

- Polemika kolem maturit
- Příklady využití systému ECVET
- Co už vykonal projekt UNIV 3
- Finský úspěch je založen na učitelích

NOVÁ STRATEGIE DO ROKU 2020

Ministr školství Marcel Chládek představil 19. května Strategii vzdělávací politiky České republiky do roku 2020. Jde o dokument, který začal vznikat již za vlády ministra Petra Fialy a na jaře 2013 k němu proběhla veřejná konzultace. Strategie obsahuje tři klíčové priority. Tou první je snižování nerovnosti ve vzdělávání. „To je největší problém českého školství,“ podotkl ministr Chládek. Cílem je v tomto ohledu např. zvýšit dostupnost a kvalitu předškolního vzdělávání, jehož poslední ročník by měl být povinný, nebo snížit počet odkladů školní docházky a provázat je se systémem přípravných tříd.

Druhou prioritou je podpora kvalitní výuky učitele, s čímž souvisí zavedení kariérního systému či zkvalitnění výuky budoucích pedagogů na vysokých školách. Třetí prioritou je odpovědné a efektivní řízení vzdělávacího systému. Zde je důležitým úkolem ustavení Národní rady pro vzdělávání. „Tato rada bude orgánem apolitickým, bude složená z odborníků a bude dodržovat kontinuitu školské strategie bez rozdílu toho, kdo je momentálně ministrem školství, tak aby celý systém šel jedním směrem a klíčové priority, které někdo nastaví, mohl jiný dokončit,“ uvedl M. Chládek.

Fakt, že dokument připravovaný původně ministrem z ODS dopracovává ministr z ČSSD, považuje za velmi důležitý společností EDUin: „Je to jedním z mála pozitivních příkladů, že ve strategických otázkách na sebe mohou navazovat i strany s protichůdnou politickou orientací. Proto bychom považovali za důležité, aby současně opoziční strany jen neshodily tento dokument ze stolu, ale komentovaly ho opravdu jako text, který aspiruje být koncepcí i pro další vlády, které přijdou po té současné,“ řekl ředitel EDUin Zdeněk Slejška.

Zdroj: MŠMT a EDUin.


Prostory NICM

MLADÉ LIDI ZAJÍMÁ HLAVNĚ VZDĚLÁVÁNÍ

Národní informační centrum pro mládež zodpovídá nejvíc dotazů z oblasti vzdělávání v tuzemsku i v zahraničí. „V poslední době jsme odpovídali na dotazy týkající se doplnění si středoškolského vzdělání, přijímacích zkoušek na VŠ, možnosti individuálního studijního plánu, státní maturity, dálkového studia při zaměstnání či získání pedagogického minima. Další požadavky se týkaly třeba neplatného víza, šikany ve škole, sociálních dávek, možnosti studovat ve Francii, založení spolku, statistiky pro diplomovou práci nebo jak vydat sbírku povídek,“ vylíčila situaci vedoucí NICM Šárka Kušková.

Podrobně o službách NICM – str. 8

JEDNOTNÉ ZÁVĚREČNÉ ZKOUŠKY

Ve školním roce 2013/2014 znovu vzrostl počet škol, které se přidaly k jednotným závěrečným zkouškám. Tentokrát jednotné zadání využilo 443 škol s učebními obory, což představuje 88 procent. V tomto školním roce je to naposledy, co se školy mohly k jednotným zkouškám přidat dobrovolně, v příštích letech už by to mělo být povinné. „Jednotné závěrečné zkoušky pro žáky učebních oborů se zavádějí, aby byla záruka, že všichni absolventi s výučním listem dosáhli určité stanovené úrovně a ovládají své řemeslo. Díky tomu k nim mohou mít zaměstnavatelé větší důvěru,“ říká náměstek ministra školství Jindřich Fryč.

Další informace – str. 3

CHYSTÁ SE VZKŘÍŠENÍ MISTROVSKÝCH ZKOUŠEK

O mistrovských zkouškách a reformě v ukončování středoškolského vzdělávání jsme hovořili s Bohumilem Janyšem, bývalým ředitelem NÚOV a nyní poradcem ministra školství, který považuje společnou maturitní zkoušku v dnešní podobě za diskriminační.

Jak vznikl nápad obnovit u nás mistrovské zkoušky?

S tím nápadem přišel asi před rokem senátor Marcel Chládek, dnešní ministr školství. Při slyšení v Senátu řekl, že by měly existovat dva typy maturity – jeden pro všeobecně vzdělávací školy a druhý pro odborné školy. A pro čtyřleté učební obory kategorie L, které dneska končí maturitou, by místo toho měla být zavedena mistrovská zkouška.

Tato představa zřejmě souzněla s kritikou, kterou jste už delší dobu vyslovoval na adresu společných maturit.

Samozřejmě, obrovským způsobem mě to inspirovalo. Jako ředitel VÚOŠ (později NÚOV) jsem už skoro před dvaceti lety předkládal MŠMT projekt na zavedení mistrovské zkoušky. Ten návrh měl velkou podporu v Hospodářské komoře, na MŠMT prošel vnitřním i vnějším připomínkovým řízením a vypadalo to, že bude realizován. Na to už ale nedošlo, protože v té době bylo zrušeno povinné členství v komorách, tím se jejich vliv oslabil a myšlenka na mistrovskou zkoušku postupně vyhasínala, až se ztratila. Takže jsem byl rád, že ji senátor Chládek zase vzkřísil.

Znamená to tedy, že je současný systém učebních a studijních oborů nefunkční?

Ten systém je naprosto v pořádku, měnit by se měly jen výstupy a jejich hodnocení. Myslím, že je skoro zločin, když se vyžaduje totéž od žáků učebních oborů s maturitou jako od gymnazistů. Výsledkem potom je, že tisíce žáků, kteří jsou dobře připraveni na výkon svého povolání, což prokázali v profilové části maturity, odcházejí po čtyřech letech studia úplně bez kvalifikace, jejich posledním dosaženým vzděláním je základní škola.


Pokračování na str. 6

STUDENTSKÉ VOLBY DO EVROPSKÉHO PARLAMENTU

28. a 29. dubna měli středoškoláci ještě před skutečnými volbami možnost volit „nanečisto“ politické strany, které do Evropského parlamentu skutečně kandidují. Zúčastnilo se 254 škol a možnost volit měli všichni studenti starší 15 let. V období před volbami se studenti věnovali evropským tématům v běžné výuce a seznamovali se s institucemi Evropské unie, diskutovali o volebních programech politických stran i různých zkrslujících výrocih o EU. Ve studentských volbách zvítězila Česká pirátská strana (19 %), na dalších místech skončily ANO 2011 (16 %) a TOP 09 a Starostové (12 %), zatímco ČSSD i ODS nezískaly ani 3 %. Stejně jako v předchozích studentských volbách získaly poměrně velký počet hlasů populistické strany – např. Úsvit přímé demokracie dostal 7 %, Dělnická strana sociální spravedlnosti 3 %. „Část studentů, kteří se zúčastnili voleb nanečisto, má již volební právo a může tedy hlasovat ve volbách řádných. Proto by politické strany neměly výsledky studentských voleb ignorovat, ale naopak brát je jako výzvu,“ říká Karel Strachota ze společnosti Člověk v tísni, která studentské volby uspořádala.


PORADNA PRO UČITELE BEZ KVALIFIKACE

Ministerstvo školství, mládeže a tělovýchovy zřídilo speciální e-mailovou adresu kvalifikace@msmt.cz, která je určena výhradně pedagogickým pracovníkům pro případné dotazy ohledně jejich odborné kvalifikace a možnosti vykonávat pedagogickou činnost i po 1. lednu 2015. „Je to ze strany ministerstva školství reakce na množící se dotazy pedagogů v souvislosti se zákonem o pedagogických pracovnících,“ říká ke spuštění informační linky ministr školství Chládek.

ZÁVĚREČNÁ KONFERENCE PROJEKTU RAMPS – VIP III

Dne 29. 5. 2014 se v Praze konala konference zaměřená na vyhodnocení výsledků projektu, který se zaměřil na poradenské služby školních psychologů a speciálních pedagogů. Projekt RAMPS (Rozvoj a metodická podpora poradenských služeb) byl realizován za finanční podpory ESF. Cílem projektu bylo nastavit systém poradenských služeb jako integrovaný, definovat klíčové kompetence pracovníků v systému a navrhnout jeho restrukturalizaci. Pořadatelem konference byl NÚV ve spolupráci s MŠMT.

JAK SE VYUŽÍVÁ ECVET

Evropský systém kreditů pro odborné vzdělávání – ECVET podporuje mobilitu na národní i mezinárodní úrovni a přináší výhody všem zúčastněným – žákům, školám i podnikům. Jak se tento systém využívá? To ukazují následující příklady z různých zemí.

Příklad 1: Úplné uznání jednotky výsledků učení získané v zahraničí

Rosa, finská studentka turismu, by ráda pracovala na koňské farmě svých rodičů. Absolvovala stáž na farmě na Islandu, kde se seznámila se specifiky této části turistického průmyslu. Rosa byla ohodnocena islandskou přijímající institucí. Protože se finský a islandský partner ještě před stáží dohodli na použití ECVET principů, Rosa měla garantované plné uznání znalostí, dovedností a kompetencí získaných na Islandu. Finský systém umožňuje kompletní uznání výsledků učení získaných v cizím prostředí a Rose tak byla uznána celá jednotka, která je součástí celku vedoucího k získání úplné kvalifikace. Ve Finsku také může tuto jednotku vynechat, přestože by jinak byla povinnou částí v jejím studijním oboru. (Příklad z finského projektu M.O.T.O.)

Příklad 2: Podpora návratu do škol těch, kteří vzdělání předčasně ukončili

Mathieu nedokončil školu a začal pracovat jako automechanik. Po nějaké době zjistil, že není placen tak, jak by si představoval, a také jeho možnosti na povýšení nejsou moc velké. Pokud by měl dokončené vzdělání, mohla by se jeho situace zlepšit. Ještě během studií na odborné škole Mathieu získal čtyři jednotky výsledků učení z celkem

šesti potřebných pro úspěšné absolvování. Protože jeho pracovní náplň odpovídá téměř čtyřem jednotkám, je mu vystaven doklad o absolvování těchto jednotek v praxi. Ve škole mu jsou pak tyto jednotky uznány a Mathieu už absolvuje jen ty dvě zbývající. Nic z toho, co už se naučil dříve, nemusí opakovat. Po absolvování zbývajících dvou jednotek získá Mathieu výuční list v oboru Automechanik. (Příklad z belgického projektu CPU-Europe.)

Příklad 3: Transparentní výsledky učení jako nástroj na zlepšení spolupráce odborných škol a podniků

Susan studuje program zaměřený na práci v administrativě. Součástí studia je i odborná praxe. Její škola poskytla zaměstnavateli (u kterého bude Susan vykonávat praxi) podrobně popsanou jednotku s výsledky učení, kterých má Susan během praxe dosáhnout. Zaměstnavatel, resp. jím pověřený školitel, tak má jasnou představu o tom, na co se Susan zaměří, a zároveň bude Susanina praxe odpovídat tomu, co se má naučit podle formálního vzdělávacího programu. Navíc na konci praxe bude jednodušší zhodnotit Susanin pokrok.

Další informace najdete na www.ecvet.cz.

Lucie Šnajdrová


DODATEK K OSVĚDČENÍ DOSTALO 64 TISÍC ŽÁKŮ

Spolu s maturitním vysvědčením, osvědčením o závěrečné zkoušce a výučním listem dostalo na konci června téměř 64 tisíc absolventů středních škol a učilišť dotatek k osvědčení, jeden z dokumentů Europassu. Počet absolventů je tak přibližně stejný jako v loňském roce, počet škol, které vydávají pro své absolventy dodatky, se zvýšil z loňských 595 na 612. Dodatky svým žákům vydává letos 46 % středních škol.

Tyto školy pořízením Europassu usnadní svým absolventům vstup na trh práce i hledání studijních a pracovních příležitostí

v zahraničí. Dodatek dostávají žáci v češtině a jednom cizím jazyce – v angličtině, němčině nebo francouzštině. Největší zájem je tradičně o anglickou verzi dodatku, kterou si vybralo 94 % žáků, následuje německá. O vydání dodatku k osvědčení mohou lidé zažádat i jednotlivě, a to v případě, že jejich škola dodatek nevydává nebo absolvovali školu před vznikem Europassu v roce 2005.

Více informací najdete na www.europass.cz.

Lucie Šnajdrová

ZÁVĚREČNÉ ZKOUŠKY SE SJEDNOCUJÍ

Červnové závěrečné zkoušky v učebních oborech ukázaly, že většina škol souhlasí s jejich sjednocením. I v tomto školním roce se ředitelé škol mohli rozhodnout, zda závěrečné zkoušky připraví podle vlastních představ, nebo podle jednotného zadání, vytvořeného v rámci projektu ministerstva školství Nová závěrečná zkouška 2. Poslední statistika ukazuje, že se pro jednotné závěrečné zkoušky rozhodlo 443 škol s učebními obory, což představuje 88 procent, skládalo je celkem 27 064 žáků.

„Jednotné závěrečné zkoušky pro žáky učebních oborů se zavádějí, aby byla záruka, že všichni absolventi s výučním listem dosáhli určité stanovené úrovně a ovládají své řemeslo. Díky tomu k nim mohou mít zaměstnavatelé větší důvěru,“ říká náměstek ministra školství Jindřich Fryč. Na tvorbě jed-


notných zadání se proto podílejí zaměstnavatelé nominovaní Hospodářskou komorou ČR, kteří posuzují, zda zadání odpovídá praxi. V tomto školním roce je to naposled, co se školy mohly k jednotným zkouškám přidat dobrovolně, v příštích letech už by to mělo být povinné. Ministerstvo školství totiž připravilo novelu školského zákona, která školám ukládá povinnost využívat jednotná zadání při přípravě závěrečných zkoušek. Její účinnost se předpokládá od 1. ledna 2015.

Jaké změny přináší nové závěrečné zkoušky

Závěrečné zkoušky se i nadále skládají ze zkoušky praktické, ústní a písemné. „Praktická zkouška je oproti dřívějšímu víc zaměřena na konkrétní úkoly, které odpovídají skutečné praxi. Také v písemné zkoušce žák dostává ke zpracování ucelená témata, nejde tedy o zjištění encyklopedických znalostí, ale o logické zvládnutí oboru. Test je zařazen jen v necelé polovině oborů. Ústní zkouška nově obsahuje i otázky ze světa práce, díky nimž se dá zjistit, jestli je žák připraven pro vstup na trh práce, což je pro jeho uplatnění velmi důležité,“ upřesňuje Dana Kočková z Národního ústavu pro vzdělávání, která je hlavní manažerkou projektu. V některých oborech vzdělání žáci také už v průběhu 2. pololetí 3. ročníku připravují samostatné odborné práce, v nichž navrhnou originální řešení zadaného tématu, a to pak obhajují u závěrečných zkoušek.

Školy si ověřují svou kvalitu

Pro školy je převzetí jednotného zadání výhodné, protože jim ulehčuje přípravu závěrečných zkoušek. Navíc tím, že škola použije jednotné zadání, vlastně poměří úroveň svých absolventů s úrovní nastavenou zvenku a ověřuje si tím svou vlastní kvalitu. V tomto školním roce bylo obzvláště důležité, aby i ty školy, které se zatím k jednotným zkouškám nepřidaly, využily alespoň možnost seznámit se s tím, jak jednotné zadání vypadá a jakou úroveň výuky i technického vybavení nastavuje pro obory, které daná škola vyučuje. Podle statistických údajů je zřejmé, že tuto možnost většina škol využila. Jen přibližně 13 % z nich se s novou závěrečnou zkouškou seznámí až v příštím školním roce, kdy bude povinná.

Soňa Franklová

ZAMĚSTNAVATELÉ O NSK

Dne 15. dubna 2014 se v Karlových Varech sešli personalisté a ředitelé významných firem převážně ze západních Čech, aby převzali ocenění své práce v podobě certifikátu NSK. Ocenění si převzalo téměř 30 společností, které reprezentují široké oborové spektrum od lázeňství až po strojírenství. Certifikované firmy využívají NSK především při nábore nových zaměstnanců, kdy jim tento systém pomáhá konkrétně specifikovat potřebnou kvalifikaci. Dále pak při popisu pracovních míst, tvorbě kompetenčních modelů, při nastavení firemního systému hodnocení, odměňování a vzdělávání pracovníků. Systém NSK se tak stává účinným a uceleným nástrojem moderní personalistiky.

SEMINÁŘ V KROMĚŘÍŽI

V Kroměříži se 23. 4. – 24. 4. 2014 konal už 21. celostátní seminář Celoživotní učení – Kroměříž 2014 s podtitulem Kvalifikace – vzdělávání – zaměstnanost – konkurenceschopnost. Cílem semináře bylo diskutovat témata počátečního odborného vzdělávání a dalšího vzdělávání v kontextu celoživotního učení a zaměstnanosti. Pořadatelé semináře jsou město Kroměříž, Národní vzdělávací fond, Okresní hospodářská komora Kroměříž a Štátní institút odborného vzdelávania v Bratislavě. Účast slovenských partnerů přinesla možnost srovnání přístupu obou zemí k celoživotnímu vzdělávání.

ÚSPĚCH PRO KAŽDÉHO ŽÁKA

Konferenci Úspěch pro každého žáka uspořádal SKAV ve spolupráci s projektem Pomáháme školám k úspěchu za podpory EDUin a MŠMT. Akce se konala 15. května v pražském Centru současného umění DOX a navázala na loňskou konferenci uspořádanou na závěr kampaně Česko mluví o vzdělávání, jejímž tématem byla rovnost ve vzdělávání. Hlavním tématem letošního ročníku byla podpora učitelů. Konferenci uvedl svým vystoupením ministr školství Marcel Chládek. Po úvodních vystoupeních následovalo dvanáct dílen, které představily již existující projekty podpory učitelů profesí. Panelové diskuse se zúčastnili: Hana Košťálová (Pomáháme školám k úspěchu, SKAV), Vladimíra Spilková (Pedagogická fakulta UK), Miloš Šlapal (KVIC), Jitka Palánová (ZŠ Zdice), Jitka Michnová (H-mat), Vít Beran (ZŠ Kunratice).

NOVELA ŠKOLSKÉHO ZÁKONA

Praha, 25. dubna 2014 – Ministerstvo školství, mládeže a tělovýchovy dokončilo práce na novele školského zákona. Upravená legislativní norma míří do vnějšího připomínkového řízení. Novela například plánuje zavést registr pedagogických pracovníků, který by platil od 1. 1. 2016.

„Do školského zákona se doplní povinnost škol předávat ministerstvu údaje o pedagogických pracovnících, což v současné době z nepochopitelných důvodů chybělo,“ říká k novele ministr školství Marcel Chládek s tím, že z těchto údajů bude možné zjistit například počet pedagogů, jejich kvalifikace, ale i věkové složení pedagogického sboru v jednotlivých školách.

Dalším bodem novelizace je zpřístupnění přípravých tříd základních škol všem dě-

tem, a to od 1. 9. 2015. Do přípravné třídy tak bude nově možné zařadit i dítě bez sociálního znevýhodnění. Novela chce také obnovit pravidlo jmenování ředitelů veřejných škol do pracovního poměru na dobu neurčitou. Tzv. „funkční období“ budou zachována ve vztahu k oprávnění zřizovatele vyhlásit po uplynutí každých šesti let působení ředitele na příslušném vedoucím pracovním místě konkurz na toto místo. Novela také zabezpečí prostřednictvím

Národního ústavu pro vzdělávání uskutečňování státních zkoušek z těsnopisu, psaní na klávesnici a zpracování textu na počítači. „Již se nesmí opakovat situace, že tato zkouška, kterou ročně skládají desítky tisíc studentů, bude prakticky k ničemu, protože ze zákona nedopatřením vypadla,“ říká ministr školství Chládek, který v minulosti na toto riziko upozornil.

Další změna se týká závěrečných zkoušek v učebních oborech. Podle novely školského zákona bude pro školy povinné převzít pro tyto zkoušky jednotné zadání připravené v NÚV. Od školního roku 2014/2015 tak budou mít závěrečné zkoušky stejnou úroveň na všech školách vyučujících určitý obor.

Zdroj: MŠMT

NOVÉ PUBLIKACE NÚV

4


ABSOLVENTI STŘEDNÍCH ŠKOL A TRH PRÁCE

Jde o řadu studií z vybraných odvětví, která je určena pracovníkům oborových skupin, sektorových rad a všem dalším zájemcům. Zatím jsou zpracovány studie pro stavebnictví, elektrotechniku, strojírenství a odvětví služeb. Materiály jsou unikátní tím, že pro daná odvětví sdružují na jednom místě všechny důležité informace zpracované v NÚV v rámci řady dílčích šetření a analýz. Jedná se o informace jak o potřebách a požadavcích zaměstnavatelů a trhu práce, tak i o připravenosti a úspěšnosti absolventů škol při přechodu do pracovního života. Všechny publikace obsahují následující témata: nově přijatí žáci a absolventi škol, nezaměstnanost absolventů škol na trhu práce, přechod absolventů škol na vysoké a vyšší odborné školy, shoda vzdělání a zaměstnání u absolventů, pohled absolventů škol na své uplatnění v oboru, potřeby a názory zaměstnavatelů na připravenost absolventů škol, trh práce a zaměstnanost v ČR a EU.


INOVACE METODIKY PRO PRÁCI PEDAGOGŮ SE ŽÁKY S PORUCHAMI CHOVÁNÍ – INDIVIDUÁLNÍ VÝCHOVNÝ PLÁN

Mertin, Václav – Dosoudil, Pavel – Čáp, David. Praha: NÚV, 2014. 17 str.
Autoři předkládají koncept práce se žáky s poruchami chování, který není založen na sankcích, ale na podpoře a individualizaci. Cílem tohoto postupu je větší míra spolupráce školy s rodiči a stejně tak i aktivní role žáka v hledání nastalých problémů. Autoři předpokládají, že ačkoliv tento přístup vyžaduje určitou míru angažovanosti a možná i zvýšené časové nároky, tak zcela jistě přináší větší prospěch všem zúčastněným – žákům, jejich rodičům i pedagogům. Zároveň vtahuje rodiče do řešení školních problémů dítěte konstruktivním způsobem, nikoli pouze informativním či kritizujícím jejich výchovné způsoby. Text seznamuje s logikou, principy i strukturou individuálního výchovného plánu, poukazuje na odlišnosti od individuálního vzdělávacího plánu a nabízí možnosti využití tohoto přístupu v praxi základních a středních škol.


PŘECHOD ABSOLVENTŮ STŘEDNÍCH ŠKOL DO TERCIÁRNÍHO VZDĚLÁVÁNÍ – 2013

Kuchař, Pavel – Vojtěch, Jiří – Kleňha, David. Praha: NÚV, 2014. 75 stran.

Studie zpracovaná v rámci projektu VIP Kariéra II – KP mapuje další studijní volbu absolventů středních škol v členění podle jednotlivých kategorií vzdělání (gymnází, lyceí, maturitních oborů, maturitních oborů se začleněným odborným výcvikem i oborů nástaveb) a dále i v členění podle oborových skupin. Poskytuje komplexní pohled nejen na úspěšnost absolventů při přijetí do terciárního vzdělávání, ale i na směr jejich pokračování ve vzdělávání z pohledu vazby na získané střední vzdělání. Vedle toho poskytuje i přehled o počtech a podílech absolventů, kteří vstupují přímo na trh práce. V závěru publikace je uvedena přílohou část se souborem tabulek a grafů, v nichž jsou shrnuty údaje o počtech uchazečů o studium, počtech uchazečů, kteří se dostavili k přijímacímu řízení, počtech přijatých a další údaje, a to i z hlediska vývoje v posledních čtyřech letech.

PUBLIKACE PROJEKTU POSPOLU


ROZVOJ ČTENÁŘSKÝCH DOVEDNOSTÍ POTŘEBNÝCH V PRAXI A PŘI STUDIU VYSOKÝCH ŠKOL UMĚLECKÉHO ZAMĚŘENÍ

Publikace, která vyšla v edici Čtenářské dovednosti pro praxi, je určena nejen pro skupinu oborů 82 Umění a užitě umění. Přináší totiž učitelům inspiraci k využití odborného směřování žáků při výuce čtenářských dovedností. Je tvořena dvěma částmi. Úvodní text je věnován čtenářství a čtenářské gramotnosti a jejich základním pojmům a aspektům, připojeny jsou informace o mezinárodních výzkumech v této oblasti. Druhá část obsahuje 20 pracovních listů, jejichž koncepce je založena na propojení rozvoje čtenářských dovedností žáků uměleckých oborů středních škol s texty, které jsou tematicky specifické vždy pro určitý obor vzdělání v rámci celé skupiny oborů vzdělání 82 Umění a užitě umění.


METODICKÉ MATERIÁLY PRO OBORY VZDĚLÁNÍ KADEŘNÍK, KOSMETICKÉ SLUŽBY, VLASOVÁ KOSMETIKA

Publikace pro skupiny oborů 69 Osobní a provozní služby. Metodická publikace je určena učitelům SOŠ a SOU, které vyučují uvedené obory. Má charakter příručky, která seznamuje se zkušenostmi jedné školy. Je zaměřena na nové trendy v těchto oborech a na to, jak se tyto trendy promítají do požadavků zaměstnavatelů na absolventy. Další část publikace je věnována přípravě na praktickou maturitní práci. Závěrem autorky rozebírají problematiku uplatnitelnosti absolventů oborů na trhu práce v době recese.


REALIZACE ODBORNÉ PRAXE

Publikace pro vedení škol a učitele odborných vyučovacích předmětů, pro žáky a pro sociální partnery skupiny oborů 63 Ekonomie a administrativa. Jde o tři samostatné publikace, vydané v edici Metodický inspiromat. První je určena vedení škol a učitelům odborných předmětů, druhá žákům a třetí sociálním partnerům v daných oborech vzdělání. Cílem publikace je metodické a obsahové zpracování vybrané oblasti. Problematika je doplněna i některými názornými přehledy a schémata pro rychlejší orientaci v dílčích oblastech.


WORKSHOPY KE ZVÝŠENÍ MOTIVACE ŽÁKŮ OBORU VZDĚLÁNÍ ZDRAVOTNICKÝ ASISTENT K VÝKONU POVOLÁNÍ

Publikace z edice Motivační workshopy pro skupinu oborů 53 Zdravotnictví. Hlavním záměrem publikace je zvyšovat motivaci žáků k nástupu do zaměstnání bezprostředně po maturitě na střední škole a pomoci učitelům v jejich motivační úloze. Využitou metodou jsou náměty na workshopy, které vedou žáky k hlubšímu porozumění profesím a jejich požadavkům. Cílovou skupinou publikace jsou učitelé, protože právě ti workshopy realizují a mají také možnost přizpůsobit je situaci, kolektivu apod. Publikace cílí i na samotné žáky, jejich motivovanost a přehled o profesi.

PORTÁL RVP.CZ SE VYPLATÍ SLEDOVAT

Metodický portál RVP.CZ má co nabídnout jak zkušeným pedagogům, tak i začínajícím učitelům a ostatní pedagogické veřejnosti. Přináší inspirativní materiály a nápady, které mohou využít ve výuce, může jim ale také suplovat roli mentora.

Po prázdninách nastoupí do praxe noví pedagogové. Jejich pozice není snadná – potřebují urychleně načerpat zkušenosti z praktického života dané školy a srovnat je se svými znalostmi získanými při studiu. Na většině škol opět fungují role tzv. uvádějících učitelů nebo mentorů, kteří radí a pomáhají novému kolegovi. To, co bylo dříve jen povinností, může pak být příjemně strávenou chvílkou spojenou s motivací k další práci. Sama o tom píší v článku Spolupracujeme. Spolupracujete? (Metodický portál, modul Blogy).

RVP.CZ v roli mentora

Co když ale není k dispozici kolega stejného oboru? Pak může být Metodický portál RVP.CZ s průměrnou návštěvností okolo 23 000 jedinečných návštěv týdně převážně pedagogické veřejnosti tím správným místem, kde hledat pomoc, podporu a radu.

Např. A. Blažková v článku Začínající učitel (modul Diskuze) vyzdvihuje dva kroky:

1. "Co nejdříve si udělat schéma na celý školní rok (hodinová dotace k jednotlivým tématům) podle závažnosti jednotlivých témat a podle něj se řídit. Dobré je to konzultovat s dalším učitelem onoho předmětu. A co nejdříve se pít po všech možných pomůckách.
2. Promyslet a nejlépe hodit na papír pravidla hry a hned první hodinu je se žáky probrat. Jako nastupující a mladá učitelka jsem první hodiny silně bojovala se žáky hlavně vyšších ročníků, kteří zkusili, kam až mohou zajít. Hlavně nepolevte a vydržte, i když budete mít někdy chuť mávnout rukou a posunout hranice a něco jakoby 'přehlédnout'. Ty první dva měsíce to zkusíte budou."

Nějak se nedostává materiálů?

Pokud nastupujete do 1. třídy, nepřehlédněte zajímavý DUM s názvem Čtení slov s podporou obrázků. Skládá se z pracovních listů, které mají podporovat rozvoj čtenářských dovedností žáků. Autorka Olga Gabrielová připravila rovněž pexeso, kdy žáci rozstříhají a slepením vytvoří karty, na kterých je z jedné strany obrázek s popisem, na druhé slovo (<http://tinyurl.com/DUM-obrazky>).


Učitelé odborného vzdělávání mají nyní na Metodickém portálu velké množství nových materiálů v modulu DUM. Jen na ukázkou vybíráme rozsáhlý a podnětný pracovní list Communication with the customers pro obor Prodavač/Prodavačka, jehož autorem je Mgr. Pavel Honzátko. Obsahuje lexikální cvičení, která jsou určena k procvičení, zopakování a prohloubení slovní zásoby studentů (<http://tinyurl.com/DUM-customers>). Při práci s tabulkovým kalkulátorem můžete vyzkoušet materiál Markéty Wolfové s názvem MS Excel – Formát buněk I. Nápaditý materiál je určen žákům, kteří začínají

SYSTÉMOVÝ ROZVOJ DALŠÍHO VZDĚLÁVÁNÍ

Dopracovaná koncepční studie projektu Koncept. Zpracoval autorský tým pod vedením Zdeňka Somra. Praha: NÚV, 2014. 102 stran.

Publikace obsahuje analýzu současného stavu fungování dalšího vzdělávání v ČR, z níž vyplývá potřeba vytvořit ucelený systém. Další části jsou proto věnovány otázkám řízení, koordinace a metodického ovlivňování dalšího vzdělávání, stimulaci poptávky po dalším vzdělávání (finanční i nefinanční), uznávání výsledků neformálního vzdělávání a informálního učení. Publikace se dále zabývá kvalitou institucí a lektorů dalšího vzdělávání, informační a poradenskou podporou, podporou nabídky dalšího vzdělávání, sladování této nabídky s potřebami trhu práce, monitoringem dalšího vzdělávání či podporou vzdělávání zaměstnanců malých a středních podniků.

Publikace jsou dostupné v elektronické podobě na stránkách NÚV (www.nuv.cz). Tištěné verze jsou také součástí knižního fondu knihovny Národního ústavu pro vzdělávání.

PRAKTICKÉ VYUČOVÁNÍ V MATURITNÍCH OBORECH

Publikace pro skupinu oborů 65 Gastronomie, hotelnictví a turismus.

Publikace je zaměřená na přípravu absolventů ke vstupu na trh práce a může být inspirací pro řadu škol vyučujících obory dané skupiny. Autoři publikace pracují na Střední škole hotelové a služeb v Kroměříži, která má v současné době asi tisíc žáků a vyučuje kromě jiného i obory hotelnictví, cestovního ruchu a gastronomie.

Projekt Pospolu chystá řadu dalších metodických publikací, o nichž Vás budeme informovat v příštích číslech VZDĚLÁVÁNÍ. Všechny jeho publikace jsou k dispozici na webových stránkách projektu www.nuv.cz/pospolu. Ke každé skupině oborů zde bude zvláštní stránka, kde najdou uživatelé všechny relevantní informace i podklady.

Stalinův pomník na Letné

Obr. 6


- největší skupinové sousoší v Evropě
- lidmi přezdíván jako „fronta na maso“
- stavěno od r. 1949, slavnostně odhaleno 1955
- sochař Otakar Švec ještě před odhalením spáchal sebevraždu
- zbourán r. 1962

s programem MS Excel. Řešením hlavolamu se žáci seznámí se základními úkony, jako je například šířka sloupce, výška řádku, výplň, ohraničení buňky, zarovnání textu a podobně. Tento materiál naleznete také v sekci základního vzdělávání (<http://tinyurl.com/DUM-tabulky>).

Další zajímavý DUM s názvem Československo v letech 1948–1956 připravila Marcela Svejkovská. Žákům naší zemi představuje jako stát, ve kterém byla základní lidská práva zcela pošlapána, představuje i vzpomínky několika pamětníků, kteří líčí, jak se jim podařilo nelidské podmínky tehdejšího celospolečenského marasmu přežít se ctí (<http://tinyurl.com/DUM-historie>).

Ale vždyť jsou prázdniny!

V létě nabízí Metodický portál RVP.CZ oddechovou aktivitu – galerii Cestujte s námi. Galerie nabízí nejen sdílení fotografií z vašich letních aktivit a poznávacích výletů, ale také procvičení znalostí. Stačí vložit fotografii s krátkou nápodobou a ostatní uživatelé prostřednictvím komentářů pod fotografií určí, kde byl snímek pořízen a co zobrazuje. V průběhu loňského léta se mám podařilo posbírat téměř 160 fotografických hádanek. Bude galerie úspěšná i letos? To záleží na vás! Těšíme se na vaše fotografie a komentáře od 1. července.

Pavla Hublová

CHYSTÁ SE VZKŘÍŠENÍ MISTROVSKÝCH ZKOUŠEK

Pokračování ze str. 1

Takže impulzem ke změně je to, že se srovnává nesrovnatelné. V gymnáziích představuje všeobecná složka vzdělávání téměř 100 %, zatímco u maturitních oborů kategorie M to je kolem 50 % a u čtyřletých učebních oborů s maturitou kategorie L jen 40 %. Jde o tak obrovský rozdíl, že tomu musí odpovídat i rozdílný výstup. Není možné chtít po absolventech jedno a totéž.

Jaké změny by tedy měly proběhnout?

Existují dva návrhy. Jeden říká, že by všichni žáci maturitních oborů měli skládat ve 3. ročníku zkoušku, která by představovala středoškolské minimum. Na konci studia by pak maturovali, maturita by ale byla různá pro gymnázia a odborné školy. Druhý návrh, o kterém se teď nejvíc jedná, středoškolskou zkoušku neobsahuje a předpokládá, že by existovaly dva typy maturit – ten první by byl určen pro gymnázia a lycea a úroveň by měla být nastavena tak, aby odpovídala velkému podílu všeobecného vzdělávání na těchto školách.


Druhá varianta by byla pro odborné školy a její úroveň by se odvozovala od toho, že všeobecně vzdělávací předměty tady představují cca 50 %. Přitom zavedení mistrovských zkoušek pro žáky oborů kategorie L obsahují oba návrhy.

K jakému názoru se přikláníte?

Myslím, že by bylo lepší, kdyby existovala středoškolská zkouška. Všem žákům studujícím maturitní obory by dávala možnost získat certifikát, že dosáhli středoškolské úrovně. Středoškolské minimum by se ale muselo odvozovat od nejslabšího článku, zatím tedy od oborů kategorie L, a pokud bude pro ně zavedena mistrovská zkouška, pak podle oborů kategorie M. Samozřejmě tu je riziko, že se nepodaří dobře nastavit úroveň těchto zkoušek. Kdyby jejich příprava probíhala stejně, jako je tomu u maturit, hrozí nebezpečí, že bude

středoškolské minimum trpět stejnými neduhy jako společná maturita a mohlo by se stát pro některé žáky také nepřekročitelnou hrozbou. Kdyby se to ale podařilo udělat dobře, tak by to mohlo být pro žáky výhodné, protože pokud by neuspěli u maturit, neodcházeli by ze školy úplně bez kvalifikace a dostali by aspoň stejné zařazení jako vyučení, což dneska není.

Napřed praxe, pak mistrovské zkoušky

Jak by to vypadalo u čtyřletých učebních oborů s maturitou, dnešních studijních oborů?

Absolventi těchto oborů by odešli ze školy s výučním listem s tím, že po určité době praxe by mohli skládat mistrovskou zkoušku, která by nahradila maturitu a současně jim dávala možnost jít také na vysokou školu. Musí se ale najít takové řešení, při kterém čtyřleté učební obory nezaniknou. Jsou potřebné, žáci se v nich připravují na náročná povolání, pro něž by tříletá příprava nestačila. Získávají také rozsáhlejší vše-

a úspěšně složili mistrovskou zkoušku, tak by se to dalo řešit podobně jako v Německu: tam musí absolvovat roční kurz všeobecného vzdělávání, který jim pomáhá tento hendikep překonat.

Co by tedy mistrovské zkoušky obsahovaly po odborné stránce?

Nejsme zatím tak daleko, abychom to mohli říci přesně. Ale každopádně by tam muselo být prokázání vysoké profesní kvalifikace, někdy i s vytvořením mistrovského výrobku. Kromě toho by mistr měl ukázat, že je schopen samostatně vést a řídit živnost, měl by mít tedy znalost účetnictví a firemního managementu. Podle našich představ by se absolventi mistrovské zkoušky měli dostat do 5. stupně EQF. Je to v souladu i s tím, že Evropská komise začala mapovat mistrovské zkoušky v EU a zjistila, že většina zemí, které je mají, řadí tuto kvalifikaci do 5. třídy. Výjimkou je Slovinsko, které ji má ve 4. třídě, a také Německo a Rakousko, které zasazují mistry naopak do 6. třídy EQF. Také my uvažujeme o tom, že by část mistrů mohla spadat do 6. třídy. Šlo by o ty, kteří si složí navíc pedagogické minimum a pak by mohli působit na školách jako mistři odborného výcviku. (Rádi bychom se vrátili k tomuto pojmu, který měl v minulosti svou váhu.)

Takže by vlastně existovalo několik typů mistrů?

Ano. Jeden by byl mistr řemesel – to by byl absolvent tříletého nebo čtyřletého učebního oboru, který složí mistrovské zkoušky po několikaleté praxi a pak vykonává náročné povolání na mistrovské úrovni, zároveň by měl být schopen vést firmu. Druhý typ je zmíněný mistr odborného výcviku, dneska to je učitel odborného výcviku. Ten by připravoval žáky učebních oborů ve škole nebo v nadpodnikových centrech odborného vzdělávání (COP). Třetí by byl mistr provozní, směnový nebo dílenský – v tomto případě by se titul mistr odvozoval od jeho funkce v podniku, nejde tedy o kvalifikaci.

Kdyby mistři chtěli dále studovat, připadalo by pro ně v úvahu jen studium VOŠ, nebo také univerzitu?

Zatím na to nelze úplně rádně odpovědět, protože není jasné, jak bude vypadat terciární vzdělávání. Chystají se změny, které by mohly přinést nový druh absolutoria, a to profesního bakaláře. O tom už se delší dobu mluví a bylo by to řešením nejen pro vyšší odborné školy, jejichž absolventi by dostávali tento titul, ale také pro bakalářské vysoké školy, které nemají magisterské studium. Vedle toho by existovaly klasické vysoké školy, ty by udělovaly bakalářské a magisterské tituly, ale tady by šlo o akademického bakaláře. Třetí skupinu by tvořily univerzity vědeckého typu, které mají doktorandské studium a potřebné vědecké zázemí. Pokud by se uvedla v život tato představa, tak by mistři měli mít možnost studovat na profesního bakaláře.

A jak by to bylo s průchodností směrem k akademickému vysokému vzdělání?

Samozřejmě by měla existovat taková možnost, ale také opačná – student akademického směru, který zjistí, že má spíš praktickou orientaci, by měl mít možnost dostudovat na profesního bakaláře. Představuji si to tak, že nepůjde jen o jednu cestu předepsanou pro všechny, ale těch cest bude mnohem víc. Ve vyspělých vzdělávacích systémech, jako je Finsko, Nizozemsko a další, dochází ve vzdělávání k ohromné individualizaci. Jde vlastně o určitou skládačku, díky níž si člověk může najít různé cesty k získání kvalifikace. Důležité je, aby měl možnost své výsledky prokázat, ať už je získal kdekoli. Jenže individualizace je drahá, Finové dávají na vzdělávání přes 7 %, zatímco u nás to není ani 5 %, a to nemluvíme o tom, o kolik je ve Finsku vyšší HDP, ze kterého se to procento počítá. Takže je jasné, že naše prostředky jsou omezené a je nutné řešit problémy levně.

Střední školy pod tlakem

Střední odborné školy mají za úkol připravit žáky pro praxi v oboru a zároveň jim dát takový základ všeobecného vzdělání, aby mohli jít na vysokou školu. Jak se školy s tímto protikladem vyrovnávají?

To je myslím jejich největší problém. Dostávají se pod neskutečný tlak: zaměstnavatelé kritizují, že absolventi nejsou dostatečně připraveni na praxi a chtěli by posílit odbornou složku, ale zároveň je nutné, aby odborné školy zvýšily úroveň všeobecného vzdělání, protože jinak nepřipraví dobře své žáky pro další studium. Přitom se na vysoké nebo vyšší odborné školy hlásí kolem 80 % absolventů SOŠ, takže jejich potřeby školy musí brát v potaz. K rozšíření všeobecného základu budou muset využít disponibilní hodiny, ale je otázka, jestli to bude stačit. Na druhou stranu určitá část absolventů SOŠ vysokou školu nedokončí a ti se pak vracejí k odborné praxi. Takže není možné, aby se u odborných škol slevilo cokoli z kvalifikačních požadavků, tyto školy nesou za kvalifikaci svých absolventů plnou odpovědnost. Kdyby se prokázalo, že nebyli dobře připraveni, a přesto získali kvalifikaci, tak to odnáší nejen dotyčný student, ale celý systém.

Nemohlo by existovat v průběhu studia nějaké rozvětvení? Žáci, kteří se chystají k dalšímu studiu, by si mohli vybrat méně odborné zaměření s větším důrazem na všeobecně vzdělávací předměty a ti, kteří by směřovali rovnou do praxe, by se věnovali ve větší míře své specializaci?

Možná, že by se to dalo řešit tím, že by školy nabízely víc lyceálních oborů. Ale je jasné, že tuto lyceizaci by si asi mohly dovolit jen větší školy. Žáci by dostali podstatně širší všeobecné vzdělání i odborný základ, takže by jim zůstala otevřená cesta vrátit se k odbornému vzdělání a doplnit si ho během krátké doby.

Ptala se Zoja Franklová

PRO A PROTI

Ve veřejnosti i v odborných kruzích se v současnosti vedou vzrušené diskuse o řadě školských témat. Tentokrát jsme věnovali pozornost dvěma z nich, a to maturitám a jednotným přijímacím zkouškám. Přinášíme k nim nejpodstatnější argumenty pro i proti. Na jedné straně tedy pohled ministra školství, mládeže a tělovýchovy Marcela Chládky, který určitá řešení navrhuje, a na straně druhé názory společnosti EDUin, která upozorňuje na rizika spojená s návrhy MŠMT.

MÁ MÍT STÁTNÍ MATURITA DVĚ PODOBY?

PRO

Ministr školství Marcel Chládek navrhuje dva typy maturit

„Musíme změnit stav, kdy máme jednu maturitu pro všechny školy bez rozdílu zaměření. Já bych chtěl jeden typ maturity pro gymnázia, druhý typ pro odborné školy. Co se týká učebních oborů, dovedu si představit, že tam nebude maturita vůbec a bude v budoucnu nahrazena mistrovskou zkouškou. Tím bychom také vyřešili problém, že srovnáváme nesrovnatelné. Jen hodinová dotace na gymnázium na některý z předmětů je několikanásobně vyšší než třeba na odborné škole. A pokud bychom chtěli mít maturitu stejnou pro všechny tyto typy škol, byla by pro někoho příliš těžká a pro někoho příliš lehká. Proto se nám nedaří nastavit laťku státní maturity,“ řekl ministr v Českém rozhlasu.

PROTI

Feřtek: Státní maturitu bych neměnil

„Když už jsme se tak krkolomně dostali k jednotné maturitě, tak by měla zůstat zachovaná. Neměli bychom od ní očekávat, že prokáže nějaké výrazné kompetence. Obzvláště když obsahuje převážně zaškrťovací testy, tak půjde jen o ověření základních věcí. Státní maturita by tedy měla být jen garancí, že člověk s maturitou má nějakou elementární gramotnost. Tuto garanci nám vysvědčení ze základní školy neposkytuje. Takže při této základní úrovni není důvod mít jinou maturitu pro gymnázia a pro odborné školy, je třeba pouze upravit úroveň matematiky, která byla zřejmě náročnější. Vyšší úroveň maturity bych pak nechal v gesci škol, ty už dneska stále častěji připravují profilovou maturitu, která má opravdu vysokou úroveň.“

MAJÍ BÝT ZAVEDENY JEDNOTNÉ PŘIJÍMACÍ ZKOUŠKY NA STŘEDNÍ ŠKOLY?

PRO

MŠMT: Snižuje se úroveň žáků

„Důvodem pro jednotné zkoušky je roztržitá kvalita žáků přicházejících ze základních škol,“ uvedl ministr Marcel Chládek. Děti ubývá a střední školy kvůli naplnění tříd pak často berou i žáky se špatným prospěchem.

Chystaným sjednocením zkoušek reaguje ministr i na tlak zřizovatelů škol. V osmi krajích už letos přistoupili k jednotným zkouškám připraveným soukromými firmami, MŠMT by však testy školám poskytlo zdarma.

Jednotných přijímacích zkoušek by se studenti mohli dočkat již v příštím roce a vyhovovali by je na počítači, a to pravděpodobně z matematiky, češtiny, cizího jazyka, případně obecných studijních předpokladů. Testy by byly jednotné a k přijetí na různé školy (průmyslovky, gymnázia) by byl nutný pokaždé jiný stupeň úspěšnosti. Ředitelé budou mít možnost k testům doplnit vlastní pohovory.

Jednotné zkoušky budou vycházet v maximálně možné míře z RVP pro základní vzdělávání, aby se předešlo zužování jeho obsahu. Ministerstvo chce využít počítačový systém vytvořený původně pro testování žáků pátých a devátých tříd. „Nyní zjišťujeme vybavenost středních škol,“ upřesnil Chládek. Podmínkou pro zavedení jednotných zkoušek je změna způsobu financování regionálního školství.

PROTI

EDUin: Jednotné přijímačky nemohou zvednout kvalitu škol a přinášejí mnohá rizika

Testovací systém NIQES, který chce ministerstvo použít, je postaven na počítačovém vybavení základních škol. Ale tam nelze testovat, protože učitelé ZŠ jsou motivováni k co nejlepšímu výsledkům žáků a hrozilo by zkeslení. Na středních školách, kam se hlásí větší počty zájemců, bude těžké technicky zajistit zkoušky na počítači.

Hrozí zúžení obsahu vzdělávání. Jednotné testy pro všechny střední školy ze dvou či tří předmětů povedou k tomu, že se základní školy přestanou zaměřovat na kompetence, které zmiňuje RVP, a znovu přesunou pozornost především na testovatelné učivo.

Jde o příliš silný nástroj deformující vzdělávací soustavu. Ustoupili jsme od plošného testování v 9. třídách, ale teď by fakticky existovalo jednotné testování naprosté většiny žákovské populace, navíc s fatálními důsledky pro další život každého dítěte.

Sjednocení přijímaček je nekonceptční opatření. V moderních školských systémech je snaha přenést rozhodování na co nejvyšší úroveň, toto by byl krok opačným směrem.

Když ředitelům opět odebereme možnost vybrat si studenty a zavedeme strojový státní mechanismus, bude to pro ně další signál, že nemá cenu se o něco snažit.

INFORMACE NEJEN DO KAPSY

Od října 2013 je součástí NÚV také Národní informační centrum pro mládež (NICM – www.nicm.cz), které dříve působilo v rámci Národního institutu dětí a mládeže. Díky tomuto pracovišti se Národnímu ústavu pro vzdělávání podařilo rozšířit informační a poradenské služby pro mladé lidi v nejrůznějších oblastech jejich zájmu, od možnosti vzdělávání přes cestování až po řešení problémů v oblasti bydlení či financí a sociálního zabezpečení. Co všechno vlastně Národní informační centrum pro mládež dělá?

NICM bylo založeno v roce 1992 jako první informační centrum pro mládež v České republice. Již dvakrát se stěhovalo, nyní sídlí v Praze 1, v ulici Na Poříčí. Poskytuje svým klientům poradenský a informační servis, nabízí návštěvníkům volně přístupný internet, tisk a kopírování dokumentů, možnost

dotazů veřejnosti prostřednictvím webových stránek, sociálních sítí, osobní návštěvy, mailu, telefonu. Zpracovává informace ze 127 okruhů z oblastí zájmů mladých lidí. NICM pořádá také přednášky pro studenty středních a základních škol, které se týkají hlavně studia, práce a dobrovolnictví, a to jak v tuzemsku, tak i v zahraničí.

- Vysoká je návštěvnost webu www.nicm.cz – za posledních 7 let navštívilo webový portál 3 177 840 lidí – a přečetli si 7 113 185 článků.
- Do NICM Na Poříčí 4 zavítalo v minulém roce zhruba 3500 lidí, kteří si sem přišli pro radu, pro slevovou kartu, vytisknout referát do školy, nebo jen tak posedět u internetu.

www.nicm.cz

Ústřední roli v poskytování informací mladým lidem hrají webové stránky NICM. Nabízejí aktualitu z oblasti vzdělávání, kultury i volnočasových aktivit. Například

v květnu 2014 se tu objevily zprávy o výsledcích maturitních testů, ale také informace o tom, kde si v Praze může člověk rozdělát oheň a že se v holešovské zámecké zahradě uskutečnila velká kuličkáda nebo jak je možné pomoci oblastem zasaženým povodněmi. Nechyběly pozvánky na přednášky s cestovatelskými náměty či nabídka slevových karet ISIC, ITIC, Scholar a YITC. Další informace najde zájemce v Infolistech.

Každá oblast, o níž NICM informuje, má na webu svou samostatnou část. Na webu je samozřejmě také spousta informací o činnosti NICM a dalších informačních center pro mládež. Je tu nabídka publikací vydaných v NICM, které je možné získat tištěné přímo v centru nebo jsou volně ke stažení na webu. NICM také vydává celostátní elektronický časopis pro mladé Remix, do kterého přispívají mladí redaktoři z jednotlivých krajů.

Spravuje i několikatisícové internetové databáze adresářů i-katalogy, které pokrývají oblasti zájmu mladých lidí. Tyto databáze jsou aktualizovány pracovníky regionálních center.

Pomoc informačním centřům v regionech

V ČR je 39 informačních center pro mládež (ICM), která působí ve státním i neziskovém sektoru, a NICM jejich činnost koordinuje a metodicky jim pomáhá. Česká ICM jsou součástí evropské sítě informačních center pro mládež – www.eryica.org.

V roce 2013 pracovníci NICM provedli deset kontrolních a metodických cest po informačních centrech pro mládež, udělili certifikaci devíti centřům, z toho čtyři byla nová. Pracovníci těchto nově vznikajících center mohou absolvovat stáže přímo v NICM v Praze. I centra, která už fungují, se mohou obracet na NICM se svými dotazy a poradit se například při tvorbě různých projektů.

V NICM se konají i akce, které pořádají klienti nebo partneři sami. Za zmínku stojí například výstava UNHCR, která byla pořádána v loňském roce ke světovému dni uprchlíků, nebo bloky filmových dílen na téma netradičního povolání od Gender Studies. Od začátku letošního roku si zde studenti sami uspořádali řadu cestovatelských besed, např. o Novém Zélandu, Srí Lance nebo o ročním studiu ve Švédsku a ve Finsku.


Íčko v kapse

V minulém roce vznikla dlouho očekávaná mobilní aplikace „Íčko v kapse“. Díky mobilní aplikaci se mladí lidé mohou dostat k důležitým informacím, kontaktům a odkazům, které se týkají jejich každodenního života. Aplikaci lze jednoduše a zdarma stáhnout na Google Play nebo <http://bit.ly/148SasR>.

Íčko v kapse může pomoci i při řešení krizových situací – umožňuje vyhledat ICM nejbližší


Výstava v NICM

využití technického vybavení NICM ke studiu nebo tvorbě vlastních projektů, prostory pro realizaci přednášek či neformálních setkání mladých lidí i prodej slevových karet ISIC, ITIC a Scholar.

Historie

- První informační centrum pro mládež v Evropě vzniklo v belgickém Gentu již v roce 1964.
- První Informační centrum pro mládež (od roku 2009 NICM) v ČR vzniklo při Institutu dětí a mládeže v roce 1992 v Praze. Dnes je NICM součástí Národního ústavu pro vzdělávání.
- Nyní je v ČR 39 informačních center pro mládež.
- Eryica (Evropská informační a poradenská agentura pro mládež) byla založena v roce 1986 a v současnosti sdružuje více než 8000 ICM z 18 členských států Evropy. Českou republiku v ní zastupuje právě NICM, řídí se přitom Evropskou chartou informací pro mládež, přijatou Eryica v roce 2004.

Služby

NICM poskytuje mladým lidem a pracovníkům s mládeží již 22 let bezplatné informace z těchto oblastí: vzdělávání a rekvalifikace, možnosti zahraničního studia, práce a kariéra v tuzemsku a v zahraničí, cestování v zahraničí, volný čas, sociálně patologické jevy, krizové situace, jak jednat na úřadech, občan a společnost, práva mladých, mládež a EU, dobrovolnictví, finance, bydlení, životní styl a zdraví, granty, projekty.

Denní servis

NICM poskytuje každodenní bezplatný informační a poradenský servis a zodpovídání

NICM
NÁRODNÍ INFORMAČNÍ CENTRUM PRO MLÁDEŽ

AIESEC

Hledání

O nás Služby Poradna Kontakt Press

- Pro pracovníky s mládeží
- Vzdělávání v ČR
- Vzdělávání v zahraničí
- Práce v ČR
- Práce v zahraničí
- Cestování v ČR
- Cestování v zahraničí
- Volný čas
- Životní styl
- Zdraví
- Ekologie
- Sociálně patologické jevy
- Sociální skupiny
- Občan a společnost
- Mládež a EU
- Volba povolání
- Mapa stránek
- Partneři

AKTUALITY

Knihex 2014
Knižní jarmark Knihex opět představí menší nezávislá nakladatelství a jejich produkci pod širým nebem na pražské náplavce. Samotný trh budou doprovázet dílny, autorská čtení, besedy s autory, ... >>>
18.06.2014 - 13:21

Výjimečně železniční tratě světa
Jezdíte rádi vlakem? Pak byste si neměli nechat ujít 7 NEJ tratí po celém světě. >>>
17.06.2014 - 16:40

AKCE V NICM

Izrael - ke kořenům židovského národa
Ve čtvrtek 5. 6. v 19:00 se můžete opět těšit na studentskou cestovatelskou přednášku. >>>
27.05.2014 - 11:23

Srí Lanka - za čajem a slony
Ve čtvrtek 22. 5. v 18:00 nás čeká další cestovatelská přednáška z cyklu Svět na vlastní oči. >>>
16.05.2014 - 11:43

ší místu, na kterém se člověk právě nachází, obsahuje kontakty na krizové linky a krizová centra, rady, co dělat v případě problému s drogami, alkoholem, týráním, zneužíváním, šikanou aj. Nabízí také návod, jak si zařídit různé věci – od osobních dokladů po dávky v hmotné nouzi, informuje i o možnostech dobrovolnictví.

Dobrovolník ICM roku

NICM již několik let oceňuje ty, kteří bez osobního prospěchu pomáhají v informačních centrech pro mládež. Každé ICM může nominovat jednoho dobrovolníka. Symbolickou soškou a drobnými dárky jsou oceněni dobrovolníci, jejichž práce je pro jednotlivá ICM nejvíce přínosná.

Produkty

- Publikace, které jsou volně dostupné v NICM a ke stažení na webu. Jde o tyto publikace: Studium v zahraničí, Práce v zahraničí, Dobrovolnictví, Průvodce absolventa světem práce a studia, Mít přehled, ICM v EU, ICM v ČR.
- Čtrnáctidenní informační zpravodaj „Infolisty“, rozesílaný do všech regionů ČR.
- „Informátor“, animovaná hra pro podporu oblasti práce s informacemi pro mládež.


- Videospoty a audiospoty pro mládež, jejichž prostřednictvím nabízí NICM možnosti přednášek a besed, širokou škálu informací na webu nicm.cz, seberealizaci v multimediální střížně, sebeprezentaci v klubu Open Space.
- Facebookové stránky NICM fb.com/NarodnilnformacniCentrumproMladez
- „Parván ICM v ČR“ – putovní výstava kvalitních certifikovaných ICM v ČR, která prezentuje služby a činnost informačních center pro mládež a historii měst, ve kterých se nacházejí.

Zahraněční spolupráce a členství v ERYICA

NICM spolupracuje na rozvoji informační politiky pro mládež v Evropě i na společných projektech. Snaží se o zapojení mládeže do mezinárodních aktivit v oblasti informovanosti mládeže. Šíří informace o zahraničních aktivitách v oblasti informací pro mládež mezi veřejnou správou, pracovníky s mládeží i veřejnost. Aktualizuje české sekce mezinárodního portálu www.infomobil.org, který umožňuje mladým cestovatelům z ciziny se lépe orientovat v naší zemi, nabízí regionálním ICM mezinárodní certifikované kurzy Eryica prostřednictvím svých vyškolených lektorů. NICM umožňuje studijní návštěvy a získávání zkušeností, zprostředkovává přímý kontakt se zahraničními ICM prostřednictvím portálu www.sheryica.org.

Z podkladů NICM připravila Zoja Franklová

MLADÉ LIDI ZAJÍMÁ HLAVNĚ VZDĚLÁVÁNÍ

O činnosti NICM a vzniku nových informačních center pro mládež jsme hovořili s vedoucí NICM Šárkou Kuškovou.

Jaké dotazy nejčastěji zodpovídáte?

Nejvíce dotazů se týká oblasti vzdělávání v tuzemsku i v zahraničí. V poslední době jsme odpovídali na dotazy týkající se doplnění si středoškolského vzdělání, přijímacích zkoušek na VŠ, možnosti individuálního studijního plánu, státní maturity, dálkového studia při zaměstnání, získání pedagogického minima, neplatného víza, šikany ve škole, sociálních dávek, možnosti studovat ve Francii, založení spolku, statistiky pro diplomovou práci, jak vydat sbírku povídek, jak začít podnikat. Časté jsou i dotazy, jak vycestovat do zahraničí za studiem nebo za prací apod. Lidé u nás hledají brigády, pomáháme jim se psaním životopisů, motivačních dopisů. Také se na nás obrazejí organizace, které chtějí založit ve svém městě informační centrum pro mládež (ICM).

Jak nové ICM vlastně vznikne a jak s ním spolupracujete?

Organizace, která zamýšlí ICM založit, nás většinou kontaktuje sama. NICM jí potom zajistí metodickou podporu, která se vznikem souvisí. Podporu je zde myšleno vše od pracovní sítě v NICM, kde se zakladatelé budoucího ICM seznámí s provozem centra, až po metodickou návštěvu konkrétních prostorů, v nichž má ICM vzniknout. Pracovníci NICM poskytnou novému centru veškeré dostupné materiály, dokumenty, propagační tisky, publikace a zároveň základní nabídku bezplatných informací národního charakteru a elektronický katalog informací z jejich regionu i jednotné logo sítě ICM. Certifikovaná ICM spolu velmi dobře spolupracují. Třikrát ročně se vedoucí pracovníci těchto center scházejí

v NICM, plánují společné projekty, kampaně, vzájemně si vyměňují zkušenosti, školí se, organizují semináře, vydávají publikace, přispívají na společný webový portál Informační sítě pro mládež www.ismcr.cz.

Musí pracovníci absolvovat nějaké školení?

Ano. NICM umožňuje pracovníkům vznikajícího centra absolvovat několika-denní základní školení. Zde se dozvědí vše potřebné k provozu a činnosti centra, naučí se pracovat s informacemi, seznámí se s informačními službami v ČR a v zahraničí, zjistí, jak jednat s klienty. Důležitými tématy jsou on-line informace, sociální sítě, bezpečnost na internetu, umění komunikace, prezentace. Také se seznámí s Evropskou chartou informací pro mládež, s Národním kodexem standardů kvality poskytovatelských služeb v ICM v ČR a s procesem národní certifikace ICM. Později pomáháme novému ICM se splněním jednotlivých standardů, čímž se centru otevírají dveře k možnosti získat certifikát kvality ICM a možnost zažádat o dotace MŠMT. Všechna nová ICM jsou zařazena do celorepublikové databáze a zároveň mohou využívat informace ze společných portálů www.nicm.cz, www.ismcr.cz, <http://remix.nicm.cz/>, <http://ikatalogy.nidm.cz/>.

Ptala se Zoja Franklová


Setkání informačních center pro mládež

KAMPAŇ NA PODPORU PROCESŮ UZNÁVÁNÍ

UNIV 3 spouští celorepublikovou propagační kampaň upozorňující na to, že lidé mají možnost nechat si ověřit a uznat dosavadní znalosti a dovednosti. To jim může přinést i lepší postavení na trhu práce.

V České republice je další vzdělávání zatím nedostatečně rozšířeno, přestože existuje již řada projektů, které se snaží tuto aktivitu podporovat. Patří k nim také projekt ministerstva školství UNIV 3, zaměřený na podporu procesů uznávání. Důvodem pro celorepublikovou kampaň v rámci tohoto projektu je dosud malá informovanost obyvatel České republiky o tom, že existuje něco, co by mohlo pomoci ke snížení nezaměstnanosti, která je zapříčiněna chybějící kvalifikací žadatelů o pracovní umístění. Smyslem kampaně není propagovat výsledky projektu, nýbrž možnost účasti dospělých osob v něm a hlavně motivovat obyvatelstvo ke zvýšení úrovně vzdělanosti, které by jim zaručilo lepší uplatnění na trhu práce.

10


Komu je kampaň určena

Kampaní chceme oslovit potenciální účastníky napříč generacemi: od absolventů základních, středních a vysokých škol i učilišť, přes nezaměstnané a nezaměstnanost ohrožené pracovníky až po občany středního i staršího věku do 64 let.

Čím kampaň zaujme

Náplní kampaně je jednak klasická bannerová a textová reklama, jednak kampaň prostřednictvím sociálních médií. Začlenění sociálních sítí (jako je Facebook či Google+) zajistí maximální míru oslovení koncových uživatelů. Lepší informovanost potenciálních zájemců o další vzdělávání může přispět k řešení problému nezaměstnanosti v České republice. K tomu, aby zájemci viděli i prakticky, jak takový proces probíhá a co se v některém z kurzů pro získání profesní kvalifikace mohou naučit, doporučujeme prohlédnout si videoukázky na webových stránkách projektu <http://univ3.univ.cz/>.

Jarmila Halouzková


PROJEKT UNIV 3 ULEHČUJE REKVALIFIKACE

Projekt UNIV 3 má před sebou díky prodloužení poslední rok realizace. O tom, co všichni se již podařilo udělat, informuje hlavní manažerka projektu Renáta Drábová.

Programy dalšího vzdělávání

V rámci projektu bylo doposud vytvořeno 346 programů dalšího vzdělávání v souladu se standardy Národní soustavy kvalifikací. Na tvorbě se podíleli zástupci jak škol, tak soukromých vzdělávacích institucí ve všech krajích (kromě HM Prahy). Snahou bylo, aby na tvorbě programu pracovaly vždy dva subjekty. Tím je zajištěno, aby byl široce využitelný, tedy ne šitý na míru pouze konkrétní instituci. Ne však u všech programů se dalo toto pravidlo uplatnit, zejména ne u oborů, které jsou vyučovány pouze na jedné škole v České republice. Vytvořené programy prošly metodickou kontrolou a posouzením ze strany zaměstnavatelů, kteří jsou většinou členy sektorových rad. Tím je ověřena i jejich odborná správnost. Celkem má projekt naplánováno vytvořit 400 programů dalšího vzdělávání a všechny budou přístupné veřejnosti. Může je tedy využít jakákoliv vzdělávací instituce, případně je modifikovat při tvorbě svého programu, při žádosti o akreditaci, programy jsou využitelné i pro akreditační komisi MŠMT při přidělování akreditací.


Je to pro ně zpětná vazba, jak v praxi vypadá něco, co pracovní skupina příslušné sektorové rady vytvořila a rada schválila. A teď trochu čísel: dosud proběhlo 373 pilotních ověřování, 104 jich je v realizaci, 123 v přípravě. Pilotáží se již zúčastnilo 3 500 osob.

Pilotní ověřování standardů NSK

Hlavním výstupem této aktivity je návrh metodiky, která umožní úřadům práce hradiť vykonání zkoušky podle zákona č. 179/2006 Sb., bez toho, že by účastník musel absolvovat celý program dalšího vzdělávání. Pokud tedy přijde na úřad práce člověk, který chce absolvovat rekvalifikační kurz a některé kompetence z dané profesní kvalifikace již získal praxí, nemusí projít celým kurzem. Prochází pouze tou částí, v níž získá znalosti a dovednosti, které neovládá. Tak např. místo 150 hodin kurzu absolvuje pouze 90 hodin.

K posouzení toho, co člověk už umí a zná, je potřeba vstupní diagnostiky. Při ní uchazeč za pomoci odborného vedení posoudí, které kompetence ze standardu již ovládá a které si musí doplnit. Při pilotním ověřování projektu UNIV3 tuto vstupní diagnostiku vzdělávací instituce provádějí. Jsou k tomu školeni určení pracovníci, kteří potom vědí, jak s uchazeči pracovat. Poté je realizován program dalšího vzdělávání a závěrečná zkouška. Závěrečnou zkoušku skládají uchazeči „nanečisto“, avšak přesně podle požadavků hodnotícího standardu příslušné profesní kvalifikace. Tu opravdovou si pak mohou složit u kterékoliv autorizované osoby. I do této aktivity jsou zapojeni zaměstnavatelé. Posuzují konkrétní zadání vytvořená podle hodnotícího standardu a průběh celé zkoušky.

Semináře

K tomu, aby projekt zajistil kvalitní vypracování programů dalšího vzdělávání a pokud možno bezproblémový průběh pilotního ověřování, je třeba dobře připravit pracovníky vzdělávacích institucí. Jsou tedy organizovány semináře k přípravě modulových programů dalšího vzdělávání, k přípravě pilotního ověřování podle standardů NSK, semináře k informačnímu systému UNIV3 a další. Při přípravě na výuku se lektori často setkávají se situací, kdy dostupné učebnice či výukové materiály už neodpovídají vývoji a situaci v daném oboru. Je tedy potřeba vytvořit pro účastníky vlastní podklady. Právě pro tyto případy připravili pracovníci projektu semináře k tvorbě studijních materiálů. Semináře jsou koncipovány buď klasickým způsobem, tedy výklad zásad pro zpracování materiálů pro účastníky dalšího vzdělávání, nebo formou konzultací nad již vytvořenými studijními texty.

Informační systém k akreditačním rekvalifikačním programům

Vytvoření informačního systému má urychlit celý proces přijímání a schvalování žádostí o akreditaci rekvalifikačních na MŠMT. Věříme, že ho uvítají jak žadatelé, tak členové akreditační komise.

Videa ze závěrečných zkoušek

Asi nejatraktivnějším prvkem propagace jsou zhruba pětiminutová videa zpracovaná ze závěrečných zkoušek k různým profesním kvalifikacím v rámci projektu a zveřejněná na projektovém webu www.univ3.cz. Najdete tam videoukázky z různých profesních kvalifikací, např. Malíř skla, Detektiv koncipient, Obuvník pro zakázkovou výrobu, Chemik – laborant, Sportovní masáž, Hrobník, Obsluha CNC strojů či Bourání masa.

Renáta Drábová

VE FINSKU DŮVĚŘUJÍ UČITELŮM

Úspěšnost finského vzdělávání je založena na kvalitním vzdělávání učitelů. Profese učitele je regulovaná a legislativa stanovuje, jaké studium, kvalifikace a pracovní praxe se požadují pro jednotlivé učitelé posty. 88 % učitelů ve Finsku splňuje stanovené požadavky.

V základním a středním školství (všeobecné vzdělávací a odborné školy) a ve vzdělávání dospělých pracuje přibližně 63 500 učitelů. Většinu tvoří ženy. V základním školství je jich víc než 70 %, v odborném jejich počet překračuje polovinu. Většinu učitelů zaměstnávají obce.

O přijímání studentů rozhodují vysoké školy

Učitelé musejí absolvovat magisterské studium, s výjimkou učitelů mateřských škol, po nichž je požadováno studium bakalářské. Učitelé se vzdělávají ve Finsku populární studijní obor, a proto si vysoké školy mohou vybírat nejvhodnější a nejmotivovanější uchazeče o studium. Vysoké školy samy rozhodují o přijímání kritériích a přijímání studentů. K hodnocení studijních kompetencí a postojů k profesi jsou používány vstupní testy. Při přijímání budoucích učitelů odborných škol se hodnotí i kompetence v příslušném oboru. Vysoké

školy samostatně rozhodují také o obsahu vzdělávání učitelů.

Účelem je vychovávat učitele, kteří se ve své práci budou zaměřovat na výzkum, budou schopni samostatně řešit problémy a využívat nejnovější poznatky v pedagogice a ve vyučovaných předmětech. Vzdělávání všech učitelů obsahuje také studium pedagogiky a řízenou vyučovací praxi ve školách, jejíž součástí je vyučování, poradenské pohovory a seznamování s úkoly, které se vztahují k různým problémům každodenního života ve školách. Záměrem je, aby se studenti stali samostatnými a odpovědnými učiteli, kteří se budou sami dále rozvíjet, zdokonalovat se ve svém vyučovacím předmětu a spolupracovat s ostatními členy učitelé sboru.

Vzdělávání učitelů se stále rozvíjí

Kvalitativní a kvantitativní potřeby rozvoje vzdělávání učitelů jsou pravidelně zkoumány prostřednictvím různých evaluací, prognóz

a analýz shromážděných dat. Rozvíjí se obsah vzdělávání učitelů zahrnující i vyučování a vedení žáků vyžadujících větší míru podpory, vytváření učebního prostředí, využívání informačních a komunikačních technologií, problémy vztahující se k multikulturní společnosti, ke spolupráci mezi školou a rodinou a ke spolupráci se světem práce.

Práce učitelů je velmi samostatná

Učitelé mají velkou profesní svobodu a možnost ovlivňovat svou práci a vývoj pracovního společenství. Mohou se rozhodovat o tom, které vyučovací metody a pomůcky chtějí používat. Finský systém je založen na důvěře v učitele a vzdělávání učitelů. Neexistuje žádná školní inspekce.

Pravidelné další vzdělávání

Za vzdělávání při zaměstnání zodpovídají učitelé i jejich zaměstnavatelé, obvykle obce, přitom minimální trvání vzdělávání jsou tři dny ve školním roce. Státem financované vzdělávání učitelů při zaměstnání podporuje i ministerstvo školství.

Pramen: Ministry of Education and Culture. Teacher education in Finland. 1/2014. <http://www.oph.fi/>

NA TECHNIKE BEZ MUŽŮ

Pět vysokých škol v Německu nabízí obory speciálně pro ženy a láká je tak ke studiu inženýrských věd. Atmosféra je zde mnohem uvolněnější než ve smíšené skupině a studentky si navzájem pomáhají.

Na trhu práce jsou inženýrky žádány, v takto zaměřených studijních oborech jsou ženy přesto málo zastoupeny. Mnohé maturantky jsou přesvědčeny o tom, že ve studijním oboru, kterému dominují muži, nebudou stačit. To se ukazuje i v aktuálních statistikách. Počet žen například v inženýrských vědách sice stoupá, v roce 2012 však v této oblasti bylo mezi začínajícími studenty jen 23 % žen.

V berlínské Vysoké škole techniky a hospodářství (Hochschule für Technik und Wirtschaft – HTW) byl zřízen ženský studijní obor bakalářská informatika a ekonomika v roce 2009 se záměrem přilákat více žen ke studiu matematiky, informatiky, přírodních věd a techniky (MINT).

To se také podařilo, počet uchazeček přesahuje počet míst o více než dvojnásobek. Kromě toho v Německu existují ještě další čtyři nabídky studia MINT, které jsou zaměřeny pouze na ženy: hospodářské inženýrství na vysokých školách v městech Wilhelmshaven a Stralsund, informatika na vysoké škole v Brémách a hospodářská informatika na vysoké škole Furtwangen.

Některé firmy mají zájem výslovně o ženské odborné síly, absolventky by však při výběrovém řízení neměly ženský studijní obor zdůrazňovat. Personalista by se pak mohl


domnívat, že by se ve smíšeném studijním oboru nedokázaly prosadit. Přitom ženské studijní obory mají stejné osnovy jako smíšené studium. Tam, kde ženy a muži studují společně, se jejich výkony nejspíše vyrovnávají.

Pramen: Technik lernen ohne Männer. Hamburger Abendblatt, 11./12. Januar 2014, S. 61.

INTERNÍ DALŠÍ VZDĚLÁVÁNÍ VE ŠKOLÁCH

Další vzdělávání vyučujících „přímo na místě“, tedy na učebním místě ve škole, je rozhodujícím způsobem ovlivněno debatou o „kvalitě školy“ a je požadováno také jako základní prvek tvorby programu školy.

Na rozdíl od externího dalšího vzdělávání, interní další vzdělávání je zaměřeno na skupinu kolegů vyučujících v jednom zařízení a obsahově na problematiku a zájmy, které jsou specifické pro školu a její vyučování. Proto je učitelé za příznivé situace sami vyžadují a koná se bezprostředně v jejich zařízení. Interní další vzdělávání je pak zvláště přínosné, je-li začleněno do nadřazeného a transparentního konceptu dalšího vzdělávání, do jehož utváření jsou účastníci opět zapojeni. Další vzdělávání tak může přispívat k aktivní účasti aktérů v procesu rozvoje školy. Interní školní vzdělávání je za příznivých podmínek vedeno či moderováno externími poradci, aby se zabránilo vyhraněnému pohledu zevnitř a aby bylo dosaženo potřebného odstupu. Měly by se upřednostňovat práce na konkrétních případech a „praktické otázky výuky“. Navíc je třeba revidovat interní další vzdělávání pomocí zpětné vazby, tak aby bylo možné evaluovat jeho účinnost i formy.

Pramen: Mersch, Franz Ferdinand. bb-Stichwort: Schulinterne Fortbildung. Berufsbildung, 2013, NR. 140, S. 35.

Překlady na této straně Anna Konopásková a Jana Šatopletová, krácení a úprava Zoja Franklová

NESOULAD V KVALIFIKACÍCH A CO SE ZA NÍM SKRÝVÁ

Příčinou nezaměstnanosti v Evropě není nedostatek kvalifikovaných lidí, ale skutečnost, že se plýtvá nejkvalifikovanějšími pracovními silami, konstatuje březnová stručná zpráva Cedefopu.

12

Globální finanční a ekonomická krize vedla v mnoha zemích EU ke znepokojivě vysoké míře nezaměstnanosti a podzaměstnanosti. Nejnovější šetření evropských podniků na jaře 2013 ale prokázalo, že zhruba 40 % firem v celé EU má přesto potíže s nalezením zaměstnanců se správnými kvalifikacemi. Šetření Eurobarometru z roku 2010 shledalo, že pro 33 % zaměstnavatelů je nedostatek lidí se správnými kvalifikacemi mezi uchazeči o zaměstnání hlavním problémem při obsazování volných míst. Zaměstnavatelé si často stěžovali na nedostatek odborných kompetencí uchazečů a někteří také na to, že uchazečům chybí způsobilost k fungování na pracovišti. Ukazuje se, že v EU je víc zaměstnanců s nízkým vzděláním, než je pracovních míst na této úrovni – viz graf.

skupinám, jako jsou migranti, ženy a mladší pracovníci. Tito lidé jsou často uvězněni v zaměstnáních, v nichž nemohou rozvíjet a využívat své schopnosti. Nadbytečná kvalifikace může ohrozit i dlouhodobé vyhlídky pracovníka.

Příčiny nesouladu v kvalifikacích

Někteří zaměstnavatelé říkají, že nemohou obsadit volná místa, protože dokonce i vysoce kvalifikovaní uchazeči mají nesprávné kvalifikace. Tvrdí, že vzdělávací systémy vzdělávají absolventy ztříkva v kvalifikacích potřebných v průmyslu včerejška. Problémy při přijímání pracovníků působí i celkově nízká mobilita na evropském trhu práce, nejen kvůli jazykovým bariérám a neochotě stěhovat se, ale také pro nedostatek informací o pracovních příležitostech.

Šetření pracovních sil 2013 také zjistilo, že jen 7 % zaměstnavatelů je ochotných znovu stanovit kvalifikační kritéria, i když by to usnadnilo přijímání. Zaměstnavatelé mají tendenci přehlížet možné kandidáty z jiného regionu nebo země a také mladé lidi, ženy a starší pracovníky. Pouze 13 % zaměstnavatelů uvádí, že mají při přijímání široký záběr.

Jak odstranit nesoulad v kvalifikacích

K odstranění nesouladu v kvalifikacích by měla přispět lepší spolupráce vlád, zaměstnavatelů a odborových svazů při řízení systémů vzdělávání. Díky ní by se mohla kurikula rychle přizpůsobovat měnící se poptávce po kvalifikacích, a to i v oblasti terciární či krátkodobé profesní přípravy, která může rychle reagovat na nedostatek kvalifikací, např. v inovativních sektorech. Lepší zkoumání trhu práce může zvýšit relevanci vzdělávání a profesní přípravy. Je vhodné také podporovat kvalitní kariérní poradenství, a tak pomáhat při informovaném rozhodování o vzdělávání a profesní dráze. Je třeba povzbuzovat podniky k tomu, aby přezkoumaly svou náborovou praxi, rozšířily vzdělávací strategie na pracovišti a okruh lidí, z něhož si vybírají budoucí zaměstnance.

Světové ekonomické fórum publikovalo nedávno zprávu Matching Skills and Labour Market Need, k níž významně přispěl Cedefop. Zpráva poukazuje na to, že nesoulad v kvalifikacích je hlavně důsledkem strukturální rigidity na trzích práce, je však také ovlivňován cyklickými rozdíly mezi nabídkou a poptávkou. Vytváření nových pracovních míst je rozhodující, je však třeba zaměřit se na všechny aspekty nesouladu v kvalifikacích.

Pokud k tomu nedojde, budeme jen prodlužovat krizi v pracovních místech, protože lidé nebudou mít příležitost k rozvíjení kvalifikací potřebných pro vykonávání takových zaměstnání, která pomohou k hospodářskému zotavení.

Přeložila Anna Konopásková, zkráceno

Pramen: Cedefop. Skill mismatch: more than meets the eye. Briefing Note, March 2014. 4 p. Qualifikationsungleichgewichte: Da steckt mehr dahinter! Inadéquation des compétences : les dessous du problème.

Nerovnováha na trhu práce EU, zaměstnanci ve věku 25-64 let, v roce 2011


Počet míst obvykle vyžadujících terciární kvalifikaci je zhruba v souladu s počtem dostupných vysoce kvalifikovaných zaměstnanců. Významná nerovnováha však panuje mezi pracovními místy vyžadujícími kvalifikace střední úrovně a lidmi kvalifikovanými na této úrovni.

Mnozí pracovníci jsou překvalifikovaní

Podle Eurostatu byl počet volných míst v 15 členských státech EU ve třetím čtvrtletí roku 2013 stále o 25 % nižší než v roce 2008. Indikátor nedostatku pracovních sil je nad předkrizovým průměrem jen v pěti členských státech (Bulharsku, Německu, Slovensku, Polsku a Spojeném království). Když je slabá poptávka po zaměstnancích, zvyšuje se konkurence mezi uchazeči o pracovní místa a lidé jsou ochotnější přijmout zaměstnání, které neodpovídá jejich úrovni kvalifikace. V EU je asi 29 % vysoce kvalifikovaných pracovníků na místech vyžadujících střední až nízkou úroveň kvalifikace, jsou tedy překvalifikovaní.

U překvalifikovaných pracovníků je větší pravděpodobnost, že trpí nižšími mzdami, pociťují menší uspokojení z práce a mají vyšší fluktuaci než lidé, jejichž pracovní místa odpovídá kvalifikaci. Velká část překvalifikovaných pracovníků patří ke zranitelným

Přetrvávají také překážky v uznávání kvalifikací získaných v jiných zemích.

Za příčinu toho, že je těžké obsadit volná místa, byly také označeny neefektivní strategie přijímání a profesní přípravy. Podniky mohou mít potíže s přijímáním, nabízejí-li nízké mzdy a neatraktivní pracovní podmínky. Jen 6 % respondentů v rámci Šetření pracovních sil 2013 uvedlo, že zlepšili benefity tak, aby přilákali uchazeče na těžko obsaditelná volná místa, přitom jen 5 % z nich zvýšilo nástupní platy. Šetření Eurobarometru 2010 uvádí jako důvod pro nenaplněná volná místa neschopnost u zhruba 25 % zaměstnavatelů nabídnout konkurenční nástupní platy. Další 11 % firem řeklo, že překážkou pro získání absolventů vysokých škol jsou omezené prostředky. Podle Šetření pracovních sil 2013 si 24 % zaměstnavatelů stěžuje na nedostatek zkušeností a pracovních postojů mladých uchazečů o práci. Přitom se však nechtějí angažovat v programech přípravy na pracovišti nebo v duálním systému, které by zlepšily pracovní připravenost mladých lidí nebo umožňovaly zaměstnancům osvojit si nezbytné dovednosti spojené s prací. Data Eurostatu ukazují, že jen asi 33 % zaměstnanců, většinou lidí již vysoce kvalifikovaných, dostávalo v EU v roce 2010 profesní přípravu poskytovanou nebo placenou zaměstnavateli.

NÚV Národní ústav pro vzdělávání

školské poradenské zařízení a zařízení pro další vzdělávání pedagogických pracovníků

VZDĚLÁVÁNÍ

čtvrtletník Národního ústavu pro vzdělávání

Ročník 3, ISSN 1805-3394

Číslo 2/2014 vyšlo 25. 6. 2014

Vydává: NÚV, Weilova 1271/6, 102 00 Praha 10

Tel.: 274 022 111

www.nuv.cz, redakce@nuv.cz

Redakce: Zoja Franklová, Jan Klufa

Grafika a sazba: Jan Velický