Anna Šlégrová

A textbook research in education

Textbooks present one of the most important parts in education. Nowadays, there are many printed materials but not everything is suitable for teaching. If we want to choose the right textbook for our subject, we should ask ourselves, for instance: What a real textbook is? What is the main purpose of a textbook? How can we identify a good textbook? How can we evaluate a didactical text (teaching material)? This presentation attempts to reply to the mentioned questions.

“A textbook is printed instructional material in bound form, the contents of which are properly organized and intended for use in elementary or high school curricula.”
 If we accept this definition, any book which is specifically written for the teaching purposes could be considered a school textbook. Similarly, when a book is used in the teaching and learning process it can be considered as a textbook, if it is being used in the way described above. We can mention some examples such as anthologies of poems, collections of numerical exercises, songbooks, and mathematical detective novels (comp. Laws, 1992). In my contribution I would like to focus on the textbooks which should present the existent knowledge to students in a selected and ordered way.

Plenty of textbooks have appeared on Czech book market after 1989 and it is very difficult to recognize which of them are good and which are not. This is one of the reasons why I believe that textbook research is very important, although it is not popular at present time. There are two different approaches in textbook research, according to which we can decide about the textbook quality. “The first concern regards the pedagogical implications of the text. In other words, how are textbooks used by teachers and received by students? The second concern regards the content of ‘the text itself’. In other words, what is included in the text, what is omitted and why?”
 

In the Czech Republic, Průcha has created a special research method based on the didactical availability of a text. Didactical availability consists of particular components which create a structure of a textbook. The construction of a textbook is subdivided into several categories such as curriculum presentation, exercise control, orientation tools, visual and verbal components and many others. The higher value of the coefficients the higher didactical availability the textbook has (comp. Průcha, 1998). 

Finally, these methods mentioned above can help teachers and educational researchers to decide which textbook is suitable for their teaching and for their students. The results of research work could clarify which requirements we should have for a good textbook. As Seneca said: “The path of precept is long, that of examples short and effectual.” Therefore I believe that really good textbook is a way to perfect understanding and motivation for studying. 

References:

Laws, K., Horsley, M. Educational Equity? Textbooks in New South Wales Secondary Schools. University of Sydney : Treat, 1992.

Nichols, J. Methods in School Textbook Research. University of Oxford. [online] [cit. 18.9.2007] http://serc.carleton.edu/textbook/resources.html

Průcha, J. Učebnice: teorie a analýzy edukačního media. Brno : Paido, 1998.

Warren, C. Adopting textbooks. In The Textbook in American Society, Library of Congress : Washington DC, 1981.

� Warren, C. Adopting textbooks. In The Textbook in American Society, Library of Congress: Washington DC, 1981. s. 43. 


� Nichols, J. Methods in School Textbook Research. University of Oxford.


