

Masarykova univerzita
Filozofická fakulta

Ústav pedagogických věd
Pedagogika

Denisa Broumová

Motivace žáků k učení

Bakalářská diplomová práce

Vedoucí práce: Mgr. Kateřina Lojďová

2011

*Prohlašuji, že jsem diplomovou práci vypracovala samostatně
s využitím uvedených pramenů a literatury.*

.....

Poděkování:

Chtěla bych poděkovat Mgr. Kateřině Lojdové za její čas, ochotu a cenné rady, které věnovala mé práci. Dále svým blízkým za jejich podporu, důvěru, trpělivost a pomoc.

Obsah

Úvod.....	6
<i>I. Teoretická část</i>	8
1. Motivace	8
1.1 Teorie a definice motivace	8
1.2 Motivy a potřeby	10
1.2.1 Rozdělení potřeb	11
1.2.1.1 Hierarchické uspořádání potřeb.....	12
1.2.2 Frustrace	13
1.3 Rozdělení motivace	15
1.3.1 Vnitřní motivace.....	16
1.3.2 Vnější motivace.....	17
1.4 Shrnutí	17
2. Vývojové charakteristiky dětí středního školního věku (období pubescence).....	18
3. Školní motivace	20
3.1 Vnitřní motivace k učení	21
3.1.1 Sociální potřeby.....	21
3.1.2 Kognitivní potřeby	22
3.1.3 Výkonové potřeby a aspirace	22
3.2 Vnější motivace k učení	23
3.2.1 Školní známky.....	23
3.2.2 Odměny a tresty	24
3.2.2.1 Vliv rodičů a učitelů	25
3.3 Srovnání účinnosti vnitřní a vnější motivace k učení	26
3.4 Faktory snižující motivaci žáka.....	27
3.5 Specifika motivace dětí středního školního věku.....	28
4. Osmiletá gymnázia vs. základní školy	30
4.1 Příčiny odchodů žáků na osmileté gymnázium.....	32
4.2 Výhody a nevýhody osmiletých gymnázií	32
5. Srovnávací zkoušky a jejich výsledky.....	35

<i>II. Výzkumná část</i>	37
1. Obsah a cíle výzkumu.....	37
1.1 Operacionalizace proměnných	38
1.2 Výzkumná metoda.....	39
1.3 Výzkumný vzorek	39
1.4 Průběh výzkumu.....	40
2. Výsledky výzkumu	41
2.1 Motivace k učení u dívek a chlapců	41
2.2 Převládající vnější motivační faktor k učení	43
2.3 Převládající vnitřní motivační faktor k učení	44
2.4 Motivace a aspirace na vzdělání.....	45
2.5 Motivace dle školních výsledků	46
2.6 Vzdělání rodičů žáků osmých tříd a studentů tercií osmiletých gymnázií.....	48
2.7 Motivace k učení do oblíbených a neoblíbených předmětů	49
2.8 Motivace k učení u žáků osmých tříd základních škol.....	51
2.9 Motivace k učení u studentů tercií osmiletých gymnázií	52
2.10 Shrnutí výzkumné části	53
<i>Závěr</i>	57
<i>Použitá Literatura:</i>	59
Příloha č. 1: Vzor dotazníku	63

Úvod

Motivace k jakékoli činnosti je důležitou součástí lidského života. Motivace k učení je potom významnou součástí života člověka především v době od nástupu do vzdělávacího systému, tedy od počátku povinné školní docházky až k úplnému ukončení studia na střední či dokonce vysoké škole. Postupem času a především uzpůsobováním žebříčku hodnot jednotlivce se motivace k učení mění. Mohu z vlastní zkušenosti říci, že je rozdíl mezi motivací k učení u žáčka první třídy základní školy a studenta prvního ročníku na vysoké škole. Ne všichni jsou ale motivováni stejně, tak jako ne všichni mají stejný žebříček hodnot. Pro svou různorodost mě motivace k učení zaujala a vybrala jsem si ji jako téma své práce. Zároveň se mě samozřejmě dotkla a nevyhnula diskuze o rušení osmiletých gymnázií, kdy jejich odpůrci velice vehementně vytahovali jeden argument zbytečnosti až škodlivosti osmiletých gymnázií za druhým. Zastánci osmiletých gymnázií nezůstávali pozadu a často bylo slyšet o „elitě“, která vzniká na osmiletých gymnáziích. V této práci se nechci přiklonit ani k jedné straně, ale protože je motivace k učení součástí vzdělávání a způsobu uvažování o vzdělání, je mým přáním pokusit se srovnat motivaci k učení u žáků základních škol a osmiletých gymnázií.

Jsou opravdu studenti osmiletých gymnázií tolik jiní, než jejich bývalí spolužáci, kteří zůstávají na základních školách? Nebo se jedná pouze o snahu rodičů, dát dětem to nejlepší a co nejlépe nasměrovat a připravit jejich cestu až k vysokoškolskému vzdělání? Znamená přestup na osmileté gymnázium získání jiných - vyšších hodnot než mají žáci základních škol? Z těchto a dalších otázek, které se objevovaly při souboji o osmiletá gymnázia vznikla myšlenka srovnat, zda se liší motivace k učení. Zda to, že studenti osmiletých gymnázií vlastně již nemají téměř žádnou jinou možnost, než studium na vysoké škole, nebo smíření se s pouhým ukončením všeobecným vzděláním působí i na jejich způsob uvažování a chápou učení se jako něco důležitého pro ně samotné.

V této práci se tedy pokusím porovnat motivaci žáků k učení a speciálně se zaměřím na rozdíly v motivaci u výše popsaných skupin žáků. Má snaha bude směřovat i ke srovnání motivace k učení dle pohlaví a dle studijních výsledků, protože tyto aspekty u motivace považuji za důležité.

Abych mohla přistoupit k samotnému výzkumu, nejdříve v první teoretické části své práce obecně popíši a rozdělím motivaci. Také považuji za podstatné popsat výhody a nevýhody jednotlivých druhů motivací.

V druhé části teorie popíši charakteristiku dětí o kterých tato práce bude, což znamená děti středního školního věku. S motivací úzce souvisí vyspělost a rozumové schopnosti, jimž samozřejmě také budu věnovat pozornost.

Následující část se již bude věnovat samotné školní motivaci a způsobům, jak lze konkrétně žáky daného věku ve škole motivovat, jaké jsou jednotlivé motivační faktory k učení a jejich pozitiva a negativa.

Protože se tato práce věnuje srovnání dvou skupin žáků, nesmí být opomenuta charakteristika obou typů škol, argumenty jednotlivých táborů – odpůrců a zastánců osmiletých gymnázií. Zároveň je vhodné popsat proč žáci opouští základní školy a v útlém věku přechází na osmiletá gymnázia.

Abych zjistila, zda studenti osmiletých gymnázií podávají lepší školní výsledky než žáci základních škol, budu se v poslední části teorie věnovat srovnávacím testům které případnou rozdílnou úroveň vědomostí ukáží. Tyto data považuji za cenná a především jasně říkající, zda studenti osmiletých gymnázií podávají lepší výsledky ve škole. Studijní výsledky totiž dle mého názoru úzce souvisí i s motivací k učení.

V druhé části – výzkumu budu hledat odpověď na mou základní výzkumnou otázku – jak se liší motivace k učení u žáků osmých tříd základních škol a studentů tercií osmiletých gymnázií. K této otázce ještě vytvořím podotázky a k nim své hypotézy. Poté již pouze rozeberu výsledky, které jsem získala z dotazníků distribuovaných na základních školách a osmiletých gymnáziích v Brně.

I. Teoretická část

1. Motivace

S motivací se setkáváme každý den. Dlouho před vznikem psychologie jako vědy se lidé zajímali o to, co vede ostatní k určitému jednání, a jak by se toto jednání dalo případně ovlivnit. Odpověď na otázku „proč se lidé chovají tak, jak se chovají“ je velice důležitá pro každodenní život člověka. S nástupem filozofie a později psychologie vzniklo mnoho teorií motivace a s příchodem nových vědců a teoretiků se psychologické chápání motivace měnilo, až získalo dnešní podobu. Motivace je důležitou součástí psychologie a tedy i pedagogické psychologie. Jak říká Nakonečný: „patří problematika motivace chování k nejsložitějším, ale také nejzávažnějším úkolům psychologie a její úspěšná aplikace na kterýkoli obor lidské činnosti je bez poznatků o motivaci nemožná“ (Nakonečný, 1996, s. 5). V rámci školního prostředí se o motivaci zajímají nejen výchovní poradci a školní psychologové, ale i samotné učitele často zajímá, jak žáky co nejlépe motivovat k učení. Dokud učitel nenajde správný druh motivace pro žáky ve své třídě, ztratí spoustu času snahou o zlepšení výsledků v dané třídě. Proto je důležité poznat, z jakého důvodu je žák ochoten se učit a jak ho nejlépe motivovat k učení. Zároveň ale musíme brát ohledy na to, že každý žák je individuum a na každého platí jiná motivace nejenom v závislosti na jeho psychickém vývoji. Pokud učitel ví, jak žáky motivovat, může významně zvýšit tempo jejich učení a naopak, pokud nejsou žáci správně motivováni, může se stát, že se nenaučí vůbec nic (Petty, 2004).

V první řadě je ale vhodné popsat, jaká cesta vedla k dnešním poznatkům o motivaci, a vysvětlit, co vlastně pojem motivace znamená. Po popsání těchto základních faktech o motivaci, přistoupím k vysvětlení pojmu motiv a potřeba a na závěr popíši nejčastější rozdělení motivace.

1.1 Teorie a definice motivace

Teorií motivace bylo vytvořeno nespočet, asi by mi na popsání všech ani nestačil rozsah této práce. Mnohé z těchto teorií najdeme velmi dobře popsané v knize Teorie motivace od K.B. Madsena.

Vnímám jako prospěšné mírně nahlédnout na to, jak se s rozvojem lidského vědění vyvíjela teorie motivace a jak se měnil pohled zainteresovaných odborníků na motivaci.

Jak již bylo napsáno výše, motivace provází lidstvo velmi dlouho. V průběhu této dlouhé doby se vytvořila spousta názorů na to, co to motivace je. A protože je zájem lidí o motivaci velmi starý, starší než samotná psychologie, jako první se o pohnutky chování lidí začali zajímat filozofové. Jsou to právě jejich texty, které nám jako první popisují motivaci z odborného, ale většinou eticky založeného, hlediska. Aristoteles motivaci chápal jako jednu z „duševních sil“ (Madsen, 1972). Platon motivaci úzce spojoval s duší člověka a jeho ctnostmi, Sokrates zase uvažoval o vztahu motivace, mravnosti a rozumu (Nakonečný, 1996). Ač od doby starověku uplynulo již mnoho let, chápání motivace se příliš nezměnilo, jen se více upřesnilo. Například americký psycholog P.T.Young (Young in Madsen, 1972) popisoval motivaci jako způsob vzbuzení chování, regulaci a usměrňování tohoto chování k určitému cíli. Sám Madsen (Madsen in Mrkvička, 1971) navrhoval, abychom si pod pojmem motivace představili interakci faktorů, které určují lidské chování. Zajímavé je zde slovíčko „interakce“, tedy vzájemné působení. Madsen nám tím říká, že faktory ovlivňující lidské chování na sebe určitým způsobem působí a jsou propojené. Nejsou tedy oddělené, ale základem jejich fungování je jejich vzájemná interakce.

Homola (Homola, 1977) motivaci definoval jako souhrn lidských pohnutek vedoucích k určitému jednání či chování. Ač od této doby uplynulo již několik let, samotný názor na motivaci se příliš neliší od názoru Homoly. Motivaci tedy chápeme jako hnací sílu, která lidi nutí dosahovat určitých cílů, určitým způsobem. Cíle si člověk vytváří buď sám, nebo mu je určí někdo jiný. Záleží pak na přitažlivosti daných cílů pro motivovaného jedince, jak moc bude jedinec motivován a jakou snahu vyvine pro získání těchto cílů.

Nakonečný (Nakonečný, 1996) navíc říká, že motivace vysvětluje důvody, proč se různí lidé orientují na různé cíle a navíc se někteří chovají v těžké situaci jinak. Různé chování lidí při dosahování cílů přisuzuje Nakonečný teorii učení. Právě teorie učení je s motivací spojená velmi úzce. Tak jak je naučen způsob chování v určitých situacích, je naučen i způsob dosahování cílů a to především v závislosti na předchozích zkušenostech.

Definice motivace najdeme v odborné literatuře nespočet, ale většinou se jedná o podobné definice, které jsou často pouze řečené jinými slovy. Pro úspěšné

uzavření této kapitoly je vhodné vyslovit jednu definici motivace, se kterou hodlám pracovat v dalších částech své práce. Jak tedy pojmám motivaci v této práci? Motivace je souhrn lidských pohnutek tzv. motivů, které jsou velice rozdílné a vzájemně se ovlivňují, vedoucích k dosažení určitého cíle jenž jsme si buď určili sami, nebo nám byl určen někým jiným, případně k uspokojení určitých potřeb. S touto definicí motivace budu pracovat v celé své práci.

1.2 Motivy a potřeby

Pojem motiv je často užívaný v běžném lidské životě. Velmi často ho slýcháme ve spojitosti s trestnou činností, například motiv vraždy, krádeže apod. Víme proto, že motiv znamená důvod proč došlo k určité činnosti člověka. Motiv úzce souvisí s potřebou. Všichni mají nějaké potřeby, které chtějí uspokojit. Tyto potřeby jsou motivačními faktory lidského chování. Tedy potřeby vnímáme jako vlastní motivy lidského chování (Nakonečný, 1996).

Podobně rozdíl mezi motivem a potřebou popisoval Linhart: „motivy jsou zpravidla podmíněny potřebami“ (Linhart, 1986 s. 65). Pokud se vytvoří nějaká potřeba, začne motiv lidské chování usměrňovat, aby byla tato potřeba uspokojena. Stejný názor sdílí i Lokšová: „Motiv vzniká tehdy, když je vzbuzena (aktualizována) potřeba. Je to důvod, pro který člověk začíná jednat určitým způsobem (Lokšová, Lokša, 1999, s. 13).

Samotná definice potřeby není jednoznačná, názory na potřebu jsou velmi různé, někteří ji považují za něco vnitřního, za určitý proces. Jiní potřebu vidí spíše jako vlastnost jedince. Za její hlavní znak je většinou považován nedostatek nebo naopak přesycení (Hrabal, Man, Pavelková, 1989). Janoušek potřebu popisuje jako „subjektivně pociťovaný nedostatek něčeho, co je pro život nezbytné“ (Janoušek, Slaměník a kol., 2008, s. 159).

Potřebu a motiv od sebe nelze oddělit, často se stává, že to, co jedni nazývají potřebou, druzí nazývají motivem. Z čehož by mohlo vyplynout, že vlastně není rozdíl mezi motivem a potřebou, že se jedná o to stejné. Potřeba se pak rovná motivu a motiv potřebě, jedná se jen o jiné pojmenování toho stejného. „Místo termínu motiv se užívá i termínu potřeba (v širším slova smyslu)“ (Homola, 1977, s. 94).

Záleží na názorech jednotlivých autorů, někdo potřebu vnímá jako něco, co vyvolává motiv, někdo tvrdí, že potřeba je s motivem totožná. V této práci se přikláním k názoru, že potřeba je sice s motivem úzce spjatá, ale nejsou totožné. U jedince nejdříve

vznikne nějaká potřeba (např. potřeba jídla) a tato potřeba se stává motivem pro její uspokojení (neboli: potřeba jídla se stává motivem pro najezení se). Nebýt potřeby (hladu) nebylo by motivu (pohnutky). Potřeba je vyvolána v případě nedostatku něčeho a nutí člověka k uspokojení jeho potřeby. Oproti tomu motiv je „hypotetický konstrukt, vysvětlující, proč se jedinec chová tak, aby něčeho dosáhl“ (Nakonečný, 2009). Zjednodušeně řečeno, potřeba je nutnost či touha jedince něco získat a motiv je příčina činnosti jedince vedoucí k uspokojení potřeby (Hartl, Hartlová, 2010).

Pro účinnou motivaci lidí k určitému chování, v našem případě žáků k učení, je třeba nejdříve zjistit jaké potřeby jsou pro daného jedince nejdůležitější a zároveň odhalit, který druh motivace je nejúčinnější. Pokud se toto podaří, je pak už velmi snadné zaměřit se pouze na důležité potřeby a jedince motivovat k dosažení cíle. „Pro optimální motivování žáků je nutné znát, a tedy spolehlivě diagnostikovat jejich dominující potřeby“ (Hrabal, Man, Pavelková, 1989, s. 23). Abych se mohla zamýšlet nad důležitostí jednotlivých potřeb pro jedince, je třeba nejprve popsat jaké vlastně potřeby existují a jak je dělíme.

1.2.1 Rozdělení potřeb

Klasifikace potřeb je rozličná, základním a nejpopulárnějším dělením se jeví hierarchické uspořádání potřeb dle A. Maslowa, které popisuje např. Janoušek (Janoušek, Slaměník a kol., 2008). Z tohoto modelu dále vycházejí jiní odborníci, kteří potřeby rozdělují dle doby vzniku – na primární (biologické) a sekundární (získané), tak jak to popisuje např. Homola (Homola, 1977). Rozdělení potřeb na primární a sekundární používali behavioristé, kteří u problematiky motivace vycházeli z genetického hlediska.

Jiným rozdělením potřeb je rozdělení dle Murraye, jenž potřeby rozlišuje do několika tříd: viscerogenní (organické) a psychogenní (psychické), pozitivní a negativní, zjevné a skryté, vědomé a nevědomé (Nakonečný, 1996). Opomíjeno nesmí být ani rozdělení potřeb dle Madsena, který byl v této práci již zmiňován.

V literatuře narazíme na spoustu způsobů rozdělení potřeb, přesto se nejčastěji setkáme s hierarchickým rozdělením potřeb, o němž se učí i studenti na středních školách. Toto rozdělení považuji za přehledné, obsáhlé a logické, proto s ním pracuji i já.

1.2.1.1 Hierarchické uspořádání potřeb

Hierarchické uspořádání potřeb spočívá v určení základních a vyšších potřeb člověka, které musí jedinec v průběhu života jednu za druhou uspokojit, aby dosáhl na další vyšší potřeby.

Základní fyziologické potřeby jsou potřeby vzniklé již po narození, tedy potřeba potravy, pití, spánku... (Čáp, Mareš, 2007). Tyto základní potřeby jsou centrálními u malých dětí.

Po uspokojení základních potřeb dochází k další potřebě a tou je potřeba bezpečí a jistoty. I ta je důležitá převážně u dětí, které pociťují velmi často strach při odloučení s rodiči. K tomuto odloučení nejčastěji poprvé dochází při vstupu do mateřské školky. Dítě najednou netráví celý den s matkou (otcem), ale ocitá se úplně v cizím prostředí s cizími lidmi. Mohu jen souhlasit s Hrabalem (Hrabal, Man, Pavelková, 1989), že překonat tento strach z neznámého a zvyknout si na cizí osoby je velmi důležité pro další správný vývoj dítěte a postup k vyšším potřebám.

Po úspěšném zvládnutí potřeby bezpečí a jistoty nastupuje potřeba příslušenství a lásky (pozitivních sociálních vztahů). Tato potřeba se nejdříve projevuje ve vztahu s rodiči a následně ve vztahu s dalšími lidmi. Po vstupu do školy jsou důležité vztahy mezi dítětem a jeho spolužáky a opomíjen nesmí být ani vztah mezi žákem a jeho učitelem, protože pro účinnou motivaci žáka a pro jeho poslušnost ve vyučování je důležité, aby k učiteli získal pozitivní vztah. Pokud ale nedojde k naplnění už u primárního pozitivního vztahu k rodičům, dítě pak obtížně navazuje pozitivní vztahy s jinými lidmi.

Dalším stupněm jsou potřeby spojené s pocitem vlastní hodnoty (sebeúcty). Opět se jedná o potřeby, které musí být primárně uspokojeny v rodině. V případě kdy není dítě dostatečně chváleno a pozitivně hodnoceno v rodině, získává pocit méněcennosti a přenáší si jej i do dospělosti. Ve škole je navíc důležité, aby bylo dítě chváleno i učitelem, zvláště v mladším školním věku, kdy děti k učiteli často vzhlížejí. V mladším školním věku je to právě učitel, kdo může správně mířenou pochvalou před ostatními vzbudit u žáka touhu být nejlepší.

Poslední, nejvyšší potřebou, je potřeba sebeaktualizace neboli, jak říká Nakonečný (Nakonečný, 1996), potřeba rozvinutí vlastních schopností souvisejících i se vzděláním.

Za vrozené potřeby považujeme fyziologické potřeby, tedy nejnižší potřeby hierarchického žebříčku potřeb A. Maslowa. Tyto potřeby děti mají již od narození, jsou

to tedy primární potřeby každého člověka. Provázejí jedince po celý život, ale mění se jejich důležitost. Zatímco u dětí jsou tyto potřeby centrální a nejdůležitější, u dospělých mohou být po určitou dobu potlačovány. „Jsou nejzákladnějšími, nejmocnějšími a nejnaléhavějšími ze všech lidských potřeb, neboť zajišťují biologické přežití člověka jako organismu“ (Mikšík, 2003, s. 166).

Ostatní potřeby jsou potřeby získané, tedy sekundární, někdy též nazývané jako psychické (Hrabal, Man, Pavelková, 1989). Dítě nemá od narození strach z odloučení, ale získá jej teprve tehdy, když k situaci odloučení dojde. Obdobný princip je i u ostatních sekundárních potřeb. Sekundární potřeby začínají být uspokojovány až po uspokojení primární potřeb, ale „potřeby nejsou uspokojovány způsobem vše nebo nic“ (Mikšík, 2003, s. 166), často se překrývají a jedinec může být motivován několika potřebami najednou.

Občas dochází ke konfliktu potřeb. Tato situace nastává v případě, kdy je uspokojení jedné potřeby možné provést pouze v případě poškození jiné potřeby (Vágnerová, 2004). Například žák, který se musí učit na písemnou práci a zároveň chce jít ven s přáteli. Pokud ale půjde ven s přáteli, nestihne se naučit a bude si muset udělat tahák. Buď tedy uspokojí potřebu sebeaktualizace a naučí se, nebo uspokojí potřebu sociálních vztahů a půjde ven s přáteli. Důležitá je při tomto rozhodování jeho vlastní hierarchie hodnot.

Za zřejmé a jisté je všeobecně považováno to, že potřeby jsou tu od toho, aby je motivovaný jedinec uspokojoval. Ne vždy je uspokojení potřeb snadné, často se při dosahování cíle objevují různé překážky, které uspokojení brání a může se stát, že jedinec přes veškerou snahu o uspokojení potřeb svého cíle nedosáhne. Na to, co následuje v případě, kdy se při uspokojování potřeby objeví překážka, se zaměřím v další subkapitole své práce.

1.2.2 Frustrace

Pokud jedinec z nějakého důvodu nedokáže dosáhnout uspokojení potřeby tak jak by chtěl, začnou se u něj postupně projevovat negativní emoce a pocity. Jedním z důvodů, proč nemůže jedinec uspokojit svou potřebu, jsou různé překážky. Tyto překážky v dosažení vytyčeného cíle způsobují frustraci jedince.

Frustrace může v konečném důsledku vyvolat u člověka pocity, že nic nemá cenu a způsobit rezignaci, tedy ztrátu motivace. Šmahel nabízí jiný následek frustrace: „Frustrace jedné potřeby může vést k nadměrné saturaci jiné“ (Šmahel, 1983, s. 125).

Tedy pokud není uspokojena jedna potřeba, dochází k tzv. substituci a jedinec se o to s větší vervou pustí do uspokojování jiné (Řezáč, 1998). V lepším případě se frustrovaný člověk upne na dobré výsledky v práci nebo na sport, v horším případě začne nadměrně uspokojovat např. potřebu hladu a začne se přejídat. Ještě horší varianta je propadnutí alkoholu, který s sebou přináší další negativní jevy.

Homola (Homola, 1977) hovoří o možnosti tzv. únikové reakce u frustrovaného jedince. Úniková reakce může být jak fyzická, tak ale i psychická (únik do snění, do nemocí).

Dalšími možnými důsledky při nemožnosti uspokojit potřebu mohou být jak aktivní reakce jedince, např. agrese (vůči okolí, nebo vůči sobě samému), tak i pasivní reakce mezi které řadíme např. projekci (svedení viny za neúspěch na okolí, např. „já jsem látku uměl, ale učitel dával špatné otázky“), potlačení (snaha „zapomenout“ na neúspěch), únik (do světa fantazie, nebo v dnešní době často do virtuálního světa). Další nepříjemný důsledek frustrace se projevuje ve zdravotním stavu frustrovaného jedince, tedy špatná psychika se odrazí ve zhoršení zdravotního stavu jedince. Jedná se o tzv. somatizaci (např. žaludeční nevolnost, vysoký tlak, infarkt...). Pro většinu lidí je navíc důležité, jak na ně pohlíží okolí, proto se k frustraci váže i snaha „neshodit se“ před ostatními a dochází k tzv. vytváření reakcí (tvorba určitých póz před okolím) a zároveň i k racionalizaci (rozumové zdůvodnění neúspěchu) (Řezáč, 1998).

Z výše uvedeného vyplývá, že reakce na frustraci je vždy negativní, existují ale i pozitivní důsledky frustrace. Homola (Homola, 1977) podotýká, že i frustrace může vést k motivaci a může se stát motivačním faktorem jedince. Jedinec se v tomto případě stává odolnějším a má větší snahu překonat překážky bránící dosažení cíle, případně si nemožnost dosáhnout určitého cíle kompenzovat jiným a především lépe dostupným cílem. Nahradit cíl něčím dostupnějším se při prvním pohledu může zdát jako pozitivní. Pokud si ale promyslíme následky hlouběji, dojdeme k podobnému názoru jako má Šmahel, který tvrdí, že: „...intenzita frustrace a deprivace má vliv na kvalitu a hodnotu náhražkové činnosti i hodnotu nahrazovaného objektu, obecné cíle chování v pozitivním i negativním smyslu, přičemž o faktické hodnotě činnosti nebo cíle chování může rozhodnout až daleká budoucnost“ (Šmahel, 2000, s. 30). V tomto případě intenzivně frustrovaný člověk v případě neúspěchu uspokojení jedné potřeby sáhne po jiné, ale ta se v budoucím životě může stát velkou prohrou a až pozdě člověku dojde, že udělal chybu. Například žák, jenž má strach z ohlášeného ústního zkoušení a chce se mu vyhnout, bude rodičům tvrdit, že je nemocný a do školy tedy nemůže. Rodiče svému dítěti uvěří a

rozhodnou, že zůstane doma. Žák je spokojen a když mu jeho jednání vyšlo jednou, pokusí se svou „nemoc“ protáhnout na co nejdelší dobu, třeba celý týden. Z krátkodobého hlediska se žákovo jednání může zdát výhodné, nemusel se učit, vyhnul se obávanému zkoušení a doma se v nepřítomnosti rodičů dobře bavil. Ovšem při návratu do školy se na žáka naválí nejen ústní zkoušení z jednoho předmětu, ale i spousta dalších zameškaných povinností do jiných předmětů. Ještě horší variantou je, pokud začne žák chodit za školu. Z krátkodobého hlediska je toto jednání pro něj pozitivní, o pozitivitě z dlouhodobého hlediska ale nemůže být řeč.

Frustraci vyvolanou překážkami při uspokojování potřeb lze považovat za negativní důsledek uspokojování potřeb jedincem, v jiných případech jako motivační faktor pro dosahování cílů. Záleží zde pouze na psychické odolnosti jedince vůči neúspěchu, na schopnosti si i z neúspěchu vzít ponaučení a na individuální frustrační toleranci¹.

1.3 Rozdělení motivace

Co znamená motivace, její vývoj, teorie i základní faktory (potřeby) již bylo popsáno, nastává chvíle pro její rozdělení. Jak již bylo napsáno – pro schopnost co nejlépe motivovat jiné (v našem případě žáky) je nejdříve nutné zjistit jaká potřeba u nich převládá a jaký druh motivace je pro ně nejúčinnější.

Základním rozdělením motivace je rozdělení na motivaci vnitřní a vnější (Krejčová, 2011). Obě motivace mají své motivační faktory, které přichází buď z vnitřku organismu – v případě vnitřní motivace, nebo zevnějšku – v případě vnější motivace. „Tyto faktory lze rozdělit do dvou skupin: na impulsy, tj. podněty přicházející z vnitřku organismu a na tzv. incentive, tj. podněty, které přicházejí zevnějška a představují hodnoty vnějších objektů“ (Šmahel, 1983, s. 117). Ve své práci budu s tímto rozdělením pracovat.

Vnitřní i vnější motivace je pro člověka důležitá. Někteří lidé jsou cílevědomí a jejich nejúčinnější motivací je samotné jejich chtění, jejich touha po něčem. Jiní jsou oproti tomu málo cílevědomí a pro dosažení cíle potřebují tzv. „nakopnout“ zevnějšku. O to, zda a případně která motivace je účinnější se přou mnozí odborníci. Šmahel (Šmahel, 1983) považuje za hlavní motivy člověka incentive, tedy vnější motivaci, oproti tomu Mrkvička říká, že: „teoreticky můžeme oba póly motivu rozlišit,

¹ „Odolnost vůči frustraci, šířeji též vůči konfliktům, stresu a psychické zátěži vůbec, závisí na konstituci a výchově, je ovlivnitelná životní zkušeností, emocionální podporou, psychoterapií“ (Hartl, Hartlová, 2010).

nesmíme však zapomínat, že působí v jednotě a že jeden nebo druhý má pouze relativní převahu“ (Mrkvička, 1971, s.14).

Dle mého názoru záleží také hodně na tom, o jaké cíle a jak psychicky vyzrálého či samostatného jedince se jedná. Jinak můžeme zvnějšku ovlivnit malé dítě, považující názory rodičů za něco téměř „svatého“ a jinak se nám bude dařit ovlivňovat dospělého člověka, který má své názory a zkušenosti.

1.3.1 Vnitřní motivace

Vnitřní motivaci můžeme též nazvat jako intrisickou (Hayes, 2003), tato motivace vychází z jedince samotného. Hayes ve své práci píše, že se jedná „o úsilí vynakládané na dosažení určitého osobního cíle“ (Hayes, 2003, s. 173). Cíl si jedinec určí sám na základě svého rozhodnutí.

Zároveň s vnitřní motivací úzce souvisí primární potřeby, patří sem hlad, žízeň a další. Vnitřní motivace je tedy to, co vychází z vnitřku člověka, ať už z jeho fyziologické, nebo psychické podstaty. Co se jedná fyziologické podstaty, je vnitřní motivace vrozená a člověku přirozená. Potřeby vycházející z psychické podstaty jsou částečně geneticky dané (tedy vrozené), částečně získané v průběhu života. Jedinec nejdříve musí zjistit, co je důležité, vyhodnotit to a vyvést si z toho důsledky pro své budoucí jednání a svůj žebříček hodnot. Tedy důležitost, kterou jedinec připisuje jednotlivým potřebám a cílům vychází z nějakého názoru, který si jedinec během svého života vytvořil. Dítě se rodí „bez názorů“, rodí se pouze s vrozenou povahou, se kterou názory a hodnoty (tedy i motivace) úzce souvisí. Samotné názory si vytváří až v interakci se svým okolím, primárně v rodině. Ve chvíli, kdy si dítě názor vytvoří a vezme za svůj, se již jedná o vnitřní motivaci. Znamená to, že záleží na nejbližším okolí dítěte, jakou důležitost bude jednotlivým potřebám připisovat a jaké úsilí vynakládat na jejich uspokojení. Přesto vnitřní motivace vychází z člověka samého, nejedná se zde o přímé působení vnějšku prostřednictvím jasně řečených pokynů, pomocí odměn a trestů apod., ale o vnitřní rozhodnutí o důležitosti jednotlivých potřeb jedince samého v závislosti na názorech, které si v průběhu života vytvořil. To znamená, že vnitřní motivace je buď vrozená nebo naučená (Lokšová, Lokša, 1999).

1.3.2 Vnější motivace

Vnější motivaci oproti tomu Hayes (Hayes, 2003) nazývá jako extrinsickou. Tato motivace vychází zvnějšku.

Člověk v případě vnější motivace neuspokojuje svou primární potřebu. V tomto případě se jedná například o slíbení odměny za to, že dítě získá dobrou známku z důležité písemné práce – dítě se následně neučí kvůli vlastní potřebě a touze po dobré známce, ale proto, že chce získat slíbenou odměnu. Potřeba naučit se a získat dobrou známku nepochází tedy z vnitřního rozhodnutí jedince, ale z důvodu odměny, která ho za splnění požadavků rodičů čeká. Nebyť slíbené odměny, nebyla by potřeba učit se a získat dobrou známku. Právě odměna je jedním ze základních podnětů vnější motivace.

Podněty vnější motivace jsou incentivy. Ty dále rozlišujeme na pozitivní a negativní. Zatímco pozitivní vyvolávají chování směrem k nim, negativní vyvolávají chování směrem od nich. Pozitivním incentivem je např. pochvala, negativním např. hrozba. (Stránská, 2004). Za pozitivní můžeme chápat i odměnu, jejíž princip byl již popsán. Odměna i pochvala vyvolávají činnost vedoucí k jejich získání, oproti tomu hrozba či trest vyvolávají činnost, která vede k vyvarování se jich.

1.4 Shrnutí

Motivaci chápeme jako souhrn tzv. motivů, které u jedince vyvolávají chování vedoucí k uspokojení potřeby. Potřeby jsou hierarchicky uspořádány, často narazíme na dělení na primární (vrozené) a sekundární (získané) potřeby. Pokud se při uspokojování potřeby objeví nějaká překážka, kterou jedinec nedokáže překonat a dosáhnout tak cíle, dochází u jedince k frustraci, která se může stát překážkou pro uspokojování dalších potřeb, nebo i samotným motivačním faktorem.

Nezákladnější dělení motivace je rozdělení na motivaci vnitřní a vnější. Existují rozdílné názory na to, zda a která motivace je účinnější. Záleží na vyzrálosti motivovaného jedince. Malé děti poslouchají rodiče, vnější motivace má u nich důležité postavení, v průběhu dospívání ztrácí vnější motivace svou důležitost a nahrazuje ji vnitřní motivace. V dospělosti jsou obě motivace u jedince zastoupené, ale vždy se snáze uspokojuje ta potřeba, která je jedincem opravdu chtěná – vnitřní potřeba (Vágnerová, 2000).

V první části jsem se zaměřila na motivaci obecně, abych mohla v další části své práce zúžit obecné poznatky o motivaci na specifika školní motivace.

2. Vývojové charakteristiky dětí středního školního věku (období pubescence)

Vývojová psychologie Langmeiera a Krejčířové (Langmeier, Krejčířová, 1998) definuje toto období jako dobu nejen prvních známek pohlavního zrání, ale i řady významných psychických změn, ve které se objevují nové pudové tendence, emoční labilita a zároveň se objevuje vyspělý způsob myšlení. Jedinec získává nové sociální zařazení, již není pouze dítětem, ale získává nové povinnosti ve světě dospělých.

Fyzické projevy dospívání s motivací k učení nesouvisí, předmětem zájmu je spíše psychický vývoj, který je v období středního školního věku skutečně rozmanitý a většinou i bouřlivý. Proto fyzické projevy opominu a zaměřím se na psychické, kterých je v období pubescence víc než dost.

V souvislosti s obdobím pubescence se často hovoří o kolísavosti emočního ladění, které se navenek projevuje nedostatkem sebeovládání a často přispívá ke vzniku konfliktů (Vágnerová, 1996). Dospívající je nejistý, v důsledku kolísání emocí často mění nálady a z toho důvodu vznikají nejrůznější hádky u nichž často ani není známo, proč vlastně vznikly. Dospívající navíc občas upadá do sebelítosti, získává pocitu, že mu nikdo nerozumí a všichni jsou proti němu. Již nemá takovou důvěru ve své okolí a autority a snaží se získat si vyšší postavení ve svém okolí. Proto začíná soupeřit s autoritami.

Jednou ze základních potřeb, které se v tomto věku u dospívajících hlásí o slovo, je potřeba seberealizace. Jedinec začíná uvažovat o svých schopnostech a budoucnosti. V důsledku toho přestává být seberealizace zaměřená pouze na přítomnost, ale začíná se obracet i na budoucnost. Pro dospívajícího z toho vyplývají dvě možnosti – méně „vyspělý“ jedinec přestává aktuální výkony považovat za důležité, protože si je může kompenzovat v budoucnosti. Tento jedinec nezíská potřebnou vnitřní motivaci, o které víme, že je pro dobré školní výsledky nejdůležitější, ale učí se téměř pouze na základě vnější motivace, prostě protože musí. Více „vyspělý“ jedinec si uvědomí, že

aktuální výkon úzce souvisí s budoucností a získává tím vnitřní motivaci pro učení (Helus, 2009).

V knize Langmeiera a Krejčířové (Langmeier, Krejčířová, 1998) se dočteme, že dospívající v tomto věku je schopen se účinněji učit na základě poznání logických souvislostí, tedy již nejde pouze o mechanické učení se, ale o učení se na základě pochopení vykládané látky. Děti v této fázi vývoje mají téměř na maximální úrovni své intelektové schopnosti.

Kruteckij (Kruteckij, 1975) období pubescence popisuje za přelom mezi dětstvím a dospělostí. V tomto přelomu se dítě hledá a poznává své možnosti. Dospívání je různorodé, zatímco někteří dospívající jsou ještě ve 14 letech dětmi, jiní jsou v tomto věku již zodpovědní a mnohdy dospělejší než mnozí „oficiálně“ dospělí. Pubescent je nevyzpytatelný, stejně tak je nevyzpytatelná pubescence a její průběh u jednotlivce. Není ničím novým, že u některých dospívajících pubescentní chování téměř vůbec nevidíme, zatímco některými to tzv. „mlátí jedna radost“. Z pohledu dozrávání a přebírání zodpovědnosti bychom se mohli domnívat, že žáci, kteří studují na osmiletých gymnáziích, jsou psychicky vyspělejší než žáci na základních školách. Důvod je prostý – zatímco žáci na základních školách jsou mnohdy stále považováni za děti, kterým je vše nutné neustále připomínat, od žáků na osmiletých gymnáziích se očekává určité chování reprezentující dané gymnázium. Je jim připomínáno, že jsou na „výběrové“ škole a měli by se podle toho chovat. Nároky na studium jsou, oproti základním školám, na osmiletých gymnáziích vyšší. Žáci, pokud chtějí mít potřebné výsledky a vyrovnat se ostatním „nadaným“ spolužákům, nemají tolik času pro zábavu a, oproti svým bývalým spolužákům na základní škole, musí přípravě na hodinu věnovat více času. Snad je to dáno i vyšší kvalifikací učitelů na gymnáziích, kteří mají na své žáky vyšší požadavky. A samozřejmě ředitelé gymnázií chtějí, aby jejich škola byla tou nejlepší a nejprestižnější, aby žáci školu reprezentovali, vyhrávali různé olympiády a podávali dobré výsledky ve srovnávacích zkouškách. „Studijní aspirace žáků víceletých gymnázií jsou zřetelně vyšší“ (Walterová a kol., 2004, 2. díl, s. 369).

Jedinec v období dospívání potřebuje především pochopení svých nejbližších a určitou volnost. Rodiče se musí spoléhat na to, že své dítě vychovali tak, aby se o něj v období dospívání nemuseli bát. Jen těžko mohou v této fázi dohnat to, co v minulosti zanedbali. Proto je maximálně důležité, aby dítě získalo „správný směr“ již v útlém dětství, kdy je ještě snadno formovatelné.

3. Školní motivace

V předchozí části své práce jsem se zaměřila na obecné chápání motivace, na její vývoj, definici, úskalí a rozdělení. Popsala jsem, co znamená pojem potřeba, jak se potřeby rozdělují a jak se uplatňují v motivaci jedinců. V další části jsem se zabývala vývojovými charakteristikami dětí středního školního věku, především po jejich psychické stránce. V této části práce se již chci zaměřit na školní motivaci, tedy motivaci žáků k učení. Popíši, jaké jsou vnitřní a vnější motivační faktory motivace žáků k učení, co naopak motivaci k učení u žáků snižuje a jaké jsou charakteristiky motivace k učení u žáků středního školního věku.

„Motivace je účinným prostředkem zvyšování učebních výkonů i řešení mnoha školních obtíží“ (Lokšová, Lokša, 1999, s. 9). Školní motivace neznamená pouze motivaci k učení, ale i motivaci k seberozvoji, navazování přátelství, socializaci apod. Nejdůležitější částí školní motivace je ovšem motivace k učení. „Motivace k učební činnosti je jedním z nejdůležitějších předpokladů školního výkonu žáka“ (Pavelková, Hrabal K., Hrabal V., 2010, s. 292). Motivace žáků k učení patří mezi důležité, můžeme říci, že až rozhodující, faktory vzdělávání. Dítě má možnost se v sociální skupině svých spolužáků srovnávat a učí se vytvářet si své osobní cíle. Postupně se vytváří i jeho vlastní žebříček hodnot. Učitel by měl umět žáky správně motivovat, k tomu potřebuje znát jednotlivé druhy motivace a musí být schopen vypožorovat, která motivace je účinná na jednotlivé žáky. Jak píše Lokšová (Lokšová, Lokša, 1999), učitel může nevhodným zvolením motivačních metod u žáka vyvolat až odpor k vyučovanému předmětu. Pokud žák nezíská dostatečnou motivaci k učení, pravděpodobně u něj nebude probíhat uspokojivé učení (Fontana, 1997).

Motivaci k učení nevyvolává pouze učitel, ač je jedním z hlavních činitelů, motivaci k učení může dítě pociťovat samo, na základě svých představ o budoucnosti a schopnosti propojit dobré výsledky s budoucností, tedy s dobrým pracovním místem a dobrým platovým ohodnocením, potažmo i lepším společenským postavením. Motivace je vyvolávána i vzájemnou interakcí žáka s jeho spolužáky, ve školní třídě se projevuje přirozená soutěživost, tak jako v každé sociální skupině. Způsobů, kterými je žák motivován k učení, je mnoho, většinou je rozdělujeme do dvou základních druhů – vnitřní a vnější motivace.

3.1 Vnitřní motivace k učení

Co znamená vnitřní motivace obecně bylo popsáno již výše, proto mohu definici vnitřní motivace, bez dalšího vysvětlování toho, co tato motivace je, vztáhnout ke škole a žákům. Vnitřní motivace k učení je mnohými odborníky považována za tu „lepší“ a účinnější motivaci. Například Lokšová (Lokšová, Lokša, 1999) o vnitřní motivaci říká, že žák, který je motivován vnitřně, vykazuje lepší školní výsledky, má pozitivnější pohled na školní docházku a připravuje se na výuku mnohem svědomitěji.

Samotné vymezení vnitřní motivace k učení není vždy jednotné. Někteří považují vnitřní motivaci za takovou, která vychází především z poznávacích potřeb žáka (Hrabal, Man, Pavelková, 1989). Jiní vnitřní motivaci chápou jako určitý stav nutící žáka k učení pro vlastní uspokojení jiných potřeb (prestiže, dobrých výsledků, dobře odvedené práce) (Ďurič, 1979).

O vnitřní motivaci k učení mluvíme tehdy, když se žák učí z vlastního zájmu, z vlastní touhy po věděni, po úspěchu a uplatnění. Žák, který si uvědomuje důležitost vzdělání se, ve srovnání s jeho vrstevníky, kteří si důležitost vzdělání zatím neuvědomují, jeví jako vyspělejší. Vnitřní motivaci k učení způsobují vnitřní motivační činitelé (motivy). V této práci vycházím z publikace Lokšové (Lokšová, Lokša, 1999) a za vnitřní motivy považuji - sociální potřeby, kognitivní potřeby a výkonové potřeby.

3.1.1 Sociální potřeby

Každý člověk se po celý život setkává a stává členem různých sociálních skupin. Primární skupinou je rodina, která je základem pro správný vývoj dítěte, pro jeho správné pochopení vztahů (Petrušek, 2009). Pokud dítě nemá pozitivní vztahy v rodině, velmi těžko je navazuje v budoucím životě. Jak se dočteme v knize Šafářové (Šafářová, Ježek, Mareš a kol., 2004), každé dítě potřebuje mít pozitivní vztah s rodiči, učiteli, spolužáky... V této knize je popsán tzv. princip tří S, které vyjadřují, že se dítě musí cítit schopné, spojené a spolupodílející se. Potřeba pozitivních sociálních vztahů s okolím se v průběhu života mírně mění. Nejdříve potřebuje dítě pozitivní sociální vztah s rodiči, následně s učiteli a spolužáky. V průběhu dospívání zesiluje vliv vrstevníků (Stránská, 2004).

Lokšová (Lokšová, Lokša, 1999) hovoří o dvou základních sociálních potřebách a těmi jsou potřeba pozitivních vztahů a potřeba sociálního vlivu (prestiže). Dítě potřebuje mít nejen dobré vztahy s okolím, k čemuž mu mohou posloužit i dobré školní

výsledky (dítě se dobře učí – učitel a rodiče chválí – vytvářejí se dobré vztahy), ale zároveň potřebuje získat určitý sociální vliv, prestiž, kterou ve škole taktéž získává pomocí učení se (dítě má dobré výsledky – ve třídě je dáván za vzor, případně jsou mu svěřovány důležité úkoly – ostatní mu závidí a obdivují jej).

Potřeba pozitivních vztahů s učitelem není vždy samozřejmá, především v období puberty dítě přestává bezvýhradně uznávat autority a objevují se konflikty nejen s rodiči, ale právě i s učiteli. Přesto u některých žáků dochází k potřebě identifikace s učitelem, kdy se dítě snaží učiteli vyhovět a nezklamat ho špatným studijním výsledkem (Hennig, Roland, 1981). V případě, že k identifikaci dojde, získává žák silnou vnitřní motivaci učit se.

Sociální potřeba má mezi vnitřními motivačními činiteli žáka velmi významné postavení. Škola je totiž nejen důležitým faktorem ve vzdělávání žáků, ale zároveň zde probíhá socializace a s ní související sociální rozvoj žáka (Jandourek, 2003).

3.1.2 Kognitivní potřeby

Kognitivní potřeby jsou někdy nazývané jako poznávací potřeby. Jak již z názvu vyplývá, jedná se o potřebu dítěte poznávat, vzdělávat se. Tyto potřeby jsou velmi dobře viditelné u nejmenších dětí. „Od prvních okamžiků života se malé dítě zajímá o okolní svět a snaží se mu porozumět“ (Shapiro, 1998, s. 170). Postupem času dítě touhu po poznání ztrácí a nahrazuje jinými věcmi (např. touhou po přátelství s vrstevníky). Záleží na rodičích, jak dokáží kognitivní potřebu u dítěte podporovat a rozvíjet. Potřebu poznávat může u dítěte vzbudit i učitel. Pokud dokáže mluvit poutavě o vyučovaném předmětu a dokáže jej dítěti zajímavě představit, často dochází k tomu, že dítě se o danou látku začne zajímat samo a to mnohem více než jen v rámci učebních osnov. V případě, že dítě něco skutečně zajímá, má mnohem lepší motivaci k učení se a prohlubování znalostí o dané věci, než dítě, které daný předmět (učební látka) nudí.

3.1.3 Výkonové potřeby a aspirace

U této poslední vnitřní potřeby se jedná o motivy vyhnoutí se neúspěchu a podání dobrého výkonu. Dítě se snaží o co nejlepší výkon, protože neúspěch vnímá velice negativně. Takto motivované děti jsou často přirozeně soutěživé. Lokšová (Lokšová, Lokša, 1999) vidí základ této potřeby již v raném dětství a říká, že pokud rodiče kladou na dítě přiměřené nároky, povzbuzují ho k výkonům a samostatnosti, dítě si tím osvojuje přiměřenou úroveň nároků na svou osobnost.

Pokud má dítě tuto potřebu dostatečně vyvinutou a účinnou, vnímá neúspěch jako důsledek vlastní nízké snahy, takže nesvádí neúspěch na okolí, ale jen samo na sebe. Díky tomu je dítě lépe motivováno k učení se a dosahování úspěchů.

Aspirace patří sice mezi vnitřní potřeby, ale stejně jako všechny ostatní vnitřní potřeby je silně ovlivněná výchovou dítěte. Jak se dočteme u nejednoho autora, rodina je základem pro rozvoj dítěte, pro jeho budoucí názory a postoje (Možný, 2006). Stejně tak jen rodiče mohou v dítěti vzbudit dostatečnou touhu po uplatnění, aspiraci na určité cíle (Šulová, 2005). Záleží na rodičích, jaké postoje a názory dítěti předá. Z postojů se u dítěte dále tvoří jeho hodnoty (Hayesová, 2000), které velmi úzce souvisí s mírou vnitřní motivace jedince k učení. Pokud získá dítě pomocí rodičů pocit, že vzdělání je důležité a hodnotné, samo bude mít potřebu vzdělávat se a získá aspiraci na co nejvyšší vzdělání.

3.2 Vnější motivace k učení

Co je vnější motivace k učení lze snadno odvodit z obecné definice vnější motivace popsané výše. Jedná se o případ, kdy se dítě neučí, protože chce, z vlastního zájmu, ale pod vlivem vnějších motivačních faktorů. Dle Lokšové „žáci s převládající vnější motivací k učení projevují o mnoho vyšší úzkostnost, horší přizpůsobení se školnímu prostředí, menší sebevědomí a nižší schopnost vyrovnat se s neúspěchem ve škole než žáci s převládající vnitřní motivací k učení“ (Lokšová, Lokša, 1999, s. 15). Za vnější motivy k učení považuje školní známky, odměny a tresty a s nimi související vztah žáka k autoritám (vliv rodičů a učitelů).

3.2.1 Školní známky

Základním hodnocením výsledků práce žáků ve škole jsou školní známky. Se zvyšujícím se počtem škol s „alternativní“ výukou se objevuje i slovní, případně procentuální hodnocení výkonů žáků, ale známky stále převažují. Rodiče známky chápou mnohdy lépe, než slovní vyjádření učitele, protože sami byli ve škole hodnoceni známkami. Špatné známky v žákovské knížce často způsobují nemalé „nepříjemnosti“ po příchodu domů a naopak dobré známky mnohdy přináší nejen dobrý pocit žáka, ale i následnou odměnu od rodičů. Není se tedy co divit, že známky patří mezi vnější motivační činitele. Žák se v případě známek neučí kvůli samotnému učení, ale kvůli (většinou) dobrým známkám, které přináší bonusy od rodičů.

Klasifikace by měla být ukazatelem žákových znalostí. Už z toho, že známku uděluje jeden učitel, vyplývá, že známka není vždy objektivním zhodnocením žákových znalostí. „Školní prospěch je komplexní údaj jednak o úrovni a struktuře školní zdatnosti žáka, jednak o učiteli a jeho způsobu hodnocení žáků“ (Hrabal, 1989, s. 45). Především v případě ústního zkoušení je známka velice subjektivním hodnocením žáka učitelem.

Přesto lze, ve většině případů, známky považovat za ukazatele znalostí hodnoceného žáka. V případě třídy, kde žáci podávající dobré studijní výkony, může být špatná známka pro žáka důležitá z důvodu vlivu ve třídě. Žák se snaží dosáhnout dobrých známek nejen kvůli sobě, učiteli a rodičům, ale i kvůli svým spolužákům.

Školní známky slouží buď jako určitá odměna nebo trest, nebo ony samotné slouží k získávání dalších odměn či trestů. Rodiče se známkami často řídí a na jejich základě dítě odměňují, nebo trestají, což jsou další vnější motivační faktory.

3.2.2 Odměny a tresty

„Člověk se chce vyhnout trestu a přizpůsobit se autoritám“ (Heidbrink, 1997, s. 74). Toto automatické lidské chování je základem účinného působení odměn a trestů. Díky tomu, že téměř nikdo netouží být trestán a mít negativní vztahy s autoritami, odměny a tresty slouží jako vnější motivační faktory.

Základní úlohou trestu je vytváření psychické bariéry k určitému nežádoucímu chování, např. ke špatným školním výsledkům (Vacínová, Langová, 2007). I zde ale záleží, o jaký trest se jedná. Pokud jako trest chápeme známku, můžeme jen spekulovat, zda je špatná známka žáky považována za trest a jak moc je účinná v případě žáků středního školní věku.

Odměna a trest jsou většinou následkem za jednání jedince. Mají informační a motivační funkci (Hrabal, Man, Pavelková, 1989). V případě této práce hovoříme o odměně a trestu jako o vnějším motivačním činiteli učení, vynechám tedy informační funkci, pod kterou si můžeme představit, že žák získá pomocí odměny a trestu informaci o tom, zda je s ním rodič (učitel), spokojen.

Odměny a tresty získává žák většinou od rodičů, ale nezřídka i od učitelů. Učitelé většinou odměňují a trestají známkami. Mezi tresty od učitele bychom mohli dále zařadit nechání žáka tzv. po škole, poznámku, napomenutí před spolužáky apod. Odměna žáka učitelem je například pochvala před spolužáky (Čáp, Mareš, 2007).

Rodiče mají možnosti odměn a trestů větší. Odměny a tresty se často vážou na známky, které nosí žák domů. Mnohdy následují i po třídní schůzce, kde se rodič dozví,

jak se jeho dítě ve škole učí a chová. Odměna i trest od rodičů mohou mít různé podoby. Odměna může být materiální (peníze, sladkosti, sledování televize, hraní na počítači...), fyzická (pohlazení), nebo psychická (pochvala, dání najevo, že dítě udělalo rodiči radost...). Trest rozdělujeme obdobně – materiální (zákaz počítače, televize...), fyzický (uhození...) a psychický (pokárání dítěte, projevení smutku z jeho chování, nespokojenosti...) (Stránská, 2004).

Odměny i tresty jsou důležitými vnějšími motivačními činiteli učení u žáků. Přesto ve srovnání s vnitřní motivací neuspějí. Pokud se žák vnitřně rozhodne neučit se, nedonutí ho k tomu ani odměny a tresty a navíc, odměna a trest málokdy způsobí takové nasazení a nadšení pro učení jako vnitřní motivace. Navíc žáci, o kterých tato práce pojednává (13-14 let), prochází obdobím pubescence, která je spojená s neuznáváním autorit, proto je vliv odměn a trestů v tomto věku často velmi nízký a mnohdy způsobuje opak toho, co mělo být vyvoláno.

V případě odměn a trestů velice záleží na tom, jaký postoj má dítě k odměňujícím a trestajícím, tedy autoritám (Hrabal, Man, Pavelková, 1989). Proto s tímto vnějším motivačním faktorem úzce souvisí vliv rodičů a učitelů na žáka.

3.2.2.1 Vliv rodičů a učitelů

U odměňování a trestání, potažmo vnější motivace, je důležitý vztah mezi dítětem a rodičem, mezi žákem a učitelem. Pokud tento vztah není dobrý, nemá dítě potřebu rodiče (učitele) poslouchat. V ideálním případě má dítě s autoritami pozitivní vztah a má tedy potřebu poslouchat jejich názory a rozkazy. Tehdy vnější motivační činitelé přináší výsledky v přístupu žáka k učení se (Čáp, Mareš, 2007).

„V pozdějším věku je důležitá identifikace dítěte se vzory“ (Linhart, 1986, s. 210). Pokud dítě považuje učitele za vzor, chce se mu samozřejmě vyrovnat. Stejně tak v případě vzoru rodiče.

Zároveň má učitel na žáka velký vliv i co se týče jeho očekávání vůči žákovi. „Ukazuje se, že v mohla případech to, že učitel od žáka očekává lepší nebo horší výkon, má vztah ke skutečným výkonům žáka bez ohledu na výši jeho schopností“ (Hrabal, Man, Pavelková, 1989, s. 127). Učitel má určitá očekávání² vůči žákovi, která mu svým chováním

² Pygmalion efekt – v případě, kdy bude učiteli o nějakém žákovi řečeno, že je to žák učenlivý, dosahující dobrých studijních výsledků, bude žák skutečně u dotyčného učitele patřit mezi nejlepší, i když se jedná o žáka průměrného či podprůměrného. Příčinou je tzv. haló efekt, kdy u učitele dochází ke změně vnímání žáka a učitel tím mění i své postoje vůči žákovi (je k němu vstřícnější, dává mu více možností projevit to, co umí). Žák získá dojem, že je „sledován“ a zvýší se tím jeho úsilí. Tato motivace je kladná, bohužel existuje i

dává najevo. Žák je na základě chování učitele ke své osobě buď motivován, nebo demotivován k učení se. Z čehož vyplývá, že i předsudky učitele k žákovi mají velký vliv na motivaci žáka k učení a vliv učitele se tak stává vnějším motivačním faktorem žáka k učení se. Obdobně působí chování rodičů k dítěti.

Mnohé děti jsou na rodiče silně vázány i v pubescentním věku a jejich názory jsou pro ně důležité. Učí se, protože to chtějí rodiče. Opakem jsou děti, kteří v období pubescence autority neuznávají a často proti nim bojují, např. bojkotem jejich požadavků. Takto chovající se pubescenti se neučí pro radost rodičů či učitelů, ale buď sami pro sebe, nebo pro odměnu či vyhnutí se trestu.

3.3 Srovnání účinnosti vnitřní a vnější motivace k učení

Motivace k učení je důležitá. Nemotivovaný jedinec se neučí, čímž ztrácí svou hodnotu pro pracovní trh v dospělém věku. Bez vzdělání se těžko hledá zaměstnání. Navíc motivace k učení souvisí se sociální stratifikací ve společnosti. Žáci z rodin s vyšším socioekonomickým statusem mají lepší motivaci k učení, než žáci s nižším socioekonomickým statusem (Havlík, Kořa, 2002).

Říci, která motivace je účinnější není snadné, přesto se přikláním k vnitřní motivaci. To, co člověk dělá, protože chce, dělá mnohem raději a lépe než to, co dělá, protože musí. I když je odměna za činnost sebelepší, pokud jedince tato činnost nebaví, nepůjde mu tak snadno, jako v případě, kdy by se jednalo o činnost pro jedince zajímavou či zábavnou.

Ve srovnání vnitřní a vnější motivace se mohou opřít o výzkumy, které na toto téma již proběhly. O jejich výsledcích píše např. Lokšová (Lokšová, Lokša, 1999), jak již bylo napsáno výše, která jednoznačně říká, že účinnější je vnitřní motivace.

Stejný názor sdílí i Mojžíšek „Vnitřní motivy, vyplývající z uvědomění, z pocitu potřeby a zejména ze zájmů, jsou didakticky nejcennější“ (Mojžíšek, 1988, s. 79).

Vnitřní motivace se dle výzkumů tedy jeví jako ta účinnější a pro učení žáků lepší, přesto není vhodné přehlížet motivaci vnější. Zatímco vnitřní motivace se vytváří a je propojena s žebříčkem hodnot, které si člověk vytvoří v útlém věku a nelze ji tedy žáka ve středním věku „naučit“, správnou vnější motivací lze u většiny žáků dosáhnout alespoň zlepšení aktuálního výkonu. U žáků prvního stupně je důležitější vnější motivace, protože

negativní očekávání, tzv. golem efekt, kde je průběh opačný (tzn. negativní očekávání učitele – hledání neznalostí žáka – žák získá pocit, že neumí a jeho snaha nemá smysl – žák se přestane učit) (Helus, 2007).

jejich představy o budoucnosti se mění ze dne na den a vzdělání zatím nepřisuzují tak důležitou roli. V mladším školním věku je pro žáky důležitá pochvala od rodičů či učitele (authority) a radost z „hezkých“ známek. Vnitřní motivace se více uplatňuje u žáků středního školního věku, kdy authority ztrácejí vliv a získávání „hezkých“ známek již není tak snadné. Přesto i v tomto věku lze některé žáky motivovat k učení pomocí odměn a trestů, tedy vnější motivací, zároveň je velice důležité jak učitel látku žákům podává. Pokud látku přednese bez snahy zaujmout žáky a ti se budou v jeho hodině nudit, těžko dokáže žáky přimět k učení se do svého předmětu. Pokud ale žákům látku podá zajímavě a poutavě, existuje zde pravděpodobnost, že žáci se budou na jeho hodiny těšit a i příprava na vyučování daného předmětu bude probíhat aktivněji.

Motivační faktory vnitřní i vnější motivace již byly popsány, bylo i řečeno, která motivace je účinnější, na radě je popsat, co motivaci žáků snižuje a čeho by se měli učitelé vyvarovat, pokud nechtějí žáky od učení se odradit.

3.4 Faktory snižující motivaci žáka

Tak jako máme mnoho faktorů, které motivaci žáků zvyšují, máme i spoustu faktorů, které ji snižují. Na tyto negativní faktory si musí dávat pozor každý učitel, který chce žáky motivovat k učení.

Mezi jeden z nejčastějších negativních faktorů snižujících motivaci u žáků patří nuda. Neexistuje snad žák, který by se alespoň jednou v průběhu školního vyučování nenudil. Dalším významným negativním faktorem je strach. (Lokšová, Lokša, 1999). Tyto dva negativní vlivy způsobují, že žák se ve škole necítí dobře, nerad ji navštěvuje, neučí se efektivně a tím neuspokojuje ani své potřeby. Při neuspokojování potřeb dochází k frustraci žáka (frustrace byla popsána výše v této práci).

Lokšová (Lokšová, Lokša, 1999) definuje dva zdroje nudy. Prvním zdrojem je subjektivně pocívaná monotónnost vyučovacích hodin. Vzniká především v případech, kdy učitel učí již delší dobu a ztrácí nadšení pro své povolání. Látka se pro žáky stává nezajímavá a učitel je bohužel neumí zaujmout.

Druhým zdrojem nudy je subjektivně vnímaná neužitečnost vyučovaného předmětu. Žáci mají své oblíbené a neoblíbené předměty, snad nikoho nebaví ve škole všechny předměty. Navíc si žáci již uvědomují, čemu by se chtěli věnovat v budoucnosti a dokáží odhadnout, že např. při studiu psychologie jim fyzika bude téměř k ničemu. Není

se tedy čemu divit, když žáci považují některé předměty za nudné a zbytečné pro svůj další život.

Strach může sice motivaci mírně zvyšovat (stejně jako frustrace), ale většinou motivaci snižuje. Nemůže snad nastat horší situace, než když se žák bojí učitele. Žák se automaticky vyhýbá strachu a toto může vést až k záškoláctví. Učitel by proto měl odhadnout, jak na žáky působí a jestli jeho přísnost nevyvolává u některých oprávněný strach.

Faktorem snižujícím motivaci žáka k učení je určitě i nadměrná zátěž žáka, nadměrné požadavky na jeho výkon (Provazník, 1985). Zátěž ve škole způsobená nároky na žáka je samozřejmě vždy. Pokud je adekvátní, jedná se o naprosto přirozenou součást školního vyučování a zároveň žák získává schopnost vyrovnat se se zátěží. Občas ale nastává situace, kdy dítě opravdu nezvládá a školní úkoly jsou na něj příliš. Pokud k této nadměrné zátěži dojde, může docházet (obdobně jako u strachu) k frustraci a odporu ke škole.

Všechny popsané faktory snižující motivaci žáka souvisí s učiteli. Rodiče mohou dítěti pomoci s učením se, ale jen učitel může vzbudit zájem dítěte o látku, získat si přirozenou a především přiměřenou autoritu, aby byl žáky respektován, ale aby se ho žáci nebáli a zároveň dávat žákům úkoly, které budou přiměřené jejich schopnostem.

3.5 Specifika motivace dětí středního školního věku

Tak jako se mění názory, postoje a hodnoty dítěte v průběhu jeho dospívání, mění se i jeho motivace.

V tomto věku dochází k odklonění se od rodičů a emancipaci od rodiny. Narůstá význam vrstevnických vztahů a samozřejmě vztahů s opačným pohlavím. Názor rodičů již není tak důležitý, obecně dochází k neuznávání autorit a vytváření si vlastních názorů. „Dospívající již není tak jednoznačně vázán na normy a hodnoty svých rodičů a stále častěji je kriticky posuzuje“ (Langmeier, Krejčířová, 1998, s. 159). Proto není jedinec v tomto věku tak snadno ovlivnitelný, jako v mladším školním věku. Pro nalezení vlastní identity je toto neuznávání autorit a posilování vrstevnických vztahů nezbytné.

Zatímco dítě v předškolním a následně i mladším školním věku téměř bezmezně poslouchá rodiče a učitele, dospívající jedinec má opačné tendence. Dítě již neplní příkazy rodičů bez odmlouvání, neposlouchá na slovo a nepovažuje názory rodičů a učitelů za „svaté“. Ztrácí touhu dělat rodičům radost, získat pochvalu od učitele. Tyto

věci, které jako mladší vyhledával, považuje za naprosto nevhodné svému věku. Domluva s dospívajícím je mnohdy velmi těžká, školní známka již nemá takovou hodnotu jako v mladším školním věku (Vágnerová, 1996). Naopak dospívající dává okolí najevo, že špatné známky jsou mu vlastně lhostejné a občas tím dokazuje spolužákům jak je „free“. Jediné, co snad stále má svůj vliv, jsou odměny. Pokud dospívajícímu rodiče za dobré vysvědčení slíbí dlouho chtěnou věc, lze se domnívat, že dospívající udělá maximum, aby byly výsledky na vysvědčení opravdu potěšující.

Dospívání je časem přechodu mezi vnější a vnitřní motivací. Odměny a tresty, školní známky i rodiče a učitelé ztrácí svůj vliv a učení začíná být součástí žákových hodnot. Narůstá snaha získat určité vzdělání, mít kvalifikaci pro budoucí zaměstnání (Mareš, 1998). Ve chvíli, kdy si žák uvědomí důležitost vzdělání, převezme odpovědnost za své učení na sebe a nic není lepší motivací, než vlastní přesvědčení.

4. Osmiletá gymnázia vs. základní školy

„Česká republika má silnou tradici výběrového školství, tedy silně diferencovaného vzdělávacího systému. Za záruku kvalitního vzdělání byla a jsou obecně považována víceletá gymnázia“ (Straková, 2010, s. 23). V naší společnosti jsou víceletá gymnázia zavedená a braná jako samozřejmost³. Většinou jsou společností považována za něco výjimečného, protože jejich počet stále zcela neuspokojuje poptávku, takže zdaleka nejsou přijati ke studiu všichni, kteří se hlásí. Dle dat Českého statistického úřadu bylo ve školním roce 2009/2010 315 víceletých gymnázií (Školy a školská zařízení v ČR ve školním roce 2009 a 2010, 2010). Opravdu jsou ale víceletá gymnázia tak exkluzivní? Nejedná se pouze o uměle vytvořenou představu o nedostupnosti víceletých gymnázií?

V České republice se snižují počty žáků základních škol, protože se rodí méně a méně dětí, navíc se zvyšují počty žáků přijímaných na osmiletá gymnázia. V roce 2009 bylo, dle statistiky Ústavu pro informace ve vzdělávání, přijato (v případě osmiletého gymnázia) 9991 žáků z 21 047 přihlášených (Výkonové ukazatele 2009/10 – kapitola D, 2010) oproti roku 2002, kdy bylo přijato o 300 žáků méně (Výkonové ukazatele 2002/2003 – kapitola D, 2004).

Jak moc se může lišit výuka stejně starých dětí na základní škole a na víceletém gymnáziu? Jak se dočteme na internetových stránkách Metodického portálu RVP, tento rozdíl by neměl být nijak velký. „Vzhledem k tomu, že se na nižším stupni víceletých gymnázií realizuje základní vzdělávání, a žáci zde vzdělávání tak plní povinnou školní docházku, řídí se vzdělávání na nižším stupni víceletých gymnázií Rámcovým vzdělávacím programem pro základní vzdělávání“ (Rámcový vzdělávací program pro gymnázia, 2007). Žáci na nižších stupních víceletých gymnázií jsou tedy vzdělávání podle stejného RVP jako žáci základních škol. Znamená to, že stejně jako základní škola plní první čtyři stupně osmiletého gymnázia úlohu povinné školní docházky. Zásadní rozdíl je v tom, že zatímco žáci základních škol se o svém budoucím studiu a profesním zaměření rozhodují ve věku 14-15 let, studijní cesta žáků osmiletého gymnázia je rozhodnuta v jejich 11-12 letech a je u nich minimální pravděpodobnost, že po vystudování prvních čtyř let osmiletého gymnázia (tedy povinné školní docházky) složí přijímací zkoušky na jiný druh střední školy než je právě gymnázium.

³ Vznik osmiletých gymnázií je spojen s Gasnerovou reformou z roku 1869. K jejich zrušení došlo v roce 1948. V roce 1990 byl přijata novela školského zákona, která mimo jiné povolila existenci osmiletých gymnázií (Walterová a kol., 2004, 1. díl).

Od dětí studujících na víceletých gymnáziích se ve velké míře očekává přijetí na vysokou školu. Jejich život se začíná vyvíjet určitým směrem ve věku 11-12 let, tedy ve věku, kdy si ještě spousta dětí hraje s hračkami, žije ve svém fantazijním světě a budoucí život považuje za něco velice vzdáleného. Ani spousta žáků devátých ročníků pořádně neví, na kterou školu chtějí podat přihlášku a jejich rozhodnutí bývá často ovlivněno názorem rodičů, učitelů, nebo spolužáků. Jak se tedy mohou o čtyři roky mladší žáci sami rozhodnout pro studium na osmiletém gymnáziu, potažmo pro budoucí studium na vysoké škole?

Úkolem osmiletých gymnázií je připravovat studenta na studium na vysoké škole. Dát mu všeobecný rozhled. Některá gymnázia mohou být navíc zaměřena na větší náročnost určitých předmětů, např. informatika, jazyky apod., ale většinou se od gymnaziálního vzdělávání očekává všeobecné vzdělání pro další studium. Studenti, kteří úspěšně dokončí studium na gymnáziu, jsou sice všeobecně vzdělaní, ale tzv. „nic neumí pořádně“ a velmi těžko se mohou bez rekvalifikace uplatnit na trhu práce. Proto se od nich očekává, že budou studovat dále. A gymnázium se jeví jako nejlepší příprava na studium na vysoké škole. Dle výzkumu Studium na vysoké škole z roku 2004 je podíl maturantů z osmiletých gymnázií na vysokých školách 26% (Matějů, Straková a kol., 2006). I aspirace pro studium na vysoké škole je u žáků osmiletých gymnázií mnohem vyšší než u žáků základních škol, jedná se o poměr zhruba 90 % vs. 43 % (Matějů, Straková a kol., 2006).

Po odchodu nadaných dětí na osmiletá gymnázia se ze (do té doby vyvážených) základních škol, stávají školy „špatné“. Navíc se zvyšují rozdíly mezi žáky „dobrých“ a špatných škol: „na dobrých školách dochází k ovlivnění dobrými a motivovanými žáky a na špatných školách je tomu naopak“ (Matějů, Straková a kol., 2006, s. 195). Examinátoři OECD varovali Českou republiku, že osmiletá gymnázia vytváří vysokou nerovnost mezi vzdělaností české populace, kdy nadaní žáci odchází ze základních škol a za nadanými žáky odchází i nadaní učitelé. V České republice existuje riziko, že druhý stupeň základní školy se časem stane druhořadou školou a následně bude připravovat žáky pouze pro odborné vzdělávání (Matějů, Straková a kol., 2006). Česká republika na toto varování nereagovala a tak nechala situaci dojít k ještě vyšší nerovnosti mezi žáky. V poslední době se ale vytváří nové a nové iniciativy pro omezení počtu osmiletých gymnázií, proti kterým mnozí rodiče hlasitě protestují. Proč ale rodiče chtějí, aby jejich děti odcházely z „bezpečí“ základních škol na osmileté gymnázium?

4.1 Příčiny odchodů žáků na osmileté gymnázium

Dítě se od narození učí. Od počátku se učí od svých rodičů, přijímá jejich názory, získává svůj pohled na svět, který je ovlivněn pohledem rodičů. Nemůžeme se potom divit, že i volba povolání, potažmo dalšího vzdělávání je u dětí ovlivněna názorem rodičů. Jak ve své knize píše Roland (Roland, Hennig, 1981), dítě je ovlivňované postoji rodičů, které s nimi prožívá. Aby rodičovský příklad opravdu působil, je dle Rolanda nutné, aby byl mezi dítětem a rodičem harmonický a důvěrný vztah. Vznik tohoto harmonického vztahu mezi dítětem a rodiči umožňuje dle Petruska (Petrusek, 2009) malý počet členů tzv. primární skupiny, neboli rodiny. Z výše napsaného si můžeme lehce odvodit, že jedním ze základních důvodů podání přihlášky na osmileté gymnázium je názor rodičů. Pokud rodič řekne, že osmileté gymnázium je to nejlepší pro dítě, dítě, ve věku, kdy je snadno ovlivnitelné, si tento názor převezme za svůj.

Jsou to právě rodiče, kdo velmi často stojí za přechodem dítěte ze základní školy na osmileté gymnázium. Mají tendence uplatňovat skrze dítě své vlastní potřeby, nebo prostě chtějí, aby dítě šlo v jejich šlépějích. Pokud jsou navíc „masírováni“ společností a obrazem víceletých gymnázií jako něčím prestižním, chtějí samozřejmě pro své dítě to nejlepší.

Dalším důvodem odchodů dětí na víceleté gymnázium může být jejich nadání, vědomosti přesahující vědomosti jejich vrstevníků. Česká společnost stále ještě neumí pracovat s nadanými dětmi a tak se často stává, že jsou tyto děti považovány na základních školách za nevychované a nezvladatelné. A to jenom proto, že se tyto „nezvladatelné“ děti ve škole nudí, nebo vyrušují, aby učitelé ukázaly, že látku ovládají. Učitele samozřejmě takové děti rozčilují. U těchto dětí se osmileté gymnázium jeví jako velmi dobrá cesta, jak jejich schopnosti a nadání rozvinout. A právě kvůli dalšímu rozvoji nadaných dětí byla v roce 1990 novelou školského zákona uzákoněna osmiletá gymnázia (Matějů, Straková a kol., 2006).

4.2 Výhody a nevýhody osmiletých gymnázií

Výhodu osmiletých gymnázií můžeme jistě spatřovat v případě nadaných dětí. Tyto děti mají vyšší nároky na učitele a výklad látky. A jak již bylo řečeno, nadané děti často naráží na základní škole na nepochopení ze strany učitelů (Laznibatová, 2007). Bohužel ani osmileté gymnázium nemůže zaručit, že zde učí skutečně kvalitní učitelé.

Osmileté gymnázium dostává více finančních prostředků na jednoho žáka, než získává základní škola. Nepřímým důsledkem pak je, že na osmileté gymnázium odchází kvalifikovanější učitelé za lepším platem (Walterová a kol, 2004, 2. díl).

Osmileté gymnázium je navíc (stejně jako klasické čtyřleté gymnázium) výborným odrazovým můstkem pro přijetí a samotné studium na vysoké škole. Není žádným tajemstvím, že největší procento přijímaných studentů na vysoké školy pochází právě ze středních škol s maturitou a to především z gymnázií. Otázkou ale je, zda se dítě v 11 letech samo rozhodne, že chce studovat na vysoké škole, a proto půjde teď na osmileté gymnázium, nebo zda se jedná o rozhodnutí rodičů, které se dítě jednoduše naučí považovat za své. 11leté dítě je teprve na začátku svého dospívání, jak nám ukazuje vývojová psychologie a například i ve studii Smékala a kol. (Smékal, Lacinová, Kukla, 2004) se dočteme, že dítě je v tomto věku ještě stále dítětem a teprve se seznamuje se světem dospělých. Je bezradné, hledá své místo ve společnosti a svou identitu. A právě v této chvíli, v tomto těžkém období, je rodiči vytrženo ze známého prostředí a musí se nejen vyrovnat se svými pocity vyplývajícími z dospívání, ale i s novým prostředím, novými lidmi okolo sebe, což s sebou přináší přestup na osmileté gymnázium. Na druhé straně Langmeier (Langmeier, Krejčířová, 1998) má jiný názor. Ve své knize zastává názor, že dítě okolo 11 let je již schopné zralé úvahy o svém budoucím povolání.

Záleží na tom, jak rodiče své dítě znají, jak správně odhadnou jeho schopnosti, případně na jejich domluvě s výchovně vzdělávacími pracovníky, kteří by na základě testů měli předpoklady a schopnosti dítěte správně odhadnout.

Nic není černobílé a nemá jen světlé stránky. Osmiletá gymnázia mají spoustu odpůrců, jejichž názory mají svá opodstatnění. Jednu z největších nevýhod osmiletých gymnázií vidí odborníci a psychologové v příliš brzké selekci dětí. Jak říká publikace Vize rozvoje České republiky do roku 2015 (Bednařík a kol., 2001), rozdělovat děti v 11 letech na úspěšné a neúspěšné je příliš brzy, protože o úspěchu či neúspěchu dětí v tomto věku rozhoduje spíše socioekonomický status rodiny než vrozené schopnosti. Ve srovnání s EU jsou v ČR nerovnosti v mezigenerační reprodukci vzdělání daleko vyšší. V ČR mají šanci studovat vysokou školu v drtivé většině děti z vysokoškolské rodiny oproti dětem ze středoškolské nebo učňovské rodiny. „Naše střední školství je ve srovnání se Západem mimořádně selektivní-úzce spojuje sociální původ s typem studované školy (např. rodinu vysokoškoláků s gymnáziem). Malý počet studentů na gymnáziích i vznik víceletých gymnázií tento trend prohlubuje.“ (Bednařík a kol., 2001, s. 141). S tímto

názorem se ztotožňuje i Helus (Helus, 2007), který tuto problematiku nazývá „selektivní diskriminací“.

Na problematiku vytváření nerovností u žáků poukazovali v roce 1996 i examinační OECD, kteří „České republice doporučili zrušit víceletá gymnázia a nahradit je společným, vnitřně diferencovaným vzděláváním žáků na 2. stupni základních škol“ (Walterová a kol, 2004, 2. díl, s. 368).

Občas se stává, že jsou na osmileté gymnázium přijati žáci na základě „domnělých schopností“, kteří potom ve škole nestačí skutečně nadaným spolužákům, což má neblahý vliv na jejich psychiku a u žáka může vzniknout pocit méněcennosti (Walterová a kol, 2004, 2. díl).

Závažnou otázkou pro rodiče zůstává, zda pro své dítě opravdu dělají to nejlepší, když za něj v jeho 11 letech rozhodnou, aby se přihlásilo na osmileté gymnázium.

Dalším negativním jevem je určité úbytky již tak nízkého počtu žáků základní školy, kteří v páté třídě odcházejí na osmiletá gymnázia. Tito žáci mají výběr střední školy rozhodnut v okamžiku přijetí na osmileté gymnázium. Je logické, že po ukončení čtyř ročníků osmiletého gymnázia, se žáci nebudou hlásit na jiné střední školy. Na střední školy se hlásí stále méně dětí. Což je dáno nižším počtem žáků základních škol i odchodem žáků na osmiletá gymnázia. A to je dalším negativem osmiletých gymnázií. Z těchto důvodů se v poslední době zvýšila snaha o snížení počtu osmiletých gymnázií. „Redukce počtu gymnázií má přispět ke kvalitě vzdělávání jak na středních tak i základních školách“ (Jihomoravský kraj drasticky zredukuje osmiletá gymnázia, 2011).

Pravdou ovšem zůstává, že studenti víceletých gymnázií podávají lepší výsledky ve srovnávacích testech než jejich vrstevníci na základních školách, jak ukáží v další kapitole. Z toho by se dalo usuzovat, že určitou „prestíž“ si víceleté gymnázia zachovávají i přes postupné zvyšování počtu přijímaných žáků.

5. Srovnávací zkoušky a jejich výsledky

V publikaci Ústavu pro informace a vzdělávání Výsledky českých žáků v mezinárodních výzkumech 1995-2000 (Výsledky českých žáků..., 2002) narazíme na mnoho zajímavých informací o výzkumech znalostí českých žáků a jejich srovnání se zahraničními žáky (nás zajímá srovnání českých žáků v rámci naší země). I zde najdeme podobnou informaci, která byla napsána již výše: „Česká republika se řadí mezi země, ve kterých jsou nadprůměrné rozdíly mezi výsledky žáků jednotlivých škol a zároveň jsou výsledky žáků i jejich vzdělávací dráha velmi silně podmíněny jejich domácím zázemím. Znamená to, že děti vzdělaných rodičů navštěvují výběrové školy a dosahují výborných výsledků“ (Výsledky českých žáků..., 2002, s. 58). Při srovnání s publikací, která vyšla v roce 2009 pod záštitou Ústavu pro informace ve vzdělávání lze konstatovat, že ke změně v průběhu posledních několik let nedošlo. Opět se setkáváme s tím, že žáci základních škol mezi lety 2005-2008 odcházejí na osmiletá gymnázia a tím dochází k brzké selekci dětí. Na základních školách ubývá počet dětí především z demografického hlediska, ale také kvůli odchodům na víceletá gymnázia. Navíc děti, které na základních školách zůstávají jsou „zbytkem“, ze tříd odchází hlavní „tahouni“, děti ztrácí motivaci a odráží se to i na práci učitelů (Martinec, Kelblová a kol., 2009). Co se týče srovnávacích testů, i ty jsou bohužel s podobnými výsledky jako z let 1995-2000. „Rozdíly v průměrné úspěšnosti žáků víceletých gymnázií a žáků základních škol byly velmi výrazné“ (Martinec, Kelblová a kol., 2009, s. 20).

Česká republika se zapojuje do srovnávacích zkoušek mezi žáky různých zemí a typů škol od 90. let (Kelblová, a kol., 2006). Jednou z neznámějších a zároveň nejrozsáhlejších srovnávacích zkoušek je PISA⁴. Součástí dotazníku PISA nejsou pouze otázky na znalosti žáka, ale i na jeho socioekonomický status, pohlaví a vztah k učiteli a škole, kterou navštěvuje (Ryška a kol., 2008). V rámci tohoto mezinárodního výzkumu jsou vytvářeny i statistiky jednotlivých států a jeho žáků. V této práci nejsou důležité výsledky českých žáků v mezinárodním srovnání, ale pouze výsledky českých žáků v rámci naší země.

⁴ (Programme for International Student Assessment). Výzkumy PISA probíhají pod záštitou Organizace pro hospodářskou spolupráci a rozvoj (OECD). Jedná se o devítiletý cyklus výzkumu žáků, který má tři fáze. Každá fáze se pak více zaměřuje na určitou oblast znalostí (čtenářská gramotnost, matematická gramotnost, přírodovědná gramotnost). První fáze proběhla v roce 2000 (Ryška a kol., 2000).

Co tedy ukazují mezinárodní výzkumy o českém školství? „Vyjevily se i určité slabiny zejm. velké rozdíly ve vzdělávacích výsledcích žáků podle typu jejich rodinného zázemí a podle druhu školy (zej. u 15letých žáků ZŠ a SOU ve srovnání s žáky gymnázií, v měřeních PISA 2000-2006)“ (Průcha, 2008, s. 280). Vzdělání českých žáků je stále úzce vázáno na vzdělání jejich rodičů a na typu školy, kterou navštěvují.

Z výsledků srovnávacích zkoušek, které nalezneme např. v publikaci Čeští žáci v mezinárodním srovnání (Kelblová, a kol., 2006) a výše uvedených, vyplývá, že čeští žáci osmiletých gymnázií mají mnohem vyšší znalosti a dosahují lepších výsledků ve srovnávacích zkouškách, než jejich vrstevníci na základních školách. Tato vyšší úspěšnost žáků osmiletých gymnázií je dána vyššími nároky, které jsou na ně kladeny, vyšším vzděláním rodičů a socioekonomickým statusem a v neposlední řadě i vlastní motivací žáků (Matějů, Straková a kol., 2006). Tento názor sdílí i kolektiv autorů publikace Co se změnilo v českém školství. Domnívám se tedy, že mezi motivací žáků na základních školách a jejich vrstevníků na osmiletých gymnáziích je rozdíl. Tuto svou domněnku plynoucí ze srovnávacích zkoušek se pokusím ověřit v empirické části své práce.

II. Výzkumná část

1. Obsah a cíle výzkumu

Cílem výzkumného šetření bylo zjistit, jaké jsou rozdíly ve způsobech motivace k učení u žáků osmých tříd a jejich vrstevníků na osmiletém gymnáziu. Základním rozdělením motivace k učení bylo rozdělení na motivaci vnitřní a vnější. Vnitřní motivace zahrnuje poznávací, sociální a výkonové potřeby každého žáka. Vnější motivace zahrnuje odměny, tresty a školní známky.

Cílem výzkumné části této práce je tedy odpovědět na otázku:

Jak se liší motivace k učení u žáků základní školy a jejich vrstevníků na osmiletém gymnáziu?

Hlavní výzkumnou otázku jsem rozdělila do podotázek, které ji upřesňují:

- 1) Jak se liší motivace k učení dívek a chlapců?
- 2) Který vnější motivační faktor k učení u žáků převládá?
- 3) Který vnitřní motivační faktor k učení u žáků převládá?
- 4) Jaký je rozdíl v aspiraci na vzdělání u žáků s ohledem na jejich motivaci?
- 5) Jak se liší motivace žáků s ohledem na jejich školní výsledky?
- 6) Jaké jsou rozdíly mezi nejvyšším dosaženým vzděláním rodičů žáků základních škol a rodičů žáků navštěvujících tercii osmiletých gymnázií?
- 7) Jak se liší motivace žáků k učení do předmětů jimi oblíbených a neoblíbených?
- 8) Jaká motivace k učení převládá u žáků osmých tříd základních škol?
- 9) Jaká motivace k učení převládá u studentů tercií osmiletých gymnázií?

K výzkumným otázkám jsem stanovila hypotézy, jež budou po vyhodnocení výsledků výzkumného šetření buď potvrzeny, nebo vyvráceny.

H1: U dívek bude převládat vnitřní motivace k učení a u chlapců vnější motivace k učení.

H2: U vnější motivace bude u žáků převládat motivační faktor trestu a odměny.

H3: U vnitřní motivace bude u žáků převládat motivační faktor sociální potřeby.

H4: Žáci motivováni k učení vnitřní motivací budou mít vyšší aspirace na vzdělání než žáci u nichž převládá vnější motivace.

H5: U žáků s lepšími školními výsledky bude převládat vnitřní motivace, u žáků s horšími studijními výsledky bude převládat vnější motivace.

H6: Žáci osmiletého gymnázia budou mít rodiče s vyšším dosaženým vzděláním oproti žákům navštěvující základní školu.

H7: Vnitřní motivace bude převládat u oblíbených předmětů a vnější u neoblíbených.

H8: U žáků osmých tříd bude převládat vnější motivace k učení.

H9: U studentů tercií bude převládat vnitřní motivace k učení.

1.1 Operacionalizace proměnných

Proměnné v hypotézách jsem operacionalizovala takto:

- Vnitřní motivace: touha učit se pocházející zevnitřku žáka bez vlivu vnějšího okolí

- Vnější motivace: učení se na základě vlivu okolí, bez vlastní pocíťované potřeby učení se.

- Trest: negativní reakce autority na chování jedince

- Odměna: pozitivní reakce autority na chování jedince

- Sociální potřeba: potřeba mít dobré vztahy s okolím, získat obdiv a uznání okolí, prosadit se.

- Vyšší vzdělání: ukončené studium na vyšší a vysoké škole

- Nižší vzdělání: ukončené studium na střední odborné škole, maturita

- Lepší školní výsledky: klasifikace do celkového průměru známek 1,9

- Horší školní výsledky: klasifikace nad 2,0 celkového průměru známek

- Oblíbené předměty: vyučovací předměty, jež žák subjektivně hodnotí jako zajímavé a baví jej

- Neoblíbené předměty: vyučovací předměty, jež žák subjektivně hodnotí jako nezajímavé či nudné

1.2 Výzkumná metoda

Pro výzkum byla zvolena kvantitativní dotazníková metoda. Tato metoda byla zvolena pro svou významnou přednost získání velkého množství dat za relativně krátkou dobu (Gavora, 2000). Dotazník je rozdělen do tří částí. Úvodní částí je informace o dotazníku, anonymitě odpovědí a autorce. Druhá část se skládá z otázek na identifikační údaje o respondentech, jako je věk, pohlaví, vzdělání apod. Poslední a největší část dotazníku je věnována otázkám zkoumajícím postoje respondentů. Pro tyto otázky byla použita tzv. Likertova škála, pomocí níž respondent vyjadřuje míru (ne)souhlasu s výrokem. Míra (ne)souhlasu se měří na pětistupňové škále. Výroky byly rozděleny na výroky vnitřní a výroky vnější motivace k učení. Následně bylo vyhodnoceno kolik respondentů s danými výroky naprosto souhlasilo, spíše souhlasilo, neumělo se vyjádřit, spíše nesouhlasilo a naprosto nesouhlasilo (tedy přiřadilo výroky číselnou hodnotu od 1 do 5). Jednotlivé stupně souhlasu s výroky byly dle míry souhlasu zvlášť sečteny a následně bylo vypočítáno procentuální zastoupení jednotlivých stupňů souhlasu k poměru všech odpovědí. Vnitřní a vnější motivace byly tedy hodnocené zvlášť, protože jeden respondent může souhlasit jak s výroky vnitřní, tak s výroky vnější motivace.

Otázky v dotazníku byly uzavřené, polouzavřené a otevřené. Dotazník je přiložen v Příloze č. 1.

1.3 Výzkumný vzorek

Výzkumný vzorek dotazníkového šetření sestával ze studentů osmiletých brněnských gymnázií a žáků brněnských základních škol. Dohromady se jednalo o šest tříd, tedy o tři třídy z obou srovnávaných druhů škol.

Dotazníkového šetření se celkem zúčastnilo 143 respondentů, přičemž 22 dotazníků bylo vyřazeno, jelikož nebyly zcela vyplněné, chyběly důležité údaje apod. Vyhodnocováno bylo 121 dotazníků, z toho 62 z osmiletých gymnázií a 59 ze základních škol. Dívek bylo dohromady 52 (31 z osmiletých gymnázií a 21 ze základních škol), chlapců 69 (31 z osmiletých gymnázií a 38 ze základních škol) – viz tabulka č. 1.

Tabulka č. 1

	Základní škola	Osmileté gymnázium	Celkem
Dívky	21	31	52
Chlapci	38	31	69
Celkem	59	62	121

1.4 Průběh výzkumu

Před samotným dotazníkovým šetřením byl proveden předvýzkum na Základní škole Horníkova. Na jeho základě byl dotazník upraven, především se pak jednalo o upřesnění otázky na oblíbené předměty, aby žáci za nejoblíbenější předmět nevolili pouze předměty výchovy (hudební, tělesná apod.), do kterých se žák nemusí tolik učit a tedy s otázkami na motivaci příliš nesouvisí. Dále byly upřesněny některé výroky, které se jeví jako ne zcela jasné.

Dotazníky byly žákům a studentům předkládány osobně, ale i prostřednictvím vyučujícího pedagoga a to v průběhu měsíců května a června. Většinou se dotazníkové šetření provádělo v hodinách, které byly suplovány, aby se vyšlo vstříc ředitelům a pedagogům a dotazník nenarušil řádnou výuku. Studenti i žáci byli seznámeni s účely dotazníku, s možností se kdykoli na cokoli nejasného zeptat a především jim bylo sděleno, že se nemusí obávat používat odpověď „nevím“.

Představení a vyplnění dotazníku zabralo přibližně 15 – 20 minut. Návratnost dotazníků byla 100%.

2. Výsledky výzkumu

Cílem této kapitoly je interpretace získaných dat z dotazníkového šetření. Vzhledem k tomu, že základní výzkumná otázka byla rozdělena do podotázek, které ji rozšiřují, jsou následující kapitoly seřazeny dle těchto podotázek a ke každé podotázce je vytvořena hypotéza dle Gavory (Gavora, 2000). V každé jednotlivé části pak jsou hypotézy jednotlivých podotázek buď vyvráceny, nebo potvrzeny.

2.1 Motivace k učení u dívek a chlapců

První hypotéza H1 srovnává motivaci k učení u dívek a chlapců a tvrdí, že u dívek bude převládat motivace vnitřní, u chlapců motivace vnější.

Tato hypotéza byla ověřována pomocí výroků v 7. položce dotazníku „Učím se, protože...“, pro vnitřní motivaci byly zvoleny výroky a), c), d), f), i), j), k), l), m), n), o), p), r), s), pro vnější potom výroky b), e), g), h), q), t).

Graf č. 1 Postoje dívek k vnitřní a vnější motivaci k učení

Graf č. 2 Postoje chlapců k vnitřní a vnější motivaci k učení

Na grafu č. 1 vidíme, že dívky se ztotožňovaly s výroky na vnitřní i vnější motivaci k učení téměř totožně. 29 % dívek naprostou souhlasilo s výroky vnitřní motivace k učení, stejné procento dívek naprostou souhlasilo s výroky, které se týkaly vnější motivace k učení. Naprostou nebo spíše souhlasící odpověď zvolilo u otázek vnitřní motivace 48 % dívek, u vnější to bylo 52 %. Tento malý rozdíl se tedy přiklání více k tomu, že zkoumané dívky se učí spíše z důvodů vnější motivace, můžeme tedy říci, že první část první hypotézy byla vyvrácena, protože u dívek nepřevažuje vnitřní motivace k učení, jak bylo předpokládáno.

Graf č. 2 ukazuje podobně malé rozdíly mezi vnitřní a vnější motivací k učení u chlapců jako byly u dívek. Chlapci naprostou nebo spíše souhlasili s výroky týkající se vnitřní motivace k učení v 52 %, s výroky vnější motivace k učení souhlasili ve 48 %. Rozdíl byl tedy opět pouhé 4 %, tentokrát ale ve prospěch vnitřní motivace k učení.

Hypotéza H1 tvrdila, že dívky se učí spíše samy pro sebe, než z důvodů vnějších vlivů, chlapci naopak měli dávat přednost vnějšímu tlaku okolí. Tato hypotéza ale nebyla u zkoumaných žáků potvrzena, právě naopak – u dívek převládalo ztotožnění se s výroky týkajícími se vnější motivace k učení a u chlapců s výroky vnitřní motivace k učení. Zároveň je nutné podotknout, že rozdíly v procentech byly v obou případech velmi malé, z čehož můžeme vyvozovat, že rozdíly v motivaci k učení nejsou u dívek a chlapců v tomto věku příliš velké a jak dívky, tak chlapci se učí víceméně ze stejných důvodů.

2.2 Převládající vnější motivační faktor k učení

Druhá výzkumná podotázka řešila, zda a který vnější motivační faktor k učení u žáků převládá. V první části této práce byly popsány dva vnější motivační faktory k učení – známky a odměny a tresty. V hypotéze H2 předpokládám, že u žáků převládá trest a odměna jako vnější motivační faktor k učení.

Pro zjištění odpovědi na druhou výzkumnou podotázku byly použity výroky z položky 7 dotazníku. V případě odměn a trestů se jednalo o výroky b), g), h), t) a v případě známek o výroky e), q).

Graf č. 3 Vnější motivační faktory k učení

Z grafu č. 3 je na první pohled zřejmé, že většina žáků v dotazníku souhlasila s výroky ze kterých vyplývá, že se žáci učí kvůli známám. Naprostou souhlasilo 63 %, spíše souhlasilo 23 % všech zkoumaných žáků. Tedy pozitivní ohlas na výroky o známkách udělilo 86 % všech dotázaných žáků. Pokud se jedná o odměny a tresty, 35 % žáků naprostou nebo spíše souhlasilo. Ani druhé číslo není malé, jedná se téměř o třetinu, přesto je nutné říci, že druhá hypotéza byla vyvrácena a žáci se učí kvůli dobrým známám.

Zároveň je ale nutné podotknout, že známky mohou být prostředkem, jak získat odměnu, případně prostředkem vnitřní motivace (lepší známky = lepší studijní průměr = větší šance na přijetí a úspěch ve studiu). Tak či tak jsou ale známky velmi důležitým prostředkem jak žáky zvnějšku motivovat k učení se a hypotéza H2 nebyla potvrzena.

2.3 Převládající vnitřní motivační faktor k učení

Třetí výzkumná podotázka se zákonitě musela věnovat vnitřním motivačním faktorům k učení. Tyto byly v první části této práce stanoveny tři – sociální potřeby, kognitivní potřeby a výkonové potřeby (aspirace). Bylo již popsáno jak jsou všechny tři vnitřní motivační faktory k učení důležité, v hypotéze H3 ale předpokládám, že u žáků je nejdůležitější motivační faktor sociální potřeby.

Vnitřní motivační faktory byly v dotazníku v položce 7, výroky související se sociální potřebou byly f), i), j), n), o), r), pro kognitivní potřeby a), c), s) a pro výkonové potřeby d), k), l), m), p).

Graf č. 4 Vnitřní motivační faktory k učení

Žáci nejvíce souhlasili s výroky týkající se třetího vnitřního motivačního faktoru – tedy výkonové potřeby. Celých 55 % žáků naprostou souhlasilo s výroky, které odkazují na jejich motivaci k učení skrze jejich výkonové potřeby či aspiraci. Dalších 22 % s těmito výroky spíše souhlasilo, dohromady tedy výroky týkající se aspirace získaly 77 % kladných odpovědí. 54 % pozitivních odpovědí získaly kognitivní potřeby a hypotézou předpokládané sociální potřeby byly u žáků nejméně důležité (31 %). Hypotéza H3 byla vyvrácena, u zkoumaných žáků drtivě převládají výkonové potřeby (aspirace) jakožto vnitřní motivační faktor k učení.

Díky získaným datům u této podotázky je možné říci, že zkoumaní žáci už nahlíží do budoucnosti a učí se pro co nejlepší vzdělání a následné získání práce, kterou považují za dobrou.

2.4 Motivace a aspirace na vzdělání

Při zkoumání motivace u žáků jsem se zaměřila i na jejich motivaci s ohledem na vzdělání, kterého chtějí dosáhnout. Pro zjištění těchto údajů sloužila 5. položka dotazníku, kde žáci vybírali vzdělání, jehož chtějí dosáhnout. Na výběr bylo vzdělání odborné, s maturitou, vysokoškolské či jiné. Pro účely zjištění motivace k učení při aspiracích na vzdělání jsem vzdělání rozdělila na nižší a vyšší. Jako nižší jsem zařadila odborné vzdělání a vzdělání s maturitou. Vyšší škola a vysoká škola naopak patří do vzdělání vyššího.

Rozdělení motivace k učení na vnitřní a vnější bylo stejné jako u podotázky číslo 1.

V hypotéze H4 předpokládám, že žáci chtějící dosáhnout nižšího vzdělání budou k učení se motivováni především zvnějšku, naopak žáci toužící po vyšším vzdělání se budou učit z důvodů vlastní potřeby a vlastních aspirací na vzdělání, budou tedy motivováni vnitřně.

Graf č. 5 Aspirace na nižší vzdělání

Graf č. 6 Aspirace na vyšší vzdělání

V grafu č. 5 vidíme výsledky žáků, kteří mají nižší aspirace na vzdělání a uvažují o vzdělání odborném, nebo středoškolském s maturitou. Je zřejmé, že zkoumaní žáci s nižšími aspiracemi se neučí, protože oni sami chtějí, ale jsou motivováni vnější motivací k učení. S výroky o vnější motivaci naprosto nebo spíše souhlasilo 57 % žáků, s výroky vnitřní motivace 41 %. První část hypotézy H4 byla tedy potvrzena, u žáků s nižšími aspiracemi na vzdělání převládá vnější motivace k učení, nechtějí dosáhnout vyššího vzdělání a nemají tedy ani vlastní potřebu učit se.

Graf č. 6 se věnoval žákům, kteří zvažují vysokoškolské studium. U těchto žáků převládá vnitřní motivace k učení (naprosto a spíše souhlasím 56 %). Hypotéza H4 byla potvrzena, žáci s vyššími aspiracemi na vzdělání se učí kvůli sobě, kvůli tomu, aby něco dokázali, protože si uvědomují důležitost vzdělání a žáci s nižší aspirací na vzdělání se učí spíše z donucení.

2.5 Motivace dle školních výsledků

Zda se způsob motivace odráží i ve školních výsledcích byla otázka, kterou jsem do svého výzkumu chtěla zahrnout. Předpokládám totiž, jak je psáno v hypotéze H5, že žáci, kteří se učí „pro sebe“ se učí snadněji a lépe a budou tedy mít lepší školní výsledky, než žáci, kteří se učí z donucení a pod tlakem vnějšího okolí. Prvním krokem u této podotázky bylo rozdělení žáků na dvě skupiny – na ty s lepším studijním průměrem, který byl do 1,9 a na ty s horším studijním průměrem, který byl od 2,0. Studijní průměr

jsem vypočítala ze známek na posledním vysvědčení, které žáci napsali v dotazníku v položce číslo 6.

Graf č. 7 Motivace k učení u žáků s lepšími školními výsledky

Na grafu č. 7 odpovídali žáci s lepšími školními výsledky. U těchto žáků zvítězily, ač ne o moc, výroky vnitřní motivace k učení. 55 % žáků s těmito výroky buď naprosto nebo spíše souhlasilo oproti 52 % žáků, kteří se více přikláněli k vnější motivaci k učení.

Graf č. 8 Motivace k učení u žáků s horšími školními výsledky

U grafu č. 8 jsou výsledky oproti grafu č. 7 opačné. Tento graf se týká žáků s horšími školními výsledky. Vnější motivace k učení je u těchto žáků vyšší než vnitřní

motivace. 61 % žáků se ztotožnilo s výroky vnitřní motivace k učení, 48 % žáků s horšími školními výsledky vyjádřilo souhlas s výroky vnější motivace k učení. Rozdíl mezi vnitřní a vnější motivací k učení je u žáků s horšími školními výsledky vyšší než u žáků s lepším studijním průměrem.

Hypotéza H5 byla potvrzena, žáci, kteří mají lepší školní výsledky se více přiklání k výrokům vnitřní motivace k učení, žáci s horšími školními výsledky naopak více souhlasí s výroky vnější motivace. Z tohoto můžeme usuzovat, že i způsob motivace k učení ovlivňuje studijní výsledky žáků, žáci, kteří si uvědomují důležitost vzdělání a učí se sami pro sebe, se učí lépe, možná i snáze a mají lepší školní výsledky, žáci, kteří vzdělání nepovažují za důležité a učí se především kvůli tlaku okolí podávají horší výsledky a jejich výsledný průměr známek je horší.

2.6 Vzdělání rodičů žáků osmých tříd a studentů tercií osmiletých gymnázií

Tato podotázka se věnuje tématu rodičů. V teorii bylo napsáno, že jsou to především rodiče, kteří posílají své děti na osmiletá gymnázia, že většinou ani nezáleží na názoru dětí. Zároveň bylo řečeno, že tito rodiče mají většinou vyšší vzdělání a proto chtějí, aby i jejich děti získaly co nejvyšší vzdělání. Hypotéza H6 předpokládá, že studenti osmiletých gymnázií budou mít rodiče s vyšším dosaženým vzděláním oproti žákům osmých tříd základních škol.

Pro zjištění vzdělání rodičů byla v dotazníku použita položka č. 4. Vzdělání bylo rozděleno na vzdělání matky a vzdělání otce. Vzhledem k tomu, že u této podotázky se nejedná o rozdělení vzdělání rodičů dle pohlaví, ale pouze o jejich souhrnné vzdělání, není v grafu č. 9 vzdělání dle pohlaví rodičů rozděleno.

Graf č. 9 Vzdělání rodičů

V grafu č. 9 je především na první pohled viditelné, že ani jeden student osmiletého gymnázia nepochází z rodiny, kde má jeden z rodičů pouze základní školu. Dále zaujme, že nadpoloviční většina studentů osmiletých gymnázií má oba rodiče vysokoškolsky vzdělané. Pouze necelá 2 % studentů osmiletého gymnázia pochází z rodiny, kde ani jeden z rodičů nemá maturitu (jedná se o jednoho studenta).

Hypotéza H6 byla potvrzena, rodiče s vyšším vzděláním posílají své děti na osmiletá gymnázia, ať už protože chtějí, aby jejich dítě šlo v jejich šlépějích, nebo protože považují vzdělání za jednu z nejdůležitějších věcí bez ohledu na povahu a schopnosti dítěte a studium dítěte na osmiletém gymnáziu mu má usnadnit cestu ke vzdělání.

2.7 Motivace k učení do oblíbených a neoblíbených předmětů

Do všech předmětů se žák musí učit, do některých se učí rád, do některých méně rád a do některých naprosto nerad. Přesto jej něco nutí se učit i proti jeho dobrovolné vůli. V další podotázce si kladu za cíl zjistit, jak se liší motivace žáků do předmětů jimi samotnými považovanými za oblíbené a neoblíbené. Pro zjištění, který předmět je oblíbený byla v dotazníku otevřená otázka č. 6, kde měli žáci dle svého uvážení napsat svůj oblíbený předmět. Při provádění předvýzkumu ale bylo zjištěno, že spousta žáků za oblíbené považuje různé výchovy (tělesná, výtvarná apod.), do kterých je třeba se učit velmi málo nebo dokonce vůbec. Proto byla tato otázka v dotazníku následně upravena a žákům byl nabídnut výběr z předem vypsanych předmětů. Samotné výroky týkající se motivace k učení do oblíbeného předmětu byly v dotazníku v položce 10. Pro

vnitřní motivaci k učení se konkrétně jednalo o výroky a), c), d), f), g) a pro vnější výroky b), e), h), i). Před vlastním hodnocením výroků předcházela položka 9, ve které si žák měl sám ujasnit, proč předmět považuje za oblíbený.

Podobně to bylo u výroků týkajících se neoblíbených předmětů, otevřená otázka s výběrem předmětů je v položce 11 a výroky ohledně motivace k učení do daného předmětu v položce 13. Vnitřní motivace k učení se schovávala pod výroky a), d), h), i), j) a vnější pod výroky b), c), e) f), g).

Hypotéza H7 říká, že vnitřní motivace k učení bude převládat u předmětů oblíbených, vnější potom u předmětů neoblíbených.

Graf č. 10 Motivace do oblíbených předmětů

Graf č. 11 Motivace do neoblíbených předmětů

Na grafu č. 10 ukazujícím motivaci k učení u oblíbených předmětů vidíme převládající pozitivní ohlasy na výroky týkající se vnitřní motivace k učení. V procentech se jednalo o 65 % žáků naprosto či spíše souhlasícími s výroky, které hovoří o vnitřní motivaci. Potvrdila se tedy část hypotézy H7 – žáci se do předmětů oblíbených učí především kvůli svému vlastní chtění, předmět, který je zajímavá, baví, učitel jej vykládá poutavě apod. se stává pro ně oblíbeným a nepotřebují, aby je k učení se do daného předmětu někdo nutil. Učí se, protože chtějí. Je tedy důležité, aby učitel dokázal žákům vyučovaný předmět přiblížit, zaujmout je, potom již není třeba používat tresty a donucovací prostředky a žáci se budou učit z vlastní vůle.

Na rozdíl od grafu č. 10, u grafu č. 11 převládá motivace vnější. 53 % žáků naprosto nebo spíše souhlasilo s výroky vnější motivace k učení u předmětů neoblíbených. Zároveň je ale zajímavé, že ač je pro studenty předmět neoblíbený, spousta z nich jej zároveň považuje za důležitý (týkalo se například anglického jazyka a českého jazyka). Jejich pohled je v tomto případě nezaujatý a racionálně uvažující, předmět sice rádi nemají, ale zároveň jej nezavrhují a učí se do něj, protože sami chtějí – protože chápou jeho důležitost.

Hypotéza H7 byla potvrzena, do předmětů oblíbených se žáci učí sami od sebe, do učení se do předmětů neoblíbených je musí nutit vnější okolnosti (známky, autority, odměny a tresty).

2.8 Motivace k učení u žáků osmých tříd základních škol

Pro srovnání motivace k učení u žáků osmých tříd základních škol a tercií osmiletých gymnázií jsou určeny osmá a devátá výzkumné podotázky. Tato osmá podotázka se věnuje motivaci žáků osmých tříd základních škol. V hypotéze H8 se domnívám, že žáci osmých tříd základních škol budou více „nuceni“ učit se skrze vnější motivaci. Pro potvrzení či vyvrácení této hypotézy byla v dotazníku určena položka číslo 7, kde se nachází výroky vnitřní a vnější motivace k učení. Žáci vyjadřovali svou míru souhlasu a výsledky jsou znázorněny v grafu č. 12.

Graf č. 12 Vnitřní a vnější motivace

V tomto grafu vidíme, že ne o mnoho, ale přece, převládá u žáků osmých tříd vnější motivace k učení. 55 % žáků naprosto nebo spíše souhlasilo s výroky ohledně vnější motivace, výroky vnitřní motivace byly pozitivně hodnoceny v 49 %. Rozdíl 6 % není sice velký, ale přece jenom existuje a vyplývá z něj, že žáci osmých tříd se učí více kvůli vnější než vnitřní motivaci. Hypotéza H8 byla tedy potvrzena.

2.9 Motivace k učení u studentů tercií osmiletých gymnázií

Poslední podotázka výzkumu se věnuje motivaci k učení studentů tercií osmiletých gymnázií. Hypotéza H9 popisuje studenty tercií osmiletých gymnázií jako ty, kteří se učí kvůli sobě, tedy jejich hnací silou je vnitřní motivace. Stejně jako u podotázka č. 8, i tato podotázka byla zkoumaná prostřednictvím položky č. 7 v dotazníku. V grafu níže již můžeme vidět, jako srovnání vnitřní a vnější motivace u studentů tercií osmiletých gymnázií dopadlo.

Graf č. 13 Vnitřní a vnější motivace

Jak bylo v hypotéze předpokládáno, vnitřní motivace k učení u studentů tercií osmiletých gymnázií mírně převládá nad vnější motivací k učení. Jedná se tedy o opačné výsledky, než byly u žáků osmých tříd. V procentech řečeno – naprostou nebo spíše souhlasilo s výroky vnitřní motivace k učení 56 % studentů. S vnější motivací souhlasilo 51 % studentů. I v této výzkumné podotázce byla hypotéza výzkumem potvrzena.

2.10 Shrnutí výzkumné části

Ve svém výzkumu jsem se věnovala dvěma typům žáků ve věku okolo 13 let. Jedna skupina žáků je vyučována na základní škole. V době průběhu výzkumu měli před sebou tito žáci ještě rok studia, rozhodnutí ohledně své budoucnosti se v této době pro ně může zdát vzdálené. Na druhé straně se výzkum týkal studentů osmiletých gymnázií, kteří už v době výzkumu měli o své budoucnosti téměř rozhodnuto. Navštěvovali sice tercii a mohli po splnění „povinné školní docházky“ z gymnázia odejít, ale procento těch, kteří gymnázium opustí je mizivé. Drtivá většina zůstane na gymnáziu a i jejich následující kroky jsou ve většině případů jasné, jak vyplynulo již z dotazníků, většina se přihlásí na vysokou školu. První skupinu žáků můžeme ještě považovat za děti. Mají před sebou ještě rok nezávazného vzdělávání se, ač se musí učit, jsou na ně kladeny určité nároky, stále ještě se mohou rozhodnout, jak se svým životem naloží. Druhá skupina studentů je už v „zajetí“ vzdělávacího systému a nemůže z něj jen tak vystoupit či přestoupit jinam. Je možné, že se tito studenti sami rozhodli, že chtějí opustit základní školu a studovat na

osmiletém gymnáziu, je ale také možné, že se jednalo o rozhodnutí ambiciózních rodičů, kteří pro své dítě chtějí samozřejmě to nejlepší.

Záměrem tohoto výzkumu nebyla snaha dokázat, že je jedna nebo druhá skupina lepší. Záměrem bylo zhodnotit, zda se typ vzdělávání odráží i ve způsobu motivace k učení. Zda studium na osmiletém gymnáziu znamená i jiný způsob motivace k učení než studium na základní škole. Hlavní výzkumná otázka hledala odpověď na to, zda se studenti osmiletých gymnázií učí z jiných důvodů než žáci základních škol.

Z propojení vývojové psychologie a motivačních teorií byl v teoretické části vyvozen závěr, že by studenti osmiletých gymnázií měli být vyspělejší a více zaměřeni na vzdělání než jejich vrstevníci na základní škole. Proto vznikla domněnka, že se studenti osmiletých gymnázií budou učit sami pro sebe, převládat u nich tedy má vnitřní motivace. Ne proto, že by byla lepší, ale proto, že znamená převzetí vlastní zodpovědnosti za své studium a s ním související budoucnost. Tato domněnka byla výzkumem prováděným mezi žáky a studenty brněnských škol potvrzena. U studentů osmiletých gymnázií skutečně převládala vnitřní motivace k učení, u žáků základních škol potom mírně převládala vnější motivace k učení. Rozdíl mezi příznivci jednotlivých motivací k učení nebyl u žáků základní školy tak vysoký jako u studentů osmiletých gymnázií, což připisují tomu, že žáci základní školy jsou smíšení – nejedná se o výběr těch nejlepších na základě přijímacích zkoušek jako u osmiletého gymnázia, ale o děti, které chtějí být v budoucnu jak popelářem, tak doktorem. Žáci základních škol mohou být mnohem lepší studenti a mít vyšší aspirace než studenti osmiletých gymnázií, jen neměli příležitost či štěstí a z nějakého důvodu nenavštěvují osmileté gymnázium. Proto u nich výrazně nepřevládá ani vnitřní ani vnější motivace k učení.

Výzkumné podotázky se věnovaly především motivaci k učení u žáků daného věku obecně, bez rozdělení na žáky základních škol a studenty osmiletých gymnázií. Při pokusu rozdělit i u těchto otázek žáky na dvě skupiny se totiž ukázalo, že rozdíly jsou minimální.

Z výzkumu vyplynulo, že rozdíly mezi motivací k učení jsou u dívek a chlapců v tomto věku minimální, ač se obecně soudí, že dívky jsou v tomto věku psychicky vyspělejší, s motivací k učení zřejmě jejich vyspělost příliš nesouvisí a naopak oproti očekávanému výsledku, dívky spíše souhlasily s vnější motivací k učení. Vnější motivace k učení byla v teorii rozdělena na známky a odměny a tresty, výzkum se věnoval i otázce, který z těchto dvou faktorů je převládající. Navzdory očekávanému výsledku se

ukázalo, že známky jsou pro žáky velice důležité a pokud se jedná o vnější motivaci k učení, tak známky na plné čáře vítězí nad případnými odměnami a tresty. Otázkou zůstává, zda je to proto, že žáci nejsou doma trestáni nebo proto, že známky úzce souvisí s následující odměnou či trestem. Zároveň mohou být známky prostředkem k vyššímu vzdělání, žáci se mohou snažit získat je třeba i kvůli tomu, aby úspěšně složili zkoušky na střední školu. Tak či tak, známky jsou pro žáky důležité, a protože je motivují k učení, považují je za lepší prostředek hodnocení než slovní hodnocení, z něhož tak jasně na první pohled nevyplývá, zda žák uměl, či neuměl.

U vnitřní motivace zvítězila výkonová potřeba nad potřebou sociální a kognitivní. Žáci se jasně přiklonili k „učení se pro budoucnost“. Pokud je žák motivován k učení vnitřně, je tak motivován ne kvůli soutěživosti a snaze být lepší než ostatní, ani proto, aby získal více vědomostí, ale kvůli získání co nejlepšího vzdělání. Žáci si uvědomují propojenost mezi vzděláním a budoucím uplatněním na pracovním trhu, jejich aspirace výrazně převyšují jejich touhu být lepší než ostatní či touhu po získání nových vědomostí.

S aspirací na vzdělání úzce souvisí i způsob, jakým jsou žáci motivováni k učení. U výzkumného vzorku se prokázala souvislost mezi touhou získat vyšší vzdělání a vnitřní motivací k učení a mezi nízkou aspirací na vzdělání a vnější motivací k učení. Žáci, kteří nechtějí získat vyšší vzdělání, nemají ani takovou potřebu se učit a do učení musí být spíše nuceni tlakem okolí. Naopak žáci plánující dosažení vyššího vzdělání se učí pro sebe a tlak okolí je nedokáže motivovat k učení tolik, jako jejich vlastní potřeba. I jejich školní výsledky jsou ovlivněny tím, z jakého důvodu se učí. Pokud se žák učí pro sebe, převládá u něj vnitřní motivace a dle výzkumu dosahuje lepších školních výsledků než žák, který se učí z donucení. Vnější motivace přináší horší školní výsledky, vnitřní motivace se dá v tomto případě považovat za lepší motivaci, žák díky ní získává lepší školní výsledky.

Kde byly rozdíly mezi žáky a studenty nejvíce zanedbatelné, byla otázka na způsob motivace k učení do předmětů oblíbených a neoblíbených. Do předmětů oblíbených se žáci učí, protože je předmět baví, protože chtějí. Zároveň bylo zjištěno, že na oblíbenosti předmětu má vysoký podíl i vyučující. Pokud vyučující působí přísně, či dle žáků neumí svůj předmět podat poutavě, předmět žáky nezajímá a neucí se do něj s chutí na základně vnitřní motivace k učení. Zajímavé také bylo sledovat, jak se u žáků jedné školy často opakuje jeden konkrétní předmět jako neoblíbený. Buď se všichni žáci dokonale shodují ve svých zájmech a všechny shodně nebaví například historie, nebo (a to

považuji za pravděpodobnější) tento předmět vyučuje typ učitele, který by na školách neměl být. Učitel, který žákům předmět zoškliví tím, že jej neumí podat poutavě, nebo tím, že samotná osobnost učitele je pro žáky z nějakého důvodu nepřijatelná.

Odchody žáků na osmiletá gymnázia považuji především za rozhodnutí rodičů. Málokterý žák se dokáže v páté třídě, ve věku 11 let, sám rozhodnout, že chce odejít ze známého prostředí základní školy do neznámého a zároveň náročnějšího prostředí gymnázia. I tímto jsem se snažila ve svém výzkumu zabývat a z výsledků jasně vyplynulo, že většina studentů osmiletých gymnázií má rodiče více vzdělané. V převážné většině měl alespoň jeden z rodičů vysokoškolské vzdělání, u žáků navštěvujících základní školu tolik vzdělaní rodiče nebyli. Z tohoto výsledku se dá usuzovat, že jsou to skutečně rodiče, kdo své dítě téměř přinutí opustit základní školu a pokusit se složit přijímací zkoušky na osmileté gymnázium a to z důvodu, aby jejich dítě dosáhlo stejného nebo dokonce lepšího vzdělání jak oni sami.

Většina hypotéz byla ve výzkumném šetření potvrzena, našly se ale i takové, které potvrzeny nebyly a nabídly ponaučení, že není všechno černobílé.

Závěr

Tato práce se věnovala motivaci k učení a to z pohledu obecného, ale zároveň i jako výzkum odlišností motivace k učení u dvou skupin studentů. Jako výzkumný vzorek jsem si zvolila žáky osmých tříd a studenty tercií osmiletých gymnázií. Důvod byl prostý – žáci osmých tříd jsou ještě zdánlivě daleko od přijímacích zkoušek, žijí si ještě svým životem a rozhodování o střední škole je spíše tématem rozhovorů s rodiči, než součástí jejich starostí. Na druhé straně studenti tercií již dostatečně dlouho navštěvují osmileté gymnázium, měli by tedy již mít „uvažování gymnazisty“ a být dostatečně odpoutáni od základní školy. Zároveň jsem pro účely svého dotazníkového šetření chtěla, aby se jednalo o vrstevníky a výzkum nezakreslovaly věkové odlišnosti respondentů.

V úvodu své práce jsem se zaměřila na popis vývoje chápání motivace lidí, na rozdělení motivace, popis potřeb a motivů a jejich rozlišení dle různých aspektů. V další části jsem popisovala vývojové charakteristiky dětí středního školního věku, kterých se tato práce týkala. Poté jsem již mohla přistoupit ke kapitole o školní motivaci. V ní jsem s pomocí odborné literatury stanovila jednotlivé motivační faktory vnitřní a vnější motivace k učení, se kterými jsem poté pracovala ve svém výzkumu.

Abych lépe vysvětlila proč jsem si pro své srovnání motivace k učení zvolila právě žáky osmých tříd základních škol a studenty tercií osmiletých gymnázií, věnovala jsem kapitole právě popisu těchto dvou institucí, jejich výhodám a nevýhodám. Další kapitola navazovala a ukazovala srovnání daných dvou skupin žáků pomocí srovnávacích testů, které již v České republice proběhly. Tyto testy ukázaly, že studenti osmiletých gymnázií mají větší znalosti a vědomosti než žáci základních škol. Po tomto závěru již nic nebránilo věnovat se samotnému výzkumu.

Cílem výzkumu nebyla snaha srovnat motivace k učení a říct, že je jedna či druhá lepší, cílem nebylo ani říct, že by měla být osmiletá gymnázia zachována či zrušena. Cílem bylo zjistit, zda se motivace k učení u dvou výše popsaných skupin liší a pokud ano, tak jakým způsobem.

Výsledky výzkumu ukazují, že samotná motivace k učení se u žáků a studentů liší. Žáci osmých tříd základních škol více upřednostňovali výroky týkající se vnější motivace k učení a studenti tercií se spíše shodovali s výroky vnitřní motivace

k učení. Na druhou stranu je nutné podotknout, že u podotázek týkajících se například motivace k učení do oblíbených a neoblíbených předmětů, převažujících faktorů jednotlivých motivací k učení, či motivace k učení dle školních výsledků byly rozdíly mezi žáky a studenty zanedbatelné až mizivé. Zároveň – pokud se jedná o žáky základních škol, nebyly rozdíly mezi vnitřní a vnější motivací k učení příliš vysoké. Jak již bylo napsáno výše, tento výsledek připisuji především tomu, že na základních školách nezůstávají pouze ti, kteří chtějí získat jen základní vzdělání, nebo výuční list, ale i žáci inteligentní, kteří možná v budoucnosti dokáží získat vyšší vzdělání, než jejich spolužáci navštěvující osmileté gymnázium. Stejně tak osmileté gymnázium nestudují pouze ti nejnadanější, ale objevují se zde i studenti jež ke přestupu na osmileté gymnázium přesvědčili rodiče a kteří sami nemají příliš vysoké aspirace na vzdělání.

Během výzkumu jsem došla k přesvědčení, že studenti a žáci se tolik neliší, stále jsou to 13leté osobnosti, které mají své touhy a přání, své žebříčky hodnot, ale zároveň jsou ještě silně ovlivňováni rodiči. Tak jako se vyvíjí jejich názory, vyvíjí se i jejich chápání vzdělání a s ním související motivace k učení. Proto se motivace k učení u zkoumaných žáků základních škol a studentů osmiletých gymnázií příliš nelišila, bylo by zajímavé zkoumat, zda se změnila jejich motivace k učení po nástupu na střední školu (v případě žáků základní školy) či po nástupu na vysokou školu.

Použitá Literatura:

BEDNAŘÍK, A., FRIČ, P., GÁL, F. a kol. *Vize rozvoje České republiky do roku 2015*. 1. vyd. Praha: Gutenberg, 2001. 248 s. ISBN 80-86349-02-0.

ČÁP, J., MAREŠ, J. *Psychologie pro učitele*. 2. vyd. Praha: Portál, 2007. 656 s. ISBN 978-80-7367-273-7.

ĎURIČ, L. *Úvod do pedagogické psychologie*. 1. vyd. Praha: SPN, 1979. 286 s.

FONTANA, D. *Psychologie ve školní praxi*. 1. vyd. Praha: Portál, 1997. 384 s. ISBN 80-7178-063-4.

GAVORA, P. *Úvod do pedagogického výzkumu*. 1. vyd. Brno: Paido, 2000. 207 s. ISBN 80-85931-79-6.

HARTL, P., HARTLOVÁ, H. *Velký psychologický slovník*. 1. vyd. Praha: Portál, 2010. 800 s. ISBN 978-80-7367-686-5.

HAVLÍK, R., KOŤA, J. *Sociologie výchovy a školy*. 1. vyd. Praha: Portál, 2002. 176 s. ISBN 80-7178-635-7.

HAYES, N. *Aplikovaná psychologie*. 1. vyd. Praha: Portál, 2003. 222 s. ISBN 80-7178-807-4.

HAYESOVÁ, N. *Základy sociální psychologie*. 2. vyd. Praha: Portál, 1998. 168 s. ISBN 80-7178-415-X.

HEIDBRINK, H. *Psychologie morálního vývoje*. 1. vyd. Praha: Portál, 1997. 176 s. ISBN 80-7178-154-1.

HELUS, Z. *Dítě v osobnostním pojetí*. 1. vyd. Praha: Portál, 2004. 230 s. ISBN 80-7178-888-0.

HELUS, Z. *Sociální psychologie pro pedagogy*. 1. vyd. Praha: Grada Publishing, 2007. 280 s. ISBN 978-80-247-1168-3.

HOMOLA, M. *Motivace lidského chování*. 2. vyd. Praha: SPN, 1977. 360 s. ISBN 14-478-77.

HRABAL, V. *Pedagogicko psychologická diagnostika žáka*. 1. vyd. Praha: SPN, 1989. 200 s. ISBN 80-04-22149-1.

HRABAL, V. Příspěvek k rozboru motivace školního výkonu žáka z hlediska pedagogické psychologie. *Pedagogika*, 1978, 2. s. 195-208.

HRABAL, V., MAN, F., PAVELKOVÁ, I. *Psychologické otázky motivace ve škole*. 2. vyd. Praha: SPN, 1989, 233 s. ISBN 80-04-23487-9.

JADNOUREK, J. *Úvod do sociologie*. 1. vyd. Praha: Portál, 2003. 232 s. ISBN 80-7178-749-3.

JANOUSEK, J., SLAMĚNÍK, I., VÝROST, J. a kol. *Sociální psychologie*. 2. vyd. Praha: Grada Publishing, 2008. 408 s. ISBN 978-80-247-1428-8.

Jihomoravský kraj drasticky zredukuje osmiletá gymnázia. [online]. Parlamentní listy.cz, 2011. [cit. 2011-10-04]. Dostupné z WWW: <http://www.parlamentnilisty.cz/kraje/jihomoravsky/186815.aspx>

KELBLOVÁ, L. a kol. *Čeští žáci v mezinárodním srovnání*. 1. vyd. Praha: Tauris, 2006. ISBN 80-211-0524-0.

KREJČOVÁ, L. *Psychologické aspekty vzdělávání dospívajících*. 1. vyd. Praha: Grada Publishing, 2011. 232 stran. ISBN 978-80-247-3474-3.

KRUTECKIJ, V. A. *Základy pedagogické psychologie*. 1. vyd. Praha: SPN, 1975. 275 s. ISBN 14-186-75.

LANGMEIER, J., KREJČÍŘOVÁ, D. *Vývojová psychologie*. 3. vyd. Praha: Grada Publishing, 1998. 334 s. ISBN 80-7169-195-X.

LAZNIBATOVÁ, J. *Nadané dieťa. Jeho vývin, vzdelávanie a podporovanie*. 3. vyd. Bratislava: Iris, 2007. ISBN 80-89018-53-X.

LINHART, J. *Základy psychologie učení*. 2. vyd. Praha: SPN, 1986. 272 s. ISBN 14.368-86.

LOKŠOVÁ, I., LOKŠA, J. *Pozornost, motivace, relaxace a tvořivost dětí ve škole*. 1. vyd. Praha: Portál, 1999. 200 s. ISBN 80-7178-205-X.

MADSEN, K. B. *Moderní teorie motivace*. 1. vyd. Praha: Academia, 1979. 472 s. ISBN 509-21-857.

MAREŠ, J. *Styly učení žáků a studentů*. 1. vyd. Praha: Portál., 1998. 240 s. ISBN 80-7178-246-7.

MARTINEC, L., KELBLOVÁ, L., a kol. *Co se změnilo v českém školství*. [online]. Praha: Ústav pro informace ve vzdělávání, 2009. [cit. 2011-04-21]. Dostupné z WWW: <http://www.uiv.cz/soubor/4050>

MATĚJŮ, P., STRAKOVÁ, J., a kol. *(Ne)rovné šance na vzdělání. Vzdělanostní nerovnosti v České republice*. 1. vyd. Praha: Academia, 2006. 412 s. ISBN 80-200-1400-4.

MIKŠÍK, O. *Psychologické teorie osobnosti*. 1. vyd. Praha: Karolinum, 2003. 216 s. ISBN 80-7184-926-X

MOJŽÍŠEK, L. *Vyučovací metody*. 3. vyd. Praha: SPN, 1988. 344 s. ISBN 14-513-88.

MOŽNÝ, I. *Rodina a společnost*. 1. vyd. Praha: SLON, 2006. 312 s. ISBN 80-86429-58-X.

MRKVIČKA, J. *Člověk v akci*. 1. vyd. Praha: Avicenum, 1971. 182 s.

NAKONEČNÝ, M. *Motivace lidského chování*. 1. vyd. Praha: Academia, 1997. 272 s. ISBN 80-200-0592-7.

NAKONEČNÝ, M. *Sociální psychologie*. 2. vyd. Praha: Academia, 2009. 500 s. ISBN 978-80-200-1679-9.

PAVELKOVÁ, I., HRABAL, K., HRABAL, V. Mezinárodní srovnání motivačních zdrojů učební činnosti žáků. *Pedagogika*, 2010, roč. 60, č. 3-4, s. 292-302.

PETRUŠEK, M. *Základy sociologie*. 1. vyd. Praha: Akademie veřejné správy o. p. s., 2009. 190 s. ISBN 978-80-87207-02-4.

PETTY, G. *Moderní vyučování*. 3. vyd. Praha: Portál, 2004. 382 s. ISBN 80-7178-978-X.

PROVAZNÍK, K. a spol. *Hygiena školní práce*. 1. vyd. Praha: Avicenum, 1985. 168 s. ISBN 08-068-85.

PRŮCHA, J. Vzdělanost/národní vzdělanost: nevyjasněný pojem pedagogické teorie. *Pedagogika*, 2008, roč. 58, č. 3, s. 275-285.

Rámcový vzdělávací program pro gymnázia. [online]. Praha: Výzkumný ústav pedagogický, 2007. 100 s. [cit. 2011-04-05]. Dostupné z WWW: <http://www.vuppraha.cz/wp-content/uploads/2009/12/RVPG-2007-07_final.pdf>

ROLAND, D., HENNIG, W. *Žiak vo veku od 10 do 16 rokov*. 1. vyd. Bratislava: Slovenské pedagogické nakladateľstvo, 1981. 232 s. ISBN 67-218-81.

RYŠKA, R., BOUDA, T., HUČÍN, J. a kol. *Kvalita škol a hodnocení výsledků vzdělávání*. 1. vyd. Praha: Pedagogická fakulta, Univerzita Karlova v Praze, 2008. 258 s. ISBN 978-80-7290-368-9.

ŘEZÁČ, J. *Sociální psychologie*. 1. vyd. Brno: Paido, 1998. 268 s. ISBN 80-85931-48-6.

SHAPIRO, L.E. *Emoční inteligence dítěte a její rozvoj*. 1. vyd. Praha: Portál, 1998. 268 s. ISBN 80-7178-238-6.

STRAKOVÁ, J. Dopad diferenciací vzdělávacích příležitostí v povinném vzdělávání na vývoj nerovností ve výsledcích žáků v ČR po roce 2000. *Pedagogika*, 2010, roč. 60, č. 1, s. 21-37.

STRÁNSKÁ, Z. *Analýza motivace žáků ku učení*. Brno, 2004. Disertační práce na Filozofické fakultě Masarykovy univerzity na katedře Psychologie.

Školy a školská zařízení v ČR ve školní roce 2009 a 2010. [online]. Praha: Český statistický úřad, 2010. [cit. 2011-04-05]. Dostupné z WWW: [http://www.czso.cz/csu/2010edicniplan.nsf/t/54001CDEA7/\\$File/33011007.pdf](http://www.czso.cz/csu/2010edicniplan.nsf/t/54001CDEA7/$File/33011007.pdf)

ŠMAHEL, I. *Motivace a zákony lidského chování*. 1. vyd. Brno: Masarykova univerzita, 2000. 50 s. ISBN 80-210-2404-6.

ŠMAHEL, I. *Psychologie osobnosti pro učitelské obory*. 1. vyd. Praha: SPN, 1983. 204 s. ISBN 17-203-82.

ŠULOVÁ, L. *Raný psychický vývoj dítěte*. 1. vyd. Praha: Karolinum, 2005. 248 s. ISBN 80-246-0877-4.

VACÍNOVÁ, M., LANGOVÁ, M. a kol. *Kapitoly z psychologie učení a výchovy*. 2. vyd. Praha: Univerzita J. A. Komenského. 140 s. ISBN 978-80-86723-42-6.

VÁGNEROVÁ, M. *Vývojová psychologie I*. 1. vyd. Praha: Karolinum, 1996. 354 s. ISBN 80-7184-317-2.

VÁGNEROVÁ, M. *Základy psychologie*. 1. vyd. Praha: Karolinum, 2004. 359 s. ISBN 80-246-0841-3.

Výkonové ukazatele 2002/2003 – kapitola D. [online]. Praha: Ústav pro informace a vzdělávání, 2004. [cit. 2011-04-05]. Dostupné z WWW: <http://www.uiv.cz/clanek/432/766>

Výkonové ukazatele 2009/10 – kapitola D. [online]. Praha: Ústav pro informace a vzdělávání, 2010. [cit. 2011-04-05]. Dostupné z WWW: <http://www.uiv.cz/clanek/726/2027>

Výsledky českých žáků v mezinárodních výzkumech 1995-2000. [online]. Praha: Ústav pro informace ve vzdělávání, 2002. [cit. 2011-04-05]. Dostupné z WWW: <http://www.uiv.cz/clanek/535/1606>

WALTEROVÁ, E. a kol. *Úloha školy v rozvoji vzdělanosti – 1. díl*. 1. vyd. Brno: Paido, 2004. 296 s. ISBN 80-7315-083-2.

WALTEROVÁ, E. a kol. *Úloha školy v rozvoji vzdělanosti – 2. díl*. 1. vyd. Brno: Paido, 2004. 296 s. ISBN 80-7315-083-2.

Příloha č. 1: Vzor dotazníku

Milí studenti,

máte v rukou dotazník, který je důležitý pro mou bakalářskou práci. Prosím Vás tedy o jeho upřímné vyplnění. Cílem tohoto krátkého dotazníku je zjistit, proč se studenti učí, jak a čím jsou ke studiu motivováni. Dotazník je rozdělen na dva menší oddíly, první část se týká faktických údajů o Vaší osobě, vyjma jména, protože tento dotazník je anonymní a Vaše odpovědi budou sloužit pouze pro mou bakalářskou práci. V druhé části dotazníku najdete věty, které se týkají vzdělání a důvodů, proč se studenti učí. Zde Vás prosím o zamyšlení nad jednotlivými větami a vyjádřením Vašeho souhlasu/nesouhlasu.

Pokud byste narazili na nejasnou otázku a nebo čemukoli nerozuměli, nebojte se zeptat.

Děkuji Vám za pomoc.

1) **Pohlaví:** dívka – chlapec

2) **Věk:**

3) **Třída:**

4) Nejvyšší dosažené vzdělání

a) **matky:** základní – vyučena – středoškolské (s maturitou) – vysokoškolské – nevím

b) **otce:** základní – vyučen – středoškolské (s maturitou) – vysokoškolské – nevím

5) Nejvyšší vzdělání, kterého chci dosáhnout:

a) odborné (s výučním listem):.....(obor)

b) středoškolské (s maturitou):.....(obor)

c) vysokoškolské

d) jiné:.....(jaké)

6) Znamky na posledním vysvědčení:

český jazyk: 1 – 2 – 3 – 4 – 5 – nevím

matematika: 1 – 2 – 3 – 4 – 5 – nevím

anglický jazyk: 1 – 2 – 3 – 4 – 5 – nevím

jiný jazyk: 1 – 2 – 3 – 4 – 5 – nevím – nemám(jaký)

biologie (přírodopis): 1 – 2 – 3 – 4 – 5 – nevím

fyzika: 1 – 2 – 3 – 4 – 5 – nevím

chemie: 1 – 2 – 3 – 4 – 5 – nevím

občanská nauka (ZSV): 1 – 2 – 3 – 4 – 5 – nevím

dějepis: 1 – 2 – 3 – 4 – 5 – nevím

U následujících vět zaškrtněte číslo od 1 do 5 dle míry Vašeho souhlasu/nesouhlasu s daným výrokem dle tabulky:

Naprostou souhlasím	Spíše souhlasím	Nevím	Spíše nesouhlasím	Naprostou nesouhlasím
1	2	3	4	5

7) Učím se, protože:

- | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|
| a) mě to baví | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| b) musím (kvůli rodičům, učitelům) | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| c) chci se dozvědět nové informace | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| d) chci se dostat na VŠ | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| e) chci mít dobré známky | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| f) chci udělat radost rodičům | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| g) za špatné známky jsem doma trestán | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| h) za dobré známky dostávám odměny | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| i) chci udělat radost učiteli | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| j) nechci zklamat oblíbeného učitele | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| k) vzdělání je v naší společnosti důležité | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| l) abych získal/a dobré zaměstnání (vyšší plat) | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| m) mám radost z dobrých výsledků | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| n) spolužáci se posmívají tomu,
kdo dostane špatnou známku | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| o) spolužáci si neváží toho,
kdo dostane špatnou známku | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| p) chci být nejlepší ze třídy | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| q) nechci mít špatné známky | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| r) chci se vyrovnat rodičům | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| s) mě předmět baví | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| t) je učitel přísný | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| u) z jiných důvodů: | | | | | | | | | |

.....
.....

8) Nejvíce mě ve škole baví předmět (z předmětů vypsanych v otázce 6):

.....
.....

9) Tento předmět mě baví, protože:

- | | | | | | | | | | |
|------------------------------------|---|---|---|---|---|---|---|---|---|
| a) učitel podává látku poutavě | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| b) považuji jej za důležitý | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| c) rodiče jej považují za důležitý | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| d) učitel je přísný | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| e) učitel je odborník | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| f) učitel je sympatický | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| g) zajímám se o něj již dlouho | 1 | - | 2 | - | 3 | - | 4 | - | 5 |
| h) z jiných důvodů: | | | | | | | | | |

.....
.....

10) Do tohoto předmětu se učím, protože:

a) chci	1	-	2	-	3	-	4	-	5
b) musím	1	-	2	-	3	-	4	-	5
c) mě zajímá	1	-	2	-	3	-	4	-	5
d) chtěl(a) bych se jím zabývat dál	1	-	2	-	3	-	4	-	5
e) kvůli známám	1	-	2	-	3	-	4	-	5
f) chci udělat radost rodičům	1	-	2	-	3	-	4	-	5
g) chci být lepší než spolužáci	1	-	2	-	3	-	4	-	5
h) se chci vyhnout trestu za špatné výsledky	1	-	2	-	3	-	4	-	5
i) za dobré výsledky získávám odměny	1	-	2	-	3	-	4	-	5

11) Nejméně mě ve škole baví předmět (z předmětů vypsanych v otázce 6):

.....
.....

12) Tento předmět mě nebaví, protože:

a) jej nepovažuji za důležitý	1	-	2	-	3	-	4	-	5
b) je nudný	1	-	2	-	3	-	4	-	5
c) učitel neumí podat látku poutavě	1	-	2	-	3	-	4	-	5
d) je příliš snadný	1	-	2	-	3	-	4	-	5
e) je složitý	1	-	2	-	3	-	4	-	5

13) Do tohoto předmětu se učím, protože:

a) chci	1	-	2	-	3	-	4	-	5
b) musím	1	-	2	-	3	-	4	-	5
c) kvůli známám	1	-	2	-	3	-	4	-	5
d) chci udělat radost rodičům	1	-	2	-	3	-	4	-	5
e) za špatné výsledky jsem trestán	1	-	2	-	3	-	4	-	5
f) za dobré výsledky dostávám odměny	1	-	2	-	3	-	4	-	5
g) učitel je přísný	1	-	2	-	3	-	4	-	5
h) jej považuji za důležitý	1	-	2	-	3	-	4	-	5
i) chci být lepší než ostatní	1	-	2	-	3	-	4	-	5
j) učitel je sympatický	1	-	2	-	3	-	4	-	5
k) z jiných důvodů									

.....
.....

Toto byla poslední otázka dotazníku. Děkuji Vám za Váš čas a přeji mnoho úspěchů nejen ve studiu.

