

Informace


PROJEKTU KURIKULUM S – ČÍSLO 2

S čím školám pomáháme?

Hlavním cílem a posláním projektu Kurikulum S je pomoci středním odborným školám při přípravě a zavádění školních vzdělávacích programů (ŠVP). Bezplatnou poradenskou a konzultační činnost školám přitom vedle Národního ústavu odborného vzdělávání plní od loňského října i jedenáct konzultačních center v krajích.

■ Odborné školy řeší v současnosti problémy spojené s kurikulární reformou. Kolem 75 % žáků středních odborných škol a středních odborných učilišť se začalo vzdělávat podle školních vzdělávacích programů. Ve schvalovacím řízení

vzdělávací programy, jiné školy mají zájem o odbornou revizi již hotových ŠVP. To se také odráží v dotazech, se kterými se zástupci škol obracejí na Národní ústav odborného vzdělávání. K častým námětům dotazů patří rozpracování průřezových témat nebo klíčových kompetencí do ŠVP, přepočty časové dotace z RVP nebo závaznost RVP.

■ Pro ilustraci zde uvádíme některé dotazy, na které jsme v poslední době odpověděli.

■ *Existují pilotní školy, které ověřovaly obory E odborných učilišť?*

Pilotní ověřování ŠVP zahrnovalo pouze 24 oborů, pro které byly vydány RVP v roce 2007.

■ *Máme vypracovaný ŠVP pro nástavbové studium podle RVP vydaného v 1. etapě. Chtěli bychom ale vyučovat nástavbový obor Podnikání.*

Jak máme postupovat?

Informace o tom, jak mají školy postupovat při zařazování nástavbových oborů do rejstříku školy, zveřejnilo MŠMT v roce 2009 na svých webových stránkách.

■ *Vytváříme samostatný ŠVP pro zkrácené studium. Je možné použít stejný název*

jako pro čtyřleté studium? Můžeme kód za lomítkem povýšit z 01 na 02?

Název ŠVP pro zkrácené studium je shodný s názvem ŠVP pro základní formu vzdělávání (čtyřletou denní). Kód je číselným indikátorem oboru vzdělání a součástí jeho oficiálního označení. Nelze s ním libovolně nakládat – měnit jej nebo doplňovat. U názvu ŠVP, i když je shodný s názvem oboru, se kód neuvádí. Pokud chce škola označit ŠVP číselným znakem, např. z důvodů jejich snadného rozlišení, musí zavést vlastní systém.

■ Další dotazy a odpovědi lze nalézt na www.kurikulum.nuov.cz v sekci Časté dotazy.

Jana Kašparová


je posledních 45 rámcových vzdělávacích programů (RVP) SOŠ a SOU, z toho 30 pro samostatné obory nástavbového studia. Výzkumný ústav pedagogický připravil také návrh RVP pro praktickou školu.

■ Zatímco řada škol ještě připravuje nebo teprve začne připravovat nové školní

Pokud nenajdete řešení či odpověď na Váš problém v častých dotazech na webu projektu ani v metodice tvorby ŠVP nebo v RVP, můžete se s žádostí o radu obrátit na regionální konzultační centra (kontakty jsou na webu projektu) nebo na e-mail kurikulum@nuov.cz.

Projekt Kurikulum S má novou hlavní manažerku

Od března 2010 zastává pozici hlavní manažerky projektu Ing. Taťána Vencovská, která ve funkci nahradila PhDr. Janu Kašparovou. Nová manažerka projektu pracuje v Národním ústavu odborného vzdělávání (NÚOV) od roku 2002 a v rámci projektu Kurikulum S a předchozího projektu Pilot S se podílela na spolupráci s pilotními školami na tvorbě a ověřování ŠVP, na školení lektorů a učitelů na tvorbu ŠVP a dále na spolupráci při tvorbě metodiky tvorby ŠVP.

* Na manažerských pozicích i v roli experta se T. Vencovská účastnila dalších projektů realizovaných v NÚOV, konkrétně projektů NSK, NSK 2, Kvalita 1 a NZZ. V rámci těchto projektů spolupracuje se sociálními partnery na požadavcích trhu práce při popisu kvalifikací, podílí se na tvorbě jednotného zadání a monitorování průběhu závěrečných zkoušek.

* Učitelskou praxi získala na Integrované střední škole hotelového provozu, obchodu a služeb Příbram, kde po třech letech učení

zastávala devět let pozici zástupkyně ředitele pro úsek teoretického vyučování. Od roku 2002 je garantem za obory gastronomie cestovního ruchu v NÚOV a podílí se na tvorbě učebních dokumentů a RVP pro obory vzdělání gastronomie a cestovního ruchu.

* A s jakou vizí nastupuje do vedení projektu Kurikulum S? „Naším cílem je naučit školy obracet se na regionální konzultační centra v jednotlivých krajích“, říká Taťána Vencovská a dodává: „úzká spolu-

práce těchto center a škol může usnadnit zavádění kurikulární reformy do praxe.“

* Podle nové manažerky projektu je třeba, aby školy byly aktivní a využívaly nabídky těchto center a aby konzultační centra hledala skutečně potřebná témata a způsoby práce se školami. Vedle školení a konzultací mohou centra vytvořit např. platformu pro setkávání učitelů ze stejných typů škol, a to i nadregionálně, a umožnit tak učitelům výměnu zkušeností a propojení na profesní sdružení či odborníky z praxe.

Konzultační centrum Moravskoslezského kraje nabízí své služby 150 odborným školám v kraji

Regionální konzultační centrum Moravskoslezského kraje bylo zřízeno v rámci projektu Kurikulum S v říjnu 2009 spolu s dalšími deseti konzultačními centry. Tato konzultační centra vznikla při vybraných školách a dalších vzdělávacích institucích a jejich hlavním posláním je bezplatná pomoc odborným školám při tvorbě a zpracování školních vzdělávacích programů formou konzultací a workshopů.

Regionální konzultační centrum Moravskoslezského kraje funguje na Pedagogické fakultě Ostravské univerzity na katedře technické a pracovní výchovy. Ke konzultační a poradenské činnosti školám má Ostravská univerzita a její Pedagogická fakulta ty nejlepší předpoklady, protože dlouhodobě spolupracuje se školami a nabízí také pro školy mnoho vzdělávacích a evaluačních programů.

Před ustavením konzultačního centra se učitelé katedry dlouhodobě zabývali problematikou tvorby a realizace školních vzdělávacích programů, zejména v rámci vedení bakalářských a diplomových prací svých studentů oboru Učitelství odbor-

ných předmětů. Vzhledem k tomu, že se jedná převážně o učitele, kteří na středních odborných školách a učilištích působí


a na Pedagogické fakultě v Ostravě si doplňují vzdělání v kombinovaném studiu, získali pracovníci centra mnoho poznatků o tom, s jakými problémy se v praxi se-

tkávají při realizaci RVP. I to umožnilo uspořádat workshopy úzce zaměřené na vybraná odborná témata školních vzdělávacích programů.

Pomoc školám je v konzultačním centru uskutečňována zejména formou osobních konzultací s vedoucími pracovníky škol, koordinátory ŠVP a učiteli, kteří se aktivně podílejí na tvorbě či inovacích školních vzdělávacích programů. Centrum dále pořádá workshopy k vybraným tématům tvorby a evaluace ŠVP i k obecně pedagogickým či specifickým problémům odborného vzdělávání. Pomoc školám může mít i podobu odborného posouzení návrhu školního vzdělávacího programu.

Rozhovor s doc. Ing. Bertou Rychlíkovou, CSc., vedoucí konzultačního centra


Pracovníci konzultačního centra Moravskoslezského kraje. Jeho vedoucí Berta Rychlíková (vpravo vpředu) odpovídala na otázky.

Jaké akce uspořádalo pro odborné školy Vaše konzultační centrum?

Kromě průzkumu na školách a řady konzultací (cca 40) jsme uskutečnili workshopy k aplikaci průřezového tématu Člověk a životní prostředí a k zařazení problematiky bezpečnosti a ochrany zdraví při práci do ŠVP a posoudili několik školních vzdělávacích programů pro SOŠ.

S jakými otázkami se na Vás zástupci škol obracejí?

V rámci poradenské činnosti uplatňujeme získané zkušenosti, ale také se učíme mnoho nového. Aplikace rámcových vzdělávacích programů v praxi s sebou nese řadu problémů, s nimiž jsme se zatím ne-

setkali a jejichž řešení hledáme ve spolupráci s Národním ústavem odborného vzdělávání. Typické jsou zde dotazy týkající se řešení vztahu odborné výuky a praxe, s tím mají školy problémy i ve vztahu ke školní inspekci a chtějí pomoci.

Jaké akce pro odborné školy v nejbližší době plánujete?
Máme připravena témata dalších workshopů pro příští měsíce, na jejichž přípravě již pracujeme. Pro 1. pololetí 2010 plánujeme:

- Březen:
 - Automati-
zace a kyberne-
tika ve ŠVP SOŠ
strojírenského za-
měření,

• Zařazení odborných témat do ŠVP technických oborů,
• Kompetence potřebné ke studiu oborů a průřezové téma Člověk a životní prostředí jako součást ŠVP oborů cukrář a kuchař – číšník.
• Duben:
• Popis organizace a realizace výuky v rámci teoretického a praktického vyučování vzhledem k formě vzdělávání a podmínkám školy, včetně ukázek výrobků,
• Průřezové téma Člověk a svět práce ve ŠVP SOŠ.
• Květen:
• K problematice výuky fyziky na SOŠ.

- Další témata a případné změny v uspořádání workshopů mohou vyplynout z výsledků prováděného průzkumu a dalších podnětů pracovníků RKC a SOŠ.

Vizitka

Název kraje: Moravskoslezský

Počet oslovených škol v kraji: 151 středních odborných škol

Název a kontakt: Regionální konzultační centrum Moravskoslezského kraje

Ostravská univerzita v Ostravě, Českosobratrská 16, 701 03 Ostrava
Dostupnost RKC: V pracovní dny od 7.00–19.00 na výše uvedené adrese nebo na kontaktním telefonu 774 761 577

Kontaktní osoby:

Doc. Ing. Berta Rychlíková, CSc. (berta.rychlikova@osu.cz)

Ing. Svatopluk Slovák, Ph.D. (svatopluk.slovak@osu.cz)

Web: projekty.osu.cz/kurikulum, dostupné i na pdf.osu.cz

Od konce ledna do začátku března 2010 bylo vypsáno výběrové řízení, jehož předmětem byl výběr dodavatelů pro zřízení a zajištění činnosti tří regionálních konzultačních center v Libereckém, Ústeckém a Zlínském kraji. Střední školy v těchto krajích se mohou do zřízení center ve svém regionu obracet s žádostí o radu či pomoc na konzultační centra v jiných regionech.

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky

Konzultační centrum pro Jihomoravský kraj chce vytvořit prostor pro komunikaci mezi školami

Základním posláním Regionálního konzultačního centra pro Jihomoravský kraj je pomáhat odborným školám nejen při tvorbě školních vzdělávacích programů (dále jen ŠVP), ale i jejich ověřování ve výuce za pomoci nových metod a forem práce a vytvářet prostor pro komunikaci mezi školami. Konzultační centrum je také místem setkávání pedagogických pracovníků SOŠ a místem, kde mohou jednotliví učitelé i celé pedagogické sbory těchto škol hledat odbornou pomoc.

Konzultační centrum pro Jihomoravský kraj funguje v rámci Střediska služeb školám a Zařízení pro další vzdělávání pedagogických pracovníků Brno (dále jen SŠS Brno), které je příspěvkovou organizací Jihomoravského kraje. Na svých pracovištích v Brně, Kuřimi, Blansku, Vyškově a Břeclavi poskytuje školám metodickou a konzultační činnost zejména v oblasti dalšího vzdělávání pedagogických pracovníků (DVPP), informatiky, zpracování mezd a účetnictví.

Jako zařízení pro DVPP zajišťuje SŠS Brno další vzdělávání pedagogických pracovníků škol a školských zařízení, poskytuje školám a školským zařízením poradenství v otázkách metodiky a řízení škol a školských zařízení. Dále zprostředkovává informace o nových směrech a postupech ve vzdělávání a zajišťuje koordinaci podpůrných činností pro školy a školská zařízení.

Konzultační centrum pro Jihomoravský kraj organizuje pro odborné školy v rámci projektu Kurikulum S konzultace, workshopy, semináře, sdílení dobrých praxí, hospitace, kulaté stoly, metodická setkávání,

poradenskou činnost a další vzdělávací aktivity, vytvořené dle potřeb a přání SOŠ.

Centrum v souladu se schválenými smlouvami mezi Národním ústavem odborného vzdělávání a SŠS Brno pravidelně zpracovává pro SOŠ na jednotlivá monitorovací období speciální nabídku vzdělá-


cích programů a rozesílá ji do všech 109 středních odborných škol. Nabízené akce, včetně aktuální nabídky vzdělávacích programů pro SOŠ, jsou zveřejněny na webu konzultačního centra (www.sssbrno.cz) v záložce Konzultační centrum v JMK).

Náplň činnosti konzultačního centra vychází z požadavků souvisejících s ku-

rikulární reformou, ze záměrů projektu Kurikulum S a z potřeb pedagogických pracovníků odborných škol v kraji. Vzdělávací nabídka RKC pro pedagogy SOŠ na období únor až červenec 2010 vychází z analýzy potřeb středních odborných škol, která proběhla v listopadu 2009.

Na základě této analýzy byly stanoveny tyto oblasti vzdělávání:

- ◊ tvorba ŠVP,
- ◊ klima školy včetně prevence a řešení sociálně patologických jevů,
- ◊ nové metody a formy práce,
- ◊ integrace ICT do vzdělávání na podporu tvorby, realizace a evaluace ŠVP, evaluace ŠVP a školy,
- ◊ zvyšování kompetencí ředitelů v rámci kurikula,
- ◊ podpora spolupráce škol se sociálními partnery.
- ◊ Nabídka bude zaměřena na tyto cílové skupiny pedagogů:
 - ◊ celé pedagogické sbory SOŠ,
 - ◊ jednotlivce z řad pedagogických pracovníků SOŠ,
 - ◊ koordinátory ŠVP.

Rozhovor s PaedDr. Věrou Hlavsovou, vedoucí konzultačního centra


Na otázky odpovídala vedoucí centra Věra Hlavsová

Kolik škol nebo jejich zástupců se na Vaše konzultační centrum obrátilo s dotazem nebo o radu nebo se účastnilo Vámi pořádaných akcí?

Celkem se jedná asi o 60 zástupců škol, kteří se na nás obrátili o radu nebo se zúčastnili vzdělávacích aktivit, které jsme organizovali.

Kdo se na Vás může obrátit s žádostí o radu?

S žádostí o radu se na nás mohou obracet zástupci středních odborných škol, konkrétně vedoucí pracovníci, učitelé, koordi-

nátoři ŠVP nebo výchovní poradci nebo celé pedagogické sbory středních odborných škol v Jihomoravském kraji.

Jaké akce pro školy organizujete?

Nabízíme různé formy vzdělávacích akcí. Zejména konzultace, workshopy, semináře, sdílení dobrých praxí, hospitace, poradenskou činnost a další vzdělávací aktivity, vytvořené dle potřeb a přání odborných škol.

Jakou akci jste naposledy organizovali?

22. února 2010 proběhl vzdělávací program „Jak formulovat funkční výchovně vzdělávací cíle“ pod vedením lektora

PhDr. Libora

Kyncl. Účastníci semináře se dozvěděli, jak formulovat cíl vyučovací jednotky prostřednictvím metod a forem aktivního učení, který je tzv. SMART (smysluplný, měřitelný/ověřitelný, přijatelný, reálný a ter-

mínovaný). Společně trénovali formulaci cílů pomocí aktivních sloves – Bloomovy taxonomie, srovnávali profil absolventa s Bloomovou taxonomií a hledali souvislosti.

A jaké semináře nebo workshopy v nejbližší době plánujete?

V dubnu plánujeme tři semináře pro učitele odborných škol:

- ◊ *Metody a formy aktivního učení – práce s textem ve výuce přírodovědných předmětů,*
- ◊ *Metody a formy aktivního učení – práce s textem ve výuce společenských věd předmětů,*
- ◊ *Klima třídy, motivace a lepší výsledky žáků na středních školách.*

Vizitka

Název kraje: Jihomoravský

Počet SOŠ v kraji: 109 středních odborných škol

Název a kontakt: Regionální konzultační centrum pro Jihomoravský kraj, Středisko služeb školám a Zařízení pro další vzdělávání pedagogických pracovníků Brno, Hybešova 15, 602 00 Brno

Kontaktní osoby:

PaedDr. Věra Hlavsová, hlavsova@sssbrno.cz,

tel.: 543 426 030, mob.: 739 314 093

Ing. Hana Pospíšilová, pospisilova@sssbrno.cz, tel.: 543 426 029

Web: www.sssbrno.cz

Znají učitelé školní vzdělávací programy?

Jedním z cílů a kritérií kurikulární reformy na úrovni školy je předpoklad, že všichni pedagogičtí pracovníci jsou dobře obeznámeni s celým školním vzdělávacím programem (ŠVP) školy. Zeptali jsme se tedy pilotních škol, zda všichni pedagogičtí pracovníci zapojení do výuky podle ŠVP znají celý školní vzdělávací program. Dále nás zajímalo, zda a jak školy znalost ŠVP u učitelů kontrolují a ověřují. Na pilotních školách jsme dále zjišťovali, jak školy zapojují do přípravy a hodnocení ŠVP rodiče a žáky.

Své ŠVP učitelé znají, cizí nikoliv

✘ Převážná většina dotazovaných škol odpověděla na otázku, zda učitelé znají dobře celý ŠVP školy, kladně. Zástupci škol poukazují na to, že je úkolem všech vyučujících prostudovat celý ŠVP z důvodu pochopení širších vazeb mezi jednotlivými částmi výuky. Kompletní dokumenty jsou obvykle k dispozici všem vyučujícím, a to jak v tištěné, tak v elektronické podobě. Učitelé mají možnost s nimi pracovat, připomínkovat je a aktualizovat prostřednictvím koordinátora.

✘ Pedagogičtí pracovníci zapojení do výuky podle ŠVP celý školní vzdělávací program znají, ale v průběhu školního roku se vždy ukazuje, že se učitelé v rámci výuky „svého předmětu“ odklánějí od komplexního pojetí a provázanosti. Je tedy nezbytné cyklické vzdělávání učitelů a řešení problémů. Navíc nastává u nově nastupujících učitelů problém s realizací výuky, pokud neznají základní filozofii změn a funkce ŠVP.

✘ Na otázku, zda znají pedagogičtí pracovníci také ŠVP pro obory, ve kterých nevyučují, odpověděla většina škol záporně. I tato znalost je potřebná, např. z toho důvodu, že dochází mezi školními roky ke změnám v úvazcích. Spolupráce pedagogů a všech předmětových komisí je nutná k tomu, aby vyučovací předměty obsahově

pokrývaly všechny vzdělávací oblasti a obsahové okruhy vymezené rámcovými vzdělávacími programy (RVP).

Vedení školy ověřuje u učitelů jejich znalost ŠVP

✘ Vedení škol znalost pedagogických pracovníků ověřuje kontrolní činností. Ověřování probíhá neustále formou hodnotících schůzek, hospitací, při pohospitačním pohovoru, jednání předmětových komisí i zpětnou vazbou od žáků.

✘ Další možnosti ověření této znalosti se naskytají zapojením vyučujících do inovace ŠVP a konkrétními úkoly – projekty a mezipředmětovými výstupy. Na střední uměleckoprůmyslové a Vyšší odborné škole v Turnově například dostávají všichni pedagogové v rámci samostudia tzv. evaluační dotazníky, ve kterých si škola ověřuje začleňování odborných a klíčových kompetencí do výuky nebo zařazování průřezových témat. Pedagogové uvádějí konkrétní příklady, největší problémy a návrhy na jejich řešení.

Zapojení rodičů a žáků do hodnocení ŠVP

✘ Školy se snaží zapojit do přípravy a evaluace ŠVP i rodiče a žáky. Nejčastěji používají k těmto účelům dotazníková šetření, ale

i jednání ve školské radě, schůzky rodičů a třídních kolektivů. Rodiče školám pomáhají při vyhledávání sociálních partnerů.

✘ Střední průmyslová škola chemická v Brně např. zapojuje rodiče a žáky do evaluace ŠVP při aktivitách spojených s řízením jakosti formou dotazníkových šetření a anket pro žáky i rodiče žáků. Zástupce z řad rodičů je členem poradního sboru školy, který se schází jednou ročně a k výuce na škole se vyjadřuje. Připomínky z poradního sboru školy jsou většinou velmi věcné a podnětné – představují pohled na výuku „z druhé strany“.

✘ Další pilotní škola provádí hodnocení konkrétních projektů nejčastěji dotazníkovým šetřením spokojenosti s akcí.

Zveřejněné příklady dobré praxe odměníme

Máte dobré nápady a děláte ve vyučování zajímavé věci? Máte inspirativní školní vzdělávací program a chcete si přivydělat? V projektu sbíráme a dále šíříme příklady dobré praxe škol. Příspěvek, který bude zveřejněn, bude honorován ve výši 400,- až 500,- Kč za jednu normostranu podle kvality a přínosu příspěvku.

Podrobnosti se dozvíte na webu projektu www.kurikulum.nuov.cz v manuálu Jak psát příklady dobré praxe. Příspěvky zasílejte na adresu kurikulum@nuov.cz.

Co mohou školy zlepšit při tvorbě ŠVP

Z analýz některých školních vzdělávacích programů lze zobecnit časté nedostatky, které se při tvorbě ŠVP mohou vyskytnout a na které bychom zde rádi upozornili:

● Především jde o *formální přístup* k některým všeobecným pasážím v charakteristice ŠVP (např. problematika bezpečnosti a ochrany zdraví při práci, zabezpečení výuky žáků se speciálními vzdělávacími potřebami).

● Formální přístup se projevuje i ve zpracování osnov jednotlivých předmětů, často u způsobů hodnocení žáků, kdy není popsáno, na co škola klade důraz, jsou pouze vyjmenovány klasické diagnostické metody.

● Jednotlivé klíčové kompetence bývají také pouze vyjmenovány, jde tedy o jejich formální výčet. Totéž se vyskytuje u aplikace průřezových témat; v některých ŠVP dochází pouze k jejich výčtu bez vazby na konkrétní učivo daného předmětu.

● V osnovách nejsou zmíněny *mezipředmětové vztahy*. A právě na těchto vztazích je budována celá provázanost vzdělávacího programu, která souvisí i se zmíně-

nou dobrou znalostí celého ŠVP ze strany pedagogů.

● *Výsledky vzdělávání* jsou v některých ŠVP formulovány přesně podle RVP, to znamená, že nejsou rozšiřovány, upřesňovány apod. Není to nesprávné, avšak škola nevyužívá možnosti, které dostává. Výsledky vzdělávání formulované rámcově nebo širou neumožňují na úrovni ŠVP vytvořit si představu o přesném obsahu vzdělávání.

● Setkali jsme se rovněž s nevyrovnanou kvalitou a rozsahem jednotlivých učebních osnov v jednom ŠVP.

Řádně zpracovaný ŠVP by se měl řídit terminologií z RVP a užívat termín *vzdělávání* namísto *studium* (délka a forma vzdělávání). Pro frekventanty doporučujeme používat název *žák* a nikoli *student*. Výraz *učební obor* nekoresponduje se školským zákonem. Užívejme raději výraz *obor vzdělání*.

Stranu připravila Gabriela Šumavská

Informace projektu Kurikulum S – číslo 2

Příloha Odborného vzdělávání, informačního bulletinu NÚOV č. 1/2010

Vyšlo 12. 3. 2010

Odpovědný redaktor: Vladimír Voznička

Redaktorka: Lucie Šnajdrová

Grafická úprava: Mgr. Ondřej Suchý

Vydavatel: Národní ústav odborného vzdělávání, Weilova 1271/6, 102 00 Praha 10

Tisk: Tiskárna Zikmund

Vedeno pod číslem registrace MK ČR 6275

ISSN 1210-7387.

Všechna vydaná čísla Informací projektu Kurikulum S jsou ke stažení na www.kurikulum.nuov.cz, v sekci Zpravodaj projektu.