

Konstruktivistický a transmisivní přístup k výuce

Dva rozdílné přístupy k výuce

S konstruktivismem jsme se seznámili díky kurzům Začít spolu, Kooperativního učení a cyklu Čtením a psaním ke kritickému myšlení (od 1999)

Staré a nové paradigma vzdělávání

Transmisivní přístup (staré paradigma)	Konstruktivistický přístup (nové paradigma)
Výuka = přenos hotových poznatků od těch, kteří vědí (z učitelovy mysli či z jiných zdrojů včetně elektronických) k těm, kteří vědí méně, a ne tak dokonale	Výuka = konstruování poznatků na základě porovnávání nových informací získaných z různých zdrojů s původními představami (prekoncepty) žáka
Učení - pasivní přijímání informací	Učení - aktivní zmocňování se informací
<u>Struktura (tradiční) hodiny:</u> opakování a (vnější) motivace nové učivo procvičování vyhodnocení	<u>Struktura hodiny (EUR):</u> evokace (aktivace dosavadních znalostí) uvědomění (nebo budování) významu procvičování a aplikace nových poznatků reflexe
Orientace na fakta a výsledky	Orientace na porozumění učivu a jeho „uchopení“
Prispívá k rozvoji paměti	Prispívá k rozvoji myšlení a tvořivosti
Co z toho vyplývá:	
Pasivita žáků – důraz na přejímání a předávání	Aktivita žáků – dialog mezi tím, jak je svět chápán žákem a jak je mu zprostředkováván
Učitel je garantem pravdy	Učitel je garantem metody (režisérem výuky)
Převládající typ uspořádání výuky = frontální vyučování (pokud se objevuje skupinová práce, tak pouze jako zpestření hodiny)	Převládající typ uspořádání výuky = skupinové vyučování (význam interakcí mezi žáky navzájem) a individuální práce
Kompetitivní struktura: překonej ostatní žáky, překonej své kolegy	Kooperativní struktura: důvěra vrstevnickým vztahům v procesech učení
Neosobní vztahy mezi aktéry učebního procesu	Učební komunita (učební společenství)
Škola rozříd'ovací instituce	Cílem školy je rozvoj kompetencí a talentu všech žáků