

NA CESTĚ K LEGALIZACI

Domácí vzdělávání nepředstavuje ve školských systémech žádnou žhavou novinku. Jde naopak o tradiční formu vzdělávání, kterou využívaly od nepaměti hlavně bohaté rodiny. Ty svým dětem najímaly domácí učitele, kteří je připravovali pro život i pro vstup na vysokou školu. Bylo to tak i na území dnešní České republiky, a to až do období druhé světové války, kdy bylo domácí vzdělávání zakázáno a za socialismu pak už nebylo obnoveno.

Domácí vzdělávání v současné podobě je nejvíc rozšířeno ve Spojených státech amerických. „Dnes je legální ve všech amerických státech po celou dobu školní docházky, včetně střední školy. V západní Evropě je povoleno prakticky ve všech zemích. Ve Velké Británii zákon upravující domácí vzdělávání doslova uvádí, že „povinné je vzdělání, nikoli škola“, rodiče nemusejí žádat o svolení učit své děti doma, ani se nemusejí registrovat při některé škole,“ říká se ve srovnávací analýze věnované domácímu vzdělávání v zahraničí, kterou vydal NÚV v roce 2012. Ani diskuse o tom, zda má být v České republice zákonem povoleno domácí vzdělá-

také víc škol speciálních. Kratší dojezdová vzdálenost by měla umožnit častější kontakty rodin se školou.

Proč učit doma?

Rodiče si výuku v domácím prostředí přejí pro své děti z různých důvodů. Řada z nich dospěla k rozhodnutí na základě zkušeností s běžnou školou, kam jejich děti začaly chodit. V některých případech se jedná o žáky, kteří vyžadují nějakou speciální péči, byť jsou třeba inteligentní. Může jít například o dyslexii nebo jinou poruchu učení, roli mohou hrát také logopedické problémy. Provoz ve škole neumožňuje vždy věnovat takovým dětem


vání, neprobíhá poprvé. Odehrála se už také na začátku tisíciletí při přípravě nového školského zákona. Domácí vzdělávání pak bylo opravdu uzákoněno, ale pouze na prvním stupni ZŠ. Tím se situace v České republice (a také na Slovensku) liší od ostatních zemí – pokud je v nich domácí vzdělávání povoleno, tak se to týká celé doby povinné školní docházky či povinného vzdělávání. Je tedy logické, že rodiny, které byly spokojeny s domácím vzděláváním svých potomků na prvním stupni, začaly vyvíjet tlak, aby v tom mohly pokračovat i na druhém stupni ZŠ. Od roku 2007 proto probíhá „pokusné ověřování individuálního vzdělávání – POIV“ (jak zní oficiální termín). Počet škol vybraných pro ověřování se od příštího školního roku rozšíří na 19 (ze současných šesti). V každém kraji tedy bude minimálně jedna a bude zařazeno

dostatečnou pozornost, při výuce pak často procvičují něco jiného, než by opravdu potřebovaly. Když dostávají stejné úkoly jako jejich spolužáci, dosahují obvykle horších výsledků a to má také negativní vliv na jejich sebevědomí. Samozřejmě existují školy, které si poradí i s těmito problémy, ale není to jednoduché, obzvláště při větším počtu žáků ve třídě. Rodiče také poměrně často zdůvodňují domácí výuku svých dětí tím, že chtějí rozvíjet jejich umělecké nebo sportovní nadání, vysoký intelekt nebo jim poskytnout jazykové vzdělání na vyšší úrovni. Jiný je případ rodičů, kteří odmítají běžnou školu, protože chtějí mít větší kontrolu nad vzděláním a výchovou svých dětí. Může jít o rodiny, které dodržují určitá pravidla, ať už náboženská, nebo morální, a tudíž chtějí, aby je dodržovaly i jejich děti. To se pak dá ve škole uskutečnit jen obtížně.

Parlament ČR stále projednává novelu školského zákona a dále také probíhají spory o to, zda v ní má být zařazeno také domácí vzdělávání na druhém stupni základních škol (zákon používá termín individuální vzdělávání), nebo zda má ještě pokračovat jeho ověřování. Jak tedy dnes vlastně probíhá domácí vyučování na druhém stupni? Jaké jsou jeho výhody i nevýhody? Na to se pokusíme odpovědět v příloze čtvrtletníku VZDĚLÁVÁNÍ, kterou držíte v ruce. Najdete v ní zkušenosti z pokusného ověřování, srovnávací analýzu domácího vzdělávání v zahraničí i konkrétní zkušenosti rodiny vzdělávající své děti doma.

Jak vypadá vyučování v domácím prostředí

Pro koncipování obsahu domácího vzdělávání platí stejný rámcový vzdělávací program jako pro děti v běžné škole. Rodiny si také připravují učební plány a vedou třídní knihu nebo deník, do kterého zaznamenávají podstatné informace. Při výuce jsou využívány učebnice a pracovní sešity, ve větší míře se využívá četba, internet, různé výukové programy, děti také vypracovávají referáty, časté je projektové vyučování. Vyučování se ale neodehrává jen doma, rodiče nebo jiní vyučující s dětmi často navštěvují muzea, chodí na exkurze nebo provádějí pozorování v přírodě. Podle zkušeností rodičů i učitelů jsou děti v domácím vzdělávání vedeny k větší samostatnosti a k zodpovědnosti za své vzdělání. Volba metod výuky je ale velmi rozmanitá a doslova individuální. Někteří rodiče jsou inovativní a jiní inklinují k tradiční výuce, ale v každém případě ji přizpůsobují konkrétním potřebám daného dítěte – což je největší přínos domácího vzdělávání. Projevuje se to jak v organizaci vyučování, tak v jeho větší efektivitě.

Argumenty proti

Argumenty proti zavedení domácího vzdělávání se příliš nemění. Děti vzdělávané v rodinách jsou podle nich odtrženy od kolektivu svých vrstevníků, nemají tedy dostatečné sociální vazby, potřebné pro život. Rodiče, kteří se věnují domácímu vyučování, s tím ale polemizují a uvádějí, že jejich děti nejsou osamocené, navštěvují kroužky, chodí s ostatními dětmi do základní umělecké školy či pěstují různé sporty. Kromě toho se tyto rodiny stýkají navzájem, děti tedy netrpí nedostatkem kamarádů. Že to takhle funguje, ukázalo i pokusné ověřování. Kritikům domácího vzdělávání to ale nestačí, stále upozorňují, že škola má socializační funkci, která při domácí výuce chybí.

DĚTI SI SAMY PLÁNOVALY VÝUKU

O domácím vzdělávání vlastních dětí jsme mluvili s PhDr. Kateřinou Jančařikovou, Ph.D., která vyučuje na Pedagogické fakultě Univerzity Karlovy a její děti se doma vzdělávaly jak na prvním, tak na druhém stupni základní školy.

Když začalo pokusné ověřování domácího vzdělávání na druhém stupni, tak jste se rozhodli učit své děti také doma. Jaký jste k tomu měli důvod?

Byli jsme si vědomi, že naše děti potřebují individuální přístup. Domácí vyučování také dávalo možnost využít čas efektivněji, neopakovat to, co už dítě umí, a naopak trénovat to, co potřebuje.

Kdo konkrétně učil vaše děti, když byly na druhém stupni ZŠ?

Na prvním stupni jsem to byla převážně já, ale na druhém už jsme se víc střídali. Výhoda je, že manžel je matematik, můj obor jsou přírodní vědy, maminka je profesorka lingvistiky, bratr učí literaturu na střední škole. Takže jsme se o předměty podělili, na angličtinu a francouzštinu jsme si najímali učitele, hudební a výtvarnou výchovu měly děti na ZUŠ, chodily také na různé další kroužky.


Stiháte při učení také pracovat?

Naštěstí na to nejsem sama, takže se mi podařilo domácí výuku skloubit s prací na částečný úvazek. Ale je to možné jen díky tomu, že mohu pracovat doma po večerech a s domácností mi v době, kdy jsem dokončovala disertaci, pomáhala paní, která občas pohlídala i děti.

Jak jste si výuku doma zorganizovali?

Řídíme se školním vzdělávacím programem a hlídáme si, aby děti měly všechno, co se předepisuje. Netrávíme ale dlouhé hodiny sezením u stolu, spíš navštěvujeme různá muzea, jezdíme na exkurze a máme dost času věnovat se tomu, co děti zajímá. To je právě jedna z výhod domácího vyučování, že jde o výsledek, a ne o formální stránku věci. Kromě toho děti velmi brzy převzaly zodpovědnost za své vzdělávání. Na druhém stupni už byly schopny sestavit učební plán a řídit si ho. Za mnou pak chodily, jen

když potřebovaly s něčím pomoci. Takže to vlastně nikdy nestálo na příkazech typu: „Teď se musíš učit.“ Samozřejmě někdy bylo třeba překonat určitou nechuť, třeba když měly zvládnout anglická slovíčka, ale celkově se učily, protože je to bavilo.

Dá se říci, že jste učili inovativními metodami? Věnovali jste se např. také projektům?

Určitě. Dělalí jsme projekty, využívali dětské aktivity a jejich názorů, dobrých otázek, stolních her aj. Ostatně právě díky domácímu vzdělávání jsme si s manželem oba zamilovali pedagogiku. Do doby, než jsme se seznámili s inovativními metodami, nám připadala nudná. Pak jsme začali učit doma a půjčovali jsme si knížky od Montessori, Holta, Gardnera, Hejného a objevili „novou pedagogiku“. Díky domácímu vzdělávání manžel nepracuje v bance nebo nevyučuje na MFF a já nepracuji jako terénní biolog, ale oba učíme učitele.

Jak šlo vašim dětem učení doma?

Šlo jim to krásně. Nejstarší syn byl v domácí škole jen na prvním stupni. Pak to zákon nemožňoval, tak nastoupil na osmileté gymnázium, dnes studuje na MFF UK a právě píše bakalářskou práci. Druhý syn také nastoupil na osmileté gymnázium, ale pak domácí vzdělávání prodloužili jako experiment na druhý stupeň a on nás požádal, aby ještě mohl být s námi doma (na osmou a devátou třídu). Po deváté třídě se dostal na všechny tři školy, kam se hlásil (čtyřleté gymnázium, SZŠ a SOU). Vybral si obor chovatel exotické zvěře na SOU, protože to byl jeho sen. Vloni maturoval, dostal místo v pražské ZOO a současně dálkově studuje na České zemědělské univerzitě. Dcera byla v domácí škole do 5. třídy. Pak se rozhodla nastoupit na ZŠ, ale hned po dvou měsících nás prosila, zda by nemohla zpět do domácí školy, protože se jí nelíbil hluk ve třídě a to, že se (jejími slovy) ve škole vlastně nikdo neučí. V domácí škole byla až do října loňského roku, pak přestoupila na osmileté gymnázium. Nyní zůstává v domácí škole náš nejmladší syn. Je ve čtvrté třídě a přeje si, aby se mohl učit doma i na druhém stupni.

Často se poukazuje na to, že dětem, které se učí doma, chybějí sociální kontakty. Jak jste to řešili?

Určitě je třeba, aby rodiny v domácím vzdělávání přemýšlely o tom, jak dětem zajistit kontakty. Stýkáme se s dalšími rodinami, které se věnují domácímu vyučování, aktivně podporujeme kamarádství našich dětí. Primárně volíme takové kroužky, na kterých jde o spolupráci (skaut, míčové hry) nebo na kterých si mohou popovídat s vrstevníky (výtvarný obor v ZUŠ). Naopak když si vzpomenu na své dětství ve škole, tak jsem si připadala izolovaná pořád.


Jaké problémy jste při domácím vyučování řešila?

Obecně je největší problém finanční – jeden rodič nemá příjem nebo jen velmi malý a přitom se platí kroužky a jiné aktivity. Rodina nese všechny nároky spojené se vzděláváním, včetně poledního jídla, které je ve školách dotované. Ze začátku jsme jako nepřijemný problém vnímali, že skoro celá širší rodina naše rozhodnutí pro domácí vzdělávání přijímala s rozpaky. To se časem hodně zlepšilo, i když ještě nedávno jsem si všimla, že když je něco špatně, tak si jedna příbuzná myslí, že za to může domácí vzdělávání, a když je něco dobře, tak za to mohou dobré geny (samozřejmě z její strany).

Je podle vás důležité, aby bylo domácí vzdělávání zahrnuto ve školském zákoně?

Je to hodně důležité, protože takhle žijeme v nejistotě, nikdy nevíme, jestli bude pokusné ověřování pokračovat i následující rok. Nemůžeme si výuku plánovat tak, jak bychom chtěli. Kdyby bylo uzákoněné, tak bychom se konečně přiblížili demokratickým zemím. Někdy se zdá, že se oficiální představitelé našeho státu dívají na domácí vzdělávání jako na něco špatného, až téměř nezákonného. Přitom domácí vzdělávání na našem území skoro vždy bylo (jen za nacistů a komunistů ne). Učíme se, že první českou čítanku pro obecné školy napsal F. L. Čelakovský, ale již se neříká, že ji vytvořil pro své děti, které učil doma – jinak by nebyl motivován ji napsat. Čili přízně jsme si to, domácí vzdělávání je prostě jednou z cest vzdělávání. Není to cesta jednoduchá, klade vysoké nároky na finanční a organizační zázemí, ale není žádný důvod ji komplikovat ještě legislativně. Navíc považuji za velice špatné, že se z peněz daňových poplatníků zaplatil dlouhodobý výzkum o domácím vzdělávání, který přinesl kladné výsledky, ale vláda se pak rozhodla, že ho nebude brát vážně.

Ptala se Zoja Franklová

NA CESTĚ K LEGALIZACI

Pokračování ze str. 1

Zaznívá argument, že rodiče nemohou naučit to, co učitelé, a že nedokážou své dítě správně hodnotit. Faktem je, že pokud chce rodina učit své děti na druhém stupni, musí na sobě dost zapracovat, aby toho byla schopna. Ale na rozdíl od prvního stupně, kde nejčastěji vyučují sami rodiče, učí na druhém i členové širší rodiny, kteří se ujímají výuky v oblastech, kterým rozumějí, není také výjimkou, že některé předměty vyučují externisté, které si rodina zaplatí. Týká se to hlavně cizích jazyků a ICT. Na umělecké předměty zase děti docházejí do základních uměleckých škol. Pokusné ověřování ukázalo, že se tak velmi dobře rozvíjejí hlavně v těch oblastech, k nimž mají nadání, celkové spektrum aktivit ve „výchovách“ ale nemusí být stejně bohaté jako ve škole.

Přezkoušení je náročné pro všechny

Je zřejmé, že přezkoušení jednou za pololetí je pro žáky hodně náročné. Problémy způsobuje např. přezkušování žáků s různými typy zdravotního postižení.


Podle pedagogů se také stává, že někteří vzdělavatelé podceňují určité vzdělávací oblasti, vyhýbají se náročnějším tématům a kromě toho nedostatečně objasňují souvislosti mezi osvojovaným učivem. Přezkoušení se kromě učitelů a žáků zúčastňují i rodiče a při hodnocení učitel bere v potaz nejen názor rodičů – vzdělavatelů, ale určitý vliv má i sebehodnocení žáka. Přezkoušení má většinou ústní formu, která se kombinuje s testy. Žáci také prezentují své portfolio, nad nímž diskutují s učitelem.

Jaké jsou tedy celkové zkušenosti z ověřování? „Lze jednoznačně a kvalifikovaně konstatovat, že úroveň vědomostí a dovedností žáků zařazených do ověřování nebyla nižší než u žáků při standardní výuce na základní škole. Podle vyjádření rodičů v dotaznících a podle vyjádření učitelů lze spíše usuzovat na opačnou skutečnost, tj. na znatelné pokroky ve výsledcích žáků při domácím vzdělávání ve srovnání s běžnou výukou na ZŠ,“ říká se v poslední zprávě NÚV o pokusném ověřování v roce 2013/2014.

Zoja Franklová

CO UKÁZALO POKUSNÉ OVĚŘOVÁNÍ

O tom, jaké zkušenosti vyplynuly z pokusného ověřování domácího vzdělávání na druhém stupni ZŠ, hovoříme s Mgr. Jitkou Altmanovou z NÚV, která se na něm podílela.

Jaké rodiny nejvíc využívají možnost domácího vzdělávání na druhém stupni?

V pokusném ověřování byly zařazeny například rodiny, které mají děti s nějakým zdravotním postižením nebo jiným problémem, ale nebylo jich příliš mnoho. K nim se řadí také rodiny, které využívají tuto možnost pro rekonvalescenci svého dítěte, třeba po nějaké těžké operaci. Další část představují rodiny, které chtějí samy řídit vzdělávání svých dětí. Také přibývá dětí, které byly takto vzdělávány na prvním stupni. Rodiče s tím mají dobrou zkušenost, a proto stojí o možnost pokračovat. Pak je tu také dost výrazná skupina dětí s nějakým talentem, např. uměleckým nebo sportovním. Mohou se zdokonalovat v oblasti, o niž mají zájem, trénovat, jezdit na soutěže a současně se vzdělávají. V pokusném ověřování byla např. zařazena dívka, která hrála závodně tenis a po část roku trénovala na Floridě. Nebo velmi nadaný chlapec, který cestoval po světě se svými rodiči – vědeckými pracovníky, mluvil plynule dvěma jazyky, psal eseje. Pro takové děti je možnost domácího vzdělávání velmi přínosná.

Kdyby bylo domácí vzdělávání na druhém stupni ZŠ uzákoněno, myslíte, že by počet dětí dále vzrostl?

To si nemyslím, jde o hodně závažné rozhodnutí, které ovlivní každodenní život, a to si mnohé rodiny z nejrůznějších důvodů nemohou dovolit. Neradi bychom také slevovali z nároků, které se kladou na rodiny zařazené v pokusném ověřování. Oproti prvnímu stupni ZŠ je mezi nimi také požadavek na vysokoškolské vzdělání rodičů či jiných vzdělavatelů (viz podmínky domácího vzdělávání na str. 4).

Narazili jste na to, že by se institut domácího vzdělávání zneužíval?

Na to jsme nikdy nenarazili. Jen velmi výjimečně se stane, že by dítě při přezkoušování neuspělo, naopak výkony těchto dětí jsou často až překvapivě nadstandardní. Je vidět, že jde opravdu o zvláštní skupinu dětí a jejich rodiny mají vzdělání vysoko na žebříčku hodnot.

Je nějaká oblast, která jim působí problémy?

Někdy hůř zvládají takové učivo, které vyžaduje neustálé opakování, jako jsou na prvním stupni např. vyjmenovaná slova. Proto by měla škola poskytovat metodické vedení, které vzdělavatele na takové věci upozorní. Ověřování také ukázalo, že by dítě nemělo navštívit školu jen jednou za půl roku kvůli přezkoušení. Když dítě přichází i s rodiči častěji na konzultaci, tak se včas zjistí, kde jsou nějaké problémy. Některé školy také dětem zadávají ty samé práce (např. slohové), jako dělají běžní žáci ve třídách, a je pak možné srovnávat výkony.

Jak školy postupují při přezkušování?

Některé školy přezkušují jenom z češtiny, matematiky a cizího jazyka a ostatní předměty se hodnotí na základě portfolií. V portfoliu jsou práce dítěte za daný půlrok, učitel si je prohlédne a položí dítěti pár otázek, je to takový pohovor. Jiné školy ale zkouší ze všech předmětů, a to je pro děti opravdu velmi náročné. Přezkušování je pak rozloženo do dvou nebo více dní, a když je škola vzdálená, tak musí dítě i s rodičem přespávat v hotelu, což se navíc prodrazí. Ale rodiče si mohou vybrat školu, kam své dítě zapíší, a ne vždycky směřují do té nejbližší. Vybírají podle ŠVP, podle kontaktů učitelů se žáky a právě podle systému přezkušování.

Nemělo by mít přezkušování jednotná pravidla?

Ale ani na ostatních školách neexistují jednotná pravidla pro zkoušení žáků.

Není nebezpečí, že portfolio vypracuje někdo jiný než žák?

Myslím, že zkušený učitel i z portfolia a rozhovoru se žákem nad odevzdaným úkolem rychle zjistí, jak dítě dotyčný předmět zvládlo a zda jde opravdu o jeho práci. Někdy je až překvapivé, jak vysokou mají elaboráty úroveň. Tyhle děti jsou hodně vedené k samostatnosti, jak při učení, tak při vytváření úkolů do portfolia.

Ptala se Zoja Franklová

■ Pokusné ověřování na druhém stupni ZŠ bylo povoleno v šesti základních školách – v Praze, ve Vraném nad Vltavou, Ostravě-Výškovicích, ve Středoklukách, Březové a v Jedličkově ústavu v Praze. Ve školním roce 2013/2014 se však realizovalo pouze v pěti školách, protože Jedličkův ústav neměl v domácím vzdělávání zařazeného žádného žáka.

■ Na začátku školního roku 2013/2014 bylo do pokusného ověřování na druhém stupni ZŠ zapojeno 176 žáků, dodatečně pak bylo zařazeno 29 žáků, takže na závěr školního roku 2013/2014 šlo o 200 žáků.

■ Tito žáci dosáhli velmi dobrých výsledků – 131 žáků prospělo s vyznamenáním, 66 žáků prospělo, 3 žáci neprospěli.

■ Pokusného ověřování se ve školním roce 2013/2014 zúčastnilo 149 rodin, z toho 77 rodin vzdělávalo některé své děti doma již na 1. stupni ZŠ.

VE VĚTŠINĚ STÁTŮ JE DOMÁCÍ VZDĚLÁVÁNÍ POVOLENO

Jaký je přístup k domácímu vzdělávání v zahraničí, ukazuje srovnávací analýza vydaná v roce 2012 v NÚV. Její autoři Markéta Pastorová, Jitka Altmanová a Petr Koubek v ní vystihují, jak je domácí vzdělávání legislativně zabezpečeno, jak je organizováno a kontrolováno. Zde je stručný výtah z jejich analýzy.

4

Pro srovnávací analýzu bylo vybráno celkem 27 zemí tak, aby byly zastoupeny jak země Evropské unie (Dánsko, Finsko, Francie, Itálie, Lucembursko, Maďarsko, Nizozemsko, Polsko, Portugalsko, Rakousko, Řecko, Slovensko, Slovinsko, SRN, Španělsko, Švédsko, Velká Británie a Severní Irsko), tak ostatní evropské země (Island, Norsko, Rusko) a země mimoevropské (Austrálie, Kanada, Nový Zéland, USA).

■ Povinné vzdělávání je uzákoněno v jedenácti sledovaných zemích, povinná školní docházka v patnácti, v jedné zemi (Austrálie) se legislativa zemí a teritorií federace liší. V ČR je uzákoněna povinná školní docházka. V zemích s povinným vzděláváním bylo domácí vzdělávání vždy legální alternativou školní docházky.

■ Domácí vzdělávání je uzákoněno ve 23 zemích z 27 sledovaných, v jedné zemi (Německo) uzákoněno není, v jedné zemi není definováno (Severní Irsko), v Nizozemsku se povoluje výjimečně, na Islandu probíhá diskuse o možnosti jeho povolení. V ČR je domácí vzdělávání definováno zákonem pod pojmem individuální vzdělávání.

■ Domácí vzdělávání je povoleno po celou dobu povinné školní docházky či povinného vzdělávání, s výjimkou Slovenska, kde je povoleno pouze na 1. stupni ZŠ, pro 2. stupeň se připravuje experimentální ověřování. V ČR je domácí (individuální) vzdělávání povoleno na 1. stupni ZŠ, na 2. stupni probíhá jeho pokusné ověřování.

■ Nejčastěji o zařazení dítěte do domácího vzdělávání rozhodují úřady (9x; místní úřady, školská rada, ministerstvo školství, školský úřad), dále rodiče (6x), školy (3x), oznamovací povinnost pro zákonné zástupce platí v jedné zemi, v jedné zemi škola pouze dohlíží na dodržování zákonných podmínek. V ostatních případech nebyla


informace uvedena. V ČR rozhoduje o zařazení žáka do DV ředitel školy na základě žádosti rodičů.

■ Ve třech zemích není stanoveno, kdo může být vzdělavatelem (rozhodují výsledky vzdělávání); ve dvou musí mít vzdělávatel kvalifikaci, jako mají pedagogičtí pracovníci daného stupně vzdělání; z většiny analyzovaných zemí se nepodařilo potřebné informace získat – zřejmě tam není vzdělávatel legislativně vymezen. V ČR pro 1. stupeň platí § 41, odst. 3c školského zákona: „Ředitel školy IV povolí, pokud osoba, která bude žáka vzdělávat, získala alespoň střední vzdělání s maturitní zkouškou.“ Pro probíhající pokusné ověřování na 2. stupni ZŠ platí: „Ředitel školy může zařazení žáka

povolit, pokud osoby, které budou žáka vzdělávat, získaly alespoň vysokoškolské vzdělání v bakalářském studijním programu (o výjimkách v odůvodněných případech rozhodne ředitel školy).“

■ V sedmi zemích zjišťuje výsledky vzdělávání pověřený správní úřad nebo inspekce, v pěti zemích škola, do níž je žák zapsán, ve dvou zemích se kontrola neprovádí, v jedné ji provádí obecní úřad. V ČR zjišťuje výsledky vzdělávání škola.

■ V šesti zemích probíhá ověřování výsledků vzdělávání jednou ročně, v pěti méně často (zahrnuje informace typu: „žáci konají postupné zkoušky do dalšího stupně vzdělávání“, „na vyžádání školy se monitorují výsledky“ apod.) a v jedné zemi pololetně. V ČR probíhá ověřování výsledků vzdělávání dvakrát ročně.

■ Ve třech zemích se výsledky domácího vzdělávání zjišťují formou pohovoru, ve třech zemích testem (obvykle se testuje státní standard nebo je test sestavován konkrétní školou), ve dvou zemích stanovuje způsob ověření znalostí školská rada nebo jiný subjekt, v jedné zemi se hodnotí portfolio. V ČR portfolio, písemný test, ústní přezkoušení, pohovor, prezentace.

■ Ve většině zemí (18) se neprovádějí kontroly v průběhu roku. Ve třech zemích se kontroluje materiální a technické zabezpečení výuky, ve dvou zemích se kontroluje, jak je dítěti umožněna interakce s vrstevníky, v jedné zemi se kontroluje kvalifikovanost výuky, v jedné zemi se požaduje záznam každodenní práce žáka, v jedné zemi může proběhnout neohlášená inspekční návštěva (co se kontroluje, se neuvádí) a v jedné zemi se poskytuje asistence rodičům vzdělávajícím děti doma. V ČR se průběh domácího vzdělávání nekontroluje.

ZÁVĚR

Na základě této srovnávací analýzy je možné doporučit zakotvení domácího (individuálního) vzdělávání žáků druhého stupně ZŠ ve školském zákoně.

PODMÍNKY DOMÁCÍHO VZDĚLÁVÁNÍ VE ŠKOLSKÉM ZÁKONU

Individuální vzdělávání lze povolit pouze žákovi prvního stupně základní školy. O povolení rozhoduje ředitel školy, kam byl žák přijat k plnění povinné školní docházky.

Ředitel školy individuální vzdělávání povolí, pokud:

- jsou dány závažné důvody pro individuální vzdělávání,
- jsou zajištěny dostatečné podmínky pro individuální vzdělávání, zejména podmínky materiální a ochrany zdraví žáka,
- osoba, která bude žáka vzdělávat, získala alespoň střední vzdělání s maturitní zkouškou,
- jsou zajištěny vhodné učebnice a učební texty, podle nichž se má žák vzdělávat,
- individuálně vzdělávaný žák složí za každé pololetí zkoušky z příslušného učiva.

Financování individuálního vzdělávání

■ Výdaje spojené s individuálním vzděláváním hradí zákonný zástupce žáka, s výjimkou učebnic a základních školních potřeb podle § 27 odst. 3 a 6 školského zákona, speciálních učebnic a speciálních didaktických a kompenzačních učebních pomůcek podle § 16 odst. 7 školského zákona a výdajů na činnost školy, do níž byl žák přijat k plnění povinné školní docházky.

Druhý stupeň základní školy

Pokusné ověřování individuálního (domácího) vzdělávání na druhém stupni ZŠ se řídí stejnými pravidly jako je tomu u prvního stupně základní školy. Oproti nim je zde ale požadováno, aby osoby, které budou žáka

vzdělávat, získaly alespoň vysokoškolské vzdělání v bakalářském studijním programu. O výjimkách v odůvodněných případech rozhodne ředitel školy.

NÚV Národní ústav
pro vzdělávání

školské poradenské zařízení a zařízení pro další vzdělávání pedagogických pracovníků

příloha čtvrtletníku VZDĚLÁVÁNÍ

Ročník 4, ISSN 1805-3394

Číslo 1/2015 uzávěrka 15. 2. 2015.

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

Všechny fotografie jsou ilustrační.