

UNIVERZITA KONŠTANTÍNA FILOZOFA V NITRE
PEDAGOGICKÁ FAKULTA
Katedra techniky a informačných technológií

**NADVÄZNOŠŤ TECHNICKÉHO VZDELÁVANIA
NA ZÁKLADNÝCH A STREDNÝCH ŠKOLÁCH**

Autoreferát dizertačnej práce

na získanie akademického titulu Philosophiae Doctor, v skratke „PhD.“
v študijnom odbore: 38. Učiteľstvo a pedagogické vedy, študijný program:
Didaktika technických predmetov

Nitra 2021

Mgr. Michaela Ažaltovičová

Dizertačná práca bola vypracovaná v dennej forme doktorandského štúdia na Katedre techniky a informačných technológií Pedagogickej fakulty Univerzity Konštantína Filozofa v Nitre.

Doktorand: Mgr. Michaela Ažaltovičová

Školiace pracovisko: Katedra techniky a informačných technológií
Pedagogická fakulta, UKF v Nitre
Dražovská cesta 4
949 01 Nitra

Školiteľ: doc. PaedDr. Viera Tomková, PhD.
Katedra techniky a informačných technológií
Pedagogická fakulta, UKF v Nitre
Dražovská cesta 4
949 01 Nitra

Oponenti: prof. PaedDr. Milan Ďuriš, CSc.
FPV UMB v Banskej Bystrici

prof. dr hab. Henryk Noga, profesor nadzw.
UP im KEN IT v Krakove

doc. Ing. Lucia Krištofiaková, PhD.
VŠ DTI v Dubnici nad Váhom

Autoreferát bol rozoslaný dňa: 11.06.2021

Obhajoba dizertačnej práce sa koná dňa 13.07.2021 o 9,00 hod. pred komisiou pre obhajobu dizertačných prác v študijnom odbore 38. Učiteľstvo a pedagogické vedy, študijný program Didaktika technických predmetov na Pedagogickej fakulte UKF v Nitre.

Predseda odborovej komisie:
prof. PaedDr. Alena Hašková, CSc.
Katedra techniky a informačných technológií
Pedagogická fakulta, UKF v Nitre
Dražovská cesta 4
949 01 Nitra

OBSAH

ÚVOD	4
1 CIELE A HYPOTÉZY VÝSKUMU	7
2 CHARAKTERISTIKA VÝSKUMNEJ VZORKY	8
3 ORGANIZÁCIA VÝSKUMU	10
4 VÝSLEDKY VÝSKUMU	11
5 INTERPRETÁCIA VÝSLEDKOV VÝSKUMU	12
6 ODPORÚČANIA PRE PEDAGOGICKÚ TEÓRIU A PRAX	18
7 ZÁVER	20
VÝBER POUŽITEJ LITERATÚRY	23
ZOZNAM PUBLIKOVANÝCH PRÁC DOKTORANDA	25

ÚVOD

Predmet Technika v nižšom strednom vzdelávaní na základných školách je vyučovacím predmetom, ktorý v edukácii vytvára vhodné predpoklady pre vytvorenie základov poznania. Umožňuje to predovšetkým zameranie a technická povaha predmetu. Spracovanie širokej škály technických materiálov, poznávanie ich základných vlastností, oboznamovanie sa s pracovnými nástrojmi a pomôckami vytvára priestor na dosiahnutie primeraných pracovných vedomostí, zručností a návykov. Vytváranie psychomotorických zručností a návykov v priebehu rokov, prebiehalo izolovane v jednotlivých tematických celkoch zameraných na drevo, kovy, plasty, alebo ako súčasť kombinovaných prác. Súčasný vzdelávací štandard vymedzuje obsahové a výkonové zameranie predmetu orientovaného na potrebu prelínania jednotlivých tematických celkov a z nich vyplývajúcich tém učiva, čím sa automaticky vytvára potreba nadobúdania nových zručností. Vzťah k technike, k technickým prostriedkom, vzťah k technickým materiálom a technológiám ich spracovania získava žiak najmä v procese prípravy na základnej škole a strednej odbornej škole. Je potrebné dosiahnuť, aby si žiaci dané vzťahy uvedomovali a učili sa ich využívať tvorivým spôsobom. Vytvárajúce sa psychomotorické kompetencie v technike predstavujú spôsobilosti žiaka, ktoré mu umožňujú objasniť prírodné zákonitosti, používanie a ovládanie moderných technických prostriedkov, zvládnuť technické údaje a poznatky, vplyv vedy a techniky na životné prostredie, prínos vedy a techniky pre človeka, ale aj domácnosť a celú spoločnosť. Profesionálna orientácia žiakov sa profiluje už na základnej škole, čo dôrazne vedie ku inovácii technického vzdelávania prostredníctvom predmetu technika, inovácii a modernizácii vyučovacích stratégií. Základná škola má pri nadobúdaní technickej gramotnosti žiakov nezastupiteľné miesto, pretože práve v tomto veku si žiaci osvojujú základné praktické zručnosti, pracovné návyky i postoje k manuálnej práci.

Pre plnenie cieľov výskumu a vytýčených úloh je plánovaný výskum, ktorého priebeh je realizovaný vo vopred definovanej štruktúre. Postupnosť jednotlivých krokov je od stanovenia výskumného cieľa, formulovania hlavnej hypotézy výskumu a pracovných hypotéz, cez výber výskumnej vzorky (výber škôl, kde sa bude výskum realizovať), nadviazanie spolupráce s vybranými učiteľmi stredných odborných škôl, ktorí boli ochotní sa spolu so žiakmi podieľať na výskume.

Práca je orientovaná na zistenie faktorov, ktoré z pohľadu učiteľov stredných odborných škôl determinujú nadväznosť technického vzdelávania žiakov končiacich vzdelávanie na základných školách a ich pripravenosť na štúdium na stredných odborných školách.

Hlavným cieľom realizovaného výskumu je preto determinovať faktory diferencovaného vnímania nadväznosti technického vzdelávania na základných a stredných školách u učiteľov stredných odborných škôl.

Predmetom skúmania je úroveň prípravy žiakov základných škôl v rámci vyučovacieho predmetu technika v nadväznosti na ďalšie štúdium na stredných odborných školách z pohľadu učiteľov stredných odborných škôl a hľadiska dĺžky ich praxe.

Splnenie hlavného cieľa dizertačnej práce predpokladalo splnenie dvoch čiastkových cieľov a potvrdenie hlavnej hypotézy H, v ktorej predpokladáme, že dĺžka praxe učiteľov stredných odborných škôl je jedným z faktorov diferencovaného vnímania nadväznosti technického vzdelávania žiakov na základných a stredných školách.

Predmet skúmania vyplývajúci z hlavného cieľa výskumu je zameraný na definovanie úrovne prípravy žiakov základných škôl v rámci vyučovacieho predmetu technika v nadväznosti na ďalšie štúdium na stredných odborných školách z pohľadu učiteľov stredných odborných škôl. Ide o faktory, ktoré určujú, resp. podmieňujú nadväznosť vzdelávania na základných a stredných školách. Výskum dizertačnej práce má dva predmety skúmania prislúchajúce k dvom čiastkovým cieľom. Prvým predmetom výskumu je overenie vedomostí žiakov 1. ročníka stredných škôl, ktoré žiaci dosiahli na základných školách s ohľadom na nadväznosť technického vzdelávania pri prechode zo základnej školy na strednú odbornú školu.

Druhým predmetom skúmania sú postoje učiteľov stredných odborných škôl na vedomosti a zručnosti žiakov prichádzajúcich do prvého ročníka strednej odbornej školy po skončení základnej školy.

Následné kroky výskumu smerovali na vytvorenie didaktického testu pre žiakov stredných odborných škôl a samotné zabezpečenie a organizácia výskumu. Didaktický test je vlastnej konštrukcie s využitím exemplifikačných úloh vychádzajúcich zo štátneho vzdelávacieho programu k vyučovaciemu predmetu technika. V druhej fáze výskum pozostáva z tvorby postojového dotazníka pre učiteľov stredných odborných škôl, pričom postojový dotazník je vlastnej konštrukcie s využitím 5 – stupňovej hodnotiacej škály. Distribúcia a zber výstupov je realizovaná prostredníctvom online formy, vytvorené prostredníctvom platformy google forms, ktorá umožňuje vytvárať dotazníky a testy online formou. Distribúcia postojových dotazníkov pre učiteľov a didaktické testy pre žiakov je realizovaná prostredníctvom mailovej pošty. Zber dát je automatický a následné spracovanie získaných informácií bolo podmienené výberom štatistickej metódy pre vyhodnotenie výskumu po realizácii testovania a zisťovania postojov. Samotné štatistické spracovanie a vyhodnotenie výsledkov je podkladom pre analýzu dát získaných z výsledkov šetrenia a ich diskusiu a interpretáciu. V závere výskumu je zaradená formulácia prínosov práce a odporúčaní pre pedagogickú teóriu a prax.

RIEŠENÁ PROBLEMATIKA

V histórii vyučovacieho predmetu technika sa častokrát stretávame s faktom, že kompetencia ovládať určité remeselné zručnosti bola v minulosti súčasťou vzdelávania. Postupom času vyučovací predmet technika, ktorý prechádzal mnohými reformnými zmenami obsahu vzdelávania, menil aj svoj názov. Termíny pracovná výchova a technická výchova súvisia s tým, že technická výchova prešla v histórii ľudstva rôznymi zmenami, pričom sa nedá hovoriť priamo o jej vývoji, nakoľko práve technická výchova vznikla z pracovnej výchovy. Pracovnú výchovu môžeme chápať ako zložku výchovy, ktorej cieľom je vychovávať úctu k práci, ako najvyššej hodnote ľudského snaženia a vychovávať človeka v duchu základných zásad pracovnej kultúry (Kožuchová, 1995 s. 5).

Vyučovací predmet technika patrí medzi veľmi dôležité predmety pre rozvoj celkovej osobnosti žiaka. Napomáha rozvíjať nie len manuálne zručnosti, ale celkovo utvára osobnosť žiaka, ako schopného jedinca pripraveného pre ďalšie štúdium a život. U žiakov sa formuje kladný vzťah k práci, poskytujú sa im základné výrobné a technické vedomosti, zručnosti a návyky z rôznych oblastí pracovnej činnosti. Obsah vyučovania predmetu technika je zameraný na získavanie teoretických poznatkov, získavanie základných pracovných zručností, najmä pri ručnom opracúvaní materiálov a pri elektrotechnických prácach. Hlavná náplň predmetu je orientovaná na praktickú činnosť žiakov. Žiaci sú oboznámení s pracovnou činnosťou a produktívnou prácou, čo môže u viacerých viesť k pozitívnemu vzťahu k manuálnym typom práce. V dizertačnej práci sa venujeme nadväznosti technického vzdelávania na základných a stredných školách. Skúmame prepojenie medzi výučbou techniky na základnej škole a na stredných odborných školách rôzneho technického zameranie. Skúmame, či žiaci zo základnej školy majú postačujúce vedomosti a zručnosti pre úspešné zvládnutie štúdia na strednej odbornej škole. Máme zato, že práve manuálny typ práce a tvorba určitého produktu, je pre žiakov motivujúca. Obsah technického vzdelávania má napomáhať všestrannému formovaniu osobnosti žiaka tým, že utvára jeho pozitívny vzťah k práci a jej výsledkom.

Obsah technických predmetov na základných školách je orientovaný na vnímanie praktickej stránky života a okolitého sveta. Umožňuje deťom, žiakom a ich rodičom správne a včas rozpoznať ich profesijnú orientáciu a tak dosiahnuť harmonický a celistvý rozvoj osobnosti mladého človeka. Aby jeho schopnosti a nadanie mohli byť čo najlepšie uplatniteľné v reálnom živote a na trhu práce. Vyučovací predmet technika podporuje a rozvíja tvorivé myslenie, žiaci sa učia cieľavedome myslieť a tvoriť. Aplikovanie technických poznatkov v reálnom živote je predpokladom pre výchovu odborníkov potrebných pre rozvoj a napredovanie spoločnosti.

1 CIELE A HYPOTÉZY VÝSKUMU

Otázka skúmania odbornej pripravenosti žiakov – absolventov základných škôl na štúdium na stredných odborných školách v predmete technika, nás viedla k realizácii pedagogického výskumu v rámci riešenia dizertačnej práce.

Jej hlavným cieľom je determinovať faktory diferencovaného vnímania nadväznosti technického vzdelávania na základných a stredných školách u učiteľov stredných odborných škôl.

Predmetom skúmania je úroveň prípravy žiakov základných škôl v rámci vyučovacieho predmetu technika v nadväznosti na ďalšie štúdium na stredných odborných školách z pohľadu učiteľov stredných odborných škôl a hľadiska dĺžky ich praxe.

Splnenie hlavného cieľa dizertačnej práce predpokladalo splnenie dvoch čiastkových cieľov a potvrdenie hlavnej hypotézy H.

Stanovili sme si nasledovné čiastkové ciele:

Prvý čiastkový cieľ – zistenie súvislosti medzi dĺžkou praxe učiteľa a jeho postojmi a názormi na vedomosti a zručnosti žiakov 1. ročníka SOŠ.

Druhý čiastkový cieľ – zistenie štatistickej významnosti odpovedí medzi jednotlivými kategóriami učiteľov.

Dva čiastkové ciele predstavujú dve časti štatistického spracovania dizertačnej práce. Overením dvoch čiastkových cieľov dizertačnej práce môžeme overiť alebo vyvrátiť stanovený hlavný cieľ práce.

Prvým čiastkovým cieľom výskumu bolo zistiť či existuje súvislosť medzi dĺžkou praxe učiteľov a ich postojmi a názormi na vedomosti a zručnosti žiakov 1. ročníka stredných odborných škôl. Respektíve, či dĺžka praxe učiteľa ovplyvňuje jeho názor na vedomosti a zručnosti žiakov. Respondenti zapojení do výskumu boli nami rozdelení do štyroch kategórií, podľa dĺžky ich pedagogickej praxe. 1. kategória 0 – 5 rokov praxe, 2. kategória 6 – 10 rokov praxe, 3. kategória 11 – 20 rokov praxe, 4. kategória 21 a viac rokov praxe.

Prvý čiastkový cieľ sme overovali prostredníctvom prvej časti štatistického spracovania. Ako príslušnú štatistickú metódu pre overenie prvého čiastkového cieľa, sme zvolili, χ^2 - test nezávislosti pre kontingenčnú tabuľku typu $k \times m$. Túto časť analýzy získaných údajov sme spracovali prostredníctvom neparametrických testovacích metód, konkrétne prostredníctvom testu nezávislosti, ktorým vieme určiť závislosť dvoch kvalitatívnych znakov A a B. V tomto prípade ide o súvislosť medzi odpoveďou na otázku a dĺžkou praxe

učiteľa. Výber odpovede na uvedenú otázku nám predstavuje znak A a kategórie vytvorené podľa dĺžky praxe učiteľa zase znak B.

Splnenie hlavného cieľa výskumu dizertačnej práce predpokladá potvrdenie hypotézy H.

Hypotéza H – predpokladáme, že dĺžka praxe učiteľov stredných odborných škôl je jedným z faktorov diferencovaného vnímania nadväznosti technického vzdelávania žiakov na základných a stredných školách.

Aby sme mohli overiť súvislosť medzi dĺžkou praxe učiteľov a ich postojmi a názormi na vedomosti a zručnosti žiakov, stanovili sme si nasledujúce pracovné hypotézy:

Hypotéza H1₀ – Predpokladáme, že výber odpovede na uvedenú otázku nesúvisí s dĺžkou praxe učiteľa.

Hypotéza H1 – Predpokladáme, že výber odpovede na uvedenú otázku súvisí s dĺžkou praxe učiteľa.

Hypotéza H1₀ vyjadruje nezávislosť medzi znakmi A a B, to znamená, že znaky spolu nesúvisia a do protikladu k tejto hypotéze, sme stanovili hypotézu H1 ako alternatívu, ktorou skúmame a overujeme závislosť medzi znakmi A a B, t. j. predpoklad, že výber odpovede na uvedenú otázku z dotazníka, súvisí s dĺžkou praxe učiteľa.

Druhým čiastkovým cieľom výskumu dizertačnej práce bolo zisťovanie štatistickej významnosti odpovedí respondentov rozdelených do jednotlivých kategórií.

Kategórie, ktoré uvádzame aj pri prvom čiastkovom ciele dizertačnej práce, nám opäť predstavujú dĺžku praxe učiteľov stredných odborných škôl.

Štatistickú významnosť odpovedí respondentov medzi jednotlivými kategóriami, sme testovali metódou Kruskal - Wallisovho testu. Pre tento čiastkový cieľ, sme si stanovili nasledujúce hypotézy.

Hypotéza H2₀ – Predpokladáme, že medzi kategóriami učiteľov, vytvorených na základe dĺžky ich praxe nie je štatisticky významný rozdiel vo výbere odpovede na položenú otázku z dotazníku.

Hypotéza H2 – Predpokladáme, že medzi kategóriami učiteľov, vytvorených na základe dĺžky ich praxe je štatisticky významný rozdiel vo výbere odpovede na položenú otázku z dotazníku.

2 CHARAKTERISTIKA VÝSKUMNEJ VZORKY

Realizovaným výskumom predloženej dizertačnej práce sme skúmali predmet výskumu, ktorým bola úroveň prípravy žiakov základných škôl v rámci

vyučovacieho predmetu technika v nadväznosti na ďalšie štúdium na stredných odborných školách z pohľadu učiteľov stredných odborných škôl. Skúmali sme postoje učiteľov stredných odborných škôl k vedomostiam a zručnostiam žiakov 1. ročníka SOŠ z hľadiska dĺžky praxe učiteľov.

- Výskumu sa zúčastnilo 65 učiteľov zo 7 stredných odborných škôl. Do výskumu boli zapojené nasledujúce stredné odborné školy:
- Súkromná stredná odborná škola polytechnická DSA, Novozámocká 220, Nitra
- Stredná odborná škola automobilová, Coburgova 7859/39, Trnava
- Stredná priemyselná škola strojnícka a elektrotechnická, Ulica Fraňa Kráľa 20, Nitra
- Stredná odborná škola dopravná, Kvačalova 20, Bratislava
- Stredná odborná škola informačných technológií, Hlinícka 1, Bratislava
- Stredná odborná škola technická, Ul. 1. mája, Vrábľa
- Stredná odborná škola dopravy a služieb, Jesenského 1, Nové Zámky

Do výskumu boli zapojené školy, kde sme sa stretli s ochotou zo strany pedagógov zapojiť sa do výskumu, išlo teda o cieleňvý výber výskumnej vzorky. Z počtu 65 respondentov bolo 43 mužov a 22 žien v rôznych vekových kategóriách, počtom rokov praxe a aprobáciami. Ako sme už uviedli, respondenti boli rozdelení do štyroch kategórií podľa dĺžky ich praxe na overenie čiastkových cieľov v štatistickom spracovaní a výsledkoch výskumu. Zastúpenie respondentov vo výskume podľa veku, dĺžky ich praxe a aprobácií uvádzame v prehľadnej tabuľke.

Tabuľka 1 Charakteristika výskumnej vzorky

Respondenti	1. kategória		2. kategória		3. kategória		4. kategória	
Vek	20 – 30 rokov		31 – 40 rokov		41 – 50 rokov		51 – 60 rokov	
Dĺžka praxe	0 – 5 rokov		6 – 10 rokov		11 – 20 rokov		21 a viac rokov	
	n	%	n	%	n	%	n	%
Majster odborného výcviku	5	7,7	0	0	3	4,6	9	13,8
Učiteľ odborných technických predmetov	5	7,7	2	3,1	10	15,4	24	36,9
iné	2	3,1	2	3,1	1	1,5	2	3,1
spolu	12	18,5	4	6,2	14	21,5	35	53,8

Z tabuľky je zrejmé, že najviac respondentov bolo vo štvrtej kategórii, s dĺžkou pedagogickej praxe 21 a viac rokov. Z hľadiska aprobácie najviac respondentov bolo učiteľov odborných technických predmetov vo štvrtej kategórii.

3 ORGANIZÁCIA VÝSKUMU

Pre plnenie hlavného cieľa výskumu dizertačnej práce, jeho čiastkových cieľov a predmetu skúmania, sme zvolili nasledovnú organizáciu výskumu a harmonogram práce:

Harmonogram výskumu

1. rok riešenia

- stanovenie výskumného problému k téme dizertačnej práce,
- štúdium literatúry a odborných dokumentov, získanie potrebných teoretických informácií k výskumu; analýza vzdelávacieho štandardu a učebných osnov pre vyučovací predmet technika na základných školách a odborných technických predmetov vyučovaných na stredných odborných školách; rešerše literatúry; analýza dostupných literárnych zdrojov,
- analýza aktuálneho stavu riešenej problematiky; analýza príbuzných výskumov realizovaných v tejto oblasti,

2. rok riešenia

- príprava pilotného prieskumu, jeho realizácia a analýza; pilotný prieskum pozostával zo skúmania dotazníkovou metódou; skúmané boli postoje žiakov základných škôl k vyučovaciemu predmetu technika; publikovanie výsledkov, účasť na konferenciách a prezentácia zatiaľ dosiahnutých výsledkov práce,

3. rok riešenia

- stanovenie výskumného cieľa,
- formulovanie hlavnej hypotézy výskumu a pomocných hypotéz,
- výber výskumnej vzorky (výber škôl, kde sa bude výskum realizovať); nadviazanie spolupráce s vybranými učiteľmi stredných odborných škôl, ktorí boli ochotní sa spolu s ich žiakmi podieľať na výskume,
- JÚN – JÚL 2020 - tvorba didaktického testu pre žiakov stredných odborných škôl, zabezpečenie a organizácia výskumu; didaktický test bol vlastnej konštrukcie s využitím exemplifikačných úloh nachádzajúcich sa v štátnom vzdelávacom programe k vyučovaciemu predmetu technika,
- AUGUST 2020 - tvorba postojového dotazníka pre učiteľov stredných odborných škôl; postojový dotazník bol vlastnej konštrukcie s využitím 5 – stupňovej hodnotiacej škály,

- výber štatistickej metódy pre vyhodnotenie výskumu,
- SEPTEMBER 2020 - oslovenie škôl a učiteľov k spolupráci; pred realizáciu testovania boli učitelia oslovení na spoluprácu. Z desiatich oslovených škôl s výskumom súhlasilo a odpovedalo sedem, z toho 65 učiteľov, ktorí sú zahrnutí ako výskumná vzorka. Všetky vyplnené dotazníky boli zahrnuté do výskumu, pretože splňali stanovené kritéria (všetky položky boli vyplnené).
- OKTÓBER 2020 - realizácia testovania a zisťovania postojov; distribúcia a zber výsledkov boli realizované prostredníctvom online formy, na ktorú sme použili platformu google forms, ktorá umožňuje vytvárať dotazníky a testy online formou; učiteľom boli na ich mailové adresy rozposlané linky s adresou postojového dotazníka pre učiteľov; zber dát bol potom realizovaný automaticky; realizácia vyplňania postojového dotazníka prebiehalo plne v online priestore. Každý z respondentov mal na vyplnenie dotazníka dostatok času, keďže dotazník bol sprístupnený po dobu jedného mesiaca.
- NOVEMBER – DECEMBER 2020 - štatistické spracovanie prostredníctvom programu STATISTICA; vyhodnotenie výsledkov,
- analýza dát z výsledkov a ich interpretácia prostredníctvom jednotlivých tabuliek a grafov, formulácia prínosu práce a odporúčaní pre pedagogickú teóriu a prax.

4 VÝSLEDKY VÝSKUMU

Štatistické spracovanie predstavuje rozbor každej z pätnástich položiek uvádzanej v dotazníku.

I. časť: χ^2 - test nezávislosti pre kontingenčnú tabuľku typu $k \times m$

Cieľom prvej štatistickej analýzy bolo zistiť, či existuje súvislosť medzi odpoveďami na otázku a dĺžkou praxe respondenta. Budeme testovať závislosť dvoch kvalitatívnych znakov A , B , kde A označuje *výber odpovede na uvedenú položku dotazníka* a B označuje *kategórie vytvorené podľa dĺžky praxe respondentov*.

χ^2 - testom nezávislosti pre kontingenčnú tabuľku $k \times m$ sme teda overovali, či *výber odpovede na uvedenú otázku súvisí s dĺžkou praxe respondenta*. Test sme realizovali pomocou programu STATISTICA. Po zadaní vstupných údajov vo výstupnej zostave počítača sme dostali kontingenčnú tabuľku, hodnotu testovacieho kritéria χ^2 - testu a hodnotu p . Test môžeme vyhodnotiť aj

použitím hodnoty p , čo je pravdepodobnosť chyby, ktorej sa dopustíme, keď zamietneme testovanú hypotézu. Ak je hodnota pravdepodobnosti p dostatočne malá ($p < 0,05$ resp. $p < 0,01$), testovanú hypotézu H_{10} o nezávislosti pozorovaných znakov A, B zamietame (na hladine významnosti 0,05). V opačnom prípade hypotézu H_{10} nemôžeme zamietnuť.

Touto štatistickou metódou sme overovali prvý čiastkový cieľ výskumu dizertačnej práce -súvislosť medzi jednotlivými odpoveďami na položky z dotazníka s dĺžkou praxe respondentov.

II. časť: Kruskal – Wallisov test

Cieľom druhej štatistickej analýzy, bolo zisťovanie štatistickej významnosti odpovedí respondentov rozdelených do jednotlivých kategórií prostredníctvom metódy Kruskal - Wallisovho testu.

Pre pozorovaný znak (položky z dotazníka 1 – 15), sme pomocou programu STATISTICA dostali nasledovné výsledky: hodnotu testovacieho kritéria H a hodnotu pravdepodobnosti p . Test sme vyhodnotili na základe vypočítanej hodnoty pravdepodobnosti p . Ak bude vypočítaná hodnota pravdepodobnosti p menšia ako 0,01, nulovú hypotézu zamietneme na hladine významnosti

$\alpha = 0,01$ t. j. rozdiel medzi štyrmi kategóriami respondentov vzhľadom na pozorovaný znak – jednotlivé položky z dotazníka, nie je štatisticky významný. Zaujímalo nás, ktoré kategórie respondentov, vytvorené na základe dĺžky praxe, sú vzájomne štatisticky významne odlišné v názore na jednotlivé položky dotazníka. Na túto otázku nám dá odpoveď mnohonásobné porovnávanie.

Vzhľadom na to, že aj výsledky mnohonásobného porovnávanie vyhodnotíme na základe vypočítanej hodnoty pravdepodobnosti p , pre každú z položiek uvádzame pri vyhodnotení príslušnú tabuľku p hodnôt.

Štatistické spracovanie získaných údajov od respondentov prebiehalo pomocou programu STATISTICA.

5 INTERPRETÁCIA VÝSLEDKOV VÝSKUMU

Cieľom výskumu dizertačnej práce bolo determinovať faktory diferencovaného vnímania nadväznosti technického vzdelávania na základných a stredných školách u učiteľov stredných odborných škôl. Splnenie hlavného cieľa dizertačnej práce predpokladalo splnenie dvoch čiastkových cieľov, z ktorých sa skladali dve časti štatistického spracovania dizertačnej práce.

Prvým čiastkovým cieľom bolo zistiť, či existuje súvislosť medzi dĺžkou praxe učiteľov stredných odborných škôl a ich postojmi a názormi na vedomosti a zručnosti žiakov 1. ročníka stredných odborných škôl, respektíve, či dĺžka

praxe učiteľa ovplyvňuje jeho názor na vedomosti a zručnosti žiakov 1. ročníka stredných odborných škôl.

Druhým čiastkovým cieľom bolo zistiť, ktoré kategórie respondentov, vytvorené podľa dĺžky praxe sa vo svojich odpovediach líšia štatisticky významne. Druhým čiastkovým cieľom nášho výskumu bolo zistiť, či sú štatisticky významné rozdiely medzi skupinami učiteľov (podľa dĺžky praxe) v názore na vedomosti a zručnosti žiakov 1. ročníka stredných odborných škôl štatisticky významné.

Predmetom skúmania bola úroveň prípravy žiakov základných škôl v rámci vyučovacieho predmetu technika v nadväznosti na ďalšie štúdium na stredných odborných školách z pohľadu učiteľov stredných odborných škôl a hľadiska dĺžky ich praxe.

Oba čiastkové ciele sme prostredníctvom výskumu dizertačnej práce splnili. Splnili sme aj hlavný cieľ dizertačnej práce. Faktorom diferencovaného vnímania nadväznosti technického vzdelávania na základných a stredných školách je dĺžka praxe učiteľov.

Konkrétnejšie jednotlivé zistenia výskumu dizertačnej práce môžeme interpretovať nasledovne. Žiadna výrazná zhoda v kladnom hodnotení žiakov medzi štyrmi kategóriami učiteľov podľa dĺžky ich praxe nenastala. Výrazný rozdiel bol v kladnom hodnotení žiakov na jednotlivé otázky medzi učiteľmi s najkratšou (0 – 5 rokov) a najdlhšou (21 a viac rokov) dĺžkou praxe. Nižšie uvádzame výsledky pre jednotlivé oblasti technického vzdelávania, ktoré respondenti v jednotlivých kategóriách hodnotili kladne (odpoveď *určite áno* alebo *skôr áno* zvolilo 50 a viac percent z opýtaných).

Respondenti z 1. kategórie (dĺžka praxe 0 – 5 rokov) hodnotili žiakov kladne v jednotlivých oblastiach nasledovne:

- vedomosti žiakov nadobudnuté na základnej škole pre všeobecný rozhľad v technike považuje za dostačujúce 75 %,
- zručnosti žiakov považuje za dostačujúce pre zvládnutie odborných technických predmetov prvého pol roka na SOŠ 67 %,
- vyjadrovacie schopnosti žiakov v odbornej technickej terminológii považuje za dostačujúce 50 %,
- komunikačné schopnosti považuje za dostačujúce 50 %,
- vedomosti z technického kreslenia považuje za dostačujúce 50 %.

Respondenti z 2. kategórie (dĺžka praxe 6 – 10 rokov) hodnotili žiakov kladne v jednotlivých oblastiach nasledovne:

- vedomosti žiakov nadobudnuté na základnej škole považuje za dostačujúce pre zvládnutie technických odborných predmetov prvého pol roka na SOŠ 50 %,
- vedomosti žiakov z technického kreslenia považuje za dostačujúce 50 %.

Respondenti z 3. kategórie (dĺžka praxe 11 – 20 rokov) hodnotili žiakov kladne v jednotlivých oblastiach nasledovne:

- vedomosti žiakov o pracovných nástrojoch považuje za dostačujúce 50 %.

Respondenti zo 4. kategórie (dĺžka praxe 21 a viac rokov) hodnotili žiakov kladne v jednotlivých oblastiach nasledovne:

- vyjadrovacie schopnosti žiakov v odbornej technickej terminológii považuje za správne 51 %,
- vedomosti žiakov o technických materiáloch považuje za správne 60 %,
- vedomosti žiakov o technických materiáloch považuje za dostačujúce 69 %,
- vedomosti žiakov o pracovných nástrojoch považuje za dostačujúce 63 %.

Môžeme teda skonštatovať, že respondenti kladne a dostačujúco hodnotili všeobecný rozhľad žiakov z vyučovacieho predmetu technika, ich zručnosti pre zvládnutie technických odborných predmetov, vyjadrovacie schopnosti žiakov v odbornej technickej komunikácii, komunikačné schopnosti žiakov v odbornej technickej komunikácii, vedomosti žiakov o technických materiáloch, vedomosti z technického kreslenia a vedomosti o pracovných nástrojoch. Ide však o individuálne hodnotenia v jednotlivých kategóriách učiteľov. V žiadnej oblasti sa však kladne všetci respondenti nezhodli.

Ďalej interpretujeme výsledky výskumu pre jednotlivé oblasti technického vzdelávania, ktoré respondenti v jednotlivých kategóriách hodnotili negatívne (odpoveď *určite nie* alebo *skôr nie* zvolilo 50 a viac percent z opýtaných).

Respondenti z 1. kategórie (dĺžka praxe 0 – 5 rokov) hodnotili žiakov negatívne v jednotlivých oblastiach nasledovne:

- vyjadrovacie schopnosti žiakov v odbornej technickej terminológii považuje za nedostatočné 84 %,
- vedomosti žiakov z problematiky technických materiálov považuje za nesprávne 58 %.

Respondenti z 2. kategórie (dĺžka praxe 6 – 10 rokov) hodnotili žiakov negatívne v jednotlivých oblastiach nasledovne:

- zručnosti žiakov pre zvládnutie odborných technických predmetov považuje za nedostačujúce 50 %,
- žiakov za nedostatočne manuálne zručných pri práci s náradím považuje 50 %,

- vyjadrovacie schopnosti žiakov v odbornej technickej terminológii považuje za nesprávne 50 %,
- vyjadrovacie schopnosti žiakov v odbornej technickej terminológii považuje za nedostačujúce 50 %,
- komunikačné schopnosti žiakov v odbornej technickej terminológii považuje za nedostačujúce 50 %.

Respondenti z 3. kategórie (dĺžka praxe 11 – 20 rokov) hodnotili žiakov negatívne v jednotlivých oblastiach nasledovne:

- vedomosti žiakov pre všeobecný rozhľad v technike považuje za nedostačujúce 71 %,
- vedomosti žiakov pre zvládnutie odborných technických predmetov považuje za nedostačujúce 57 %,
- žiakov za nedostatočne manuálne zručných pri práci s materiálom považuje 50 %,
- zručnosti žiakov pre zvládnutie odborných technických predmetov považuje za nedostačujúce 50 %,
- žiakov za nedostatočne manuálne zručných pri práci s náradím považuje 64 %,
- vyjadrovacie schopnosti žiakov v odbornej technickej terminológii za nesprávne považuje 72 %,
- vyjadrovacie schopnosti žiakov v odbornej technickej terminológii za nedostačujúce považuje 64 %,
- komunikačné schopnosti žiakov v odbornej technickej terminológii za nedostačujúce považuje 64 %,
- vedomosti žiakov z technického kreslenia považuje za nedostačujúce 50 %,
- vedomosti žiakov z čítania technických výkresov považuje za nedostačujúce 50 %,
- žiakov po príchode zo základnej školy za nepripravených na zvládnutie technických odborných predmetov považuje 71 %.

Respondenti zo 4. kategórie (dĺžka praxe 21 a viac rokov) hodnotili žiakov negatívne v jednotlivých oblastiach nasledovne:

- vedomosti žiakov pre všeobecný rozhľad v technike považuje za nedostačujúce 77 %,

- vedomosti žiakov pre zvládnutie odborných technických predmetov považuje za nedostačujúce 60 %,
- žiakov za nedostatočne manuálne zručných pri práci s materiálom považuje 54 %,
- zručnosti žiakov pre zvládnutie odborných technických predmetov za nedostačujúce považuje 63 %,
- žiakov za nedostatočne manuálne zručných pri práci s náradím považuje 68 %,
- vyjadrovacie schopnosti žiakov v odbornej technickej terminológii považuje za nedostačujúce 77 %,
- komunikačné schopnosti žiakov v odbornej technickej terminológii považuje za nedostačujúce 74 %,
- vedomosti žiakov z technického kreslenia považuje za nedostačujúce 74 %,
- vedomosti žiakov z čítania technických výkresov považuje za nedostačujúce 77 %,
- žiakov po príchode zo základnej školy za nepripravených na zvládnutie technických odborných predmetov považuje 74 %.

Negatívne hodnotenia vedomostí a zručností žiakov sú zastúpené u učiteľov vo väčšej miere ako tie kladné, skoro vo všetkých štyroch kategóriách. Respondenti s dlhšou praxou hodnotili vedomosti a zručnosti žiakov kritickejšie, ako ich mladší kolegovia, vo viacerých oblastiach. Za nedostatočné považujú vedomosti žiakov vo všeobecnom technickom rozhlade, ich manuálne zručnosti pri práci s materiálom aj pri práci s náradím. Ako nedostatočné uviedli vedomosti z technického kreslenia, z čítania technických výkresov. Najväčšiu nespokojnosť vyjadrili respondenti v prípade otázok číslo 6, 8 a 9, ktoré sa týkajú vyjadrovacích a komunikačných schopností žiakov v odbornej technickej terminológii. Tieto schopnosti nepovažujú respondenti ani za dostačujúce, ani za správne v najväčšom počte opýtaných.

Za nedostatočné ďalej považujú respondenti vedomosti a zručnosti žiakov pre zvládnutie technických odborných predmetov prvého pol roka na strednej škole a taktiež ako nedostatočnú uviedli celkovú pripravenosť žiakov pre zvládnutie technických odborných predmetov. Tieto body považujeme za veľmi dôležité vzhľadom na to, že odzrkadľujú všeobecnú pripravenosť žiakov na štúdium na strednej odbornej škole. Pokiaľ žiaci prídu zo základnej školy nedostatočne pripravení, spomaľuje a brzdí to ich rýchlejšie adaptovanie sa na štúdium na strednej odbornej škole a tým aj dobré zvládnutie začiatku štúdia. Môžeme teda hovoriť o nedostatočnej nadväznosti technického vzdelávania na základných a stredných školách.

V prehľadnom grafe 31 sumarizujeme výsledky výskumu pre všetky položky dotazníka. Ide o odpovede všetkých 65 respondentov bez ohľadu na dĺžku ich

pedagogickej praxe. Koľko percent respondentov hodnotilo jednotlivé položky dotazníka kladne a koľko percent záporne.

Graf 31 Hodnotenie vedomostí a zručností žiakov respondentami

Interpretáciou výsledkov zobrazených na grafe 31 získavame informácie o hodnotení respondentov v jednotlivých položkách. Výsledky zobrazujú, že vo výskumnom šetrení bolo hodnotenie v nasledujúcich položkách pozitívne. Z nich preto vyplýva, že učitelia zapojení do výskumu hodnotia, že žiaci, absolventi 9. ročníka základnej školy, dosahujú požadovanú úroveň žiakov 1. ročníka strednej odbornej školy:

- z problematiky technických materiálov – vedomosti majú správne (položka 9),
- z problematiky technických materiálov - vedomosti majú dostačujúce (položka 10),
- z elektrotechniky - vedomosti majú dostačujúce (položka 13),
- vedomosti o pracovných nástrojoch - vedomosti majú dostačujúce (položka 14).

Zvyšné položky hodnotili respondenti negatívne. Za kladnú odpoveď sme považovali, ak bol výber možnosti *určite áno* a *skôr áno*. Záporné hodnotenie bolo ak výber možnosti bol *určite nie* a *skôr nie*.

Z grafu 31 vidieť, v akom nepomere sú záporné hodnotenia jednotlivých položiek voči kladným. Konštatujeme preto, že pripravenosť žiakov základných škôl v nadväznosti na ich ďalšie štúdium na stredných odborných školách je celkovo nedostačujúca.

Na základe analýzy oboch štatistických vyhodnotení (test nezávislosti a Kruskal - Wallisov test) môžeme konštatovať, že obe pracovné hypotézy H1 a H2 sa

potvrdili. Následne môžeme uvádzať tvrdenie, že realizovaným výskumom sme **potvrdili platnosť** hlavnej hypotézy výskumu H.

Hypotéza H – predpokladáme, že dĺžka praxe učiteľov stredných odborných škôl je jedným z faktorov diferencovaného vnímania nadväznosti technického vzdelávania žiakov na základných a stredných školách.

Platí teda tvrdenie, že dĺžka praxe učiteľov stredných odborných škôl je faktorom diferencovaného vnímania nadväznosti technického vzdelávania žiakov na základných a stredných školách.

Naše odporúčania na čiastočnú nápravu kritického stavu technického vzdelávania na základných školách sú uvedené v odporúčaníach pre pedagogickú teóriu a prax.

6 ODPORÚČANIA PRE PEDAGOGICKÚ TEÓRIU A PRAX

Z výsledkov riešeného výskumu dizertačnej práce vyplývajú nasledujúce odporúčania pre pedagogickú teóriu a prax.

Odporúčania pre pedagogickú teóriu

Odporúčame:

- pokračovať vo výskume a determinovať ďalšie faktory diferencovaného vnímania nadväznosti technického vzdelávania,
- zvýšiť povedomie o technickom vzdelávaní a jeho vplyve na profesijnú orientáciu žiakov,
- oboznámiť širšiu verejnosť s pozitívami a výhodami technického vzdelávania pri rozvoji detí a mládeže,
- na základe vedecky získaných poznatkov z dizertačnej práce a s prihliadnutím na závery výskumu navrhnuť metodický materiál zameraný na podporu vzdelávania v predmete technika,
- výsledky získané z riešenia práce prezentovať a publikovať na odborných konferenciách a seminároch, resp. v odborných domácich a zahraničných časopisoch.

V nadväznosti na odporúčania pre pedagogickú teóriu a výsledky získané z výskumu následne formulujeme odporúčania pre pedagogickú prax.

Odporúčania pre pedagogickú prax

Odporúčame:

- dbať na dôslednú výučbu jednotlivých tematických celkov v rámci tematického okruhu technika,
- posilniť výučbu vzhľadom na rozšírenie vyjadrovacích schopností žiakov v odbornej technickej terminológii,
- posilniť výučbu vzhľadom na zlepšenie komunikačných zručností žiakov v odbornej technickej terminológii,
- posilniť výučbu vzhľadom na zlepšenie manuálnych zručností žiakov pri práci s materiálom (drevo, kov, plast,...) prostredníctvom tvorby výrobkov,
- posilniť výučbu vzhľadom na zlepšenie manuálnych zručností žiakov pri práci s náradím,
- posilniť výučbu vzhľadom na zlepšenie tematického celku grafická komunikácie na posilnenie vedomostí žiakov z oblasti technického kreslenia a čítania technických výkresov,
- vybaviť základné a stredné školy dobrým materiálno-technickým zabezpečením,
- podporovať a vytvárať projekty na podporu technického vzdelávania na základných školách,
- podporovať a navrhovať projekty na podporu technického vybavenia základných škôl,
- podporovať a motivovať žiakov v ďalšom vzdelávaní technického charakteru,
- podporovať rozvoj kladných postojov žiakov k technike,
- podporovať rozvoj tvorivého prostredia školy aktívnou spolupracou rodičov a pedagógov,
- rozvíjať odbornú spoluprácu s knižnicami, múzeami, centrami voľného času
so zameraním na technické kompetencie,
- nadviazať spoluprácu s firmami a výrobnými prevádzkami zameranými na technické oblasti výroby,
- využívať aktivizujúce metódy výučby zamerané na tvorivú činnosť žiakov, pozorovanie, objavovanie, overovanie, experimentovanie, rozvoj kritického myslenia,
- realizovať tvorivé dielne a žiacke workshopy,
- podporovať prácu s talentovanými žiakmi,
- zapájať žiakov do technickej olympiády na úrovni okresného kola, krajského kola, resp. úspešných účastníkov na celoslovenskej úrovni,
- žiakov stredných škôl motivovať k príprave zapojenia sa do stredoškolskej odbornej činnosti,

- podporovať u žiakov získanie potrebných technických zručností, tvorivých schopností a zručností, ktoré vedú k pozitívnemu ovplyvňovaniu žiakov v budúcej profesionálnej orientácii najmä na technické odbory štúdia,
- viesť žiakov k vnímaniu techniky ako hybnej sily spoločnosti,
- viesť žiakov k osvojeniu si bezpečného a humánneho využívania techniky v živote človeka,
- motivovať žiakov k bádateľskej a navrhovateľskej činnosti,
- viesť žiakov k formovaniu správneho postoja vo vzťahu k práci, technike a životnému prostrediu,
- viesť žiakov k nadobúdaniu potrebných zručností vyplývajúcich z požiadaviek spoločnosti na požadované profesie a následné uplatnenie sa na trhu práce.

7 ZÁVER

Problematika profesijnej orientácie žiakov základných škôl je zahrnutá vo vzdelávacej oblasti Človek a svet práce. Žiakom primárneho stupňa vzdelávania sa základné informácie sprostredkovávajú v predmete pracovné vyučovanie, ktoré je obsahovo orientované na tvorivé využívanie technických materiálov, starostlivosť o životné prostredie, prípravu jedál a ľudové remeslá a tradície. V nižšom strednom vzdelávaní je v predmete technika problematika voľby budúcej profesijnej orientácie žiaka v uvedenej vzdelávacej oblasti zameraná na formovanie vzťahu k práci a na otázky výberu povolania. Vzdelávanie vo vyučovacom predmete technika na základnej škole predstavuje pre žiaka prvú ponuku profesijnej voľby. Vytváranie potrebných kompetencií u žiakov zameraných na profesijnú orientáciu ovplyvňuje celkový charakter vyučovacieho predmetu. Predmet technika patrí medzi predmety, ktorých charakter je zameraný nie len na osvojenie si vedomostí, ale aj na osvojenie a rozvoj praktických zručností.

V dizertačnej práci bola riešená problematika orientovaná na úroveň prípravy žiakov základných škôl v rámci vyučovacieho predmetu technika v nadväznosti na ďalšie štúdium na stredných odborných školách z pohľadu učiteľov stredných odborných škôl a hľadiska dĺžky ich praxe. Z hlavného cieľa práce vyplynuli dva čiastkové ciele, ktorých splnenie potvrdilo splnenie hlavného cieľa dizertačnej práce. Na základe výsledkov vedeckého výskumu môžeme preto potvrdiť, že faktorom diferencovaného vnímania nadväznosti technického vzdelávania na základných a stredných školách je dĺžka praxe učiteľov.

Zistenia výskumu potvrdili, že žiadna výrazná zhoda v kladnom hodnotení žiakov medzi štyrmi kategóriami učiteľov podľa dĺžky ich praxe nenastala. Štatisticky významný rozdiel bol v kladnom hodnotení žiakov na jednotlivé

položky medzi učiteľmi s najkratšou (0 – 5 rokov) a najdlhšou (21 a viac rokov) dĺžkou praxe.

Respondenti z radov učiteľov stredných odborných škôl zaradených do výskumu hodnotili všeobecný rozhľad žiakov z vyučovacieho predmetu technika, ich zručnosti pre zvládnutie technických odborných predmetov, vyjadrovacie schopnosti žiakov v odbornej technickej komunikácii, komunikačné schopnosti žiakov v odbornej technickej komunikácii, vedomosti žiakov o technických materiáloch, vedomosti z technického kreslenia a vedomosti o pracovných nástrojoch. Ide však o individuálne hodnotenia v jednotlivých kategóriách učiteľov. V žiadnej oblasti sa však kladne všetci respondenti nezhodli. Okrem uvedených atribútov učiteľa hodnotili vedomosti žiakov potrebné pre všeobecný rozhľad v technike, vedomosti žiakov pre zvládnutie odborných technických predmetov, manuálne zručnosti žiakov pri práci s technickým materiálom, zručnosti žiakov pre zvládnutie odborných technických predmetov, manuálne zručnosti žiakov pri práci s náradím, vyjadrovacie schopnosti žiakov v odbornej technickej terminológii, komunikačné schopnosti žiakov v odbornej technickej terminológii, vedomosti žiakov z technického kreslenia, vedomosti žiakov z čítania technických výkresov, pripravenosť žiakov po príchode zo základnej školy na zvládnutie technických odborných predmetov.

Negatívne hodnotenia vedomostí a zručností žiakov sú zastúpené u učiteľov vo väčšej miere ako tie kladné, skoro vo všetkých štyroch kategóriách, do ktorých boli učitelia podľa dĺžky odbornej praxe zaradení. Respondenti s dlhšou praxou hodnotili vedomosti a zručnosti žiakov kritickejšie, ako ich mladší kolegovia a to vo viacerých hodnotených oblastiach.

Za nedostatočné považujú vedomosti žiakov vo všeobecnom technickom rozhlade, ich manuálne zručnosti pri práci s materiálom aj pri práci s náradím. Ako nedostatočné uviedli vedomosti z technického kreslenia a čítania technických výkresov. Najväčšiu nespokojnosť vyjadrili respondenti v prípade položiek, ktoré sa týkali vyjadrovacích a komunikačných schopností žiakov v odbornej technickej terminológii. Tieto schopnosti nepovažujú respondenti ani za dostačujúce, ani za správne v najväčšom počte opýtaných.

Za nedostatočné ďalej považujú respondenti vedomosti a zručnosti žiakov potrebné pre zvládnutie technických odborných predmetov prvého pol roka na strednej škole a taktiež ako nedostatočnú uviedli celkovú pripravenosť žiakov pre zvládnutie technických odborných predmetov. Tieto body považujeme za veľmi dôležité vzhľadom na to, že odzrkadľujú všeobecnú pripravenosť žiakov na štúdium na strednej odbornej škole. Pokiaľ žiaci prídu zo základnej školy nedostatočne pripravení, spomaľuje a brzdí to ich rýchlejšie adaptovanie sa na štúdium na strednej odbornej škole a tým aj dobré zvládnutie začiatku štúdia. Môžeme teda hovoriť o nedostatočnej nadväznosti technického vzdelávania na základných a stredných školách.

Vzdelávanie na základnej škole má pri nadobúdaní technickej gramotnosti žiakov nezastupiteľné miesto, pretože práve v tomto veku si žiaci formujú základné praktické zručnosti, pracovné návyky i postoje k manuálnej práci, čo výrazným spôsobom ovplyvňuje následnú voľbu žiaka, aký typ strednej školy si zvolí pre svoje ďalšie štúdium. Všetky navrhované zmeny vyplývajúce z realizovaných výskumov a analýz technického vzdelávania, z nich definované a navrhované doplnky, úpravy, inovácie, resp. reformy vzdelávania by mali byť výsledkom širokej profesionálnej diskusie, analýzy potrieb, sledovania vedeckých, technických, environmentálnych, estetických a iných relevantných trendov. V technickom vzdelávaní vzhľadom na charakter vyučovacieho predmetu je dôležité využívať také vyučovacie stratégie, ktoré sa prioritne orientujú na rozvoj tvorivého technického myslenia žiakov, rozvoj jeho zručností a kritického myslenia.

Výsledky nášho výskumu potvrdili platnosť hlavnej Hypotézy H, ktorej sme predpokladali, že dĺžka praxe učiteľov stredných odborných škôl je jedným z faktorov diferencovaného vnímania nadväznosti technického vzdelávania žiakov na základných a stredných školách.

Platí teda tvrdenie, že dĺžka praxe učiteľov stredných odborných škôl je faktorom diferencovaného vnímania nadväznosti technického vzdelávania žiakov na základných a stredných školách. Okrem potvrdeného diferencovaného vnímania nadväznosti technického vzdelávania žiakov učiteľmi stredných odborných škôl práca prináša viaceré závažné zistenia v oblasti odbornej pripravenosti žiakov – absolventov základných škôl, týkajúce sa celkovej úrovne vedomostí a zručností žiakov z predmetu technika. Tieto alarmujúce zistenia by sa mali stať predmetom záujmu kompetentných pracovníkov Ministerstva školstva, vedy, výskumu a športu Slovenskej republiky a iných relevantných inštitúcií. Je nám známe, že na skutočnosť nepriaznivého stavu technického vzdelávania, najmä vo vzťahu k časovej dotácii pre tento vyučovaci predmet na základnej škole, už dlhodobo upozorňujú odborníci v oblasti technického vzdelávania z katedrií pripravujúcich budúcich učiteľov pre tento predmet. Na spoločných konferenciách, v riešených projektoch, resp. v publikačných výstupoch pracovníci Katedry techniky a informačných technológií Pedagogickej fakulty UKF v Nitre, Katedry techniky a technológií Fakulty prírodných vied UMB v Banskej Bystrici a Katedry fyziky, matematiky a techniky Fakulty humanitných a prírodných vied PU v Prešove, sa už niekoľko rokov venujú problematike technického vzdelávania a navrhujú viaceré možnosti riešenia. Dúfame, že tieto aktivity, spolu s výskumnými problémami riešenými napríklad aj v dizertačných prácach, prispievajú k zlepšeniu celkovej situácie v oblasti technického vzdelávania na Slovensku.

Naše odporúčania na čiastočnú nápravu kritického stavu technického vzdelávania na základných školách vyplývajúce z uskutočneného výskumu sú uvedené v odporúčaníach pre pedagogickú teóriu a prax.

VÝBER POUŽITEJ LITERATÚRY

ĎURIŠ, M., SOJKOVÁ, M. 2015. *Stručná analýza výsledkov realizovaného predvýskumu so zameraním na kognitívnu a psychomotorickú oblasť v predmete Technika na ZŠ*. Edukacja-Technika-Informatyka nr VI/2015. s. 88 – 95, ISSN: 2450-9221.

ĎURIŠ, M., STADTRUCKER, R. 2019. *Stratégie a postupy vyučovania podporujúce formatívne hodnotenie žiakov v predmete technika v 6. – 9. Ročníku základnej školy*. Univerzita Palackého v Olomouci: JTIE. In: Journal of Technology and Information Education. - ISSN 1803-537X, Roč. 11, č. 2 (2019), s. 14-16.

GAVORA, P., 2001. *Úvod do pedagogického výskumu*. Bratislava : Univerzita Komenského, 2001, 236 s. ISBN: 80-223-1628-8.

MARKECHOVÁ, D., FANDELOVÁ, E., TIRPÁKOVÁ, A. 2012. *Identification of Differences in the Perception of Social Responsibility between Men and Woman by the Semantic Differential Method*. In: Forum Statisticum Slovaca 8. s. 90. ISSN 1336-7420.

INOVOVANÝ ŠVP PRE ZÁKLADNÉ ŠKOLY. In: Ministerstvo školstva, vedy, výskumu a športu Slovenskej republiky. [online]. 2015. [cit. 23. 4. 2021] <http://www.minedu.sk/inovovany-svp-pre-zakladne-skoly/>

KOZÍK, T. - ŠKODOVÁ, M., 2008. Školská reforma z pohľadu technického vzdelávania. In *Technológia vzdelávania*. [online]. 2008 [cit. 23. 4. 2021]. Dostupné na internete: <<http://technologiavzdelavania.ukf.sk/index.php/tv/article/view/125>>

KOŽUCHOVÁ, M. a i. 2011. *Elektronická učebnica didaktika technickej výchovy*. [online]. Bratislava : Univerzita Komenského, 2011. Dostupné na: <http://utv.ki.ku.sk> ISBN 978-80-223-3031-2.

KOŽUCHOVÁ, M. – PAVELKA, J., 2007. *Požiadavky na vedecko-technickú gramotnosť absolventa základnej školy*. [online]. 2007 [cit. 23. 4. 2021]. Dostupné na internete: <<http://www.ped.muni.cz/weduresearch/konference/07kurikulumVpromenachSkoly/CDkurik/cd/studie/pdf/kozuchovapavelka.pdf>>

LUKÁČOVÁ, D. – BÁNESZ, G. 2007. *Premeny technického vzdelávania*. Nitra: Pedagogická fakulta UKF, 2007. 103 s. ISBN 978-80-8094-136-9.

MARKECHOVÁ, D., TIRPÁKOVÁ, A., STEHLÍKOVÁ, B., 2011. *Základy štatistiky pre pedagógov*. UKF v Nitre, 2011. 405 s. ISBN: 978-80-8094-899-3.

PAVELKA, J. 2012. *Generácia dnešných žiakov môže prispieť k zvýšeniu kvality života na Slovensku*. In: Časopis Technika a vzdelávanie, 1, 2012, č.1. [online]. [cit. 24.3.2021]. Dostupné na internete: <https://www.fpv.umb.sk/app/cmsFile.php?disposition=a&ID=18423>.

PAVELKA, J., 2016. *Podpora vzdelávania k technike a popularizácie techniky*. In. Technika a vzdelávanie, s.6-8. roč. 5, 2/ 2016, Vydavateľstvo Univerzity Mateja Bela v Banskej Bystrici – Belianum. ISSN: 1338-9742.

PAVELKA, J. a kol. 2019. *Interest of primary school pupils in technical activities and technical education*. Plzeň: Západočeská univerzita v Plzni, 2019. 272 s. ISBN 978-80-261-0887-0.

PETLÁK, E. a kol. 2011. *Kapitoly zo súčasnej edukácie*. Bratislava: Iris. ISBN 978808925662.

PETLÁK, E., 2016. *Všeobecná didaktika*. Bratislava: IRIS 2016, 326 s. ISBN: 9788081530647.

PISA, 2018. *Program medzinárodného hodnotenia žiakov* [cit. 24. 4. 2021]. Dostupné na internete: <<http://15513.pdf> (minedu.sk) >

PVODBORNE, 2017. *Národný projekt : Podpora polytechnickej výchovy na základných školách*. [online]. 2017 [cit. 23. 5. 2021]. Dostupné na internete: <<http://pvodborne.sk/>>

Rámcový učebný plán pre základné školy s vyučovacím jazykom slovenským. Schválený MŠ SR dňa 6. 2. 2015 pod číslom 2015-5130/1760:1-10A0 s platnosťou od 1. septembra 2015.

SIOV, 2014. *Národný projekt „Podpora profesijnej orientácie žiakov základnej školy na odborné vzdelávanie a prípravu prostredníctvom rozvoja polytechnickej výchovy zameranej na rozvoj pracovných zručností a práca s talentami.“* [online]. 2014 [cit. 5.3. 2020]. Dostupné na internete: <<http://www9.siov.sk/narodny-projekt-/24512s>>

ZOZNAM PUBLIKOVANÝCH PRÁC DOKTORANDA

ADE001 Michaela Ažaltovičová, Viera Tomková: Technické vzdelávanie a profesijná orientácia žiakov základných škôl = Technical Education and Professional Orientation of Primary School Pupils, 2019. DOI 10.15584/eti.2019.4.11.

In. Edukacija - Technika - Informatyka. - ISSN 2080-9096, Roč. 30, č. 4 (2019), s. 85-91.

[Ažaltovičová Michaela (70%) - Tomková Viera (30%)]

ADE002 Michaela Ažaltovičová et al: The development of technical competences in the context of the future performance of secondary school pupils, 2019.

In. R&E-Source. - ISSN 2313-1640, Vol. 6, sp. iss. 17 (2019), p. 13-20.

[Ažaltovičová Michaela (35%) - Kostolanský Lukáš (35%) - Vaněk Lukáš (10%) - Depešová Jana (10%) - Tomková Viera (10%)]

ADE003 Michaela Ažaltovičová, Viera Tomková: Faktory ovplyvňujúce zvyšovanie záujmu o technické vzdelávanie = Factors influencing increasing interest in technical education, 2019.

In. Journal of Technology and Information Education. - ISSN 1803-537X, Roč. 11, č. 2 (2019), s.78-84.

[Ažaltovičová Michaela (50%) - Tomková Viera (50%)]

ADF001 Michaela Ažaltovičová, Jana Depešová: Aplikácia výsledkov projektu Dielne v technickom vzdelávaní na základnej škole, 2018.

In. Technika a vzdelávanie. - ISSN 1339-9888, Roč. 7, č. 2 (2018), s. 19-21.

[Ažaltovičová Michaela (50%) - Depešová Jana (50%)]

ADF002 Michaela Ažaltovičová, Viera Tomková: Záujem žiakov základných škôl o technické vzdelávanie, 2019.

In. Technika a vzdelávanie. - ISSN 1339-9888, Roč. 8, č. 2 (2019), s. 33-36.

[Ažaltovičová Michaela (70%) - Tomková Viera (30%)]

AFC001 Michaela Ažaltovičová, Viera Tomková: Factors influencing pupils performance in education ; recenzent: Agustín López, Amparo Girós, 2019.

In. EDULEARN19: 11th annual International Conference on Education and New Learning Technologies, Palma de Mallorca (Spain). 1st - 3rd of July, 2019. - Palma de Mallorca: IATED Academy, 2019. - ISBN 978-84-09-12031-4. - ISSN 2340-1117, P. 9460-9466.

[Ažaltovičová Michaela (50%) - Tomková Viera (50%)]

AFC002 Jana Depešová, Michaela Ažaltovičová: Quality of education process in context of factors influencing on the performance of educational pupils, 2019. In. ICERI 2019 : Proceedings of the 12th International Conference of Education, Research and Innovation, 11th-13th November 2019, Seville, Spain. - Seville : IATED Academy, 2019. - ISBN 978-84-09-14755-7. - ISSN 2340-1095, P. 10507-10513.

[Ažaltovičová Michaela (50%) - Depešová Jana (50%)]

AFC003 Michaela Ažaltovičová: Identification of Factors Affecting Pupils Choices of Secondary School, 2020.

In. ICERI 2020 : conference proceedings from 13th International conference of education, research and innovation, 9.11.2020-10.11.2020, Valencia. - Valencia : IATED, 2020. - ISBN 978-84-09-24232-0. - ISSN 2340-1095, P. 3238-3243.

[Ažaltovičová Michaela (100%)]

AFC004 Viera Tomková, Michaela Ažaltovičová: Succession of technical education and professional orientation of primary school pupils, 2020.

In. ICERI 2020 : conference proceedings from 13th International conference of education, research and innovation, 9.11.2020-10.11.2020, Valencia. - Valencia : IATED, 2020. - ISBN 978-84-09-24232-0. - ISSN 2340-1095, P. 3232-3237.

[Tomková Viera (50%) - Ažaltovičová Michaela (50%)]

AFD001 Michaela Ažaltovičová: Profesijsná orientácia žiakov na technické odbory stredných škôl, 2020. In. Vzájomná informovanosť - cesta k efektívnemu rozvoju vedecko-pedagogickej činnosti : zborník z medzinárodnej konferencie, Nitra 25. júna 2019. - ISBN 978-80-558-1369-1, S. 6-12.

[Ažaltovičová Michaela (100%)]

AFD002 Michaela Ažaltovičová: Projektové vyučovanie v technickom vzdelávaní, 2018. In. Vzájomná informovanosť - cesta k efektívnemu rozvoju vedecko-pedagogickej činnosti : zborník z medzinárodnej konferencie, Nitra 13. júna 2018 ; editor Gabriel Bánesz. - 1. vyd. - Nitra : UKF, 2018. - ISBN 978-80-558-1369-1, S. 5-12.

[Ažaltovičová Michaela (100%)]

AFG001 Michaela Ažaltovičová, Viera Tomková: Faktory ovplyvňujúce zvyšovanie záujmu o technické vzdelávanie = Factors influencing increasing interest in technical education, 2019.

In. editor Jiří DostálTrendy ve vzdělávání : inovace ve školství - učitel jako aktér změny. Sborník abstraktů z mezinárodní konference, Velké Losiny 15. - 17.5.2019. - Olomouc : Univerzita Palackého, 2019. - ISBN 978-80-244-5511-2, S. 23.

[Ažaltovičová Michaela (70%) - Tomková Viera (30%)]

BCI001 Jana Depešová a kol: Metodika práce s prístrojmi na meranie kvality prostredia ; editor Jana Depešová, Jozef Harangozó. - 1. vyd. - Nitra: UKF, 2021. - 108 s. - ISBN 978-80-558-1664-7.

[Depešová Jana (12%) - Ažaltovičová Michaela (11%) - Bánesz Gabriel (11%) - Bilčíková Jana (11%) - Lukáčová Danka (11%) - Šebo Miroslav (11%) - Širka Ján (11%) - Tomková Viera (11%) - Tureková Ivana (11%)]

BDE001 Michaela Ažaltovičová, Viera Tomková: Factors influencing increasing interest in technical education, 2020. DOI 10.5507/jtie.2019.012.

In. Journal of Technology and Information Education. - ISSN 1803-537X, Vol. 11, č. 2 (2019), s. 14-21.

[Ažaltovičová Michaela (70%) - Tomková Viera (30%)]