

Pojetí průřezových témat

Belgie, Irsko, Finsko, Skotsko

SROVNÁVACÍ ANALÝZA

www.vuppraha.cz

www.rvp.cz

**Pojetí průřezových témat
Belgie, Irsko, Finsko, Skotsko**
srovnávací analýza

Obsah	
1. Úvod	5
2. Průřezová témata v Belgii (vlámská část)	7
2.1 Charakteristika a pojetí průřezových témat v kurikulárních dokumentech	7
2.2 Výčet, členění a ukázky rozpracování průřezových témat pro základní vzdělávání	8
2.3 Výčet, členění a ukázky rozpracování průřezových témat pro střední všeobecné vzdělávání	10
2.4 Shrnutí	13
3. Průřezová témata v Irsku	14
3.1 Charakteristika průřezových témat v kurikulárních dokumentech	14
3.2 Výčet, členění a ukázky rozpracování přechodových průřezových jednotek	15
3.3 Shrnutí	18
4. Průřezová témata ve Finsku	19
4.1 Charakteristika a pojetí průřezových témat v kurikulárních dokumentech	19
4.2 Výčet, členění a ukázky rozpracování průřezových témat pro základní vzdělávání	19
4.3 Výčet, členění a ukázky rozpracování průřezových témat pro střední všeobecné vzdělávání	21
4.4 Shrnutí	23
5. Průřezová témata ve Skotsku	24
5.1 Charakteristika a pojetí průřezových témat v kurikulárních dokumentech	24
5.2 Výčet, členění a ukázky rozpracování průřezových témat	24
5.3 Shrnutí	27
6. Závěr	28
7. Zdroje informací	31
8. Přílohy	33
Příloha č. 1: Příklad zpracování přechodové výukové jednotky Média a komunikace (Irsko)	33
Příloha č. 2: Příklad zpracování ukázky kurikulární oblasti Základní matematické znalosti napříč učením (Skotsko)	38
Příloha č. 3: Příklad zpracování ukázky tématu napříč učením Podnikavost ve vzdělávání (Skotsko)	40

Zpracovali: RNDr. Jan Maršák, CSc., PaedDr. Markéta Pastorová,
Mgr. Radka Topinková

Recenzoval: doc. PhDr. Josef Valenta, CSc.

ISBN 978-80-87000-70-0

Úvod

Cílem srovnávací analýzy *Pojetí průřezových témat v Belgii (vlámská část), Irsku, Finsku a Skotsku* bylo představit pojetí a obsah průřezových témat ve vzdělávacích dokumentech vybraných zemí, poukázat na různorodost jejich zpracování jak v kurikulárních dokumentech, tak v podpůrných materiálech, které kurikula doplňují a jsou pro realizaci průřezových témat důležité. Pozornost byla zaměřena především na to, jaká průřezová témata jsou v kurikulech zastoupena, jak jsou charakterizována, jak jsou vymezeny jejich cíle a vzdělávací obsah a jaké mají v rámci kurikula postavení. Analýza se v této etapě práce nezaměřovala na organizační začleňování průřezových témat do výuky.

Při výběru zemí Evropské unie pro podrobnou analýzu byla jedním z kritérií dostupnost kurikul a dalších materiálů v anglickém jazyce. Dalšími kritérii byla aktuálnost kurikulárních dokumentů a výrazně odlišné či naopak podobné pojetí průřezových témat jak mezi vybranými zeměmi navzájem, tak jejich odlišné či podobné pojetí ve srovnání s českými kurikulárními dokumenty.

Na základě těchto kritérií byla vybrána kurikula vlámské části Belgie a Skotska, která do svých revidovaných a nově zaváděných kurikul od září 2010 zařadila nová a nově pojatá průřezová témata. Finské kurikulum bylo do analýzy zařazeno z důvodu značné podobnosti pojetí průřezových témat s jejich pojetím v českých kurikulárních dokumentech, irské kurikulum bylo naopak zařazeno z důvodu jejich výrazné odlišnosti od ostatních vybraných zemí.

V průběhu analýzy se ukázalo, že průřezová témata jsou zpracována natolik různorodě, že je zapotřebí na ně pohlížet komplexně, nikoliv jen analyzovat jejich dílčí aspekty. Právě proto, aby mohl být celkový pohled na průřezová témata zachován a mohlo být popsáno jejich postavení v rámci kurikulárních dokumentů, bylo důležité se alespoň v základních rysech zabývat podstatnými segmenty vzdělávacích systémů uvedených zemí.

Z důvodu výrazné odlišnosti pojetí průřezových témat nebylo možné u všech zemí zvolit shodné členění kapitol. U všech zemí mohla být zařazena kapitola, která se týká charakteristiky a pojetí průřezových témat. Následující kapitoly bylo nutné odlišit podle toho, zda se průřezová témata vyskytují na obou stupních vzdělávání – primárním i sekundárním – či nikoliv. Na závěr analýzy je u každé země uvedeno krátké shrnutí. Pro porozumění odlišnostem ve zpracování je text analýzy tam, kde to bylo pro pochopení nezbytné, doplněn konkrétními ukázkami průřezových témat. S ohledem na jejich specifickou podobu byly zařazeny buď přímo v textu analýzy, nebo v její příloze.

Na závěr analýzy bylo pojetí průřezových témat v jednotlivých zemích celkově shrnuto a v základních rysech porovnáno. Uvedena jsou rovněž zjištění, která lze pro český kontext považovat za inspirativní.

Pro lepší pochopení průřezových témat byly uvedeny anglické názvy pro příslušné pojmy z analyzovaných vzdělávacích dokumentů. Tyto názvy jsou uvedeny jen na začátcích kapitol a dále jsou pak už užívány jejich české ekvivalenty, zvolené pro potřeby této srovnávací analýzy. Pojmy jsou v daných částech analýzy vždy stručně objasněny a je uvedeno, proč byl zvolen příslušný český ekvivalent.

Analýza představuje jedno ze základních východisek pro možné další podrobné studium postavení a obsahu průřezových témat ve vzdělávacích systémech těchto, popřípadě i dalších zemí.

2. Průřezová témata v Belgii (vlámská část)

2.1 Charakteristika a pojetí průřezových témat v kurikulárních dokumentech

Průřezová témata jsou součástí kurikul pro základní vzdělávání (primary education¹) a pro všechny tři etapy středního vzdělávání (secondary education²).³ Průřezová témata jsou v kurikulech zakotvena skrze definované *konečné cíle průřezových témat* (cross-curricular final objectives), stejně jako vzdělávací obory. Veškeré vzdělávací obory a průřezová témata jsou ve vlámském kurikulu vymezeny prostřednictvím cílů, stanovených na konci daného vzdělávacího období, souhrnně označovaných jako *konečné cíle* (final objectives).

Vzhledem k obsahu analýzy se dále zabýváme pouze konečnými cíli průřezových témat. Termín vychází z anglického překladu cross-curricular final objectives, což značí cíle, jichž by měl každý žák dosáhnout na konci období určeného pro výuku konkrétního průřezového tématu. Konečné cíle průřezových témat jsou pojaty „kompetenčně“, to znamená, že v sobě již zahrnují vědomosti, dovednosti a schopnosti, které obsahují klíčové kompetence (ty nejsou v kurikulu definovány samostatně, ale tvoří s cíli jednotný celek). Konečné cíle průřezových témat (cross-curricular final objectives) vyjadřují minimální schopnosti a dovednosti, jimiž by měl každý vlámský občan disponovat, aby byl schopen aktivně se zapojit do života společnosti a rozvíjet svůj osobní potenciál.⁴

¹ Národní kurikulum vlámské části Belgie – základní vzdělávání.

<http://www.ond.vlaanderen.be/dvo/english/corecurriculum/primary/indexprimary.htm>

² Národní kurikulum vlámské části Belgie – střední všeobecné vzdělávání.

<http://www.ond.vlaanderen.be/dvo/english/corecurriculum/corecurriculum.htm>

³ Povinné vzdělávání trvá ve vlámské části Belgie 12 let (pro žáky ve věku od 6 do 18 let). Žáci navštěvují základní školu (primary education) ve věku 6 až 12 let, poté přecházejí na střední školu (secondary education). Střední škola se dělí na 3 etapy: 1. etapa je pro žáky ve věku 12–14 let, 2. etapa pro žáky ve věku 14–16 let a 3. etapa pro žáky ve věku 16–18 let. Denní studium (full-time education) je povinné do 16 let věku žáka. Od 16 let mohou žáci navštěvovat školu formou necelodenního studia (part-time education).

http://eacea.ec.europa.eu/education/eurydice/documents/eurybase/national_summary_sheets/047_BN_EN.pdf

⁴ Při revizi průřezových témat bylo zohledněno doporučení vydané v roce 2006 Evropským parlamentem a Radou Evropy. Jedná se o Referenční rámec pro klíčové kompetence celoživotního vzdělávání (The European framework for key competences for lifelong learning), definující klíčové dovednosti a znalosti, které potřebuje každý jedinec k tomu, aby se dokázal uplatnit v zaměstnání, dosáhl osobního naplnění, sociální inkluze a aktivního občanství v současném rychle se měnícím světě.

<http://www.ond.vlaanderen.be/dvo/english/corecurriculum/crosscurricular/crosscurricularstartingpoints.pdf>

2.2 Výčet, členění a ukázky rozpracování průřezových témat pro základní vzdělávání

Tak jak již bylo zmíněno výše, průřezová témata jsou v kurikulech definována prostřednictvím konečných cílů. Pro základní vzdělávání jsou v kurikulu stanoveny konečné cíle pro jednotlivá průřezová témata (cross-curricular final objectives) a konečné cíle pro jednotlivé vzdělávací obory (subject related final objectives). V základním vzdělávání jsou prostřednictvím konečných cílů definována následující tři průřezová témata:⁵

1. Informační a komunikační technologie

(Information and communication technology)

2. Učení se učit (Learning to learn)

3. Sociální dovednosti (Social skills)

Ad 1) Průřezové konečné cíle pro Informační a komunikační technologie

Žáci:

- mají pozitivní postoj k ICT a jsou ochotni využívat ICT jako podporu při svém učení
- používají ICT bezpečným, účelným a vhodným způsobem
- jsou schopni pracovat samostatně v učebním prostředí, které je podporované ICT
- jsou schopni používat ICT kreativním způsobem k vyjádření svých vlastních myšlenek, dokáží prostředky ICT vyhledávat, zpracovávat a ukládat informace v digitální podobě
- jsou schopni používat ICT ke zprostředkování informací ostatním
- jsou schopni využívat ICT ke komunikaci bezpečným, účelným a vhodným způsobem.

Ad 2) Průřezové konečné cíle pro Učení se učit

Žáci:

- jsou schopni získávat a používat jednotlivá fakta na základě jejich rozlišení podle důležitosti a jsou schopni si fakta zapamatovat
- jsou schopni systematicky a samostatně používat různé informační zdroje na úrovni, které dosáhli
- jsou schopni systematicky získávat a používat vzájemně propojené informace (včetně informací, které nejsou vyhledatelné v textu)
- jsou schopni řešit jednoduché problémy systematicky a srozumitelně

- jsou schopni (pokud je potřeba i pod dozorem) plánovat a organizovat si aktivity a úkoly ve vyučovací hodině; kontrolovat a monitorovat svůj vzdělávací pokrok
- postoje a přesvědčení – na úrovni vlastních dosažených schopností se žáci učí: přesnosti; efektivnosti; úsilí být nezávislý; být dostatečně sebevědomý; být dostatečně odolný; otevřeně myslí; kritickému postoji.

Ad 3) Průřezové konečné cíle pro Sociální dovednosti

a) Způsoby navazování vztahů

Žáci:

- jsou schopni asertivně představit sami sebe
- jsou schopni projevit respekt a úctu ve vztazích k ostatním
- jsou schopni pečovat o druhé nebo o věci
- jsou schopni požádat o pomoc a poskytnout pomoc druhým
- jsou schopni při zadání skupinového úkolu řídit skupinu nebo spolupracovat pod vedením někoho ze spolužáků
- dokáží být kritičtí a formulovat své vlastní názory
- jsou schopni navazovat vztahy se svými vrstevníky a dospělými skrze signály, které jsou srozumitelné a akceptovatelné ostatními
- jsou schopni jednat diskrétně
- jsou schopni připustit, že se zmýlili nebo pochybili, dokáží kriticky naslouchat a učit se ze svých chyb.

b) Konverzační zvyklosti

Žáci:

- jsou schopni udržovat řadu verbálních a neverbálních konverzačních zvyků v praktických situacích.

c) Spolupráce

Žáci:

- dokáží spolupracovat s ostatními bez usuzování na odlišnosti na základě sociálního postavení, genderu nebo etnického původu.

⁵ Text vyznačený kurzívou je doslovným překladem z Národního kurikula vlámské části Belgie pro základní vzdělávání.
<http://www.ond.vlaanderen.be/dvo/english/corecurriculum/primary/indexprimary.htm>

2.3 Výčet, členění a ukázky rozpracování průřezových témat pro střední všeobecné vzdělávání

Průřezové konečné cíle pro střední všeobecné vzdělávání na rozdíl od základního vzdělávání jsou utvářeny dvěma vzájemně propojenými složkami. První složku tvoří a) tzv. *kmen* (trunk), b) *průřezové oblasti* (contexts)⁶, druhou složku zastupuje *kompetence k učení* (learning to learn)⁷. Všechny složky ve vzájemném propojení odpovídají průřezovým tématům v českých kurikulárních dokumentech.

Termín *kmen* pochází z doslovně přeloženého anglického názvu trunk. Termín contexts pracovně překládáme jako *průřezové oblasti*, jednak z důvodu zachování návaznosti na ostatní složky kurikula a zároveň s ohledem na charakter těchto oblastí, který odpovídá obsahovému složení českých průřezových témat. Specifickou složku označovanou anglicky learning to learn lze přeložit jako učení se učit, pro srozumitelnější porozumění termínu uvádíme s ohledem na povahu této složky a porovnání s českými kurikulárními dokumenty název *kompetence k učení*.

Kmen⁸ obsahuje základní dovednosti a schopnosti, které byly formulovány na všeobecné úrovni, nezávisle na dalších složkách struktury konečných cílů průřezových témat.

Kmen tvoří 17 dovedností stejných pro všechny průřezové oblasti:

- 1) *Komunikační schopnost* (Communicative ability)
- 2) *Kreativita* (Creativity)
- 3) *Vytrvalost* (Perseverance)
- 4) *Empatie* (Empathy)
- 5) *Estetické schopnosti* (Aesthetic ability)
- 6) *Bádání* (Exploration)
- 7) *Flexibilita* (Flexibility)
- 8) *Iniciativa* (Initiative)
- 9) *Kritické myšlení* (Critical thinking)
- 10) *Ovládání médií* (Media wisdom)
- 11) *Otevřený a konstruktivní postoj* (Open and constructive attitude)
- 12) *Respekt* (Respect)
- 13) *Spolupráce* (Work together)
- 14) *Odpovědnost* (Responsibility)
- 15) *Sebedůvěra* (Self-reliance)
- 16) *Pečlivost* (Meticulousness)
- 17) *Ohleduplnost* (Considerateness).

Průřezové oblasti contexts v propojení s jednotlivými dovednostmi mají být podle kurikula součástí celého výchovně-vzdělávacího procesu školy. Prolínají se do všech složek vzdělávání, podílejí se nejen na utváření školní kultury,

vlastního vzdělávání žáků, ale jsou i součástí vzdělávacích oborů a školních projektů. Propojením kmenových dovedností s jednotlivými průřezovými oblastmi vznikají specifické konečné cíle pro danou průřezovou oblast. Tyto cíle jsou stejné pro všechny tři etapy středního všeobecného vzdělávání.

Průřezové oblasti:

- 1) *Tělesné zdraví a bezpečnost* (Physical health and safety)
- 2) *Mentální zdraví* (Mental health)
- 3) *Rozvoj v oblasti sociálních vztahů* (Socio-relational development)
- 4) *Životní prostředí a udržitelný rozvoj* (Environment and sustainable development)
- 5) *Politicko-právní společnost* (Political-legal society)
- 6) *Sociálně-ekonomická společnost* (Socio-economic society)
- 7) *Sociálně-kulturní společnost* (Socio-cultural society)

Kompetence k učení se přidává k první složce, tvořené kmenem a průřezovými oblastmi. Na rozdíl od kmene je kompetence k učení odlišná pro jednotlivé etapy středního všeobecného vzdělávání a je dále členěna na šest podtémat (subthemes), která reflektují různé dimenze učení. Jedná se o: 1) *přístup k učení* (views on learning), 2) *získávání informací* (acquiring information), 3) *zpracování informací* (processing information), 4) *řešení problémů* (solving problems), 5) *regulaci učebního procesu* (regulating the learning process), 6) *studium a profesní orientaci ve vztahu k výběru povolání* (study and profession-oriented decision making).⁹

Pro zachování dynamičnosti struktury musí být první složka, tvořená kmenem a průřezovými oblastmi, a druhá složka, tvořená kompetencí k učení, vnímány koherentně, jako jednotný celek.

Pro pochopení struktury průřezových témat jsou její jednotlivé části, včetně důležitých vazeb, názorně vyjádřeny a doplněny upřesňujícím komentářem.¹⁰

⁶ Průřezové oblasti (contexts) odpovídají svým charakterem a obsahovou náplní pojetí průřezových témat, tak jak jsou uvedena v českých kurikulárních dokumentech, jejich složení je však odlišné.

⁷ Název vzdělávací složky learning to learn (doslovně učení se učit) odpovídá klíčové kompetenci k učení, tak jak je pojata v českých kurikulárních dokumentech.

⁸ Kmen (trunk) zahrnuje dovednosti a schopnosti obecně stanovené klíčovými kompetencemi v českých kurikulárních dokumentech.

⁹ Východiska pro konečné cíle průřezových témat pro střední všeobecné vzdělávání (Starting points for the cross-curricular final objectives outlined for secondary education).

<http://www.ond.vlaanderen.be/dvo/english/corecurriculum/crosscurricular/crosscurricularstartingpoints.pdf>

¹⁰ Znázornění je převzato z metodického materiálu Východiska pro konečné cíle průřezových témat pro střední všeobecné vzdělávání (Starting points for the cross-curricular final objectives outlined for secondary education).

<http://www.ond.vlaanderen.be/dvo/english/corecurriculum/crosscurricular/crosscurricularstartingpoints.pdf>

Komentář:

Proto, aby strom mohl dobře fungovat – růst a nést plody – musí správně fungovat jak jednotlivé části stromu, tak strom jako celek. Kmen stromu je tvořen klíčovými dovednostmi, které existují ve formě letokruhů a společně s tím, jak kmen roste, jsou postupně rozšiřovány a posilovány (viz obrázek). Příklady klíčových dovedností: žáci jsou schopni zvažovat alternativy v procesu vědomého rozhodování, chovají se ohleduplně, přistupují k médiím obezřetně. Jednotlivé větve stromu reprezentují průřezové oblasti (viz obrázek): Politicko-právní společnost, Environmentální výchova a udržitelný rozvoj, Tělesné zdraví a bezpečnost. Důležitou součástí stromu (vedle kmene a větví) je kůra, kterou představuje složka kompetence k učení. Kůra chrání celý strom, roste s ním a zároveň se podle stáří stromu mění. Listy na stromě znázorňují konečné cíle průřezových témat. K tomu, aby mohl strom růst a byl vyživován, je zapotřebí kořenový systém, který představuje vzdělávací systém. Na kořenovém systému závisí funkčnost a stabilita celého stromu. Strom může přežít a nést ovoce jen díky kvalitní půdě a kořenům.

Pro lepší znázornění celé struktury uvádíme níže schéma průřezových konečných cílů¹¹, které je součástí kurikulárního dokumentu. Na ukázce je popsána složka kmene s jeho šestnácti klíčovými dovednostmi, dále sedmi průřezovými oblastmi a specifickými konečnými cíli ke konkrétní průřezové oblasti Tělesné zdraví a bezpečnost. Složka kompetence k učení upozorňuje na to, že bez ní by struktura nebyla kompletní a že se významně podílí na utváření konečných cílů.

Schéma průřezových konečných cílů:

2.4 Shrnutí

Průřezová témata ve vlámské části Belgie jsou zařazena na základním i středním stupni vzdělávání. Hlavní důraz je kladen na rozvoj průřezových témat na středním stupni vzdělávání, který se zaměřuje na přípravu žáků na život ve společnosti. Průřezová témata jsou pojímána „kompetenčně“, což znamená, že jsou velmi úzce propojena s dovednostmi, vědomostmi, schopnostmi, postoji a hodnotami, které jsou v českých kurikulárních dokumentech rozvíjeny na úrovni klíčových kompetencí.

Průřezová témata ve vlámském kurikulu jsou na rozdíl od českých průřezových témat, jejichž obsah je uspořádán do tematických okruhů, vyjádřena prostřednictvím schopností a dovedností. Existuje zde výrazná provázanost mezi průřezovými tématy a klíčovými kompetencemi. Na kurikulární dokumenty přímo navazují metodické materiály, které učitelům doporučují, jak propojovat jednotlivé složky průřezových témat. Pro vlámskou část Belgie je charakteristické, že školy samy si vytvářejí vhodné podmínky pro realizaci průřezových témat. Realizace probíhá na úrovni celého vzdělávacího procesu ve škole a odráží se též v klimatu školy. Další zajímavostí vlámského kurikula je skutečnost, že Informační a komunikační technologie a Sociální dovednosti začleněné do výuky na základním stupni vzdělávání jsou svým pojetím srovnatelné s našimi průřezovými tématy.

¹¹ Konečné cíle průřezových témat pro střední všeobecné vzdělávání, 2010 (Cross-curricular final objectives – secondary education – 2010).

<http://www.ond.vlaanderen.be/dvo/english/corecurriculum/crosscurricular/crosscurricularfinalobjectives.pdf>

Pro příklad uvádíme:

Vzdělávací oblast: Lokální a globální občanství

Popis vzdělávací oblasti: Stát se aktivním občanem; porozumět sociálním, environmentálním a ekonomickým problémům na lokální, národní a globální úrovni

Příklady přechodových výukových jednotek:

Environmentální studia

Mediální studia

Politika a společnost

Evropská studie

Globální vzdělávání

Přechodové výukové jednotky mají mezioborový charakter, jsou realizovány v propojování s různými vzdělávacími oblastmi. Jejich výuka může být realizována různými způsoby, záleží na učiteli, který z nich zvolí. Jedná se o:

- *tradiční výuku ve třídě*
- *kombinaci výuky ve třídě se samostudiem či skupinovým výzkumem v rámci školy nebo mimo školu (např. knihovna, počítačová místnost, ateliér apod.)*
- *vlastní pracovní zkušenost zahrnující přípravu ve třídě a samostatnou pracovní zkušenost*
- *projekt – rozsáhlejší zkušenost s plánováním, organizováním a hodnocením speciální události, jako např. Irský národní festival, školní výročí, outdoorové aktivity*
- *v některých případech mohou být průřezová témata sestavena ze dvou či více částí různého vzdělávacího obsahu. Takto sestavená průřezová témata mohou být vyučována dvěma či více učiteli různých vyučovacích předmětů, kteří společně vytváří konkrétní obsah výuky. Např. učitel vyučující předměty z oblasti obchodu a učitel angličtiny mohou společně vést výuku, jejímž výsledkem je školní časopis.*

Přestože jsou přechodové výukové jednotky vytvářeny samotnými školami, všechny musí obsahovat následující části¹⁶: 1) Název, 2) Oblast vzdělávání, 3) Stručný popis, 4) Vazby na vzdělávací oblasti (obory), 5) Přehled, 6) Časový harmonogram, 7) Cíle, 8) Výstupy vzdělávání, 9) Klíčové kompetence, 10) Metody učení, 11) Přístupy k hodnocení, 12) Evaluace, 13) Zdroje.

Proto, aby si školy mohly vytvářet vlastní přechodové výukové jednotky, je třeba dodržovat pravidla pro jejich tvorbu uvedená v příručce. Pro příklad uvádíme základní pokyny k jednotlivým částem.

¹⁶ Na webových stránkách Národní rady pro kurikulum a hodnocení jsou dostupné transition unit templates neboli vzory, podle kterých mohou školy vytvářet vlastní přechodové výukové jednotky.
http://www.ncca.ie/en/Curriculum_and_Assessment/Post-Primary_Education/Senior_Cycle/Transition_Year/Transition_Units/Sample_Transition_Units.html

Název přechodové výukové jednotky má jasně a krátce vyjadřovat obsah. Každou přechodovou výukovou jednotku je třeba zařadit do jedné či více z osmi Oblastí vzdělávání¹⁷.

Stručný popis charakterizuje hlavní znalosti a dovednosti, kterých žáci v rámci přechodové výukové jednotky dosahují, a možnosti jejich rozvoje v následujícím studiu.

Vazby na vzdělávací oblasti (obory) se týkají jak vazeb na obsah vzdělávací oblasti, tak i vazeb na další přechodové výukové jednotky.

Přehled popisuje všechny aktivity, na kterých budou žáci participovat, a zároveň určuje jejich pořadí.

Časový harmonogram stanovuje počet hodin pro každou aktivitu, může být rozvržen několika způsoby.

Cíle vyjadřují, čeho mají žáci prostřednictvím přechodových výukových jednotek dosáhnout. Nejčastěji jsou definovány 3–4 cíle pro každou přechodovou výukovou jednotku.

Výstupy vzdělávání¹⁸ odpovídají specifickým výstupům, kterých má žák dosáhnout na konci studia. Všechny výstupy začínají slovesem a zaměřují se buď na obsah (např.: *analyzuj historickou událost*), produkt (např.: *příprav zprávu*), nebo proces (např.: *proved' experiment*).¹⁹

Část Klíčové kompetence popisuje typy klíčových kompetencí, které žák rozvíjí prostřednictvím přechodových výukových jednotek. Jedná se o těchto pět klíčových kompetencí: Komunikace, Osobní efektivita, Spolupráce s ostatními, Kritické a kreativní myšlení, Získávání informací.

Metody učení nabízí řadu metod a strategií, které mají pomoci žákům podle jejich různých schopností a stylů učení dosáhnout úspěchu při studiu. Jedná se o tyto metody a strategie: učení se vyjednávat, učení založené na aktivitách, vytvoření mezioborových vazeb v příslušných oblastech vzdělávání, týmové učení, práce

¹⁷ Viz Graf vazby přechodových výukových jednotek na obsah specifických vzdělávacích oblastí (na str. 15).

¹⁸ Výstupy vzdělávání odpovídají svým charakterem očekávaným výstupům v českých kurikulárních dokumentech.

¹⁹ V Příručce pro rozvoj přechodových výukových jednotek ve školách (Developing Transition Units – Draft Handbook for Schools) jsou navržena aktivní slovesa, která by měla být používána při formulaci výstupů; rovněž obsahuje slovesa, která by se neměla používat.

http://www.ncca.ie/uploadedfiles/Senior%20Cycle%20Review/TU%20Handbk_07.08.pdf

ve skupinách (dvojicích), diskuse, projekt či výzkum, přednášky a semináře, využití ICT při výzkumu nebo prezentaci, použití digitálních fotoaparátů, studijní návštěvy a exkurze, praxe.

Přístupy k hodnocení spočívají v hodnocení toho, co se žáci naučili a čeho prostřednictvím přechodové výukové jednotky dosáhli a v čem se zdokonalili. K hodnocení se používají následující nástroje: projekt, portfolio, esej nebo zpráva, interview, ústní prezentace, sebehodnocení, psaní osobního deníku o postupu ve vzdělávání, zkouška nebo písemný test. Doporučuje se použít jeden, maximálně dva nástroje hodnocení. Pro hodnocení přechodových výukových jednotek se nikdy nepoužívá známkování.

Evaluace přechodové výukové jednotky zjišťuje, z perspektivy žáka i učitele, úspěch nebo neúspěch jednotky a možnosti jejího zdokonalení do budoucna. Všechny přechodové výukové jednotky by měly být evaluovány pravidelně v rámci hodnocení celého programu vyššího stupně střední školy. V příručce je doporučována tato evaluace každé tři roky. Hodnocení se ale týká vždy jen přechodového roku a pouze přechodových výukových jednotek, které jsou v tomto roce realizovány.

„Zdroje“ obsahují texty, webové stránky, audiovizuální materiály atd., které byly použity při výuce určité přechodové výukové jednotky. Konkrétní příklad zpracování přechodové výukové jednotky je uveden v **Příloze č. 1**.

3.3 Shrnutí

Pojetí průřezových témat v Irsku je zcela odlišné od všech ostatních přístupů sledovaných ve srovnávací analýze. Průřezová témata jsou začleněna do vzdělávání během jednoletého studia, kdy se žáci připravují na budoucí volbu svého kariérního směřování. Průřezová témata zde existují ve formě tzv. přechodových výukových jednotek, které jsou zařazeny a realizovány ve výuce vzdělávacích oblastí. Pro jejich tvorbu jsou stanovena kritéria, která musí školy dodržovat. Tím, že irské kurikulum nepředepisuje obsah přechodových výukových jednotek, jsou školy motivovány a podporovány k jejich samostatnému vytváření. Specifické pojetí přechodových výukových jednotek v irském kurikulumu je na české prostředí v současnosti těžko přenositelné. Inspirující může být přístup k hodnocení žáka včetně široké škály využívaných nástrojů a pravidelná evaluace „obsahového nastavení“ uvedených jednotek.

4. Průřezová témata ve Finsku

4.1 Charakteristika a pojetí průřezových témat v kurikulárních dokumentech

Průřezová témata (cross-curriculum themes) tvoří součást národního kurikula pro základní vzdělávání (primary education²⁰) a všeobecné střední vzdělávání (secondary education²¹).²² Termín *průřezová témata* odpovídá doslovnému překladu z anglického originálu cross-curriculum themes. Průřezová témata mohou být vyučována buď formou integrace do výuky jednotlivých vyučovacích předmětů, nebo formou samostatného předmětu. Průřezová témata jsou „...součástí povinných a volitelných vzdělávacích oborů, společných událostí, jakými jsou školní shromáždění, stejně jako součástí školní kultury.“²³

4.2 Výčet, členění a ukázky rozpracování průřezových témat pro základní vzdělávání

Každé průřezové téma je v národním kurikulumu pro základní vzdělávání podrobně charakterizováno prostřednictvím vymezení *cílů* (objectives)²⁴ a *povinného vzdělávacího obsahu* (core contents)²⁵.

²⁰ Národní kurikulum pro základní vzdělávání – National Core Curriculum for Basic Education, 2004.
http://www.oph.fi/english/education/basic_education

²¹ Národní kurikulum pro všeobecné střední vzdělávání – National Core Curriculum for Upper Secondary Schools, 2003.
http://www.oph.fi/english/education/general_upper_secondary_education

²² Povinné vzdělávání ve Finsku začíná v roce, kdy dítě dosáhne věku 7 let. Devítileté základní všeobecné vzdělávání probíhá do 16 let věku žáka, v případě zájmu lze studium o jeden rok prodloužit. Desátý ročník navštěvují přibližně 3 % žáků. Po ukončení základního vzdělávání mohou žáci přecházet na vyšší stupeň vzdělávání, kde volí mezi všeobecným středním vzděláním a odborným vzděláním s praxí. Studium trvá 3 roky, z odůvodnitelných příčin může být prodlouženo až na 4 roky. Organizace vzdělávacího systému ve Finsku, 2008/09.
http://eacea.ec.europa.eu/education/eurydice/documents/eurybase/eurybase_full_reports/FI_EN.pdf

²³ Národní kurikulum pro základní vzdělávání (National Core Curriculum for Basic Education, 2004).
http://www.oph.fi/download/47675_POPS_net_new_2.pdf

²⁴ Pojetí cílů (objectives) odpovídá očekávaným výstupům v českých kurikulárních dokumentech.

²⁵ Povinný vzdělávací obsah (core contents) tvoří základní témata obsahu, která nejsou dále rozpracována, lze je přirovnat k tematickým okruhům v českých kurikulárních dokumentech.

V kurikulu pro základní vzdělávání jsou vymezena následující průřezová témata:

1. Osobnostní růst (Growth as a person)
2. Kulturní identita a internacionalismus (Cultural identity and internationalism)
3. Mediální dovednosti a komunikace (Media skills and communication)
4. Aktivní občanství a podnikavost (Participatory citizenship and entrepreneurship)
5. Odpovědnost za životní prostředí, kvalitní život a udržitelnou budoucnost (Responsibility for the environment, well-being, and a sustainable future)
6. Bezpečnost a doprava (Safety and traffic)
7. Technologie a jedinec (Technology and the individual)

Průřezová témata ve Finsku se nejvíce podobají svým pojetím a členěním průřezovým tématům v českých kurikulárních dokumentech.

Pro příklad uvádíme Ukázkou zpracování průřezového tématu pro základní vzdělávání Mediální dovednosti a komunikace.

*Mediální dovednosti a komunikace*²⁶

Mezi cíle průřezového tématu „Mediální dovednosti a komunikace“ patří zdokonalení dovedností v oblastech vyjadřování a interakcí, prohloubení porozumění postavení a významu médií a zdokonalení schopností užívání médií. S ohledem na komunikační dovednosti je kladen důraz na participativní, interaktivní a komunitní komunikaci. Žáci by měli procvičovat mediální dovednosti jakožto tvůrci i příjemci zpráv.

*Cíle*²⁷

Žáci se naučí:

- vyjadřovat se vzhledem k situaci efektivně a zodpovědně a vyhodnocovat komunikaci ostatních
- rozvíjet své dovednosti týkající se informačního managementu, porovnávat, vybírat a zužitkovat získané informace
- zaujmout kritický postoj k obsahu, který přinášejí média, a zvažovat související etické a estetické hodnoty v komunikaci
- produkovat a předávat zprávy, užívat média vhodným způsobem
- využívat média a komunikační nástroje při získávání a předávání informací a v různých interaktivních situacích.

²⁶ Národní kurikulum pro základní vzdělávání – překlad průřezového tématu Mediální dovednosti a komunikace. (National Core Curriculum for Basic Education 2004 – Media skills and communication).
http://www.oph.fi/download/47675_POPS_net_new_2.pdf

²⁷ Cíle průřezového tématu Mediální dovednosti a komunikace odpovídají doporučeným očekávaným výstupům, které byly jako metodická podpora zpracovány Výzkumným ústavem pedagogickým v roce 2011.

*Vzdělávací obsah*²⁸

- vyjádření vlastních myšlenek a pocitů, různé styly vyjádření a jejich užití v různých situacích
- analýza a interpretace obsahu a záměru zpráv, změny v komunikačním prostředí, multimediální komunikace
- role médií a jejich vliv na společnost, vztah mezi realitou a světem zobrazovaným médii
- práce s médii
- ochrana dat, svoboda projevu a kritické posuzování zdrojů
- nástroje komunikačních technologií, jejich různorodé užití a etické používání internetu.

Průřezová témata pro základní vzdělávání obsahují stručnou charakteristiku, cíle a vzdělávací obsah. Tímto členěním jsou velmi podobná zpracování průřezových témat v českých kurikulárních dokumentech.

4.3 Výčet, členění a ukázky rozpracování průřezových témat pro střední všeobecné vzdělávání

Průřezová témata pro střední všeobecné vzdělávání jsou na rozdíl od průřezových témat pro základní vzdělávání charakterizována prostřednictvím všeobecných cílů, jednotných pro všechna průřezová témata tohoto stupně vzdělávání (objectives uniting all cross-curricular themes), a dále specifickými cíli pro každé průřezové téma zvlášť (objectives). Průřezová témata nemají na rozdíl od základního vzdělávání vymezen povinný obsah vzdělávání.

V kurikulu pro všeobecné střední vzdělávání jsou vymezena následující průřezová témata:

1. Aktivní občanství a podnikavost (Active citizenship and entrepreneurship)
2. Bezpečnost a kvalitní život (Safety and well-being)
3. Udržitelný rozvoj (Sustainable development)
4. Kulturní identita a poznávání kultur (Cultural identity and knowledge of cultures)
5. Technologie a společnost (Technology and society)
6. Komunikace a mediální kompetence (Communication and media competence)

²⁸ Vzdělávací obsah je členěn na části, které odpovídají tematickým okruhům průřezových témat v českých kurikulárních dokumentech. Na rozdíl od nich již není obsah podrobněji rozpracován.

Všeobecné cíle, jednotné pro všechna průřezová témata, vyjadřují, jakých schopností a dovedností mají žáci dosáhnout:

- pozorovat a analyzovat současné jevy a fungování prostředí
- vyjádřit své opodstatněné představy o budoucnosti
- zhodnotit svůj vlastní životní styl, současný život a perspektivy do budoucna
- vytvářet a přijímat rozhodnutí, která považují pro budoucnost za žádoucí.

Pro příklad uvádíme ukázkou zpracování průřezového tématu pro střední všeobecné vzdělávání Komunikace a mediální kompetence. Ta byla volena záměrně proto, abychom mohli porovnat gradaci náročnosti stejného průřezového tématu pro základní a střední všeobecné vzdělávání. Ukázkou je členěna do tří částí, nejdříve je uvedena charakteristika, dále jsou definovány cíle a na závěr je definována mediální kompetence.

Komunikace a mediální kompetence²⁹

Všeobecné střední vzdělávání musí zajišťovat žákům výuku a způsoby práce, které jim umožní porozumět klíčové roli a významu médií v naší kultuře. Střední školy musí posilovat aktivní vztah žáků s médii, jejich interakční dovednosti a spolupráci s lokálními (regionálními) médii. Žáci by měli být vedeni k porozumění vlivu médií a roli médií „jako baviče“ a zdroje senzací, zprostředkovatele informací a tvůrce názoru, poskytovatele modelů chování a významu komunity a spolutvůrce pohledů na svět a vlastní image. Žáci budou pozorovat a kriticky analyzovat vztah mezi světem popisovaným médii a realitou. Žáci se naučí chránit vlastní soukromí, bezpečí a bezpečnostní údaje v prostředí médií, ve kterém se budou pohybovat.

Cíle

Žáci:

- získají dovednosti k vyhledávání a interpretaci zpráv: naučí se posuzovat média na základě vlastních uvážení a interpretací mediálních textů stejně jako sociální dovednosti a znalosti, které jako uživatelé potřebují
- naučí se vypořádávat s etickými a estetickými otázkami: naučí se přebírat zodpovědnost za obsah mediální produkce a její užití a vlastní chování vůči médiím
- získají zdokonalené interakční a komunikační schopnosti
- budou schopni vytvořit mediální text a měnit své vyjadřovací schopnosti podle obsahů mediálních textů
- zvyknou si používat média jako vzdělávací nástroj a prostředí, naučí se,

jak používat média v situacích, které se vážou ke studiu a pro získávání a komunikaci informací

- obeznámí se s ekonomickými a sociálními faktory ovlivňujícími provoz médií
- obdrží informace o mediálním a komunikačním sektoru, mediální produkci a autorských právech.

Mediální kompetence na středních všeobecných školách zahrnuje dovednosti i znalosti. Média jsou brána jako cíl i jako studijní nástroj. Vzdělávání v oblasti médií znamená rozvíjení verbálních, vizuálních, sluchových, technických a sociálních dovedností stejně jako studijních. To vyžaduje spolupráci mezi různými subjekty a mezi odlišnými médii stejně jako vzdělávání v autentickém pracovním prostředí. Různé předměty na středních všeobecných vzdělávacích školách musí definovat a vytvářet svůj vztah s médii a jejich komunikačními aktivitami, technologiemi, obsahy a materiály stejně jako s kulturou, která s médii souvisí. Mediální kompetence klade důraz na multimediální a vizuální aspekty.

4.4 Shrnutí

Průřezová témata ve finském národním kurikulu jsou zařazena jak na základním, tak i středním stupni vzdělávání. Pojetím a obsahem jsou tato průřezová témata velmi podobná průřezovým tématům v českých kurikulárních dokumentech. Obsahují stručnou charakteristiku, vzdělávací cíle a v případě základního vzdělávání i vzdělávací obsah. Na středním stupni jsou rozpracovány jak cíle společné pro všechna témata, tak i specifické cíle určené pro jednotlivá průřezová témata. Průřezová témata jsou začleněna do výuky buď formou integrace, nebo formou samostatného předmětu, jsou součástí povinných a volitelných vzdělávacích oborů stejně jako součástí školní kultury. Právě díky výrazné podobnosti finského a českého pojetí průřezových témat může být pro budoucí inovace průřezových témat významné sledovat, jak se ve finském kurikulu dále vyvíjejí a jaká metodická podpora pro učitele vzniká.

²⁹ Národní kurikulum pro střední všeobecné vzdělávání – překlad průřezového tématu Komunikace a mediální kompetence (Národní kurikulum pro střední všeobecné vzdělávání – National Core Curriculum for Upper Secondary Schools, 2003). http://www.oph.fi/download/47678_core_curricula_upper_secondary_education.pdf

5. Průřezová témata ve Skotsku

5.1 Charakteristika a pojetí průřezových témat v kurikulárních dokumentech

Výchozím dokumentem pro charakteristiku pojetí a obsahu průřezových témat ve Skotsku je nově zaváděné národní skotské kurikulum: *Kurikulum pro nejvyšší kvalitu* (Curriculum for Excellence, dále jen CfE).³⁰ V CfE existují průřezová témata³¹ ve formě tzv. *průřezových kurikulárních oblastí* (curriculum areas) a tzv. *témat napříč učením* (themes across learning). Takto pojatá průřezová témata jsou považována za nedílnou součást vzdělávání každého žáka, který je prostřednictvím CfE vyučován.

5.2 Výčet, členění a ukázky rozpracování průřezových témat

Pokud se jedná o průřezová témata, pak ve skotském CfE nalézáme v první řadě tři kurikulární oblasti³², které mají „průřezový“ charakter. Ten spočívá ve skutečnosti, že každý učitel na škole musí včlenit a rozvíjet cíle a vzdělávací obsahy těchto tří oblastí vhodným a nenásilným způsobem ve výuce všech ostatních vzdělávacích oblastí. Tři průřezové kurikulární oblasti uvedené v CfE jsou:

³⁰ CfE vymezuje základní cíle a principy vzdělávání pro všechny děti a mládež od tří do osmnácti let. Jedním z důvodů, proč se nově přikročilo k vytvoření kurikula pro děti a mládež od tří do osmnácti let, bylo všechny dosavadní samostatné vzdělávací programy (pro děti od 3 do 5 let, pro děti od 5 do 14 let a pro děti od 14 do 18 let) soustředit do jednoho dokumentu, a tím dosáhnout jejich lepší obsahové i formální koordinace a koherence na jednotlivých stupních vzdělávacího systému. Pozitivním dopadem takto vytvořeného komplexního dokumentu je i zefektivnění vzdělávací práce učitelů. Aspirací posledně zmíněného dokumentu je pak vytvořit podmínky pro to, aby si mladí lidé osvojovali a rozvíjeli *čtyři základní schopnosti* (capacities): stávali se *úspěšnými žáky* (successful learners), *sebevědomými jedinci* (confident individuals), *odpovědnými občany* (responsible citizens) a *užitečnými spolupracovníky* (effective contributors). CfE začalo být postupně realizováno ve všech skotských školách od srpna roku 2008 a úplně zavedeno bylo od srpna 2010.

Povinné vzdělávání je přitom stanoveno pro žáky od 5 do 16 let a zahrnuje tzv. *primární školy* (primary schools: žáci 5–11 let), *nižší sekundární školy* (low secondary schools: žáci 12–16 let).

www.ltscotland.org.uk/curriculumforexcellence/

³¹ V rámci CfE jsou průřezová témata (a to jak zmiňované tři *průřezové kurikulární oblasti*, tak i *témata napříč učením*) povinnou součástí vzdělávání. Je třeba mít na zřeteli, že byť je CfE zaváděno jako národní kurikulární dokument, neplyne ze žádného skotského (či britského) zákona, že se jím musí učitelé na školách povinně řídit. CfE je totiž vydáváno veřejnou nevládní organizací *Learning and Teaching Scotland* (LTS), která je sice financována skotskou vládou a hraje klíčovou odbornou roli v transformaci a rozvoji skotského vzdělávacího systému (pro děti ve věku od 3 do 18 let), ale pro školy CfE není ze zákona povinné.

³² Skotské národní kurikulum – Kurikulární oblasti a obory (Learning and teaching Scotland – Curriculum areas and subjects). <http://www.ltscotland.org.uk/understandingthecurriculum/howisthecurriculumstructured/curriculumareas/index.asp>

1. Zdraví a kvalitní život napříč učením (Health and wellbeing across learning)
2. Gramotnost napříč učením (Literacy across learning)
3. Základní matematické znalosti napříč učením (Numeracy across learning).

Průřezové kurikulární oblasti mají v CfE stejnou základní strukturu a každá z oblastí se skládá vždy ze tří částí: 1) *Principy a praxe* (Principles and practice), 2) *Zkušenosti a výstupy* (Experiences and outcomes) a 3) *Podpůrné materiály* (Support materials).

Část Principy a praxe učitelům poskytuje konkrétní návody, jak postupovat ve výuce, aby jejich žáci dosáhli v dané průřezové kurikulární oblasti požadavků, které jsou vymezeny v části Zkušenosti a výstupy. Dále jsou zde popsány možnosti hodnocení žáků a možnosti propojení vzdělávacího obsahu průřezové kurikulární oblasti s obsahy ostatních kurikulárních oblastí.

Klíčovou částí každé průřezové kurikulární oblasti v CfE jsou Zkušenosti a výstupy. V ní jsou vždy nejprve vymezeny obecné cíle dané kurikulární oblasti a pak následuje (ve formě přehledné tabulky) vymezení jejího vzdělávacího obsahu. Tato vymezení spočívají ve formulaci výstupních vědomostí a dovedností, které by si žáci, prostřednictvím průřezové kurikulární oblasti, v určitém věkovém období měli osvojit a aktivně používat. Zajímavé je, že jak obecné cíle, tak i výstupní vědomosti a dovednosti jsou formulovány v první osobě jednotného čísla.

Část nazvaná Podpůrné materiály, jež je součástí každé průřezové kurikulární oblasti, nabízí učitelům nejrozličnější dokumenty (obvykle formou internetových odkazů), které jim mají pomáhat jednak s výukou, jednak prohlubovat jejich teoretické znalosti ve vztahu ke vzdělávacímu obsahu této oblasti.

Tyto tři oblasti se průřezovým tématům, tak jak jsou pojata v českých kurikulárních dokumentech, podobají pouze zčásti, a to v tom, že jejich cíle a vzdělávací obsahy musí být rozvíjeny ve všech ostatních vzdělávacích oblastech.

Příklad zpracování ukázky kurikulární oblasti *Základy matematických znalostí napříč učením* je uveden v **Příloze č. 2**.

V CfE jsou zařazena ještě tzv. *témata napříč učením*³³, která se svým pojetím našim průřezovým tématům přibližují více (včetně názvu). Tato témata napříč učením se stala součástí národního kurikula od září 2010. Jedná se o témata:

³³ Skotské národní kurikulum – Témata napříč učením (Learning and teaching Scotland – Themes across learning).

<http://www.ltscotland.org.uk/learningteachingandassessment/learningacrossthecurriculum/themesacrosslearning/index.asp>

1. Globální občanství (Global citizenship)

2. Podnikavost ve vzdělávání (Enterprise in education)

Ad 1) Globální občanství

Rozvíjení globálního občanství se považuje za klíčové pro učení žáků napříč kurikulem a má zajišťovat, že se mladí lidé stanou aktivními členy společnosti, a to jak v rovině politické, sociální a ekonomické, tak v rovině environmentální a kulturní.

Téma Globální občanství je tvořeno třemi tematickými celky: *Vzdělávání pro občanství* (Education for citizenship), *Vzdělávání pro udržitelný rozvoj* (Sustainable development education) a *Mezinárodní vzdělávání* (International education).

Vzdělávání pro občanství se věnuje problematice uplatňování práv a odpovědností uvnitř komunit na lokální, národní a globální úrovni. *Vzdělávání pro udržitelný rozvoj* seznamuje žáky s problémy, jež se týkají klimatických změn a životního prostředí, ale také vytváření silných, zdravých, slušných a spravedlivých komunit. *Mezinárodní vzdělávání* pak má pomáhat připravovat mladé lidi pro život a aktivní participaci v globální multikulturní společnosti tím, že rozvíjí jejich poznání světa a postavení Skotska ve světě.

Ad 2) Podnikavost ve vzdělávání

Toto téma napříč učením má podporovat mladé lidi v tom, aby se učili a rozvíjeli způsobem, jenž naplňuje jejich potřeby, a získávali dovednosti pro učení, pro život a pro práci. Téma se skládá ze dvou tematických celků, *Vyučování a učení k podnikavosti* (Enterprising teaching and learning) a *Učení k podnikání* (Entrepreneurial learning), a dále obsahuje materiály metodického charakteru, *Plánování a reflexe* (Planning and reflection) a *Podpůrné materiály* (Support materials).

Vyučování a učení k podnikavosti poskytuje žákům příležitost podnikatelsky přemýšlet a jednat a získávat určité pracovní dovednosti, jež mohou uplatnit jak ve škole, tak mimo ni. Učení k podnikání zahrnuje učení prostřednictvím praktických činností (learning by doing). Poznání, jak se zřizuje a provozuje firma, je něco, z čeho může mít prospěch každý žák. Ale nejedná se jen o zakládání firmy. Žáci zde dostávají i příležitost zažívat aktivity podobné těm v reálném podnikání.

Příklad zpracování ukázky tématu napříč učením Podnikavost ve vzdělávání je uveden v **Příloze č. 3**.

5.3 Shrnutí

Průřezová témata ve Skotsku se objevují ve dvou formách. První v podobě průřezových kurikulárních oblastí, jejichž vzdělávací obsah musí být včleněn do výuky všech ostatních vzdělávacích oblastí (resp. oborů, předmětů). Druhou formu tvoří tzv. témata napříč učením, která byla nově zavedena do národního kurikula od září 2010 a zdůrazňuje se jejich důležitost pro snazší orientaci a přípravu žáků na občanský i profesní život.

Ve skotském národním kurikulu se svým pojetím našim průřezovým tématům nejvíce blíží tzv. témata napříč učením. Svým obsahem se zaměřují především na rozvíjení vědomostí a dovedností žáků, které je mají v průběhu celého jejich vzdělávání připravovat na to, aby se stávali aktivními občany a aby se naučili získávat dovednosti, které jsou v reálném životě potřebné k podnikání. Vzhledem k podobnosti této formy průřezových témat s českými průřezovými tématy bude v budoucnu zajímavé sledovat, jakým směrem se jejich vývoj na úrovni kurikula ubírá a jaké metodické materiály na jejich podporu vznikají.

Do jisté míry pak mají roli průřezových témat ve skotském kurikulu i tři kurikulární oblasti s názvy 1) Gramotnost napříč učením, 2) Základní matematické znalosti napříč učením 3) Zdraví a kvalitní život napříč učením, zmiňované výše. Jejich průřezový charakter v daném případě spočívá především v tom, že jejich vzdělávací obsah musí všichni učitelé vhodnou formou zařadit a uplatnit ve všech ostatních vzdělávacích oborech (pokud škola vyučuje podle CfE). Vzdělávací obsah zmíněných kurikulárních oblastí tak „průřezově“ zasahuje do všech předmětů vyučovaných na škole.

6. Závěr

Zjištění plynoucí ze srovnávací analýzy *Pojetí průřezových témat – Belgie, Irsko, Finsko a Skotsko* lze shrnout do dvou částí. První část zjištění se týká závěrů učiněných na základě prostudování průřezových témat ve vzdělávacích dokumentech samotných a druhá se zaměřuje na porovnání zahraničních přístupů s českým pojetím průřezových témat. Zjištění jsou využitelná jak pro tvorbu systematické metodické podpory pro výuku průřezových témat, tak jako doporučení pro budoucí analýzy a vyhodnocování rámcových vzdělávacích programů.

Srovnání pojetí průřezových témat ve sledovaných zemích³⁴

Průřezová témata jsou součástí národních kurikul povinného vzdělávání v Belgii (vlámská část) a Finsku, přičemž v obou zemích jsou průřezová témata součástí jak primárního, tak i sekundárního vzdělávání. Průřezová témata jsou součástí národního skotského kurikula, avšak vzhledem k tomu, že skotské kurikulum není pro školy ze zákona povinné, není pro ně povinná ani realizace průřezových témat. Odlišný způsob pojetí a realizace průřezových témat nacházíme v Irsku, kde se průřezová témata objevují ve formě přechodových výukových jednotek, které jsou realizovány během jednoletého nepovinného programu. Na jejich tvorbě se podílejí samotné školy, které mají k tomuto účelu podrobně zpracované vzory, podle kterých při přípravě postupují.

V rámci srovnávací analýzy byla studována dvě revidovaná kurikula zavedená nově od září 2010. Jedná se o změny ve skotském a vlámském kurikulu, které zareagovaly na posun a vývoj ve společnosti. Zavedením nových témat do vzdělávání se zdůrazňuje i dynamický charakter průřezových témat, jejichž obsah reaguje na změny ve společnosti. Ve vlámském kurikulu byla rozšířena témata týkající se problematiky zdraví, sociálních dovedností a udržitelného rozvoje. Do skotského národního kurikula byla zavedena dvě zcela nová témata – Podnikavost ve vzdělávání a Globální občanství. Tato tzv. témata napříč učním se svým pojetím a obsahem nejvíce podobají českým průřezovým tématům. Ve skotském národním kurikulu existuje i jiná forma průřezových témat, totiž tři průřezové kurikulární oblasti – Zdraví a kvalitní život napříč učním, Gramotnost napříč učním a Základní matematické znalosti napříč učním. Tyto oblasti odpovídají charakteru průřezových témat v tom, že jejich vzdělávací obsah musí být začleněn do výuky všech ostatních kurikulárních oblastí (resp. jejich oborů).

V kurikulech Irska a Skotska je zdůrazňována role jednotlivých škol při vytváření průřezových témat. Průřezová témata jsou pojímána jako doplňující obsahy a aspekty vzdělávání důležité pro všeobecné vzdělávání, které nejsou zahrnuty ve vzdělávacích oborech. Svým komplexním charakterem se podílejí na utváření školní kultury a fungování školy jako celku.

Vlámské a irské kurikulum klade větší důraz na začleňování průřezových témat na středním stupni vzdělávání, dokládá to jejich podrobné rozpracování a orientace na přípravu žáků na uplatnění se ve společnosti.

S výjimkou Finska byly ve všech zemích vydány podpůrné materiály pro zavádění průřezových témat do výuky, nalezneme je buď ve formě metodických příruček, nebo jako součást kurikulárních dokumentů.

Všechny výše zmiňované vzdělávací systémy zohledňují provázanost průřezových témat s klíčovými kompetencemi. Za přímo „kompetenčně“ pojatá průřezová témata můžeme označit průřezová témata ve vlámském kurikulu. Vlámské kurikulum jako jediné začleňuje mezi průřezová témata pro základní vzdělávání Informační a komunikační technologie a Sociální dovednosti, které se častěji objevují ve formě vzdělávacích oborů (oblastí). Průřezová témata jsou rozvíjena na úrovni celé školy a podílejí se na vytváření školní kultury.

Celkově lze říci, že jsou stále více prosazována témata, která kladou důraz na kvalitu života v rovině osobního zdraví, na péči o životní prostředí, na dovednosti v oblasti podnikání a aktivního zapojování občanů do života společnosti.

Srovnání zahraničních přístupů s českým pojetím průřezových témat

Formou i obsahovým zaměřením se průřezová témata, tak jak jsou zpracována v českých kurikulárních dokumentech, nejvíce podobají průřezovým tématům ve finském národním kurikulu. Podobnost spočívá i ve způsobech jejich realizace, kdy jsou začleňována do výuky prostřednictvím integrace nebo formou samostatného předmětu, a stávají se tak součástí povinných i volitelných vzdělávacích oborů a součástí školní kultury. Českému pojetí průřezových témat se dále nejvíce přibližují tzv. témata napříč učním ve skotském národním kurikulu. Vzhledem k podobnosti průřezových témat ve finském a skotském kurikulu s pojetím českým bude zajímavé sledovat jejich další vývoj jak na úrovni kurikulárních dokumentů, tak podpůrných a metodických materiálů.

Podstatná odlišnost ve zpracování průřezových témat ve vlámském a českém kurikulu spočívá v tom, že ve vlámském kurikulu je jejich „obsah“ vyjádřen prostřednictvím schopností a dovedností a je zde na rozdíl od českého kurikula

³⁴ Popis vzdělávacích systémů všech analyzovaných zemí je uveden vždy u kapitoly Charakteristika a pojetí průřezových témat v kurikulárních dokumentech.

výraznější provázanost mezi průřezovými tématy a klíčovými kompetencemi. Za velmi podnětnou je možné pro kontext s českým prostředím považovat přímou návaznost metodických materiálů na kurikulární dokumenty a dále důraz na „zapojení“ průřezových témat do vzdělávacího procesu na úrovni celé školy a jejich výrazný dopad na školní klima.

Průřezová témata v irském národním kurikulu jsou natolik specifická, že jejich celkový model je v českém prostředí obtížně využitelný. Podněty, které zjištění přineslo, lze však dobře využít při tvorbě metodických materiálů, včetně přístupů k hodnocení průřezových témat. V irském kurikulu existují průřezová témata ve formě konkrétně rozpracovaných aktivit pro včlenění do výuky různých vzdělávacích oblastí. Jedná se o důležitou formu metodické podpory k propojování očekávaných výstupů průřezových témat s učivem vzdělávacích oblastí (oborů).

Z výsledků získaných na základě srovnávací analýzy a z aktuálních zjištění vyplývajících z průběhu přípravy a tvorby metodické podpory pro výuku průřezových témat lze zformulovat následující doporučení:

- zajistit návaznost metodických materiálů na rámcové vzdělávací programy pro základní vzdělávání a gymnázia;
- vytvořit doporučené očekávané výstupy, kterých by měli žáci prostřednictvím průřezových témat dosahovat, a tím konkretizovat rámcové vzdělávací programy pro základní vzdělávání a gymnázia;
- zpracovat ukázky propojení průřezových témat se vzdělávacími oblastmi a obory;
- vytvořit kritéria a nástroje pro hodnocení doporučených očekávaných výstupů průřezových témat;
- průběžně aktualizovat rámcové vzdělávací programy vzhledem k dynamice vývoje průřezových témat.

7. Zdroje informací

Belgie (vlámská část)

Národní kurikulum vlámské části Belgie – základní vzdělávání, 2010
<http://www.ond.vlaanderen.be/dvo/english/corecurriculum/primary/indexprimary.htm>

Národní kurikulum vlámské části Belgie – střední všeobecné vzdělávání, 2010
<http://www.ond.vlaanderen.be/dvo/english/corecurriculum/corecurriculum.htm>

Vzdělávací systém ve vlámské části Belgie, 2010
http://eacea.ec.europa.eu/education/eurydice/documents/eurybase/national_summary_sheets/047_BN_EN.pdf

Základní doporučení pro zavádění konečných cílů průřezových témat ve středním všeobecném vzdělávání vlámského kurikula
<http://www.ond.vlaanderen.be/dvo/english/corecurriculum/crosscurricular/crosscurricularstartingpoints.pdf>

Konečné cíle průřezových témat pro střední všeobecné vzdělávání ve vlámském kurikulu, 2010
<http://www.ond.vlaanderen.be/dvo/english/corecurriculum/crosscurricular/crosscurricularfinalobjectives.pdf>

Irsko

Národní kurikulum Irska
http://www.ncca.ie/en/Curriculum_and_Assessment/

Organizace vzdělávacího systému v Irsku, 2010
http://eacea.ec.europa.eu/education/eurydice/documents/eurybase/eurybase_full_reports/IE_EN.pdf

Jak rozvíjet transition units – Příručka pro školy, 2008
http://www.sdpi.ie/NCCA_Materials/Developing_TransitionUnits_Handbook.pdf

Národní kurikulum Irska – ukázky transition units
http://www.ncca.ie/en/Curriculum_and_Assessment/Post-Primary_Education/Senior_Cycle/Transition_Year/Transition_Units/Sample_Transition_Units.html

Příručka pro rozvoj transition units ve školách

http://www.ncca.ie/uploadedfiles/Senior%20Cycle%20Review/TU%20Handbk_07.08.pdf

Ukázka transition unit – Média a komunikace

http://www.ncca.ie/en/Curriculum_and_Assessment/Post-Primary_Education/Senior_Cycle/Transition_Year/Transition_Units/Media%20and%20communications.pdf

Finsko

Národní kurikulum pro základní vzdělávání ve Finsku, 2004

http://www.oph.fi/english/education/basic_education

Národní kurikulum pro všeobecné střední vzdělávání, 2003

http://www.oph.fi/english/education/general_upper_secondary_education

Organizace vzdělávacího systému ve Finsku, 2008/9

http://eacea.ec.europa.eu/education/eurydice/documents/eurybase/eurybase_full_reports/FI_EN.pdf

Národní kurikulum pro základní vzdělávání – průřezové téma Mediální dovednosti a komunikace

http://www.oph.fi/download/47675_POPS_net_new_2.pdf

Národní kurikulum pro střední všeobecné vzdělávání – průřezové téma Komunikace a mediální kompetence

http://www.oph.fi/download/47678_core_curricula_upper_secondary_education.pdf

Skotsko

Skotské národní kurikulum, 2010

www.ltscotland.org.uk/curriculumforexcellence/

Skotské národní kurikulum – Kurikulární oblasti a obory

<http://www.ltscotland.org.uk/understandingthecurriculum/howisthecurriculumstructured/curriculumareas/index.asp>

Skotské národní kurikulum – Témata napříč učením

<http://www.ltscotland.org.uk/learningteachingandassessment/learningacrossthecurriculum/themesacrosslearning/index.as>

8. Přílohy

Příloha č. 1: Příklad zpracování přechodové výukové jednotky (Irsko)³⁵

Média a komunikace

Oblast vzdělávání

Lokální a globální občanství, kreativita, podnikavost, osobní výkon

Stručný popis

Přejete si zlepšit vizuální gramotnost a ICT dovednosti vašich studentů? V této jednotce se budou studenti intenzivně zabývat vizuálními a pohyblivými se obrazy. Prostřednictvím vysoce motivujícího prostředí ICT v této přechodové výukové jednotce si budou studenti zdokonalovat komunikační dovednosti, projevovat svoji kreativitu a dovednosti řešit problémy a budou spolupracovat se spolužáky ve třídě na řešení těchto problémů. Studenti budou demonstrovat své schopnosti v těchto oblastech prostřednictvím aplikace svých poznatků v projektové práci. Vyučováním dané jednotky se dosahuje všeho výše uvedeného, ba i více. Přechodová výuková jednotka má pro studenty, jakož i učitele, vzdělávací i zábavný charakter.

Vazby na vzdělávací oblasti (obory)

Vazby na Angličtinu, ICT, Sociální a osobní vzdělávání a vzdělávání ke zdraví, Vzdělávání k podnikavosti

Přehled

Část 1 Učení a porozumění reklamě

Studenti se seznamují s reklamou za použití videa nebo DVD s ukázkami televizních reklam. Studenti mohou být seznámeni s takovými pojmy, jako je cílové publikum, a s dalšími pojmy zmiňovanými v článku o genderových rozdílech v reklamě, jenž je uveden ve zdrojích.

Studenti budou analyzovat a kriticky hodnotit výběr reklam z různých tištěných médií – časopisů, novin, billboardů. Budou vybízeni k nalézání vlastních příkladů. Soustředí se na užití sloganu/titulku; užívané jazykové prostředky (např. opakování slov, slovní hříčky); grafické úpravy; umístění produktu; umístění obrázku; vzorku; doporučení od celebrity; loga a výhodné prodeje/

³⁵ Ukázka transition unit – Média a komunikace.

http://www.ncca.ie/en/Curriculum_and_Assessment/Post-Primary_Education/Senior_Cycle/Transition_Year/Transition_Units/Media%20and%20communications.pdf

nabídky. Důraz by měl být kladen na porozumění hlavním částem reklamy prostřednictvím různých tištěných médií, analýzy při skupinové práci a ústní prezentaci.

Třída navrhuje seznam nových produktů. Každý student má přidělen náhodně nějaký produkt. Studenti pak vytvoří plán reklamy pro jejich produkt.

Část 2 Aplikace a tvorba reklamy

Studenti budou užívat svůj plán, aby vytvořili reklamu pomocí wordovského procesoru nebo počítačového editoru. Mohou užívat internet pro zobrazení obrázku či snímku. Užívají wordart, nadpisy, různé fontové styly, fontovou barvu, vkládají obrázek z clipartu nebo vkládají skenovaný obrázek nebo obrázek ze souboru. Všichni studenti si vytisknou hotovou reklamu. Vytisknuté reklamy studentů mohou být využity pro další analýzu při skupinové práci, vystaveny a zahrnuty ve studentově portfoliu pro hodnocení jednotky. Studenti (ve skupinách) plánují a připravují TV reklamu pro existující produkt či nový produkt. Identifikují role zahrnované v produkci TV reklamy. Organizují reklamu s rekvizitami, kresbami, hudbou apod. Stávají se zruční v základních operacích s digitálním kamkordérem. Učí se a zkouší některé základní úhly kamery. Natáčejí svoji reklamu. Analyzují a kriticky hodnotí dokončené reklamy. Vyžadovány jsou minimální editační dovednosti, když je natočena jedna sekvence vyžadující dobré plánování a organizační dovednosti.

Část 3 Učení se a porozumění zprávám

Seznámení s novinami prostřednictvím výběru novin, které mají studenti doma. Noviny jsou analyzovány a kriticky hodnoceny na základě titulků z velkoformátových novin, stránek bulvárních deníků, nadpisů, obrázků, typů článků a jazyka, typů reklamy, zajímavých stránek, zábavných zpráv, sportovních stránek a lokálních zpráv, národních a mezinárodních zpráv. Studenti budou připravovat instrukce pro sestavení novinové zprávy a článku s titulkem, obrázkem a zprávy užívající pyramidové zúžení (viz internetové odkazy). Studenti analyzují televizní a rozhlasové zpravodajské programy z hlediska jejich formátu, prezentace, hudebního motivu, obsahu, časového zařazení a cílové skupiny.

Část 4 Aplikace a tvorba

Studenti vybírají z internetu titulní stránky novin (viz internetové odkazy). Studenti identifikují klíčové prvky grafické úpravy titulní stránky. Studenti přijímají roli novináře, aby zkoumali, dotazovali se a napsali titulek a článek pro noviny s využitím pyramidové struktury. Studenti budou zkoumat titulek a článek ve velkoformátových novinách, budou ho kopírovat, graficky upravovat

a editovat. Studenti pak tento článek a titulek převedou do formátu užívaného v bulvárních malofornátových novinách. (Toto lze provést i obráceně, od malého formátu novin k velkému formátu.) Studenti užívají obrácenou pyramidu pro uspořádání novinářského článku (viz internetové odkazy).

Studenti vybírají dvojice noviny a porovnávají jejich grafickou úpravu a obsah. Plánují a připravují Transition Year Newsletter o klíčových událostech v současném trimestru přechodového roku. Studenti vytvářejí malé skupiny a přijímají v nich různé role (např. editora, reportéra) a mohou do informačního bulletinu začleňovat různé články a stránky, filmové recenze, stránku s vtipy, stránku „tety Sally“ apod. Studenti zvolí pracovní titulek, diskutují o obsahu a rolích, které při práci budou zastávat, přidělují práci jednotlivcům, navrhnou nebo vytvářejí předlohu, užívají digitální fotoaparát a skenují fotografie.

Užitím počítačového editoru nebo wordovského balíčku studenti připravují třídní newsletter. Studenti newsletter vytisknou a distribuují mezi kamarády, rodiče, učitele a další zájemce.

Další možnosti

Studenti plánují a připravují krátký aktuální program se zprávami s využitím kamkordéru nebo pro rozhlasové vysílání nebo audiozáznam.

Časový harmonogram

Pro tuto jednotku se vyžaduje určitý poměr času, který studenti stráví ve třídě, a času, kdy mohou soustředěně pracovat s počítačem.

Cíle

Tato přechodová výuková jednotka má za cíl:

- podporovat uvědomování si principů komunikací
- podporovat vizuální gramotnost
- poskytovat kulturní obohacení
- rozvíjet ICT dovednosti
- rozvíjet klíčové dovednosti.

Výstupy vzdělávání

Po ukončení výuky této jednotky by studenti měli být schopni:

- analyzovat a kriticky hodnotit grafické provedení a kompozici reklamy
- navrhovat, vytvářet a tisknout reklamu pro specifický produkt užitím ICT
- diferencovat mezi různými tištěnými médii a hodnotit je s využitím dohodnutých kritérií – jako je formát, grafika a profilace
- vytvářet a editovat novinový článek s využitím ICT

- vytvořit a tisknout třídní newsletter s využitím word procesoru nebo počítačového editoru
- demonstrovat dobré dovednosti pro týmovou práci, osobní přínos a schopnost kriticky a tvořivě přemýšlet.

Klíčové kompetence – Jak jsou prokazovány:

zpracováním informací

Získávání různých reklam z tištěných médií (novin, časopisů), billboardů a internetu. Rozlišení druhů reklamy vzhledem k publiku. Produkce tištěné reklamy a videoreklamy pro daný produkt.

kritickým a tvořivým myšlením

Zkoumání, analýza a kritické hodnocení účinnosti reklamy pro prodej produktu. Vhodná argumentace pro výběr a zhodnocení své vlastní práce a práce třídy.

komunikací

Prostřednictvím diskuse ve třídě, práce ve dvojicích a skupinové práce.

prací s ostatními

Prostřednictvím práce ve dvojici při analýze a kritickém hodnocení reklam a novin; prostřednictvím týmové spolupráce na TV reklamě a newsletteru.

osobním přínosem

Dosahování osobních cílů při vytváření tištěné reklamy, spoluúčasti v TV reklamě a přínosem k newsletteru; potvrzením osobního přínosu od spolužáků a učitele.

Metody učení

Mohou se používat různorodé metody, včetně diskusí ve třídě, ústních prezentací, práce studentů ve dvojicích, skupinové práce a využívání ICT jako výukového prostředku.

Přístupy k hodnocení

- Učitel/student: hodnocení podílu na práci ve třídě a na diskusích
- Učitel/student: hodnocení podle učebního deníku
- Portfolio mediálních produktů

Evaluace

Průběžná evaluace: Studenti a učitel budou hodnotit rozvoj učení a dovedností a pokrok v práci.

Prostřednictvím diskuse ve třídě a osobních reflektivních listů bude evaluován úspěch v produkci reklam, novinových článků a newsletteru. Toto bude zahrnovat reflexi individuální role každého jedince a jeho příspěvku k mediální produkci. Při dokončení této *transition unit* budou studenti požádáni, aby zhodnotili celou jednotku a navrhli modifikace pro její výuku v budoucnosti.

Zdroje

- zaznamenané reklamy z TV, časopisy, různé typy novin
- přístup k počítačům
- přístup k internetu
- word procesorové software a počítačové editační software – např. Microsoft Word a Microsoft Publisher
- skener
- digitální fotoaparát
- digitální kamkordér
- přístup k tiskárně

www.aber.ac.uk/media/Students/lmg9307.html

www.scoilnet.ie

www.unison.ie

<http://www.ncsu.edu/midlink/ho.html>

<http://www.teachervision.fen.com/journalism/writing/6042.html>

<http://www.gearupchicago.org/Tutorials/WritingForWeb/Important.html>

http://en.wikipedia.org/wiki/News_writing

Příloha č. 2: Příklad zpracování ukázky kurikulární oblasti (Skotsko)

Základní matematické znalosti napříč učáním

Pro ilustraci uvádíme příklad záměrně tak, jak je formulován v originále, a na závěr jej doplňujeme komentářem.

Numeracy across learning

(<http://www.ltscotland.org.uk/learningteachingandassessment/learningacrossthecurriculum/responsibilityofall/numeracy/index.asp>)

Numeracy across learning provides essential analytic, problem solving and decision making skills across the curriculum. The numeracy across learning experiences and outcomes are a subset of those found in the mathematics curriculum area.

Principles and practice

The principles and practice document is essential reading for teachers as they begin and then develop their work with the statements of experiences and outcomes.

Experiences and outcomes

All curriculum areas contribute to the totality of the experiences that make up the new curriculum.

Support materials

- Numeracy: a skill for learning, life and work
Watch videos of learners, parents, careers and working professionals showing how numeracy is a crucial skill for learning, life and work.
- „In the Doghouse“, a numeracy across learning project
The Mathematics and Craft, Design and Technology departments at Deans Community High School planned collaboratively to develop numeracy across learning.

Komentář:

Základní matematické znalosti napříč učáním (Numeracy across learning) jsou, jak již bylo řečeno, jednou z průřezových kurikulárních oblastí, jejíž cíle a vzdělávací obsah má každý učitel na škole vhodným způsobem uplatňovat ve výuce všech ostatních kurikulárních oblastí. Skládá se ze tří částí: *Principy a praxe*

(Principles and practice), *Zkušenosti a výstupy* (Experiences and outcomes) a *Podpůrné materiály* (Support materials).

V části *Principy a praxe* se učitelům objasňuje, co je míněno *základními matematickými znalostmi* (v naší terminologii matematickou gramotností), jaký je vzdělávací obsah kurikulární oblasti *Základní matematické znalosti napříč učáním*, jak může každý učitel přispívat k rozvoji těchto znalostí u žáka a jaké jsou neefektivnější způsoby rozvíjení této kompetence v různých věkových kategoriích žáků, jaké jsou případné překážky pro její rozvoj a jak hodnotit výsledky, jichž žáci v této kompetenci dosahují.

Klíčovou částí oblasti jsou pak *Zkušenosti a výstupy*. Tato část obsahuje nejprve vymezení určitých cílů, jichž má žák dosáhnout osvojením si základních matematických dovedností, a pro jednotlivé tematické celky a témata této kurikulární oblasti jsou pak formulovány konkrétní vzdělávací výstupy pro dané věkové kategorie žáků. Zajímavé je, že cíle i výstupy jsou formulovány v 1. osobě jednotného čísla. Vše je uspořádáno do přehledné tabulky³⁶. Přitom kurikulární oblast *Základní matematické znalosti napříč učáním* je tvořena dvěma základními tematickými celky, obsahujícími konkrétní témata. Tematické celky jsou vyznačeny tučně a jsou uvedeny v části *Zkušenosti a výstupy* (Experiences and outcomes).

Číslo, peníze a množství (Number, money and measure)

Odhady a zaokrouhlování (Estimation and rounding)

Číslo a číselné procesy (Number and number processes)

Zlomky, desetinné zlomky a procenta (Fractions, decimal fractions, percentages)

Peníze (Money)

Měření (Measurement)

Zpracovávání informací (Information handling)

Data a jejich analýza (Data and analysis)

Ideje náhody a neurčitosti (Ideas of chance and uncertainty)

Část *Podpůrné materiály* nabízí učitelům určité dokumenty (včetně videí), které jim jednak mají pomoci či usnadnit práci s výukou dané průřezové vzdělávací oblasti, jednak přispět k jejich dalšímu vzdělávání v této problematice. Dokumenty si učitelé (i žáci) mohou jednoduše stáhnout z internetových stránek CfE.

³⁶ Kurikulární oblast Základní matematické znalosti napříč učáním – tabulka s konkrétními očekávanými výstupy.
http://www.ltscotland.org.uk/Images/numeracy_experiences_outcomes_tcm4-539883.pdf.

Příloha č. 3: Příklad zpracování ukázky tématu napříč učením (Skotsko)

Podnikavost ve vzdělávání

Pro ilustraci uvádíme příklad záměrně tak, jak je uveden v originále, a na závěr jej doplňujeme komentářem.

About enterprise in education

Browse this article:

1. Enterprising teaching and learning
2. Entrepreneurial learning

Enterprise in education is about taking an enterprising approach to teaching and learning. Enterprise encourages all young people to learn and develop in a way that meets their needs and develops **skills for learning, skills for life and skills for work**.

Young people need to be prepared for a world which is changing rapidly. Many of the jobs they will do when they leave school do not yet exist and they will probably have several jobs during their lifetime. They need to have the skills and attitudes to cope with an unpredictable future, to be able to deal with setbacks and disappointments in a positive way, and to continue to learn for the rest of their lives.

Scotland needs people who are enterprising and entrepreneurial whatever their chosen career path – young people who are prepared and ready for the world of work, including self-employment – equipped to make an effective transition from education to work and making a contribution to Scotland's economy. From the earliest age, children have a natural ability to be enterprising and it is important for that ability to be nurtured throughout their education.

Taking an enterprising approach

Good enterprising teaching and learning should:

- provide opportunities for learners to think and act in enterprising ways
- provide a clear focus on core and employability skills, and the ability to transfer these to different contexts, in particular the world of work
- provide opportunities for work-related experiences, both in and outwith the classroom
- adopt an enterprising approach to learning and teaching
- promote positive attitudes

- provide opportunities for learners to develop skills such as problem solving, decision making and evaluating risks
- provide entrepreneurial experiences.

The contribution enterprise in education makes to the personal growth of children and young people can enhance their life chances and choices. It can help them to become successful learners, confident individuals, responsible citizens and effective contributors to society and at work, with a clear understanding of their roles in the world.

Komentář:

Podnikavost ve vzdělávání (Enterprise in education) <http://www.ltscotland.org.uk/learningteachingandassessment/learningacrossthecurriculum/index.asp> je jedním ze dvou témat napříč učením v CfE (druhým tématem je Globální občanství). Tvoří ho dva tematické celky, *Vyučování a učení k podnikavosti* (Enterprising teaching and learning) a *Učení k podnikání* (Entrepreneurial learning), které jsou zpracovány na poměrně obecné úrovni. Je u nich uvedena stručná charakteristika a stanoveny stručné cíle. Nejsou zde vymezovány konkrétní vzdělávací výstupy, jako je tomu u kurikulárních oblastí.