

JAK VNÍMAJÍ UČITELÉ VÍCELETÝCH GYMNÁZIÍ VÝUKU PROGRAMOVÁNÍ?

KLEMENT Milan – LAVRINČÍK Jan, ČR

Resumé

Výuka programování je v podmínkách všeobecně orientovaných středních škol novou, relativně nepopsanou oblastí. Aby bylo možné sestavovat, a vhodně projektovat a realizovat výuku základů programování je nutné průběžně zjišťovat a vyhodnocovat názory a postoje jednotlivých účastníků tohoto vzdělávání. Na základě těchto analýz je možné určit nejen vhodnost tohoto tematického celku pro výuku, ale také jeho přínosy či možná rizika.

Z těchto důvodů byl realizován společný projekt šesti víceletých gymnázií olomouckého kraje a katedry technické a informační výchovy, jehož cílem bylo zavedení tematického celku „Základy programování“ do výuky a vyhodnocení jeho přínosů z pohledu učitelů, kteří tuto výuku realizovali. Toto vyhodnocení bylo realizováno na základě výzkumného šetření, jehož vybrané dílčí výsledky představuje předložený článek.

Klíčová slova: programování, výuka programování, Visual Basic, výzkumné šetření

THE TEACHERS' PERCEPTIONS OF TEACHING PROGRAMMING AT EIGHT-YEAR GRAMMAR SCHOOLS

Abstract

Teaching programming at secondary schools, focused on the acquisition of general knowledge by the students, is a relatively new and unexplored area. To enable a creation, design, and implementation of the syllabus pertaining to the teaching of the basics of programming, it is essential to continuously identify and evaluate the views and opinions of individual participants in this training process. Subsequently, based on these analyzes, it is possible not only to determine the suitability of this particular subject for teaching as a whole, but also the benefits and possible risks related to the latter.

For these reasons, a joint project of six eight-year grammar schools in Olomouc Region and the Department of Technical and Information Education of PdF UP Olomouc was implemented. Its aim was the insertion of the subject "Introduction to Programming" to the curriculum, and the evaluation of its benefits according to teachers who taught it. This assessment took the form of a survey research, the selected partial results of which shall be submitted by this article.

Key words: programming, teaching programming, Visual Basic, survey research

Úvod

Znalost některého z programovacích jazyků se dnes i pro běžného uživatele stává stále citelnější potřebou. Ať již jde o programování a tvorbu WWW stránek nebo o vytváření maker dokumentů, až po vytváření vlastních aplikací pro běžnou denní potřebu (1, s. 88). Hlavním cílem není vychovávat programátory, kteří zvládnou i náročné algoritmizační úlohy, ale především studenty, kteří budou schopni použít získané vědomosti a zkušenosti s programováním k vytváření výukových aplikací dotvářejících celkovou koncepci pojetí moderní výuky.

I přesto, že je výuka na netechnicky orientovaných středních školách primárně zaměřena na všeobecnou přípravu, stává se příprava k použití výpočetní techniky stále

významnější složkou vzdělávání (2, s. 129) i na těchto školách. Výuka programování je v podmínkách všeobecně orientovaných středních škol, jaké představují například i víceletá gymnázia, novou, relativně neprobádanou oblastí, které je třeba věnovat patřičnou pozornost. Aby tedy bylo možné sestavovat, a vhodně projektovat výuku základů programování postavenou na využití moderních elektronických studijních materiálů je nutné průběžně zjišťovat její dopady na cílovou skupinu a průběžně zjišťovat její názory a postoje. Na základě provedených šetření je možné korigovat některé nežádoucí vlivy či je možné akcentovat ty pozitivní.

Výuka programování, podpořená vhodně uspořádanými vzdělávacími materiály tedy skýtá řadu možností pro zefektivnění výuky a rozvoj mezipředmětových vazeb (3). Z těchto důvodů byl realizován společný projekt Katedry technické a informační výchovy PdF UP v Olomouci a 6. partnerských víceletých gymnázií Olomouckého kraje, který byl zaměřen na zvyšování kvality ve vzdělávání prostřednictvím zavádění výuky programování. Projekt tedy řešil tvorbu výukových interaktivních modulů pro výuku tematického celku „Základy programování“ a použití těchto modulů v praktické výuce 6. partnerských víceletých gymnázií. Pro výuku byl zvolen programovací jazyk Visual Basic, který jako jeden z nejrozšířenějších objektových jazyků umožňuje vytváření aplikací běžících pod operačními systémy Microsoft Windows (4, s. 25). Součástí řešení uvedeného projektu bylo i provedení výzkumného šetření zaměřeného na zjištění dopadů tematického celku „Základy programování“ na cílovou skupinu, kterou tvořilo celkem 321 studentů víceletých gymnázií a to z pohledu vyučujících, kteří výuku realizovali. Ještě než uvedeme některé vybrané dílčí výsledky provedeného výzkumného šetření, představíme celkovou koncepci tematického celku „Základy programování“.

1 Použitá koncepce výuky programování

Vzhledem k činnostnímu pojetí výuky se jako optimální jevila praktická aplikace poznatků na konkrétní příklady, včetně vytváření programů, které studentům umožnily lépe pochopit probíranou látku (5, s. 258). Takto pojatá koncepce zaručovala, že studenti budou schopni skutečně prakticky aplikovat získané poznatky na reálných příkladech. Na tomto místě je nutné podotknout, že složení jednotlivých témat bylo zaměřeno především na zvládnutí těch znalostí a dovedností, které jsou bezprostředně nutné pro základní orientaci v oblasti programování v jazyce Visual Basic. Dále tedy uvádíme konkrétní obsah tematického celku „Základy programování“.

- Úvod do algoritmizace v jazyce Microsoft© Visual Basic (dále jen VB). Pojem funkce a procedury, syntaxe jazyka. probírané pojmy, příkazy, funkce a procedury Sub, Function, Dim, End, Private.
- Popis prostředí jazyka VB - práce s prostředím programu, nástrojové lišty a práce s programem.
- Seznámení s vývojovým prostředím VB – probírané pojmy, příkazy, funkce a procedury: Form, Command, End, Beep.
- Vývojové prostředí VB – probírané pojmy, příkazy, funkce a procedury: Line, Text, Form, Command, Unload, Show, Label.
- Vývojové prostředí VB – probírané pojmy, příkazy, funkce a procedury: OptionButton, If...Then, Booleovské operátory.
- Práce s ovládacími prvky VB - probírané pojmy, příkazy, funkce a procedury: Combo, AddItem, Frame, Label, Caption, EXE.

- Práce se soubory ve VB – probírané pojmy, příkazy, funkce a procedury: Drive, Dir, File, MsgBox, LoadPicture, &, \, ,, .
- Práce s proměnnými ve VB – probírané pojmy, příkazy, funkce a procedury: MouseMove,MouseDown, Click, Nabídka, Dim, Public.
- Práce s multimédií ve VB – probírané pojmy, příkazy, funkce a procedury: Dir, Drive, File, AddItem, MediaPlayer.
- Práce s řetězci ve VB – probírané pojmy, příkazy, funkce a procedury: String, Label, Replace, Split, Len, Frame.
- Práce s databázemi ve VB – probírané pojmy, příkazy, funkce a procedury: Data, FlexGrid, RecordSource, Database, Table.
- Práce s uživatelsky definovanými datovými typy – probírané pojmy, příkazy, funkce a procedury RichTextBox, Ole, Datový typ.

Celkově byla výuka tematického celku „Základy programování“ rozdělena do 12 samostatných tematických celků, které na sebe navazovaly. Jednotlivé realizované tematické celky měly dvouhodinovou výukovou dotaci. Na konci této výuky proběhlo výzkumné šetření zaměřené na zjištění dopadů této výuky z pohledu studentů a učitelů.

2 Popis podmínek, vzorku a metod výzkumného šetření

Dále jsou uvedeny některé dílčí výsledky provedeného výzkumného šetření provedeného mezi učiteli 6 – ti partnerských víceletých gymnázií, kteří mohli pomocí dotazníku projevit svoje názory či postoje k výuce základů programování, na jejíž přípravě a realizaci se také podíleli. Respondenty tedy bylo 12 učitelů informatických předmětů víceletých gymnázií.

Pro potřeby výzkumného šetření byl, na základě osobních zkušeností, zkonstruován strukturovaný evaluační dotazník (6), pomocí kterého bylo možné zjišťovat názory či postoje učitelů k výuce tematického celku „Základy programování“.

Učitelé tedy měli možnost anonymně vyplnit dotazník a zaznamenat tak do něj své názory a postoje na jednotlivé dotazníkové otázky. Svůj názor mohli projevit zaškrtnutím pole ANO či NE a to podle svých osobních preferencí či názorů. Popis výzkumného vzorku je uveden v níže uvedené tabulce číslo 1.

Pohlaví	Počet vyplněných autoevaluačních dotazníků *	Počet vyplněných autoevaluačních dotazníků v %
muži	11	57,89 %
ženy	8	42,11 %
celkem	19	100 %

Tabulka 1 – Struktura výzkumného vzorku

** Počet vyplněných autoevaluačních dotazníků koresponduje s faktem, že každý učitel zapojený v projektu provedl samostatnou evaluaci jednou nebo i dvakrát – jednou po odučení 6-ti tematických celků a jednou po odučení všech 12-ti tematických celků. Tímto opatřením došlo k výrazné objektivizaci hodnocení přínosů výuky programování.*

Jako hlavní metoda pro vyhodnocení pořízených výzkumných dat, byl použit test chí-kvadrát (7), kterým jsme zjišťovali závislost výsledků na určitém signifikantním znaku

skupiny respondentů, kterým bylo pohlaví. Pro zjištění mocnosti jednotlivých skupin respondentů, kteří odpovídali stejným způsobem, bylo použito základních popisných statistik a jejich vizualizace pomocí tabulek. Pro výpočet byl použit statistický systém Statistica 7.0 (8).

3 Dílčí výstupy realizovaného výzkumného šetření

Učitelé tedy měli možnost vyplnit k minimálně jeden evaluační dotazník (9) a zaznamenat tak do něj výsledky pozorování a výsledků výuky tematického celku „Základy programování“ na jejich škole. První vlna pozorování probíhala v období září 2011 až leden 2012 (evaluace prvních 6-ti tematických celků), druhá vlna pak probíhala v rozmezí ledna 2012 až května 2012 (evaluace všech 12-ti tematických celků).

Celkově tedy evaluováno 228 odučených tematických celků „Základů programování“ a to v reálných podmínkách edukačního procesu realizovaného na 6-ti víceletých gymnáziích a proto je možné zjištěné výsledky označit za průkazné.

3.1 Míra zaujetí studentů pro výuku programování

První zkoumanou oblastí byla skutečnost, zda studenty zaujala výuka programování a tvorby aplikací, a to na základě pozorování přímé výuky, které prováděli učitelé přímo ve výuce. Zde je nutné předeslat, že výsledky zjištěné mezi studenty korespondují s dále uvedenými zjištěními, i když je nutné připustit, že studenti ve vlastních odpovědích udávali poněkud nižší míru zaujetí. Souhrn výsledků odpovědí učitelů je demonstrován níže uvedenou tabulkou číslo 2.

Kontingenční tabulka pro: n = 19			
Pearsonův chí-kvadrát: p = 0,34510			
Zaujala studenty problematika programování a tvorby aplikací?			
Pohlaví respondentů	muži	ženy	Řádkové součty
Ne – nezaujala - četnost	2	3	5
Ne – nezaujala – v %	10,53%	15,79%	26,32%
Ano – zaujala - četnost	9	5	14
Ano – zaujala – v %	47,37%	26,32%	73,68%
Všechny skupiny - četnost	11	8	19
Všechny skupiny – v %	57,89%	42,11%	100,00%

Tabulka 2 - Míra zaujetí studentů pro výuku programování

Dle zjištěných výsledků, uvedených v tabulce číslo 2 je zřejmé, že drtivá většina učitelů uvedla, že **výuka programování studenty zaujala**. Dále je možné konstatovat, že neexistuje statisticky významný rozdíl ($p=0,34$) mezi četnostmi odpovědí mužů a žen. Muži i ženy shodně prohlašují, že programování studenty zaujalo.

3.2 Míra motivace studentů ve výuce

Další zkoumanou oblastí byla skutečnost, zda došlo při zapojení tematického celku „Základy programování“ do výuky, z pohledu učitelů, ke zvýšení motivovanosti studentů. Motivace patří nejdůležitější psychologické předpoklady ke zdárnému a efektivnímu vyučování a proto má zásadní vliv na jeho výsledky. Souhrn výsledků jejich odpovědí je demonstrován níže uvedenou tabulkou číslo 3.

Kontingenční tabulka pro: n = 18			
Pearsonův chí-kvadrát: p = 0,17972			
Zvýšila se míra motivace studentů při studiu?			
Pohlaví respondentů	muži	ženy	Řádkové součty
Ne – nezvýšila - četnost	2	4	6
Ne – nezvýšila – v %	11,11%	22,22%	33,33%
Ano – zvýšila - četnost	8	4	12
Ano – zvýšila – v %	44,44%	22,22%	66,67%
Všechny skupiny - četnost	10	8	18
Všechny skupiny – v %	55,56%	44,44%	100,00%

Tabulka 3 - Míra motivace studentů při výuce programování

Dle zjištěných výsledků, uvedených v tabulce číslo 3 je zřejmé, že většina učitelů dospěla k závěru, že **zapojení výuky programování do výuky zásadním způsobem zvyšuje motivaci studentů ke studiu**. Výuku programování je tedy možné označit za velmi vhodný nástroj pro zvyšování motivace studentů při studiu předmětů zaměřených na ICT. Dále je možné říci, že neexistuje statisticky významný rozdíl ($p=0,17$) mezi četnostmi odpovědí mužů a žen. Muži i ženy shodně prohlašují, že výuka programování zvýšila motivovanost studentů a zjištěné výsledky je tedy možné označit za nezávislé na pohlaví.

3.3 Míra obtížnosti učiva zaměřeného na výuku programování

Třetí zkoumanou oblastí byla skutečnost, zda z pohledů učitelů měli studenti závažnější problémy s probíranou látkou. Učitelé měli tedy možnost posoudit, zda je obtížnost učiva přiměřená cílové skupině studentů a zda je tedy možné tento tematický celek zařadit do výuky plošně. Souhrn výsledků jejich odpovědí je demonstrován níže uvedenou tabulkou číslo 4.

Kontingenční tabulka pro: n = 19			
Pearsonův chí-kvadrát: p = 0,72879			
Měli studenti závažnější problémy s probíranou látkou?			
Pohlaví respondentů	muži	ženy	Řádkové součty
Ne – neměli - četnost	5	3	8
Ne – neměli – v %	26,32%	15,79%	42,11%
Ano – měli - četnost	6	5	11
Ano – měli – v %	31,58%	26,32%	57,89%
Všechny skupiny - četnost	11	8	19
Všechny skupiny – v %	57,89%	42,11%	100,00%

Tabulka 4 - Míra obtížnosti učiva zaměřeného na výuku programování

Dle zjištěných výsledků, uvedených v tabulce číslo 4 je opět zřejmé, že **většina učitelů odmítla, že by studenti měli s probíranou látkou závažnější problémy a tudíž výuku programování považují za přiměřenou cílové skupině studentů 1. až 2. ročníku víceletých gymnázií**. Déle je možné konstatovat, že neexistuje statisticky významný rozdíl ($p=0,72$) mezi četnostmi odpovědí mužů a žen. Muži i ženy shodně prohlašují, že studenti neměli závažnější problémy s chápáním probírané látky.

3.4 Rozvoj znalostí o ICT při výuce programování

Další zkoumanou oblastí byla skutečnost, zda učitelé vypožorovali, že výuka programování rozvíjí u studentů jejich znalosti. V tomto případě se ale nejednalo pouze o znalosti související přímo s výukou programování, ale obecně s problematikou ICT, kdy se očekávalo, že výuka problematiky programování vytvoří u studentů poznatkové vazby i s jinými tématy. Souhrn výsledků odpovědí učitelů je demonstrován níže uvedenou tabulkou číslo 5.

Kontingenční tabulka pro: n = 19 Pearsonův chí-kvadrát: p = 0,99 Rozvíjí u studentů výuka programování znalosti o ICT?			
Pohlaví respondentů	muži	ženy	Řádkové součty
Ne – nerozvíjí znalosti - četnost	0	0	0
Ne – nerozvíjí znalosti – v %	0 %	0 %	0 %
Ano – rozvíjí znalosti - četnost	11	8	19
Ano – rozvíjí znalosti – v %	57,89 %	42,11 %	100 %
Všechny skupiny - četnost	11	8	19
Všechny skupiny – v %	57,89 %	42,11 %	100 %

Tabulka 5 - Rozvoj znalostí o ICT při výuce programování

Dle zjištěných výsledků, uvedených v tabulce číslo 5 je naprosto zřejmé, že **všichni učitelé vypožorovali, že výuka programování rozvíjí u žáků znalosti i v jiných oborech ICT**. Dále je možné konstatovat, že tato zjištění (p=0,99) jsou nezávislá na pohlaví učitelů, kdy muži i ženy se na tomto výsledku shodují.

3.5 Rozvoj dovedností při práci s ICT při výuce programování

Pátou zkoumanou oblastí byla skutečnost, zda učitelé vypožorovali, že výuka programování rozvíjí u studentů jejich dovednosti. I v tomto případě se ale nejednalo pouze o dovednosti související přímo s výukou programování, ale obecně s problematikou ICT, kdy se očekávalo, že výuka problematiky programování vytvoří u studentů dovednostní vazby i s jinými tématy. Souhrn výsledků odpovědí učitelů je demonstrován níže uvedenou tabulkou číslo 6.

Kontingenční tabulka pro: n = 19 Pearsonův chí-kvadrát: p = 0,99 Rozvíjí u studentů výuka programování dovednosti?			
Pohlaví respondentů	muži	ženy	Řádkové součty
Ne – nerozvíjí znalosti - četnost	0	0	0
Ne – nerozvíjí znalosti – v %	0 %	0 %	0 %
Ano – rozvíjí znalosti - četnost	11	8	19
Ano – rozvíjí znalosti – v %	57,89 %	42,11 %	100 %
Všechny skupiny - četnost	11	8	19
Všechny skupiny – v %	57,89 %	42,11 %	100 %

Tabulka 6 - Rozvoj dovedností při práci s ICT při výuce programování

Dle zjištěných výsledků, uvedených v tabulce číslo 6 je naprosto zřejmé, že **všichni učitelé vypožorovali, že výuka programování rozvíjí u žáků dovednosti i v jiných**

oborech ICT. Dále je možné konstatovat, že tato zjištění ($p=0,99$) jsou nezávislá na pohlaví učitelů, kdy muži i ženy se na tomto výsledku shodují.

3.6 Rozvoj pozitivních názorů a postojů k ICT při výuce programování

Další zkoumanou oblastí byla skutečnost, zda učitelé vyzorovali, že výuka programování rozvíjí u studentů jejich pozitivní postoje a názory na ICT. I v tomto případě se ale nejednalo pouze o názory a postoje související přímo s výukou programování, ale obecně o názory a postoje k ICT, kdy se očekávalo, že výuka problematiky programování vytvoří u studentů pozitivní postoje k jiným tématům obsaženým ve výuce o ICT. Souhrn výsledků odpovědí učitelů je demonstrován níže uvedenou tabulkou číslo 7.

Kontingenční tabulka pro: n = 19			
Pearsonův chí-kvadrát: p = 0,84467			
Rozvíjí u studentů výuka programování hodnotovou orientaci či jejich postoje?			
Pohlaví respondentů	muži	ženy	Řádkové součty
Ne – nerozvíjí postoje - četnost	5	4	9
Ne – nerozvíjí postoje – v %	26,32%	21,05%	47,37%
Ano – rozvíjí postoje - četnost	6	4	10
Ano – rozvíjí postoje – v %	31,58%	21,05%	52,63%
Všechny skupiny - četnost	11	8	19
Všechny skupiny – v %	57,89%	42,11%	100,00%

Tabulka 7 - Rozvoj pozitivních názorů a postojů k ICT při výuce programování

Dle zjištěných výsledků, uvedených v tabulce číslo 7 je zřejmé, že **většina učitelů vyzorovali, že výuka programování rozvíjí u žáků postoje a hodnotovou orientaci k ICT.** Dále je možné konstatovat, že neexistuje statisticky významný rozdíl ($p=0,84$) mezi četnostmi odpovědí mužů a žen, a muži i ženy shodně prohlašují, že výuka programování rozvíjí postoje a hodnotovou orientaci u studentů.

3.7 Rozvoj tvořivosti a představitosti při výuce programování

Sedmou zkoumanou oblastí byla skutečnost, zda učitelé vyzorovali, že výuka programování rozvíjí u studentů jejich tvořivost a představitost. Tvořivost a představitost je jednou z velmi důležitých složek osobnosti člověka a tedy nutné ji neustálými podněty rozvíjet a pěstovat. Souhrn výsledků odpovědí učitelů je demonstrován níže uvedenou tabulkou číslo 8.

Kontingenční tabulka pro: n = 19			
Pearsonův chí-kvadrát: p = 0,99			
Rozvíjí u studentů výuka programování tvořivost a představitost?			
Pohlaví respondentů	muži	ženy	Řádkové součty
Ne – nerozvíjí tvořivost - četnost	0	0	0
Ne – nerozvíjí tvořivost – v %	0 %	0 %	0 %
Ano – rozvíjí tvořivost - četnost	11	8	19
Ano – rozvíjí tvořivost – v %	57,89 %	42,11 %	100 %
Všechny skupiny - četnost	11	8	19
Všechny skupiny – v %	57,89 %	42,11 %	100 %

Tabulka 8 - Rozvoj tvořivosti a představitosti při výuce programování

Dle zjištěných výsledků, uvedených v tabulce číslo 8 je naprosto zřejmé, že **všichni učitelé vyzorovali, že výuka programování rozvíjí u studentů tvořivost a představivost**. Dále je možné konstatovat, že tato zjištění ($p=0,99$) jsou nezávislá na pohlaví učitelů, kdy muži i ženy se na tomto výsledku shodují.

3.8 Míra rozvoje chápání principů fungování výpočetní techniky

Další zkoumanou oblastí byla skutečnost, zda učitelé vyzorovali, že výuka programování umožnila studentům lépe pochopit principy fungování výpočetní techniky. Učitelé tedy mohli odpovědět na otázku, zda výuky programování rozvíjí mezipředmětové vazby a je tedy vhodným doplňkem výuky v rámci ICT předmětů. Souhrn výsledků odpovědí učitelů je demonstrován níže uvedenou tabulkou číslo 9.

Kontingenční tabulka pro: n = 19			
Pearsonův chí-kvadrát: p = 0,34510			
Chápu nyní studenti lépe principy fungování výpočetní techniky?			
Pohlaví respondentů	muži	ženy	Řádkové součty
Ne – nechápou - četnost	2	3	5
Ne – nechápou – v %	10,53%	15,79%	26,32%
Ano – chápou - četnost	9	5	14
Ano – chápou – v %	47,37%	26,32%	73,68%
Všechny skupiny - četnost	11	8	19
Všechny skupiny – v %	57,89%	42,11%	100,00%

Tabulka 9 - Míra rozvoje chápání principů fungování výpočetní techniky

Dle zjištěných výsledků, uvedených v tabulce číslo 9 je naprosto zřejmé, že **většina učitelů vyzorovala, že studenti chápou principy fungování výpočetní techniky lépe**. Dále je možné konstatovat, že tato zjištění ($p=0,35$) jsou nezávislá na pohlaví učitelů, kdy muži i ženy se na tomto výsledku shodují.

3.9 Míra zájmu o problematiku výpočetní techniky

Další zkoumanou oblastí byla skutečnost, zda učitelé vyzorovali, že výuka programování zvýšila u studentů zájem o výpočetní techniku. Učitelé tedy mohli odpovědět na otázku, zda výuky programování rozvíjí u studentů zájem o využití výpočetní techniky nejen pro zábavu a komunikaci, ale také pro tvorbu reálných projektů. Souhrn výsledků odpovědí učitelů je demonstrován níže uvedenou tabulkou číslo 10.

Kontingenční tabulka pro: n = 19			
Pearsonův chí-kvadrát: p = 0,20136			
Zvýšila se míra zájmu studentů o problematiku výpočetní techniky?			
Pohlaví respondentů	muži	ženy	Řádkové součty
Ne – nezvýšila - četnost	4	5	9
Ne – nezvýšila – v %	23,53%	29,41%	52,94%
Ano – zvýšila - četnost	6	2	8
Ano – zvýšila – v %	35,29%	11,76%	47,06%
Všechny skupiny - četnost	10	7	17
Všechny skupiny – v %	58,82%	41,18%	100,00%

Tabulka 10 - Míra zájmu o problematiku výpočetní techniky

Dle zjištěných výsledků, uvedených v tabulce číslo 10 je zřejmé, že **učitelé nevypozorovali zvýšení zájmu studentů o výpočetní techniku** a studenti tedy i nadále preferují její použití spíše pro komunikaci a zábavu než pro tvorbu reálných projektů či aplikací. Dále je možné konstatovat, že tato zjištění ($p=0,20$) jsou nezávislá na pohlaví učitelů, kdy muži i ženy se na tomto výsledku shodují.

Závěr

Z výsledků provedeného výzkumného šetření vyplývá, že pedagogičtí pracovníci (učitelé) hodnotí výuku programování jako velmi potřebnou a nutnou pro další rozvoj kompetencí studentů v oblasti využití ICT v jejich dalším vzdělávání či životě. Deklarují také tu skutečnost, že výuka programování poskytuje studentům hlubší vhled do principů fungování výpočetní techniky. Výsledky šetření je tedy možné shrnout do těchto bodů:

- Většina učitelů (74 %) uvedla, že výuka programování studenty zaujala. Muži i ženy shodně prohlašují, že programování studenty zaujalo.
- Většina učitelů (67 %) dospěla k závěru, že zapojení výuky programování do výuky zásadním způsobem zvyšuje motivaci studentů ke studiu. Muži i ženy shodně prohlašují, že výuka programování zvýšila motivovanost studentů a zjištěné výsledky je tedy možné označit za nezávislé na pohlaví.
- Většina učitelů (58%) odmítla, že by studenti měli s probíranou látkou závažnější problémy a tudíž výuku programování považují za přiměřenou cílové skupině studentů 1. až 2. ročníku víceletých gymnázií. Muži i ženy shodně prohlašují, že studenti neměli závažnější problémy s chápáním probírané látky.
- Většina učitelů (63 %) vypozorovala, že studenti preferují spíše frontální či skupinovou práci s ukázkovými aplikacemi a nechtějí je tedy upravovat či dotvářet samostatně. Podle učitelů mužů studenti častěji preferovali samostatnou práci než u učitelů žen.
- Značná většina učitelů (84 %) vypozorovala zájem studentů o práci s cvičnými příklady formou frontální výuky. Muži i ženy shodně prohlašují, že studenti preferovali především frontální formu výuky.
- Všichni učitelé (100 %) vypozorovali, že výuka programování rozvíjí u žáků znalosti i v jiných oborech ICT. Tato zjištění jsou nezávislá na pohlaví učitelů, kdy muži i ženy se na tomto výsledku shodují.
- Všichni učitelé (100 %) vypozorovali, že výuka programování rozvíjí u žáků dovednosti i v jiných oborech ICT. Tato zjištění jsou nezávislá na pohlaví učitelů, kdy muži i ženy se na tomto výsledku shodují.
- Většina učitelů (53 %) vypozorovali, že výuka programování rozvíjí u žáků postoje a hodnotovou orientaci k ICT. Muži i ženy shodně prohlašují, že výuka programování rozvíjí postoje a hodnotovou orientaci u studentů.
- Všichni učitelé (100 %) vypozorovali, že výuka programování rozvíjí u studentů tvořivost a představivost. Tato zjištění jsou nezávislá na pohlaví učitelů, kdy muži i ženy se na tomto výsledku shodují.
- Většina učitelů (68 %) vypozorovala, že výuka programování umožnila studentům vytvářet softwarové aplikace i mimo rámec výuky. Tato zjištění nezávislá na pohlaví učitelů, kdy muži i ženy se na tomto výsledku shodují.

- Většina učitelů (74 %) vyzorovala, že studenti chápou principy fungování výpočetní techniky lépe, než před zahájením výuky programování. Tato zjištění jsou nezávislá na pohlaví učitelů, kdy muži i ženy se na tomto výsledku shodují.
- Učitelé nevypozorovali (53 %) zvýšení zájmu studentů o výpočetní techniku a studenti tedy i nadále preferují její použití spíše pro komunikaci a zábavu než pro tvorbu reálných projektů či aplikací. Tato zjištění jsou nezávislá na pohlaví učitelů, kdy muži i ženy se na tomto výsledku shodují.
- Drtivá většina učitelů (89 % považuje použité výukové materiály ve formě interaktivní a multimediální „Učebnice programování“ za vhodné. Muži i ženy považují vytvořené vzdělávací materiály za vhodné a neliší se v preferencích svých odpovědí.

Literatura

1. KLEMENT, M. Výuka algoritmizace a programování v jazyce Visual Basic 5.0. In Sborník přednášek z mezinárodní vědecko-odborné konference: Trendy technického vzdělávání. Pedagogická fakulta UP Olomouc, 27. a 28. června 2000. 211-214 s. ISBN 80-244-0107-X .
2. GRANATH, J. Design theoretical approach to learning in technology – a way to enhance interest in future professional studies. In: *Teoretyczne i praktyczne problemy edukacji technicznej i informatycznej* 2003. Rzeszów: Wydawnictwo Oświatowe FOSZE, 2003. s. 128–139. ISBN 83-88845-31-4.
3. GRECMANOVÁ, H. a kol. *Podporujeme aktivní myšlení a samostatné učení žáků*. 1. vyd., Olomouc: Nakladatelství HANEX, 2000. 160 s. ISBN 80-85783-28-2.
4. SOCHA, J. *Naučte se programovat ve Visual Basicu*. 1. vyd. Praha: Nakladatelství Grada, 1994, 520 s. ISBN 80-85623-70-6.
5. KLEMENT, M. *Základy programování v jazyce Visual Basic*. 1. vyd. Olomouc: Vydavatelství UP Olomouc, 2002. 328 s. ISBN 80-262-4287-9.
6. GAVORA, P. *Úvod do pedagogického výzkumu*. 1. vyd., Brno: Paido, 2000. 207 s. ISBN 80-85931-79-6. (přeložil V. Jůva).
7. CHRÁSKA, M. *Empirická pedagogická šetření a jejich statistické vyhodnocování*. 1. vyd., Olomouc: Vydavatelství Univerzity Palackého, 1988.
8. ČERMÁKOVÁ, A. *Statistika I (cvičení)*. 1. vyd. České Budějovice: Jihočeská univerzita, 2000. 139 s. ISBN 80-7040-391-8.
9. KLEMENT, M., KLEMENT, J., LAVRINČÍK, J. *Metody realizace a hodnocení výuky základů programování*. 1. vyd., Olomouc: Jiří Dostál, 2012. 96 s. ISBN 978-80-87658-01-7.

Lektoroval: **doc. PhDr. Libuše Podlahová, CSc.**

Kontaktní adresa:

Milan Klement, Doc. PhDr. Ph.D.,
Katedra technické a informační výchovy,
Pedagogická fakulta UP, Žižkovo nám. 5, 771 40
Olomouc, ČR, tel. 00420 585 635 811,
e-mail: milan.klement@upol.cz