
107

DESIGN-BASED RESEARCH PŘI HLEDÁNÍ CEST
DALŠÍHO VZDĚLÁVÁNÍ UČITELŮ

MARTIN CHVÁL, DOMINIK DVOŘÁK, KAREL STARÝ, KAROLINA MARKOVÁ

Anotace: Panuje shoda o existenci bariér mezi pedagogickým výzkumem a praxí. Stať
představuje design-based research jako možnost jejich překonávání a způsob identi-
� kace faktorů, které bariéry ovlivňují. Byl navrhnut, průběžně ověřován a upravován
model dalšího vzdělávání učitelů vycházející z dvouleté spolupráce mezi Pedagogic-
kou fakultou UK v Praze a 12 pražskými základními školami.

Klíčová slova: další vzdělávání učitelů, design research, design-based research,vzdě-
lávání dospělých

Abstract: There is a broad consensus about the existence of a gap between education-
al research and practice. The design-based research approach was used as tool to im-
prove our understanding of this barrier and diminish it. We have designed and tested
model of teachers’ continuing professional development during a two year partnership
between School of Education of Charles University Prague and 12 elementary schools
in Prague.

Key words: teachers’ professional development, design research, design-based re-
search, adult learning

Theoria sine praxis – rota sine axis.
Praxis sine theoria – coecus in via.

Důraz na další, resp. celoživotní vzdělávání učitelů je jedním ze znaků učící se
školy (viz např. článek M. Pola v tomto čísle Orbis Scholae). Dosažení změny v chová-
ní učitelů je považováno za cíl vzdělávání učitelů i za podmínku úspěšnosti reforem
školství (Vanderberghe, 2002). Avšak účinnost procesů změny iniciovaných zvenku
je nízká, opakovaně se ukazuje, že „jen málokdy se podaří, aby pokusy o inovaci
vzdělávacího systému trvalým způsobem pozměnily pedagogickou praxi… Škol-
ské reformy…zůstávají na povrchu věcí.“ (Thurler Gather, 2005, s. 114n.) Dvouletý
projekt Inoskop, na jehož realizaci jsme se podíleli, proto usiloval o podporu pro-
cesů pozitivní změny ve školách prostřednictvím vytvoření podpůrných struktur a
příležitostí pro vzájemné (horizontální) učení učitelů od sebe navzájem uvnitř školy
i v síti inovativních škol. Avšak i změny pramenící ve škole, iniciované „novátorský-
mi“ pedagogy, mají své limity. Stává se, že „učitelé mají dojem, že se jim skuteč-
ně podařilo změnit výukové praktiky, zatímco vnější pozorovatelé zaznamenáva-
jí zcela bezvýznamné změny…“ (Thurler Gather, ibid.). Proto jsme nechtěli zcela

ORBIS SCHOLAE, 2008, roč. 2, č. 3, s. 107–130, ISSN 1802-4637

108

rezignovat na možnost podporovat procesy změn ve školách přísunem informací
a zkušeností „zvenku“, nejen z ostatních škol, ale v našem případě i z oblasti peda-
gogického výzkumu. V tomto článku popisujeme naši snahu porozumět faktorům,
které přispívají k efektivitě přenosu výzkumných poznatků do praxe, anebo se na-
opak podílejí na prohlubování propasti mezi pedagogickým výzkumem a praktiky
ve školách při velmi rozšířené formě vzdělávací akce – semináři (dílně) pro učitele.
Tváří v tvář některým dílčím neúspěchům v naší práci jsme si kladli otázku: máme
jako výzkumníci co říci učitelům, a umíme s nimi mluvit?

Bariéra mezi výzkumem a praxí

Napětí, či dokonce propast mezi pedagogickým výzkumem a praxí nebo ještě
jinak krize důvěry učitelů k poznatkům věd o vzdělávání jsou v literatuře dlouho-
době reB ektovány (Vyskočilová, Dvořák, 2002; Goodson, 1993). Zvlášť výmluvná
jsou data Goreové a Gitlina (2004, s. 37), kteří poukazují na vysokou míru shody
mezi učiteli ze Spojených států a z Austrálie v jejich nízkém mínění o poznatcích
produkovaných pedagogickým výzkumem i v příčinách, jimiž toto své hodnoce-
ní akademického výzkumu zdůvodňují. Zatímco 74 % studentů prvního ročníku a
82 % studentů posledního ročníku pedagogické fakulty uvádělo, že pedagogický
výzkum přináší odpovědi na otázky, které si kladou v souvislosti s vyučováním, mezi
učiteli z praxe souhlasí s tímto tvrzením pouhých 8 %. Navíc mnozí učitelé z praxe
pochybují nejen o užitečnosti výzkumu, ale i o důvěryhodnosti výzkumníků. Hut-
terer (2007, s. 132) mluví přímo o averzi k výzkumu nebo nepřátelství k vědě, které
jsou výsledkem zklamání těch, kdo zažili selhání teoretických poznatků použitých
v komplexních praktických situacích.

V zásadě lze v literatuře najít dvě odlišná vysvětlení, kde je zdroj této bariéry:
1. charakteristiky toho, co učitelům říkáme (např. nízká validita a reliabilita výsledků

pedagogického výzkumu);
2. kontexty – kdo, jak a proč učitelům výzkumné výsledky předává (např. učitelé

chápou „další vzdělávání“ jako ohrožující kritiku jejich současné praxe a implicit-
ní výzvu ke změně).
Gavora (2007, s. 121) mluví o potížích plynoucích ze vztahu dvou různých dis-

kursivních komunit – badatelů a učitelů. Problém v komunikaci přes hranici mezi
nimi spočívá v rozdílných diskursech, ve schopnosti a ochotě pochopit „jazyk“ těch
druhých (v jednom Gavorou citovaném výzkumu polovina učitelů nedokázala
porozumět hlavní myšlence vědeckého textu). Zároveň mezi oběma komunitami
existuje rivalita a tenze, např. žárlivost učitelů nižších stupňů škol na vyšší sociální
status svých kolegů z univerzit. Tento pohled se týká zejména druhého z uvede-
ných okruhů.

Broekkamp a van Hout-Wolters (2007) ve svém přehledu našli čtyři skupiny hy-
potéz o příčinách malého ohlasu výsledků pedagogického výzkumu v praxi: a) pe-
dagogický výzkum málokdy dospěje k jednoznačným výsledkům; b) pedagogický
výzkum málokdy dospěje k praktickým výsledkům; c) pedagogický výzkum možná
netrpí uvedenými slabinami, ale učitelé mu je přesto přičítají; d) učitelé málokdy

Martin Chvál, Dominik Dvořák, Karel Starý, Karolina Marková

109

výsledky výzkumu (správně) v praxi užívají. První dvě skupiny hypotéz se vztahují
přímo k charakteru informací produkovaných pedagogickým výzkumem. I v řadách
výzkumníků samých se často ozývá kritika situace pedagogického výzkumu, který
se nachází podle některých autorů „v krizi“. Liší se však názory na příčiny této krize
a na cesty jejího překonávání.

Shoda panuje ještě v tom, že k obtížnosti komunikace výsledků pedagogického
výzkumu zásadně přispívají speci[ka předmětu a metod pedagogiky. Představite-
lé pozitivisticky orientované vědy vidí cestu ke zkvalitnění pedagogiky jejím zvě-
dečtěním prostřednictvím přejímání metod jiných věd, zejména biomedicínských.
Na počátku této dekády úspěšně vyvolali v život hnutí na důkazech založeného
vzdělávání (evidence-based education – Dvořák, 2005). Jiní badatelé se domníva-
jí, že perspektiva pedagogiky je naopak v uznání odlišnosti zkoumání sociálních
jevů od přírodovědného výzkumu, a odmítají podle nich přehnaná a nesplnitel-
ná očekávání praxe, která vytváří pedagogický výzkum napodobující medicínu.
To, co scientisté navrhují jako řešení problému pedagogického výzkumu, považu-
jí tedy „humanisté“ za jeho zdroj. Příčinami potíží pedagogického výzkumu jsou
nepochopení speci[k edukace jako sociálního jevu, umělá tenze mezi „scientisty“
a sociál ními konstruktivisty a falešný primát kvazi-přírodovědného pedagogického
výzkumu jednostranně podporovaného v některých zemích jejich vládami. (Badley,
2003) Kritici scientistních metod vyzdvihují ideál „kritického reB exivního výzkumu“,
který si nedělá iluzi, že se dobral k tomu, jak věci jsou, ale pouze zvyšuje citlivost
aktérů vzdělávání k odlišným pohledům a perspektivám.

Zde se tedy dostáváme k názorům, jež vidí zdroj vnímané malé užitečnosti infor-
mací produkovaných výzkumem ne v charakteru pedagogické reality, ale v sociál-
ních kontextech produkce a šíření výzkumných výsledků. Goodson (1993) nalézá
příčinu odcizenosti pedagogického výzkumu potřebám praxe v osobních zájmech
akademických pracovníků, kteří se snaží v konkurenci svých kolegů na univerzitách
dokazovat vědeckost svých výzkumů, aby získali odbornou prestiž, a nehledí při
tom na srozumitelnost, případně použitelnost výsledků z hlediska učitelů v praxi.
Snaha o falešnou jistotu metodologické čistoty vede ke sterilnosti akademického
výzkumu ignorujícího skutečné problémy učitelů. Úsilí pedagogických výzkumníků
však Goodson považuje za marné, protože si většinou stejně mezi ostatními obory
vážnost nezískají a současně se čím dál tím více odcizují učitelům.

Podstatné pro porozumění bariéře mezi teorií a praxí jsou mocenské vztahy mezi
akademikem a učitelem (Gore, Gitlin, 2004). Právě tak, jako jsou ohroženi ve svém
statusu odborníků výzkumníci, tak se cítí ohrožování teorií přicházející od „expertů“
i učitelé, a tento pocit je dále posilován tím, jak experti své poznání vyjadřují. (Elliot,
in Korthagen, 2001). Poznatky výzkumu mohou být překládány nebo vnímány jako
implicitní kritika stávající praxe učitelů, jako požadavek změny, jako nárok na čas a
energii učitelů přetížených pracovními i osobními problémy. Výzkumníci se opev-
ňují prostřednictvím „vědeckosti“ svých výstupů, učitelé jejím odmítáním.

Korthagen (2001) proto klade důraz na budování symetričtějšího, partnerského
vztahu mezi akademikem a učitelem. Jeho vyjádřením může být kooperativní psaní
(Gavora, 2007) – spolupráce akademika a učitele z praxe při tvorbě odborného tex-

Design-based research při hledání cest dalšího vzdělávání učitelů

110

tu, což je nadějná, avšak překvapivě obtížná cesta k překonávání bariéry mezi obě-
ma komunitami.1 Poslední dekády jsou obecně ve znamení přesunu od shromaž-
ďování „znalostí pro učitele“ k budování báze „znalostí učitelů“ (Verloop, van Driel,
Meijer, 2001). Popis různých koncepcí, jak učinit učitele výzkumníkem, přesahuje
tematiku tohoto článku. I zde se však opakuje problém, který jsme nastínili v úvodu
– znalosti učitele mají své limity, už pro svoji mnohdy implicitní povahu. Přínos aka-
demického výzkumu je nenahraditelný. Zatím také není jasné, jak integrovat oba
typy znalostí – poznání výzkumníka a zkušenost reB exivního učitele. Proto se volá
po širším pojetí výzkumu, aby mohl naplnit své poslání zvyšovat obecné porozu-
mění a kultivovanost učitelů. (Badley, s. 298) Výzkumníci proto podle těchto autorů
mají být přinejmenším skromnější a vědět, že nabízejí nikoli jasná řešení, ale pouze
možné interpretace, případně náměty pro jednání.

Na zajímavý aspekt vztahu teorie–praxe upozorňuje i Janík (2005, s. 44). Zamýš-
lí se nad pořadím obou složek tohoto ustáleného slovního spojení, jež není bez
významu, neboť v sobě potenciálně obsahuje předpoklad o prioritě (teorie–praxe
může znamenat teorie je nadřazena praxi) opět s potenciálními dopady na mocen-
skou rovnováhu ve vztahu učitel–výzkumník.2

Design-based research

Speci[cký pohled na vztah praxe a teorie v pedagogice přinášejí ti badatelé, kte-
ří inspiraci pro překonání bariéry mezi teorií a praxí hledají v inženýrských oborech.
V tomto prostředí byl formulován výzkumný program označovaný jako design-
based research (DBR) nebo zkráceně design research. Za jeho duchovní rodiče
bývají považováni Alan Collins a Ann Brownová, kteří již na začátku minulé dekády
volali po pedagogickém výzkumu, kde v ústřední poloze stojí doslova inženýrská
činnost, vytvoření něčeho, co funguje v reálném prostředí. Collinsovi (1992) šlo víc
o zvědečtění teorie inovace vzdělávání, zatímco Brownová (1992) zdůrazňovala, že
proces tvorby nového artefaktu (v našem případě kurikula dalšího vzdělávání uči-
telů) za určitých podmínek přináší typ porozumění problematice edukace (v našem
případě učení dospělých), který nelze získat např. tím, že budeme zvenku pozoro-
vat a analyzovat hotové produkty vytvořené někým jiným. Oživení zájmu o DBR
přineslo vystoupení skupiny, jež se označuje jako Design-Based Research Collecti-
ve (2003). Podle členů skupiny je cílem výzkumu holisticky popsat interakce mezi
produktem, který je nositelem vzdělávací inovace, žáky a učiteli.

V českém prostředí na tento výzkumný přístup upozornila např. přednáška [n-
ské badatelky K. Pyhältö (2007), která tento koncept aplikovala na problematiku

1 Jde jen o jednu z možností, jak učinit vědecká sdělení přátelštější vůči uživatelům. Gavora (2007)
věří, že také větší rozmach kvalitativního výzkumu přinese víc čtivějších sdělení.

2 Pieters a de Vries (2007) upozorňují, že není úplně korektní uvažovat o dvou homogenních tábo-
rech stojících proti sobě – ve skutečnosti jsou rozděleni i učitelé (například existují rozdíly mezi
učiteli začátečníky a experty) a badatelé (například na kvalitativní a kvantitativní). I v našem šetření
se ukázalo, že někteří „akademici“ nemají problém navázat kontakt s učiteli a ne všichni učitelé
jsou apriori skeptičtí k výsledkům výzkumu.

Martin Chvál, Dominik Dvořák, Karel Starý, Karolina Marková

111

tvorby vzdělávací reformy. Zdá se, že tato vlaštovka v českém prostředí zatím zů-
stala bez ohlasu, resp. „ztracena v překladu“. Možná k tomu přispěla i skutečnost, že
doposud – nakolik víme – neexistuje vhodný český ekvivalent termínu DBR. Proza-
tím se, i na základě stanoviska recenzentů, přikláníme k ponechání termínu v jeho
delší anglické podobě, u které je snad menší riziko záměny za research design, k níž
občas dochází.

Design-based research by měl vyprodukovat něco prakticky použitelného, dej-
me tomu didaktický software. Nejde však o rezignaci na budování poznatkové
základny oboru – DBR musí zároveň obohatit teorii učení a vyučování produkcí
standardních vědeckých výsledků. Výzkum tvorbou by měl mít následující znaky
(DBRC, 2003; Wang, Hanna[n, 2005):
1. těsné propojení tvorby konkrétního produktu použitelného v praxi a vývoje (pro-

to)teorie obohacující vědu (připomíná nám to teorii zakotvenou ne v datech, ale
ve fungujícím produktu);

2. být cyklický a iterativní – zahrnovat návrh, realizaci, analýzu, revizi návrhu a no-
vou realizaci produktu;

3. jeho výsledky – výsledná porozumění, (proto)teorie, musí být sdělitelné nejen
vědecké obci, ale také komunitě praktiků;

4. tyto výsledky musí zahrnovat holistický popis (případně vysvětlení) fungování
inovativního produktu v autentickém prostředí tříd a škol;

5. a tento popis, resp. vysvětlení musí být vědecky robustní, pokud možno zahrno-
vat více metod (smíšený výzkum zahrnující kvalitativní i kvantitativní metody,
více kritérií evaluace úspěšnosti inovace).
Myšlenka DBR samozřejmě není převratně nová. V literatuře se objevovaly a ob-

jevují podobné přístupy pod názvy design experiment, formativní výzkum apod.
(Dvořák, Dvořáková, Stará, 2008). Hutterer (2007) dokonce upozorňuje, že každý
pedagogický výzkum užívající experimentální plán musí zahrnovat intervenci u ex-
perimentální skupiny. Výzkumník tudíž implementuje nějakou inovaci u skuteč-
ných žáků nebo učitelů, v reálných třídách. V této fázi tak výzkumník získává bohaté
„know-how“ o nutných podmínkách a limitech fungování inovace, případně může
shromáždit i zkušenosti subjektů výzkumu (například učitelů experimentálních
tříd). Toto know-how by mu mělo usnadnit komunikaci s učiteli při implementaci
teorie do praxe. Myšlenka nám připadá správná, avšak jen malá část pedagogic-
kých výzkumů je experimentálního charakteru. Průcha (2000, s. 197) uvádí, že při
analýze českých pedagogických výzkumů prováděných v devadesátých letech mi-
nulého století nenašel žádný experiment.

Koncept DBR je a jistě bude i předmětem dalších diskusí. My jsme se pokusili
aspoň některé z jeho principů uskutečnit při realizaci jedné komponenty programu
podpory rozvoje škol, kterou byly pobytové semináře pro učitele.

Metoda a účastníci

Základní schéma našeho výzkumného přístupu mělo charakter představeného
design-based research. Naše aktivity sledovaly dva hlavní cíle:

Design-based research při hledání cest dalšího vzdělávání učitelů

112

1. Vytvořit a postupně upravit určitý typ výjezdní vzdělávací akce do podoby, která
nesleví z hlavních vzdělávacích cílů a současně bude učiteli pozitivně přijímána.

2. Z průběžné a strukturované reB exe přípravy, průběhu a vyhodnocení vzděláva-
cích akcí vytěžit poznatky o příčinách bariér mezi pedagogickou vědou a praxí
na školách a o možnostech jejich odstraňování.
Vzdělávací pobyt, který se stal předmětem výzkumu, byl součástí dvouleté prá-

ce s dvanácti pražskými školami v rámci programu INOSKOP (Starý 2007a, 2007b).
Vedle podpory síťování (networkingu, horizontální spolupráce mezi řediteli a uči-
teli zapojených inovativních škol) zahrnoval také aktivity založené na dlouhodobé
spolupráci mezi manažery a učiteli ze škol na straně jedné a pracovníky z akade-
mické sféry na straně druhé (blíže viz články Starého a Chvála i Novotné v tomto
čísle Orbis scholae). Jednou z organizačně a ekonomicky nejnáročnějších součástí
projektu se staly intenzivní dvoudenní vzdělávací pobyty, jichž se účastnily celé pe-
dagogické sbory škol.

Ve zhruba měsíčních intervalech jsme realizovali čtyři pobytové vzdělávací akce,
kterých se účastnily vždy sbory tří pražských základních škol. Pobyt zahrnoval vždy
pátek a sobotu. Program probíhal v hotelu cca 25 km od Prahy. Doprava, pobyt a
stravování, program i materiály byly pro účastníky zdarma. Míra, s jakou byla v jed-
notlivých školách účast na vzdělávacím pobytu vyžadována, se lišila podle posto-
je vedení školy. Podobně v některých školách byla účast na semináři považována
za součást běžných pracovních povinností učitele, v jiných byla aspoň symbolicky
odměněna. Přestože všechny školy byly v určitém smyslu výběrové (byly zařaze-
ny do projektu, protože se jeví jako inovativní, usilující o změnu), jejich zkušenost
s tímto typem akcí byla velmi různá. V některých školách se konají výjezdní pobyty
celých sborů nebo jejich převážných částí nejméně jednou za rok, jinde šlo o první
takovouto zkušenost školy. Průměrně se účastnilo jednoho pobytu 58 učitelů a 10
akademických pracovníků.

Předem jsme provedli průzkum vzdělávacích potřeb jednotlivých škol. Vedení
každé ze zúčastněných škol sestavilo pořadí čtyř nabídnutých tematických okruhů
podle míry vnímané relevance pro svou práci. V průměru stanovily školy svůj zájem
takto (v závorce vypočtené průměrné hodnoty pořadí okruhu):

výuka (1,6);
žák (1,8);
učitel (3,25);
kurikulum (3,35).3

Volné odpovědi požadovaných témat v dotazníku zahrnovaly výchovné problémy
a práce se žáky se speciálními potřebami (prevence, výchovné poradenství, šikana,
žáci s ADHD, SPU), metody výuky (skupinové vyučování, projekty) a téma spolupráce
s rodiči. Charakteru našeho projektu zaměřeného na pedagogickou práci školy se
vzdaluje téma získávání peněz, z rovněž zmíněných právních norem jsme zahrnuli

3 Poslední místo kurikulární problematiky je vzhledem k nedávno nastartované reformě poněkud
paradoxní. Může znamenat, že školy byly ve školním roce 2007-2008, kdy měly za sebou intenzivní
část práce na svém školním vzdělávacím programu, touto tematikou přesyceny, anebo to, že vy-
tvořením programu považují téma kurikula a jeho změn za uzavřenou věc.

Martin Chvál, Dominik Dvořák, Karel Starý, Karolina Marková

113

do seminářů ty aspekty, které se týkají výchovných situací, nikoli např. personální a
řídicí práce ředitele. Konečně volné odpovědi obsahovaly požadavky typu „praktic-
ké ukázky, ne tolik teorie“ a „konkrétně, prakticky“.

Obsahovým jádrem pobytu byl blok původně šesti seminářů (viz apendix),
v nichž vědečtí pracovníci z PedF UK seznamovali učitele s některými relevantními
zjištěními pedagogického výzkumu, ale i s vybranými výzkumnými nástroji (dotaz-
níky apod.) použitelnými ve školní praxi. V původním uspořádání byl na každém
výjezdním pobytu jednotlivý seminář opakován vždy třikrát, přičemž účastníci byli
rozděleni tak, aby byli zastoupeni učitelé všech tří škol pokud možno s podobnými
aprobacemi. Kromě bloku seminářů byly součástí původního projektu výjezdního
pobytu společné aktivity typu psychoher zaměřené na seznámení účastníků a je-
jich identi[kaci se skupinou realizované i ve večerním čase.

Charakteristika reB exí

ReB exe z jednotlivých seminářů i z výjezdů jako celků byla realizována v několika
rovinách:
1. Evaluační dotazník pro účastníky zadaný na závěr každého výjezdu.
2. Individuální vyhodnocení zkušeností lektorů a úprav seminářů (podkladem byl i

jednotný strukturovaný formulář záznamů změn).
3. Zpětná vazba od jiných lektorů účastnících se seminářů v době, kdy nevedli

vlastní výuku (peer hospitace). Každý z původních seminářů A-E, I, byl pozoro-
ván nejméně dvakrát, jednak z hlediska činnosti lektora, jednak se zaměřením
na činnost a reakce účastníků.

4. Rozhovory s účastníky v čase mimo konání seminářů.
5. Společná reB exe týmu organizátorů, včetně lektorů, nad výsledky evaluačního

dotazníku a na základě informací získaných v bodech 2, 3, 4, po každém školení
(tj. mezi výjezdy).4

6. ReB exe po posledním výjezdu byla obohacena ještě o jednu fázi – prezentaci
souhrnného vyhodnocení evaluačních dotazníků před řediteli a zástupci učitelů
zapojených škol v podobě, která je uvedena níže. Téměř všichni ředitelé se na
společném semináři vyjádřili k prezentovaným výsledkům (ty na rozdíl od níže
uvedených nebyly ve vztahu ke školám anonymní). Jejich vyjádření byla konzis-
tentní s prezentovanými výsledky. Tento proces lze pokládat za validizaci naší
analýzy zejména dat z evaluačních dotazníků.5

4 Odpovídá to validizaci dílčích závěrů a plánovaných úprav (peer de-brie[ng). Více např. Švaříček,
Šeďová (2007).

5 Tato validizace koresponduje s členským ověřováním (member checking). Viz rovněž Švaříček,
Šeďová (2007).

Design-based research při hledání cest dalšího vzdělávání učitelů

114

Evaluační dotazník

Evaluační dotazník byl účastníkům zadán vždy na konci výjezdu, účastníci ho na
místě vyplnili a odevzdali. Obsah a struktura evaluačního dotazníku byly následu-
jící:

Škálové otázky (1 nejhorší hodnocení, 5 nejlepší hodnocení)
 Spokojenost účastníků se způsobem podání (formou) jednotlivých

seminářů
 Užitečnost témat (obsahu) seminářů
Otevřené otázky
 Co oceňujete nejvíce
 Co by podle Vás mohlo být jinak

Zajímalo nás, zda jsme schopni na základě získané zpětné vazby významně
zvyšovat kvalitu semináře a zda jsme schopni identi[kovat důležité faktory, které
k úspěšnosti semináře přispívají. Na základě kvantitativních i kvalitativních dat se
před každým následujícím výjezdem upravoval jednak celkový scénář, jednak lek-
toři upravovali své semináře. Změny v programu byly zaznamenávány. Výzkumné
schéma našeho realizovaného DBR je zde prezentováno. Pro zvýraznění charakte-
ristiky DBR je ve schématu čárkovanou čarou vyznačena část výzkumu, která bývá
označována jako akční výzkum.

Obr. 1 Výzkumné schéma realizovaného DBR

4.

výjezd

1.

výjezd

2.

výjezd

3.

výjezd

reflexe úprava reflexe úprava reflexe úprava p íprava reflexe

Výzkumné poznatky teoreticko-

pedagogické povahy

Návrh ur!itého typu výjezdní

vzd"lávací akce

Sumarizace, analýzy, interpretace, zobecn"ní

ak ní výzkum

Martin Chvál, Dominik Dvořák, Karel Starý, Karolina Marková

115

Změny

První změnou v celkové režii bylo zrušení večerního společného programu s psy-
chohrami, čímž se vytvořil větší prostor pro skupinové aktivity jednotlivých peda-
gogických sborů. K nejvýraznější změně došlo mezi druhým a třetím výjezdem,
kdy byl zvýšen počet nabízených seminářů z 6 na 9, avšak současně byla snížena
požadovaná účast z 6 na 5 seminářů. Účastníci se prostřednictvím k tomu účelu
vytvořené webové stránky předem seznámili s programem a přihlásili se k účasti
na jednotlivých seminářích. Na základě těchto voleb byl sestaven rozvrh, který měl
umožnit účastníkům navštívit požadované semináře. Druhou výraznou změnou
byla nabídka čtyř relaxačních a pohybových aktivit jako alternativ k některému
semináři, např. zajištění možnosti návštěvy krytého bazénu nebo vlastivědná vy-
cházka po okolí s průvodcem. Jako důležitá se ukázala i pozornost věnovaná logis-
tickým drobnostem, např. zajištění nehlučného a nekuřáckého prostředí, jídelníčku
splňujícího požadavky zdravé výživy (původně nabízené koblihy ke svačině byly
nahrazeny ovocem).

Změny v obsahu jednotlivých seminářů (viz apendix, tabulka 3) spočívaly pře-
vážně ve snížení podílu teorie, zvýšení počtu materiálů pro účastníky (rozmnožené
pracovní listy nebo ukázky dotazníků použitelných při práci učitele, tištěné shrnutí
výkladu). V některých seminářích se změny zaměřily na zlepšení vyváženosti komu-
nikace mezi lektorem a účastníky.

Například seminář B byl na prvním výjezdu zahájen anketou, v níž měli účast-
níci zaujmout stanovisko k tehdy právě aktuálním článkům v médiích o zhoršují-
cích se znalostech a motivaci žáků současné školy. Tato vstupní aktivita vyústila ve
všech třech seminářích prvního výjezdu v řadu stížností účastníků na jejich žáky a
na podmínky práce učitele, následovaných konfrontační diskusí, v níž lektor pou-
kazoval na absenci dat, jež by průkazně dokládala zhoršování ukazatelů vztahují-
cích se k žákovské populaci. Nahrazení této diskuse neutrálním krátkým výkladem
o historii a přírodních zajímavostech místa pobytu vedlo k mírnému, ale statisticky
významnému zvýšení spokojenosti se seminářem při zachování ostatních činností
beze změny.

Výsledky

Analýza dat z evaluačních dotazníků

Data z evaluačních dotazníků byla přepsána do elektronické databáze a násled-
ně nezávisle zkontrolována a opravena. Celkem bylo získáno 210 vyplněných do-
tazníků. Celková návratnost byla 90 % s přibližně rovnoměrným rozložením mezi
jednotlivými výjezdy i školami. Přehled o návratnosti uvádíme v apendixu, tabulka
2. V analýzách s potřebou identi[kace školy bylo ze zpracování vynecháno 7 dotaz-
níků, u nichž respondenti neuvedli svoji školu.

Design-based research při hledání cest dalšího vzdělávání učitelů

116

Před dalším zpracování byla provedena logická kontrola dat a data byla vyčiště-
na. Ze zpracování byly vyloučeny údaje 3 dotazníků, neboť tito respondenti hod-
notili více seminářů, než kolika se reálně mohli účastnit, u jednoho dotazníku bylo
vynecháno hodnocení spokojenosti, neboť a) tyto výpovědi ležely extrémně dale-
ko od hodnocení ostatních respondentů a b) bylo diametrálně v rozporu s hodno-
cením užitečnosti seminářů od téhož respondenta.

Ze škál, na kterých respondenti vyjadřovali míru spokojenosti s podáním (for-
mou) jednotlivých seminářů, byl vytvořen Index SPOKOJENOSTI jako průměr hod-
nocení navštívených seminářů. Index spokojenosti byl vytvořen u respondentů,
kteří hodnotili alespoň 3 semináře, tj. u 200 respondentů.

Podobně jako Index SPOKOJENOSTI byl vytvořen i Index UŽITEČNOSTI (subjek-
tivně hodnocené účastníky) ze škál posuzujících užitečnost témat jednotlivých se-
minářů. Vzhledem k tomu, že mnozí respondenti nerozlišovali mezi jednotlivými
škálami (menší vyplněnost škál užitečnosti – vyplněno 89 % a vysoká korelace mezi
oběma škálami pohybující se kolem 0,5 a výše) nebudeme se v tomto textu Indexu
UŽITEČNOTI dále věnovat.

Graf 1 Spokojenost se způsobem podání (formou) semináře
 Index SPOKOJENOSTI

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1. výjezd 2. výjezd 3. výjezd 4. výjezd

P
r

m
!

rn
á

 s
p

o
k
o

je
n

o
s
t

stat. význ. rozdíl

na 0,1% hl. význ.

bez stat. význ.

rozdílu

bez stat. význ.

rozdílu

Graf 1 ukazuje průměrné hodnoty Indexu SPOKOJENOSTI na jednotlivých výjez-
dech, včetně vyznačených statisticky významných změn. Porovnávány byly střední
hodnoty Indexu SPOKOJENOSTI mezi po sobě jdoucími výjezdy dvouvýběrovým
t-testem. Statisticky významný rozdíl na 0,1% hladině významnosti byl identi[ko-
ván mezi 2. a 3. výjezdem. V porovnání mezi 1. a 2. a dále 3. a 4. výjezdem nelze
zamítnout nulové hypotézy o absenci změny ani na 5% hladině významnosti.

Rozložení spokojenosti na jednotlivých výjezdech podle jednotlivých škol uka-
zuje graf č. 2. Vodorovná čára v grafu pro porovnání vyznačuje průměrnou hodno-
tu Indexu SPOKOJENOSTI za všechny výjezdy.

Martin Chvál, Dominik Dvořák, Karel Starý, Karolina Marková

117

Graf 2 Průměrná spokojenost s výjezdními semináři

1

1,5

2

2,5

3

3,5

4

4,5

5

1 2 3 4 5 6 7 8 9

1
0

1
1

1
2

škola

P
r

m
!

rn
á
 s

p
o
k
o
je

n
o
s
t

1. výjezd 4. výjezd3. výjezd2. výjezd

Pro odlišení efektu organizačních změn oproti úpravám v rámci jednotlivých
seminářů byl odhadnut efekt organizační změny jako rozdíl průměrů Indexů SPO-
KOJENOSTI mezi 1. a 2. výjezdem a 3. a 4. výjezdem. Tento rozdíl vychází 0,36 na
realizované škále od 1 do 5. Dá se říci, že každý seminář na organizační změně „vy-
dělal“ spokojeností účastníků vyšší o 0,36 na 3. a 4. výjezdu oproti výjezdům 1. a 2.
Na základě tohoto efektu byl spočítán odhad spokojenosti s formou seminářů na
2. výjezdu, jako kdyby se realizovaly semináře za organizačních podmínek 3. výjez-
du (k průměrné spokojenosti se seminářem na 2. výjezdu byla připočtena hodnota
0,36, v tabulce označeno 2*). Důvodem této úpravy je, aby bylo možné určit rozdíly
ve spokojenosti se semináři mezi 2 a 3 výjezdem při odstínění efektu organizační
změny. Z tabulky je patrné, že z hlediska statistické významnosti rozdílů spokoje-
nosti mezi semináři se to promítlo jen u semináře A.

Ve skutečnosti je tento efekt o něco nižší, neboť postupně docházelo k úpra-
vám seminářů, které se také promítly do zvýšení Indexů SPOKOJENOSTI (což i po
úpravách ukazuje tabulka) a dále nedostatky v zázemí na 2. výjezdu se promítly
i směrem k hodnocení seminářů (tento efekt by bylo jen těžké odhadovat, ale je
patrný např. z absence pozitivního hodnocení lektorů u otevřené otázky „co oceňu-
jete nejvíce“ oproti jiným výjezdům). K závěrům, že učitelé promítají do hodnocení
určité oblasti celkové naladění ovlivněné jinými nezávislými faktory, dospívají i jiní
autoři (srov. Beran, Mareš, Ježek, 2007)

Design-based research při hledání cest dalšího vzdělávání učitelů

118

Tabulka 1: Změny v hodnocení spokojenosti s podáním (formou) seminářů mezi
jednotlivými výjezdy.

Seminář změna 1 - 2 změna 2 - 3 změna 2* - 3 změna 3 - 4

A - - - + 0 +++
B + 0 0 0
C 0 +++ +++ 0
D 0 + + - -
E - - -
E1 0
E2 +++
F - -
G 0
H 0
I 0

Index SPOKOJENOSTI 0 +++ 0 0

Pozn.
+ znamená statisticky významné zvýšení spokojenosti na hl. význ. 5 %,
- snížení spokojenosti na hl. význ. 5 %,
+ +, resp. - -, zvýšení, resp. snížení, na hl. význ. 1 %,
+ + +, resp. - - -, zvýšení, resp. snížení, na hl. význ. 0,1 %.

Porovnání rozložení Indexu SPOKOJENOSTI na 1. a 2. výjezdu a 3. a 4. výjezdu
přináší graf č. 3. Z grafu je mimo jiné vidět, že na 1. nebo 2. výjezdu byli někteří
účastníci celkově velmi nespokojení (asi u 5 % účastníků hodnocení nižší než 2,5),
na 3. nebo 4. výjezdu již bylo nízké procento těch, kteří se pohybovali nejníže v prů-
měru nabídnuté škály (pouze asi 15 % v rozmezí 2,5–3, 5).

Graf 3 Rozložení indexu SPOKOJENOSTI

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

<1,0;1,5) <1,5;2,0) <2,0;2,5) <2,5;3,0) <3,0;3,5) <3,5;4,0) <4,0;4,5) <4,5;5,0>

Intervaly Indexu SPOKOJENOSTI

%
 r

e
s
p

o
n

d
e

n
t

1. a 2. výjezd 3. a 4. výjezd

Martin Chvál, Dominik Dvořák, Karel Starý, Karolina Marková

119

Vzájemné porovnání témat seminářů přináší graf č. 4. Jsou zde prezentována
průměrná hodnocení užitečnosti témat nabízených seminářů. Semináře jsou seřa-
zeny sestupně podle tohoto hodnocení. Průměr je spočítán ze všech účastníků ze
všech výjezdů, kteří se zúčastnili daného semináře. Do této proměnné se promítá
i spokojenost s vedením semináře, na což poukazovaly poměrně vysoké korelační
koe[cienty s hodnocením spokojenosti (kolem 0,5 a vyšší). Proto je do následují-
cího grafu zanesen i výsledek individuální volby daného tématu před výjezdem.
Tato volba byla umožněna jen na 3. a 4. výjezdu a byla učiněna pouze na základě
znalosti názvu semináře a jeho stručné anotace. Ačkoliv jsou oba parametry měře-
ny jiným způsobem, ve vzájemném porovnání lze číst vztah mezi očekáváním od
tématu (počet voleb) a jeho naplněním (hodnocení užitečnosti).

Graf 4 Průměrná užitečnost témat seminářů

1 2 3 4 5

D. Jak mohu využít kooperativní u"ení v mém p#edm!tu?

G. Jak poznat a pochopit klima mé t#ídy?

F. Participace d!tí ve škole - možné p#ínosy, hranice a rizika

E2. Jak p#isp!t k pocitu bezpe"í ve škole a zvládat problémové chování žák ?

B. Kde najít ve výuce "as na nové formy práce?

H. Umíme se bránit stresu?

E. Jak zvládat chování žák a naplnit t#ídu pohodou?

E1. Jak reagovat na rušivé chování ve t#íd! a jak mu p#edcházet?

C. Jak poznáme, že se žáci n!co nau"ili?

A. Jak u žák rozvíjet schopnost u"it se?

I. Už zase ta hospitace …!

užite"nost

0 10 20 30 40 50 60 70 80 90

po"et voleb

Pr m!r užite"nosti

po"et voleb podle anotací na 3. a 4. výjezdu

velmi užite"nýzcela neužite"ný

Téměř 70 % respondentů využilo volné odpovědi na výzvu „co oceňujete nejví-
ce“. Někteří z nich vyzdvihli několik věcí současně, proto kategorie uvedené v apen-
dixu v tabulce 4 nejsou navzájem nezávislé. Příklady citací obsahují jen část odpo-
vědi vztahující se k dané kategorii.

Přibližně 50 % respondentů využilo volné odpovědi na výzvu „co by podle Vás
mohlo být jinak“. Z tabulky lze vyčíst, že u 4. výjezdu došlo výrazně k poklesu odpo-
vědí na tuto výzvu (pouze 25 % respondentů) a to ve všech kategoriích, dokonce
i u kategorie v souhrnu nejvíce zastoupené – „více praxe“ – na 10 % (oproti souhrnu
za všechny výjezdy 24 %).

Design-based research při hledání cest dalšího vzdělávání učitelů

120

Diskuse

Zásadním limitem většiny evaluačních aktivit v dalším vzdělávání, a to je i případ
našeho dotazníku, je skutečnost, že jsou zjišťovány pouze postoje účastníků, nikoli
dosažená změna ve znalostech nebo dovednostech či dokonce efekt na žáky. I když
by to bylo vrcholně žádoucí, takový cíl leží mimo dosah možností většiny výzkum-
níků (Fishman a kol. 2000).

Semináře (dílny, workshopy), případně intenzivní série seminářů (informační
sprška) jsou formou profesního rozvoje učitelů v literatuře intenzivně kritizovanou
(Garet a kol., 2001, s. 920), přesto zůstávají a budou asi i nadále formou nejčastější.
Navíc podrobnější analýzy neukazují zásadní rozdíly mezi různými formami dalšího
vzdělávání z hlediska efektivity. Předpokládá se, že důvod nižší efektivity jednorá-
zového semináře je dán především krátkým „kontaktním“ časem mezi lektorem a
účastníky. Dlouhodobější programy jsou efektivnější i v případě, že užívají „tradiční“
didaktické metody. Sama forma semináře tedy nemusí být překážkou úspěšnosti,
resp. efektivity.

Naše inovace spočívala mj. v důrazu na práci s celým sborem školy současně.
Změna chování a myšlení učitele vždy probíhá (nebo neprobíhá) v kontextu sboru
školy, kde působí (Shulman a Shulmanová, 2004, s. 257). Proto je zásadní vytvořit
prostředí, které podporuje reB exi a učení všech členů této komunity, a vzdělávací
akce zaměřovat na celou školu. Empiricky to potvrdil např. výzkum efektivity vzdě-
lávání Gareta a kol. (2001).6 Jde o důležitý krok k systémovosti profesního rozvoje
učitele, avšak účastníky vzdělávací akce se tak nutně stávají i učitelé, kteří o pro-
gram nemají zájem a nejsou motivováni ke změně (Fishman a spol., 2000). V našich
datech se to projevilo tak, že nejlépe byla vzdělávací akce hodnocena účastníky
ze školy 10 (viz graf 2), kde se výjezdu účastnila jen třetina sboru, a to dobrovolně
(ostatní v pátek učili, v sobotu měli volno). Změna na úrovni systému pravděpo-
dobně vyžaduje schopnost pracovat i s tou částí učitelského spektra, která zatím
není motivovaná k dalšímu vzdělávání.

Zdá se, že atmosféru vzdělávací akce může výrazně ovlivnit chyba v technickém
zajištění akce, jakou se staly výpadek topení a neochota personálu restaurace na
druhém výjezdu konaném v pozdním podzimu. Projevilo se to patrnou (byť statis-
ticky ne průkaznou) změnou jak v Indexu SPOKOJENOSTI (graf 1, 2), tak v otevře-
ných odpovědích v dotazníku.

Mezi druhým a třetím výjezdem došlo k nejvýraznějším organizačním změnám,
které se promítly do zvýšení celkové spokojenosti s jednotlivými semináři v Indexu
SPOKOJENOSTI (graf 1). Změny lze shrnout jako nahrazení povinného programu
možností volby a doplnění vzdělávání relaxací, což vyjádřilo uznání důležitých pra-
videl andragogiky (Santos, Drago-Severson 2005), že účastníci jsou:
1. dospělí kompetentní partneři schopní sami určit, co je pro ně důležité a zajímavé;
2. vytížení profesionálové mající právo na relaxaci a uspokojení potřeb biologic-

kých a sociálních.

6 V tomto smyslu se v našem výzkumu ukázalo, že zejména seminář na téma hospitace byl přijímán
různě v závislosti na konkrétním učitelském sboru a podobě realizace hospitací na určité škole.

Martin Chvál, Dominik Dvořák, Karel Starý, Karolina Marková

121

Domníváme se, že tato změna v organizaci s dopady na atmosféru měla největší
význam pro zvýšení úspěšnosti třetího a čtvrtého výjezdu.

Z rozboru otevřených výpovědí vyplývá, že učitelé a výzkumníci nemusí být
nepřátelé. Přes to, že došlo k reálným chybám v zajištění zázemí seminářů, které
se pravděpodobně projevily i v hodnocení lektorů, převládaly pozitivní výpovědi.
Budou-li výzkumníci ctít práci učitele, mohou očekávat podobný postoj i ze strany
přinejmenším části učitelů.

Jak v kvantitativním hodnocení, tak v otevřených odpovědích nelze přehlédnout,
že seminář o kooperaci (D) svým hodnocením vždy výrazně převyšoval ostatní sou-
části programu.7 Roli zde nepochybně sehrály dovednosti a přístup lektorky, která
má dlouholetou praxi v různých typech škol a je zkušenou vedoucí zážitkových
a herních aktivit. Obsah tohoto semináře patřil k těm, v nichž byla příležitost k vy-
zkoušení technik a postupů bezprostředně použitelných účastníky v jejich práci ve
škole. To odpovídá názoru řady autorů, že praktikům nelze nabízet poznatky vý-
zkumu samy o sobě, ale řešení problémů praxe založená na poznatcích výzkumu.
To nás opět vrací k myšlence inženýrské či designérské činnosti jako potenciálního
mostu mezi pedagogickou teorií a praxí.

Rozbor negativ vyskytujících se ve volných odpovědích totiž ukazuje, že – přes
celkově vstřícný postoj učitelů – výhrada „méně teorie, více praxe“ byla vůbec nej-
četnější ze všech kladných i záporných výpovědí. Potvrzují se opakované výpovědi
zahraniční literatury o vnímané propasti mezi praxí a výzkumem (při vědomí, že
v pedagogice teorie a výzkum není vždy totéž). Je otázkou, zda se však toto zaklína-
dlo (např. vyjadřované ústně ve formě lektoři jsou odtržení od dění ve škole, nevědí, co
se opravdu ve třídách děje, jaké žáky musíme učit) nestává univerzální zbraní učitele,
umožňující se vyhnout požadavku na další vzdělávání a ventilovat frustraci (zdale-
ka nejvíce se tento kritický hlas ozval na hůře zajištěném druhém výjezdu).

I když šlo o výtku nejčastější, požadovala „méně teorie, více praxe“ v průměru jen
čtvrtina účastníků a postupně tento podíl klesal až na desetinu. Tyto hlasy jsou však
poměrně konzistentní a jsou hodně slyšet. Proto by neměly být opomíjeny. Část
učitelů si rovněž stále myslí, že jediným relevantním zdrojem růstu odbornosti jsou
zkušenosti kolegů a že informace od výzkumníků jsou jen zdržením a překážkou
horizontálního učení (viz apendix, tabulka 5).8

Rozpor mezi preferencemi určitých témat a jejich vnímanou užitečností (graf 4)
skýtá námět k zamyšlení. Určitá témata (kurikulum, participace) si volilo relativně
málo účastníků, byla však nadprůměrně hodnocena, a naopak – některé často vo-
lené semináře účastníky zklamaly. Pravděpodobně s tím souvisí kritika nepřesných
názvů a anotací seminářů, jež se objevuje v evaluačních dotaznících. Bylo by zají-
mavé zjistit, zda někteří lektoři dokážou kvalitně podat i podceňované téma (např.
participace, kurikulum), anebo si význam těchto témat uvědomují a seminářů se

7 Je však třeba říci, že každý z nabídnutých seminářů si našel svého posluchače, kterého mimořádně
oslovil, a každý ze seminářů (lektorů) měl aspoň od některého účastníka výborné hodnocení a
jmenovité vyzdvižení v otevřených odpovědích.

8 Řešením však není ani to, když lektor jen moderuje diskusi účastníků – rychle se ozve námitka: To
jsme sem nemuseli jezdit, když se od vás nic nedozvíme.

Design-based research při hledání cest dalšího vzdělávání učitelů

122

účastní učitelé s hlubším zájmem o proměnu školy a tedy i s kladným postojem ke
vzdělávání obecně. Můžeme se tak pohybovat v podobném začarovaném kruhu
jako v případě otázky, zda do vzdělávacích akcí zahrnovat jen dobrovolníky, nebo
celé pedagogické sbory. Podle dávného paradoxu ti, kdo o určitém tématu vědí
nejméně, se o něm s nejmenší pravděpodobností budou chtít dozvědět více. K uči-
telům by se úspěšně dostávala jen ta témata, která si dobrovolně zvolí, nikoliv ta,
o kterých by si výzkumníci mysleli (na základě empirických šetření), že jsou pro ně
důležitá (srov. Chvál, 2005).

Mezi názory ředitelů při závěrečné validizaci dat zaznělo, že celý program přišel
z hlediska jejich potřeb pozdě, že obdobné informace se dostávaly do škol již na
konci devadesátých let prostřednictvím neziskových organizací působících v ob-
lasti školství. I když tyto hlasy nebyly početné, nelze vyloučit, že neziskové orga-
nizace zaměřené na šíření inovací do škol jsou operativnější a lektorsky kompe-
tentnější než výzkumníci, kteří svůj čas dělí mezi produkci pedagogického poznání
a jeho diseminaci. Mimořádný úspěch lektorky semináře D vyškolené v prostředí
neziskových i komerčních vzdělávacích institucí by tomu napovídal.

Shrnutí

Předpokládáme existenci tří skupin faktorů, které ovlivňují spokojenost učitele
se vzdělávací akcí:
1. obsah a forma vlastní výuky;
2. sociální kontext – vztahy a důvěra mezi lektory a účastníky, snížení vlivu mocen-

ských her a obranných mechanismů;
3. organizace, fyzické prostředí učeben, stravování, ubytování apod.

Analýza dat získaných evaluací potvrdila, že učiteli je vztah mezi dalším vzdělá-
váním založeným na výsledcích pedagogického výzkumu („teorií“) a praxí vnímán
jako velmi problematický. Toto chápání však může být zástupné a ve skutečnosti
vyjadřovat nespokojenost s přístupem akademických pracovníků k učitelům nebo
s podmínkami, za kterých se učitelé dalšího vzdělávání účastní (povinná účast, ab-
sence náhradního volna nebo odměn). Větší pozorností věnovanou logistickému
zajištění akce (příjemné prostředí), vyváženějším zastoupením vzdělávacích, rela-
xačních a společenských součástí programu lze ovlivnit postoj účastníků k dalšímu
vzdělávání. Ještě významnější je zřejmě důraz na komunikační klima zdůrazňují-
cí autonomii a možnost volby účastníků, partnerský, nikoli paternalistický přístup
lektora a symetričtější komunikaci vytvářející prostor pro výměnu zkušeností mezi
účastníky navzájem a to i v čase mimo organizovaný odborný program.

Otevřenou otázkou zůstává, nakolik jsou výzkumníci schopni přizpůsobovat ná-
plň a formu svých vystoupení potřebám účastníků, tedy nakolik dokážeme zkva-
litňovat sám vzdělávací obsah. V našem případě byly úpravy uvnitř jednotlivých
seminářů převážně charakteru změn časových proporcí mezi jednolitými aktivita-
mi a zkvalitněním podpůrných výukových materiálů. Vzhledem k nízkému počtu
respondentů a působení výše uvedených faktorů nelze v našem případě u těchto
změn zaznamenat statisticky významné posuny v hodnocení u účastníků, resp. od-

Martin Chvál, Dominik Dvořák, Karel Starý, Karolina Marková

123

lišit je od ostatních vlivů.
Myšlenka DBR se v našem výzkumu uplatnila dvojím způsobem. Jednak se nám

potvrzuje potřeba specialistů (mediátorů, designérů), kteří se zaměřují na šíření
výsledků pedagogického výzkumu do praxe, a to i formou hotových produktů po-
vahy materiální (učebnice, pracovní listy, software) nebo nemateriální (vytváření
vzdělávacích akcí, her, přímo použitelných aktivit apod. podložených výzkumem).
Za druhé je vidět, že empirickými daty a reB exí podloženým iterativním re-desi-
gnem konkrétního produktu (vzdělávacího a relaxačního soustředění) lze dosáh-
nout zvýšení spokojenosti účastníků a vnímané užitečnosti odborných témat.

Literatura

Badley, G. The crisis in educational research : a pragmatic approach. European Edu-
cational Research Journal, 2003, 2, 2, s. 296—308.

Beran, J.; Mareš, J.; Ježek, S. Rezervované postoje učitelů k dalšímu vzdělávání
jako jeden z rizikových faktorů kurikulární reformy. Orbis Scholae, 2007, č. 1,
s. 111–130.

Broekkamp, H.; van Hout-Wolters, B.H.A.M. The gap between educational research
and practice: A literature review, symposium, and questionnaire. Educational Re-
search and Evaluation, 2007, sv. 13, č. 3, s. 203–220.

Brown, A. Design experiments: Theoretical and methodological challenges in crea-
ting complex interventions in classroom settings. Journal of the Learning Sciences,
sv. 2, 1992, č. 2, s. 141–178.

Burkhart, H.; Schoenfeld, A. Improving educational research: Toward a more useful,
more inB uential, and better-funded enterprise. Educational Researcher, 32, č. 9,
2003, 3–14.

Collins, A. Toward a design science of education. In Scanlon, E, & O’Shea, T (Eds.),
New directions in educational technology. Berlin : Springer 1992, s. 15–22.

Design-based Research Collective. Design-based research: An emerging paradigm
for educational inquiry. Educational Researcher, 2003, č. 1, sv. 32, s. 5–8.

Dvořák, D. Na „důkazech“ založená praxe. Učitelské listy, 2005, 13, č. 1, s. 8.
Dvořák, D.; Dvořáková, M.; Stará, J. Design research – výzkum učebnic prováděný

jejich tvůrci. In Knecht, P.; Janík, T. a kol. Učebnice z pohledu pedagogického výzku-
mu. Brno : Paido, 2008 (v tisku).

Fishman, B., Best, S., Foster, J., Marx, R. Fostering professional development in systemic
reform : A design proposal for developing professional development. Předneseno
na Annual Meeting of the National Association of Research on Science Teaching,
New Orleans 2000. [On line dokument.] http://www-personal.umich.edu/~[sh-
man/_Media/[shmannarst2000.pdf Naposledy navštíveno 14. 07. 2008.

Garet, M. S. a kol. What Makes Professional Development E� ective? Results From a
National Sample of Teachers. American Educational Research Journal, 2001, sv. 38,
č. 4, s. 915–945.

Gavora, R. Vedci a učitelia – vzťah dvoch diskurzívnych komunít. Pedagogická revue,
2007, 59, 2, s. 115–130.

Design-based research při hledání cest dalšího vzdělávání učitelů

124

Goodson, I. F. The devil‘s bargain. Educational research and the teacher. Education
Policy Analysis Archive, sv. 1, č. 3, 1993. [On-line publikace] http://olam.ed.asu.
edu/epaa.

Gore, J.; Gitlin A. (Re)Visioning the academic-teacher divide: power and knowledge
in the educational community. Teachers and Teaching: Theory and Practice, 24,
2004, 10, č. 1, s. 35–58.

Chvál, M. Statistické zpracování výsledků sondy „Další profesní vzdělávání“. In Další
profesní vzdělávání učitelů na UK v Praze. Praha : PedF UK, 2005, s. 14–32.

Hutterer, R. Overovanie teórie, jej sprostredkovanie učiteľom a rozvíjanie praxe vý-
chovy a vzdelávania. Pedagogická revue, 2007, 59, 2, s. 131–139.

Janík, T. Znalost jako klíčová kategorie učitelského vzdělávání. Brno : Paido, 2005.
Korthagen, F. Changing our view of educational change : Essay review. Teaching

and Teacher Education 17, 2001, s. 263–269.
Pieters, J., de Vries, B. Preface to the Special Issue. Educational Research and Evalua-

tion, 13, 2007, č. 3, s. 199–202.
Průcha, J. Přehled pedagogiky. Praha : Portál, 2000.
Pyhältö, K. A systemic approach to school reforms : Re7 ections on practice and theory

in developing comprehensive school. Plenární přednáška na 15. konferenci ČAPV.
České Budějovice, 12. září 2007.

Santos, M. G., Drago-Severson, E. Benchmarks for Adult Learning : Scholarship and
Research. In Encyclopedia of Education and Human Development. S. J. Farenga, D.
Ness (eds.). Vol. 2. Armonk and London : M. E. Sharpe 2005, s. 567–581.

Shulman, L. S., Shulman, J. H. How and what teachers learn: a shifting perspective.
Journal of Curriculum Studies, 36, 2004, č. 2, s. 257–271.

Starý, K. Učící se škola – projekt INOSKOP. Orbis scholae 2007a, roč. 1, č. 3, str.
85–92.

Starý, K. Vytváření sítě spolupracujících škol jako speci[cká forma dalšího vzdělá-
vání – projekt INOSKOP. In Další profesní vzdělávání učitelů a jeho perspektivy.
Kohnová J., Macháčková I. (eds.) Praha : UK Pedf 2007b.

Švaříček, R., Šeďová, K. a kol. Kvalitativní výzkum v pedagogických vědách. Praha :
Portál 2007.

Thurler Gather, M. O kultuře změny ve škole. In Kultura školy. Milan Pol, Lenka Hlouš-
ková, Petr Novotný, Jiří Zounek (eds.). Brno : Masarykova univerzita, 2005, s. 114–
129.

Vanderberghe, R. Teachers‘ professional development as the core of school impro-
vement. International Journal of Educational Research, 2002, roč. 37, s. 653–659.

Verloop, N., Driel, J. V., Meijer, P. Teacher knowledge and the knowledge base of
teaching. International Journal of Educational Research, 2001, 35, 441–461.

Vyskočilová, E., Dvořák, D. Didaktika jako věda a jako nástroj učitele. In Kalhous, Z.,
Obst, O. Školní didaktika. Praha: Portál 2002.

Martin Chvál, Dominik Dvořák, Karel Starý, Karolina Marková

125

Tento článek vznikl za [nanční podpory Evropského sociálního fondu, státního
rozpočtu ČR a rozpočtu hlavního města Prahy v projektu Rozvoj sítě pražských ino-
vujících škol – INOSKOP reg. č. CZ.04.3.07/3.1.00.1/0222.

.

Podíl jednotlivých autorů

Martin Chvál dohlížel na realizaci výzkumu, je autorem průběžných a závěreč-
ného zpracování evaluačních dotazníků, autorem analýz změnových formulářů a
částí textu konkrétně metodologických a s prezentací výsledků.
Dominik Dvořák je autorem úvodních teoretických kapitol včetně představení

DBR. Má největší podíl na textové podobě kapitol diskuse a shrnutí.
Karel Starý jako hlavní řešitel projektu a Karolina Marková jako manažerka

projektu INOSKOP jsou autoři prezentovaného modelu dalšího vzdělávání učitelů
a zodpovídali za plánování, organizační zajištění vzdělávacích výjezdů a jejich vy-
hodnocení a tedy i za konkrétní podobu uplatnění prezentovaného postupu podle
DBR.

Všichni autoři byli lektory v textu uvedených odborných seminářů a účastnili se
všech jmenovaných evaluačních a plánovacích aktivit vzdělávacích výjezdů.

 APENDIX

 Seznam seminářů:
A. Jak u žáků rozvíjet schopnost učit se?
B. Kde najít ve výuce čas na nové formy práce? (Redukcí kurikula.)
C. Jak poznáme, že se žáci něco naučili?
D. Jak mohu využít kooperativní učení v mém předmětu?
E. Jak zvládat chování žáků a naplnit třídu pohodou?
E1. Jak reagovat na rušivé chování ve třídě a jak mu předcházet?
E2. Jak přispět k pocitu bezpečí ve škole a zvládat problémové chování žáků?
F. Participace dětí ve škole - možné přínosy, hranice a rizika
G. Jak poznat a pochopit klima mé třídy?
H. Umíme se bránit stresu?
I. Už zase ta hospitace…!

 Semináře A–D byly nabízeny na všech výjezdech. Seminář E byl veden dvěma
lektorkami. Po druhém výjezdu byl rozdělen na dva semináře, jedna lektorka vedla
E1 a druhá E2. Semináře F–G byly zařazeny až na třetím a čtvrtém výjezdu. Seminář
I se konal jen na prvním a druhém výjezdu.

Design-based research při hledání cest dalšího vzdělávání učitelů

126

Tabulka 2: Návratnost dotazníků.

Výjezd Škola
Odevzdaných
dotazníků

Celkem účast-
níků výjezdu

Návratnost
dotazníků

1. výjezd: 2.-3.
11. 2007

1 20 21 95%
2 12 13 92%
3 23 31 74%
bez identi[ka-
ce školy

1

Celkem 1. výjezd 56 65 86%

2. výjezd:
23.-24. 11. 2007

4 24 26 92%
5 12 16 75%
6 16 18 89%
bez identi[ka-
ce školy

3

Celkem 2. výjezd 55 60 92%

3. výjezd: 8.-9.
2. 2008

7 15 16 94%
8 13 14 93%
9 20 25 80%
bez identi[ka-
ce školy

3

Celkem 3. výjezd 51 55 93%

4. výjezd:
14.-15. 3. 2008

10 10 10 100%
11 20 21 95%
12 18 22 82%

Celkem 4. výjezd 48 53 91%
CELKEM 210 233 90%

Martin Chvál, Dominik Dvořák, Karel Starý, Karolina Marková

127

 Tabulka 3: Souhrn změn v seminářích (na základě analýz strukturovaných formulářů
změn).

Semi-

nář
úprava 1 – 2 úprava 2 - 3 úprava 3 - 4

A Beze změn.

Teoretický úvod výrazně
redukován. Vypuštěn
dotazník stylu učení a

jeho vyhodnocení účast-
níky. Místo interaktivní
přednáška o konstruk-
tivistickém pojetí učení
a diskuse o přímém a
nepřímém vyučování.

Další redukce teorie na
úkor konkrétních vyučo-
vacích strategií podporu-
jících učení. Větší prostor
pro sdílení zkušeností.

B

Vypuštěna obecná
diskuse o mediálním
obrazu znalostí žáků,
která na prvním vý-
jezdu vedla ke střetu
názorů mezi lekto-
rem a účastníky, byla
nahrazena výkladem o
vlastivědných zajíma-
vostech okolí místa

konání akce.

Doplnění videomateriá-
lu k vlastivědě.

Rozšíření materiálu
k vlastivědě.

C

Změny časových pro-
porcí mezi aktivitami,
posílena prezentace
vlastních zkušeností

lektora.

Cíl semináře zřetelně
formulován jako „vytvo-
ření podmínek pro vzá-
jemné zprostředkování
zkušeností a nápadů“ a
v tomto smyslu byla dů-
sledně vedena komuni-
kace lektora s účastníky.

Beze změn.

D

Zkrácen čas na prezen-
taci teorie, obdrželi ji
účastníci v písemné
formě, pro zájem-
ce bylo nad rámec

původního programu
nabídnuto a realizo-
váno pokračování

semináře.

Nově upraveny plakáty,
tištěné materiály upra-
veny pro dosažení lepší

čitelnosti.

Beze změn, z časových
důvodů lektorky nebylo
nabídnuto neplánované
pokračování semináře.

E

Bez výrazných změn,
ve skupinách omezeny
některé aktivity z časo-

vých důvodů.

Rozdělen na 2 (E1 a E2). Nekonal se.

E1 Nekonal se.
Nově zařazen na 3.

výjezdu.
Obsahové obohacení

prezentace.

Design-based research při hledání cest dalšího vzdělávání učitelů

128

Semi-

nář
úprava 1 – 2 úprava 2 - 3 úprava 3 - 4

E2 Nekonal se.
Nově zařazen
na 3. výjezdu.

Zkrácena část výkladová,
učitelé obdrželi prezen-
taci vytištěnou. Navíc
zařazeny náměty, jak
využívat metody aktiv-
ního sociálního učení ve
výuce. Učitelé pracovali
s pracovními listy, které
mohou použít i ve výuce,
měli prostor pro diskuzi o
problémech, některé ak-
tivity si sami vyzkoušeli.

F Nekonal se.
Nově zařazen
na 3. výjezdu.

Změna ve skupinách
účastníků – na 4 výjezdu
byli na semináři učitelé
z jedné školy, byly tak vý-
razně omezeny možnosti

výměny zkušeností.

G Nekonal se.
Nově zařazen
na 3. výjezdu.

Změny časových propor-
cí mezi aktivitami, rozdá-
na prezentace v tištěné

podobě.

H Nekonal se.
Nově zařazen
na 3. výjezdu.

Beze změn, jen podle
rozměrů učebny a počtu
účastníků voleny relaxač-

ní aktivity.

I

Drobné úpravy v dů-
slednosti při objasňo-
vání pojmů, úpravy

v rozmístění stolů a ča-
sových proporcí mezi
aktivitami se uskuteč-
nily již po 1. semináři

na 1. výjezdu.

Na 3. výjezdu
se nekonal.

Nekonal se.

Martin Chvál, Dominik Dvořák, Karel Starý, Karolina Marková

129

Tabulka 4: Analýza otevřených odpovědí z dotazníků – co oceňujete nejvíce

Co oceňujete nejvíce:

výjezd
(četnosti)

kate-
gorie

% uve-
dení Příklady citací 1. 2. 3. 4.

Setkání
s kole-
gy

13

čas prožitý s kolegy, setkat se s k. a nespěchat, spo-
lupráce s k., poznání nových k., výměna zkušeností,
setkání s kolektivem (mimo školu), utužení kolektivu,
nové kontakty, možnost setkat se jako sbor

2 12 12 2

Orga-
nizace

10
perfektní organizační zajištění, dobrá organizace, pro-
fesionalita personálu 3 1 14 3

Jídlo 6 jídlo, skvělá kuchyně, pestrost a množství stravy 1 11 1

Rela-
xační
aktivity

7
zařazení relaxačních aktivit, vlastivědná vycházka dopl-
něná o výklad, seznámení s místem, bazén, sauna, za-
řazení relaxačního bloku dle výběru, relaxační techniky

10 4

Podně-
ty pro
výuku
(obec-
ně)

12

nové podněty pro práci, skladbu témat a přesahy do
praxe, konkrétní nové metody, seznámení s novými
pohledy, nové nápady, inspirace, nové informace, nové
nápady a náměty do praxe, názorné příklady pro praxi,
praktické návody na využití pro práci s dětmi

6 9 6 5

Semi-
nář o
koope-
raci (D)

17

líbila se mi přednáška D (4 x), praktické podněty, byly
uvedeny konkrétní příklady, mohu tím zkvalitnit svoji
práci, skvělé, aktivní účast na kooperativním vyučo-
vání, lektorka dokázala zaujmout a nebyla nudná,
možnost skvělého zapojení do výuky, mimořádnou
odbornost a schopnost lektorky aplikovat a reagovat
na veškeré podněty

11 19 4 1

Jiné
semi-
náře

10

nejvíce oceňuji lektorky D, E1 a E2, hospitace (I), před-
nášky B, C, D měly větší míru praktických činností a
jejich vyzkoušení, kreativní přístup některých lektorů,
podněty zejména u bloku D, G, blok A, E, G - získané
materiály, E, G - interaktivnost, H- přednáška úžasná,
byla jsem dvakrát a obojí super!!!, jednání lektorů,
zvláště lektorky semináře E

5 6 5 5

Všech-
ny
lektory

16

nasazení lektorů, profesní kvalitu lektorů, příjemní lek-
toři, všichni velice sympatičtí (2 x), přípravu l., odbor-
nost l., velmi dobrá úroveň jednotlivých bloků, výborní
lektoři, přístup l., kvalitní semináře, připravenost l. a
odborné vedení jednotlivých kurzů, nadšení l., 100%
připravenost l., trpělivost l.

17 9 7

Design-based research při hledání cest dalšího vzdělávání učitelů

130

 Tabulka 5: Analýza otevřených odpovědí z dotazníků – co by podle Vás mohlo být jinak

Co by podle Vás mohlo být jinak:
výjezd

(četnosti)

kate-
gorie

%
uve-
dení

Příklady citací (v závorce číslo výjezdu) 1. 2. 3. 4.

Vý-
měna
zkuše-
ností

4

činnosti umožňující větší poznání mezi školami (např.
soutěže), více času na sdílení s kolegy, více prostoru pro
vzájemné předávání zkušeností, osobním rozhovorům;
zkušenostem, které mohly být předány, jste spíše bránili,
byla by dobrá organizovaná diskuse mezi učiteli různých
škol

4 4 1

Orga-
nizace

9

(1) nebyla zabezpečena ochrana nekuřáků (všude byl cítit
dým z cigaret); méně početné skupiny, možnost semináře
venku; zrušit organizovaný večerní program, (2) výrazně
zlepšit materiální zabezpečení, jiná organizace, alespoň
trošku procházek, (3) dostat osobní rozvrh mailem pře-
dem nebo na místě; při setkání škol z téhož města bych
zvolit „denní“ formu, (4) více času na jednotlivé přednáš-
ky; více času - nepřekrývání relaxací

7 2 7 2

Ano-
tace
semi-
nářů

6

(1) semináře A,B,C – podle názvů bych čekala konkrétní
náměty; (3) aby obsah a náplň některých s. opravdu od-
povídal názvu semináře (3 x) ; lépe konkretizovat témata
a dodržet téma u přednášejících

1 11

Lek-
toři

5

lektoři více obeznámení s praxí na ZŠ (2 x), provedení vět-
šiny seminářů; někdy s námi bylo jednáno jako se studen-
ty, větší interakce z vaší strany; volit lépe / připravenější
lektory, u některých lektorů „více života“

1 5 3 1

Více
praxe

24
méně teorie, více praxe, očekávala jsem praktické ukázky,
teorii si přečtu, mnohem více věcí pro praxi, více praktic-
kých příkladů ověřených v praxi

14 22 9 5

Jiné 9

(1) někteří kolegové, ne z naší školy, dostali příkazem
účast na školení, svou rozladěností trochu kazili pracovní
elán ostatních; pro mne, jako řadového pedagoga, nemá
význam lekce hospitace - spíše pro vedoucí pracovníky,
termín výjezdu; (2) bylo nepřijatelné vytápění některých
místností, velmi malá porce brambor při pátečním obědě,
nespokojenost s personálem restaurace mimo organizo-
vané jídlo, málo času na některá témata, zjistit, co už jsme
slyšeli, spousta věcí se jen omílá; (3) možnost vypnout
topení v pokoji, u některých aktivit zvolit jiné metody
výuky; (4) mělo jít o workshopy, ale měla jsem pocit, že ve
čtyřech případech se jednalo o přednášku

4 8 4 3

Martin Chvál, Dominik Dvořák, Karel Starý, Karolina Marková

