
MASARYKOVA UNIVERZITA V BRNĚ

PEDAGOGICKÁ FAKULTA

KATEDRA PSYCHOLOGIE

Daltonské vyučování

Psychologie ve školní praxi (SZ7MK_PsSP)

(2. semestr)

Vypracovala: Mgr. Lenka Gwoźdźová (105469)

Vyučující: Mgr. et Mgr. Jan Mareš, PhD.

Čestně prohlašuji, že jsem tuto práci vypracoval/-a samostatně a pouze za využití pramenů,

zmíněných v závěru práce.

Úvod

Výuce podle daltonského plánu se na prvním stupni základní školy věnuji

čtvrtým rokem. Jedná se o jeden z alternativních přístupů ke vzdělávání, který je zaloţen na

třech principech: na principu zodpovědnosti, svobody/samostatnosti a spolupráce. Vzhledem

k tomu, ţe tyto pojmy jsou mi velmi blízké i v mém osobním ţivotě, je pro mě vyučování

podle daltonského plánu přirozené.

Ţáci jsou vedeni k samostatnosti, zodpovědnosti za svou práci, zároveň se učí

komunikovat a spolupracovat s druhými, je u nich posilována asertivita i altruismus.

Svobodné rozhodování o vlastní práci zvyšuje jejich motivaci k ní a kladně ovlivňuje volní

procesy. Podnětné prostředí a zadávání různorodých úkolů rozvíjí jejich myšlenkové procesy

a pomáhá vytvořit kladný vztah ke škole. Úkoly jsou přizpůsobovány kaţdému jednotlivci,

a tak je všem ţákům umoţněno zaţívat pocit uspokojení z vykonané práce a posiluje se jejich

sebevědomí.

Daltonské vyučování

Daltonský plán – tzv. Laboratorní plán - byl vytvořen Helen Parkhurstovou

a poprvé byl uveden do praxe v roce 1916 na střední škole Dalton v Masssachusetts.

Americká pedagoţka v něm vyzývala učitele a ţáky ke spolupráci na individualizovaných

cílech. Postupně se Dalton proslavil mezinárodně a daltonské školy či školy s daltonskými

prvky začaly vznikat v Holandsku, Anglii, Rakousku, Taiwanu, Chile, České republice

a dalších státech.

„Daltonský plán je forma organizace třídy nebo školy, která na principu

volnosti a samostatné práce žáků sleduje cíle uvědomělé a aktivní výchovy k zodpovědnosti

a samostatnosti. Volnost a samostatná práce ve vyučování a výchově se stimuluje a vymezuje

pomocí instrukcí nebo zadání. Individuální zpracování určené učební látky, ať už předchází

a/nebo následuje po skupinovém vyučování nebo práci v klasických vyučovacích hodinách,

podporuje vzájemnou pomoc a spolupráci stejně jako tyto společné instruktážní lekce.“

(P. Bakkum 1957 in H. Wenke, R. Röhner 2000, s.16.)

Při vzdělávání, které probíhá podle daltonského plánu, ţáci svobodně rozhodují

o své práci, o tempu, o tom, jestli a s kým budou na daném úkolu spolupracovat. Na konci

týdne obdrţí ţáci plán na následující týden (viz. příloha). Zde mají rozepsány úkoly podle

jednotlivých vyučovacích předmětů, které je třeba během daného týdne splnit. U některých

úloh je napsán doporučený termín odevzdání práce a forma práce (samostatná, skupinová, či

společná). Kaţdý den je pak vybarvován jinou barvou, coţ ţákům usnadní orientaci ve

splněné práci. Zaznačení hotového úkolu do plánu má vliv na zodpovědnost a rozvíjí

pochopení struktury úkolu. Při plnění jednotlivých úkolů mohou ţáci vyuţívat odborné

publikace, atlasy a slovníky z třídní knihovny. Mohou si navzájem vysvětlovat zadání úloh.

Jedná-li se o společnou práci, plní ji všichni zároveň spolu s učitelem. Tato

forma výuky je vyuţívána především při seznamování ţáků s novým učivem, vysvětlování

nového jevu. Přesto i v těchto případech je vhodné nechávat ţáky, aby si nové učivo

nastudovali sami. Následně pak ostatním vysvětlují, co se dozvěděli, a učitel má moţnost

opravit případné chyby. Často je vyuţíván prostor na koberci, kde ţáci sedí v kruhu,

samozřejmostí je vyuţití interaktivní tabule při prezentování nového učiva – ať uţ učitelem či

ţáky – i při opakování a procvičování.

„…poskytnutím skutečné zodpovědnosti se předejde zneužívání svobody.“

(H. Parkhurstová in H. Wenke, R. Röhner 2000, s.88.) Princip samostatnosti má významný

vliv na motivaci ţáků a posiluje se rovněţ jejich zodpovědnost. Za výsledek práce ale i její

průběh není zodpovědný učitel, nýbrţ ţák, kterému tato skutečnost dává pocit „důleţitosti“.

Navíc, je-li ţákům umoţněno pracovat samostatně, jsou tak respektovány jejich individuální

zvláštnosti a specifické potřeby. Kaţdý pracuje svým tempem, na své vlastní úrovni.

Princip spolupráce jde ruku v ruce s respektem vůči druhým. Ţáci se ve škole

připravují na ţivot v dospělosti, na zaměstnání a fungování ve vlastní rodině. V daltonské

škole jsou vedeni k tomu, aby si navzájem pomáhali – ne aby od sebe opisovali, ale aby

spoluţákovi dokázali – a především chtěli – vysvětlit způsob řešení nějakého problému.

Zároveň se učí respektovat druhé i s jejich individuálními zvláštnostmi.

Pravidelnou součástí daltonského vyučování jsou daltonské práce. Jedná se

o úlohy zaměřené na určité téma, v nichţ se prolíná více vyučovacích předmětů. Ţáci je

většinou plní ve skupinách. Daltonské práce představují pro ţáky zajímavý způsob

rozšiřování znalostí či procvičování jiţ známého učiva. Tento způsob práce je pro ně rovněţ

zpestřením - jednak svým různorodým obsahem, jednak tím, ţe pracují ve skupině. Při této

formě práce se posiluje kolektivní zodpovědnost za vykonanou práci, rozvíjí se schopnost

komunikace, spolupráce a tolerance. Ţáci jsou vedeni k tomu, aby si uvědomili, ţe kaţdý člen

skupiny je její významnou součástí, přestoţe se na práci kaţdý podílí jiným způsobem. Jsou

podněcováni ke vzájemnému respektu a k tomu, aby dokázali ocenit práci druhého.

Běţnou praxí jsou rovněţ ţákovské prezentace. Témata zadává učitel nebo si je

ţáci volí sami. S prezentacemi začínají ţáci jiţ v prvním ročníku. Při přípravě jim samozřejmě

zpočátku pomáhají rodiče, kteří se tak aktivně zapojují do činnosti třídy. Vhodné je začínat

tématy typu „Můj koníček“, „Mé zvíře“ atp. – ţák tedy hovoří o věci, která je mu důvěrně

známá, nemá strach, ţe něco řekne špatně a zvolna si zvyká na přednášení před více lidmi.

Postupně jsou prezentace čím dál víc profesionálnější, ve většině případů připravené na

počítači a přednášené s vyuţitím interaktivní tabule. Běţné jsou rovněţ „návštěvy“ v jiných

třídách, prezentování pro mladší ţáky. Jedná-li se o téma, které je součástí některého

vyučovacího předmětu podle ŠVP, můţeme hovořit o výuce pomocí tutorů – starší ţáci

předávají své znalosti mladším. Při prezentacích se ţáci učí aktivně naslouchat druhému,

ocenit znalosti i odvahu. Přednášející se zdokonaluje ve svých vyjadřovacích dovednostech

a samozřejmě je posilováno jeho sebevědomí.

Učitel zastává v daltonském vyučování roli jakéhosi koordinátora práce.

Vzdává se své dominantní role a aktivita je v co největší míře přenechána ţákům. Jeho

úkolem je jednak vést ţáky ve výuce, jednak sociálně. Ve výuce vyuţívá mnoha různých

forem a metod práce – kromě klasické verbální metody a samostatné písemné práce zařazuje

metody kooperativní, interaktivní, instruktivní, nejrůznější didaktické hry, zadává samostatné

práce ad.

Závěr

Domnívám se, ţe ať uţ učitel vzdělává a vychovává ţáky podle jakékoli

metody, v centru dění by měl být vţdy ţák. Daltonský způsob vyučování, stojící na principech

zodpovědnosti, samostatnosti a spolupráce podle mého názoru tento fakt usnadňuje. Je však

důleţité nezapomínat na to, ţe svoboda nemůţe fungovat bez zodpovědnosti a samostatnost

jde ruku v ruce s respektem k individuálním odlišnostem kaţdého jedince.

V daltonské výuce je kladen důraz na samostatnost ţáků, coţ zvyšuje jejich

motivaci k učení. Díky skupinovým úkolům se zdokonaluje jejich schopnost komunikace,

spolupráce s ostatními a zároveň respekt vůči druhým. Zadávání problémových úloh rozvíjí

myšlenkové procesy ţáků. Protoţe si ţáci sami plánují svou práci, učí se zodpovědnosti.

Daltonský učitel se musí vzdát svého dominantního postavení ve třídě a měl by

mít stále na paměti – „vše, co zvládnou ţáci sami, nesmím dělat já“.

Seznam pouţité literatury

1. Wenke, H, Röhner: Ať ţije škola – Daltonská výuka v praxi. Paido, Brno 2000.

ISBN 80-85931-82-6.

2. Wenke, H, Röhner: Daltonské vyučování – Stále ţivá inspirace. Paido, Brno 2003.

ISBN 80-7315-041-7-

3. Wenke, H, Röhner: Hallo Dalton. Asociace českých daltonských škol, Brno 2006.

ISBN 80-239-6913-7.

4. Dalton in practise 2010 (sborník textů ke konferenci).

5. www.czechdalton.cz

