje na texty z učebnice přírodovědy.

Opět jsme zkoumali **vliv a rozložení odpovědí dle jednotlivých kategorií** (pohlaví, věku atd.). **Souhrnná tabulka je součástí přílohy č. 4**, kde si zájemce může podrobně komparovat dílčí výsledky mezi sebou. Stručně si nyní popíšeme jednotlivé kategorie a nejzajímavější výsledky (rozdíly). Co se týče **pohlaví**, tak **muži častěji** používají při přípravě učebnici jako **zdroj témat** (cca v 78% případech), **ženy** nejvíce čerpají z učebnice **pojmy** (75%). Největší rozdíl (15%) je ve využití otázek a úkolů pro žáky (využívá 70% žen, 55% mužů). Muži také častěji používají učebnici přírodovědy jako zdroj výkladu než ženy, rozdíl je však pouze asi 3%. Pokud se podíváme na **kritérium věku**, pak zjistíme, že **se vzrůstajícím věkem klesá využití učebnice jako zdroje tématu i výkladu** (rozdíly jsou však jen malé – do 8%). Učitelé do 29 let používají učebnici při přípravě nejčastěji právě ke koncepci témat (75%), poté k výběru pojmu (cca 72%), strukturování výkladu a využití otázek a úkolů potvrdil stejný počet učitelů do 29 let (cca 65%). Učitelé ve věku 30-49let naopak nejčastěji pracují při přípravě s pojmy v učebnici (přes 80%), výklad si však tvoří častěji sami jinak (61%). Učitelé nad 50 let věku používají učebnici k přípravě na výuku přírodovědy nejméně (v průměru okolo 60% z nich), přičemž nejvíce se drží tematického řazení (téměř 69%), nejméně pak otázek a úkolů pro žáky (cca 55%). Dle **typu školy** se **větší rozdíl** jeví **pouze u použití učebnice při výběru přírodovědných pojmů** (málotřídní škola 59%, plnotřídní téměř 78%), u ostatních kategorií jsou výsledky de facto stejné (téma cca 70%, výklad 60%, otázky a úkoly 68%). Typ školy tak **nemá vliv** na způsob užití učebnice přírodovědy. Ukazuje se, že **ani délka praxe** (rozdíly mezi jednotlivými způsoby užití jsou jen okolo 10%). Tematicky se učebnicí inspirují nejvíce učitelé do 5 let praxe (72%), učitelé s praxí nad 15 let jen o 1,5% méně. Pojmy naopak nejčastěji vybírají učitelé se střední praxí okolo 10 let (81%), kdežto učitelé začínající v 70% případů. Učitelé se střední délkou praxe zase nejčastěji využívají otázek a úkolů při porovnání s jejich kolegy (rozdíly jsou však jen do 5%). Dle **frekvence**

výuky předmětu přírodovědy se učitelé učící Přírodovědu pravidelně a ti, co ji učí jen občas, **neliší v oblasti tématu** (71%) **a otázek s úkoly** (68%). Při přípravě na výuku pak jak pojmy (78%), tak strukturu výkladu (63%) zpracovávají častěji učitelé, kteří vyučují přírodovědu pravidelně. V případě čerpání pojmů z učebnice je to o 12% učitelů více, v případě osnovy výkladu pak o 6% více. Dle **kraje** se pak od průměrných hodnot relativně více odchylojí učitelé v **Olomouckém kraji** v oblasti **otázek a úkolů** (87%), což je o 15% více, než v kraji Moravskoslezském a dokonce o 22% více, než v kraji Plzeňském. V kraji **Moravskoslezském** také při porovnání se dvěma ostatními kraji učitelé používají častěji při přípravě učebnici jako **zdroj výkladu** (66%), v kraji Olomouckém a Plzeňském jen cca v 50% případů. Ve všech třech krajích pak **nejčastějším způsobem** užití učebnice **při přípravě je čerpání přírodovědných pojmů**. Co se týče **velikosti obce**, tak jsou **výsledky skutečně různorodé**, není možno z nich vyčíst nějaké souvislosti, přímou úměru apod. Snad jen to, že učitelé bez ohledu na velikost obce využívají při přípravě na výuku z učebnice převážně pojmy (mezi 70 – 83%).

Snažili jsme se **porovnat také intenzitu (frekvenci) různých způsobů užití učebnice přírodovědy** při přípravě na výuku. **Když tedy (už) učitelé učebnici používají určitým způsobem (viz výše), pak jak často?** Užili jsme **techniku škálování**, kdy jsme 100% vyučovacích hodin rozdělili na 8 dílů (1 – 100%, 2 – 87,5% atd.). Čím vyšší číslo respondent zakroužkoval, tím méně učebnici přírodovědy, resp. konkrétní prvek z ní, při přípravě na výuku používal. Bylo by možno kvantifikované údaje slovně v intencích míry vyjádřit následovně: 1 (vždy), 2 – 3 (ve většině hodin, často), 4-5 (občas, asi v polovině hodin), 6-7 (málo – zřídka, v menšině hodin) až 8 (nikdy). Podotýkáme, že **v této části jsme pracovali pouze s odpověďmi těch učitelů, kteří zaškrtnli danou oblast** (odpověď ano na obrázku č. 22) **v a měřili jsme její intenzitu, nikoliv počet pedagogů** (ten jsme porovnávali výše). Pak vidíme, že absolutně více učitelů používá učebnici jako zdroj pojmů, avšak frekvence tohoto užití je nižší než použití učebnice přírodovědy pro koncepci pojmů. Následující tabulka **představuje průměrné hodnoty za všechny zkoumané učitele**. Z ní poměrně jasně plyne, že **pokud učitelé učebnici využívají k danému účelu** (z první části otázky víme, že zhruba 70% pedagogů v průměru tak činí u každé z kategorií), **tak toto využití nebývá nahodilé, občasné, nýbrž relativně zřetelně se ukazuje, že je vcelku systematické, pravidelné a vliv učebnice na vyučovací jednotku tak lze odvozovat (může být) jako poměrně značný**.

ZPŮSOB VYUŽITÍ UČEBNICE PŘÍRODOVĚDY PŘI PŘÍPRAVĚ NA VÝUKU	průměrná hodnota na škále 1-8	% vyučovacích hodin, na něž se učitel připravuje s daným využitím
koncepce témat výuky	2,47	81,63%
zdroj přírodovědných pojmů	2,85	76,88%
při formulaci otázek/úkolů pro žáky	3,24	72%
koncepce výkladu (text jako zdroj výkladu)	3,30	71,25%

Tabulka č. 35: Četnost využití konkrétního způsobu práce s učebnicí přírodovědy při přípravě na výuku

V následující tabulce (č. 36) nabízíme **podrobné porovnání jednotlivých kategorií**. Hvězdičkou a kurzívou jsme vyznačili vždy skupinu uživatelů s nejčastějším užitím z hlediska způsobu, účelu práce s učebnicí přírodovědy při přípravě (ve sloupci), tučně pak nejčastější užití vždy v rámci daného kritéria (ženy, muži atd.). Největší rozdíly dle účelu jsou pak u jednotlivé kategorie vyznačeny tmavší barvou podkladu pole.

KRITÉRIUM	KATEGORIE	zdroj pojmů	koncepte témat	využití otázek a úkolů	koncepte výkladu
pohlaví	ženy	2,48	2,87	3,2	3,33
	muži	2,43	2,69	3,08	3,6
věk	do 29 let	2,46	2,83	2,81	3,38
	30 - 49 let	2,26	2,82	3,51	3,2
	nad 50 let	3,2	3	3,18	3,25
délka praxe	do 5 let	2,31	2,63	2,84	3,15
	6 - 15 let	2,45	2,79	3,39	3,26
	nad 15 let	2,66	3,1	3,66	3,3
typ školy	malotřídní	2,27	2,69	3,08	3,27
	plnotřídní	2,51	2,87	3,33	3,24
velikost obce	do 5000	2,38	2,63	3,26	3,06
	5 000 - 20 000	2,8	2,67	3,5	3,45
	20 000 - 50 000	1,63	3,2	3	3,43
	50 000 - 100 000	2,93	3	3,38	3,93
	nad 100 000	2,22	3,15	3,21	2,65
frekvence výuky přírodovědy	pravidelně	2,62	2,91	3,45	3,3
	zástup	1,96*	2,61	2,7*	3,04
kraj	Moravskoslezský	2,46	2,93	3,3	3,21
	Olomoucký	2,63	2,83	3,75	3,95
	Plzeňský	2,4	2,55*	2,93	2,65*

Tabulka č. 36: Frekvence užití konkrétního způsobu práce s učebnicí při přípravě na výuku – porovnání jednotlivých kategorií

Z tabulky poměrně zřetelně vyplývá, že **téměř všechny sledované skupiny nejčastěji používají učebnici přírodovědy jako zdroj pojmů**, pouze učitelé nad 50 let ke koncepci témat, stejně jako učitelé v malých městech (5-20 tis. obyvatel). Znovu však chceme podotknout, že i přes parciální rozdíly se učebnice přírodovědy při přípravě používá ve všech případech minimálně ve více než polovině vyučovacích hodin, zpravidla okolo $\frac{3}{4}$ příprav na vyučovací hodinu Přírodovědy.

Po provedení **statistického měření** (ANOVA, jednofaktorová analýza rozptylu) jsme zjistili, že **ani u jedné sledované kategorie se průměrné hodnoty statisticky významně neliší**, tzn., že **způsob práce s učebnicí přírodovědy při přípravě výuky nezávisí** prokazatelně na věku, pohlaví, délce praxe či frekvenci výuky, stejně tak ani na kraji, velikosti obce, kde škola leží. Následující tabulka (č. 37) ukazuje výsledky. **Největší rozdíly v užití učebnice lze pozorovat z hlediska frekvence výuky a kraje** (viz srovnání údajů v předchozí tabulce), naopak de facto **totožné výsledky jsou z hlediska pohlaví**. Můžeme říci, že jak muži, tak ženy, používají učebnici přírodovědy z hlediska přípravy ke stejným účelům se stejnou frekvencí užití. V tabulce jsou od shora dolů seřazeny faktory od nejvýznamnějšího, po nejméně významný (dole). Žádný faktor se však neprokázal jako statisticky významný. Lze se proto domnívat, že větší vliv bude mít např. vyučovací styl učitele nebo konkrétní tematický celek.

ANOVA ($\alpha=0,05$)	hodnota p
Frekvence výuky	0,146
Kraj	0,181
Délka praxe	0,341
Věk	0,570
Velikost obce	0,595
Typ školy	0,603
Pohlaví	0,948

Tabulka č. 37: Statistické srovnání vlivu jednotlivých kritérií na frekvenci užití daného způsobu při přípravě na výuku

Druhou částí otázky bylo, **k čemu využívají konkrétně učitelé učebnice Přírodovědy přímo ve výuce**. Zpracování výsledků má stejnou strukturu jako při použití učebnice při přípravě (viz výše). Nejprve jsme zjišťovali, **jaká část učitelů** z našeho výzkumného vzorku (N=157) **vůbec používá učebnici k danému účelu použití ve vyučovací hodině**.

Obrázek č. 23: Relativní počet učitelů, kteří alespoň někdy využívají učebnici přírodovědy k danému účelu přímo ve výuce přírodovědy

Z předchozího obrázku je patrné, že **přímo ve vyučovací hodině je učebnice přírodovědy nejčastěji používána jako aktivizační aparát žáka**, tzn. pro otázky a úkoly a samostatnou práci žáka. Tento účel použití deklarovalo téměř tři čtvrtiny vyučujících. Přibližně **60%** vyučujících pak používá učebnici **k výkladu**, tzn., že s učebnicí při výkladu cituje, používá text. O 4% méně učitelů využívá učebnici k hodnocení žáka (různými formami, např. test, písemka, ústní zkoušení) nebo používá obrazový materiál v učebnici pro vysvětlení přírodovědných jevů. **Nejméně** pak učitelé uváděli, že z učebnice zadávají žákům **domácí úkoly** (52%).

Opět jsme porovnávali jednotlivé kategorie. Výsledky jsou zachyceny v tabulce č. 38. **Tučně** jsme zvýraznili ten účel, ke kterému učebnici přírodovědy používá **nejvíce** učitelů v dané kategorii, **kurzívou a tučně** pak ten účel užití, se kterým pracuje **nejmenší** počet učitelů. **Největší rozdíly** v daných kategoriích jsou zvýrazněny **tmavším pozadím** za čísly.

pohlaví	výklad	obrázky	otázky a úkoly	hodnocení	samostatná práce	domácí úkoly
ženy	58,27%	54,68%	73,38%	56,12%	71,22%	48,92%

muži	66,67%	61,11%	66,67%	50,00%	83,33%	77,78%
VĚK	výklad	obrázky	otázky a úkoly	hodnocení	samostatná práce	domácí úkoly
do 29 let	43,75%	59,38%	68,75%	56,25%	71,88%	62,50%
30 - 49 let	63,54%	56,25%	72,92%	57,29%	73,96%	53,13%
nad 50 let	62,07%	48,28%	75,86%	48,28%	68,97%	37,93%
	výklad	obrázky	otázky a úkoly	hodnocení	samostatná práce	domácí úkoly
do 5 let	48,00%	58,00%	66,00%	52,00%	68,00%	56,00%
6 - 15 let	64,15%	56,60%	77,36%	62,26%	73,58%	58,49%
nad 15 let	64,81%	51,85%	74,07%	51,85%	75,93%	42,59%
typ školy	výklad	obrázky	otázky a úkoly	hodnocení	samostatná práce	domácí úkoly
malotřídní	47,62%	71,43%	52,38%	52,38%	66,67%	47,62%
plnotřídní	61,03%	52,94%	75,74%	55,88%	73,53%	52,94%
velikost obce	výklad	obrázky	otázky a úkoly	hodnocení	samostatná práce	domácí úkoly
do 5000	60,78%	54,90%	64,71%	49,02%	74,51%	58,82%
5 000 - 20 000	42,86%	47,62%	64,29%	47,62%	69,05%	42,86%
20 000 - 50 000	58,33%	66,67%	75,00%	58,33%	66,67%	33,33%
50 000 - 100 000	73,68%	52,63%	94,74%	73,68%	78,95%	47,37%
nad 100 000	69,70%	63,64%	81,82%	63,64%	72,73%	63,64%
výuka předmětu	výklad	obrázky	otázky a úkoly	hodnocení	samostatná práce	domácí úkoly
pravidelně	61,48%	56,56%	75,41%	56,56%	73,77%	52,46%
zástup	51,43%	51,43%	62,86%	51,43%	68,57%	51,43%
kraj	výklad	obrázky	otázky a úkoly	hodnocení	samostatná práce	domácí úkoly
Moravskoslezský	66,04%	54,72%	72,64%	58,49%	77,36%	54,72%
Olomoucký	39,13%	47,83%	73,91%	69,57%	60,87%	47,83%
Plzeňský	50,00%	64,29%	71,43%	32,14%	64,29%	46,43%

Tabulka č. 38: Frekvence užití konkrétního způsobu práce s učebnicí při přípravě na výuku – porovnání jednotlivých kategorií

Z tabulky již můžeme vidět poměrně **rozmanité údaje**. Celkově se jeví, že **největší rozdíl co do účelu užití jsou v kategorii výklad**, dále pak u domácích úkolů a také otázek a úkolů. Naopak **bez větších rozdílů se jeví použití obrázků v učebnici a zejména pak využití učebnice žáky k samostatné práci**. Podrobnější srovnání umožňuje tabulka.

Následně jsme zjišťovali **frekvenci užití učebnice přírodovědy ke konkrétnímu účelu**, tzn. do jaké míry (jak často, v kolika procentech vyučovacích hodin) učitelé takto učebnicí používají. Do výpočtu byli tedy zahrnuti jen ti učitelé, kteří zvolili možnost, že takto alespoň v malé míře) s učebnicí přírodovědy pracují přímo v hodině. **Když už využívají** (učitelé „ano“ z obr. č. 23), **pak jak často**. Technika výpočtu je shodná s frekvencí využití učebnice při přípravě vyučovací hodiny (viz str. 87). Pokud se změní pořadí kategorií uvedené na obr. č. 23, což je možné, pak jde o to, že učebnici k danému účelu sice využívá absolutně více/méně učitelů, ale ti, kteří takto činí, ji užívají hojně/méně často.

ZPŮSOB VYUŽITÍ UČEBNICE PŘÍRODOVĚDY VE VÝUCE	průměrná hodnota na škále 1-8	% vyučovacích hodin
úkoly (otázky a úkoly při upevňování učiva)	3,04	75,50%
obrázky (využití při výkladu jako hlavní zdroj)	3,23	72,13%
samostatní práce žáků (žák pracuje s textem nebo obrázkem)	3,8	65%
použití textu k výkladu (čtení, interpretace textu)	3,87	64,13%
hodnocení (otázky, úkoly ke zkoušení, k testu)	4,03	62,88%
zadávání DŮ pro žáky	4,94	49,25%

Tabulka č. 39: Frekvence užití konkrétního způsobu práce s učebnicí ve výuce – porovnání jednotlivých kategorií

Znovu se jeví, že **používání učebnice přírodovědy přímo v hodině, pokud je užívána, je relativně systematické a minimálně v polovině vyučovacích hodin se s učebnicí ve všech sledovaných kategoriích pracuje. Nejfrekventovanější účel** koresponduje s posláním učebnice, tedy jako **aktivizační prostředek** (úkoly a otázky pro žáky). Druhý nejčastější účel užití obrázků při výkladu učiva jako hlavního zdroje informací. Mohli bychom tedy říct, že tyto 2 způsoby jsou užívány v přibližně $\frac{3}{4}$ **hodin přírodovědné výuky**. Přibližně ve dvou třetinách hodin pak učitelé deklarovali užití učebnice přírodovědy k samostatné práci žáků, použití textu k výkladu nebo hodnocení žáka. **Nejméně často, přesto v téměř 50% vyučovacích hodin, učitelé zadávají domácí úkol vycházející z učebnice.**

V následující tabulce jsme stejným způsobem zachytili (jako v tabulce č. 38) rozdíly v rámci jednotlivých sledovaných kategorií. Tzn., **tučně** jsme zvýraznili ten účel, ke kterému učebnicí přírodovědy používá **nejvíce** učitelů v dané kategorii, **kurzívou a tučně** pak ten účel užití, se kterým pracuje **nejméně** počet učitelů v dané kategorii. **Největší rozdíly** v daných kategoriích jsou zvýrazněny **tmavším pozadím** za čísly.

POHLAVÍ	VÝKLAD	OBRÁZKY	ÚKOLY	HODNOCENÍ	SAMOST PRÁCE	DŮ
ženy	3,84	3,29	3,06	3,87	3,83	4,78
muži	4,08	2,82	2,83	5,44	3,60	5,71
VĚK	VÝKLAD	OBRÁZKY	ÚKOLY	HODNOCENÍ	SAMOST PRÁCE	DŮ
do 29 let	4,00	2,95	2,77	4,61	3,39	4,60
30 - 49 let	3,87	3,37	3,10	3,89	3,79	5,06
nad 50 let	3,78	3,07	3,09	3,86	4,30	5,00
DÉLKA PRAXE	VÝKLAD	OBRÁZKY	ÚKOLY	HODNOCENÍ	SAMOST PRÁCE	DŮ
do 5 let	3,92	3,07	3,00	4,54	3,65	4,96
6 - 15 let	3,79	3,37	2,98	3,79	4,03	5,03
nad 15 let	3,91	3,25	3,13	3,86	3,71	4,78
TYP ŠKOLY	VÝKLAD	OBRÁZKY	ÚKOLY	HODNOCENÍ	SAMOST PRÁCE	DŮ
malotřídní	3,80	3,47	3,00	4,36	3,21	4,80
plnotřídní	3,88	3,18	3,04	3,99	3,88	4,96
VELIKOST OBCE	VÝKLAD	OBRÁZKY	ÚKOLY	HODNOCENÍ	SAMOST PRÁCE	DŮ
do 5000	4,00	3,32	2,70	4,08	4,00	4,90

5 000 - 20 000	4,39	3,55	3,26	3,75	3,45	5,28
20 000 - 50 000	4,14	2,50	2,78	3,43	3,50	3,75
50 000 - 100 000	4,00	3,80	3,17	4,07	4,53	6,33
nad 100 000	3,13	2,81	3,22	4,43	3,54	4,33
FREKVENCE VÝUKY	VÝKLAD	OBRAZKY	ÚKOLY	HODNOCENÍ	SAMOST PRÁCE	DŮ
pravidelně	3,92	3,23	2,99	4,07	3,77	5,06
zástup	3,67	3,22	3,23	3,89	3,92	4,50
KRAJ	VÝKLAD	OBRAZKY	ÚKOLY	HODNOCENÍ	SAMOST PRÁCE	DŮ
Moravskoslezský	3,84	3,21	3,06	4,08	3,91	4,88
Olomoucký	4,67	3,91	3,06	3,94	3,64	5,91
Plzeňský	3,50	2,89	2,90	3,89	3,39	4,38

Tabulka č. 40: Frekvence užití konkrétního způsobu práce s učebnicí při přípravě na výuku – porovnání jednotlivých kategorií

Z tabulky sledujeme, že **největší rozdíly**, co se týče účelu užívání učebnice **přímo ve výuce**, jsou **při zadávání domácích úkolů**, jež jsou téměř ve všech sledovaných skupinách i nejméně frekventovanou činností s učebnicí. Naopak učebnici k **výkladu, práci s obrázky a úkoly či otázkami pro žáky** jsou bez ohledu na kategorii **velmi podobné**. I když se čísla v tabulce liší (znamenají hodnotu na škále 1-8, což je frekvence použití ve vyučovací hodině), tak **při celkovém pohledu lze konstatovat, že učebnice Přírodovědy jsou k uvedeným účelům používány relativně hojně** (průměrně ve 2/3 hodin).

I zde jsme provedli **statistické porovnání** v rámci jednotlivých sledovaných kategorií pomocí testu ANOVA. Následující tabulka č. 41 ukazuje, že přestože dochází k parciálním rozdílům, tak **námi sledované kategorie nemají statisticky významný vliv na frekvenci účelu užití učebnice**. **Největší rozdíly se ukazují z hlediska velikosti obce a kraje, nejmenší naopak dle délky praxe, frekvence výuky a věku či typu školy**. To znamená, že učitelé bez ohledu na tyto faktory, užívají učebnici přírodovědy vzhledem k danému účelu přibližně stejně často. Poslední sloupec tabulky zahrnuje pořadí jednotlivých kritérií dle statistické významnosti vážící se na účel užití učebnice přírodovědy při přípravě na výuku (viz tabulka č. 37). Lze tedy např. říct, že z hlediska frekvence výuky jsou větší rozdíly mezi učiteli v přípravě než při užití v hodině, naopak např. vliv kraje je relativně velký v obou případech. Na druhé straně poměrně malé rozdíly mezi využitím učebnice přírodovědy k přípravě jsou z hlediska věku či typu školy.

ANOVA ($\alpha=0,05$)	hodnota p	Statistická významnost	Pořadí kategorií u přípravy
Velikost obce	0,297	0	5
Kraj	0,315	0	2
Pohlaví	0,603	0	7
Typ školy	0,909	0	6
Věk	0,942	0	4
Frekvence výuky	0,965	0	1
Délka praxe	0,978	0	3

Tabulka č. 41: Statistické srovnání vlivu jednotlivých kritérií na frekvenci užití daného způsobu přímo ve výuce

4.5 Struktura učebnic přírodovědy dle nakladatelství a typu vzdělávacího programu

Doposud jsme zjišťovali četnost užití a frekvenci, resp. způsob úprav, ale ještě nevíme, **jaké učebnice přírodovědy z hlediska nakladatelství učitelé používají a zda jsou zpracovány dle Rámcového vzdělávacího programu, či nikoliv**. Na tyto otázky uvádíme obrázek (graf) č. 24 pouze za celek všech respondentů, neboť v rámci jednotlivých kategorií byly výsledky de facto totožné, resp. dílčí skupiny byly u některých nakladatelství příliš malé co do počtu respondentů a komparace by tudíž byla problematická. Některé dílčí odlišnosti stručně rozebíráme v textu níže. Překvapilo nás rozdělení používaných učebnic dle nakladatelství. Jak je patrné z následujícího obrázku, **jednoznačně dominuje používání učebnic nakladatelství Nová škola, jejíž použití je cca 4 až 6x častější, než učebnic z jiných nakladatelství**. 99% respondentů uvádělo nakladatelství, jejichž publikace byly předmětem našeho výzkumu (SPN, Didaktis, Alter, Nová škola, Prodos a Fraus). Z hlediska pohlaví velmi podobné rozložení a podobně tomu je i z hlediska pedagogické praxe (dominance učebnic nakladatelství Nová škola, potom učebnice Alter, resp. SPN). **Určité rozdíly jsou z hlediska délky praxe**, i když i zde výrazně dominuje (50-60%) učebnice nakladatelství Alter. Začínající učitelé (praxe do 5 let) dávají dále přednost učebnicím nakladatelství SPN, kdežto učitelé s delší pedagogickou praxí používají spíše Alter. Učebnice Didaktis jsou používány stejně (okolo 3% učitelů), o něco málo více učitelů používá učebnice Fraus (spíše začínající učitelé) a učebnice Prodos (spíše učitelé s délkou praxe nad 15 let). Na málotřídních školách se vůbec nepoužívají (měřeno naším vzorkem) učebnice nakladatelství Prodos a Didaktis, častěji se používá však SPN (přes 20% učitelů), kdežto v plnotřídních školách jen cca 7% učitelů. Učebnice Fraus a Alter jsou používány dle typu školy stejně (okolo 15% Fraus a 5% Alter).

Učebnice přírodovědy používané učiteli dle nakladatelství - celkový přehled

Obrázek č. 24: Složená učebnic přírodovědy používaných učiteli z hlediska jednotlivých nakladatelství

Zajímavější **rozdíly můžeme najít z hlediska frekvence výuky a kraje**. Učitelé vyučující přírodovědu pravidelně se ve většině případů (60%) kloní k užívání učebnic Nová škola a asi čtvrtina z nich používá učebnice nakladatelství Alter, učebnice SPN, Fraus a Prodos jsou zastoupeny jen okolo 5%, Didaktis ještě méně. U učitelů **zastupujících**, těch, co neučí přírodovědu pravidelně, můžeme sledovat **vyšší variabilitu, co se týče rozložení učebnic dle**

jednotlivých nakladatelství, a to na úkor učebnic nakladatelství Nová škola (cca 35%). Učebnice Didaktis a Fraus používá přibližně 10% respondentů a asi 2x více respondentů používá učebnice SPN nebo Alter. U obou skupin učitelů učebnice nakladatelství Prodos tvoří cca 5%. Pokud se podíváme na rozložení používání učebnic dle nakladatelství **podle kraje**, můžeme zde vidět opět parciální rozdíly. Učebnice Nová škola dominuje výrazněji pouze u krajů Moravskoslezského a Olomouckého (i přes 60% uživatelů), zatímco v kraji Plzeňském ji používá přibližně jen 30% učitelů, podobně jako učebnice SPN a Fraus. Může zde být patrné i **regionální hledisko**, jelikož nakladatelství Nová škola sídlí na Moravě (Brno) a naopak nakladatelství Fraus je plzeňské, zatímco autoři učebnic SPN jsou mimo jiné také z kraje Plzeňského. Roli jistě sehrává **marketing jednotlivých nakladatelství**. V moravských krajích jsou poměrně často užívány ještě učebnice nakladatelství Alter (cca 20-25%), které naopak v kraji Plzeňském zaujímá spíše marginální postavení, opačně tomu je s učebnicemi nakladatelství Fraus v moravských krajích. V našem výzkumném vzorku učebnice Prodos využívají jen učitelé v kraji Moravskoslezském. Učebnice nakladatelství Didaktis jsou ve všech krajích používány málo (do cca 5%).

Co se týče toho, zda jsou **učebnice zpracovány dle RVP ZV**, pak většina respondentů (**84%**) uvedla, že používají učebnice, jež deklarují zpracování dle Rámcového vzdělávacího programu, **8% učitelů používá učebnice vydané před rokem 2005** a někteří učitelé používají stále učebnice z let 90. minulého století (přibližně 2%) či ojediněle i z doby před rokem 1989. Pokud se podíváme blíže na to, kteří učitelé častěji používají učebnice vydané před kurikulární reformou po roce 2005, tak z hlediska pohlaví to jsou ženy (asi 10% žen), ovšem přibližně stejný počet mužů neví, zda je učebnice zpracována dle RVP ZV či nikoli. **Učitelé nad 50 let věku používají učebnice vydané před rokem 2005** asi v 1/5 případů, zatímco **učitelé pod 50 let věku pouze asi v 10%** s tím, že nejvíce učitelů, kteří používají učebnice zpracované dle RVP ZV má mezi 30-50 lety. Velmi podobné výsledky jsme získali i v kategorii **délka praxe**. Učitelé s délkou praxe nad 15 let používají učebnice vydané před rokem 2005 asi 2x častěji než učitelé s kratší délkou praxe. I přesto také učitelé s nejdelsí praxí v 80% případů již pracují s učebnicemi vydanými po roce 2005, resp. zpracovanými dle RVP ZV. V rámci **typu školy** pak v malotřídní škole buď neví (asi 13%) nebo používají učebnice v souladu s RVP ZV, zatímco na škole plnotřídní s těmi, jež nejsou zpracovány dle RVP ZV, pracuje asi 10% učitelů, přičemž asi 5% neví, zda jsou jejich učebnice zpracovány v souladu s RVP ZV. **Přes 80% učitelů**, jak těch, co učí přírodovědu pravidelně, tak i těch, co učí jako zástup, pracují s **novými učebnicemi**. Učitelé zastupující pak častěji neví (téměř 20%), zda učebnice je či není zpracována dle RVP ZV. Ti, co učí přírodovědný předmět na 1. stupni ZŠ **pravidelně s učebnicemi přírodovědy vydanými před rokem 2005, pracují asi v 10% případů**. Pokud bychom srovnávali **umístění školy v obci**, pak učebnice vydané před rokem 2005 používají učitelé spíše v menších obcích, i když neexistuje přímá úměra (lineární závislost), tzn. čím menší obec, ve které škola leží, tím častěji učitelé pracují s učebnicemi nezpracovanými dle RVP ZV. Nejvíce tomu tak je v obcích od 20 – 50 tis. obyvatel a pak v malých obcích do 5 tis. obyvatel – asi okolo 15%. Naopak ve velkých městech nad 100 tis. obyvatel učitelé uváděli, že pracují výhradně s učebnicemi novějšími, tedy zpracovanými dle RVP ZV.

Celkově shrnuto lze říci, že více než čtyři pětiny učitelů používají již učebnice zpracované dle RVP ZV, zbývajících asi 5-15% učitelů (záleží na kritériu) stále ještě používají ve výuce přírodovědy učebnice, jež zpracovány dle RVP ZV nejsou. Zhruba **8% učitelů pak neumělo odpovědět na to, zda učebnice, kterou používají je nebo není zpracována dle RVP ZV**. Po téměř 10 letech, co vstoupil Rámcový vzdělávací program pro základní vzdělávání v platnost, se jeví, že **většina škol již obměnila učebnice vydané před kurikulární reformou za ty, které deklarují zpracování dle RVP ZV**, i když jsme si vědomi, že náš vzorek není natolik rozsáhlý, abychom mohli toto tvrzení plně zobecnit.

V následující, závěrečné části čtvrté kapitoly se blíže podíváme na to, jak učitelé učebnice přírodovědy hodnotí.

4.6 Hodnocení jednotlivých komponent učebnice přírodovědy učiteli 1. stupně základní školy

Zjišťovali jsme, jak učitelé vnímají (hodnotí, posuzují) důležitost jednotlivých prvků (komponent) v učebnici a jak jsou s nimi individuálně spokojeni, zda jim vyhovují, či nikoli. Kategorizovali jsme celkem 13 komponent. Při kategorizaci jsme vycházeli z členění, které uvádí Průcha (1998, s. 141nn). Respondenti měli za úkol kroužkovat na škále 1 až 8. 1 = velmi důležité (resp. velmi spokojen), 8 naopak zcela nedůležité (zcela nespokojen). Výsledky jsme zpracovávali souhrnně za celkový vzorek respondentů (N=157). Výsledky jsou přehledně zaznamenány ve dvou následujících tabulkách (nejprve oblast důležitosti – tabulka č. 42, potom spokojenosti, tabulka č. 43). V prvním sloupci je přehled porovnávaných komponentů učebnice přírodovědy, ve druhém průměrná hodnota, kterou respondenti určili na škále 1 až 8, třetí sloupec prezentuje rozdíl od celkového průměru v rámci všech kategorií a sloupec poslední zachycuje pomocí šipek významnější nadprůměrné či podprůměrné hodnoty vzhledem k celkovému průměru. Za nadprůměrné hodnoty považujeme ty, jejichž hodnota dosahuje více než jedné směrodatné odchylky, za podprůměrné ty hodnoty, které dosahují hodnot nižších než jedna směrodatná odchylka. Výraznější rozdíly než dvě směrodatné odchylky jsme nezaznamenali.

DŮLEŽITOST	Průměrná hodnota na škále 1 – 8	Rozdíl od průměru	Významnost
obsah, rejstřík	2,59	-0,76	↑
přehledné členění	2,80	-0,55	↑
zvýraznění textu	2,81	-0,54	↑
naukové ilustrace	3,05	-0,30	0
dokumentující foto	3,13	-0,22	0
shrnující text	3,40	0,05	0
základní text	3,41	0,06	0
otázky pro žáky	3,47	0,12	0
doplňkový text	3,63	0,28	0
úkoly pro žáky	3,63	0,28	0
metodické pokyny	3,75	0,40	0
tabulky, grafy	3,90	0,55	↓
výsledky úloh	3,97	0,62	↓
PRŮMĚR	3,35		
Směrodatná odchylka	0,44		

Tabulka č. 42: Hodnocení důležitosti jednotlivých komponentů učebnice přírodovědy učiteli

Učitelé přírodovědy považují, možná překvapivě, za **nejdůležitější komponentu učebnice obsah, rejstřík**. Následuje přehledné členění a zvýraznění textu (tyto tři kategorie dosáhly průměrné hodnoty na stupnici velmi důležité – zcela nedůležité pod 3). Je tedy zřejmé, že **spíše než obsahové komponenty, považují za důležitější komponenty organizující řízení, které usnadňují orientaci v učebnici**. Za **poměrně důležité** dále jsou považovány **obrazové komponenty**, které tvoří poměrně výraznou část (viz kapitola 3.4) učebnic přírodovědy. Jako

důležitější učitelé vnímají **naukové ilustrace** (pod tím je myšleno např. kresba lidského těla, resp. jeho soustav), **než fotografie** (rozdíl je však naprosto nepodstatný). Co se týče **textové složky** učebnice, pak ať již jde o text základní, shrnující (shrnutí) či doplňkový, výsledky jsou téměř podobné, rýsuje se tak **vliv obsahový – čím je text stručnější a dle autorů učebnice podstatnější** (shrnutí, závěry), **tím je důležitější i pro učitele, naopak text doplňkový je vnímán jako méně důležitý**, ale důležitější než text základní. **Aktivizační složku** učebnice ověřující míru osvojení učiva žákem (otázky, úkoly) hodnotí učitelé jako **méně důležitou než text**, avšak **rozdíly jsou i zde nepodstatné** a v celkovém hodnocení na škále 1 – 8 jsou si vědomi spíše jejich důležitosti (hodnoty okolo 3,5). Ke konci pořadí se objevují **metodické pokyny**, možná i proto, že nejsou vždy a v dostatečné míře (tzn. systematicky) v učebnicích zastoupeny. Horšího skóre dosáhly již pouze dvě kategorie – tabulky, grafy a výsledky úloh. I tyto kategorie však dosáhly v absolutním měřítku na škále nadprůměrného hodnocení (3,90 resp. 3,97).

Stejně kategorie jsme sledovali i **z hlediska spokojenosti** s jednotlivými komponenty učebnice. Z celkového průměru je vidět, že **s uvedenými komponenty jsou učitelé spokojenější** (průměrná známka 2,93 bodu) **než vnímají jejich důležitost** (3,35 bodu). Uvedený **rozdíl není statisticky významný** (t-test: $p=0,058$), i když uvedená hodnota je hraniční (na hladině významnosti $\alpha=0,05$). **Nadprůměrné hodnocení získaly tři kategorie (dokumentující foto, přehledné členění a naukové ilustrace)**. S obrazovými komponenty jsou učitelé velmi spokojeni, totéž se týká i grafické struktury učebnice. **Text** (a jeho úroveň) spolu s metodickými pokyny se pohybují v hodnotách **okolo 3 bodů, což rovněž znamená relativně dobrou spokojenost**. Zdá se, že naproti důležitosti, kterou učitelé vnímají v obsahu a rejstříku, nejsou s touto kategorií příliš spokojeni. Relativně jim **chybí také výsledky úloh a menší je rovněž spokojenost s tabulkami a grafy** které, (viz kap. 3.4), nejsou příliš mnoho v učebnicích přírodovědy zastoupeny.

SPOKOJENOST	Průměrná hodnota na škále 1 – 8	Rozdíl od průměru	Významnost
dokumentující foto	2,26	-0,67	↑
přehledné členění	2,28	-0,65	↑
naukové ilustrace	2,29	-0,64	↑
zvýraznění textu	2,50	-0,43	0
otázky pro žáky	2,95	0,02	0
shrnující text	2,95	0,02	0
základní text	2,97	0,04	0
úkoly pro žáky	3,00	0,07	0
metodické pokyny	3,13	0,20	0
doplňkový text	3,23	0,30	0
obsah, rejstřík	3,33	0,40	0
výsledky úloh	3,58	0,65	↓
tabulky, grafy	3,69	0,76	↓
PRŮMĚR	2,93		
Směrodatná odchylka	0,48		

Tabulka č. 43: Hodnocení spokojenosti s jednotlivými komponenty učebnice přírodovědy učiteli

Zajímalo nás také to, **zda existuje nějaký vztah mezi hodnocením učitelů z hlediska důležitosti pro výuku a spokojenosti s danou komponentou učebnice přírodovědy**. Tento vztah jsme se snažili i graficky vyjádřit v následujícím grafu (obrázek č. 25).

Obrázek č. 25: Grafické vyjádření vztahu důležitosti jednotlivých komponent učebnice a spokojenosti učitelů s nimi

Z grafu na obr. č. 25 vidíme **koeficient determinance** $R^2 = 0,4164$ (čili hodnotu spolehlivosti), která udává procento, jakým je rozptyl hodnot důležitosti (svislá osa) vysvětlen hodnotami spokojenosti (vodorovná osa). Řečeno jinými slovy, do jaké míry platí, že s rostoucí důležitostí roste i spokojenost učitele s danou komponentou učebnice přírodovědy. Koeficient může nabývat hodnot od 0 do 1. Čili zhruba pro více než 40% případů tento vztah platí (spolehlivě toto vysvětluje). Z koeficientu determinance lze použitím odmocniny vypočítat **Pearsonův korelační koeficient**, který v tomto případě činí **p=0,645**, což značí **střední (značnou) závislost**. **Můžeme tedy říci, že určitý vztah mezi důležitostí a spokojeností zde existuje (ve vzorku jako celku), avšak neplatí ve všech případech**, zejména pro ty komponenty, které jsou od osy znázorňující lineární závislost v grafu více vzdálené (nejvíce obsah, rejstřík). Jinak vyjádřeno, **komponenty, které jsou pod čarou (šikmou úsečkou v grafu), jsou vnímány jako více důležité, zatímco ty, jež jsou více „nahore“, tzn. nad čarou, mají pro učitele přírodovědy menší důležitost**. Pokud se podíváme na vodorovnou osu grafu, pak **umístění více vlevo značí větší spokojenost s danou komponentou, zatímco více vpravo spokojenost menší**. Například komponentu „tabulky a grafy“ učitelé nevnímají příliš jako důležité a také s nimi nejsou příliš spokojeni. Naopak jako nejdůležitější považují přehledné členění učebnice a zvýraznění textu (a jsou s nimi i relativně velmi dobře spokojeni), spokojeni jsou však i s dokumentujícím fotem či naukovými ilustracemi, i když je považují o něco méně důležité než přehlednost.

Poměrně spokojeni jsou učitelé i s metodickými pokyny, které však na straně druhé vnímají mezi ostatními komponenty jako méně důležité. Je rovněž podstatné zdůraznit celkový pohled na interpretaci grafu. Vidíme, že **výsledky oscilují mezi hodnotami 2 a 4** (na celkové škále 1 – 8), tudíž na té polovině škály, jež se vztahovala k **pozitivnějšímu**

hodnocení (konkrétně větší spokojenosti nebo větší důležitosti). V tomto kontextu lze **výroky učitelů souhrnně hodnotit jako pozitivní**. Respondenti na jedné straně **vnímají všechny komponenty jako důležité či velmi důležité, na straně druhé jsou s nimi tak, jak jsou podány v konkrétních učebnicích ve velké většině spokojeni, či spíše velmi spokojeni. Vztah čím důležitější, tím spokojenější sice platí, ale ne absolutně**. Povšimněme si ještě například porovnání postavení jednotlivých druhů textu. Z „blízkosti“ postavení jednotlivých komponent v grafu je patrné, že text, bez ohledu jeho druhu, vnímají respondenti podobně. Platí vztah, že čím podrobnější text, tím je pro učitele méně důležitý a zároveň jsou s ním méně spokojeni. Největší spokojenost je s textem shrnujícím, ovšem téměř totožné jsou výsledky u textu základního.

Kdybychom měli **shrnout výsledky** této části výzkumného měření (spokojenost s vybranými komponenty učebnic a jejich důležitost pro učitele), pak lze uzavřít s tím, že učitelé bez ohledu na věk, pohlaví, délku praxe či jiné námi sledované kritérium jsou s danými prvky velmi spokojeni a rovněž pozitivně vnímají její důležitost. Více je pro učitele při hodnocení učebnice důležitý spíše aparát organizace učebnice, potom následují obrazové komponenty a text. Rozdíly však nejsou významné. **„Ideální“ učebnice dle názorů učitelů by měla vypadat tak, že bude přehledně členěná, bude se v ní dobře orientovat, bude graficky dobře zpracovaná, měla by mít vždy shrnující text a neměly by chybět ani otázky s úkoly pro žáka**. Jeví se tedy, že učitelé vnímají učebnici jako poměrně významnou didaktickou pomůcku pro sebe, i když v prvé řadě je psána (měla by být) pro žáka. Jak se žák sám dívá na učebnici přírodovědy, kterou používá? Jak ji hodnotí? Co vnímá jako pozitivní a co jako negativní? Na tyto otázky se pokusíme odpovědět v posední, páté, kapitole.

5. Žák a učebnice přírodovědy

Poslední kapitola je věnována **žákovi a jeho pohledu na učebnice, jakož i učebním úlohám v učebnicích přírodovědy**, s nimiž mohou žáci ve výuce (nebo i doma) potenciálně pracovat. Učebnice jako edukační konstrukt je určena žákovi, neboť učivo v ní je (mělo by být) psáno tak, aby textu žák rozuměl. Rovněž obrazová složka učebnice tvoří relativně podstatnou část obsahu a je na první pohled patrný rozdíl mezi vysokoškolským skriptem a učebnicí pro žáka primární školy. Pátou kapitolu jsme rozdělili do **čtyř podkapitol**. V první stručně nastiňujeme **roli žáka v přírodovědné výuce**. Vycházíme zde z teoretického konceptu konstruktivistické **výuky**, která počítá se žákem jako aktivním subjektem edukace. Ve druhé části se zaměřujeme na **učební úlohy jako aktivizační prostředek žáka**. Učební úlohy jsou (ať již ve formě otázky nebo úkolu) součástí učebnic a proto se otevírá při jejich řešení prostor pro žáka. Zároveň v této části kapitoly představujeme **metodologii vlastního výzkumného šetření**. Toto šetření (viz kap. 5.3) je zaměřeno právě na učební úlohy v učebnicích přírodovědy. Sledujeme jejich četnost, typy a zastoupení v jednotlivých přírodovědných tématech a také formu jejich zadání či způsoby řešení. Závěrečná část kapitoly představuje výsledky dalšího výzkumného šetření, tentokrát věnovanému **názorům žáků prvního stupně základní školy na učebnice přírodovědy**, které používají, a jejich hodnocení těchto učebnic.

5.1 Role žáka v přírodovědné výuce

Žák je chápán v moderní pedagogice jako subjekt výuky (srov. např. Průcha, 2009; Janík, Slavík, 2009). Přírodovědná výuka je charakteristická tím, že žák je veden k poznávání reálného světa okolo nás. Už při letmém zkoumání odborné literatury si nelze nepovšimnout převažujícího přístupu k přírodovědné výuce. Tím je **konstruktivismus** (např. Bílek, Rychtera, Slabý, 2008; Stehlíková, Cachová, 2006). Konstruktivismus je možné definovat jako, „*směr druhé poloviny 20. století, který zdůrazňuje aktivní úlohu člověka, význam jeho vnitřních předpokladů a důležitost jeho interakce s prostředím a společností*“ (Hartl, Hartlová, 2000, s. 271). V odborné literatuře lze rozlišit několik základních směrů konstruktivismu – **radikální** (např. Glaserfeld, 1995), **kognitivní** (např. Piaget, 1985 nebo dříve Dewey, 1932) a **sociální** (např. Vygotskij, 1976). Poznávání se děje konstruováním tak, že si **žák sám spojuje fragmenty informací z vnějšího prostředí do smysluplných struktur a provádí s nimi mentální operace**, které odpovídají úrovni jeho kognitivního rozvoje (Průcha, Walterová, Mareš, 2001). V pedagogice se zformoval **pedagogický konstruktivismus**, resp. sociální konstruktivismus (např. Štech, 1992). Podle Machalové (1999) vychází konstruktivisticky pojatá výuka z teze, že poznání je založeno na složitém konstrukčním procesu, ve kterém výběr a interpretace podnětů závisí na předchozí žakově zkušenosti. Utváření obsahu poznání je tedy individuální proces, v němž si žáci sami vytvářejí, „konstruují“ své vlastní pojetí učiva. Mikesková (2012) zdůrazňuje **rozdíly proti tradiční (transmisivní) výuce**, založené zejména na předávání hotových poznatků. Na rozdíl od pamětného osvojování poznatků **přístupuje konstruktivistická výuka** k učení jako k **aktivnímu interakčnímu procesu mezi novými prvky a dosavadním** (tj. aktuálním) **poznáním**. Rozdíl mezi oběma uvedenými přístupy k výuce se samozřejmě projevuje v celé učitelově koncepci výuky a pochopitelně i v jejím scénáři, tedy v organizačních formách a metodách, stejně jako ve **výběru a tvorbě učebních úloh pro žáky** (Mikesková, 2012). Znaky konstruktivistického vyučování popisuje např. Murphyová (1997). **Konstruktivistické vyučování je ve své podstatě zaměřeno na žáka**, počítá s dítětem jako svébytnou osobností, která je sice do jisté míry podřízena formální autoritě (učiteli), ale může se také **sama podílet**

na „konstruování“ **přírodovědné výuky**. Tuto roli (zkušenostní a činnostní) žáka konkrétně při poznávání přírody zdůrazňuje i Horká (2012). Z psychologické charakteristiky žáka mladšího školního věku víme, že **dítě v tomto věku je přirozeně zvědavé**, chce zkoumat svět, a pokud k tomu dostane i příležitost, takto i činí. V konstruktivistickém přístupu je významný prvek **prekonceptů** (např. Škoda, Doulík, 2011; Škoda, Doulík, 2010 nebo Nezvalová, 2007), tedy jistého kognitivního schématu, se kterým žák vstupuje do výchovně-vzdělávacího procesu a jež ovlivňuje jeho učení. Získávání přírodovědných poznatků, utváření postojů k přírodovědným jevům i formování přírodovědných dovedností je pak jakousi postupnou formulací, kultivací dětských představ o světě. Piaget (in Piaget, Inhelder, 2010) hovoří o **kognitivním konfliktu**, což zjednodušeně znamená, že dítě konkrétní přírodovědný jev, zákon pochopí (na jeho kognitivní úrovni) a toto pochopení vzniká na základě toho, že mu přechází vysvětlení již nevyhovuje, „nesedí“. Takovým vnějším projevem toho, že se v dítěti odehrál kognitivní konflikt, může být například pronesení (či zvolání) „aha, už to mám, už to chápu“. Moderní přírodovědná výuka směřuje k podstatě bádání, bývá často nazývána **badatelsky orientovaná výuka** (např. Papáček, 2010; Podroužek, 2003, Stuchlíková, 2010; Nezvalová, 2010; Dostál, 2013 aj.). Ta je založena zejména na relativně **samostatné aktivitě jedince**, na praktické činnosti žáka, na pokusech, problémových úkolech, analýze a syntéze, ale i hodnocení pozorovaných přírodovědných jevů. Jedná se tedy o **aktivaci žákovy myšlení a to v oblasti složitějších myšlenkových operací**. Na určitá **nebezpečí přeceňování badatelsky orientované výuky** upozorňuje např. Kukul (2005), když popisuje situaci, při které žák za pomoci učitele skutečně vyvodí onu „pravdu“, ale vlastně ani neví jak. Role učitele se v takto koncipované výuce přesouvá z role toho, kdo je jako jediný „nositel poznatků“ a předává je žákovi, který neví, do pozice poradce, facilitátora, jehož hlavní funkce spočívá v tom **přípravit takové učební situace pro žáka, ve kterých bych se mohlo dítě aktivizovat**. Toto učitel může plnit různými způsoby. Jedním z nich je **využití potenciálu učebních úloh a otázek vyskytujících se také v učebnicích**. Učebnice tak může být jedním z prostředků aktivizace žáka, pokud v ní jsou zejména úlohy problémového charakteru směřující k rozvoji složitějších myšlenkových operací. Proto je nasnadě se **výzkumně zaměřit i na učební úlohy v učebnicích přírodovědy a reflektovat je z hlediska jejich struktury** (povahy) ve vztahu s kognitivním rozvojem žáka. Pokud bude učebnice obsahovat hodnotné učební úlohy podporující samostatné bádání žáka, může být vhodnou pomůckou i pro naplnění poměrně „vznešených“ cílů badatelsky orientované výuky. Jak uvádí v tomto kontextu Vaculová, Trna, Janík (2008), jedním z hlavních obecných cílů přírodovědného vzdělávání je **rozvoj dovednosti řešit problémy**. K porozumění zákonitostem přírody (o což jde i v přírodovědě na 1. stupni ZŠ, byť na elementární úrovni) nestačí jen pouhá vědomost, navíc pamětně osvojená, ale její aplikace při setkání se žákem s problémovou situací, kterou může učitel navozovat pomocí různých úloh, zejména problémových a těch, které podporují vyšší myšlenkové operace.

5.2 Učební úlohy jako aktivizační aparát učebnice – teoretický úvod a použitá metodologie výzkumného šetření

Učební úlohu chápeme jako příležitost žáka k učení (srov. Najvar, Soběslavská, Šebestová, Vlčková, Zerková, 2008; Janík, Miková, 2006; Janík, Najvar a kol., 2008). Čtrnáctová (1996) rozumí učební úlohou **požadavek na žáky, aby vykonali určitou činnost směřující k předem stanovenému cíli**, který má složku poznatkovou i činnostní. Má úzkou vazbu s výukovým, resp. učebním cílem. Roli učební úlohy jako prostředku k cíli spatřují i autoři Pedagogického slovníku, když ji charakterizují jako „*každou pedagogickou situaci, která se vytváří proto, aby zajistila u žáků dosažení určitého učebního cíle*“ (Průcha, Walterová,

Mareš, 2003, s. 258). Kalhous a Obst (2002, s. 328) uvádějí, že „*učební úlohy jsou jedním z nejdůležitějších nástrojů řízení učení a aktivizace žáků*“. Můžeme tedy říci, že **učební úloha je prostředkem k cíli a je charakterizována zejména kognitivní náročností**, neboť zejména v přírodovědném vzdělávání jde o poznávání světa, které žák uchopuje pomocí faktů, pojmů a generalizací, kterou ve své teorii rozpracoval Bruner (Hausenblas, 2001). Takto definuje učební úlohu i Kalhous a Obst (2009, 329) jako „*širokou škálu všech učebních zadání, a to od nejjednodušších úkolů, vyžadující pouhou reprodukci poznatků, až po složité úkoly vyžadující tvořivé myšlení*“. Povšimněme si tedy **vztahu učební úlohy v kontextu kognitivních cílů**, jež podrobně rozpracoval Bloom (1956) do šesti rovin (znalost, zapamatování, aplikace, analýza, syntéza a hodnocení). Tato klasifikace prošla později revizí (v ČR např. Byčkovský, Kotásek, 2004; Hudecová, 2004). Každé zadání (učební úloha) rozvíjí nějakou část kognitivní složky, neboť učení je spojeno hlavně s kognitivní doménou, proto jsme také v našem výzkumu zvolili **klasifikaci učebních úloh ve vztahu ke kognitivním cílům, které rozvíjí** (viz níže).

Mezi učební úlohy budeme počítat v našem výzkumu i **otázky**, neboť ty lze považovat za **specifický typ** (co do formy zadání) **učební úlohy** (srov. např. Švec, Filová, Šimoník, 1996, s. 54; Vaculová, Trna, Janík, 2008, s. 37). Učební úlohy předkládá žákům učitel, který je nějakým způsobem tvoří, nebo přejímá či modifikuje z různých zdrojů. Jedním z relativně častých zdrojů ve výuce jsou také učebnice, jak jsme ukázali v kapitole 4 (užití učebnic přírodovědy je skutečně poměrně hojné).

Jak uvádí Knecht a Lokajíčková (2013) učebnice jsou jedním z prostředků **implementace kurikula** na národní úrovni (RVP ZV) do výuky, neboť na rozdíl od něj **obsahují prvky, pomocí kterých je možné navodit výukové situace, které směřují k vytváření příležitostí k učení**. Přestože výzkumy ukazují na to, že jsou učebnice používány ve výuce v relativně velké míře (např. Červenková, 2010), neznamená to, že učitelé jen přejímají její vzdělávací obsah bez jakékoli modifikace, ale jak popisuje např. Stará, Dvořáková, Dvořák (2010) vnášejí do interakce s učebnicí vlastní přesvědčení, vybírají vzdělávací obsah, modifikují jej. **Učebnice přesto zůstává důležitým materiálně-didaktickým prostředkem ve výuce, který učitele minimálně inspiruje k didaktické analýze učiva, resp. tvorbě učebních úloh a otázek pro žáky**. Pro výzkum se tak nabízejí následující otázky. Jaká je skladba učebních úloh v přírodovědných učebnicích? Jak se liší v učebnicích jednotlivých nakladatelství? Kolik učebních úloh obsahují učebnice přírodovědy pro 1. stupeň ZŠ?

Hlavním cílem níže prezentovaného a rozšířeného výzkumu (částečně viz i Šimik, 2014c) bylo **zjistit, jaké typy učebních úloh nabízejí přírodovědné učebnice pro 1. stupeň ZŠ**. **Dílní cíle** analýzy jsme formulovali následovně:

- a) zjistit a porovnat četnost učebních úloh** v přírodovědných učebnicích pro 1. stupeň ZŠ dle cílové kategorie (Bloomova taxonomie), kterou rozvíjejí;
- b) zjistit a porovnat četnost učebních úloh** v přírodovědných učebnicích pro 1. stupeň ZŠ **v dílních tematických celcích**;
- c) zjistit a porovnat četnost učebních úloh** v přírodovědných učebnicích pro 1. stupeň ZŠ **dle formy zadání (otázka, úkol)**;
- d) zjistit a porovnat četnost učebních úloh** v přírodovědných učebnicích pro 1. stupeň ZŠ **dle způsobu řešení** (slovní/písemné, praktické).

Předmětem výzkumu (**výzkumným vzorkem**) byly **učební úlohy** (ve formě zadání úkolu i otázky), které byly v učebnicích **graficky odděleny od výkladového textu**, tzn., bylo zřejmé, že se jedná o otázky či úkoly k danému tématu či kapitole. Celkový výzkumný soubor tvořilo 15 učebnic pro 4. a 5. ročník z 6 nakladatelství a analýze bylo podrobeno celkem **2909 učebních úloh**, které jsme detekovali v celém obsahu jednotlivých učebnic, snažili jsme se tedy o komplexní rozbor všech tematických celků. Můžeme říci, že **pro analýzu jsme použili skutečně všechny učební úlohy dostupné v e zmíněných 15 učebnicích přírodovědy**

(eventuálně Člověk a jeho svět – pro zjednodušení budeme dále používat jen přírodovědy) zpracované dle Rámcového vzdělávacího programu pro základní vzdělávání, tedy celý výzkumný soubor.

Učební úlohy v jednotlivých učebnicích jsme analyzovali (kategorizovali) dle 2 následujících hledisek:

a) tematické (obsahové) hledisko - podle tématu, ke kterému se vztahovaly (kritériem byly dílčí tematické celky, které jsou uvedeny v RVP ZV (2007, 37n). Celkem jsme pracovali s 15 tematickými celky: 1) životní podmínky (rozmanitost přírody, podnebí, počasí, podnebné pásy); 2) zdraví a jeho ochrana; 3) voda a vzduch; 4) Vesmír a Země; 5) Technika, energie, elektřina; 6) Situace hromadného ohrožení; 7) Rovnováha v přírodě, přírodní společenstva; 8) Rostliny, houby, živočichové; 9) Partnerství, rodičovství; 10) Osobní bezpečí; 11) Ochrana přírody; 12) Nerosty, horniny, půda; 13) Návykové látky a zdraví; 14) Lidské tělo; 15) Látky a jejich vlastnosti;

b) typologické hledisko (charakter učební úlohy) - typologie učebních úloh dle oblasti kognitivního rozvoje žáka. Učební úlohy jsme dále kategorizovali z hlediska jejich typu dle Bloomovy taxonomie kognitivních cílů podle toho, kterou **dílčí kognitivní oblast daná úloha (především) rozvíjí**. Pro přiřazení ke konkrétní kategorii sloužilo konkrétní **sloveso nesoucí v sobě pokyn k činnosti** (u otázek v případě otázek jsme postupovali obdobně dle jejich charakteru, uvažovali jsme, kterých činností bude muset žák použít, aby na ně odpověděl – např. Proč je nebe modré? – porozumění, žák by měl zdůvodnit).

Jednalo se o následujících 6 kategorií učebních úloh:

1. **znalost** (charakterizované slovesy popiš, vyjmenuj, definuj, reprodukuj, uveď, označ aj.);
 2. **porozumění** (charakterizované slovesy uveď příklad, přiřaď, zdůvodni, vysvětli, shrň, vyjádři vlastními slovy aj.);
 3. **aplikace** (charakterizované slovesy vyber, najdi, připrav, uspořádej, nakresli, předveď, zařaď, najdi, vypočítej aj.);
 4. **analýza** (charakterizované slovesy analyzuj, porovnej, roztříd', najdi rozdíl, prozkoumej, rozděl aj.);
 5. **syntéza** (charakterizované slovesy sestav, vytvoř, naplánuj, piš, tvoř, navrhni, rozviň aj.);
 6. **hodnocení** (charakterizované slovesy zvaž, zhodnoť, dej do souvislosti, diskutuj, obhaj aj.).
- Jako **metodu výzkumu** jsme zvolili **deskriptivní analýzu textu**, **charakter výzkumu je kvantitativní**. Po zařazení konkrétní učební úlohy do tematického celku, resp. k oblasti kognitivních cílů, kterou rozvíjejí, jsme učební úlohy uspořádali do histogramů četností a pro porovnání dat jsme použili jednoduché **statistické metody míry variability** (průměr) či **test dobré shody chí-kvadrát** (viz např. Chráska (2007)).

5.3 Výsledky výzkumného šetření učebních úloh v učebnicích přírodovědy

Celkový počet učebních úloh v učebnicích jednotlivých nakladatelství je značně různorodý. Nejméně učebních úloh obsahují učebnice nakladatelství **Prodos** (228 – 7,84% ze všech učebních úloh všech nakladatelství) a **Didaktis** (267 – 9,78%). Více než **dvojnásobek** učebních úloh obsahují učebnice nakladatelství **Nová škola** (526 – 18,08%), **SPN** (564 – 19,39%) a **Fraus** (608 – 20,9%). **Největší počet** učebních úloh uvedených v učebnicích jsme identifikovali v učebnicích **nakladatelství Alter** (716), což tvořilo téměř

čtvrtinu všech úloh (24,61%). Statistické porovnání celkového počtu učebních úloh mezi jednotlivými nakladatelstvími ukazuje následující tabulka¹⁵.

chitest (porovnání počtu učebních úloh)	celkem	DIDAKTIS	ALTER	PRODOS	FRAUS	SPN	NOVÁ ŠKOLA
DIDAKTIS	267	X	---	0	---	---	---
ALTER	716	0,000	X	+++	++	+++	+++
PRODOS	228	0,080	0,000	X	---	---	---
FRAUS	608	0,000	0,003	0,000	X	0	+
SPN	564	0,000	0,000	0,000	0,199	X	0
NOVÁ ŠKOLA	526	0,000	0,000	0,000	0,015	0,250	X

Tabulka č. 44: Statistické porovnání celkového počtu učebních úloh mezi nakladatelstvími

Z tabulky lze interpretovat **řadu závěrů**. Uvedme zde ty **nejzásadnější**:

- učenice nakladatelství Didaktis a Prodos mají podobný celkový počet učebních úloh (statisticky se neliší), avšak obě nakladatelství mají ve svých učebnicích statisticky velmi významně méně učebních úloh, než můžeme nalézt v učebnicích ostatních 4 nakladatelství;
- učebnice nakladatelství Alter obsahují výrazně více učebních úloh než všechny učebnice ostatních nakladatelství, lze říci, že v sobě, co do počtu úloh, skrývají největší aktivizační potenciál pro žáka;
- statisticky nevýznamný rozdíl je mezi počtem úloh v učebnicích SPN a Fraus či SPN a Nová škola; nejvíce se průměrnému počtu všech učebních úloh (484 na nakladatelství) blíží učebnice nakladatelství Nová škola;
- učebnice nakladatelství Fraus a SPN obsahují významně více učebních úloh než učebnice nakladatelství Didaktis a Prodos, avšak mnohem méně učebních úloh než učebnice nakladatelství Alter.

Analyzovali jsme také **počet učebních úloh ze dvou dalších hledisek**. Jedním byla **forma zadání** (otázka nebo úkol), druhým **způsob řešení** (písemná/slovní nebo praktická).

Co se týče **způsobu řešení** učební úlohy, pak pod **slovním/písemným provedením** jsme rozuměli skutečnost, kdy žák potřebuje k provedení učební úlohy buď jen samotnou učebnici (vyčte, vyhledá z ní odpověď), nebo psací potřeby (papír, pero apod.), nebo si vystačí zcela bez pomůcek (zejména odpovídání na otázky, jak na pamětné zapamatování, tak i kognitivně náročnější učební úlohy). V případě učebních úloh, které jsme zařadili jako **praktické**, žák k jejímu splnění potřebuje i další materiálně-didaktické pomůcky (např. přírodniny, encyklopedie, různé předměty apod.). Dítě na 1. stupni povinné školní docházky je ve věku, kdy podle Piageta (Piaget, Inhelder, 2010) je ve stadiu konkrétních operací, a tudíž je důležité, aby přicházelo do (pokud možno) přímého kontaktu se vzdělávacím obsahem výuky, v přírodovědě zejména s přírodninami. Mezi **praktické učební úlohy** jsme tak zařazovali

¹⁵ + významně více učebních úloh, - významně méně učebních úloh. Počet znamének znamená stupeň významnosti. Jedno ($\alpha=0,05$), dvě ($\alpha=0,01$) a tři ($\alpha=0,001$). Údaje v pravé části tabulky (znaménka) interpretujeme po řádcích, tzn. např. učebnice Didaktis mají výrazně méně učebních úloh ($\alpha=0,001$) než všechny ostatní nakladatelství mimo Prodos. Pokud čteme znaménka ve sloupcích je třeba je interpretovat opačně, např. Nová škola má výrazně více učebních úloh než Didaktis nebo Prodos.

zejména **pokusy, tvůrčí práce** (např. žákovský projekt), **úkoly spojené s vycházkou** (pozorování, dělání náčrtů), **práce s literaturou** (vyhledávání), **různá měření, sestavování, manipulace s přírodninami či s modely.**

Poměr učebních úloh dle způsobu provedení

Obrázek č. 26: Srovnání četnosti učebních úloh dle způsobu provedení

Jak ukazuje obr. č. 26, je jasné, že **bez ohledu na nakladatelství jednoznačně převažují učební úlohy, které lze vyřešit bez zapojení dalších pomůcek**, resp. se dají vyřešit pamětně. Průměrně je to 427 úloh na nakladatelství, **zatímco učebních úloh vyžadujících praktickou činnost žáka** (manipulaci s jiným zdrojem než učebnicí) je více než **7x méně** (průměrně cca 58 úloh). Je zřejmé, že tento **rozdíl je statisticky velmi významný**. To nám potvrdil i test dobré shody – chíkvadrát: ($p=0,000$; $\alpha=0,001$). Následující tabulka (tab č. 45) ukazuje **statistickou významnost mezi průměrným počtem daného typu učební úlohy všech nakladatelství a počtem úloh daného typu jednotlivého nakladatelství**, resp. učebnic daného nakladatelství. Rozdíly jsou vyznačeny tučně a míra významnosti navíc hvězdičkou (čím více je hvězdiček, tím více se liší počet učebních úloh daného typu v jednom nakladatelství od celkového průměru).¹⁶ Hodnoty psané *kurzívou* znamenají významný podprůměr, **tučně** pak nadprůměrný počet učebních úloh daného typu v učebnicích konkrétního nakladatelství vzhledem k celkovému průměru všech učebnic a daného způsobu řešení učební úlohy.

odlišnost od celkového průměru	úlohy slovní/písenné	úlohy praktické
DIDAKTIS	0,000***	0,003**
ALTER	0,000***	0,000***
PRODOS	0,000***	0,000***
FRAUS	0,000***	0,016*
SPN	0,000***	0,039*
NOVÁ ŠKOLA	0,269	0,016*

Tabulka č. 45: Statistické srovnání počtu učebních úloh v učebnicích konkrétního nakladatelství vzhledem k celkovému průměru učebních úloh ve všech nakladatelstvích

¹⁶ * - $\alpha=0,05$; ** - $\alpha = 0,01$; *** - $\alpha = 0,001$

Z tabulky č. 45 vyplývá, že **nadprůměrných hodnot učebních úloh v obou způsobech zadání** dosahují učebnice nakladatelství **Alter, Fraus a SPN**, naopak na opačné straně spektra (**podprůměrné** počty učebních úloh bez ohledu na způsob řešení) jsou učebnice nakladatelství **Prodos. Učební úlohy praktické** se pak významně více vyskytují zejména v učebnicích nakladatelství **Alter**, na nižších úrovních významnosti pak rovněž v učebnicích nakladatelství **Prodos** či **Nová škola** a také **SPN**. Připomínáme, že jde o rozdíly mezi průměrným počtem daného typu učení úlohy dle způsobu řešení **v rámci všech nakladatelství. Při porovnání** mezi sebou (**dvou způsobů řešení**) **jednoznačně převažují učební úlohy, které lze vyřešit buď jen za pomoci učebnice či psacích pomůcek, nebo k nimž není zapotřebí žádný další materiálně-didaktický prostředek.** Horká (2005) upozorňuje na nebezpečí „papírové“ přírodovědné výuky.

Statisticky významné rozdíly v počtech jsou však i mezi jednotlivými nakladatelstvími (na hladině významnosti – převážně - dokonce $\alpha=0,001$), a to v počtu učebních úloh jak slovních/písemných (rozdíl činí až 385 úloh), tak i praktických (rozdíl až 81). Podrobně tyto vztahy vystihuje následující dvě tabulky¹⁷:

	praktické (n)	DIDAKTIS	ALTER	PRODOS	FRAUS	SPN	NOVÁ ŠKOLA
DIDAKTIS	35	x	---	+	---	0	---
ALTER	99	0,000	x	+++	0	+++	0
PRODOS	18	0,020	0,000	x	---	--	---
FRAUS	76	0,000	0,082	0,000	x	++	0
SPN	42	0,425	0,000	0,002	0,002	x	--
NOVÁ ŠKOLA	76	0,000	0,082	0,000	1,000	0,002	x

Tabulka č. 46: Statistické srovnání četnosti učebních úloh (praktické) mezi nakladatelstvími

	slovní/ písemné n	DIDAKTIS	ALTER	PRODOS	FRAUS	SPN	NOVÁ ŠKOLA
DIDAKTIS	232	x	---	0	---	---	---
ALTER	617	0,000	x	+++	+	++	+++
PRODOS	210	0,295	0,000	x	---	---	---
FRAUS	532	0,000	0,012	0,000	x	0	++
SPN	522	0,000	0,005	0,000	0,758	x	+
NOVÁ ŠKOLA	450	0,000	0,000	0,000	0,009	0,021	x

Tabulka č. 47: Statistické srovnání četnosti učebních úloh (slovní/písemné) mezi nakladatelstvími

Výsledky poměrně jednoznačně ukazují, že **úlohy vyzývající žáka k praktickému řešení** (manipulaci, pokusům apod.), nejsou **v současných učebnicích přírodovědy příliš zastoupeny** (většinou jen okolo 10-15% všech úloh). Toto číslo ještě poměrně výrazně zvyšují **úlohy na vyhledávání informací** (na internetu, v encyklopediích). Takové zadání (vyhledej v encyklopedii, na internetu) je dominantní zejména v učebnicích nakladatelství **Didaktis**, kde tvoří téměř 100% takto zadaných úloh. Praktické úlohy se vyskytují nejvíce v

¹⁷ Pro čtení v tabulce platí: na řádce znaménka platí tak jak jsou uvedena (např. učebnice nakladatelství Didaktis mají velmi významně méně učebních úloh slovních/písemných než učebnice nakladatelství Alter; pokud čteme ve sloupci (shora dolů), tak interpretujeme se záměnou znamének (např. v posledním sloupci – učebnice Nové školy mají významně více učebních úloh než učebnice nakladatelství Didaktis). Počet znamének určuje statistickou významnost (čím více, tím větší), kladné znaménko znamená počet významně vyšší, záporné významně nižší. jedno znaménko- $\alpha=0,05$; dvě znaménka - $\alpha = 0,01$; tři znaménka - $\alpha = 0,001$; n=počty úloh

celku Rostliny, houby, živočichové (25%) a Vesmír, Země, Životní podmínky, Lidské tělo (vždy do 10%). Podobné to je také u učebnic nakladatelství Prodos a méně pak u učebnic nakladatelství Nová škola. V učebnicích vydaných nakladatelstvím **Prodos**, se praktické úlohy vyskytovaly jen minimálně (u většiny témat okolo 5%). O něco vyšší počet těchto úloh vykazuje téma Nerostů, hornin a půdy (17%). **Nejméně praktických úloh** vykazují učebnice **SPN**, kde se např. u tématu Látky, Voda a vzduch nevyskytuje žádná taková úloha. **Nejvíce praktických** je v tématu **Technika a Lidské tělo** (okolo 10-15%). **Relativně nejvíce učebních úloh praktických je zastoupeno v učebnicích Alter** (Nerosty, horniny, půda – 32%, Voda a vzduch 22%, Látky a jejich vlastnosti 21%), u ostatních tematických celků okolo 10%. Zajímavé je, že **většina prakticky zaměřených úloh je vázána k tematickému celku Technika, elektřina, energie**. U tohoto tématu je většina úloh formulována prostřednictvím zadání jako **pokus či pozorování**. Výjimku tvoří tematický celek společenstva (např. les, louka) v učebnicích nakladatelství Alter, kde autoři poměrně často odkazují na **pozorování skutečných přírodnin přímo v přírodě**. Uvědomujeme si, že v reálné školní výuce učitel se žáky nepoužívá jen učebnici, nicméně na druhou stranu je učebnice stále ještě poměrně zásadním „vodítkem“ pro učitele, nehledě na to, že další materiály (pracovní listy, elektronické materiály apod.) mají podobný charakter, tzn., že obsahují především úlohy, které mají být řešeny slovně/písemně. **Pokud by učitelé používali učebnici jako hlavní materiálně-didaktický prostředek, pak bychom mohli hovořit o „papírové“ přírodovědě, neboť žákům stačí k vyřešení učebních úloh tužka a papír či dokonce nemusí používat jakékoli další pomůcky.**

Druhou oblastí, kterou jsme zkoumali, byla **forma zadání učební úlohy (otázkou nebo úkolem)**. Z obr. č. 27 můžeme vidět, že výsledky již nejsou tak jednoznačné. **U poloviny nakladatelství převažují otázky** (Didaktis, Prodos a SPN), učebnice nakladatelství **Fraus** mají poměr **téměř totožný**, u učebnic nakladatelství **Nová škola** a zejména pak **Alter** převažují naopak **učební úlohy formulované jako úkol** (a to velmi výrazně – v poměru přibližně 4:1). Může to být dáno i tím, že tyto učebnice mají **charakter blízký pracovnímu sešitu** (jehož součástí je i doplňování textů) a úkoly jednoznačně domínují v těch učebnicích **Alter tematicky zaměřených k neživé přírodě** (voda, vzduch, horniny, nerosty, půda). Uvedené poměry jsou – kromě nakladatelství Fraus vždy **statisticky významné** (test chí-kvadrát: $p=0,000$). U všech učebnic je patrný **stejný trend** – naprostá **většina otázek je zaměřena na znalosti** (faktů, pojmů – *Jak?, Kolik?, Který?, Co?*), ale objevují se i **otázky zaměřené na rozvoj porozumění** (*Proč?*), ještě **v menší míře pak otázky na analýzu** (*Jaký je rozdíl?*), nejméně jsou obsaženy otázky zjišťující individuální názory žáků (např. *Jak byste zhodnotili?, Co si myslíte? Jak si představujete?*), z čehož vyplývá i nízké zastoupení učebních úloh na hodnocení, případně syntézu.

Obrázek č. 27: Srovnání četnosti učebních úloh v přírodovědných učebnicích dle formy zadání

Následující dvě tabulky opět **ukazují srovnání učebnic jednotlivých nakladatelství mezi sebou z hlediska formy zadání učební úlohy**. Pravidla pro čtení z tabulky jsou stejná jako u předchozích tabulek **dvou na str. 104**.¹⁸

	otázka	DIDAKTIS	ALTER	PRODOS	FRAUS	SPN	NOVÁ ŠKOLA
DIDAKTIS	183	x	+++	+	---	---	0
ALTER	133	0,005	x	0	---	---	---
PRODOS	147	0,048	0,403	x	---	---	---
FRAUS	296	0,000	0,000	0,000	x	-	+++
SPN	362	0,000	0,000	0,000	0,010	x	+++
NOVÁ ŠKOLA	203	0,309	0,000	0,003	0,000	0,000	x

Tabulka č. 48: Statistické srovnání počtu učebních úloh ve formě otázky mezi jednotlivými nakladatelstvími

	úkol	DIDAKTIS	ALTER	PRODOS	FRAUS	SPN	NOVÁ ŠKOLA
DIDAKTIS	84	x	---	0	---	---	---
ALTER	583	0,000	x	+++	+++	+++	+++
PRODOS	81	0,815	0,000	x	---	---	---
FRAUS	312	0,000	0,000	0,000	x	+++	0
SPN	202	0,000	0,000	0,000	0,000	x	---
NOVÁ ŠKOLA	323	0,000	0,000	0,000	0,662	0,000	x

Tabulka č. 49: Statistické srovnání počtu učebních úloh ve formě úkolu mezi jednotlivými nakladatelstvími

Z tabulek č. 48 a 49 lze vyčíst např. následující informace:

- počty otázek i úkolů se podstatně (významně) liší u většiny nakladatelství;
- nakladatelství Alter ve svých učebnicích obsahuje velmi významný počet úkolů, velmi málo úkolů naproti tomu obsahují učebnice nakladatelství Didaktis a Prodos;
- učebnice nakladatelství SPN a Fraus obsahují významně více učebních úloh formulovaných otázkou;
- přibližně stejný (nevýznamný rozdíl) učebních úloh formulovaných otázkou mají učebnice Didaktis a Nová škola, nebo také učebnice Alter a Prodos; podobný počet úkolů mají učebnice nakladatelství Didaktis a Prodos či Fraus a Nová škola.

Hlavně jsme se však ve výzkumu zaměřili **na srovnání učebních úloh dle jejich charakteru (typologie), zaměření (podle toho, kterou kategorií cíle – dle Bloomovy taxonomie – rozvíjí¹⁹)**. Rozložení celkového počtu učebních úloh mezi jednotlivé typy učebních úloh

¹⁸ Např. učebnice nakladatelství Didaktis obsahují významně více učebních úloh formulovaných otázkou než učebnice nakladatelství Alter, ale významně méně než učebnice nakladatelství SPN nebo Fraus; počet znamének představuje hladinu významnosti ($\alpha=0,05$ jedno, $\alpha=0,01$ dvě a $\alpha=0,001$ tři), čím více znamének, tím jsou rozdíly mezi nakladatelstvími významnější (větší)

¹⁹ Zvolili jsme původní klasifikaci Bloomovy taxonomie, jelikož kromě dvou posledních úrovní (syntéza a hodnocení) je totožná, resp. v nám dostupné literatuře jsme se častěji setkávali s tradičním (dřívejším) pojetím. V revidované taxonomii lze pod učebními úlohami na syntézu spatřovat úlohy na tvořivost (tvořit). Úlohy na hodnocení v revidované taxonomii zaujímají „nižší“ postavení, avšak jejich záměr (hodnotit) je zachován.

(úlohy rozvíjející/podporující znalost, porozumění, aplikaci, analýzu, syntézu a hodnocení) přehledně ukazuje obr. č. 28²⁰:

Obrázek č. 28: Rozložení učebních úloh dle typu (dle toho, co u žáka rozvíjí)

V průměru se se **nejvíce** vyskytovaly učební úlohy na **znalost** (224,5), tzn. na rozvoj znalosti. **Ostatních učebních úloh bylo podstatně méně** (průměrně za všechna nakladatelství: porozumění 69,83, analýza 59,17, aplikačních úloh 53 na nakladatelství, úloh na syntézu – průměrně 47,5 a nejméně se ve zkoumaných učebnicích šesti nakladatelství vyskytovaly učební úlohy na hodnocení - 30,8). **V počtech jednotlivých kategorií (typů) učebních úloh byly prokázány statisticky významné rozdíly** mezi počtem učebních úloh v konkrétních nakladatelstvích – ve všech jsme pomocí chi-testu potvrdili rozdíly významné ($p=0,000$), tedy na hladině významnosti $\alpha = 0,001$. Tyto významné statistické rozdíly byly potvrzeny u všech typů učebních úloh. Lze to vidět i z předchozího grafu (např. nakladatelství Didaktis má 113 učebních úloh na znalost, zatímco SPN dokonce 353, tedy téměř trojnásobek), podobné to je i v ostatních kategoriích.

Z obrázku č. 28 je patrné, že ve všech učebnicích **dominují úlohy na rozvíjení znalostí** (cca 40 – 60%) všech učebních úloh v učebnicích konkrétního nakladatelství. Nejčastěji se jedná o **otázky zjišťující jednotlivá fakta**, (*Který, Jaký, Kolik, Kdy, Jak*), ale běžné jsou také formulace „*Víte, Vyjmenujte, Popište, Zopakujte si*” apod. Většinou jsou tyto učební úlohy formulovány jako **opakování a vztahují se bezprostředně k textu v učebnici**, tzn. odpověď lze v textu učebnice nalézt. Učební úlohy na znalost, zejména formulované v otázce zjišťující fakta jsou typické pro učebnice nakladatelství **SPN a Prodos**, kde tvoří **přes polovinu všech učebních úloh**. Zejména učebnice nakladatelství Didaktis, Prodos a SPN jsou do značné míry postavena na otázkách (viz také obr. č. 27). **Rozložení dalších typů učebních úloh již není takto jednoznačné** a mezi jednotlivými nakladatelstvími existují rozdíly, jak potvrdíme i na základě statistické analýzy dále. Převažují tak učební úlohy na **porozumění** (Alter, SPN, Prodos), **aplikaci** (Didaktis), **analýzu** (Fraus) i **syntézu** (Nová škola). Jejich **rozložení** v rámci učebnic jednotlivých nakladatelství je však **poměrně vyrovnané** (okolo 15%), avšak **mezi jednotlivými nakladatelstvími existují poměrně značné rozdíly**, což naznačuje i relativně vysoký variační koeficient (okolo 50%). Například učebnice nakladatelství Fraus

²⁰ V grafu čteme tak, že to, co je v legendě více vlevo, je v grafu ve sloupci níže, tedy odspodu ve sloupci je postupně znalost, porozumění, aplikace atd.

obsahují 10x více úloh na analýzu než Prodos a 2x více než SPN. Další rozdíly lze vyčíst poměrně zřetelně z obr. č. 28. Shodně lze naopak pozorovat, že **nejmenší zastoupení co do počtu učebních úloh jsou ty zaměřené na hodnocení** (zhruba 5 – 10% učebních úloh v učebnicích jednotlivých nakladatelství).

Velmi zajímavé výsledky přináší následující tabulka²¹, ve které je zachyceno **porovnání počtu jednotlivých typů učebních úloh vzhledem k průměrnému počtu učebních úloh v učebnicích daného nakladatelství** (tedy porovnání uvnitř jednotlivého nakladatelství).

v rámci učebnic jednoho nakladatelství	Znalost	Porozumění	Aplikace	Analýza	Syntéza	Hodnocení
DIDAKTIS	+++	0	0	0	--	--
ALTER	+++	0	0	-	---	---
PRODOS	+++	0	--	---	--	0
FRAUS	+++	0	-	0	0	---
SPN	+++	0	---	---	---	---
NOVÁ ŠKOLA	+++	0	-	0	0	---

Tabulka č. 50: Srovnání četnosti učebních úloh daných typů v rámci (uvnitř) jednoho nakladatelství

Ve všech učebnicích přírodovědy jednoznačně **dominují učební úlohy vztahující se k rozvoji znalosti**. Počet těchto učebních úloh byl bez ohledu na nakladatelství jako jediný ze všech typů učebních úloh statisticky velmi výrazně nadprůměrný. Naopak počty učební úlohy rozvíjející **porozumění** žáků se **ve všech nakladatelstvích**, resp. učebnicích statisticky **významně nelišily** od průměru v rámci všech úloh v učebnicích jednoho nakladatelství. V ostatních 4 typech učebních úloh lze sledovat jejich poměrně razantní pokles počtu, byť u některých nakladatelství se počty některých typů neliší od průměru (v tabulce pole obsahující nulu). Přesto je poměrně jasně vidět, že jak **počty učebních úloh, které jsou zaměřené na aplikaci, analýzu, syntézu i hodnocení, jsou většinou podprůměrné**, v řadě případů i velmi podprůměrné (znak - - -). **Nejvíce se od průměru učebních úloh v každém nakladatelství liší ty, které rozvíjí u žáka schopnost hodnocení** (pouze v učebnicích Prodos je jejich počet průměrný), rovněž **úlohy na syntézu jsou ve 4 z 6 nakladatelství zastoupeny výrazně méně** než je celkový průměr učebních úloh v daném nakladatelství (statisticky potvrzeno). Ukazuje se tak, že **čím vyšší kognitivní náročnost, tím méně učebních úloh rozvíjejících danou doménu se ve zkoumaných učebnicích vyskytuje**. Jeví se, že **pokud jsou žáci vybízeni k aktivitě, pak je to z velké části zaměřeno na zjišťování (upevňování) znalostí, faktů, bez prostoru jejich zasazování do širšího (životního) kontextu žáka**. Na druhou stranu si uvědomujeme, že i úlohy na rozvoj znalosti či porozumění jsou důležité, nicméně bylo by vhodnější rovnoměrnější zastoupení všech typů učebních úloh. Pro **podrobné srovnání jednotlivých nakladatelství mezi sebou v konkrétních typech učebních úloh** odkazujeme zájemce do **přílohy č. 5**.

Srovnávali jsme ještě **četnosti učebních úloh dle jejich charakteristiky z jiného úhlu pohledu**. A sice **ve vztahu s průměrnými hodnotami v konkrétní kategorii všech**

²¹ Symboly + a – opět znamenají významně vyšší/nížší počet. Čteme např., že učebnice nakladatelství Didaktis obsahuje výrazně nadprůměrný počet učebních úloh na znalost, učební úlohy rozvíjející porozumění, aplikaci či analýzu se významněji neliší od průměrného počtu všech učebních úloh v učebnicích nakladatelství Didaktis, zatímco počty úloh na syntézu a hodnocení jsou výrazně podprůměrné při srovnání s průměrným počtem učebních úloh v učebnicích nakladatelství Didaktis

nakladatelství. To znamená, že následující tabulka²² ukazuje, **zda četnost daného typu učební úlohy** (vzhledem k tomu, co u žáka podporuje) **je vzhledem k průměrné hodnotě všech učebních úloh daného typu všech nakladatelství statisticky významně nižší (-), či naopak vyšší (+).** I tato zjištění poukazují na zaměření učebních úloh v učebnicích jednotlivých nakladatelství. Je patrné, že v učebnicích nakladatelství **Didaktis** je kromě učebních úloh na aplikaci vždy **podprůměrný počet učebních úloh**, zatímco učebnice nakladatelství **Alter** mají hodnoty **četnosti učebních úloh bez ohledu na jejich charakter/typ významně nadprůměrný** – a to ve většině případů velmi významně (samozřejmě je zde souvislost s celkovým počtem učebních úloh). Podobně jako učebnice nakladatelství **Didaktis** se jeví výsledky u učebnic nakladatelství **Prodos**, s tím rozdílem, že kategorie učebních úloh, v níž se četnost statisticky významně neliší od průměrného počtu všech úloh daného typu, není aplikace, ale **hodnocení**. Učebnice nakladatelství **Fraus** se jeví v celkovém srovnání jako ty, jež obsahují **významně vyšší počty učebních úloh zaměřené na rozvoj** (podporu) **vyšších myšlenkových operací** (analýza, syntéza a hodnocení). Je to nejspíše dáno jejím celkovým pojetím, kdy je **žák** stavěn do **role „badatele“**. Učebnice nakladatelství **SPN** obsahuje naopak více **úlohy vážící se k faktům**, obsahuje mnoho **opakovacích otázek rozvíjející znalost** žáka, v oblasti porozumění či analýzy je počet učebních úloh srovnatelný s celkovým průměrem, v oblasti aplikace, syntézy či hodnocení je tomu naopak (podprůměr). Učebnici nakladatelství **Nové školy** můžeme de facto považovat za jakýsi „prototyp“ rozložení počtu učebních úloh vzhledem k tomu, co učební úloha rozvíjí, neboť z tabulky poměrně jasně plyne, že **kromě kategorie syntéza se počty statisticky významně neliší od celkového průměru.**

porovnání s průměrem za daný typ	Znalost	Porozumění	Aplikace	Analýza	Syntéza	Hodnocení
DIDAKTIS	---	---	0	--	---	-
ALTER	+++	+++	+++	+++	+	+
PRODOS	---	---	---	---	---	0
FRAUS	0	0	+	+++	+++	+++
SPN	+++	0	-	0	--	-
NOVÁ ŠKOLA	0	0	0	0	+++	0

Tabulka č. 51: Srovnání četnosti učebních úloh u učebnic jednotlivých nakladatelství – porovnání s průměrným počtem učebních úloh daného typu ve všech nakladatelstvích

Konečně jsme analyzovali **četnost učebních úloh (celkem) vzhledem k dílčímu tematickému celku.** Souhrnné výsledky ukazuje následující obrázek č. 29. Můžeme pozorovat, že **největší počty učebních úloh nehledě na nakladatelství** jsou zejména **v tematickém celku Rovnováha v přírodě, společenstva a také Rostliny, houby, živočichové, případně Lidské tělo.** U ostatních tematických celků jsou již **značné rozdíly mezi jednotlivými nakladatelstvími.** Odtud lze také odhadovat **tematické zaměření** jednotlivých učebnic, resp. nakladatelství. Čtyři ze šesti nakladatelství věnují také relativně velkou pozornost učebním úlohám věnovaným oblasti techniky a elektřiny, které není vůbec zastoupeno v RVP ZV. Naopak více **nových témat** (Partnerství, rodičovství, Situace

²² Pokud je např. v řádku nakladatelství **Didaktis** u znalosti symbol **---**, znamená to, že četnost učebních úloh rozvíjející znalost je v učebnicích tohoto nakladatelství významně nižší než je celkový průměr učebních úloh rozvíjejících znalost ve všech učebnicích, resp. nakladatelstvích

hromadného ohrožení, Osobní bezpečí) **obsahuje jen velmi málo učebních úloh**, u některých nakladatelství nejsou zastoupeny vůbec. **Počty učebních úloh korespondují s velikostí tematického celku** (čím větší celek, tím větší počet učebních úloh), což je logické. Je zřejmé, že čím širší tematický celek, tím více (absolutně) učebních úloh obsahuje. V grafu na obr. č. 29 je tedy **nutno** číst spíše „komparativně“, tzn. **srovnávat jednotlivé sloupce vodorovně** (jakou část sloupce tvoří vždy stejná barva). Čtenář si jistě sám může porovnat četnosti učebních úloh vzhledem ke konkrétnímu tématu.

Obrázek č. 29: Srovnání relativní (resp. absolutní) četnosti učebních úloh v jednotlivých tematických celcích

Abychom určili, zda jsou uvedené rozdíly v četnostech učebních úloh (na obr. č. 29 znázorněny ve sloupcích různým odstínem barvy) statisticky významné vzhledem k danému přírodovědnému tématu, použili jsme opět test dobré shody (chíkvadrát) a **srovnávali s průměrným počtem učebních úloh v daném tematickém celku**. Z posledního sloupce lze vidět pak i průměrný počet učebních úloh všech sledovaných učebnic (nakladatelství), čili je zřejmé v jaké číselné intenci se pohybují počty učebních úloh v konkrétním tematickém okruhu.

Porovnání počtu učebních úloh vzhledem k průměru všech nakladatelství v rámci tematického celku	DIDAKTIS	ALTER	PRODOS	FRAUS	SPN	NOVÁ ŠKOLA	Průměr všech nakl. (počet učebních úloh)
Látky a jejich vlastnosti	--	+++	---	0	-	0	10,33
Lidské tělo	0	0	---	--	+	+++	53,5
Návykové látky a zdraví	0	+++	0	0	0	0	2,83
Nerosty, horniny, půda	---	---	0	++	++	0	26,33
Ochrana přírody	0	0	---	+++	---	0	22,33
Osobní bezpečí	0	+	0	+	0	0	3,33
Partnerství, rodičovství	0	+++	0	0	0	0	1,83
Rostliny, houby, živočichové	+++	0	0	0	0	0	61,67
Rovnováha v přírodě, společenstva	---	+++	---	0	0	+++	118,17
Situace hromadného ohrožení	0	0	0	+++	0	0	2,33
Technika, energie, elektřina	---	+++	---	+++	0	0	36,17
Vesmír a Země	0	+++	---	0	+	0	37,67
Voda a vzduch	--	0	-	+	0	+	26,5
Zdraví a jeho ochrana	---	+++	0	++	0	---	25,33
Životní podmínky (rozmanitost, podnebí, počasí, pásy)	---	0	---	+++	+	0	56,5

Tabulka č. 52: Srovnání četnosti učebních úloh v jednotlivých tematických celcích

Pokud je na řádce kladné znaménko, znamená to, že počet úloh v daném tematickém celku a v příslušných učebnicích konkrétního nakladatelství je významněji vyšší než průměrná

hodnota (poslední sloupec), záporné znaménko pak znamená významně nižší počet (podprůměr), čím vyšší počet znamének, tím výraznější rozdíly. Z tabulky č. 52 tak lze číst řadu zajímavých údajů, některé z nich uvádíme:

- u „nových“ témat (návykové látky, partnerství, rodičovství, situace hromadného ohrožení, osobní bezpečí) se nadprůměrný počet učebních úloh vyskytuje pouze v učebnicích nakladatelství Alter a Fraus;
- u témat „rovnováha v přírodě, lidské tělo, technika, látky a jejich vlastnosti, nerosty, horniny, půda“ jsou rozdíly v četnosti učebních úloh výrazně rozdílné;
- rozdíly v celkových průměrech počtu učebních úloh u jednotlivých témat jsou značné (méně než 2 úlohy X více než 100 úloh);
- nejmenší odlišnosti co do počtu učebních úloh jsme našli u témat „rostliny, houby, živočichové, situace hromadného ohrožení, návykové látky, partnerství, rodičovství“;
- čím více nul se nachází v jednotlivých sloupcích, tím více se počty učebních úloh v daném tematickém celku podobají průměrnému počtu učebních úloh všech nakladatelství v daném tematickém celku.

Závěrem můžeme shrnout, že v učebnicích přírodovědy jsou zastoupeny především učební **úlohy zaměřené na rozvíjení znalosti**. Se zvyšující se kognitivní náročností, která je za potřebí ke zvládnutí dané učební úlohy, klesá jejich počet (nejméně úloh na hodnocení). Nejméně učebních úloh obsahují učebnice nakladatelství Prodos, nejvíce pak Alter. Rozdíly v četnosti učebních úloh mezi jednotlivými nakladatelstvími jsou (až na pár výjimek) statisticky významné. Průměrně se v učebnicích jednoho nakladatelství vyskytuje téměř **490 učebních úloh**. Více než **80%** učebních úloh jsou úlohy **slovní/písemné**, tzn., že žák nepotřebuje k jejich vyřešení nic jiného než učebnici a případně psací potřeby, naproti tomu učební úlohy praktické (např. pokusy, manipulace s přírodninami, vyhledávání v jiných zdrojích apod.) jsou zastoupeny asi 5x méně (okolo 15%). Co se týče **formulace učebních úloh**, pak záleží **na konkrétním nakladatelství**. Otázky výrazněji převažují v učebnicích nakladatelství SPN, úkoly naopak v učebnicích nakladatelství Alter. Nejrovnoměrnější rozdělení učebních úloh dle formy (způsobu) zadání se vyskytuje u učebnic nakladatelství Fraus. Vyšší **četnost učebních úloh je zejména v tradičních tématech** (Rostliny, houby, živočichové; Rovnováha v přírodě; Lidské tělo), velmi málo učebních úloh jsme na druhé straně našli u témat novějších (Partnerství, rodičovství, Návykové látky, Situace hromadného ohrožení aj.). Většímu rozsahu tematického celku odpovídá větší počet učebních úloh. Četnosti učebních úloh dle tématu jsou u jednotlivých nakladatelství taktéž ve většině případů statisticky významné. Ukazuje se tak, že učebnice obsahují většinou dostatek učebních úloh, které jsou však spíše jednostranně zaměřeny (na znalosti žáka) a procesy zapamatování, nicméně lze najít i učební úlohy jiného typu.

5.4 Názory žáků prvního stupně základní školy na přírodovědné učebnice

V současné době je v pedagogice **žák chápán jako subjekt výuky**, tzn., že není pouze pasivním příjemcem informací, ale aktivním účastníkem výchovně-vzdělávacího procesu. **Učebnice jako edukační konstrukt je v prvé řadě (měla by být) určena žákovi**. Autoři učebnic se snaží formulovat text tak, aby byl srozumitelný, aby učebnice obsahovaly grafické prvky podporující potřebu názornosti. **Výběr učebnice ve většině případů však není na žácích**, nýbrž na učitelích, resp. vedení školy. Žák ať chce, či ne, musí učebnici „přijmout“. Jistě by bylo vhodné získat od žáka alespoň nějakou zpětnou vazbu na učebnici, se kterou pracuje. V níže popisovaném výzkumném šetření jsme si proto kladli otázku, jak žáci prvního stupně základní školy (převážně žáci pátého ročníku) vnímají svou učebnici přírodovědy, jak ji

hodnotí. Než přistoupíme k vlastnímu výzkumnému šetření, stručně uvedeme problematiku výzkumu žákova názoru na učebnice.

Pokud se podíváme na pedagogické výzkumy v oblasti učebnic věnující se žákům, zjišťujeme, že jich je poměrně málo (na rozdíl třeba od měření didaktické vybavenosti). Hrabí (2007) se zaměřila na zjišťování **názor žáků na obsah učebnic přírodopisu na 2. stupni ZŠ** především z tematického hlediska, tzn., která témata ve zkoumaných učebnicích žáky zajímá a také zkoumala názory žáků na obtížnost. Většina žáků považuje text za přiměřený.

Knecht, Najvarová (2008) uvádí některé další výzkumy, které se týkaly **náborů žáků na učebnice fyziky** (Hofer, 2005), dřívější výzkum Macáka (1983) sledoval u žáků **preferenci učení se z učebnice nebo výkladu učitele**. Hájková (1986) zkoumala **hodnocení srozumitelnosti učebnic a jejich oblíbenosti při učení se na výuku**. Novější výzkum publikoval také Knecht (2006), když zjišťoval názory **žáků druhého stupně ZŠ na učebnice zeměpisu**. Podobně se **vztahem žáka k učebnici** zabývala Červenková (2010), konkrétně tím, **jak žáci druhého stupně ZŠ učebnici hodnotí**. Rozsáhlejší studii provedla např. Reiterová (2009), z jejíhož výzkumu mj. vyplývá, že **žáci sice považují učebnici za potřebnou ve výuce, ale na straně druhé, se ukazuje, že preferují obrazovou složku, resp. vnější vzhled učebnice**. Toto potvrzují i některé zahraniční výzkumy (např. Sigurgeirsson, 1992 nebo Peackoka a Gatese, 2000), na něž odkazuje ve své disertační práci Červenková (2011).

Z výše uvedeného výčtu je zřejmé, že **dostupné výzkumy se zaměřují na žáky druhého stupně základní školy**. Učebnice jsou však častým materiálně-didaktickým prostředkem již na stupni prvním. Jak tedy hodnotí žáci prvního stupně učebnice, které používají? Bude i pro ně důležitější vnější vzhled a grafická stránka učebnice, nebo samotný obsah učebnice, tzn. textové zpracování jednotlivých témat? Je zřejmé, že **nižší věk žáků znamená i nižší (jinou) úroveň myšlení** a vyjadřovacích schopností žáků. Nicméně i žák prvního stupně ZŠ má své potřeby a názory, kterým by (nejen) učitel, měl **věnovat patřičnou pozornost**, zejména pak v konstruktivistickém pojetí výuky, které v současné době představuje moderní koncept pojetí výuky v přírodovědném předmětu.

Ve výzkumu jsme použili **metodu rozhovoru**. Studenti programu Učitelství 1. stupně ZŠ (na Pedagogické fakultě Ostravské univerzity v Ostravě) z prezenčního i kombinovaného studia nám pomohli se získáním výzkumných dat, i díky tomu mohl být **vzorek respondentů relativně obsáhlý** (vzhledem k metodě rozhovoru). Celkem se rozhovorů **zúčastnilo 206 respondentů**, z toho bylo **95 chlapců a 111 dívek** z pátých ročníků nebo 4. a 5. ročníku (malotřídní školy). Žáků ze čtvrtého ročníku však byla jen malá část (15 chlapců a 25 dívek). I z tohoto důvodu jsme při zpracování výsledků **nesledovali kritérium ročníku** (věku), ale **porovnávali jsme pouze dle pohlaví** (chlapci, dívky).

Rozhovor se skládal ze **šesti otevřených otázek** a týkal se konkrétních učebnic přírodovědy, kterou žáci používali ve školním roce 2013/2014. Rozhovory probíhaly v období únor – květen roku 2014.

Rozhovory byly **vedeny nad celkem 15 různými učebnicemi, 50% respondentů však používalo učebnice nakladatelství Nová školy** (zpracovaných dle RVP ZV). Tento výsledek přibližně odpovídá i výzkumu mapujícímu názory učitelů na učebnice přírodovědy (viz kap. 4.5) Ostatní učebnice (resp. počty žáků tyto učebnice používající) byly zastoupeny v nepoměrně menší míře. Pro úplnost uvedme **výčet učebnic, ke kterým se žáci vyjadřovali**: Alter Život na Zemi – z roku 1996 a 2009, Rozmanitost přírody, Technika a Vesmír; Prodos novější – 2005, ale i vydání z roku 1996; vydání učebnice nakladatelství Fortuna z roku 1996 a 2001; SPN pro 5. ročník z roku 2011 a také učebnice nakladatelství Didaktis a Fraus). **Vzhledem k nerovnoměrnému zastoupení učebnic jednotlivých nakladatelství co do počtu žáků tyto učebnice používající, jsme neporovnávali jednotlivé učebnice mezi sebou, ale pouze jako jeden celek**. Uvědomujeme si proto **možné zkreslení**

dat, ale na druhou stranu jsme ve výpovědích de facto u všech učebnic **pozorovali stejné, nebo velmi podobné odpovědi dětí, čímž se ukazuje, že názory žáků neovlivňuje nakladatelství, resp. struktura a tematické řazení jednotlivých témat v učebnici, ale spíše celkový vzhled učebnice a její barevnost** (podrobněji dále). Nyní si podrobněji představíme **výsledky výzkumu**.

Otázka č. 1: Co se ti na učebnici líbí? V této otázce, široce postavené, jsme zjišťovali, co konkrétně se žákovi na učebnici líbí. **Přes 90%** všech respondentů **odpovědělo kladně**, tzn., uvedli nějakou vlastnost učebnice. Necelá 2% žáků nevěděla a jen něco přes **7%** uvedlo, že se jim učebnice **nelíbí**. Žáci nejčastěji uváděli, že se jim **líbí obrázky a fotky** (cca 30% žáků), ale také pozitivně vnímají učebnici jako **zdroj informací** (uváděli, že se jim líbí to, že tam naleznou zajímavosti a informace). **Informace raději čerpají chlapci** (27%) než dívky (19%). Asi 10% výpovědí kladně hodnotilo **přehlednost učebnice** („je dobře popsaná“). To, že **se žákům líbí především vnější vzhled**, bylo zřejmé z konkrétních výpovědí (např. „líbí se mi, že učebnice je barevná, že má hezkou grafiku a pěkný typ písma“ – asi 5% výpovědí, samotný obal učebnice se líbil 6% žáků. Pět procent respondentů neumělo svou odpověď specifikovat a říkalo: „mě se učebnice líbí celá, je hezká“. Ostatní odpovědi (necelých 7%) byly různorodé a žáci uváděli „je lehká, obsahuje pokusy, líbí se mi tabulky, je zábavná, jsou tam hry, mně se líbí popisky u obrázků, vysvětlivky, úkoly“. Objevily se i odpovědi, že se žákům líbí to, že si mohou podle učebnice dělat zápisky do sešitu (2 žáci). Více než **4%** výpovědí se vztahovaly nikoli ke vzhledu učebnice, ale **k používání učebnice** („mně se na učebnici líbí to, že se mi z ní dobře učí“). Pokud bychom **srovnávali odpovědi chlapců a dívek, tak výsledky jsou de facto totožné**, menší rozdíly jsou kromě výše zmíněné kategorie „zajímavosti, informace“ v tom, že dívkám se více líbí přehlednost (to, že v učebnici se dá dobře orientovat – necelých 14% výpovědí dívek, kdežto u chlapců je to pouze 9%). Pořadí jednotlivých kategorií se však statisticky neliší (Spearmanův koeficient pořadové korelace je 0,939, což svědčí o vysoké podobnosti). Můžeme říci, že **žákům se líbí obrazové komponenty učebnice a „celkový dojem“, i když oceňují také vzdělávací obsah, konkrétně zajímavosti, které lze v učebnici nalézt**.

Položili jsme také explicitně otázku opačného charakteru: **Otázka č. 2: Co se ti na učebnici nelíbí?** Analýzou odpovědí jsme zjistili (potvrdilo se nám), že žáci **spíše učebnici přijímají kladně, než záporně**. **Třetina žáků** totiž uvedla, že se jim učebnice líbí a že není nic, co by se jim nelíbilo. Druhou nejčastější odpovědí bylo, že se jim **nelíbí obal, resp. celkový vzhled učebnice** (obal je zpravidla to první, na co si žáci vzpomenu, když si vybavují učebnici) – 16%. Z konkrétních výpovědí vybíráme např. „*má špatnou velikost, chtěl bych ji zvětšit na A4, mám takový systém v aktovce a plete se mi to se sešity, lepší by byly tvrdé desky, aby se mi neničily rohy; špinavá, stará, roztrhaná, polepená*“). Kromě toho, že někteří žáci (cca 4%) si stěžovali, že v učebnici je **málo obrázků** a stejnému počtu se nelíbí to, že je v ní **málo zajímavých informací** nebo se jim **nelíbí grafika**, tak poměrně častá odpověď byla (okolo 15% výpovědí), že učebnice **obsahují moc textu** (třetí nejčastější odpověď). Další typy odpovědí jsme kategorizovali do oblastí „**nutnost se učit**“ („musíme se z ní učit, a to se mi nelíbí“ – 2,5%, a „**úkoly a testy**“ („nelíbí se mi, že musíme řešit úkoly a dělat různé testy“). **Patnáct procent odpovědí** bylo poměrně **individuálních**. Týkaly se např. **uspořádání učebnice** („je nepřehledná“), **vzdělávacího obsahu** („pořád dokola se to tam opakuje; otázky jsou příliš lehké - to ví každý; opakovací krabičky - tzn. způsob opakování v učebnicích Nová škola; jsou tam blbosti, co nebudu k ničemu potřebovat, je to příliš složité, místy jsou chyby; je tam málo pokusů“), tak **i činností** („nelze do ní psát, mám ji po jiných“ - v učebnici Alter, kterou měl žák po jiném žákovi), nebo si žáci **stěžovali, že podle učebnice si musejí dělat zápis**. Vyskytlo se pár i zcela **konkrétních odpovědí** vztahujících se **ke specifickému obsahu učebnice**, např. „je tam starý obrázek počítače, ten bych vyměnil; „**rozmnžovací soustava se mi nelíbí, to bych dala až do 6. třídy, nelíbí se mi obrázek potravního řetězce**“.

Výpovědi chlapců a dívek byly opět podobné, i když koeficient Spearmanovy korelace již byl nižší (0,591), přesto podobnost mezi pohlavním je zřejmá i u této otázky. **Chlapci si více stěžují na učení** (asi 2x častěji než dívky), **testy a úkoly v učebnicích se nelíbí pouze chlapcům**, dívky si naopak více stěžují na to, že v učebnici chybí zajímavosti a **mají větší problémy s grafikou** (asi 3x častěji než chlapci), tzn., nelíbí se jim např. typ a barva písma, uspořádání ikon v učebnici apod. Celkově lze však říci, že **většina žáků je s učebnicí spokojena a výraznějším rysem „nelibostí“ je vnější vzhled učebnice** (potrhaná, popsaná, stará apod.), spolu s tím, že učebnice **obsahují hodně textu** a mohly by obsahovat (ještě) více obrázků či fotek.

Třetí otázkou jsme zjišťovali **reálný účel použití učebnice (otázka 3: K čemu používáte učebnici přírodovědy?)**. U této otázky se dle našeho názoru projevila poměrně **nízká vyjadřovací schopnost žáků** (jež je přiměřená věku okolo 11 let). Žáci totiž jako účel volili **obecnou formulaci**, že učebnici používají - prostě „*k učení*“, „*učíme se z ní*“. Pod tímto výrazem si žáci představovali to, že s učebnicí pracují ve škole, a tam se přece učí. Zde patří i odpovědi typu „*hledáme tam odpovědi na to, co nás paní učitelka chce naučit*“. Takto obecně odpovědělo více než **30% žáků**. Nicméně z odpovědi lze usuzovat, že **učebnice jsou poměrně pevnou součástí výuky a žáci se z ní učí také doma**. Ve většině případů (asi 80%) si však **učebnici spojují s výukou ve škole**. Další odpovědi již byly konkrétnější a pomohou nám udělat si reálnější obrázek užití učebnice přírodovědy ve výuce. Téměř **pětina žáků** uváděla, že učebnici používají ke **čtení** („*čteme z ní*“). Učebnice tedy slouží **jako zdroj informací o daném tématu**. Necelých **10% výpovědí** se vztahovalo k „**prohlížení obrázků a fotek**“. Z rozhovoru vyplynulo, že žáci si **obrázky a fotky prohlíží spíše mimo vyučování** (doma, nebo i ve škole, ale nejsou přímo součástí učitelova výkladu), zatímco ve výuce spíše čtou. Z odpovědí žáků je dále zřejmé, že **učebnice slouží také jako zdroj kontroly a hodnocení žáků**, jelikož respondenti uváděli, že učebnici využívají k „učení na písmečky nebo test“ (průměrně 7% odpovědí). Učebnice dále slouží k „**obkreslování obrázků či jejich malování**“ (6%) nebo „**opisování do sešitu**“ (5,5%) V menší míře žáci uváděli, že s pomocí učebnice dělají **domácí úkoly** (4%) nebo **řeší otázky a úkoly v nich uvedené** (3,6%). Jako **zdroj pro vyhledávání informací** učebnici přírodovědy označilo 2,4% žáků a necelá 2% respondentů uvedlo, že učebnic používají **za účelem tvorby referátů**. Objevily se i **odpovědi zcela výjimečně a nesouvisející s učením či výukou** („*učebnicí doma biji ségru po hlavě*“; „*občas s ní biji spolužáky*“; „*doma ji mám v šuplíku, a když se hodně nudím, tak si prohlížím obrázky, ve škole ji totiž moc nepoužíváme*“; „*ve škole si na ni kreslím a taky někdy na ní svačím*“), ale i pozitivnější výrok: „*hraji si s učebnicí doma na školu*“. Rozdíly mezi pohlavími byly i u této otázky spíše dílčí. **Chlapci si více v učebnici čtou** (o 5%), **naopak dívky více používají učebnici k učení se na písmečku** (asi 10% dívek a 5% chlapců uvedlo explicitně tuto možnost). Dívky dokázaly konkrétněji popsat účel užití učebnice, chlapci častěji uváděli, že ji používají „*k učení*“. Celkově je však četnost výpovědí v jednotlivých kategoriích podobná a statisticky se neliší, pořadí jednotlivých kategorií je velmi podobné (Spearmanův test: $r = 0,928$). Souhrnně lze konstatovat, že **učebnice žáci podle jejich mínění používají k učení, což spočívá ve čtení, opisování či obkreslování, přípravě na testy**. Z toho je zřejmé, že pozice učebnice v přírodovědě je poměrně silná, což se týče nejen samotného vzdělávacího obsahu (učiva), ale i jako podkladu pro hodnocení žáka. Naopak **méně žáci uváděli, že by s učebnicí pracovali samostatně, zejména na otázkách a úkolech** (které jsou primárně určeny žákům). Jeví se tak, že učebnice **přírodovědy jsou spíše používány k testování znalostí žáků v rámci prověrek a zkoušení**. **Otázka 4: Jak se ti líbí grafika v učebnici, obrázky, fotky?** Jak je již zřejmé z odpovědí dětí na otázku č. 1, **grafická stránka učebnice se jeví pro žáka prvního stupně ZŠ jako klíčová** a dětem se většinou líbí. Chtěli jsme blíže zjistit, co konkrétně se dětem v této oblasti líbí. Téměř **60% žáků** odpovídalo v obecné rovině, že jsou „*hezke, pěkné, dobré, krásné*“.

Okolo **15%** žáků sdělilo nějakou **připomínku ke kvalitě** (většinou grafické, méně pak obsahové složce) **obrázků**, např. „*chtělo by to více reálných obrázků (fotky), jsou pěkné, ale je jich málo; nadpisy by mohly být více barevné, některé obrázky bych změnil, obrázky by měly být barevnější, líbí se mi spíše kreslené, protože si je mohu překreslovat/obkreslovat do sešitu; chtělo by to lepší barvy; bylo by fajn, kdyby tam byly také zajímavější obrázky.*“ **K 60% odpovědí dětí, vyjadřujících spokojenost s obrázky a grafickým vzhledem učebnice** je potřeba připočítat přes **7%** odpovědí, které sice nejsou tak pozitivní, („*hezke, pěkné*“), ale i tak vnímají obrazové komponenty učebnice spíše kladně („*ujdou*“). Necelých 5% odpovědí se vztahovalo k tomu, že **žáci dávají přednost fotkám před obrázky**, neboť ty jsou pro ně reálnější a lépe zachycují danou skutečnost. **Ostatní**, spíše ojedinělé **odpovědi**, se vyskytly jen v necelých 3 % případech (např. „*jsou názorné; jsou zajímavé k učení*“), nebo to byly výroky ke konkrétním obrázkům v dané učebnici. **Negativních výpovědí bylo jen necelých 10%**, ale přesto se vyskytly. Týkaly se **složitosti obrázků z důvodu překreslování** („*obrázky jsou složité, nejdou dobře překreslit*“), dále **výtky k četnosti a barevnosti** („*je tam až moc obrázků, je to přeplácané, moc barevné - 3%*“), někteří žáci je považují za **příliš jednoduché** („*primitivní jako pro prvňáčky*“), v učebnicích vydaných před více než 10 lety jsou podle žáků „*moc staré*“, nahradili by je modernějšími (což je pochopitelné, pokud žáci používají někdy učebnice téměř 20 let staré). Konečně se vyskytly i **odpovědi se silně negativní konotací** (v 3%) – „*jsou odbyté, hloupé, nudné*“. **Výpovědi dívek a chlapců byly de facto totožné** (pořadí jednotlivých kategorií se naprosto shodovalo). Dívky (o 4% častěji) odpovídaly obecně (jsou „*hezke, pěkné*“), chlapci podali o necelá 2% více připomínek. Statisticky skutečně bez jakéhokoli významného rozdílu. Lze tak uzavřít s tím, že **žáci jsou ve velké většině spokojeni s grafickou stránkou, obrázky se jim líbí, a to zejména fotky**. Jen někteří žáci mají výhrady týkající se spíše vnější stránky obrázků.

Pátá otázka se týkala srozumitelnosti (obtížnosti) textu. **Otázka 5: Jak rozumíš textu v učebnici?**

Výsledky ukazují, že **žáci sami vnímají text učebnice jako srozumitelný**, nemají problém mu rozumět. Jako bezproblémový na pochopení jej vnímá přes **40% dotázaných, více** mu bez problémů **rozumí dívky** (45%), než chlapci (41,4%). Z odpovědí dětí je dále patrné, že **záleží na tématu**, necelých 15% výpovědí hovoří o tom, že mu rozumí „*někdy, tak napůl*“ (více dívky – 15%, než chlapci 12,6%). Přes 5% žáků **pozitivně hodnotilo grafickou stránku textu** („*je přehledný, je to pěkně napsané, je barevný*“ apod.). **Téměř 2x více si všímají grafiky a kladně ji hodnotí chlapci** (7,2%) než dívky (4,3%), v celkovém poměru však jde jen o málo žáků. Dále jsme mohli identifikovat **dvě kategorie žáků, kteří na jedné straně vnímají text jako obtížný** (asi 3%) a přibližně stejný počet žáků **vnímá text v učebnici přírodovědy jako lehký**. Žáci, kteří hodnotili text jako **obtížný, však vzápětí dodávali, že jim učitel pomůže a text jim vysvětlí**. **Pětina respondentů se vyjádřila k textu v učebnici negativně**. Výroky se týkaly **délky** („*je dlouhý, je tam moc textu a málo obrázků*“) – přes 8% žáků, **vzhledu-grafiky či velikosti písmen** („*jsou tam malá písmena, špatně se čte, je málo barevný*“ apod.). **Osm procent výpovědí** pak popisovalo text učebnice **negativně**, mají s ním **problémy** („*text je těžký, nerozumím mu a nedá se zapamatovat; někdy je nudný, hloupý, text je nic moc; nic moc; nebaví mě; nelíbí se mi; je nesrozumitelný*“). U této kategorie byly výpovědi **dívek více než 3x častější** (11,4%, kdežto chlapci jen 3,6%). Na otázku vztahující se k **porozumění textu** neumělo odpovědět jen minimální počet dětí (**necelé 1%**). **Rozdíly mezi chlapci a dívkami v této otázce jsou již větší, přesto koeficient pořadové korelace dosahuje poměrně vysokých hodnot** ($r = 0,703$), což znamená, že jako celek je pořadí kategorií podobné a **významně se neliší**, existují **jen parciální rozdíly**, které jsme výše naznačili. Lze tedy říct, že **žáci vnímají text v učebnici většinou spíše pozitivně, avšak mají k němu více výhrad, než ke grafické stránce (obrázky, fotky)**. Respondenti ve většině **nevnímali text jako extrémně dlouhý**.

Poslední otázka směřovala k **přání žáků**. Ptali jsme se, **jak si žáci představují ideální učebnici**. **Otázka 6: Jak by podle tebe měla vypadat ideální učebnice, ze které by ses rád učil?** Na rozdíl od předchozích dvou otázek zde **odpovědi dětí byly více různorodé**. Lze z nich poměrně jasně popsat „profil“ učebnice, která by žákům vyhovovala. Než přistoupíme přímo k odpovědím, jak by tedy měla učebnice přírodovědy podle samotných žáků vypadat, je třeba podotknout, že jen necelá **3% výpovědí byla jistou negací** („*nechci žádnou učebnici, je to škoda papíru na něco takového*“ apod.) a **4,5% žáků neuměli odpovědět**, nevěděli, jak by taková učebnice měla vypadat. Přes **90% výpovědí jsme však mohli kategorizovat**. Opět se ukazuje, že **žáky (zejména dívky) nejvíce „poutají“ obrázky**. Nejvíce žáků (přes **22%**) by si přálo, aby jejich učebnice **měla (ještě) více obrázků** (dívky 26,5%, chlapci 16,7%). Necelých **10% respondentů by vylepšilo grafiku učebnice** (např. barevnější texty, jiné typy písem apod.). I tyto (grafické) úpravy byly příznačnější pro dívky (více než 3x častější výpovědi než u chlapců). **Současné učebnice jsou poměrně bohatě ilustrovány** (ve srovnání s učebnicemi přírodovědy vydávanými před rokem 1989, nebo na počátku 90. let), jak ostatně naznačila i naše analýza uvedená v kapitole třetí. Možná i z tohoto důvodu je téměř **pětina žáků spokojena se svou učebnicí přírodovědy** (18,4%) a **nic by na ní neměnila**, nevylepšovala („*učebnice se mi líbí tak, jak je teď*“). Relativně často se objevoval názor žáků, že by **učebnice měla mít formu multimediální** („*měla by být jako tablet, notebook, kniha na PC*“ aj.). Tuto charakteristiku by si více přáli naopak **chlapci** (téměř 3x častější výpovědi než dívky). Ukazuje se tedy, že **dívky jsou spíše pro tradiční učebnice, ale více barevné, s lepším designem, kdežto chlapci by upřednostnili moderní učebnici přírodovědy na bázi ICT**. To, že žáci se zaměřovali hlavně na **povrchní charakteristiku** (to jak učebnice vypadá zvenku), se odrazilo i v dalších odpovědích dětí, které jsme shrnuli do kategorie „**jiný vzhled učebnice**“ (6,6%). Žáci by chtěli mít jinou, hezčí obálku, ideální učebnice by neměla být špinavá, ale čistá, nepotrhaná, ale pokud možno nová. Dvakrát častější byl tento typ odpovědi u dívek. **Chlapci** by si naopak přáli mít v učebnici **více zajímavostí** (téměř 10% respondentů), i když zde již nebyl rozdíl v porovnání s dívkami tak velký (dívky 7,4%). Poměrně zajímavá byla kategorie **konkrétních odpovědí**, které jsme zahrnuli jako **ostatní** (**16%** výpovědí), rozmanitější nápady měli chlapci (téměř 20% respondentů) než dívky (asi 13%). Žáci by si **přáli mít učebnici jako komiks**, nebo aby vypadala **jako normální kniha**. Z výpovědí týkajících se vzdělávacího obsahu to pak bylo např., **aby obsahovala více zajímavých úkolů, více pokusů a otázek, měla by být celkově více zábavná**. Ojedinele se vyskytly i výpovědi typu: „*učebnice by měla být taková, abych do ní mohl psát a kreslit a už nepotřeboval sešit*“. Na druhé straně byl žák, kterému by stačil jen sešit. Z dalších konkrétních odpovědí žáků vybíráme: „*aby měla oddělené texty; přehledné obrázky; realističtější obrázky; bylo by fajn, kdybychom to stáhli všechno ve škole a doma už nemuseli učebnici používat; za každou kapitolu bychom mohli dostávat odměnu; raději bych ji vůbec nenosil, zabírá to místo, spíše bych si do ní kreslil; aby měla více moderní slova - třeba LOL, OMG, WTF; vzadu by mohl být sloh; mohlo by tam být více zvířat; mohl by tam být začáteční kvíz; učebnice ve stylu SF game*“. Konečně asi **3% výpovědí** se vztahovaly k tomu, aby **učebnice byla přehlednější a stručnější**. Je tedy zřejmé, že **žáci by si přáli změnit na učebnici převážně její vzhled a přidat pár zajímavostí, ocenili by přehlednost, moderní grafiku i texty**. Obecně jsou však **žáci s učebnicí spokojeni**, hovoří o ní spíše kladně a úpravy by nemusely být nijak výrazné.

Na závěr se pokusíme shrnout nejdůležitější poznatky týkající se názorů žáků na učebnici přírodovědy:

- **žáci se zaměřují na učebnici převážně z hlediska obrazových komponent**, jejich pozornost přitahují obrázky, fotky, barevnost učebnice, tedy vnější vzhled má přednost před samotným obsahem;

- **obsahovou složku (obsah textů) v učebnici nerozebírají**, pokud ano, tak jen v obecné rovině, oceňují zajímavosti a zajímavé otázky či úkoly;
- jako **negativní vnímají žáci nepěkný povrchní vzhled učebnice** (špinavá, pokrčená, popsaná) a to je také znakem nelibosti;
- **textům v učebnici přírodovědy většinou žáci rozumí**, nemají s nimi problémy, někteří žáci vnímají, že textu je v učebnici hodně a chtěli by jeho rozsah zmenšit, resp. nahradit obrázky či fotkami;
- **žáci vnímají učebnice vydané před r. 2005 negativně právě z hlediska jejich grafické struktury** (zastaralé obrázky apod.);
- žáci by si přáli učebnici přírodovědy ve **formě elektronického média**;
- **učebnici přírodovědy žáci vnímají jako organickou součást učení**, pod čímž si lze konkrétně představit čtení textů z učebnice, obkreslování obrázků, přepis textů do sešitu nebo učení podle učebnice na písemky či testy;
- **s učebnicí přírodovědy pracují převážně ve škole**, méně pak doma;
- **rozdíly mezi pohlavím jsou jen dílčí, nikoli však statisticky významné.**

SHRNUTÍ

Na závěr chceme **shrnout nejdůležitější teze a výzkumné výsledky**, které jsme v předchozích pěti kapitolách představili. V **první kapitole** jsme pojednali o **učebnici v širším teoretickém kontextu**, připomněli jsme si, že **definice učebnice (kap. 1.1)** je závislá na tom, ze kterého úhlu pohledu se na ni budeme dívat. Jinak bude vypadat definice učebnice jako výukové pomůcky pro učitele, jinak jako učební pomůcka pro žáka, jinak jako kurikulární projekt. V **kap. 1.2** jsme přemýšleli o **roli učebnice v současné době**. Role klasické učebnice ve škole i přes výrazný rozvoj vědy a techniky ve 21. století je stále poměrně pevná. I když je patrná elektronizace školy, resp. výukových prostředků, učebnice si stále zachovává relativně široké zastoupení. Z toho důvodu je žádoucí se problematice učebnic věnovat i výzkumně. Nesmíme zapomenout na to, že důležitější než vnější forma učebnice (tištěná nebo elektronická), je její vzdělávací obsah. Ten je do jisté míry nezávislý na formě. Nebezpečí vnější formy zde je, trh s učebnicemi je přesycený a o to více bychom se měli zabývat otázkou, jaký je vzdělávací obsah učebnic, jaká je jejich skutečná role ve výchovně-vzdělávacím procesu. Učebnici můžeme vnímat jako kurikulární projekt, jako zdroj poznání pro žáka, jako materiálně-didaktický prostředek. Blíže **jsme roli učebnice popsali v kap. 1.3**. Připomněli jsme také (v **kap. 1.4**) na několika **typech klasifikací** od různých autorů, jaké **funkce má učebnice**. Mezi tři základní patří prezentace učiva, řízení a vyučování a funkce orientační. Podrobněji jsme také popsali **strukturní složky učebnice (kap. 1.5)**, tedy jak textovou, tak mimotextovou. Nejpodrobněji jsme popsali klasifikaci Průchovu se 36 komponenty, ze které jsme vycházeli i později ve výzkumu. V závěrečné části první kapitoly (**kap. 1.6**) jsme naznačili **specifika učebnic přírodovědy**, konkrétně její multioborový vzdělávací obsah, integrování témat a konečně, protože jde o učebnici pro 1. stupeň ZŠ, i bohatý ilustrační aparát dokumentující přírodovědné jevy. Přírodovědné učebnice pro primární školu, konkrétně 4. a 5. ročník, byly také předmětem několika výzkumných šetření, jejichž výsledky jsme představili v dalších čtyřech kapitolách.

Ve **druhé kapitole** jsme si **představili postupně současné učebnice přírodovědy**. V úvodu kapitoly jsme popsali tři **kritéria jejich výběru** – deklarované zpracování dle Rámcového vzdělávacího programu pro základní vzdělávání, existence ucelené sady učebnic (pro oba ročníky) a existence schvalovací doložky MŠMT. Tato kritéria splňovalo celkem 15 učebnic vydaných šesti nakladatelstvími. V jednotlivých částech druhé kapitoly jsme postupně **charakterizovali učebnice konkrétního nakladatelství** a to z hlediska jejich celkové **koncepce**, zejména tematického řazení a **organizace učebnice**. Postupně jsme tak představili pět učebnic nakladatelství **Alter (kap. 2.1)** a dále vždy dvě učebnice od nakladatelství **Prodos (kap. 2.2)**, **Fraus (kap. 2.3)**, **Didaktis (kap. 2.4)**, **SPN (kap. 2.5)** a **Nová škola (kap. 2.6)**. Na základě porovnání těchto učebnic můžeme říci, že mezi nimi existují rozdíly jak co do vzdělávacího obsahu, tak rozsahu i formy. To potvrdily i výsledky v **kap. 2.7**, kde jsme srovnávali jejich **didaktickou vybavenost**. Koeficient didaktické vybavenosti (E) učebnic přírodovědy dosahuje v průměru 62%, rozdíly mezi jednotlivými učebnicemi jsou až téměř 40%! Nicméně při srovnání učebnic jednoho nakladatelství jako celku byla tato hodnota asi o 10% nižší. Nejlépe jsou z hlediska didaktické vybavenosti zpracovány učebnice Nové školy. Ukazuje se těsný vliv zejména verbálních komponent na úroveň celkové vybavenosti učebnice. Co se týče rozdílů mezi ročníky, nebyly prokázány. Jako podstatné se spíše jeví jednak tematické zaměření učebnice, ale zejména přístup autorského kolektivu ke zpracování učebnice, zejména pak aparátu řídicího učení.

Třetí kapitola byla věnována **analýze vzdělávacího obsahu učebnic přírodovědy**, a to jak textové složce (tématům), tak mimotextové (obrazovým komponentům). Nejprve jsme v **kap. 3.1** nastínili **problematiku vzdělávacího obsahu v přírodovědě**, který chápeme jako projektovou formu kurikula. Vzdělávací obsah (učivo) v přírodovědě je specifické svou multioborovostí, zasahuje do řady vědních oborů. To je hledisko, které klade na autory

přírodovědné učebnice vysoké nároky, jak co do výběru učiva po stránce obsahové, tak po stránce rozsahu. Tato problematika se stává ještě aktuálnější, pokud v současné době, kdy platí RVP ZV, je učivo stavěno do role „služebníka cílům“ a vzdělávací obsah uvedený v národním kurikulárním dokumentu je doporučený. V **kap. 3.2** jsme proto charakterizovali otázku **obsahu přírodovědného učiva ve vzdělávací oblasti Člověk a jeho svět**. Pro oblast přírodovědnou to jsou pak obzvláště dva specifické tematické okruhy – Člověk a jeho zdraví a Rozmanitost přírody. Skladba dílčích témat (učiva v RVP ZV) je široké, právě proto, aby učitel měl možnost výběru konkrétního učiva. Učebnice je pak jednou z možností konkretizace tohoto vzdělávacího obsahu a jeví se (také viz 4. kap.), že učitelé toho poměrně hojně využívají. Už i proto je otázka vzdělávacího obsahu přírodovědných učebnic aktuální. V **kap. 3.3** jsme se proto věnovali **výzkumu přírodovědných témat v učebnicích**, sledovali jsme skladbu témat, komparovali jejich rozsah v učebnicích daných nakladatelství a podrobně jsme představili **téma gravitace**, na němž jsme ukázali, jak rozdílné přístupy existují. Ukázala se zajímavá a důležitá skutečnost, kterou je rozdíl mezi tématy spíše tradičními (Rostliny, Rovnováha v přírodě, Přírodní společenstva, Lidské tělo) – tedy převážně z okruhu Rozmanitost přírody – a tématy novými (Návykové látky, Osobní bezpečí, Situace hromadného ohrožení) – tedy převážně z okruhu Člověk a jeho zdraví. Nevyváženost co do rozsahu v neprospěch novějších témat je zřejmá v koncepcích učebnic téměř všech zkoumaných nakladatelství. Zajímavé také je poměrně výrazné zastoupení tématu technika, které je v RVP ZV zastoupeno spíše implicitně, není uvedeno ve výčtu učiva. Z analýzy témat vyplývá spíše encyklopedický přístup autorů učebnic, témata související s praktickým životem žáka (právě ta „novější“) nejsou tak podrobně rozebírána (až na výjimku u nakladatelství Prodos). Otázkou zůstává, zda nešlo v prvé řadě při zpracování nových učebnic dle RVP spíše o kosmetické změny v názvech a řazení témat, zatímco vzdělávací obsah učebnic zůstal do značné míry totožný jako v předchozích vydáních, výrazněji se změnila jen grafika.

Grafické stránce učebnic přírodovědy jsme se věnovali v **kap. 3.4**, kde jsme analyzovali strukturu obrazových komponent těchto učebnic. Poměrně jasně se ukazuje, že učebnice jsou bohatě ilustrovány, což lze brát (vzhledem k věku čtenářů) jako pozitivní skutečnost. Ze zjištěných výsledků vyplývá, že v učebnicích přírodovědy, které jsme zkoumali, dominují fotografie nebo umělecké ilustrace, naopak téměř nejsou zastoupeny mapy či grafy, rovněž četnosti tabulek jsou v absolutním srovnání velmi nízké. O něco více je naukových ilustrací, avšak ani ony nemohou konkurovat počtu fotografií. Obrazové komponenty zabírají přibližně jednu třetinu celkového obsahu učebnice – a to bez ohledu na nakladatelství, jež učebnici vydalo. Poměrně jednoznačně se ukázal také vliv tématu na počet obrazových komponent. V závěrečné části třetí kapitoly (**kap. 3.5**) jsme se věnovali otázce **obtížnosti textu přírodovědných učebnic**. Zjistili jsme, že celková obtížnost textu učebnic přírodovědy zpracovaných dle RVP ZV se pohybuje okolo 20b, což s přihlédnutím k podobným výzkumům je (velmi) nízká obtížnost, avšak vzhledem k tomu, že se jedná o učebnice pro primární školu, jde o pozitivní jev. Rozdíl mezi učebnicemi jednotlivých nakladatelství jako celek sice existují, avšak nejsou statisticky významné. Existují však rozdíly mezi jednotlivými učebnicemi konkrétního nakladatelství. Jako rozhodující pro obtížnost učebnice se jeví poměrně jednoznačně sémantická obtížnost, na kterou má nejspíše vliv tematické uspořádání učebnice. Syntaktická obtížnost sledovaných učebnic je velmi podobná a nevykazuje téměř vůbec větší rozdíl. Zajímavé je zjištění, že učebnice pro 4. ročník se jeví jako obtížnější než učebnice 5. ročníku. To může být dáno vlivem témat v nich začleněných. Ukazuje se, že nová témata (uvedená v RVP ZV) vykazují nižší obtížnost textu a jsou častěji začleňována do učebnic 5. ročníku. Koeficienty hustoty odborné informace jsou relativně nízké, tzn., že texty učebnic jsou většinou psány běžným jazykem, což když přihlídneme k věku žáků, pro které je učebnice určena, je pochopitelné a žádoucí. Obtížnost textu učebnic přírodovědy pro 4. a 5.

ročník je podobná a rozhodovat o výběru konkrétní učebnice budou nejspíše jiné faktory (grafické zpracování, otázky a úkoly pro žáky, celková organizace učebnice aj.).

V **posledních dvou kapitolách** (4. a 5.), jsme se zabývali také **subjekty edukace**, které s učebnicí přírodovědy pracují, tedy učitelem a žákem. Ve **čtvrté kapitole** jsme pomocí výzkumné sondy zjišťovali **názory učitelů 1. stupně ZŠ na učebnice přírodovědy**, neboť je zřejmé, že vliv pedagoga nejen na výběr učebnice, ale zejména na způsob jejího užití ve výuce, je značný. V **kap. 4.1** jsme připomněli některé **výzkumy mapující vztah učitelů k učebnici z různých hledisek** (např. vliv učitelova stylu na užívání učebnice, názory na obtížnost učebnic aj.). Metodologii vlastního výzkumného šetření jsme pak podrobně popsali v **kap. 4.2**, kde jsme **popsali cíle výzkumu, metodu i způsob realizace výzkumného šetření**. Zkoumali jsme především četnost a způsob užití učebnice přírodovědy při přípravě na výuku i v průběhu výuky Přírodovědy, ale také jsme sledovali, jak učitelé přírodovědné učebnice hodnotí. Zjištěné výsledky jsme pak komparovali dle různých faktorů (pohlaví, věk, délka praxe aj.). Výsledky ukazují, že **učitelé používají (kap. 4.3)** učebnice přírodovědy relativně často (téměř 75% respondentů uvedlo, že ji používá ve většině hodin) a to bez statisticky významných rozdílů z hlediska jednotlivých kritérií (věku, pohlaví atd.), i když v absolutním srovnání dílčí rozdíly existují. Ukazuje se (**kap. 4.4**), že častěji používají učitelé učebnici přírodovědy k přípravě, než k výuce (výkladu) či samostatné práci žáků. Pokud se podíváme na výsledky konkrétněji, pak zjišťujeme, že učebnice slouží učitelům nejvíce (hlavně) jako zdroj informací (43%) a jako metodická podpora (28%). Přesně podle učebnice postupuje méně než 10% učitelů a 14% pedagogů uvedlo, že používá spíše jiné materiály než učebnici. Při přípravě na výuku pak učebnice přírodovědy slouží nejčastěji jako zdroj pojmů, naopak přímo ve výuce ji nejvíce učitelů využívá k otázkám a úkolům pro žáky či pro samostatnou práci žáků. Rozdíly mezi sledovanými skupinami nebyly prokázány ani zde. Dále jsme zjistili (**kap. 4.5**), že učitelé nejvíce používají učebnice nakladatelství Nová škola, a to i více než 4x častěji, než učebnice ostatních nakladatelství. Až na pár výjimek používají učebnice, které deklarují zpracování dle RVP ZV. Konečně, co se týče **hodnocení učebnic přírodovědy učiteli (kap. 4.6)**, jeví se, že učitelé jsou spokojeni s učebnicemi přírodovědy, a to bez ohledu na věk, pohlaví, délku praxe či jiné námi sledované kritérium. Rovněž pozitivně vnímají její důležitost, resp. důležitost jednotlivých komponent učebnice, ke kterým se učitelé vyjadřovali. Jako nejdůležitější komponenty učitelé vnímají zejména ty, které slouží k dobré orientaci (obsah, přehledné členění, zvýraznění textu), ale i komponenty obrazové podporující názor žáka (fotografie a ilustrace). „Ideální“ učebnice přírodovědy dle názorů učitelů by měla vypadat tak, že bude přehledně členěná, bude se v ní dobře orientovat, bude graficky dobře zpracovaná, měla by mít vždy shrnující text a neměly by chybět ani otázky a úkoly pro žáka.

Závěrečná **5. kapitola** refletovala **učebnici přírodovědy z pohledu žáka**. V **kap. 5.1** jsme naznačili **roli žáka v přírodovědné výuce z hlediska konstruktivismu**. Konstruktivismus jako pedagogický směr počítá se žákem jako aktivním subjektem, který nejen pasivně přijímá informace od učitele, ale sám se na výuce aktivně podílí, pracuje se s představami žáka, které dítě v průběhu přírodovědné výuky na základě kognitivních konfliktů mění, zpřesňuje. V tomto ohledu se jeví jako přínosná v oblasti přírodních věd badatelsky orientovaná výuka. V kontextu učebnic přírodovědy poukazujeme zejména na souvislost žákovy aktivity při řešení učebních úloh (úkolů a otázek), jejichž zdrojem je také učebnice. V **kap. 5.2** jsme proto popsali náš **výzkum zaměřený na učební úlohy v učebnicích přírodovědy**, které chápeme jako příležitost žáka k učení. Mapovali jsme jednak jejich četnost (jak celkově, tak v jednotlivých tematických celcích), dále formu zadání (otázka nebo úkol) a způsob řešení (slovně/písemně nebo prakticky). Velmi důležité bylo také zjištění typu učebních úloh dle toho, kterou kognitivní dovednost rozvíjí. Pro kategorizaci učebních úloh jsme zvolili Bloomovu taxonomii kognitivních cílů. Celkem jsme pracovali z téměř 3000 učebních úloh v 15 učebnicích. Průměrně se v učebnicích vyskytuje asi 200 učebních úloh, v učebnicích za

celé nakladatelství pak necelých 500. Rozdíly jsou však velmi (statisticky) významné (např. Alter přes 700, Prodos jen něco málo přes 200). Přes 80% učebních úloh vyžaduje pouze slovní/písenné řešení, což znamená, že žákovi stačí k řešení učebnice, resp. psací potřeby. Většinou to jsou úlohy na znalost a žák reprodukuje informace z učebnice. Jen asi 1/5 učebních úloh vede žáka k praktickému řešení (např. pozorování přírodnin, pokusům, vyhledávání v textu, na internetu, vytváření projektu apod.), většinu z těchto úloh pak tvoří zejména vyhledávání informací. Ve většině učebnic zkoumaných nakladatelství jsou tyto rozdíly dle způsobu řešení statisticky významné. Co se týče formy zadání učební úlohy, pak jsme zjistili, že výsledky nejsou již tak jednoznačné. V učebnicích některých nakladatelství převažuje úkol (Alter, Nová škola), v jiných otázka (Didaktis, Prodos, SPN) a učebnice nakladatelství Fraus mají poměr mezi počtem úkolů a otázek de facto vyrovnaný. Z hlediska typologie učebních úloh se jednoznačně nejvíce objevují ve zkoumaných učebnicích učební úlohy rozvíjející znalost (přibližně 30 – 60%, což je asi 225 úloh na nakladatelství), ostatní typy učebních úloh se objevovaly v mnohem menším počtu (průměrně za všechna nakladatelství: porozumění 69, analýza 59, aplikačních úloh 53 na nakladatelství, úloh na syntézu 48 a nejméně se ve zkoumaných učebnicích šesti nakladatelství vyskytovaly učební úlohy na hodnocení – 31). Lze pozorovat, že učební úlohy zmiňované v učebnicích rozvíjí zejména nižší kognitivní úroveň. Konečně jsme měřili také četnost učebních úloh v jednotlivých tématech. Vyšší četnost učebních úloh je zejména v tradičních tématech (Rostliny, houby, živočichové; Rovnováha v přírodě; Lidské tělo), velmi málo učebních úloh jsme na druhé straně našli u témat novějších (Partnerství, rodičovství; Návykové látky, Situace hromadného ohrožení aj.). Většímu rozsahu tematického celku odpovídá větší počet učebních úloh. Četnosti učebních úloh dle tématu jsou u jednotlivých nakladatelství taktéž ve většině případů statisticky významné. Dá se říci, že zkoumané učebnice přírodovědy obsahují většinou dostatek učebních úloh, které jsou však spíše jednostranně zaměřeny (na znalosti žáka a procesy zapamatování), nicméně lze najít i učební úlohy jiných typů. V poslední části (**kap 5.3**) jsme mapovali **názory žáků prvního stupně ZŠ (4. a 5. ročníku) na učebnice přírodovědy**. Metodou výzkumného šetření bylo dotazování a rozhovory byly vedeny s více než 200 respondenty. Výsledky ukazují, že se žáci zaměřují na učebnici převážně z hlediska obrazových komponent, jejich pozornost přitahují obrázky, fotky, barevnost učebnice, tedy vnější vzhled má přednost před samotným vzdělávacím obsahem. Obsahovou složku (obsah textů) v učebnici nerozebírají, pokud ano, tak jen v obecné rovině, oceňují zajímavosti a zajímavé otázky či úkoly. Jako negativní rys vnímají žáci nepěkný povrchní vzhled učebnice (špinavá, pokrčená, popsaná). Textům v učebnici přírodovědy většinou žáci rozumí, nemají s nimi problémy, někteří žáci vnímají, že textu je v učebnici hodně a chtěli by jeho rozsah zmenšit, resp. nahradit obrázky či fotkami. Žáci vnímají dříve (před r. 2005) vydané učebnice negativně právě z hlediska jejich grafické struktury (zastaralé obrázky apod.). Objevily se názory, že by chtěli mít učebnici ve formě elektronického média, i když nikoli masově. Většina žáků je se svou učebnicí přírodovědy spokojena, vnímá jako organickou součást učení, pod čímž si lze konkrétně představit čtení textů z učebnice, obkreslování obrázků, přepis textů do sešitu nebo učení podle učebnice na písemky či testy. Dle výpovědí žáků pak s učebnicí pracují převážně ve škole, méně pak doma. Rozdíl mezi pohlavím jsou jen dílčí, nikoli však statisticky významné.

V publikaci jsme se pokusili **nahlédnout na učebnice přírodovědy komplexněji**, neboť pedagogický výzkum konkrétně v této oblasti je poměrně řídký. Věříme, že se nám podařilo přinést alespoň některá data, která umožní lepší srovnání přírodovědných učebnic podle skutečných dat a nikoliv dle „prvního dojmu“, neboť tento **materiálně didaktický prostředek je stále důležitou součástí české školy, kterému stojí za to věnovat (i výzkumnou) pozornost**.

SUMMARY

We would like to conclude with a **summary of the most important results** introduced in the previous five chapters. In the **first chapter**, a **textbook in a broader theoretical context** was discussed, and it was reminded that the **definition of textbooks (Sect. 1.1)** depends on the angle of the point of view. The definition of a textbook as a teaching tool for teachers will differ from the definition of a textbook as a teaching tool for the pupils or as a curricular project. The **Sect. 1.2** contemplates the role of a **textbook in the present**. The role of textbooks in schools is, despite the significant development in science and technology in the 21st century, still very solid. In spite of the apparent computerization of schools, or rather teaching aids, a textbook has still been quite widely present. That is the reason why this matter should be approached also in a form of research. We must not forget that more important than the outward form of textbooks (printed or electronic) is their content. This is to some extent independent of the form. The peril of the external layout is that the market is glutted with textbooks and the more should we be occupied with the matter of textbooks, their content, and their actual role in the educational process. Textbooks can be perceived as a curricular project, as a source of knowledge and an informational-educational means. The **role of a textbook is closely detailed in the Sect. 1.3**. The text also mentions (in **Sect. 1.4**) the **functions of a textbook** using **classification types** by various authors. The three basic types of subject matter presentation include the conduct and teaching and orientation functions. In more detail was described the **structural elements of textbook (Sect. 1.5)**, i.e. both textual and extratextual ones. The research goes into most details in Průcha's classification with 36 components which guided our research in later development. In the closing part of the first chapter (**Sect. 1.6**) the natural history textbooks characteristics are outlined, specifically its multidisciplinary content, integration of the topics and, finally, since it is an elementary school textbook, also the rich illustrations documenting natural phenomena. Natural history textbooks for primary school, specifically the 4th and 5th grades, were also a subject of several research studies, whose results are presented in the next four chapters.

The **second chapter introduces** current **natural history textbooks**. In the beginning of the chapter, **three criteria** for their selection are described – the declared processing according to the Educational Framework for Basic Education (RZP ZV), the existence of a complete set of textbooks (for both grades) and the existence of the approval clause issued by the MŠMT (Ministry of Education, Youth and Sports). 15 textbooks by six publishers have met these criteria. In various parts of the second chapter, we **characterized, one by one, textbooks by one publisher** in terms of their overall **concept** and especially the thematic sorting and **organization of the textbooks**. This paper introduces five books by the **Alter** publishing (**Sect. 2.1**) and then two books by each of the publishers **Prodos (Sect. 2.2)**, **Fraus (Sect. 2.3)**, **Didaktis (Sect. 2.4)**, **SPN (Sect. 2.5)** and **Nová škola (Sect. 2.6)**. Based on the collation of these textbooks we can establish they differ in content, extent and form. This statement is supported by results in **Sect. 2.7** comparing their **didactic character**. The didactics coefficient (E) of natural history textbooks averages 62%, the textbooks vary in up to 40%! Comparing textbooks by the same publisher as a whole, however, this value was 10% lower. In terms of didactic qualities, the textbooks by Nová škola reached the best results. We can see that the verbal components have very close influence on the overall level of the didactic qualities of textbooks. No differences between the grades in question have been observed. The more substantial aspects reflected in differences include thematic focus and mainly the authors' approach to compilation of the textbook and their system of learning in particular. The third chapter was devoted to **analysing the content the natural history textbooks**, both their textual component (topics) and extratextual components (visual components). The **Sect. 3.1** briefly describes the **natural history textbooks content** which is taken for the project

form of the curriculum. The content (subject matter) in natural history is specific for its multidisciplinary, it impacts a wide range of the fields of science. This is the aspect that puts high demands on the natural history textbook authors in the selection of the curriculum in terms of both content and the extent. This problem becomes even more acute today when the RVP ZV (Educational Framework for Basic Education) is in force, the subject matter is put in a role of "slave to the goals" and the content in national curriculum has the status of "recommended". The **Sect. 3.2** is then focused on formulating the question of **natural history textbooks content in regard to a human being and its world**. Two particular themes are then particularly specific for the field of natural science – Human health and the Diversity of nature. The composition of separate themes (curriculum within the RVP ZV) is widely varied so that the teacher has the choice of a particular curriculum. The textbook is then one of the possibilities to concretise the content which seems to be widely used by teachers (see also Sect. 4) This is also the reason their content is a topical matter. The **Sect. 3.3** is then focused on the scientific topics research contained in the textbooks, it analyses the topics composition, compares their content in textbooks and the topic of gravity is described in detail to show the different approaches reflected in the textbooks. An interesting and important fact has come to light which is the difference between rather traditional topics (plants, balance in nature, natural communities, human body) – i.e. mostly in the area of the divergence of nature – and the modern topics (addictive substances, personal safety and the public emergencies) – i.e. mainly from the area of human health. The detrimental imbalance in the range of modern topics is obvious in the concepts of almost all the surveyed publishers. An interesting aspect is also the relatively strong inclusion of the technology topic which is reflected in the RVP ZV rather implicitly and is not listed in the curriculum. The topics analysis shows rather encyclopaedic approach of the textbook authors and the pupil's practical aspects of life (the "modern" ones) do not go into such detail (with the exception of the Prodos publishing company). The question remains whether it was not mainly the superficial changes in the new textbooks design complying with the RVP reflected in the names and ordering of topics while the content remained, to a large extent, identical with the previous editions. Only the graphic features changed more significantly.

The graphic features of the natural history textbooks are dealt with in the **Sect. 3.4** including the analysis and structure of visual components of these textbooks. It shows quite clearly that textbooks are richly illustrated, which can be taken (due to the age of the readers) as a positive fact. The results show that in the natural history textbooks we examined photographs and artwork dominate over maps and figures and the number of charts, in the absolute comparison, is also significantly low. There is a slightly higher number of scientific illustrations, but not even these cannot level up the number of photographs. The visual components take approx. one third of the overall textbook content – regardless the publisher of these textbooks. The impact of the topics is also reflected in the number of visual components. The closing part of the third chapter (**Sect. 3.5**) is focused on the level of **difficulty of the text in natural history textbooks**. It was found out that the overall text difficulty of natural history textbooks complying the RVP ZV is around 20b, which is, regarding similar researches, a (very) low level, but due to the fact that the textbooks in question are designed for the primary schools, we can describe this phenomenon as a positive one. Differences between individual publishers of textbooks as a whole exist, but are not as statistically significant. There are, however, differences among textbooks by a particular publisher. The decisive factor for determining the text difficulty of a textbook is quite decidedly their semantic complexity which is presumably influenced by the thematic ordering of a textbook. The syntactic difficulty observed in textbooks is of a very similar character and showed hardly any larger difference. An interesting disclosure is that the textbooks for 4th grades appear to be of higher difficulty than the 5th grade textbooks. This can be a result of

the topics included therein. It turns out that the modern topics (listed in RVP ZV) show lower text difficulty and are often incorporated into textbooks for the 5th grade. The technical information density coefficients are relatively low, i. e. the text in textbooks is frequently formulated in simple language, which is, with regard to the age of the pupils, understandable and desirable. The natural history textbooks for 4th and 5th grades text difficulty is similar and there are probably other decisive elements for selection of a particular textbook (graphic design, questions and tasks for the pupils, overall organization of the textbook and so on).

The last two sections (4th and 5th) are focused on the **subjects of education** working with the textbooks, i.e. the teachers and pupils. The **fourth section** describes the **elementary teachers' opinions of natural history textbooks** for it is clear that the teacher's impact – not only on the selection of a textbook but mainly on the way of its utilization in classes – is significant. The **Sect. 4.1** reviews some of the researches mapping the relation between teachers and textbooks from various points of view (e.g. the influence of teaching style on the use of a textbook, the opinions about the text difficulty and so on). The research methodology is then described in detail in **Sect. 4.2** describing the **research goals, methodology and means of the research realization**. We studied mainly the frequency and method of use of natural history textbooks in preparation for and conduction of the natural history classes but also how the teachers themselves evaluate the natural history textbooks. The results were then compared using many factors (gender, age, experience, etc.). The results show that the teachers use (**Sect. 4.3**) natural history textbooks quite often (almost 75% of the respondents stated using them in most of their classes) and without statistically significant differences in terms of separate criteria (age, gender, etc.), even though some partial differences occur in the absolute comparison. It turns out that (**Sect. 4.4**), that teachers use textbooks much more often for preparation than in the classes (instruction) or the pupils' work itself. If we look at the results more closely, we find out that most teachers use the textbooks (mainly) as a source of information (43%) and methodical support (28%). Less than 10% of the teachers follow exactly the textbook and 14% of the teachers stated they preferred other source than textbooks. In terms of class preparation, the textbooks then serve most often as a source of terminology, and during the classes they are, on the other hand, used for preparing questions and assessments for the pupils or their independent work. Differences between the groups were not observed. It was further found out (**Sect. 4.5**) that teachers still more often use the Nová škola textbooks, even 4 times more often than the other publishers' textbooks. With a few exceptions the teachers make use of textbooks which follow the RVP ZV guidelines. Lastly, regarding the **evaluation of textbooks by teachers** (**Sect. 4.6**), it seems that teachers are satisfied with the natural history textbooks regardless of the age, gender, experience or other criteria we followed, and also that the teachers perceive positively their importance or the importance of individual textbook components subject to the evaluation. The most important components in teachers' opinion are mainly those contributing to good orientation (content, clear structure, highlights) but also visual components supporting pupils' opinions (photographs and illustrations). The "ideal" natural history textbook, in the teachers' view, should be clearly structured, easy to orientate in, graphically well designed, it should always incorporate summaries and should not leave out questions and assignments for pupils.

The last **5th Section** reflected **textbooks from the pupils' point of view**. The **Sect. 5.1** outlines the **role of a pupil in natural history classes from the constructivism point of view**. Constructivism, pedagogically speaking, takes pupil as an active subject who not only passively receives information from the teacher, but is actively involved in teaching, working with ideas which, over the course of natural history teaching, changes based on cognitive conflicts and turns more precise. In this respect, the inquiry-based teaching method turns out as a beneficial one. In the context of the natural history textbooks we highlight mainly the relations between pupil activities when solving learning tasks (assignments and questions)

based also on the textbook. The **Sect. 5.2** then describes our research focused on the learning tasks in natural history textbooks perceived as a learning opportunity for the pupils. We mapped both their frequency (on the whole and in individual thematic parts) and the form of task (question or assignment) and the solving method (verbal/written or practical form). Very important was also defining the learning tasks type on the grounds of the cognitive skill they develop. The learning tasks were categorized using the Bloom taxonomy of cognitive goals. In total, we have worked on nearly 3,000 learning tasks in 15 textbooks. On average, the textbooks include about 200 learning task, all the textbooks by one publisher then nearly 500. The differences are very (statistically) significant (e.g. Alter, over 700, Prodos, slightly more than 200). Over 80% of the learning tasks then require verbal/written solution, which means that only the book or pen and pencil are needed for solution. The tasks usually concern knowledge and the pupil reproduces the textbook information. Only about 1/5 of the learning tasks leads to practical solutions (e.g. observing products of nature, searching in the text, on the Internet, creating a project, etc.), most of these tasks then consist mainly of information retrieval. In most of the textbooks from the examined publishers, these differences are statistically significant. As to the form of the learning tasks, the results are not as univocal. Some of the publishers and their textbooks show prevalence of assignments (Alter, Nová škola), others of questions (Didaktis, Prodos, SPN) and the Fraus textbooks show de facto equal proportion of assignments and questions. In terms of the learning tasks typology, the univocally most presented type is the knowledge-developing tasks (roughly 30 - 60% which is approx. 225 tasks per publisher), other types were presented in much smaller number (average for all the publishers: understanding 69, analysis 59, application tasks 53 per publisher, tasks focused on synthesis were 48 and the least represented learning tasks in all the six surveyed publishers were the tasks focused on evaluation – 31). It can be observed that the mentioned learning tasks develop mainly the lower cognitive level. In the end, we measured the frequency of learning tasks in particular topics. Higher frequency of learning tasks is seen mainly in traditional topics (plants, fungi and animals; balance in nature, the human body), very little learning tasks, on the other hand, can be found in modern topics (partnership, parenthood, addictive substances, public emergencies, etc.). The larger the thematic complexity, the higher the number of learning tasks. The number of learning tasks according to the topic in individual publishers is also statistically significant in most of the cases. It could be said that the surveyed natural history textbooks contain sufficient number of learning tasks. These are, nevertheless, rather unilaterally focused (on the pupil's knowledge and the memorizing processes), but there are also other types of learning tasks. The last section (**Sect. 5.3**) maps the **primary school pupils' opinions** (4th and 5th grade) **on natural history textbooks**. The method of the research was interviewing with participation of over 200 respondents. The results show that the pupils focus on textbook mainly in terms of image components, their attention is attracted by pictures, photos, diversity of colours, and it can be said that the external appearance takes precedence over the content itself. The textbook contents (textual content) is not discussed and if so, only in general terms. Interesting facts and interesting questions are appreciated. The negative trait perceived by the pupils is unsightly appearance of textbooks (smudged, folded leaves, covered with writings). The text in textbooks is generally understood, the pupils do not find it difficult and some of the pupils think that the text is abundant and would like to reduce it or replace it with pictures or photos. Pupils perceive older textbooks negatively just in terms of their graphic structures (outdated images, etc.). Some opinions occurred favouring rather a digital form of the textbook but were not plenty. The majority of pupils is satisfied with their natural history textbook, they perceive it as an organic element in learning which represents reading from the textbook, tracing pictures, rewriting texts into a notebook or using the textbook in preparation for tests and

papers. The pupils further stated that they work with textbook mainly at school and less at home. Gender differences are only partial, not statistically significant.

The publication is trying to **look at the natural history textbooks more comprehensively**, for educational research in this area is rather sparse. We believe that we managed to communicate at least some of the information for better comparison of scientific textbooks based on real data, not on the "first impression" because this **informational-educational means still remains an important part of the Czech schooling worth paying attention (and research)**.

SEZNAM POUŽITÉ LITERATURY

- ALTMANOVÁ, J. a kol., 2010. *Gramotnosti ve vzdělávání*. Praha: Výzkumný ústav pedagogický. ISBN 978-80-87000-41-0.
- BEDNAŘÍK, M.; FUKA, J. *Didaktika fyziky*. Olomouc: UPOL, 1981.
- BENEŠ, P.; R. JANOUŠEK; NOVOTNÝ, M. Hodnocení obtížnosti textu středoškolských učebnic. *Pedagogika: časopis pro vzdělávání a vědy o výchově* [online]. 2009, LIX, č. 3. ISSN 2336-2189. [cit.2014-12-05]. Dostupné z:<http://pages.pedf.cuni.cz/pedagogika/?p=1000>
- BIELKOVÁ, S. Hodnotenie učebnic dejepisu pre 5. a 6. ročník základnej školy. *Technológia vzdelávania*. 1993, roč. 1, č. 2., s. 8-9.
- BÍLEK, M; RYCHTERA, J.; SLABÝ, A. Integrovaná výuka přírodovědných předmětů. Olomouc:Univerzita Palackého v Olomouci, Přírodovědecká fakulta, 2008. ISBN 978-80-244-1881-0
- BÍLEK, M.; RYCHTERA, J.; SLABÝ, A. *Konstruktivismus ve výuce přírodovědných předmětů* [online]. 1. vyd. Olomouc: Univerzita Palackého v Olomouci, 2008, 31 s. [cit. 2014-11-26]. ISBN 978-80-244-1882-7. Dostupné z: <http://esfmoduly.upol.cz/elearning/konstr/index.html>
- BLOOM, B. S. (Ed.). *Taxonomy of Educational Objectives, The Classification of Educational Goals. Handbook I: Cognitive Domain*. New York: David McKay, 1956. ISBN 0-679-3029-3.
- BRADÁČ, P., KOLÁŘ, M. a kol. *Člověk a technika 5*. Praha: Alter, 2011. ISBN 978-80-7245-215-6.
- BYČKOVSKÝ, P.; KOTÁSEK, J. Revize Bloomovy taxonomie edukačních cílů. *Pedagogika*, 2004, roč. 54, č. 3, s. 227-242. ISSN 0031-3815.
- ČECHUROVÁ, M., HAVLÍČKOVÁ, J., PODROUŽEK, L. *Přírodověda 4*. SPN, 2010. ISBN 978-80-7235-466-5.
- ČECHUROVÁ, M., HAVLÍČKOVÁ, J., PODROUŽEK, L. *Přírodověda 5*. Praha: SPN, 2011. ISBN 978-80-7235-468-9.
- ČERVENKOVÁ, I. *Žák a učebnice: Užívání učebnic na 2. stupni základních škol*. Ostrava: Ostravská univerzita, 2010. ISBN 978-80-7368-924-7.
- ČERVENKOVÁ, I. Užívání učebnic v činnostech žáků na 2. stupni základních škol. [online]. 2011 [cit. 2014-12-05]. *Disertační práce*. UNIVERZITA PALACKÉHO V OLOMOUCI, Pedagogická fakulta. Dostupné z: <<http://theses.cz/id/sreuts/>>.
- ČTRNÁCTOVÁ, H. Jak tvořit chemické učební úlohy (1). *Biologie, chemie, zeměpis*, 5, č. 5, 1996. ISSN1210-3349. s. 222-226.
- DANČÁK, M. *Rozmanitost přírody*. Olomouc: Prodos, 2008. ISBN 978-80-7230-227-7.
- DEWEY, J. *Demokracie a výchova*. Praha: Laichter. 1932.
- DOLEČEK, J., ŘEŠÁTKO, M., SKOUPIL, Z. *Teorie tvorby a hodnocení učebnic pro odborné školství*. Praha: Výzkumný ústav odborného školství, 1975.
- DOSTÁL, J. Badatelsky orientovaná výuka jako trend soudobého vzdělávání. *E-pedagogium*. 2013, č. 3. ISSN 1213-7499. s. 81 – 93.
- FIALOVÁ, J. Význam učebnice pro výuku. In: *Nuv.cz* [online]. 2013 [cit. 2014-12-04]. Dostupné z:http://www.nuv.cz/uploads/TTnet/workshop_cerven_2013/Vyznam_ucebnice_pro_vyuku.pdf
- FREEMAN, D. J. et al. The influence of different styles of textbook use on instructional validity of standardized tests. *Journal of Educational Measurement*, 1983, roč. 20, e. 3, s. 259–270.
- FRÝZOVÁ, I., DVOŘÁK, L., JŮZLOVÁ, P. *Příroda 4*. Plzeň: Fraus, 2010. ISBN 978-80-7238-931-5.
- FRÝZOVÁ, I., DVOŘÁK, L., JŮZLOVÁ, P. *Příroda 5*. Plzeň: Fraus, 2011. ISBN 978-80-7238-970-4.

- GAVORA, P. *Žiak a text*. Bratislava: Slovenské pedagogické nakladateľstvo, 1992, 127 s. ISBN 80-08-00333-2.
- GAVORA, P., a kol. *Ako rozvíjať porozumenie textu u žiaka*. Nitra: Enigma, 2008. 193s. ISBN 978-80-89132-57-7.
- GLASERSFELD VON, E.: *Radical constructivism*. London: The Falmer Press. 1995.
- GREGER, D. Učebnice jako realizační scénář kurikula. In WALTEROVÁ, E. a kol. *Úloha školy v rozvoji vzdělanosti*. 1. díl. Brno:Paido, 2004. ISBN 80-7315-083-2. s. 261–271.
- GREGER, D. Proces schvalování učebnic v historicko-srovnávací perspektivě. *Pedagogická orientace*. 2005, č. 3, s. 114-119.
- GREGER, D. Přehled výzkumů učebnic v zahraničí. In: MAŇÁK, J., KLAPKO, D. *Učebnice pod lupou*. Brno:Paido, 2006. ISBN 80-7315-124-3. s. 23-32.
- HAJKOVA, E. Učebnice jako komunikátor. In VYSKOEILOVA, E. (red.). *Dovednostní model učitelovy profese*. Praha: PdF UK, 1986, s. 139–161.
- HARTL, P.; HARTLOVÁ, H. *Psychologický slovník*. Praha: Portál, 2000, 774 s. ISBN 80-717-8303-X.
- HAUSENBLAS, O. Jak pomůže ve výuce a při psaní ŠVP rozlišování mezi fakty, pojmy a generalizacemi?. In: *Kritické myšlení: Kritické listy* [online]. 2001 [cit. 2014-05-31]. Dostupné z: http://www.kritickemysleni.cz/klisty.php?co=klisty21_jakpomuze
- HEJNOVÁ, E. Integrovaná výuka přírodovědných předmětů na základních školách v českých zemích – minulost a současnost. *Scientia in educatione*. 2011, roč. 2, s. 77-90. ISSN 1804-7106.
- HINCHMAN, K. The textbook and those content-area teachers. *Reading Research and Instruction*, 1987, roe. 26, s. 247–263.
- HOFER, G. *Výuka fyziky v širších souvislostech – názory žaku*. Plzeň : PdF ZEU, 2005.
- HOLOVSKÁ, H., RUKL, A. *Země ve Vesmíru 5*. Praha: Alter, 2011. ISBN 978-80-7245-165-4.
- HORKÁ, H. Environmentální aspekty výchovy ke zdraví. In *Škola a zdraví pro 21. století*. Brno: Paido, 2005. s. 414-426, 13 s. ISBN 80-7315-119-7.
- HORKÁ, H. Poznávací strategie pro utváření vztahu dětí k přírodě. In GASIOREK, K.; PAŠKO, I. *Poznawanie świata w edukacji dziecka*. Kraków: Wydawnictwo Naukowe Uniwersytetu Pedagogicznego, 2012. s. 133-138. ISBN 978-83-7271-756-6.
- HORSLEY, M., WALKER, R. Textbook pedagogy: A sociocultural analysis. (Key Note Presentation). Referat na konferenci IARTEM, Bratislava, 24. - 27. 9. 2003, 11 s.
- HORSLEY, M., WALKER, R. Video Based Classroom Observation Systems for Examining the Use and Role of Textbooks and Teaching Materials in Learning. In BRUILLARD, E. et al. *Caught in the Web or Lost in the Textbook?* 8th International Conference on Learning and Educational Media. Caen:IUFM, 2006, s. 263-268.
- HRABÍ, L. Hodnocení obtížnosti výkladového textu učebnic přírodopisu pro 7. ročník ZŠ. *e-Pedagogium* (on-line), 2002, roč. 2, č. 2. [cit. 2014-12-5]. Dostupné na [www:<http://epedagog.upol.cz/eped2.2002/clanek03.htm>](http://epedagog.upol.cz/eped2.2002/clanek03.htm). ISSN 1213-7499.
- HRABÍ, L. Zhodnocení obtížnosti výkladového textu současných českých učebnic přírodopisu pro 6. až 9. ročník ZŠ. *e-Pedagogium* (on-line), 2003, roč. 3, č. 1. [cit. 2014-12-5]. Dostupné na [www:<http://epedagog.upol.cz/eped1.2003/clanek03.htm>](http://epedagog.upol.cz/eped1.2003/clanek03.htm). ISSN 1213-7499.
- HRABÍ, L. Učebnice přírodopisu a jejich obtížnost. *Pedagogická orientace*, 2005, č. 3, s. 118–122. ISSN 1211-4669.
- HRABÍ, L. Hodnocení obtížnosti učebnic přírodopisu. *Habilitační práce*. Olomouc: UP Olomouc, 2005.
- HRABÍ, L. Náročnost textu v učebnicích přírodopisu. In: MAŇÁK, J., KNECHT, P. (eds) *Hodnocení učebnic*. Brno:Paido, 2007. ISBN 978-80-7315-148-5. s. 98 – 108.

- HRABÍ, L. Názory žáků a učitelů na učebnice přírodopisu. *Pedagogická orientace* 2007, č. 4, s. 28–34. ISSN 1211-4669.
- HRABÍ, L. Učebnice přírodopisu pro čtvrtý ročník a jejich obtížnost textu. *Envigogika*. 2012, roč. 7, č. 2. ISSN 1802-3061. Dostupné z: <http://www.envigogika.cuni.cz/index.php/Envigogika/article/view/322>
- HUDECOVÁ, D. Jak učitelé využívají a hodnotí učebnice dějepisu. *Pedagogika*, 2001, roč. 51, č. 3, s. 327–336.
- HUDECOVÁ, D. Nová teorie klasifikování kognitivních cílů ve vzdělávání: Revize Bloomovy taxonomie. *Pedagogika*, 2004, roč. 54, č. 3, s. 274-283. ISSN 0031-3815.
- CHLUDILOVÁ, Šárka. Didaktická analýza učebnice občanské výchovy - minulost a současné metodické trendy [online]. 2014 [cit. 2014-10-01]. Diplomová práce. UNIVERZITA PALACKÉHO V OLOMOUCI, Pedagogická fakulta. Vedoucí práce Gabriela Medved'ová. Dostupné z: <http://theses.cz/id/ka9ua1/>.
- CHLUP, O. *Několik statí k základnímu učivu*. Praha:SPN, 1958.
- CHRÁSKA, M. *Metody pedagogického výzkumu: základy kvantitativního výzkumu*. Vyd. 1. Praha: Grada, 2007, 265 s. ISBN 978-80-247-1369-4.
- JANČOVÁ, M., GRIGÁRKOVÁ, M. *Člověk a jeho zdraví*. Olomouc: Prodos, 2010. ISBN 978-80-7230-229-1.
- JANÍK, T.; MIKOVÁ, M. Videostudie: výzkum výuky založený na analýze videozáznamu. Brno: Paido, 2006. ISBN 80-7315-127-8.
- JANÍK, T.; NAJVAR, P. Videostudie ve výzkumu vyučování a učení. *Orbis scholae*, 2008, roč. 2, č. 1. ISSN 1802-4637. s. 7–28.
- JANÍK, T.; SLAVÍK, J. Obsah, subjekt a intersubjektivita v oborových didaktikách. *Pedagogika*, 2009, 59, č. 2, s. 116 –135. ISSN 3330-3815.
- JANOUSKOVÁ, E. Měření obtížnosti výkladového textu vybraných českých učebnic zeměpisu pro střední školy. In MANÁK, J.; KNECHT, P. (ed.). *Hodnocení učebnic*. Brno: Paido, 2007, s. 109–114.
- JEŘÁBEK, J; TUPÝ, J. *Rámcový vzdělávací program pro základní vzdělávání*. Praha: VÚP, 2007. Dostupný z: http://www.vuppraha.cz/wp-content/uploads/2009/12/RVPZV_2007-07.pdf
- JIRIČKA, J. Výuka s tablety děti baví. Časem by mohly být v každé škole, zvažuje stát. In: *Zpravy.idnes.cz* [online]. 2013 [cit. 2014-12-04]. Dostupné z: http://zpravy.idnes.cz/vyuka-s-tablety-0iq-/domaci.aspx?c=A131016_211430_domaci_jj
- JANÍK, T. Obsah vzdělávání. In PRŮCHA, Jan. *Pedagogická encyklopedie*. Vyd. 1. Praha: Portál, 2009, 935 s. ISBN 978-80-7367-546-2. s. 138-142.
- JANIK, T., NAJVAR, P., NAJVAROVA, V., PIŠOVA, J. Uplatnění didaktických prostředků a medií ve vyuce fyziky (se zvláštním zřetelem k učebnicím). In MAŇÁK, J., KNECHT, P. *Hodnocení učebnic*. Brno:Paido, 2007, s. 82-97. ISBN 978-80-7315-148-5.
- JOHNSEN, E., B. *Textbook in the Kaleidoscope. (A Critical Survey of Literature and Research on Educational Texts)*. Oslo: Scandinavian Univerzity Press, 1993.
- JŮVOVÁ, A. Měření didaktické vybavenosti učebnic přírodopisu pro šestý a sedmý ročník základní školy. In MAŇÁK, J.; KLAPKO, D. (ed.). *Učebnice pod lupou*. Brno:Paido, 2006. ISBN 80-7315-124-3. s. 97–106
- KALHOUS, Z., OBST, O. *Školní didaktika*. Praha:Portál, 2002, 447 s. ISBN 80-7178- 253-X.
- KALHOUS, Z., OBST, O. *Školní didaktika*. Praha:Portál, 2009. ISBN 807178253X.
- KAŠČÁK, O.; PUPALA, B. PISA v kritickém perspektive. *Orbis scholae*. č. 1, s. 51-70. 2011. ISSN 1802-4637.
- KHOLOVÁ, H. *Život na zemi 5*. Praha: Alter, 2011. ISBN 978-80-7245-162-3.
- KHOLOVÁ, H. *Rozmanitost přírody 4/1*. Praha: Alter, 2010. ISBN 978-80-7245-200-2.

- KON, J. H. Teachers' Curricular Decision Making in Response to a New Social Studies Textbook. *Theory and Research in Teacher Education*, 23, 1995, č. 2, s. 121 – 146.
- KNECHT, P. Pojmová analýza českých učebnic sociálního zeměpisu pro základní školy. In: MAŇÁK, J.; KNECHT, P. (Eds.) *Hodnocení učebnic*. Brno : Paido, 2007. ISBN 978-80-7315-148-5. s. 121 – 134.
- KOLÁČKOVÁ, J. Kritéria, podle nichž učitelé AJ vybírají učebnice. *Didaktika cizích jazyků* [online]. 2010 [cit. 2014-12-05]. Dostupné z: http://casajc.ff.cuni.cz/Documents/CASAJC_online/1101/111_Kolackova.pdf
- KNECHT, P. Hodnocení učebnic zeměpisu z pohledu žáků 2. stupně základních škol. In MAŇÁK, J.; KLAPKO, D. (ed.). *Učebnice pod lupou*. 1. vyd. Brno: Paido, 2006. s. 85-96, 11 s. ISBN 80-7315-124-3.
- KNECHT, P., LOKAJÍČKOVÁ, V. Učební úlohy jako příležitosti k rozvíjení a dosahování očekávaných výstupů: analýza koherence učebnic a RVP ZV. *Pedagogika*, 2013, roč. 63, č. 2, s. 169-183. ISSN 0031-3815.
- KNECHT, P.; NAJVAROVÁ, V. Jak žáci hodnotí učebnice? Podněty pro tvorbu a výzkum učebnic. In: KNECHT, P.; JANÍK, T. a kol. *Učebnice z pohledu pedagogického výzkumu*. Brno:Paido, 2008. ISBN 978-80-7315-174-4. s. 107 - 120
- KNECHT, P.; WEINHÖFER, M. Jaká kritéria jsou důležitá pro učitele ŽŠ při výběru učebnic zeměpisu? Výsledky výzkumné sondy provedené na jihomoravských základních školách. In *Současné metodologické přístupy a strategie pedagogického výzkumu*. Vyd. 1. Plzeň: Západočeská univerzita v Plzni, 2006. ISBN 80-7043-483-X, s. 35-51. 2006, Plzeň.
- KOLEKTIV. *Člověk a jeho svět - učebnice pro 4. ročník ZŠ*. Brno: Didaktis, 2009. ISBN 978-80-7358-142-8
- KOLEKTIV. *Člověk a jeho svět - učebnice pro 5. ročník ZŠ*. Brno: Didaktis, 2011. ISBN 978-80-7358-169-5.
- KRAMÁŘOVÁ, Daniela. Evaluace a komparace učebnic chemie na ZŠ [online]. 2009 [cit. 2014-12-04]. *Bakalářská práce*. Univerzita Tomáše Bati ve Zlíně, Fakulta humanitních studií. Vedoucí práce Pavel Opatrný. Dostupné z: <http://theses.cz/id/u5elrq/>.
- KUKAL, P. Jak najít tu pravou vyučovací metodu?. In: *Ceskaskola.cz* [online]. 2005 [cit. 2014-12-05]. Dostupné z: <http://www.ceskaskola.cz/2005/01/petr-kukal-jak-najit-tu-pravou.html>
- LAMBERT, D. Exploring the use of textbooks in KS3 geography classrooms: A small scale study. *The Curriculum Journal*, 1999, roe.10, s. 85–105.
- LAUGKSCH, C. R. Scientific literacy: A conceptual overview. *Science Education*. No. 1, 2000. pp.71-94. ISSN 0036-8326
- LAWS, K., HORSLEY, M. Educational Equity? Textbooks in NSW Government and non-Government in Schools. *Curriculum perspectives*, 1992, Vol. 13, No. 3, p. 7-17.
- LUTONSKÁ, V. E-učebnice – budoucnost školství?. In: *Novinky.cz* [online]. 2014 [cit. 2014-12-04]. Dostupné z: <http://www.novinky.cz/vase-zpravy/olomoucky-kraj/olomouc/4445-26907-e-ucebnice-budoucnost-skolstvi.html>
- MACAK, L. *Einitele optimalizace všeobecného vzdilani žaku SOU*. Praha : VUOŠ, 1983.
- MACHALOVÁ, M. Od reflexe k sebereflexi na cestě k tvořivé vlastivědě. In ŠVEC V. a kol. *Cesty k učitelské profesi: utváření a rozvíjení pedagogických dovedností*. Brno : Paido, 2002, s. 227-256.
- MAŇÁK, J. *Nárys didaktiky*. Brno:MU, 1995, 104s. ISBN 80-210-1124-6.
- MAŇÁK, J. Problém – kurikulum. *Pedagogická orientace*, 2003, č. 3, s. 62-69. ISSN 1211-4669.
- MAŇÁK, J. Paridův soud aneb komu zlaté jablko. In: MAŇÁK, J.; KLAPKO, D. (eds.) *Učebnice pod lupou*. Brno:Paido, 2006. ISBN 80-7315-124-3. s. 73–78.

- MAŇÁK, J. Učebnice jako kurikulární projekt. In: MAŇÁK, J., KNECHT, P. (eds) *Hodnocení učebnic*. Brno:Paido, 2007. ISBN 978-80-7315-148-5. s. 24-30
- MAŇÁK, J. Funkce učebnice v moderní škole. In: KNECHT, P., JANÍK, T. a kol. *Učebnice z pohledu pedagogického výzkumu*. Brno:Paido, 2008. ISBN 978-80-7315-174-4. s. 19 - 26
- MAŇÁK, J.; KNECHT, P. (eds.). *Hodnocení učebnic*. Brno: Paido, 2007, s. 121-134. ISBN 978-80-7315-148-5. Dostupné z: http://www.paido.cz/pdf/hodnoceni_ucebnic.pdf
- MAŇÁK, J.; KLAPKO, D. (ed.) *Učebnice pod lupou*. 1. vyd. Brno: Paido, 2006. ISBN 80-7315-124-3.
- MAŇÁK, J., ŠVEC, V. *Výukové metody*. Brno: Paido, 2003. ISBN 80-7315-039-5.
- MARTINKOVÁ, V. K tendencím vývoje českých učebnic na prahu 21. století. In *Výzkum školy a učitele*. Praha:ČAPV, 2002.
- MATYÁŠEK, J., ŠTIKOVÁ, V., TRNA, J. *Přírodověda 5*. Brno: Nová škola, 2011. ISBN 978-80-7289-301-0.
- MIKESKOVÁ, Š. Pojmotvorný proces, pedagogický konstruktivismus. *Metodický portál: Články* [online]. 04. 06. 2012, [cit. 2014-11-26]. Dostupný z WWW: <<http://clanky.rvp.cz/clanek/c/OUC/15665/POJMOTVORNY-PROCES-PEDAGOGICKY-KONSTRUKTIVISMUS.html>>. ISSN 1802-4785.
- MIKK, J. Učebnice: budoucnost národa. In: MAŇÁK a Petr KNECHT (eds.). *Hodnocení učebnic*. Brno: Paido, 2007, s. 11-23. ISBN 978-80-7315-148-5. Dostupné z: http://www.paido.cz/pdf/hodnoceni_ucebnic.pdf
- MURPHY, E. Constructivist checklist. [online], *Constructivismus*, 1997, [cit. 5.12.2014]. Dostupné na: <<http://www.cdli.ca/~elmurphy/emurphy/cle4.html>>
- NAJVAR, P., NAJVAROVÁ, V., SOBĚSLAVSKÁ, V., ŠEBESTOVÁ, S., VLČKOVÁ, K., ZERZOVÁ, J. CPV videostudie anglického jazyka: sběr dat a zamýšlené analýzy. *Orbis scholae*, 2008. 2(1). ISSN 1802-4637. s. 73–91.
- NEZVALOVÁ, D. *Konstruktivismus v integrovaném pojetí přírodovědného vzdělávání*. Závěrečná zpráva o výzkumu vybraných prkonceptů z oblasti přírodovědného vzdělávání. Olomouc:Univerzita Palackého, 2007. ISBN 978-80-244-1686-1.
- NEZVALOVÁ, D. Badatelsky orientované přírodovědné vzdělávání. In NEZVALOVÁ, D. a kol. *Inovace v přírodovědném vzdělávání*. Olomouc: UP, 2010. ISBN 978-80-244-2540-5. s. 55 - 67
- NOVOTNÝ, A. a kol. *Rozmanitost přírody 4/2*. Praha:Alter, 2008. ISBN 978-80-7245-223-1.
- OELSZLAEGER, B. *Miejsce podręczników w działaniach edukacyjnych nauczycieli i uczniów klas początkowych*. In: GABZDYL, J.; OELSZLAEGER, B. (eds.) *Oblicza edukacji. Księga jubileuszowa dedykowana Profesorowi Wojciechowi Kojasowi*. Sosnowiec: Oficyna Wydawnicza „Humanitas“, 2010. ISBN 978-83-61991-96-0. S. 380-389.
- PAPÁČEK, M. Badatelsky orientované přírodovědné vyučování – cesta pro biologické vzdělávání generací Y, Z a alfa? *Scientia in educatione*. 2010, 1, 1, 33–49.
- PEACOCK, A., GATES, S. Newly qualified primary teycher’s perceptions of the role of text material in teaching science. *Research in Scince and Technological Education*, 2000, roč. 18, č. 2, s. 155-171.
- PETLÁK, E. *Všeobecná didaktika*. Bratislava: Iris, c2004, 311 s. ISBN 80-89018-64-5.
- PIAGET, J.: *The equilibrium of cognitive structures*. Cambridge, MA: Harvard University Press, 1985.
- PIAGET, J.; INHELDER, B. *Psychologie dítěte*. Vyd. 5. Praha: Portál, 2010, 143 s. ISBN 978-80-7367-798-5.
- PLUSKAL, M. Zdokonalení metody pro měření obtížnosti didaktických textů. *Pedagogika*, 1996, roč. 46, č. 1. ISSN 0031-3815. s. 62–76.
- PODROUŽEK, L. *Předměty o přírodě a společnosti v primární škole*. 1. vyd. Plzeň: Západočeská univerzita v Plzni, 1999, 119 s. ISBN: 80-7082-536-7

- PODROUŽEK, L. Perspektivy vývoje přírodovědních a společenských věd v české základní škole. *Pedagogické spektrum*, 2003, roč. 12, č. 1/2, s. 29-32. ISSN1335-5589
- PODROUŽEK, L. Přírodovědné experimenty a pozorování jako prostředek rozvoje myšlení žáků primární školy. *Pedagogické rozhledy*, 2003, roč. 12, č. 4, s. 26–29. ISSN 1335-0404
- PODROUŽEK, L. *Ke koncepci a integraci vybraných vzdělávacích oblastí podle RVP ZV*. Plzeň:Krajské centrum vzdělávání a Jazyková škola, 2005, 69 s. ISBN: 80-7020-152-5
- PODROUŽEK, L. Integrace poznatků v primární škole a využívání integrované výuky. In *Pedagogická praxe v primární škole*. Plzeň::Zapadočeská univerzita, 2007, s. 153-156. ISBN: 978-7043-591-5
- PODROUŽEK, L. Obsahová integrace v přírodovědném a společenských vědách vzdělávání. In *Obsahová integrácia v elementárnej a predškolskej edukácii*. Banská Bystrica:Univerzita Mateja Bela, 2009, s. 116-125. ISBN: 978-80-8083-754-9
- PODROUŽEK, L. Problematika vymezování a koncipování učiva přírodopisu v kurikulárních dokumentech základní školy z vývojového hlediska. *Arnica*, 2011, roč. 1, č. 1, s. 7-14. ISSN: 1804-8366
- PRŮCHA, J. Komplexní výzkum učebnic dějepisu. *Společenské vědy ve škole*, roč. 42, 1985, č. 4, s. 105 - 107.
- PRŮCHA, J. *Učení z textu a didaktická informace*. Praha: Academia, 1987.
- PRŮCHA, J. Zlepšují se učebnice dějepisu? Analýza tří učebnic dějepisu pro 5. ročník základní školy. *Společenské vědy ve škole*, roč. 46, 1989 b, č. 3, s. 75 77.
- PRŮCHA, J. *Moderní pedagogika*. Vyd. 1. Praha: Portál, 1997, 495 s. ISBN 80-7178-170-3.
- PRŮCHA, J. *Učebnice: Teorie a analýzy edukačního média*. Brno: Paido, 1998. ISBN 80-85931-49-4.
- PRŮCHA, J. Učebnice: teorie, výzkum a potřeby praxe. In: MAŇÁK, J., KLAPKO, D. (ed.). *Učebnice pod lupou*. Brno:Paido, 2006. ISBN 80-7315-124-3. s. 9 - 22
- PRŮCHA, J. (ed.) *Pedagogická encyklopedie*. Vyd. 1. Praha: Portál, 2009, 935 s. ISBN 978-80-7367-546-2.
- PRŮCHA, J.; WALTEROVÁ, E.; MAREŠ, J. *Pedagogický slovník. 3., rozšířené a aktualizované vyd.* Praha: Portál, 2001, 322 s. ISBN 80-7178-579-2.
- PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J. *Pedagogický slovník. 4., aktualiz. vyd.* Praha: Portál, 2003, 322 s. ISBN 80-7178-772-8.
- PYTLOVÁ, M. Obtížnost textu v některých učebnicích přírodopisu[online]. 2007 [cit. 2014-12-05]. *Diplomová práce*. Univerzita Palackého, Pedagogická fakulta. Vedoucí práce Libuše Hrabí. Dostupné z: <<http://theses.cz/id/7imf5i/>>.
- Rámcový vzdělávací program pro základní vzdělávání* (se změnami k 1. 9. 2010). [online]. Praha: Výzkumný ústav pedagogický v Praze, 2007. 126 s. [cit. 2014-05-31]. Dostupné z WWW:<http://www.vuppraha.cz/wp-content/uploads/2009/12/RVPZV_2007-07.pdf>.
- Rámcový vzdělávací program pro základní vzdělávání*. Praha:MŠMT, Odbor vzdělávání 21, oddělení předškolního, základního a základního uměleckého vzdělávání, 2013. Dostupné z: <http://www.msmt.cz/vzdelavani/zakladni-vzdelavani/upraveny-ramcovy-vzdelavaci-program-pro-zakladni-vzdelavani>
- REITEROVA, M. Učebnice z pohľadu žiaka. In NOGOVA, M., REITEROVA, M. *Kurikulum a učebnice z pohľadu pedagogického výskumu*. Zborník príspevkov z medzinárodnej vedeckej konferencie. Bratislava:Štatny pedagogicky ustav, 2009, s. 38-46. ISBN 978-80-8118-015-6.
- REMILLARD, J. T. Can curriculum materials support teachers' learning? Two fourth-grade teachers' use of a new mathematics text. *The Elementary School Journal*, 2000, e. 100, s. 321–350.
- ROBOVÁ, J. Webové stránky - učebnice pro 21. století? In LENGYELFALUSY, T., HORVÁTH, P., ZÁBORSKÝ, M. *6. žilinská didaktická konferencia s medzinárodnou*

- účasťou. Žilina: Žilinská univerzita v Žilíně v EDIS - vydavatel'stve ŽU, CD ROM, 2009. 612 s. 48-51, 3 s. ISBN 978-80-554-0050-1. [online]. [cit. 2014-12-04]. Dostupné z: http://www.karlin.mff.cuni.cz/~robova/ke_stazeni/robova_zilina09.pdf
- SIGURGEIRSSON, I. *The Role, Use and Impact of Curriculum Materials in Intermediate Level Icelandic Classrooms*. Susssex : University of Sussex, 1992. OCLC 53680991.
- SIKOROVÁ, Z. Jak vybírat učebnice. *Komenský*, 2002, roč. 126, s. 100-103. ISSN 0323-0449.
- SIKOROVÁ, Z. Transforming curriculum as teachers activity. *Has Past Passed? Textbooks and Educational Media for the 21st Century*. Stockholm:Stockholm Institute of Education Press, 2005. s. 256-261. ISBN 91-7656-598-X
- SIKOROVÁ, Z. Role a užívání učebnic jako výzkumný problém. In: KNECHT, P.; JANÍK, T. a kol. *Učebnice z pohledu pedagogického výzkumu*. Brno: Paido, 2008. ISBN 978-80-7315-174-4. s. 53 – 64.
- SIKOROVÁ, Z. *Učitel a učebnice: užívání učebnic na 2. stupni základních škol*. Ostrava: Ostravská univerzita v Ostravě, Pedagogická fakulta, 2010, 127 s. ISBN 978-80-7368-923-0.
- SIKOROVA, Z., ČERVENKOVA, I. Užívání učebnic a jiných textových materiálů ve výuce na ZŠ a gymnáziu. In *XV. Konference ČAPV*. České Budějovice: PdF JU, 2007
- SKALKOVÁ, Jarmila. *Obecná didaktika*. Vyd. 1. Praha: ISV, 1999, 292 s. ISBN 80-85866-33-1.
- SKALKOVÁ, J. *Obecná didaktika*. 2., rozšířené a aktualizované vydání. Praha: Grada Publishing, 2007. ISBN 978-80-247-1821-7.
- SMUTKOVÁ, T. Srovnání učebnic přírodopisu v České a Slovenské republice [online]. 2012 [cit. 2014-12-05]. *Diplomová práce*. Masarykova univerzita, Pedagogická fakulta. Vedoucí práce Libuše Vodová. Dostupné z: <<http://theses.cz/id/59de8f/>>.
- SOLNIČKA, D. Didaktická vybavenost učebnic dějepisu [online]. 2009 [cit. 2014-12-01]. *Diplomová práce*. Masarykova univerzita, Pedagogická fakulta. Vedoucí práce Kamil Štěpánek. Dostupné z: <http://is.muni.cz/th/136126/pedf_m/>.
- SOSNIAK, L., STODOLSKY S. Teachers and Textbooks: Materials Use in 4th- Grade Classrooms. *Elem. School Journal*, Jan 1993, Vol. 93, No. 3, pp. 249-75. EJ 458137.
- STARÁ, J., DVOŘÁKOVÁ, M., DVOŘÁK, D. Design based research (DBR) a tři učitelé: setkání záměru inovace a reality implementace. In KRYKORKOVÁ, H., VÁŇOVÁ, R. (ed.), *Učitel v současné škole*. Praha: FF UK v Praze, 2010, s. 203–218.
- STEHLÍKOVÁ, N.; CACHOVÁ, J. Konstruktivistické přístupy k vyučování a praxe, In: *Studijní materiály k projektu Podíl učitele matematiky ZŠ na tvorbě ŠVP*. Praha, JČMF, 2006.
- STUHLÍKOVÁ, I. O badatelsky orientovaném vyučování. In *Didaktika biologie v české republice a badatelsky orientované vyučování*. DiBi 2010. České Budějovice: Jihočeská univerzita, 2010.
- SVATOŇOVÁ, H. K problematice životního prostředí v učebnicích zeměpisu České republiky pro základní školy. In *Geographical studies*. Nitra: UKF, 2000, s. 378-387.
- SÝKORA, M. Učebnice: její úloha v práci učitele a ve studijní činnosti žáků a studentů. Praha: EM-Effect, 1996. ISBN 80-90056-61-X
- ŠIMÍČKOVÁ, H. Transformace české školy a integrované vyučování. *Pedagogická orientace*, 2005, 15(2), s. 43–52.
- ŠINDELKOVÁ, E. Učitel a učebnice: užívání učebnic v hodinách anglického jazyka na druhém stupni základní školy [online]. 2014 [cit. 2014-11-19]. *Diplomová práce*. JIHOČESKÁ UNIVERZITA V ČESKÝCH BUDĚJOVICÍCH, Pedagogická fakulta. Vedoucí práce Alena Prošková. Dostupné z: <<http://theses.cz/id/65fw48/>>.
- DOULÍK, P.; ŠKODA, J. Prekoncepce a miskoncepce jako součást dětských pojetí a jejich psychogeneze. In DOULÍK, P.; ŠKODA, J. a kol. *Prekoncepce a miskoncepce v oborových didaktikách*. Ústí n. Labem: Univerzita J. E. P., 2010. s. 8–29. ISBN 978-80-7414-290-1

- ŠIMIK, O. Analýza obrazových komponent v současných učebnicích přírodovědy. *Recenzovaný sborník příspěvků vědecké konference s mezinárodní účastí Sapere Aude 2014*. Hradec Králové: Magnanimitas, 2014a. ISBN 978-80-87952-03-0
- ŠIMIK, O. *Obsah vzdělávání v českých učebnicích přírodovědy po kurikulární reformě*. Czenstochowa: Akademia im. Jana Długosza w Czenstochowie. 2014b. V tisku.
- ŠIMIK, O. *Učební úlohy v českých učebnicích přírodovědy jako prostředek aktivizace žáka*. Kraków: Uniwersytet Pedagogiczny, Instytut Pedagogiki Przeszkolnej i Szkolnej, Kraków, 2014c. V tisku.
- ŠIMIK, O. Analýza obtížnosti textu učebnic přírodovědy zpracovaných dle RVP ZV. *Sborník příspěvků XI. ročníku mezinárodní konference Pedagogická diagnostika a evaluace 2014*. Ostrava: Ostravská univerzita v Ostravě, 2014d. s. 62-75. ISBN 978-80-7464-651-5.
- ŠKODA, J.; DOULÍK, P. *Psychodidaktika: metody efektivního a smysluplného učení a vyučování*. Praha: Grada, 2011, 206 s. ISBN 978-802-4733-418.
- ŠTECH, S. *Škola stále nová: Freinetova "moderní škola" ; MCE - hnutí pedagogické kooperace ; GFEN - Francouzská skupina Nové výchovy*. Praha: Karolinum, 1992. ISBN 80-7066-673-0.
- ŠTIKOVÁ, V. *Člověk a jeho svět přírodověda pro 4. ročník*. Brno: Nová škola, 2012. ISBN 978-80-7289-446-8.
- ŠUPÍK, J. Hmotnost veličina neveličina?. In: *Fyzsem.fjfi.cvut.cz* [online]. 2009 [cit. 2014-12-05]. Dostupné z: <http://fyzsem.fjfi.cvut.cz/2009-2010/Zima09/proc/hmotnost.pdf>
- ŠVEC, V.; FILOVÁ, H.; ŠIMONÍK, O. *Praktikum didaktických dovedností*. Brno: MU, 1996. 90 s. ISBN 80-210-1365-6.
- TANNENBERGOVÁ, P. Analýza didaktické vybavenosti učebnic dějepisu pro 6. a 7. ročník základní školy. [online]. 2012 [cit. 2014-12-04]. *Disertační práce*. Masarykova univerzita, Pedagogická fakulta. Vedoucí práce Jaroslav Vaculík. Dostupné z: <http://theses.cz/id/t0x959/>.
- TOLAR, A. Všechny plzeňské školy už mají digitální tabule 21. století. In: *Plzen.idnes.cz* [online]. 2011 [cit. 2014-12-04]. Dostupné z: http://plzen.idnes.cz/vsechny-plzenske-skoly-uz-maji-digitalni-tabule-21-stoleti-pnc-/plzen-zpravy.aspx?c=A110915_161626_plzen-zpravy_alt
- VACULOVÁ, I.; TRNA, J.; JANÍK, T. Učební úlohy ve výuce fyziky na 2. stupni základní školy: vybrané výsledky CPV videostudie fyziky. *Pedagogická orientace*, 2008, 18(4). ISSN 1211-4669. s. 35–56.
- VYSKOČILOVÁ, E.; MATUŠKOVÁ, A. Výzkum učiva a učení základům zeměpisné orientace v prvouce a ve vlastivědě. *Pedagogika*. 1998, č. 1, s. 41-53.
- VYŠKOVSKÁ, Zuzana. Hodnocení didaktické vybavenosti učebnic občanské výchovy [online]. 2013 [cit. 2014-12-01]. *Diplomová práce*. OSTRAVSKÁ UNIVERZITA V OSTRAVĚ, Pedagogická fakulta. Vedoucí práce Denisa Labischová. Dostupné z: <http://theses.cz/id/vtpm6q/>.
- WAHLA, A. *Strukturní složky učebnice geografie*. Praha: SPN, 1983.
- WEINHÖFER, M. Metoda tvorby učebnic zeměpisu pomocí analýzy učebnic zeměpisu a RVP ZV. *Disertační práce*. Brno: MU 2011. Dostupné z: http://is.muni.cz/th/43551/pdf_d/Dis_Weinhofer_1.txt
- VYGOTSKIJ, L. S. *Vývoj vyšších psychických funkcí*. Praha: SPN. 1976.
- ZOUNEK, J. *ICT v životě základních škol*. 1. vyd. Praha: TRITON, 2006. 151 s. ISBN 80-7254-858-1.
- ZUJEV, D. D. *Ako tvoriť učebnice*. Bratislava: SPN, 1986.
- ZUJEV, D. D. *Školnyj učebnik*. Moskva: Pedagogika, 1983.

REJSTŘÍK

- cíl** 11nn, 19, 32n, 46, 99
 - kognitivní 100n
- dítě** 7, 13n, 43n, 53, 60, 81, 98n, 102
- didaktická vybavenost** 9, 24n, 30n 45
 - aparát orientační 13, 24, 26, 28nn
 - aparát řídicí 12, 24, 26, 29n
 - obrazové komponenty 12n, 30n, 45n, 53-55, 57n, 73, 85, 95, 97, 114, 116
 - verbální komponenty 12n, 28, 30
- edukace** 7, 71, 98
- facilitátor** 99
- hodnocení**
 - obtížnosti textu 58
 - učebnic 71n
 - učitele 94nn
 - žáka 89nn
- klíčové kompetence** 18, 21, 33, 45, 59
- koeficient determinance** 97
- kognitivní rozvoj** 98n, 105nn
- konstruktivismus** 98n
- kurikulum** 32
- nakladatelství** 15nn
 - Alter 15nn
 - Didaktis 20n
 - Fraus 19n
 - Nová škola 23n
 - Prodos 17n
 - SPN 21n
- obtížnost textu** 58nn, 65, 70
 - celková 61, 66, 70
 - hustota odborné informace 58, 66-70
 - sémantická 60, 62-66, 70
 - syntaktická 59n, 66, 69n
- obsah vzdělávání** 9n, 18, 32n, 35 46
- ontodidaktická transformace** 9
- Pearsonův koeficient** 24, 59, 65, 69, 97
- pojem (přírodovědný)** 14, 16, 20, 32n, 35, 59, 61, 63, 67, 85n
- prekoncept** 99
- přírodověda** 13, 15n, 32, 54, 60, 80
- přírodovědná gramotnost** 46
- Rámcový vzdělávací program pro základní vzdělávání** 9, 15n, 32nn, 45
- Spearmanův koeficient** 36, 40n, 45nn, 55, 114
- škola** 7, 32n
 - elektronizace školy 7
- test dobré shody** 50, 56, 74n, 79, 101, 103, 110
- trh s učebnicemi** 8, 15
- učební úloha** 99n
 - forma 105n
 - typ 107nn
 - v tematickém celku 109nn
 - způsob provedení 103n
- učebnice** 6nn, 35
 - definice 6n
 - didaktický prostředek – 6, 9, 75, 90, 98, 104n
 - funkce 10n
 - forma 8
 - charakteristika 9nn
 - obsah 13, 18, 46, 113
 - role 79
- strukturní komponenty 11n

učebnice přírodovědy

14n, 21, 23n, 30n, 38, 47, 58,
63, 65, 67, 72n, 76n, 80n,
86n, 90n, 96n, 100, 113, 115n
užití 73n, 76n, 80n, 82,

85nn,

90n, 92nn

učitel 71nn

učivo 9, 11, 17, 19n, 23n, 30,
32nn, 45, 55, 59, 98

gravitace 41-45, 51, 66

integrace 32

přírodovědné 32, 34n, 36nn,
38nn, 57

výběr 32

výuka 7n, 20, 71, 75, 90, 98n

badatelsky orientovaná 99

konstruktivistická 98n

transmisivní 98

výzkum učebnic 25, 59nn,

70n, 72, 100, 112nn

žák 9nn, 33, 44nn, 51, 58, 61,

70, 75nn, 80nn, 98nn, 112n

role 98n

názor žáka 112nn

PŘÍLOHY

Příloha č. 1a: Hodnoty p k tabulce č. 22 (na str. 56)

hodnota p	fotografie	ilustrace umělecká	ilustrace nauková	schéma	tabulky	mapy	grafy
SPN	0,000	0,359	0,045	0,013	0,751	0,738	0,443
DIDAKTIS	0,000	0,760	0,000	0,222	0,026	0,123	0,875
PRODOS	0,000	0,000	0,000	0,007	0,026	0,013	0,875
NOVÁ ŠKOLA	0,028	0,000	0,146	0,087	0,225	0,461	0,875
FRAUS	0,0011	0,000	0,006	0,702	0,026	0,052	0,443
ALTER	0,000	0,005	0,492	0,000	0,000	0,037	0,279

Příloha č. 1b: Statistické rozdíly v počtech jednotlivých grafických komponent mezi jednotlivými učebnicemi

NAKLADATELSTVÍ	fotografie (N)	SPN	DIDAKTIS	PRODOS	NOVÁ ŠKOLA	FRAUS	ALTER
SPN	639	X	++	+++	+++	+++	+++
DIDAKTIS	525	0,001	X	+++	+++	+++	+++
PRODOS	272	0,000	0,000	X	--	-	0
NOVÁ ŠKOLA	357	0,000	0,000	0,001	X	0	++
FRAUS	336	0,000	0,000	0,010	0,425	X	+
ALTER	278	0,000	0,000	0,798	0,002	0,0192	X

NAKLADATELSTVÍ	ilustrace umělecká (N)	SPN	DIDAKTIS	PRODOS	NOVÁ ŠKOLA	FRAUS	ALTER
SPN	159	X	0	+++	---	+	-
DIDAKTIS	175	0,381	X	+++	---	++	-
PRODOS	39	0,000	0,000	X	---	---	---
NOVÁ ŠKOLA	326	0,000	0,000	0,000	X	+++	+++
FRAUS	119	0,016	0,001	0,000	0,000	X	---
ALTER	208	0,011	0,092	0,000	0,000	0,000	X

NAKLADATELSTVÍ	ilustrace nauková (N)	SPN	DIDAKTIS	PRODOS	NOVÁ ŠKOLA	FRAUS	ALTER
SPN	49	X	0	+++	+	+++	0
DIDAKTIS	68	0,079	X	+++	+++	+++	++
PRODOS	15	0	0	X	-	0	---
NOVÁ ŠKOLA	28	0,017	0	0,047	X	0	0
FRAUS	20	0,000	0	0,398	0,248	X	-
ALTER	41	0,399	0,010	0,001	0,118	0,007	X

NAKLADATELSTVÍ	schéma (N)	SPN	DIDAKTIS	PRODOS	NOVÁ ŠKOLA	FRAUS	ALTER
SPN	11	X	0	0	--	0	---
DIDAKTIS	17	0,257	X	0	+	0	---
PRODOS	10	0,827	0,178	X	--	-	---
NOVÁ ŠKOLA	31	0,002	0,043	0,001	X	0	0
FRAUS	21	0,077	0,516	0,048	0,166	X	--
ALTER	47	0,000	0,000	0,000	0,070	0,002	X

NAKLADATELSTVÍ	tabulka (N)	SPN	DIDAKTIS	PRODOS	NOVÁ ŠKOLA	FRAUS	ALTER
SPN	6	X	0	0	0	0	---
DIDAKTIS	1	0,059	X	0	--	0	---
PRODOS	1	0,059	1,000	X	--	0	---
NOVÁ ŠKOLA	10	0,317	0,007	0,007	X	--	-
FRAUS	1	0,059	1,000	1,000	0,007	X	---
ALTER	22	0,002	0,000	0,000	0,034	0,000	X

NAKLADATELSTVÍ	graf (N)	SPN	DIDAKTIS	PRODOS	NOVÁ ŠKOLA	FRAUS	ALTER
SPN	2	X	0	0	0	0	0
DIDAKTIS	1	0,564	X	0	0	0	0
PRODOS	1	0,564	1,000	X	0	0	0
NOVÁ ŠKOLA	1	0,564	1,000	1,000	X	0	0
FRAUS	2	1,000	0,564	0,564	0,564	X	0
ALTER	0	0,157	0,317	0,317	0,317	0,157	X

NAKLADATELSTVÍ	mapa (N)	SPN	DIDAKTIS	PRODOS	NOVÁ ŠKOLA	FRAUS	ALTER
SPN	7	X	0	++	0	0	+
DIDAKTIS	10	0,467	X	++	0	0	++
PRODOS	0	0,008	0,002	X	--	--	0
NOVÁ ŠKOLA	8	0,796	0,637	0,005	X	0	+
FRAUS	11	0,346	0,827	0,001	0,491	X	++
ALTER	1	0,034	0,007	0,317	0,020	0,004	X

Příloha č. 2: DOTAZNÍK: Používání učebnic v přírodovědě (Člověk a jeho svět) na 1.stupni

Vážená kolegyně, vážený kolego, v souvislosti s anonymím průzkumem o využívání učebnic v přírodovědném předmětu na 1. stupni ZŠ si Vás dovoluji požádat o vyplnění následujícího dotazníku. Vzhledem k vaší profesi (učitel/ka na 1. stupni) jsou vaše odpovědi velmi cenné. Jako poděkování za vyplnění Vám zašlu, pokud budete mít zájem, nejen souhrnné výsledky, ale také výsledky analýzy obtížnosti a didaktické vybavenosti používaných učebnic Přírodovědy (Člověk a jeho svět), což Vám může být inspirací např. pro výběr nové učebnice. VYPLNĚNÍ DOTAZNÍKU VÁM ZABERE CCA 5-8 MINUT. S úctou Mgr. Ondřej Šimik, PhD.

Pohlaví: muž žena **Věk:** do 29 30 – 49 50 a více
Délka pedagogické praxe na 1. stupni ZŠ: do 5 let 6 – 15 let 16 a více let
Typ školy: málotřídní plnotřídní **Přírodovědný předmět učím:** pravidelně zástup (občas)
Umístění školy: obec do 5 tis. obyv. obec 5 - 20 tis. obyv. obec 20 - 50 tis. obyv. obec 50 – 100 tis. obyv. obec nad 100 tis. obyv.

U otázek s výběrem možností (pokud není uvedeno jinak) zaškrtněte jen **JEDNU** odpověď.

1) Učebnici v předmětu PŘÍRODOVĚDA (nebo v přírodovědné složce Člověk a jeho svět) POUŽÍVÁM (bez ohledu na frekvenci), ať již přímo ve výuce nebo při přípravě na vyučovací hodinu:

ano ne, nepoužívám vůbec

2) Jak ČASTO používáte učebnici přímo ve vyučovací hodině přírodovědy?

každou hodinu ve většině hodin občas (asi v polovině hodin) zřídka (asi tak ve třetině hodin) jen výjimečně (tak jednou za měsíc) učebnici přímo v hodině nepoužívám

3) Jak ČASTO používáte učebnici při přípravě na výuku přírodovědy?

na každou hodinu téměř na každou hodinu občas (asi v polovině hodin) zřídka (v méně než třetině hodin) jen výjimečně (tak jednou za měsíc) učebnici k přípravě na vyučovací hodinu nepoužívám

4) K čemu zpravidla NEJVÍCE používáte učebnici přírodovědy (Člověk a jeho svět)? Zatrhněte 1 možnost a připište přibližné procentuelní vyjádření jejich používání tak, aby součet dával 100% (např. příprava 40%, výklad 30%, žáci 30%)

PŘÍPRAVA: spíše pro moji přípravu (tzn. více ji využívám jako zdroj v rámci přípravy, než ve výuce)

VÝKLAD: spíše pro mě ve výuce jako oporu při výkladu, při seznamování žáků s učivem

ŽÁCI: spíše pro přímou práci žáků (tzn. žáci pracují častěji s učebnicí ve výuce nebo doma)

Zaznamenání procentuálního rozložení: _____ PŘÍPRAVA, _____ VÝKLAD, _____ ŽÁCI

5) Co **NEJLÉPE** charakterizuje mé používání učebnice? *Zvolte 1 možnost.*

postupuji hodinu po hodině podle učebnice a doplňkové materiály nepoužívám nebo skoro jen minimálně (systematicky probírám témata tak, jak jsou v učebnici)

respektuji metodický postup v učebnici (tzn. zejména struktura hodiny se podobá struktuře učebnice co do obsažných pojmů, obtížnosti otázek a úloh), ale texty pro samotnou výuku a úlohy pro žáky vybírám zpravidla odjinud

učebnice mi slouží jako zdroj informací (např. o daných pojmech), ale vyučovací hodinu koncipuji dle jiných zdrojů než učebnice, text v učebnici si přetvářím a doplňuji o další materiály

struktura hodiny je nezávislá na učebnici, hojně využívám jiných textů a materiálů (učebnice je pouze jedním z mnoha materiálů, spíše doplňkovým)

učebnici využívám zejména jako prostředek stimulace žáků (tzn. kladu důraz na to, aby žák s učebnicí co nejvíce pracoval, ať již s textem, nebo na otázkách a úkolech), ale výklad mám připraven z jiných materiálů

6) Jak **ZPRAVIDLA** pracujete s textem a obrazovými komponenty v učebnici? *Zvolte 1 možnost.*

přejímám beze změn přejímám ho s menšími úpravami výrazněji upravuji pro potřeby výuky vytvářím si texty/obrazy k výuce z jiných materiálů používám otázky a úkoly (aktivizační aparát žáka) používám jen obrázky, grafy, schémata bez úprav, text si upravuji (zkracuji, doplňuji) sám nepracuji vůbec

7) Za jakým konkrétním **ÚČELEM** používáte učebnici v přírodovědném předmětu? *Můžete zde zaškrtnout (ve čtverečku) VÍCE odpovědí. U řádku, který jste zatrhli, ZAKROUŽKujte jednu číslici vyjadřující míru.*

PŘI PŘÍPRAVĚ NA VYUČOVACÍ HODINU:	vždy = v každé hodině nikdy = v žádné hodině
<input type="checkbox"/> výběr tématu pro výuku (na základě učebnice koncipuji tematický plán výuky)	vždy 1 2 3 4 5 6 7 8 nikdy
<input type="checkbox"/> výběr pojmů, které chci naučit žáky (učebnice slouží jako zdroj těchto pojmů)	vždy 1 2 3 4 5 6 7 8 nikdy
<input type="checkbox"/> používám text pro vytvoření osnovy výkladu nového učiva (text slouží jako zdroj výkladu)	vždy 1 2 3 4 5 6 7 8 nikdy
<input type="checkbox"/> vybírám a začleňuji otázky a úkoly z učebnice do přípravy	vždy 1 2 3 4 5 6 7 8 nikdy
<input type="checkbox"/> jinak: napište	vždy 1 2 3 4 5 6 7 8

	nikdy
VE VYUČOVACÍ HODINĚ	
<input type="checkbox"/> čtu / interpretuji / používám text učebnice při výkladu nového učiva	vždy 1 2 3 4 5 6 7 8 nikdy
<input type="checkbox"/> pro výklad používám obrázky, grafy, schémata jako <u>hlavní</u> zdroj informací	vždy 1 2 3 4 5 6 7 8 nikdy
<input type="checkbox"/> zadávám otázky a úkoly pro žáky (v rámci <u>upevňování</u> učiva)	vždy 1 2 3 4 5 6 7 8 nikdy
<input type="checkbox"/> je zdroj otázek a úloh pro <u>hodnocení</u> žáků (prověrka, test, zkoušení)	vždy 1 2 3 4 5 6 7 8 nikdy
<input type="checkbox"/> pro <u>samostatnou práci</u> žáků ve výuce (práce s textem, obrázkem)	vždy 1 2 3 4 5 6 7 8 nikdy
<input type="checkbox"/> zadávám z ní <u>domácí úkoly</u> pro žáky	vždy 1 2 3 4 5 6 7 8 nikdy
<input type="checkbox"/> jinak: napište	vždy 1 2 3 4 5 6 7 8 nikdy

8) Jaké NAKLADATELSTVÍ vydalo učebnici(e), kterou/é používáte v předmětu **PŘÍRODOVĚDA** (nebo v přírodovědné složce Člověk a jeho svět)? V případě, že používáte učebnice z více nakladatelství, pak zaškrtněte tu řadu, kterou používáte nejčastěji. Pokud uvedete jiné, prosím, napište.

SPN ALTER FRAUS DIDAKTIS NOVÁ ŠKOLA PRODOS jiné:

9) Učebnice zpracována v souladu s RVP ZV: ANO NE NEVÍM

10) Učebnice byla vydána: před 1989 1990 – 2003 2004 - 2013; vím přesně: 2010 nevím

11) Přiřaďte DŮLEŽITOST jednotlivých částí učebnice pro výuku a zvolte, zda VÁM VE VAŠÍ UČEBNICI VYHOVUJE. (zakroužkujte vždy JEDNO číslo v levém a JEDNO v pravém sloupci na každém řádku)

důležitost pro výuku	Komponenta učebnice	jak mi vyhovuje
velmi 1 2 3 4 5 6 7 8 vůbec	text základní (prostý výkladový)	naprosto 1 2 3 4 5 6 7 8 vůbec
velmi 1 2 3 4 5 6 7 8 vůbec	text shrnující (shrnutí kapitol, témat)	naprosto 1 2 3 4 5 6 7 8 vůbec
velmi 1 2 3 4 5 6 7 8 vůbec	text doplňkový (příklady, zajímavosti, poznámky)	naprosto 1 2 3 4 5 6 7 8 vůbec
velmi 1 2 3 4 5 6 7 8 vůbec	zvýraznění textu (tučně, barevně, kurzívou aj.)	naprosto 1 2 3 4 5 6 7 8 vůbec
velmi 1 2 3 4 5 6 7 8	naukové ilustrace, schémata	naprosto 1 2 3 4 5 6 7

vůbec	<u>vysvětlující</u> jevy	8 vůbec
velmi 1 2 3 4 5 6 7 8 vůbec	tabulky, grafy, diagramy	naprosto 1 2 3 4 5 6 7 8 vůbec
velmi 1 2 3 4 5 6 7 8 vůbec	fotografie, ilustrace <u>dokumentující</u> jevy	naprosto 1 2 3 4 5 6 7 8 vůbec
velmi 1 2 3 4 5 6 7 8 vůbec	otázky pro žáky	naprosto 1 2 3 4 5 6 7 8 vůbec
velmi 1 2 3 4 5 6 7 8 vůbec	úkoly pro žáky	naprosto 1 2 3 4 5 6 7 8 vůbec
velmi 1 2 3 4 5 6 7 8 vůbec	výsledky, správná řešení otázek a úloh	naprosto 1 2 3 4 5 6 7 8 vůbec
velmi 1 2 3 4 5 6 7 8 vůbec	metodické pokyny (průvodce, návody k práci)	naprosto 1 2 3 4 5 6 7 8 vůbec
velmi 1 2 3 4 5 6 7 8 vůbec	přehledné členění (nápisy, lekce, struktura)	naprosto 1 2 3 4 5 6 7 8 vůbec
velmi 1 2 3 4 5 6 7 8 vůbec	obsah, rejstřík	naprosto 1 2 3 4 5 6 7 8 vůbec

Příloha č.3a: Grafy četnosti užívání učebnic přírodovědy dle jednotlivých kategorií

Jak často používají učitelé učebnice v přírodovědě

Jak často používají učitelé učebnice v přírodovědě?

Jak často používají učitelé učebnice v přírodovědě?

Jak často používají učitelé učebnice v přírodovědě?

Jak často používají učitelé učebnice v přírodovědě?

Jak často používají učitelé učebnice v přírodovědě?

Jak často používají učitelé učebnice v přírodovědě?

Příloha 3b: Grafy k nejčastějšímu užívání učebnice přírodovědy učiteli dle jednotlivých kategorií

Nejčastější účel použití učebnice dle kraje

Nejčastější účel použití učebnice dle frekvence výuky přírodovědy

Nejčastější účel použití učebnice dle velikosti obce

Příloha 3c: Grafy znázorňující konkrétní nejčastější účel užívání přírodovědné učebnice

Nejčastější účel používání učebnice přírodovědy

Nejčastější účel používání učebnice přírodovědy

Nejčastější účel používání učebnice přírodovědy

Nejčastější účel používání učebnice přírodovědy

Nejčastější účel používání učebnice přírodovědy

Nejčastější účel používání učebnice přírodovědy

Nejčastější účel používání učebnice přírodovědy

Příloha č. 4: Relativní četnosti učitelů přírodovědy, kteří využívají učebnici přírodovědy ke konkrétnímu účelu alespoň někdy – srovnání dle jednotlivých kategorií

POHLAVÍ	téma	pojmy	výklad	otázky a úkoly
ženy	70,50%	75,54%	60,43%	70,50%
muži	77,78%	72,22%	72,22%	55,56%
VĚK				
do 29 let	75,00%	71,88%	65,63%	65,63%
30 - 49 let	70,83%	80,21%	61,46%	73,96%
nad 50 let	68,97%	62,07%	58,62%	55,17%
TYP ŠKOLY	téma	pojmy	výklad	otázky a úkoly
malotřídní	68,18%	59,09%	59,09%	68,18%
plnotřídní	71,85%	77,78%	62,22%	68,89%
DĚLKA PRAXE				
do 5 let	72,00%	70,00%	64,00%	66,00%
6 - 15 let	71,70%	81,13%	62,26%	71,70%
nad 15 let	70,37%	74,07%	59,26%	68,52%
FREKVENCE VÝUKY	téma	pojmy	výklad	otázky a úkoly
pravidelně	71,31%	77,87%	63,11%	68,85%
zástup	71,43%	65,71%	57,14%	68,57%
KRAJ				
Moravskoslezský	71,70%	75,47%	66,98%	64,15%
Olomoucký	69,57%	78,26%	52,17%	86,96%
Plzeňský	71,43%	71,43%	50,00%	71,43%
VELIKOST OBCE	téma	pojmy	výklad	otázky a úkoly
do 5000	72,55%	74,51%	60,78%	68,63%
5 000 - 20 000	71,43%	71,43%	52,38%	73,81%
20 000 - 50 000	66,67%	83,33%	58,33%	58,33%
50 000 - 100 000	73,68%	73,68%	68,42%	78,95%

Příloha č. 5: Podrobné srovnání rozdílů četností učebních úloh dle kognitivní dovednosti, kterou rozvíjí

	hodnocení (n)	DIDAKTIS	ALTER	PRODOS	FRAUS	SPN	NOVÁ ŠKOLA
DIDAKTIS	19	x	---	-	---	0	0
ALTER	43	0,002	x	+	0	++	0
PRODOS	25	0,004	0,029	x	--	0	0
FRAUS	52	0,000	0,356	0,002	x	+++	++
SPN	18	0,869	0,001	0,286	0,000	x	--
NOVÁ ŠKOLA	28	0,189	0,075	0,680	0,007	0,001	x

	syntéza (n)	DIDAKTIS	ALTER	PRODOS	FRAUS	SPN	NOVÁ ŠKOLA
DIDAKTIS	19	x	---	0	---	0	---
ALTER	62	0,000	x	+++	0	+++	0
PRODOS	17	0,739	0,000	x	---	0	---
FRAUS	83	0,000	0,081	0,000	x	+++	0
SPN	26	0,297	0,000	0,170	0,000	x	---
NOVÁ ŠKOLA	78	0,000	0,176	0,000	0,694	0,000	x

	analýza (n)	DIDAKTIS	ALTER	PRODOS	FRAUS	SPN	NOVÁ ŠKOLA
DIDAKTIS	38	X	---	+++	---	0	--
ALTER	87	0,000	X	+++	0	+++	0
PRODOS	11	0,000	0,000	X	---	---	---
FRAUS	101	0,000	0,307	0,000	X	+++	+
SPN	45	0,442	0,000	0,000	0,000	X	+
NOVÁ ŠKOLA	73	0,001	0,268	0,000	0,034	0,010	X

	aplikace (n)	DIDAKTIS	ALTER	PRODOS	FRAUS	SPN	NOVÁ ŠKOLA
DIDAKTIS	42	X	---	++	--	0	0
ALTER	91	0,000	X	+++	0	+++	+
PRODOS	18	0,002	0,000	X	---	--	---
FRAUS	70	0,008	0,100	0,000	X	++	0
SPN	37	0,574	0,000	0,010	0,001	X	-
NOVÁ ŠKOLA	60	0,075	0,012	0,000	0,380	0,020	X

	porozumění (n)	DIDAKTIS	ALTER	PRODOS	FRAUS	SPN	NOVÁ ŠKOLA
DIDAKTIS	36	x	---	0	---	---	--
ALTER	117	0,000	x	+++	+	+	+++
PRODOS	31	0,541	0,000	x	---	---	---
FRAUS	81	0,000	0,011	0,000	x	0	0
SPN	85	0,000	0,024	0,000	0,756	x	0
NOVÁ ŠKOLA	69	0,001	0,000	0,000	0,327	0,197	x

	znalost (n)	DIDAKTIS	ALTER	PRODOS	FRAUS	SPN	NOVÁ ŠKOLA
DIDAKTIS	113	x	---	0	---	---	---
ALTER	316	0,000	x	+++	+++	0	+++
PRODOS	126	0,400	0,000	x	---	---	---
FRAUS	221	0,000	0,000	0,000	x	---	0
SPN	353	0,000	0,153	0,000	0,000	x	+++
NOVÁ ŠKOLA	218	0,000	0,000	0,000	0,886	0,000	x

Název: Učebnice přírodovědy pohledem pedagogického výzkumu

Autor: Mgr. Ondřej Šimik, PhD.

Recenzovali: doc. PaedDr. Ladislav Podroužek, Ph.D., doc. PaedDr. Hana Horká, CSc.

Vydavatel: PdF, Ostravská univerzita v Ostravě

Vydání: první

Náklad: 200 ks

Počet stran: 154

Tisk: Repronis, s.r.o.

ISBN: 978-80-7464-687-4