
PREKONCEPTY A KONCEPTY ŽÁKŮ V

TEPELNÝCH JEVECH A PODPORA

TVORBY FYZIKÁLNÍCH POJMŮ U ŽÁKŮ

S PODPOROU ICT
Renata Spustová

ŘEŠENÍ PRÁCE
Časové rozložení výzkumu

ČASOVÉ ROZLOŽENÍ VÝZKUMU – ZPŮSOB

ŘEŠENÍ

I. Pilotáž

II. Předvýzkum

III. Vlastní výzkum

EDLAB (EDUCATIONAL LABORATORY BOARD)

http://www.edlab.cz/?stranka=foto_e

dlab

http://www.edlab.cz/?stranka=foto_p

okusy

http://www.edlab.cz/?stranka=foto_edlab
http://www.edlab.cz/?stranka=foto_edlab
http://www.edlab.cz/?stranka=foto_edlab
http://www.edlab.cz/?stranka=foto_pokusy
http://www.edlab.cz/?stranka=foto_pokusy
http://www.edlab.cz/?stranka=foto_pokusy

EDLAB (EDUCATIONAL LABOATORY BOARD)

 Měřicí systém připojený k počítači přes USB

rozhraní

 Měření prostřednictvím čidel EdLab a Vernier

 Vizualizace naměřených výsledků v přehledných

grafech

 Práce ve virtuálním a vzdáleném experimen-tálním

prostředí

 Skupinová výuka

 Konstruktivistický přístup k vyučování

 Využití heuristických a výzkumných metod

VYHODNOCENÍ VÝSLEDKŮ VÝZKUMU
Červenec – listopad 2013

VÝZKUM

Testovací skupina I. II. III.

A březen 2012 červen 2012 září 2012

B říjen 2012 leden 2013 březen 2013

C prosinec 2012 březen 2013 květen 2013

D březen 2011 červen 2011 září 2011

POČET ŽÁKŮ ZAPOJENÝCH DO VÝZKUMU

Skupina Experimentální Kontrolní

Fáze I. II. III. Fáze I. II. III.

Třída Třída

A 8. B 26 25 25 8. A 20 20 22

B 8. C 18 23 11 8. D 21 21 22

C 8. B 17 21 19 8. A 17 21 20

D 8. A 22 19 23 8. B 20 20 18

 Celkem 83 88 88 Celkem 78 82 82

UČITELÉ ZAPOJENÍ DO VÝZKUMU

Charakteristika Učitel 1 Učitel 2 Učitel 3

Pohlaví muž žena žena

Věk 40 let 47 let 55 let

Aprobace fyzika fyzika DPS

KOGNITIVNÍ ÚROVEŇ PREKONCEPCE

I. II. III.

Experimentální skupina 39.46% 60.02% 57.62%

Kontrolní skupina 36.43% 49.22% 55.97%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

P
ro

ce
n

tu
ál

n
í ú

sp
ě

šn
o

st

Celkové hodnocení první části A žákovského dotazníku

ÚSPĚŠNOST PRO JEDNOTLIVÉ OTÁZKY

Skupina Experimentální Kontrolní

Odpověď I. II. III. I. II. III.

1 79,5 40,9 35,4 62,8 40,5 45,3

2 30,1 84,1 71,6 26,9 58,5 72,0

3 14,5 36,4 34,1 19,2 22,0 30,5

4 61,4 80,7 80,7 50,0 74,4 83,0

5 7,2 38,6 31,8 6,4 17,1 23,3

6 3,6 20,5 20,5 3,8 11,0 16,7

7 60,2 50,0 52,3 66,7 59,5 29

8 16,9 63,6 59,1 10,3 50,0 59,8

9 79,5 95,5 95,5 93,6 93,9 97,6

10 16,9 53,4 40,9 3,8 31,7 42,7

11 77,1 90,9 89,8 79,5 86,6 87,8

12 26,5 51,1 72,7 14 46,3 43,9

Průměrná

procentuální

úspěšnost

39,46 60,02 57,62 36,43 49,22 55,97

TESTOVÁNÍ STANOVENÝCH HYPOTÉZ:

 Na základě bodového hodnocení experimentální a

kontrolní skupiny byl proveden dvouvýběrový t –

test. Testovaný soubor je považován za normální,

nevykazuje abnormality a z hodnocení pretestu

vycházejí experimentální i kontrolní skupina jako

shodné (příloha č. 2.1)

 V rámci celkového hodnocení výsledků obou

skupin je zamítnuta nulová hypotéza a je přijata

hypotéza alternativní

HODNOCENÍ APLIKAČNÍ ÚROVNĚ ŽÁKOVSKÝCH

KONCEPTŮ

 Ve fázi testu a posttestu byly připojeny do

didaktického testu otázky 13 – 17

 Cíl: úroveň aplikace získaných vědomostí v

konkrétních úlohách

 Úroveň mezipředmětových vztahů matematiky a

fyziky

HODNOCENÍ APLIKAČNÍ ÚROVNĚ ŽÁKOVSKÝCH

KONCEPTŮ
T

Tabulka procentuální

úspěšnosti

Grafické znázornění

procentuální úspěšnosti

Třída Experimentální skupina Kontrolní skupina

Odpověď II. III. II. III.

13 79,55 79,55 64,63 74,39

14 46,59 38,64 47,56 45,12

15 78,41 77,27 64,63 73,17

16 81,12 78,41 65,85 63,41

17 34,02 27,27 15,85 20,73

Průměrná

procentuální

úspěšnost

64,09 60,23 51,71 55,37 II. III.

Experimentální
skupina

64.09% 60.23%

Kontrolní skupina 51.71% 55.37%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

P
ro

ce
n

tu
ál

n
í ú

sp
ě

šn
o

st

Celkové hodnocení části A
žákovského dotazníku -

aplikační dovednosti

TESTOVÁNÍ STANOVENÝCH HYPOTÉZ:

 Na základě bodového hodnocení experimentální a
kontrolní skupiny byl proveden dvouvýběrový t – test.
Testovaný soubor je považován za normální,
nevykazuje abnormality. Není možno zhodnotit, zda tyto
skupiny na počátku výzkumu byly identické v oblasti
aplikačních dovedností, neboť tyto dovednosti nebyly
v pretestu zjišťovány. Lze však usoudit, že obě skupiny
byly shodné v oblasti znalostí a měly tedy tytéž výchozí
podmínky pro výuku.

 V testu se mezi experimentální a kontrolní skupinou
objevuje rozdíl – experimentální skupina dosahuje
lepších výsledků, což potvrzuje i dvouvýběrový T – test

 V rámci celkového hodnocení výsledků obou skupin je
však nulová hypotéza potvrzena, neboť výsledky obou
skupin, experimentální i kontrolní, se s dvouměsíč-ním
odstupem vyrovnávají

HODNOCENÍ AFEKTIVNÍ ÚROVNĚ ŽÁKOVSKÝCH

KONCEPTŮ

U každého pojmu vyznač kroužkem v řadě čísel své pocity, které
v Tobě daný pojem vyvolává

1. Energie

ohrožuje život člověka 1 2 3 4 5 působí na život člověka pozitivně

2. Solární energie

 nepřináší člověku žádný užitek 1 2 3 4 5 je pro člověka přínosem

3. Tání

nemá na globální oteplování vliv 1 2 3 4 5 ovlivňuje globální oteplování

4. Tepelné záření

 v životě se s ním nesetkávám 1 2 3 4 5 provází mne v životě na
každém kroku

HODNOCENÍ AFEKTIVNÍ ÚROVNĚ ŽÁKOVSKÝCH

KONCEPTŮ

Celkový přírůstek hodnot

afektivní škály

Grafické znázornění

přírůstku afektivní škály

Odpověď Experimentální

skupina

Kontrolní

skupina

I. Energie 3,54 3,50

Solární energie 3,53 3,67

Tání 3,60 3,40

Tepelné záření 3,31 3,19

II. Energie 3,74 3,76

Solární energie 4,15 3,90

Tání 4,10 3,72

Tepelné záření 3,74 3,56

III. Energie 3,74 3,88

Solární energie 4,03 4,02

Tání 4,18 3,80

Tepelné záření 3,76 3,57

Energie Sol. en. Tání
Tep.
zář.

Experimentální
skupina

3.68 3.91 3.97 3.61

Kontrolní skupina 3.65 3.87 3.64 3.45

3.10

3.20

3.30

3.40

3.50

3.60

3.70

3.80

3.90

4.00

4.10

H
o

d
n

o
ta

 a
fe

kt
iv

n
í š

ká
ly

Průměrná hodnota položek
afektivní škály pro

experimentální i kontrolní
skupinu

TESTOVÁNÍ STANOVENÝCH HYPOTÉZ:

 Na základě výsledků dvouvýběrového T – testu, a

to jak pro jednotlivé pojmy, tak i v rámci celkového

hodnocení není významného statistického rozdílu

mezi oběma testovanými skupinami a žáci

experimentální i kontrolní skupiny vnímají fyzikální

pojmy shodně. Je tedy potvrzena nulová hypotéza.

HODNOCENÍ ÚROVNĚ TVORBY POJMOVÝCH

MAP – ZÁKLADNÍ POJMOVÁ MAPA

HODNOCENÍ ÚROVNĚ TVORBY POJMOVÝCH

MAP

Průměrný počet vazeb na

žáka

Průměrný počet vazeb na 1

žáka

Pořadí

testování

I. II. III. Průměr

Skupina

Experiment

ální

1,29 6,08 5,39 4,31

Kontrolní 1,95 4,07 4,84 3,65

I. II. III. Průměr

Experimentální
skupina

1.29 6.08 5.39 4.31

Kontrolní skupina 1.95 4.07 4.84 3.65

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

P
o

če
t

va
ze

b

Průměrný počet vazeb na 1
žáka

HODNOCENÍ ÚROVNĚ TVORBY POJMOVÝCH

MAP – V PRŮBĚHU VÝUKY

Průměrný počet vazeb za

období II, III
Grafické znázornění

Pořadí

testování

II. III. Průměr

Třída

8.A 6,08 5,39 5,74

8.B 4,07 4,48 4,28

II. III. Average

Experimentální
skupina

6.08 5.39 5.74

Kontrolní skupina 4.07 4.84 4.28

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

P
o

če
t

va
ze

b

Průměrný počet vazeb na 1
žáka vytvořený během výuky

TESTOVÁNÍ STANOVENÝCH HYPOTÉZ:

 Při hodnocení počátečního stavu je zřejmé, že obě

testované skupiny, jak experimentální, tak kontrolní,

vykazují přibližně stejnou úroveň tvorby pojmových

map. Rozdíl mezi skupinami nepřekračuje hladinu

významnosti α = 0,05.

 Celkové hodnocení pomocí dvouvýběrového t –

testu ukazuje, že mezi oběma skupinami existuje

statisticky významný rozdíl v počtu tvorby vazeb

mezi pojmy a je tedy zamítnuta nulová hypotéza.

Přijímá se hypotéza alternativní

NEJČASTĚJŠÍ ŽÁKOVSKÁ MISKONCEPCE
Pojem Miskoncepce

Teplo, teplota Žáci nedovedou správně přiřadit fyzikálním veličinám jejich název, značku

a jednotku

Měření tepla I po skončení výuky uvádí téměř polovina žáků, že teplo lze měřit

teploměrem

Kelvinova stupnice Pojem Kelvinovy stupnice zůstává v oblasti abstraktního pojmu, který je pro

žáky těžce vybavitelný a nepředstavitelný

Teplota dlaždic a koberce v místnosti

s konstantní teplotou

Žáci nejsou schopni rozlišit vlastní pocitové vnímání teploty od

provedeného fyzikálního měření. Vlastní pocit je pro ně důležitější.

Výsledek fyzikálního měření si nedovedou zdůvodnit

Vypařování ledu Žáci sice vědí, že led se může vypařovat, avšak při aplikaci na konkrétní

situaci (sušení prádla v mrazu) si s úlohou nedovedou poradit

Celsiova stupnice Žákům není zřejmý princip konstrukce Celsiovy stupnice – význačné body

na stupnici – teplota tání ledu, teplota varu vody

Vypařování kapalin – těkavé kapaliny Žáci nerozlišili benzín jako těkavou látku, která se snadno vypařuje

Změna objemu vody při tuhnutí V rámci aplikační úlohy žáci nedovedou správně určit, zda má větší objem

1 kg vody či 1 kg ledu

Aplikace matematických dovedností do

řešení fyzikálního příkladu

Využít jednoduché početní úkony pro řešení úlohy 17 dokázalo jen

minimum žáků. Projevil se výrazný rozdíl mezi oběma školami, které se

testování účastnily.

ZPŮSOBY NÁPRAVY MISKONCEPCE
Využití infrateploměru v praxi

POROVNÁNÍ TEPLOTY DLAŽBY A KOBERCE

 Mají koberec a dlažba

stejnou teplotu?

Hypotéza.

 Ověření dotykem bosé

nohy

 Ověření

infrateploměrem

 Ověření hypotézy

PRACOVNÍ LIST

 V místnosti je při stálé teplotě koberec a dlažba.
Odhadni, jakou budou mít teplotu. Poté se jich
dotkni a urči, zda mají stejnou teplotu. Své pocity
ověř pomocí infrateploměru. Odpovědi označ
křížkem v tabulce.

Stejná teplota Různá teplota

Odhad X

Dotyk bosé nohy X

Ověření

infrateploměrem

X

Správné řešení X

PRACOVNÍ LIST

 Vysvětli, proč se tvé pocity liší od skutečné teploty materiálů.

 Čím se materiály liší?

 Proč u tepelných vodičů cítíš nižší teplotu?

 Rozděl látky na tepelné vodiče (lepší a horší) a na izolanty

Nejlepší

tepelný vodič

Horší tepelný

vodič

Tepelný izolant

Porcelán X

Hliník X

Dlažba X

Koberec X

POSTUP

 Vytvářet experimentální úlohy na základě výzkumu
úrovně žákovských prekonceptů

 Využívat skupinového ICT měření k osvojování
nových fyzikálních poznatků

 Spojit experimentální měření s praktickou
zkušeností žáků – využití infrateploměru k zjištění
okamžitých hodnot teploty

 Zaměřit se na upevnění pojmu tepelná vodivost a
jeho praktických důsledků

ZÁVĚR – HODNOCENÍ PŘIJATÝCH HYPOTÉZ

Hypotéza

H0 HA
Úroveň

Kognitivní ANO

Aplikační ANO

Afektivní ANO

Strukturalizace

pojmů

 ANO

ZÁVĚR - SHRNUTÍ

 Miskoncepce

 Nedostatek strukturalizace pojmů do pojmových

map

 Nedostatek vyučovacích hodin

 Učitelé nemají informace o prekoncepci, nejsou

zvyklí s ní pracovat

 Problém aplikace matematických znalostí do fyziky

DĚKUJI ZA POZORNOST

LITERATURA:

 ČÁP, J. a J. MAREŠ. Psychologie pro učitele. Vyd. 1. Praha: Portál, 2001, 655 s. ISBN 80-717-
8463-X.

 BERTRAND, Yves. Soudobé teorie vzdělávání. 1. vyd. Praha: Portál, 1998, 247 s. ISBN 80-
717-8216-5.

 DOULÍK, P. a J. ŠKODA. Vliv sociokulturního prostředí na genezi vybraných prekonceptů
z oblasti přírodovědného vzdělávání. In Sociální a kulturní souvislosti výchovy a vzdělávání :
11. výroční mezinárodní konference ČAPV : Sborník referátů [CD-ROM]. Brno : Masarykova
univerzita, Pedagogická fakulta, 2003.

 GIORDAN, A., F. PELLAUD a R.-E. EASTES. Des modèles pour comprendre l'apprendre: de
l'empirisme au modèle allostérique. [online]. [cit. 2011-07-29]. Dostupné z:
http://www.andregiordan.com/articles/apprendre/modeleallosterique.html

 GIORDAN, A., F. PELLAUD a R.-E. EASTES. Vers de nouveaux paradigmes scolaires.
Chemin de Traverse: Solstice d’Eté [online]. 2007, č. 5 [cit. 2011-07-20]. Dostupné z:
http://www.ldes.unige.ch/publi/vulg/paradigmesScolaires.pdf

]KOLÁŘOVÁ, R. a J. BOHUNĚK. Fyzika pro 8. ročník základní školy. 1. vyd. Praha:
Prometheus, c1999, 223 s. Učebnice pro základní školy (Prometheus). ISBN 80-719-6149-3.

 MANDÍKOVÁ, D. Prekoncepty žáků a studentů v oblasti elektřiny. In Sborník z konference
Didfyz 2006: - Rozvoj schopností žáků v přírodovědném vzdělávání [online]. 2007 [cit. 2011-01-
03] Dostupné z: http://kdf.mff.cuni.cz/~mandikova/prekoncepty/prekoncepty.php

 ŚLIWERSKI, Red. nauk. Bogusław. Pedagogika. Gdańsk: Gdańskie Wydawnictwo
Pedagogiczne[!], 2006. ISBN 83-748-9021-5.

 PRŮCHA, Jan. Česko-anglický pedagogický slovník: Czech-English dictionary of education. 1.
vyd. Praha: ARSCI, 2005, 138 s. ISBN 80-860-7850-7.

http://www.andregiordan.com/articles/apprendre/modeleallosterique.html
http://www.ldes.unige.ch/publi/vulg/paradigmesScolaires.pdf
http://kdf.mff.cuni.cz/~mandikova/prekoncepty/prekoncepty.php

LITERATURA

 - KONÍČEK, Libor. Hodnocení výsledků vzdělávání: praktická část. Vyd. 1.
Ostrava: Ostravská univerzita v Ostravě, 2007, 48 s. ISBN 978-80-7368-393-1.

 - KONÍČEK, Libor. Evaluace výsledků vzdělávání. Vyd. 2. Ostrava:
Ostravská univerzita v Ostravě, 2007, 47 s. ISBN 978-80-7368-342-9.

 - CHRÁSKA, Miroslav. Metody pedagogického výzkumu: základy
kvantitativního výzkumu. Vydání 1. Praha: Grada Publishing, 2007, 265 s. ISBN
978-80-247-1369-4.

 - GAVORA, Peter. Úvod do pedagogického výzkumu. Brno: Paido, 2010.
ISBN 978-80-7315-185-0.

 - HENDL, Jan. Přehled statistických metod: analýza a metaanalýza dat. 3.,
přeprac. vyd. Praha: Portál, 2009, 695 s. ISBN 978-80-7367-482-3.

 - JUNKOVÁ, Jana. Didaktické testování. In: [online]. [cit. 2012-07-26].
Dostupné z: http://student.oapion.cz/ic_sipvz/obsah/didakticke_testovani.pdf

 - JEŘÁBEK, Ondřej a Martin BÍLEK. Teorie a praxe tvorby didaktických testů
[online]. 1. vyd. Olomouc: Univerzita Palackého v Olomouci, 2010, 91 s. [cit. 2012-
07-31]. ISBN 978-80-244-2494-1.

 - Ověřování a optimalizace didaktického testu. In: [online]. [cit. 2012-07-29].
Dostupné z: http://student.oapion.cz/ic_sipvz/obsah/didakticke_testovani.pdf

