PALACKÝ UNIVERSITY IN OLOMOUC

FACULTY OF EDUCATION

Department of Czech Language and Literature
CZECH LANGUAGE AND LITERATURE TEACHING 

-

MOTIVATION TO STUDY 

(Summary of the dissertation thesis within a postgraduate study programme – preparation for the English exam)
Name: Mgr. Martin Malenovský
Field of study: Pedagogy (focused on Czech language and literature)
Tutor’s name: Mgr. Jana Sladová, Ph.D. 

Olomouc 2011

Topic of the dissertation thesis:
The dissertation thesis is called Czech Language and Literature Teaching. Motivation to Professional Preparation. The thesis consists of two parts, theoretical part, and empirical and practical part.
1
Theoretical part of the dissertation thesis
In the theoretical part of the thesis we focus predominantly on following topics:
● Significance and history of Czech language and literature (CLL) teaching in various time periods of the Czech nation and statehood development.
An example: Role of the CLL in the Czech nation restoration; promotion of Czech language as a teaching language in schools in times of Austria-Hungary.
● Mapping individual time periods of the history of the Czech nation and creating a comprehensive overview of their characteristics.
● Topical questions and issues typical for the school subject CLL.
An example: Concept of CLL in Framework Education Programme for Elementary Education; thoughts about dividing grammar and literary parts of the subject together with shift of the literary education to the larger area of the subject esthetical education.  
● Personality of a teacher of CLL.
● Aspects of choosing the job of a teacher and professional orientation of young people.
● Students’ motivation.

2
Empirical and practical part of the dissertation thesis

In this part we focus on a research of motivation of today’s students who start studying CLL teaching. We are interested in reasons which lead secondary school graduates to this particular preference for the study program CLL teaching.
2.1 Methods of the pedagogical research

Students’ motivation will be found out by a quantitative method – by a questionnaire of own structure.
2.2 Research sample

The research will be done with the sample of approximately 150 students of 1st year of the study programs CLL teaching. Students from the Faculty of Education, Palacký University in Olomouc will take part as well as students from Ostrava or Brno. 
Data will be gained by the questionnaire at the beginning of the academic year 2011/2012.
2.3 Example of chosen items of the questionnaire

What was the impulse to start studying at Faculty of Education?

a) interest in teaching

b) interest in specific field of study (e.g. mathematics, history)

c) interest in any kind of university education

d) other reason – write down …………………………………….

I assess the job of a teacher as prestigious.

I absolutely do not agree  1  2  3  4  5  6  7  I absolutely agree 

3
Contribution of the dissertation thesis

3.1 We assume the contribution of the theoretical part is following:
a) Creating of comprehensive overview of the school subject CLL development.

b) Comprehensive reflexion of problems in CLL teaching and suggested solutions in experts’ point of view.

3.2 We assume the contribution of the empiric and practical part is following:

a) Description of a profile of today’s students beginning in the 1st year of the Czech language and literature teaching.
b) Description of students’ motivation to choose the job of a teacher (in context of CLL) and description of their approach to the job of a teacher in general.

c) Comparison of situation in other university departments. 

d) Possibility of comparing motivation of CLL students with students of other fields of study. 
4
Bibliography

BROWN, A - DOWLING, P. Doing Research / Reading Research. A mode of Interrogation for Education. London: Falmer Press, 1998. 167 s. ISBN 0-7507-0728-3.

GILLHAM, B. Developing a questionnaire. New York: Continuum, 2007. 112 s. ISBN 978-0-8264-9631-7. 

NORTON, L. S. Action research in teaching and learning: a practical guide to conducting pedagogical research in universities. London, New York: Routledge, 2009. 266 s. ISBN 978-0-415-43794-3. 

WEINER, B. Human motivation: Metaphors, Theories and Research. Newbury Park: Sage, 1992. 395 s. ISBN 0-7619-0491-3. 
ZIMMERMAN, B. J. – BANDURA, A. – MARTINEZ-PONS, M. Self-Motivation for Academic Atteinment: The Role of Self-Efficacy Beliefs and Personal Goal Setting. American Educational Research Journal. Fall 1992, Vol. 29, No. 3, pp. 663-676.
