

Učitel v informační síti

Sborník z konference
Metodického portálu

2010

Učitel v informační síti 2010

Sborník příspěvků národní konference Metodického portálu
pořádané 10. listopadu 2010 v Brně

Obsah

1. Slovo na úvod	5
2. Přednášky a prezentace	9
Škola jako příležitost' (prof. RNDr. Ivan Kalaš, Ph.D.)	11
Profil Škola²¹ - nástroj pro zapojení ICT do života školy (Ing. Bořivoj Brdička, Ph.D., PhDr. Ondřej Neumajer, Ph.D., Mgr. Daniela Růžičková)	20
Digitální portfolio - brána k informacím moderního učitele (Dominik Fellner)	24
Evropská spolupráce v oblasti informačních technologií ve vzdělávání (Mgr. Pavla Šabatková)	29
Virtuální hospitace - inspirace z gymnázií (Mgr. Alena Hesová)	32
3. Workshopy	37
Autorská práva ve školství a na Metodickém portálu (Alena Pudlovská)	39
eTwinning (Mgr. Pavla Šabatková)	39
Profil Škola²¹ (Mgr. Daniela Růžičková, PhDr. Ondřej Neumajer, Ph.D.)	40
Virtuální hospitace - dveře třídy dokořán (PaedDr. Monika Černá, Ph.D.)	40
Odborné školství a Metodický portál (Ing. Eva Rathouská Grmelová, Ing. Karel Zíka)	41
Wiki - nástroj moderního učitele (Mgr. Jindřich Strejček, Mgr. Pavlína Hublová)	41
Příklady tematických a oborových digifolií (PaedDr. Karel Tomek)	42
Zkušenosti z Metodického portálu pro učitele základní školy (Mgr. Pavlína Hublová)	43
4. Slovo manažera projektu	45
K závěrům konference (MgA. Lukáš Křížko)	47
5. Medailonky přednášejících	49

1. Slovo na úvod

Vážení čtenáři,

rádi bychom se s vámi touto cestou podělili o příspěvky, které v tomto roce zazněly na národní konferenci Metodického portálu. Konference si kladla za cíl představit především novinky na Metodickém portálu, který si za několik let své existence vydobyl jedno z předních míst mezi nástroji MŠMT realizujícími metodickou podporu učitelům. Cílem konference bylo motivovat především školní koordinátory a management škol k využívání portálu, který na adrese www.rvp.cz provozuje Výzkumný ústav pedagogický v Praze spolu s Národním ústavem odborného vzdělávání.

Konference přinesla především nový vhled do oblasti informačních a komunikačních technologií (ICT) a ukázala možnosti jejich využití ve vzdělávání. Stěžejní přednáškou byl příspěvek prof. Ivana Kalaše, jehož osobitý pohled na využívání ICT a počítačovou gramotnost měl veliký ohlas.

Ve sborníku uvádíme plné znění všech příspěvků dopolední přednáškové části konference, včetně medailonků vystupujících odborníků, a anotace realizovaných odpoledních workshopů. Pokud ve sborníku nenaleznete, co jste hledali, na stránkách Metodického portálu www.rvp.cz je k dispozici několik dalších materiálů a příspěvků, které na téma konference navazují.

Mnoho štěstí v profesním životě vám přeje tým Metodického portálu www.rvp.cz.

Výzkumný ústav pedagogický v Praze

2. Přednášky a prezentace

Škola ako príležitosť

prof. RNDr. Ivan Kalaš, Ph.D.

Katedra základov a vyučovania informatiky, FMFI UK v Bratislave
kalas@fmph.uniba.sk

Kľúčová slova: digitálne technológie, digitálna gramotnosť, poznávací proces, produktívne učenie sa

Anotace: Začnem malým jazykovým okienkom na tému IKT vs. *digitálne technológie* (ďalej už často len skrátene DT). Aj keď sa nechcem sústrediť na maličerné opravovanie slov a pojmov, rád by som vysvetlil, ako vnímam tieto dva pojmy a aké rozdiely medzi nimi považujem za dôležité.

Ďalej sa budem venovať dvom aktuálnym imperatívom súčasnosti. Prvý súvisí s úlohou DT v poznávacom procese – doma a v škole. Pretože *digitálna* prepať často oddeľuje generácie, a teda prechádza aj naprieč rodinami, pred nami pedagógmi vyvstáva naliehavá požiadavka – v istom ohľade musíme svojim žiakom pomáhať aj za rodičov, ktorých *digitálna gramotnosť* býva často nízka.

Druhý imperatív vyplýva z narastajúceho rozporu medzi koncepciou vzdelávania v školách a aktuálnymi potrebami spoločnosti. V prednáške budem prezentovať šesť aspektov nevyhnutnej premeny školy. Takto transformovaná (resp. transformujúca sa) škola musí poskytovať príležitosť pre atraktívne, aktuálne a produktívne učenie sa. V tomto procese premeny školy hrajú DT významnú úlohu, nezabúdajme však nikdy na to, že sú iba nástrojom, iba prostriedkom – zmena sa musí uskutočniť v našich hlavách.

1 Úvod

Keď hovoríme o počítačoch vo vzdelávaní, nemali by sme si myslieť, že stroje majú nejaký účinok. Mali by sme hovoriť o príležitosti, ktorú nám ponúka ich prítomnosť, a znovu si premyslieť, o čom je učenie sa, premyslieť si vzdelávanie.

S. Papert, 1990

20. storočie nás naučilo veľa a detoch a o tom, ako prebieha ich poznávací proces. Naučili sme sa rešpektovať individualitu každého z nich, pochopili sme, aké dôležité je rozvíjať detskú tvorivosť, osobnosť, vnútornú slobodu a spolupatričnosť ku komunite. Objavili sa nové technológie, svet sa zinformačizoval a zdigitalizoval a zopár najmúdrejších vizionárov nás už od 60. rokov upozorňovalo na to, že tieto zmeny nie sú len novým fenoménom, o ktorom by sa mali učiť aj žiaci v škole. Vysvetlili nám, že tieto technológie sú zároveň aj novým nástrojom,

novou príležitosťou pre iné učenie sa detí. Vžil sa pre ne názov IKT či ICT – *informačné a komunikačné technológie* –, pretože svet sa stal priestorom informácií, ktoré vyhľadávame, vytvárame a spracúvame, ukladáme, prezentujeme, zdieľame a komunikujeme.

21. storočie poukázalo a čoraz naliehavejšie poukazuje na rozpor medzi kvalitami, ktoré v našich deťoch rozvíja škola, a potrebami, ktoré deklaruje spoločnosť. Tieto potreby vieme už dosť dobre opísať, označili sme ich ako kľúčové kompetencie, ako kompetencie pre 21. storočie. Od zamestnávateľov počúvame, aké kvality očakávajú a vyžadujú od svojich nových, mladých zamestnancov.

Uvedomili sme si, ako veľmi a ako rýchlo treba zmeniť inštitúciu školy. Slávni vizionári Caperton a Papert (1999) napísali: *Otázka teda nestojí tak, kedy začneme uvažovať o veľkej zmene, ale koľko detí ju ešte zmešká, kým pochopíme, že iná cesta neexistuje*. A práve jeden z nich, profesor Seymour Papert, autor vynikajúcich kníh a teórie konštrukcionizmu, spoluautor jazyka Logo a logovskej kultúry, navrhol, aby edukátori, ktorí snívajú o modernej škole, označovali nové technológie spojením *digitálne technológie* namiesto IKT. V malom jazykovom okienku zopakujem jeho argumenty z predslavu ku knihe Logo Philosophy and Implementation, pozri (Papert 1999). V ďalšej časti prednášky potom pomenujem šesť aspektov premeny školy, šesť pilierov, na ktorých musíme stavať novú školu ako príležitosť pre produktívne, atraktívne a zmysluplné učenie sa. Aby bolo čo najmenej detí, ktoré túto príležitosť už nezažijú.

2 Malé jazykové okienko na tému digitálne technológie

V Tabuľke 2.1 uvádzam jedno z možných vymedzení pojmu IKT. Niektorým odborníkom v oblasti vzdelávania v digitálnom svete však na takomto chápaní pojmu IKT vadí to, že priveľmi zdôrazňuje *informácie a výpočtové prostriedky*. Všetko, čo robíme so žiakmi na počítači, je – technicky vzaté – iba práca s informáciami a výpočet. Ale dôvod, prečo práve takéto činnosti považujeme v ich výchovno-vzdelávacom procese za významné, je zvyčajne iný. Úmyselne pritom používame prostriedky, ktoré môžeme vnímať z dvoch pohľadov: (a) **ako informačné médium** a (b) ako **konštrukčné médium**, ktoré pomáha žiakom tvoriť, skúmať, objavovať, vyjadriť sa a rozvíjať... Aj keď sú oba pohľady rovnako dôležité, bežné chápanie pojmu IKT priveľmi zdôrazňuje informačnú stránku týchto procesov.

1) Hovoríeva sa napr. o schopnosti (i) samostatne riešiť zle definované problémy, (ii) tvorivo a efektívne spolupracovať, (iii) využívať systémové kompetencie a metakognitívne kompetencie, (iv) očakávať neočakávané, (v) vedieť sa efektívne – a neustále učiť...

2) Mám taký sen, že sa k nám pridajú aj naši politici. Úpenlivo ich o to prosím!

Podobné aspekty – *informačný a konštrukčný* – môžeme rozlišovať aj vo vzdelávaní: časť poznávacieho procesu je zameraná na získavanie informácií. Avšak druhá časť poznávania sa odohráva **tvorbou, objavovaním a konštruovaním**. Ak Papert a ďalší autori dávajú prednosť označeniu **digitálne technológie** pred IKT, chcú tým zdôrazniť konštrukčnú stránku nových technológií pre rozvoj konštrukčného aspektu poznávacieho procesu.

V Tabuľke 2.2 predkladám charakterizáciu pojmu digitálne technológie či DT, ktorá zdôrazňuje takýto alternatívny pohľad. Pre úplnosť som do ďalších tabuliek vložil aj vymedzenia pojmov *digitálna gramotnosť* a *digitálna gramotnosť učiteľa*.

ICT alebo IKT

Tabuľka 2.1

je široký súbor prostriedkov, postupov a znalostí používaných na spracúvanie a komunikáciu informácií. Špeciálne v oblasti vzdelávania máme na mysli **výpočtové a komunikačné prostriedky, postupy a informačné zdroje**, ktoré rôznymi spôsobmi podporujú výučbu, poznávací proces a ďalšie učebné aktivity.

Digitálne technológie (v kontexte vzdelávania)

Tabuľka 2.2

sú široký súbor prostriedkov, nástrojov, prostredí a postupov (prichádzajúcich z oblasti počítačov), ktoré využívame na podporu učenia a učenia sa, komunikácie a kolaborácie, vyjadrovania sa, tvorby a pod., teda na komplexnú podporu všetkých rozvojových domén detí, žiakov a učiacich sa každého veku. Je to synonymum pre IKT alebo informačné a komunikačné technológie, v ostatných desiatich rokoch však postupne nahrádza označenie IKT v pedagogických a vládnych dokumentoch mnohých štátov a zoskupení vrátane EK.

Digitálna gramotnosť

Tabuľka 2.3

je súbor znalostí, zručností a porozumenia potrebného pre **primerané, bezpečné a produktívne** používanie digitálnych technológií na **učenie sa a poznávanie** – v zamestnaní a v každodennom živote. Je to súbor schopností:

- primerane a produktívne využívať rôzne digitálne nástroje pre svoje potreby, pre svoje poznávanie, pre vyjadrenie seba a svoj komplexný osobný rozvoj,
- efektívne riešiť úlohy a problémy v digitálnom prostredí,
- kvalifikovane si zvoliť a vedieť použiť vhodnú digitálnu technológiu na nájdenie informácií, ich spracovanie, použitie, šírenie alebo vytvorenie,
- kriticky vyhodnocovať a analyzovať znalosti získané z digitálnych zdrojov,
- rozumieť spoločenským dôsledkom (vrátane bezpečnosti, ochrany súkromia a etiky), ktoré vznikajú v digitálnom svete.

okrem vlastnej **digitálnej gramotnosti** obsahuje aj ďalšie dva okruhy:

- schopnosť, potrebu a didaktické majstrovstvo vo využívaní digitálnych technológií na dosahovanie edukačných cieľov vo výučbe svojich predmetov,
- znalosti, zručnosti a porozumenie toho, ako u svojich žiakov rozvíjať a posudzovať ich rodiacu sa digitálnu gramotnosť.

3 Premeny školy v 21. storočí

Aj keď sa svet a spoločnosť mení závratnou rýchlosťou, mnoho jej potrieb zostáva zachovaných. Jednou z nich je, že spoločnosť – nech je akákoľvek – potrebuje vzdelávať svoje deti a mladých ľudí, pretože predstavujú budúcich občanov a budúcu pracovnú silu. Celkom iný problém je, že požiadavky spoločnosti na to, akých absolventov vzdelávania potrebuje, sa menia – stále rýchlejšie a rýchlejšie. Škola ako inštitúcia však na tieto meniace sa požiadavky reaguje iba pomaly, oneskorene, nesystematicky a nie dost' odvážne.

Ak sa pokúsime rozpor medzi súčasným vzdelávaním a reálnymi potrebami spoločnosti skúmať detailnejšie, môžeme v ňom identifikovať šesť aspektov či šesť okruhov otázok (pozri Obrázok 1), ktoré vyjadrujú požiadavky na proces premeny školy na efektívny moderný priestor pre učenie sa, aký zodpovedá potrebám súčasnosti.

Obr. 1 Šesť aspektov premeny školy (obrázok z publikácie Kalaš et al. 2009)

Prečo sa musí zmeniť? Naozaj môže naďalej zostať naša škola taká istá? Zoznam nasledujúcich významných faktorov, ktoré musíme brať v tomto kontexte do úvahy, nasvedčuje tomu, že nie.

- Existencia a všade prítomnosť **digitálnych technológií** a všetky dôsledky, ktoré do života prinášajú – napr. aj do procesu učenia a učenia sa.
- Iný postoj rodiny a spoločnosti k dieťaťu, rešpektovanie jeho práv, osobnosti a individuality.
- Hlbšie **porozumenie podstaty poznávacieho procesu**, rozvoj psychológie (napr. aj psychológie učenia sa), kognitívnej vedy, neuro vedy a pod.
- Meniaca sa ekonomika, ekonomické vzťahy a procesy.
- Rastúci význam reflektovania **globálnych problémov sveta**, životného prostredia, strácajúcich sa živočíšnych druhov, svetových lesov a zásob surovín (pozri napr. Rischard 2002).

Na všetky z týchto faktorov musí reagovať aj škola³.

Čo sa musí zmeniť? Máme na mysli zmenu obsahu, zmenu zamerania a priorit. Viaceré zahraničné reformy obsahu presúvajú dôraz z výlučne odborného obsahu na celkový rozvoj osobnosti žiaka, jeho prežívanie a osobné šťastie. Napr. americká učiteľská asociácia ISTE (Medzinárodná spoločnosť pre technológie vo vzdelávaní) považuje za dôležité rozvíjať tieto kompetencie:

- **tvorivosť a zmysel pre inovácie**, t. j. tvoriť originálne diela, vyslovovať a overovať hypotézy, napríklad s pomocou modelov a simulácií,
- **komunikáciu a spoluprácu**: pracovať v tímoch, rozvíjať medzikulturálne porozumenie a prezentovať informácie rôznym spôsobom podľa publika,
- **vedecké myslenie a práca s informáciami**: plánovať výskum, vyhľadávať, organizovať a hodnotiť rôzne zdroje a spracovávať ich pre účely svojho bádania,
- **kritické myslenie, riešenie problémov a rozhodovanie sa**: pomenovať problémy a otázky spojené s riešením úlohy, zbierať potrebné údaje pre zodpovedné rozhodovanie sa a analyzovať ich.
- **digitálne občianstvo a odhodlanie celoživotne sa vzdelávať**: mať pozitívny postoj k technológiám pre kolaboráciu, tvorbu a učenie sa, používať informácie a technológie bezpečne, legálne a eticky a napokon mať osobnú zodpovednosť za vlastné učenie sa,
- **digitálnu gramotnosť**.

Kde sa majú žiaci učiť? Máme na mysli školu ako fyzický priestor. Pýtajme sa, koľko žiakov je hrdých na školu, ktorú navštevujú? Koľkí z nich sa cítia naozaj príjemne v budove svojej školy a svojej triedy? Príjemne, kultivovane a stimulovane pre učenie sa? Moderný priestor pre učenie sa by podľa (HEFCE 2006) mal byť:

3) Uvedomujeme si, že na školu sa presúva zodpovednosť za záchranu našej planéty? Už v 19. storočí na to prišiel americký filozof a edukátor J. Dewey. V roku 2002 to opäť potvrdil J. F. Rischard v svojej knihe *Na pravé poľudnie: Dvadsať globálnych problémov, Dvadsať rokov na ich riešenie* (pozri Rischard, 2002). Ak sa spoločnosť dostane do problémov (a z globálneho hľadiska dnes sme v takejto situácii viac ako kedykoľvek predtým), možno jedinou cestou k náprave je iná výchova a vzdelávanie mladých ľudí.

- **flexibilný** – teda taký, aby umožňoval používať rôzne súčasné i vynárajúce sa pedagogické postupy,
- **orientovaný na budúcnosť** – priestor by sa mal dať aj v budúcnosti ľahko obmeniť a prestavať,
- **inšpiratívny** – aby umožňoval skúšať nové a neoverené technológie a postupy,
- **tvorivý** – aby dával energiu žiakom i učiteľom,
- **podporujúci individuálne potreby žiakov**,
- **iniciatívny** – každý jeho prvok by mal stimulovať rozmanitosť používania.

Súčasťou premeny súčasnej školy je zmena pohľadu na vyučovací čas. Iné prístupy k učeniu a učeniť sa, ktoré prichádzajú s novými DT, si vyžadujú aj iné stratégie organizácie vyučovania. Ak sa nám zo školy podarí vytvoriť priestor bohatý na DT, uľahčíme tak žiakom aj prístup k učeniu sa. Už to nebude zvonenie, ktoré udáva jeho začiatok a koniec, ale potreba žiakov učiť sa, súvisiaca s ich pozitívnym vnímaním školy a procesov v nej.

Ako máme učiť a ako sa majú učiť žiaci? Prítomnosť digitálnych technológií v škole je **klúčovým fenoménom**, ktorý má predpoklad zmeniť v nasledujúcich rokoch vzdelávanie – tak isto, ako DT menia aj to, ako sa učíme my sami:

- Učíme (sa) **vizuálne a interaktívne**: už dnes sa na mnohých školách stretáme s vizualizéromi a interaktívnymi tabuľami, spájame sa prostredníctvom videokonferencií a pod. DT využívame ako alternatívu k nášmu spôsobu vysvetľovania, ako nástroj na skúmanie javov, na simuláciu a pod.
- Učíme sa **prostredníctvom rôznych médií** a pomôcok: ako digitálnu podporu vyučovania využívame rôzne multimediálne zdroje a internet. Zahrnutím zvukových, obrazových, ale aj hmatateľných pomôcok (napr. robotických stavebníc) podporujeme širokú škálu **učebných štýlov** v našej triede.

Kto je aktérom tejto zmeny, koho sa týka? Hoci sú otázky materiálneho a organizačného vybavenia školy dôležité, jej atmosféru vytvárame my – učители, žiaci a rodičia. Aké výzvy pred nás kladie vízia premeny školy na prítlačivé, mnohotvárne a nadmieru dôležité miesto pre učenie sa? K zmene školy na takýto priestor prispievajú aj (a) tvorivé partnerstvá v škole i mimo nej, (b) pevné komunitné hodnoty a (c) učители, ktorí sa celoživotne vzdelávajú. Ďalším dôležitým aktérom je stredná a najvyššia politika a ich jasná deklarácia vzdelávania ako priority.

Detailnejšie sme sa analýze týchto šiestich aspektov venovali v (Kalaš et al. 2009), v tejto prednáške som len stručne vysvetlil, z čoho vyplývajú tieto okruhy otázok ohľadne procesu premeny školy na produktívny priestor pre učenie sa. Teraz sa pozrime na skúsenosti, ktoré vyplynuli z jedného zaujímavého, aj keď pomerne nezvyčajného experimentu.

4 Škola ako príležitosť pre produktívne učenie sa

Profesor Papert so skupinou svojich doktorandov založil v nápravnom zariadení pre mladistvých v štáte Main v USA alternatívnu školu, ktorej cieľom bolo vytvoriť experimentálne prostredie bohaté na produktívne a atraktívne učenie sa. Nezvyčajné okolnosti dovolili skupine výskumníkov pozorovať, k akým neuveriteľným výkonom v poznávaní vedie úplná sloboda mladého človeka vo výbere obsahu vzdelávania, pozri napr. (Stager 1995). Vďaka príležitosti realizovať dlhodobé projekty (a) **podľa vlastnej voľby** a (b) s **jasným osobným cieľom** vznikla pre týchto mladých ľudí príležitosť k vysoko motivovanému konštruovaniu svojho vlastného poznania. Výskumníci sa v tomto projekte dopracovali k ôsmim zásadám, ktoré podľa nich prispievajú k vzniku príležitostí pre produktívne učenie sa:

- 1. Učme sa vlastnou činnosťou** – Všetci sa učíme lepšie, ak naše poznávanie vyplynie z robenia činnosti, ktorú považujeme za zaujímavú. Najlepšie sa učíme vtedy, ak toto učenie sa potrebujeme na vytvorenie niečoho, čo veľmi chceme – použiť, mať, dokázať, niekomu ukázať, odovzdať alebo darovať...
- 2. Používajme DT ako stavebný materiál** – Ak vieme využívať technológie pri našej činnosti, dokážeme vytvoriť viac, lepšie a zaujímavejšie. A viac sa naučiť. To platí dvojnásobne, ak používame digitálne technológie – počítače ľubovoľných podôb, napr. počítačom riadené stavebnice Lego a pod.
- 3. Náročná zábava** – Najefektívnejšie sa učíme vtedy, ak máme radosť z toho, čo práve robíme. Ale radosť a zábava nevzniká pri riešení jednoduchých problémov. Najlepšia zábava je náročná zábava. Športovca teší náročný tréning. Stolára teší ťažká zákazka, ktorú sa mu podarí realizovať. Obchodníka teší náročný obchod.
- 4. Učme sa učiť sa** – Vďaka skúsenostiam zo školy si veľa žiakov a študentov myslí, že jediná cesta k naučeniu sa je, keď ich niekto niečo naučí. Títo žiaci sú kandidáti na zlyhanie v škole a v živote. Nikto nás nemôže naučiť všetko, čo potrebujeme. Vlastné učenie sa a zodpovednosť zaň musíme vziať do vlastných rúk.
- 5. Všetko chce čas** – Každý problém si vyžaduje určitý čas na riešenie. Mnoho žiakov v škole dostáva každú chvíľu iný príkaz, iné zadanie – robte toto, potom tamto... Keď príkaz nedostanú, začnú sa nudiť. Ale v živote to tak nebýva. Ak chceme vyriešiť niečo náročné, ak sa máme niečo naozaj naučiť, potrebujeme dostatok času. Okrem toho tiež platí: Ak chceme urobiť niečo dôležité, musíme sa naučiť spravovať svoj vlastný čas. Pre mnohých je to neobyčajne ťažká úloha.

4) Odborná literatúra o konštrukcionizme hovorí o motivácii pre efektívne učenie sa vďaka snahe vytvoriť produkt, ktorý je sociálne relevantný, teda má význam aj pre niekoho iného.

5) Napr. Lego Mindstorms alebo Lego WeDo a pod.

6) Ak má prebehnúť kognitívna transformácia, ktorá vedie k trvalému či trvácnemu poznaniu.

- 6. Omyly sú dôležité** – Náročné a dôležité veci sa nám nepodarí na prvýkrát. Jedinou cestou k riešeniu je často trpezlivo skúmať, prečo nám predchádzajúce pokusy zlyhali. Ak máme uspieť, musíme si najprv dopriať luxus neúspechu.
- 7. Učme sa tak, ako to očakávame od svojich žiakov** – Učíme sa celý život. Máme skúsenosti z rôznych projektov, ale každý ďalší je v niečom nový. Nevieme s určitosťou odhadnúť, ako budú veci fungovať práve v tomto prípade. Máme radosť z objavovania nového – aj preto, že očakávame prekážky. Očakávame, že táto práca si vyžiada svoj čas, ale pri riešení problémov sa opäť naučíme niečo nové. Najlepšia lekcija, akú môžeme dať našim žiakom a študentom je, keď nás vidia robiť, riešiť a učiť sa – podobne, ako to vyžadujeme my od nich.
- 8. Digitálna gramotnosť je súčasť gramotnosti** – Je tak isto dôležitá, ako čítanie, písanie či počítanie. Prirodzene, je potrebné, aby sa žiaci učili o počítačoch. Ešte dôležitejšie však je, aby ich používali na učenie sa, na skúmanie a objavovanie, na vyjadrenie samých seba a na zdieľanie a komunikáciu.

Po tomto zaujímavom experimente sa človeku vnucujú otázky, prečo sa nám tak ťažko darí vytvárať podobné príležitosti pre produktívne učenie sa aj u nás, a to v bežnej škole, nie v nápravnom zariadení. Vďaka tomu, že mám možnosť byť porotcom vo finále celosvetovej súťaže inovatívnych učiteľských projektov využívajúcich digitálne technológie na podporu učenia sa žiakov, však môžem bez váhania potvrdiť: takéto príležitosti pre produktívne učenie sa existujú aj v „bežných“ školách, sú to však školy, krajiny a učitelia, ktorí nemajú zviazané ruky rigoróznou koncepciou zameranou výlučne na sprostredkovanie objemov informácií a faktov, memorovaných vzorcov a vzťahov, ktoré z poznania žiaka odchádzajú tak rýchlo, ako doň prišli, pretože sa nemajú o čo a kedy „zachytiť“.

5 Zážitok učenia sa

Pripomeňme si ešte raz a voľne slová Capertona a Paperta z roku 1999: Koľko detí ešte zmešká veľkú zmenu školy a koncepciu vzdelávania pre 21. storočie? Pripraviť a implementovať takúto zmenu je náročný a dlhodobý proces. Jedným z jeho skrytých nepriateľov je napr. aj zotrvačnosť obsahu vzdelávania. Záleží na každom učiteľovi, ale obzvlášť na tvorcoch školskej politiky, aby mali odvahu kriticky prehodnotiť dnešný obsah vzdelávania z pohľadu potrieb súčasnosti

7) *Hovorím o celosvetovom finále súťaže programu Partners in Learning firmy Microsoft s názvom Worldwide Innovative Education Forum, ktoré sa tento rok konalo v Cape Town v Juhoafrickej republike.*

8) *Ale takým bola napr. aj Gorbačovova perestrojka alebo pád železnej opony.*

9) *Koľkokrát sme už na otázku Prečo učíte to a to? počuli odpoveď Vždy sme to tak robili...*

– resp. z odhadovaných potrieb polovice 21. storočia. Ved' žiaci, ktorí dnes prichádzajú do školy, budú vtedy v produktívnom veku a mnohí z nich v zamestnaniach, ktoré dnes ešte nevieme ani pomenovať. Našou povinnosťou je dopriať týmto deťom radosť z učenia sa, zážitok, ktorý si zaslúžia a ktorý si majú odniesť do života. Škola musí byť priestorom a príležitosťou pre takéto zážitok. A môže ňou byť napríklad aj prostredníctvom digitálnych technológií.

Zoznam použitej literatúry

- Caperton, G., Papert, S. (1999). Vision for Education: The Caperton-Papert Platform, National Governors' Association, Missouri.
- Kalaš, I., Pekárová, J., Kabátová, M. a Mikolajová, K. (2009) Vzdelávanie v škole a mimo nej. Vydal Štátny pedagogický ústav v Bratislave ako študijný materiál národného projektu ESF Ďalšie vzdelávanie učiteľov základných a stredných škôl v predmete informatika, 40 strán, ISBN 978-80-8118-024-8.
- Logo Philosophy and Implementation (1999) Logo Computer Systems Inc. Introduction by S. Papert.
- Papert, S. (1990) A Critique of Technocentrism in Thinking About the School of the Future. M.I.T. Media Lab Epistemology and Learning Memo No. 2.
- Papert, S. (1999) see Logo Philosophy and Implementation (1999).
- Rischard, J.-F. (2002) High Noon: Twenty Global Issues, Twenty Years to Solve Them. Basic Books.
- Stager G.: Papertian Constructionism and the Design of Productive Contexts for Learning. In Proc. of EuroLogo 2005, Warszawa, pp. 43 – 53, ISBN 83-917700-8-7.

Profil Škola²¹

- nástroj pro zapojení ICT do života školy

Ing. Bořivoj Brdička, Ph.D.

Katedra informačních technologií a technické výchovy, Pedagogická fakulta, Univerzita Karlova v Praze

PhDr. Ondřej Neumajer, Ph.D.

Výzkumný ústav pedagogický v Praze

Mgr. Daniela Růžičková

Výzkumný ústav pedagogický v Praze

Klíčová slova: informační a komunikační technologie, digitální technologie, profil, vývoj, škola, vize

Anotace: V roce 2010 připravil Výzkumný ústav pedagogický v Praze pro vedení škol, školní koordinátory a metodiky ICT a učitele novou on-line pomůcku *Profil Škola²¹*. Jedná se o autoevaluační nástroj, jehož smyslem je pomoci škole nastoupit cestu k jejímu zdárnému rozvoji do podoby moderní organizace, která připravuje žáky na život v 21. století.

Jedná se o on-line aplikaci, která je umístěna na Metodickém portálu a pomocí které mohou školy hodnotit stanovené oblasti využití informačních komunikačních technologií. *Profil Škola²¹* vychází z empirického předpokladu, že škola prochází podobnými fázemi vývoje využívání ICT jako učitel. Nástroj umožňuje reálně posoudit, do jaké míry se škole daří ICT začleňovat do života celé školy, a dává návod, kam využívání ICT směřovat.

Záměr na vytvoření tohoto nástroje byl součástí Akčního plánu Škola pro 21. století, který v dubnu 2009 vytvořila pro MŠMT expertní skupina v návaznosti na schválenou Konceptci rozvoje informačních a komunikačních technologií ve vzdělávání v období 2009–2013. Nástroj *Profil Škola²¹* byl ověřován v projektu Cesta ke kvalitě, který realizuje NÚOV a NIDV. Jeho první představení širší veřejnosti proběhlo 10. 11. 2010 na konferenci Metodického portálu v Brně.

Možnosti nového nástroje

Profil Škola²¹ je autoevaluační nástroj, který pomůže škole nastoupit cestu proměny do podoby moderní organizace, která připravuje žáky na život v 21. století. Každé škole umožní:

- zjistit, kde se na této cestě nachází
- stanovit, kam chce na této cestě dojít
- určit, jak se do stanoveného cíle dostane.

*Profil Škola*²¹ se nesoustředí pouze na technické parametry, ale popisuje hlavně to, jak technologie skutečně podporují výukový proces. Současně ho lze využít k plánování a následné kontrole dosahování jednotlivých cílů.

Inovační fáze

Začleňování ICT do života školy je vlastně řízený proces transformace, který má stejná pravidla jako zavádění jakékoli jiné inovace. Postup osvojení takové inovace lze zkoumat na různých úrovních. Probíhá u jednotlivých učitelů, u vzdělávacích programů i na úrovni celé školy. A právě tuto úroveň *Profil Škola*²¹ mapuje. Vývoj od nejnižšího stadia (škola problematiku technologií neřeší) k nejvyššímu (škola technologie dokonale integruje) je popsán ve čtyřech fázích:

1. začínáme
2. máme první zkušenosti
3. nabýváme sebejistoty
4. jsme příkladem ostatním

Každá z těchto fází je blíže specifikována v pěti oblastech:

1. řízení a plánování
2. ICT ve školním vzdělávacím programu
3. profesní rozvoj
4. integrace ICT do života školy
5. ICT infrastruktura

Jednotlivé oblasti jsou dále popsány v několika charakteristikách (indikátorech), např. zkušenosti žáků, porozumění učitelů, specifické vzdělávací potřeby, technická podpora, ICT vybavení. Princip tohoto autoevaluačního nástroje je jednoduchý a již ověřený na jiných nástrojích. Škola sama určí, v jaké fázi se v jednotlivých oblastech aktuálně nachází, případně v jaké fázi by se v daném horizontu chtěla nacházet. V každém indikátoru tedy vybere stav (fázi), který je nejblížejší situaci ve škole v daném kritériu.

*Profil Škola*²¹ vychází z difuzního modelu školy, který vytvořilo irské Národní centrum pro technologie ve vzdělávání pod názvem ICT Planning Matrix (www.ncte.ie).

Úloha nástroje v autoevaluačním procesu školy:

- Umožňuje přesný popis aktuálního stavu začlenění ICT do života školy, který je možné zobrazit různými vizuálními podobami a grafy.
- Dává ředitelům, zástupcům a koordinátorům ICT možnost rozšířit svůj pohled založený na vlastní zkušenosti s komplexním zapojením technologií do života školy. Zkušenosti ukazují, že již samotný proces rozhodování a určování

aktuální situace školy v jednotlivých oblastech přináší řídícím pracovníkům důležitý impuls pro další směřování školy.

- Další možností jeho využití je popsání budoucí situace, kterou by vedení školy chtělo ve střednědobém horizontu nastolit. Jde především o to, aby každá škola měla k dispozici nástroj, který jí umožní stanovit své vlastní postavení na cestě k cílovému stavu využití technologií.

Užitečný nástroj, ale jen pro zájemce

Principy proměny jsou obecně platné pro každou změnu činností libovolné organizace. Proto každý, kdo bude chtít tento nástroj uplatnit, musí počítat s tím, že změny budou mít dopad na život celé školy. Rovněž je nutné pochopit vliv, který má rozvoj moderních technologií na vývoj celé společnosti.

Nemá smysl, aby se tento nástroj pokoušel použít někdo, kdo je přesvědčen, že úkolem školy je ctít tradiční hodnoty a používat výhradně osvědčené postupy. Takový přístup vede k restriktivním opatřením, která brání skutečnému výukovému využití moderních technologií. Jeho důsledkem je cesta k odlišným cílům, než jaké *Profil Škola*²¹ předpokládá.

Kdo si však uvědomuje, že technologie dnes významným způsobem ovlivňují celou společnost, nutně musí dospět k přesvědčení, že školství nelze z tohoto procesu vyjímat. Skutečnost je taková, že dochází k posunu výukových cílů školy od faktických znalostí k funkční gramotnosti, jejíž nedílnou součástí je gramotnost informační. Má-li na výstupu být absolvent schopný plného funkčního uplatnění v prostředí soustavného praktického využití moderních technologií, je zcela nezbytné, aby tyto technické prostředky byly odpovídajícím způsobem implementovány i do výuky.

Technologie ovlivňují nejen společnost, ale i vlastní výukový proces. S jejich pomocí lze učit jinak – a mnohdy i lépe. Konečný výsledek je přitom závislý daleko více na učitelích než na technologiích. Jisté ovšem je, že dobrý učitel s technologiemi dosáhne lepších výsledků než dobrý učitel bez technologií. *Profil Škola*²¹ je tu právě pro ty školní kolektivy, které se dobrovolně rozhodnou nastoupit cestu inovačních změn, akcelerovaných zaváděním ICT do všech oblastí chodu školy.

Jste-li přesvědčeni, že zde popisovaným vývojem prochází i vaše škola, je *Profil Škola*²¹ určen právě vám. Pomůže vám ujasnit si, v jakém stadiu se vaše škola nachází a kam dál by měl tento vývoj směřovat. Použijete-li k provedení této autoevaluace on-line nástroj *Profil Škola*²¹, získáte přehledný materiál o stadiu svého vývoje, možnost plánovat si další kroky a srovnání s ostatními školami, které se nacházejí na stejné cestě.

Záměr na vytvoření tohoto nástroje byl součástí Akčního plánu Škola pro 21. století, který v dubnu 2009 vytvořila pro MŠMT expertní skupina v návaznosti na schválenou Koncepti rozvoje informačních a komunikačních technologií ve vzdělávání v období 2009–2013. Nástroj *Profil Škola*²¹ je ověřován v projektu Cesta ke kvalitě, který realizuje NÚOV a NIDV. Jeho první představení širší veřejnosti proběhlo 10. listopadu 2010 na konferenci Metodického portálu v Brně.

Literatura:

- BRDÍČKA, B. Difuze technologií ve škole 21. století. Spomocník.cz, 2. 11. 2009. Dostupný z WWW: <www.spomocnik.cz/index.php?id_document=2404>
- BRDÍČKA, B. Role internetu ve vzdělávání, Kladno : AISIS, 2003. ISBN 80-239-0106-0. Dostupný z WWW: <<http://it.pedf.cuni.cz/~bobr/role/>>
- NEUMAJER, O. Metodický portál, Články: „Rozhovor s vizionářem“ [online]. 2. 3. 2010. ISSN 1802-4785. Dostupný z WWW: <http://clanky.rvp.cz/clanek/c/Z/7971/ROZHOVOR-S-VIZIONAREM.html>
- ROGERS, E. M. Diffusion of Innovations. New York : The Free Press, 1995. ISBN: 0029266718

Digitální portfolio - brána k informacím moderního učitele

Dominik Fellner

Svatojánská kolej – VOŠ pedagogická

Klíčová slova: informační společnost, digitální portfolio, systém sdílení

Anotace: Díky životu v informační společnosti je náš soukromý i pracovní život každý den zaplavován množstvím informací. Namísto toho, abychom se věnovali jejich obsahu, trávíme zbytečný čas jejich dohledáváním, tříděním a přenosem. Často opakovaně a zbytečně. Potřebujeme místo, na kterém by byly informace kdykoli dostupné, přehledně roztríděné a snadno použitelné; místo, kde můžeme informace lehce poskytnout ostatním, čerpat z jejich vlastních zdrojů a přitom je mít stále pod kontrolou. Takovým místem je digifolio.rvp.cz. Nabízí nám přehledně tříděný archivační prostor, možnost zcela soukromého bohatě rozvrstveného profesního profilu i propracovaný systém sdílení. Veškeré informace můžeme snadno třídit do prezentačních pohledů a poskytnout je k dispozici námi zvolenému okruhu uživatelů. Díky agregačním pohledům již nikdy nemusíme hledat své oblíbené položky. S ostatními uživateli můžeme zakládat pracovní skupiny a vytvářet např. školní, projektová či tematická portfolia. To vše s informačním zázemím ostatních modulů rvp.cz.

Digitální portfolio

Díky rozvoji fenoménu zvanému Web 2.0 se naše životy naplno dostaly do víru informační společnosti. Ať na tuto skutečnost jsme připraveni, či nikoli, ať se nám zamlouvá, či protiví, je třeba ji přijmout a pracovat s ní. Dotýká se velkého množství profesí napříč společnostmi, ale učitelské povolání zasahuje mimořádně citlivě, zejména proto, že osoby, se kterými my, učitelé, přímo pracujeme – naši žáci a studenti – se v informační společnosti pohybují zcela přirozeně a jsou její nedílnou součástí.

Web 2.0. se stal milníkem práce s informacemi zcela oprávněně. Radikálním způsobem změnil poměr mezi produkovaným a přijímaným objemem informací on-line. Obsah webového prostředí je nyní z nemalé části tvořen běžnými uživateli. Zatímco před rokem 2005 bylo nutné k vkládání informací na web ovládat přinejmenším HTML, současné redakční systémy pracující na principu WYSIWYG (What You See Is What You Get) umožňují tvorbu např. webové stránky i naprostému laikovi. Ve většině případů stačí pouze ovládat svou

mateřštinu, myš a klávesnici. Kolaborativní prostředí tuto skutečnost zpopularizovalo a přilákalo pozornost širší veřejnosti. S rostoucím počtem uživatelů začaly vznikat sociální sítě a aplikace, které dále zjednodušovaly přístup laické veřejnosti do světa internetu.

Logickým důsledkem bylo ještě větší zjednodušení ovládání webového rozhraní, exponenciální nárůst uživatelů a s nimi i informací. Sociální sítě začaly soupeřit o nové příznivce a v rámci náboru nových členů postupně mění svůj osobitý ráz za co největší univerzalitu a zevšeobecnění. Cílovou skupinou se stali „všichni“, spousty sítí nabízejí „všechno“ a výsledkem je často přesytenost dané sítě a informační marast. Mnohé sociální sítě se staly informačními supermarketem, k dostání je všechno a pro všechny. Alespoň pro ty, kdo se spokojí s průměrnou kvalitou. Profesionálové však nenakupují v supermarketech, ale u specialistů. Vznik specializovaných sítí byl nevyhnutelným dalším krokem. My učitelé jsme profesionálové, elita předávající to nejlepší dalším generacím, a zdrojem našeho poznání tedy nemůže být informační supermarket. Jedním ze specializovaných webových prostředí v ČR orientovaných na učitele je Metodický portál www.rvp.cz.

V roce 2006 spustil Výzkumný ústav pedagogický v Praze (VÚP) projekt Metodika I. Tento projekt trval do roku 2008 a jeho cílem bylo vytvořit metodický portál sjednocující učitele různých vzdělávacích stupňů za účelem dlouhodobé spolupráce a výměny informací a materiálů. Stěžejním bodem tohoto projektu byl tedy především obsah, jeho shromažďování, tvorba a publikování. Projekt se natolik osvědčil, že v roce 2009 byl spuštěn navazující projekt Metodika II, který si položil nesnadný úkol vytvořit na portálu fungující uživatelskou komunitu. Statistiky za první rok běhu nového portálu naznačují, že záměr našel odezvu u učitelské veřejnosti a celý projekt se zdá být dlouhodobě (ne-li trvale) udržitelný.

Jedním z modulů portálu www.rvp.cz je Digifolio. Jedná se o zkratku slov „digitální portfolio“ a již z názvu vyplývá, že jeho cílem je poskytnout uživatelům prostor k práci s informacemi. Tak jako u původního významu slova portfolio – složka – má i zde uživatel vymezený prostor, který mu slouží zejména k ukládání, třídění a kompletování informací. Jelikož je Digifolio on-line aplikací a je součástí komunitního portálu, můžeme tyto informace navíc poskytovat ostatním uživatelům, navzájem je doplňovat a dokonce na jejich tvorbě i spolupracovat. Jaké konkrétní možnosti tedy Digifolio nabízí?

Nejtradičnější funkcí Digifolia je archivace. Učitelé si zde mohou přehledně a snadno ukládat jakýkoliv materiál v digitální podobě, třídít jej do složek,

seskupovat do logických celků apod. Tato tradiční forma portfolia je doplněna o možnost štítkování, která nám umožňuje následně snadné textové vyhledávání uloženého materiálu. V archivu našich informací se však nemusí nacházet pouze nahrané soubory, ale i informace o nás samotných. Součástí portfolia je i velmi komplexní, detailní a snadno upravitelný osobní profil, který nás provede krok za krokem naším osobním i profesním životem a pomůže nám vytvořit naše kompletní digitální CV, které máme vždy po ruce. Samozřejmě, že informace v něm obsažené mohou mít velmi osobní povahu, a proto je výchozí nastavení celého systému soukromé, tj. ostatní uživatelé mohou spatřit pouze to, co jim výslovně povolíme.

Tento digitální archiv bychom mohli přirovnat k rozšíření svého domácího PC, případně k velké a strukturované externí paměťové jednotce. Oproti např. USB disku má však několik nesporných výhod. Nemůžeme jej ztratit, rozbít, zapomenout doma, omylem zaměnit za jiný či podstoupit další nepříjemné komplikace, které se tak často stávají. Kdekoliv na světě se můžeme přihlásit k internetu, zadáme své uživatelské jméno a heslo a můžeme pokračovat v práci přesně tam, kde jsme naposledy přestali. K oblíbeným slovům skloňovaným po celé EU dnes patří mobilita. Digifolio ji umožňuje v plném rozsahu. Bylo by možné charakterizovat ho slovy: „Omnia mea mecum porto.“

V úvodu jsme zmínili, že učitelé předávají informace dalším generacím. K tomu slouží další důležitá funkce digifolia – prezentace. Systém Mahara, ve kterém Digifolio.rvp.cz běží, nabízí k tomuto účelu tzv. pohledy. Můžeme si je představit jako druh webové stránky. Tvorba pohledu je velmi snadná a podobá se tvorbě koláže. Z informací, které jsme do systému již vložili (studijní materiály, osobní a profesní informace, fotografie, videa apod.), si můžeme pouhým přesouváním ikon a výběrem konkrétních položek namíchat přehledné prezentační okno. Vzhledem k tomu, že každý z nás vystupuje pro různé skupiny v různých rolích (učitel, kolega, rodič, trenér apod.), můžeme mít mnoho různých pohledů, ve kterých prezentujeme to, co je pro nás z daného pohledu charakteristické. Studentům kontaktní informace, studijní materiály a termíny zkoušení, kolegům projektové nabídky, seznam zajímavé literatury a odkazy na užitečné webové stránky, svým blízkým fotky z dovolené a rodinný blog atd. Bez ohledu na to, kolik pohledů máme, všechny čerpají z jedné databáze údajů, nedochází tedy k jejich zbytečnému kopírování a verzování. Změníme-li některý údaj, ve všech pohledech se změní automaticky také. U každého pohledu přitom můžeme specifikovat cílovou skupinu, která bude mít k danému pohledu přístup a ostatní pohledy jí zůstanou skryty. Můžeme dokonce určit nejen kdo, ale i kdy může daný pohled spatřit. Toto nastavení je velmi užitečné např. při zadávání termínované práce studentům. Je zde možné vysledovat paralelu

s LMS Moodle. V tuto chvíli dokonce probíhají práce na propojení obou systémů s pracovním názvem Mahoodle, přičemž Mahara by měla sloužit jako nástroj k prezentaci dovedností a kompetencí získaných prostřednictvím Moodle.

Nejběžnější portfolia, která je možné na Metodickém portálu najít, jsou osobní prezentace učitelů, prezentace vzdělávacích programů a cílů, tipy na užitečné aktivity apod. Velmi oblíbené jsou také agregační pohledy, na kterých uživatel vytváří soubor praktických (často tematicky laděných) odkazů na zajímavé stránky, články a dokumenty jak z ostatních modulů rvp.cz, tak z celého webu. Velmi užitečným využitím mohou být tzv. soukromé pohledy, které uživatel nepublikuje, pouze si s jejich pomocí organizuje práci, případně je sdílí s několika vybranými uživateli a dokumentuje např. své samostudium, plán profesního rozvoje apod. Takové portfolio může mít velkou reflexivní a evaluační hodnotu.

Pravděpodobně nejatraktivnějším prvkem Digifolia je spolupráce s ostatními uživateli. Kolaborativní prostředí systému Mahara nabízí on-line tvorbu pracovních skupin. Skupiny mohou být zcela otevřené ostatním uživatelům, přijímat nové členy pouze na základě pozvání, příp. mohou být zcela uzavřené. Každá skupina disponuje vlastním úložným prostorem nezávislým na archivu jednotlivých členů a samostatným diskuzním fórem pro snadnou komunikaci především uvnitř skupiny, ale i s externími uživateli. Skupina může vytvářet pohledy ve stejném rozsahu jako individuální uživatelé.

Mezi nejběžnější využití skupinových portfolií patří např. projektové portfolio. Jedná se o velmi praktický nástroj pro koordinaci i prezentaci projektu. Uzavřená skupina připravuje strategické dokumenty projektu, dílčí výstupy průběžně publikuje na veřejném pohledu, v rámci diskuzního fóra ladí podrobnosti a jedno diskuzní vlákno ponechává zpřístupněné veřejnosti v rámci zpětné vazby a komunikace s cílovou skupinou. Po spuštění projektu může jednotlivé aktivity publikovat na samostatných pohledech, přizvat do skupiny zapojené instituce apod. Podobně úspěšně lze vytvořit např. školní či tematické portfolio.

Bez ohledu na to, jaké konkrétní činnosti se ve svém digifoliu věnujeme, jsme stále v prostředí www.rvp.cz, kde jsou všichni ostatní uživatelé profesně naladěni na podobnou vlnu jako my. Pustíme-li se tedy do tradiční činnosti dominující dnešním sociálním sítím, honby za „přáteli“, máme velkou naději, že skutečně najdeme osoby disponující relevantními informacemi a zkušenostmi. Metodický portál nabízí sociální síť učitelů pro učitele. Veškerý obsah, kterým portál disponuje – články, diskuze, digitální učební materiály, wiki, blogy, odkazy a další – vytvořili naši kolegové s cílem usnadnit nám všem profesní život.

Veškeré pečlivě tříděné materiály jsou nám k dispozici a můžeme je zahrnout do svého portfolia a dále s nimi pracovat, ať již sami, nebo spolu s ostatními uživateli. Stačí kliknout!

Literatura:

- Fellner, D. (2010) RVP.CZ – prostor pro sdílení a tvůrčí aktivity na poli vzdělávání. Fragmenta Ioannea Collecta. ISSN 1214-5041
- Digital portfolio as a strategy for teachers' professional development. ISBN: 989-20-0382-9

Evropská spolupráce v oblasti informačních technologií ve vzdělávání

Mgr. Pavla Šabatková

Dům zahraničních služeb, Praha

Klíčová slova: European Schoolnet, eTwinning

Anotace: Dům zahraničních služeb (DZS) je příspěvková organizace zřízená MŠMT. Jeho součástí je Národní agentura pro evropské vzdělávací programy (NAEP). Náplní činnosti této organizace je zajišťovat mezinárodní spolupráci v oblasti vzdělávání prostřednictvím získávání grantů na mezinárodní vzdělávací projekty, zprostředkování stipendijních pobytů v zahraničí a zajišťování mezinárodní spolupráce mezi vzdělávacími institucemi. DZS je členem sdružení více než 30 evropských ministerstev školství European Schoolnet (EUN), jehož cílem je podpora využití ICT ve vzdělávání, a to zejména v přírodovědných předmětech. V současné době je Česká republika zapojena v projektech U4energy (www.u4energy.eu), SPICE (výměna příkladů dobré praxe v oblasti výuky matematiky a přírodních věd) a eQnet (www.eqnet.eun.org).

Významnou součástí EUN je aktivita eTwinning, do které je v současné době zapojeno cca 110 000 evropských učitelů, z toho téměř 3700 z ČR. Aktivita eTwinning nabízí podporu učitelům při realizaci vzdělávacích projektů, do nichž jsou zapojeny minimálně dvě evropské školy. Ty mohou nyní spolupracovat prostřednictvím nového eTwinningového portálu (www.etwinning.net) a využívat nástroje webu 2.0. Projekty eTwinning probíhají ve všech vzdělávacích oblastech a jsou určeny učitelům a žákům mateřských, základních a středních škol. Učitelé mají možnost na portálu vyhledávat partnery pro své vzdělávací projekty, inspirovat se pro tvorbu mezinárodních vzdělávacích projektů a také vytvářet sociální sítě učitelů stejného profesního zaměření.

Aktivité eTwinning bude podrobněji věnován workshop.

Evropská spolupráce v oblasti informačních technologií ve vzdělávání

Dům zahraničních služeb plní úkoly při zajišťování školských, vzdělávacích a dalších styků se zahraničím podle pokynů ministerstva. Jeho součástí je Národní agentura pro evropské vzdělávací programy (NAEP). Vznikla díky nové generaci programu LLP 2007–2013 (Program celoživotního učení), kam se transformovaly aktivity Národních agentur Socrates a Leonardo da Vinci. Jejím cílem je vytvářet informační systém o vzdělávacích programech EU a o jiných mezinárodních aktivitách. Poskytuje informační a konzultační služby týkající se svěřených programů, organizuje národní a mezinárodní semináře a konferen-

ce, propaguje české školství v zahraničí a vydává informační materiály. Národní agentura administruje granty a mezinárodní vzdělávací projekty, zprostředkovává stipendijní pobyty v zahraničí a mezinárodní spolupráci vzdělávacích institucí v Evropě i ve světě.

European Schoolnet

European Schoolnet (EUN) je sdružení 31 evropských ministerstev školství a jim podobných organizací. Vzniklo před více než deseti lety s cílem zprostředkovat inovativní metody vyučovacího procesu ministerstvům školství, školám, učitelům i vědeckým pracovníkům v oblasti vzdělávání. Ve spolupráci s členskými zeměmi identifikuje příklady dobré praxe, využití informačních a komunikačních technologií ve vzdělávacím procesu, nové trendy ve vzdělávání v jednotlivých evropských zemích, zadává a vyhodnocuje studie o využití ICT ve vzdělávání. European Schoolnet si vytvořilo strategickou pozici evropské platformy pro školy v oblasti účinného využívání technologií ve výuce a učení, podpory evropské dimenze ve vzdělávání, rozvoje nových pedagogických přístupů a snahy vybavit učitele a žáky novými dovednostmi, aby se zvýšil zájem o předměty, jako je matematika, přírodní vědy a technologie. V programech EUN je zapojeno mnoho tisíc škol. European Schoolnet zvláště usiluje o posílení spolupráce v celé Evropě mezi školami, jako koordinátor EU pro eTwinning provozuje Centrální podpůrné středisko a podporuje evropský rozměr ve vzdělávání. Výstupy z projektů a aktivit EUN poskytují všem evropským učitelům zdarma mnoho praktické inspirace pro výuku (výukové materiály, hry, pedagogické tipy).

Další část přednášky je věnována nejznámějším projektům EUN.

Games in Schools je studie zabývající se možnostmi využití digitálních her ve vyučovacím procesu. Společenství zahrnuje téměř 600 vyučovacích subjektů z celé Evropy a mapuje využívání videoher, počítačových her i her na herních konzolích ve vyučovacím procesu. Závěrečná zpráva byla vydána v srpnu 2009 v angličtině, němčině a francouzštině. Podrobné informace na games.eun.org.

Learning Resource Exchange (LRE) je celoevropským úložištěm výukových materiálů, které mohou využívat učitelé i další vzdělávací subjekty. Je logickým pokračováním projektů Evropské komise CALIBRATE a MELT. Podrobnosti na lrefschools.eun.org.

Insafe je projekt EUN, který se zabývá bezpečným využíváním internetu žáky a studenty. České národní centrum Safer Internet vzniklo v roce 2009. Více informací lze nalézt na webových stránkách organizace www.saferinternet.org.

Scientix je projekt zaměřený na popularizaci výuky přírodovědných předmětů v evropských zemích prostřednictvím sdílení příkladů dobré praxe v této oblasti. Podrobnosti na www.scientix.eu.

Nejnovější soutěže a projekty EUN

U4energy – nejnovější soutěž v oblasti šetření energií. První kolo bylo odstartováno v září 2010 a školy celé Evropy mezi sebou soutěží v možnostech energetických úspor. Každý se může zapojit a spočítat si energetickou náročnost své školy. Podrobnosti o soutěži na www.u4energy.eu.

SPICE – projekt zaměřený na sdílení příkladů dobré praxe ve výuce matematiky a přírodních věd.

eQnet – projekt, který se zaměřuje na využití digitálních výukových materiálů přenositelných napříč Evropou. Více informací na www.eqnet.eun.org.

Závěrečná část přednášky je věnována aktivitě **eTwinning**, která je jedním z největších projektů European Schoolnet. Aktivita eTwinning je komunitou základních a středních škol v Evropě, která poskytuje učitelům prostor pro vyhledávání a partnerů a také nástroje pro realizaci on-line vzdělávacích projektů.

V současné době je do aktivity zapojeno již téměř 110 000 evropských učitelů, kteří na portálu www.etwinning.net nejen vyhledávají partnery, ale mají možnost vytvářet skupiny učitelů stejného profesního zaměření či se zapojit do velkého množství on-line vzdělávacích aktivit spojených s využitím ICT ve výuce. V České republice je v současné době zapojeno cca 3 500 učitelů, kteří pracují na téměř 600 projektech.

Pro vlastní práci na on-line projektu partnerské školy získávají prostředí tzv. virtuální třídy Twinspace, kam mohou ukládat dokumenty, videa či fotografie spojené s prací na projektu. Do tohoto virtuálního prostředí mohou učitelé pozvat i své žáky, kteří zde mohou komunikovat s projektovými partnery a společně tak vytvářet projektové výstupy. Prostředí je zabezpečeno uživatelským jménem a heslem, které získává každý účastník. Tím je zaručena bezpečnost uložených informací a velkou měrou je omezeno jejich zneužití.

European Schoolnet provozuje Centrální podpůrné středisko pro eTwinning (CSS), které provozuje a spravuje portál www.etwinning.net a organizuje on-line vzdělávací aktivity. V každé zemi je zastoupen Národním podpůrným střediskem (NSS), které koordinuje činnost eTwinningu na národní úrovni. V České republice je Národní podpůrné středisko součástí Domu zahraničních služeb – Národní agentury pro evropské vzdělávací programy.

Využití aktivity eTwinning ve vzdělávacím procesu bude věnován v programu konference samostatný workshop.

Virtuální hospitace - inspirace z gymnázií

Mgr. Alena Hesová

Výzkumný ústav pedagogický v Praze

Klíčová slova: gymnázium, KURIKULUM G, virtuální hospitace

Anotace: KURIKULUM G je národní projekt podporující implementaci kurikulární reformy v gymnáziích. V projektu probíhají 3 klíčové aktivity – PODPORA UČITELŮ (oborové semináře, virtuální hospitace), PODPORA KOORDINÁTORŮ ŠVP (klubová setkání, koučování, minikonference, konzultační centrum, komunita) a KVALITNÍ ŠKOLA (výzkum).

Virtuální hospitace jsou autentické videozáznamy z výuky v gymnáziích, které jsou zveřejňovány na Metodickém portálu www.rvp.cz. Nyní můžete zhlédnout již 17 záznamů z výuky, celkem bude k dispozici 40 virtuálních hospitací. Videozáznam je vždy doplněn o sebehodnocení učitele a analýzu experta. Součástí konceptu virtuálních hospitací je i následná internetová diskuze. Virtuální hospitace představují nástroj pro sebereflexi učitelů, ale také podněcují profesní růst. Mohou být inspirací pro současné i budoucí učitele. Virtuální hospitace nabízí možnost učit se ze skutečných příkladů.

KURIKULUM G

Představované virtuální hospitace vznikají jako součást projektu KURIKULUM G (Podpora učitelů gymnázií jako pilířů kvality gymnaziálního vzdělávání). Projekt je realizován v letech 2009 až 2011 v rámci Operačního programu Vzdělávání pro konkurenceschopnost jako národní projekt individuální na základě partnerské smlouvy mezi MŠMT a Výzkumným ústavem pedagogickým v Praze. Projekt KURIKULUM G poskytuje cílenou podporu gymnaziálním učitelům a koordinátorům školních vzdělávacích programů při zavádění nového kurikula. Součástí projektu je také rozsáhlý výzkum Kvalitní škola zaměřený na monitoring průběhu a vyhodnocování výsledků kurikulární reformy na gymnáziích. Tento projekt je spolufinancován z Evropského sociálního fondu a státního rozpočtu České republiky.

Projekt nabízí tyto **tři klíčové aktivity:**

- 1. Podpora koordinátorů ŠVP**
- 2. Podpora učitelů**
- 3. Kvalitní škola**

Pro **podporu koordinátorů ŠVP** nabízíme klubová setkání koordinátorů ŠVP, minikonference, konzultační centrum pro gymnázia, komunitu (internetový diskuzní prostor na Metodickém portálu www.rvp.cz) a koučování (případové studie z koučování jsou dostupné na Metodickém portálu www.rvp.cz). Pro **podporu učitelů** připravujeme oborové semináře a virtuální hospitace. Aktivita **Kvalitní škola** zprostředkovává výzkum, jehož cílem je vyhodnotit úspěšnost kurikulární reformy. V rámci první fáze výzkumu byla vydána publikace s názvem Kurikulární reforma na gymnáziích v rozhovorech s koordinátory pilotních a partnerských škol. Aktuálně připravujeme do tisku 2. publikaci s názvem Kurikulární reforma na gymnáziích – výsledky dotazníkového šetření.

Virtuální hospitace

Virtuální hospitace navazují na zkušenosti z projektu **Pilot G/GP**, v jehož rámci vznikla jako součást metodické podpory při tvorbě a realizaci školních vzdělávacích programů (ŠVP) publikace Příklady dobré praxe pro gymnázia, obsahující náměty pro učitele při realizaci jednotlivých vzdělávacích oblastí. Jako doplněk byly k některým popsaným aktivitám natočeny **metodické filmy**, krátké komentované sestřihy ze zajímavých hodin, které měly jednotlivé příklady ilustrovat a ukázat, jak může provedení určité činnosti vypadat v podmínkách konkrétní školy. Virtuální hospitace, na rozdíl od původních metodických filmů, zaznamenávají reálnou výuku v reálném čase, a umožňují tak zhlédnout různé vyučovací hodiny od začátku do konce.

Hlavním cílem **virtuálních hospitací** je podpořit profesní rozvoj a spolupráci učitelů prostřednictvím videozáznamů vyučovacích hodin (a následných internetových diskuzí) a ověřit využitelnost tohoto nástroje v dalším vzdělávání pedagogických pracovníků. Zveřejněné videozáznamy vyučovacích hodin slouží především pro výměnu zkušeností mezi učiteli i širší odbornou komunitou. Virtuální hospitace směřují také k podpoře vzájemných hospitací na školách. Jsou nástrojem pro reflexi pedagogické práce se zaměřením na procesy vyučování. Nabízejí inspiraci pro výuku a podporují spolupráci mezi učiteli. Jsou jednou z aktivit, která může oslovit učitele různých typů a stupňů vzdělávání. Sledovat zveřejněné videozáznamy vyučovacích hodin a diskutovat o vybraných aspektech výuky mají možnost nejen gymnaziální učitelé, ale také vyučující základních a středních odborných škol, případně studenti pedagogických oborů vysokých škol. Neméně zajímavé mohou být záznamy hodin pro rodiče žáků a širší odbornou veřejnost.

Koncept virtuálních hospitací se skládá z několika prvků:

- **videozáznamu**
- **písemné autoevaluace**
- **písemné evaluace**
- **internetové diskuze**

Klíčový je **videozáznam výuky**, který pořizuje profesionální odborná firma. Výuka je zaznamenávána minimálně na dvě kamery. Jedna kamera sleduje po celou dobu natáčení učitele, druhá se zaměřuje na žáky – jednotlivce, skupiny nebo třídu jako celek. Obvykle je v učebně přítomna ještě další kamera, která snímá například prezentaci, videoukážku, interaktivní tabuli a jiné didaktické prostředky, které vyučující a žáci v hodině používají. Učitel má v průběhu natáčení mikroport, aby bylo dobře slyšet, co říká, jaké instrukce dává, jak interaguje s žáky apod. Promluvu žáků zaznamenávají směrové mikrofony na kamerách, případně jsou po třídě rozmístěny další mikrofony, aby bylo možné co nejlépe zachytit celkovou atmosféru ve třídě. Výuce předchází natočení úvodního slova učitele, po proběhnuté výuce zaznamenáváme na kameru bezprostřední reflexi vyučujícího. V těchto částech vyučující také zasazuje zaznamenanou výuku do širšího vyučovacího plánu. Ačkoliv je autenticita vyučovacích hodin do jisté míry narušena přítomností kamer, je snahou všech zúčastněných, aby hodina probíhala co nejpřirozenějším způsobem. To je do určité míry podpořeno i tím, že hodiny jsou zpravidla natáčeny v čase, kdy vyučování probíhá podle rozvrhu školy.

Zpracovaný videozáznam z výuky dostává následně ke zhlédnutí a zpracování písemné **autoevaluace** vyučující, který hodinu vedl. Výhodou hodnocení hodiny ze záznamu je zejména skutečnost, že vyučující má možnost zhlédnout záznam opakovaně a zaměřit se při pozorování na detaily. Zároveň má možnost vidět výuku s určitým odstupem. Do virtuálních hospitací zároveň vstupuje expert zodpovědný za zpracování **evaluace** vyučovací hodiny. Role expertů virtuálních hospitací zastávají oboroví didaktici z vysokých škol, kteří mají dostatek zkušeností s analyzováním vyučovacích hodin a s využitím videozáznamů při přípravě budoucích učitelů. Ve svých rozborech zaměřují divákovu pozornost na vybrané zajímavé aspekty zaznamenané výuky nebo kladou otázky, které vedou k hledání vhodnějších alternativ. V případě běžných hospitací, ať mají povahu hodnotící, nebo jsou zamýšleny jako podpora profesního rozvoje, následuje po skončení hodiny hospitační rozbor. Hospitující vede rozhovor s hospitovaným a společně analyzují výuku. U virtuálních hospitací plní podobnou funkci právě písemná autoevaluace a evaluace experta.

Čtvrtým prvkem virtuálních hospitací jsou **internetové diskuze**. Ke každé virtuální hospitaci je otevřena diskuze synchronní (on-line) a diskuze asynchronní

(off-line), do nichž kromě vyučujícího a experta vstupují také další diváci virtuálních hospitací. Na dodržování pravidel komunikace v internetovém prostředí dohlíží tzv. netmoderátoři, kteří pomáhají i s průběhem diskuzí.

Virtuální hospitace můžete navštívit na třech místech Metodického portálu www.rvp.cz:

- v modulu **ČLÁNKY**
- v modulu **DIGIFOLIO**
- v modulu **DISKUZE**

Videozáznamy hodin doplněné o autoevaluaci a odbornou analýzu hodiny jsou na Metodickém portálu www.rvp.cz publikovány jako články. Virtuální hospitace je vždy připravena jako příspěvek praktický (zkušenost), proto jsou videozáznamy doplněny úvodními informacemi o stanovených cílech, výčtem rozvíjených klíčových kompetencí a očekávaných výstupů apod. V příloze příspěvku jsou pak materiály, které byly využívány ve výuce. Každá virtuální hospitace má také své **digitální portfolio** se základními údaji o natáčené hodině, vybranými fotografiemi z natáčení, soubory ke stažení (např. prezentacemi či pracovními listy) a pozvánkou do diskuzí. Pro diváky virtuálních hospitací jsou otevírána **diskuzní fóra**, ve kterých se mohou vyjádřit k jednotlivým vyučovacím hodinám, napsat své dojmy z výuky či otázky pro učitele a experta.

Do listopadu 2010 bylo na Metodickém portálu www.rvp.cz zveřejněno již 17 videozáznamů z výuky na gymnáziích, zastoupeno je 11 vzdělávacích oborů. **Celkem bude k dispozici 40 virtuálních hospitací.**

Více informací o projektu KURIKULUM G a o virtuálních hospitacích naleznete na následujících internetových odkazech:

www.vuppraha.cz/na-cem-prave-pracujeme/projekty-esf/kurikulum-g-digifolio.rvp.cz/view/view.php?id=1231 (KURIKULUM G)
digifolio.rvp.cz/view/view.php?id=1645 (Virtuální hospitace)

Literatura:

- Příklady dobré praxe pro gymnázia. Praha : VÚP, 2008.
- Rámcový vzdělávací program pro gymnázia. Praha : VÚP, 2007

3. Workshopy

Autorská práva ve školství a na Metodickém portálu

Alena Pudlovská

Výzkumný ústav pedagogický v Praze

Každý z nás přichází neustále do styku s materiály chráněnými autorským zákonem. Využíváme je podle pravidel? Při výuce, při tvorbě výukových materiálů, při dokumentaci činnosti školy, při zveřejňování školních prací, při publikování textů (nejen) na internetu?

Na workshopu se účastníci seznámí s obsahem Autorského zákona v aplikaci na školní prostředí. Řekneme si pár pravidel pro bezpečné využívání materiálů dostupných z internetu, zastavíme se u tvorby školního webu a výukových materiálů, na příkladech si ukážeme nejčastější chyby a řekneme si, jak se jich vyvarovat.

eTwinning

Mgr. Pavla Šabatková

Národní agentura pro evropské vzdělávací programy

eTwinning je aktivita iniciovaná Evropskou komisí a ministerstvy školství evropských zemí. Podporuje mezinárodní spolupráci škol na dálku prostřednictvím informačních a komunikačních technologií (ICT). Je určena učitelům a žákům všech typů mateřských, základních, středních a vyšších odborných škol v 32 evropských zemích. V současné době je zapojeno cca 110 000 evropských učitelů, z toho téměř 3700 z ČR je významnou součástí sdružení European Schoolnet. eTwinning nabízí podporu učitelům při realizaci vzdělávacích projektů, do nichž jsou zapojeny minimálně dvě evropské školy. Ty mohou nyní spolupracovat prostřednictvím nového eTwinningového portálu (www.etwinning.net) a využívat nástroje webu 2.0. Projekty eTwinning probíhají ve všech vzdělávacích oblastech a jsou určeny učitelům a žákům mateřských, základních a středních škol. Učitelé mají možnost na portálu vyhledávat partnery pro své vzdělávací projekty, inspirovat se pro tvorbu mezinárodních vzdělávacích projektů a také vytvářet sociální sítě učitelů stejného profesního zaměření.

Po registraci na portálu www.etwinning.net získává každý učitel svůj vlastní pracovní prostor – Desktop, kde může vyhledávat ostatní zapojené učitele, komunikovat s nimi, zapojovat se do on-line vzdělávacích aktivit eTwinning (Learning Labs). Učitelé, kteří zaregistrují mezinárodní projekt eTwinning, získávají přístup do virtuálního prostředí Twinspace, kde mohou realizovat svůj projekt.

Workshop bude doplněn o ukázky využití prostředí Twinspace a prezentaci úspěšného projektu eTwinning učitelky Základní školy Nádražní v Hustopečích u Brna, Mgr. Ivany Brabcové.

Profil Škola²¹

Mgr. Daniela Růžičková

Výzkumný ústav pedagogický v Praze

PhDr. Ondřej Neumajer, Ph.D.

Výzkumný ústav pedagogický v Praze

Zdokonalte svoji školu vhodným využitím technologií! Každá škola, která se vybavuje moderními informačními a komunikačními technologiemi a navštěvují ji žáci, kteří tyto technologie vlastní, stojí před otázkou, jak je využívat. Zpravidla ví, že nestačí moderní vybavení a rychlé připojení k internetu pouze mít a chlubit se s ním návštěvám. Kudy ale vede cesta k jejich efektivnímu využití a začlenění do výuky a života školy, to je otázka, na kterou nebývá snadné odpovědět.

V roce 2010 připravil Výzkumný ústav pedagogický v Praze novou on-line pomůcku Profil Škola²¹. Profil Škola²¹ je navržen tak, aby pomohl vedení školy či ICT koordinátorům a metodikům strukturovaně vyhodnotit současnou situaci a strategicky naplánovat další postup na cestě rozvoje školy v oblasti ICT. S ním si školy snáze a s nadhledem uvědomí všechny oblasti, do nichž ICT v jejich životě zasahují, uvidí souvislosti mezi nimi a díky tomu lépe naplánují svoje další kroky. Jednotlivá hodnocení i plány lze v aplikaci Profil Škola²¹ ukládat a s odstupem času se k nim vracet a kontrolovat postup. Na workshopu budou mít účastníci možnost si vyzkoušet práci s Profilem Škola²¹.

Virtuální hospitace - dveře třídy dokořán

PaedDr. Monika Černá, Ph.D.

Univerzita Pardubice, Katedra anglistiky a amerikanistiky

Workshop prezentuje výstupy projektové aktivity Virtuální hospitace, které vznikly v rámci projektu KURIKULUM G. Je zaměřen na představení virtuálních hospitací a jejich potenciálu pro profesní rozvoj učitelů. Cílem je ukázat, že videozáznamy vyučovacích hodin z jiných škol otevírají dveře třídy dokořán a umožňují diskutovat o věcech, které obvykle zůstávají uvnitř. Virtuální hospitace tak nabízejí učitelům příležitost se prostřednictvím pozorování kolegů dozvědět více o sobě, například o vlastních postojích, o svém pojetí výuky, dáva-

jí i šanci o nich diskutovat s širokou odbornou komunitou. Účastníci workshopu budou mít možnost si vyzkoušet několik aktivit založených na práci s videozáznamem vybrané vyučovací hodiny.

Odborné školství a Metodický portál

Ing. Eva Rathouská Grmelová

Národní ústav odborného vzdělávání

Ing. Karel Zíka

SPŠD Masná, Praha 1

Cílem padesátiminutového workshopu je motivovat učitele SOŠ a SOU k tvorbě digitálních učebních materiálů (DUMů) i článků a k dalšímu využívání Metodického portálu. Účastníkům bude předveden konkrétní DUM v podobě powerpointové prezentace, a to s komentářem jak autora DUMu, tak i pracovníků NÚOV. K jednotlivým snímkům i k prezentaci jako celku proběhne debata, v níž se účastníci workshopu mohou vyjádřit k obsahové, didaktické i formální stránce předvedené prezentace.

V závěru se proberou možnosti tvorby DUMů i článků a budou zformulována doporučení, čeho se vyvarovat (jak postupovat), aby učební materiály i články byly v souladu se záměry kurikulární reformy. DUMy ani články by totiž neměly být dalším příkladem encyklopedismu a obsáhlé faktografie, která je žákům často předkládána bez vztahů a souvislostí a nevede k myšlení ve vyšších rovinách kognitivního procesu a k rozvoji klíčových kompetencí. Názory účastníků budou důležitou zpětnou vazbou a inspirací, která poslouží v dalším rozvoji a zkvalitňování Metodického portálu.

Wiki - nástroj moderního učitele

Mgr. Jindřich Strejček

Pedagogická fakulta UK

Mgr. Pavlína Hublová

ZŠ Bří Venclíků, Praha 9

Modul Wiki je určen uživatelům Metodického portálu, kteří mají zájem spolupracovat na tvorbě pedagogického obsahu. Tímto způsobem vznikají ve wiki.rvp.cz stránky, na kterých jsou publikovány obrazové materiály, výklady pedagogické terminologie, příklady výukových metod či náměty na aktivity s žáky do různých předmětů. Wiki modul je využíván rovněž ke spolupráci na tvorbě dokumentů didaktického plánování, jako jsou např. tematické plány, týdenní plány nebo přípravy na výuku.

Vybranými příklady takové spolupráce jsou některá hesla publikovaná ve Wiki v Pedagogickém lexikonu. Je to například heslo ADHD, které vzniklo v návaznosti na diskuzi v modulu diskuze.rvp.cz. Příkladem spolupráce na plánování výuky jsou projekty tematického vyučování realizované dvěma učitelkami primární školy. Tyto učitelky ve Wiki společně tvořily osnovu připravovaných činností pro žáky 1. a 3. ročníku. Podobným způsobem probíhala příprava na výuku v rámci vysokoškolského kurzu Osobnostní a sociální výchovy realizovaná dvěma vysokoškolskými asistenty.

Použité příklady nabídnou účastníkům workshopu inspiraci pro založení vlastního projektu spolupráce ve Wiki na Metodickém portálu. Účastníci workshopu se naučí vytvářet a editovat stránky v prostředí Wiki, nastavovat úroveň přístupu dalších uživatelů na tyto stránky, sledovat historie verzí stránky a komunikovat ve Wiki se spolupracujícími kolegy.

Příklady tematických a oborových digifolií

PaedDr. Karel Tomek

Výzkumný ústav pedagogický v Praze

Digifolio – digitální portfolio je nástroj, jehož vytvoření a využívání umožnil vývoj moderních informačních technologií. To, co dříve představovalo řadu polic, krabic, kartoték, nebo taky hromádky papírů, obálek a výstřižků, a vyžadovalo množství času potřebného při hledání nějakého konkrétního materiálu, je nyní k dispozici v několika okamžicích na jednom místě prostřednictvím počítače. Prostoru modulu Digifolio na Metodickém portálu www.rvp.cz poskytuje možnost vytvářet různé typy digifolií, které integrují různé typy textových, obrazových nebo obecně digitalizovaných materiálů a propojují je s diskuzemi, odkazy i encyklopedickými hesly.

Specifickými portfolii dostupnými na stránkách Metodického portálu jsou tematická digifolia k aktuálním pedagogickým tématům. Jejich využití si ve workshopu ukážeme na příkladu tematického digifolia Vzdělávání nadaných. Pro učitele vyučovacích předmětů jsou jistě atraktivní oborová digifolia, která otvírají cestu přímo k jednotlivým vzdělávacím oborům. Příkladem pro náš workshop je digifolio Chemie. Pro prezentaci průběhu a výstupů různých projektů jsou výborným nástrojem projektová digifolia. Jako příklad nám poslouží digifolio projektu APZŠ ČR Vzdělávání pro udržitelný rozvoj v environmentálních a ekonomických souvislostech.

Zkušenosti z Metodického portálu pro učitele základní školy

Mgr. Pavlína Hublová
ZŠ Bří Venclíků, Praha 9

Kolikrát se mi stalo, že jsem nebyla spokojená s materiálem, který mi nabízela učebnice, nebo jsem si nebyla jistá vhodným postupem výuky... Jaké jsem měla možnosti? Věnovat hodiny vlastní tvorbě a hledání studijních materiálů nebo objevit zdroj, který mi může zaručit kvalitu a možnosti konzultace s ostatními učiteli. Podařilo se: Zaregistrovala jsem se na Metodickém portálu!

Metodický portál nabízí učitelům základních škol celou řadu nástrojů k oživení a zlepšení jejich výuky. Nic nevnučuje, neklade si žádné podmínky. Vše je založeno na dobrovolnosti a chuti vyzkoušet něco nového. Po registraci se však uživatelé nabídnou i další užitečné funkce v jednotlivých modulech.

Pro okamžité použití jsou materiály z modulů DUM (Digitální učební materiály), Články a Wiki. Stačí vyhledat vhodný pracovní list, text nebo obrázek, stáhnout a použít podle potřeby při dodržení jednoduchých licenčních podmínek. Pro sdílení zkušeností a řešení problémů mohou učitelé využít moduly Diskuze, Blogy a Wiki.

Některé výše zmíněné moduly navštívíme a ukážeme si jejich využití pro praxi na základní škole.

4. Slovo manažera projektu

K závěrům konference

MgA. Lukáš Križko

manažer projektu METODIKA II

Konference portálu si kladla za cíl představit problematiku postavení učitele v dynamicky se rozvíjejícím světě informačních technologií. I díky zaměření a názvu konference „Učitel v informační síti“ se pro toto téma stala stěžejní přednáška profesora Ivana Kalaše. Zároveň se ukazuje, jak důležitá je role Metodického portálu, který je důležitým propojením světa technologií s pedagogickou praxí.

Na konferenci byly představeny nové části Metodického portálu, které by měly učitelům pomoci rozšířit spektrum možností jeho využití v praxi. Jedním z důležitých prvků začleňování informačních a komunikačních technologií (ICT) do života školy je nový modul portálu *Profil Škola*²¹. Zároveň konference nabídla mnoho praktických možností, které portál učitelům nabízí. Příkladem může být připravovaný modul EJP (Evropské jazykové portfolio), který je propojením jazykového vzdělávání a světa ICT.

V samotném závěru konference jsme se vrátili k tezím, které byly vysloveny v přednášce profesora Kalaše. V poslední části bylo představeno schéma (viz obrázek), které znázorňuje několik východisek, jak lze v tuto chvíli technologie v procesu vzdělávání vnímat.

Technologie ovlivňují tři základní faktory vzdělávání. Prvním z nich jsou technologie jako prostředek k naplňování cílů vzdělávání. Z tohoto pohledu jsou technologie využívány v samotném procesu vzdělávání a díky jejich pomoci lze naplňovat současné cíle vzdělávání.

Jako důležitý byl na konferenci vnímán především druhý bod. Ten pojmenoval technologie jako prostředek, který ovlivňuje uvažování o změnách v definici cílů vzdělávání. Současný svět se mění a nelze s určitostí říci, co budou potřebovat současní žáci za 10–15 let pro svůj vlastní život i profesní kariéru. Zaměstnavatelé mohou v budoucnu požadovat po absolventech škol, aby zvládali technologie, které teprve budou vyvinuty. Současné vzdělávání by tento fenomén mělo zohledňovat.

Poslední ze tří tezí vyslovených v závěru konference je možnost použití technologie jako podnětu k přemýšlení o hledání dalších „nových“ forem vzdělávání, které budou vhodně využívat současné prostředky ICT. Jak lze například využít pro aktivní zapojení žáků do výuky nástroje jako Facebook nebo Google Aps? Učitelé by měli vyhledávat možnosti využití technologií a jejich aktivního zapojení do procesu vzdělávání.

Svět se mění a s ním se mění přístup učitelů k využívání ICT ve výuce. Technologie se stávají stěžejním prvkem současné společnosti. Ať už si tuto skutečnost chceme, nebo nechceme připustit, ovlivňují stále více i proces vzdělávání žáků. Metodický portál se snaží nabídnout bezpečné prostředí, kde učitelé mohou najít pomoc a podporu.

5. Medailonky přednášejících

PaedDr. Monika Černá, Ph.D.

Pracuje jako odborná asistentka na Fakultě filozofické Univerzity Pardubice. Dlouhodobě působí v oblasti přípravného vzdělávání učitelů anglického jazyka, zaměřuje se zejména na didaktiku anglického jazyka a na problematiku pedagogické praxe. Podílela se na tvorbě a implementaci modelu dlouhodobé pedagogické praxe Klinický rok. Další oblasti jejího profesního zájmu zahrnují využití ICT pro podporu profesního růstu studentů učitelství, vzdělávání žáků se speciálními vzdělávacími potřebami a otázky kolem rané výuky cizích jazyků.

Dominik Fellner

Na FF UK vystudoval obor anglistika a amerikanistika. Působí jako učitel anglického jazyka a digitálního portfolia na VOŠ pedagogické – Svatojánské koleji a na VOŠ publicistiky v Praze. V současné době také spolupracuje na projektu OP RLZ Digitální portfolio s VŠB-TUO na pozici metodika a druhým rokem působí jako externista na pozici garanta modulu Digifolio pro rvp.cz ve VÚP. K oblasti sociálních sítí a digitálního portfolia se dostal prostřednictvím projektu Comenius Digital portfolio as a strategy for teachers' professional development, na kterém se v rámci partnerství na Svatojánské koleji podílel jako interní evaluátor. V rámci projektu spoluorganizoval konferenci v Helsinkách zaměřenou na praktické využití portfolia v denním životě učitelů různých vzdělávacích stupňů. Od roku 2007 se pokouší prosadit myšlenku digitálního portfolia v prostředí českého vzdělávacího systému a přiblížit svět sociálních sítí běžnému učiteli prostřednictvím praktické výuky, projektové práce i přednášek. Ve svém volném čase se věnuje sbormistrovství pražského sboru Kakofon.

Mgr. Alena Hesová

Vystudovala PF UJEP v Ústí nad Labem pro obor ČJL a ZSV. V letech 2003–2008 vyučovala tyto obory na gymnáziu v Českém Brodě, kde byla i koordinátorkou tvorby ŠVP. Od roku 2008 pracuje ve Výzkumném ústavu pedagogickém v Praze, kde měla na starosti didaktiku ČJL a ZSV. Stále působí jako didaktička Výchovy k občanství, specializuje se na finanční gramotnost. V současné době je manažerkou aktivity Podpora učitelů, jejíž součástí jsou i virtuální hospitace. Oslovuje učitele, vyhledává experty, jezdí na natáčení a připravuje videozáznamy. Jejím koníčkem je umění, se zájmem proto navštěvovala kurz FF UP v Olomouci zaměřený na animátorské kompetence v umění, hudbě, divadle a filmu. Připravovala animační programy pro Museum Kampa a v poslední době ji velmi oslovila výstava současného korejského umění s názvem „Plovoucí čas: Měsíc jsou nejstarší hodiny“.

Mgr. Pavlína Hublová

Učitelka 1. stupně na základní škole v Praze 9 a lektorka činnostního učení sdružení Tvořivá škola. Spolupracuje s Metodickým portálem již několik let,

především v modulu Diskuze a jako autorka DUMů. Ve své pedagogické praxi se snaží o zavádění moderních výukových metod a smysluplné zařazování technologií do výuky (interaktivní tabule, počítače, internetové aplikace). Ve volném čase se pokouší sdružovat PEDagogy POstižené Učitelským Šílenstvím (alias PEPOUŠe), aktivně se zapojuje do mezinárodních projektů prostřednictvím portálu eTwinning a ráda čte kvalitní knihy. Doma má jednoho syna, jednoho psa, jeden notebook a tři počítače.

Mgr. Ivo Jupa

Ivo Jupa je od roku 2007 partnerem ve společnosti CSR Consult. Od roku 2009 pracuje v NÚOV jako hlavní manažer individuálního národního projektu Národní soustava kvalifikací. Je členem správní rady občanského sdružení Aisis, realizátora vzdělávacích a rozvojových projektů a vydavatele časopisu Moderní vyučování. Dříve pracoval jako ředitel odboru na Ministerstvu školství, mládeže a tělovýchovy a byl odpovědný za tvorbu a realizaci koncepce státní vzdělávací politiky v oblasti implementace OP RLZ a za programování a implementaci strukturálních fondů EU ve vzdělávání (ESF – OP VK) a vědě a výzkumu (EFDF – OP VaVpI) pro ČR. Byl členem týmu hlavního vyjednavče za ČR s Evropskou komisí pro programové období 2007–2013, zástupcem ČR v High-Level Group a Výboru pro vzdělávání Rady Evropské unie. Ve své předchozí profesní kariéře také pracoval jako ředitel Aisis o. s., jako člen správní rady Institutu svazu průmyslu a jako expertní konzultant pro Radu Evropy. Zabývá se lektorskou činností převážně v oblastech projektového řízení, strategického plánování a fundraisingu. Posledně jmenované téma vyučoval na FHS UK a FTK UPOL. Je autorem konceptu DMS, umožňujícího vybírat dárcovské příspěvky prostřednictvím mobilních telefonů.

prof. RNDr. Ivan Kalaš, Ph.D.

Je profesorem v oblasti didaktiky informatiky. Zaoberá sa koncepciou tohto predmetu v rôznych formách a na rôznych stupňoch vzdelávania, je autorom alebo spoluautorom učebníc a iných učebných materiálov pre informatiku a informatizáciu od predškoly po univerzitné vzdelávanie. Venuje sa tiež vývoju, analýze a hodnoteniu edukačného softvéru pre deti a žiakov všetkých stupňov. Zaujíma sa o stratégie rozvoja digitálnej gramotnosti učiteľov a budúcich učiteľov a podporu poznávacieho procesu pomocou digitálnych technológií. Pracuje na Katedre základov a vyučovania informatiky na Univerzite Komenského v Bratislave, kde vedie edukačný výskum a doktorandskú školu v Teórii vyučovania informatiky. Spolu so svojimi kolegami sa zapája do rôznych európskych a širších výskumných projektov. Medzi výstupy tohto kolektívu patria také softvérové prostredia ako Comenius Logo, Thomas the Clown, Vizualne zlomky, Revelation Natural Arts a Imagine Logo. Tieto prostredia sú lokalizované

vo viacerých krajinách a používajú sa na tisícoch škôl. Ivan sa tiež podieľa na tvorbe a realizácii rôznych národných stratégií, programov a projektov, akými bol napr. Infovek. V súčasnosti je hlavným garantom národného projektu Ďalšie vzdelávanie učiteľov informatiky a odborným garantom v národnom projekte pre modernizáciu výchovno-vzdelávacieho procesu v materských školách. Reprezentuje Slovensko vo výbore pre vzdelávanie TC3 IFIP a od roku 2008 patrí do medzinárodného zboru poradcov firmy Microsoft pre program Partners in Learning. Od roku 2009 je členom predstavenstva ústavu UNESCO pre informačné technológie vo vzdelávaní. V roku 2010 vypracoval pre UNESCO štúdiu o integrácii digitálnych technológií do predškolskej výchovy. Žije a pracuje v Bratislave.

PhDr. Ondřej Neumajer, Ph.D.

Je konzultant vzdelávania, lektor, učiteľ a didaktik ICT. Pôsobil niekoľko let ako zástupca riaditeľa na veľké pražské škole snažiaci sa uplatniť moderné inovatívne metódy vo vyučovaní. Stál u zrodu Jednoty školských informatikov. V rokoch 2004–2007 pracoval na Ministerstve školstva, mládeže a športu, kde sa snažil ovplyvniť realizáciu štátnej informačnej politiky vo vzdelávaní odklonením od pôvodných princípov vykutáleného projektu Internet do škôl. V súčasnosti pôsobí vo Výskumnom ústave pedagogickom v Prahe na pozícii námestníka riaditeľa a v čele skupiny didaktiky všeobecného vzdelávania. Vyučuje na Katedre informačných technológií a technickej výchovy Pedagogickej fakulty Univerzity Karlovej v Prahe. Je miestopredsedom akreditačnej komisie DVPP MŠMT. Publikuje v internetových i klasických médiách. Vo svojej odbornej činnosti sa zaoberá najmä s problematikou využívania digitálnych technológií vo vzdelávaní.

Alena Pudlovská

Externá spolupracovnica Výskumného ústavu pedagogického v Prahe. Na projekte Metodika II spolupracuje od jeho spustenia, najprv ako PR manažerka projektu, posledný rok ako regionálna koordinátorka Stredočeského kraja. Má mimoto na starosti komunikáciu s autorami publikujúcimi na Metodickom portáli a teda nevyhnutne i kontrolu dodržiavania autorských práv. Pracuje v sociálnych službách, vo svojom voľnom čase sa venuje vzdelávaniu dospelých v organizácii Junák – zväz skautov a skautiek ČR.

Ing. Eva Rathouská Grmelová

VŠE v Prahe – Fakultu mezinárodných vzťahov ukončila v roku 1995. Už v dobe vysokoškolského štúdia pôsobila ako učiteľ odborných predmetov na SOŠ a SOU Švehlova, Praha 10. V roku 2003 nastúpila do NÚOV ako odborná pracovníčka a v tejto pozícii pôsobí dodnes. V roku 2005, po začatí reformy vo školstve, pripravovala spoločne s odbornými školami rámcové vzdelávacie programy (RVP),

konkrétně RVP Obchodní akademie, RVP Provoz a ekonomika dopravy a RVP Železničář. Spolupracovala se školami, které byly zapojeny do pilotáže při přípravách pilotních ŠVP. Od této doby působí i jako lektor tvorby a evaluace ŠVP pro střední odborné školy. Od května 2010 působí jako manažerka sekce odborného vzdělávání v projektu Metodika II za partnera projektu NÚOV.

Mgr. Daniela Růžičková

Pracuje ve Výzkumném ústavu pedagogickém v Praze jako didaktička ICT a současně jako manažerka aktivity e-learning projektu Metodika II. Zaměřuje se na didaktické inovace v oblasti ICT, podporu začleňování ICT do výuky a života školy vůbec. Zabývá se i vývojem prostředí na Metodickém portálu, ve kterém by učitelé mohli využívat e-learningové kurzy v rámci dalšího vzdělávání pedagogických pracovníků. Donedávna pracovala jako učitelka (M, ICT) a zástupkyně ředitelky na základní škole zaměřené na výuku cizích jazyků. Na škole působila jako koordinátorka/metodička ICT a v těžkém období zrodu školního vzdělávacího programu i jako koordinátorka ŠVP.

Mgr. Jindřich Strejček

Externí spolupracovník Výzkumného ústavu pedagogického v Praze. Vystudoval obor učitelství pro 1. stupeň ZŠ na Pedagogické fakultě UK. Zde je nyní studentem doktorandského studijního programu, manažerem výzkumného záměru fakulty a externím lektorem kurzu Nové technologie ve vzdělávání pro studenty kombinovaného studia. Podílel se na návrhu a založení modulu Wiki na Metodickém portálu. Do tohoto modulu sám aktivně přispívá a pomáhá jej spravovat. Wiki využívá ve své pedagogické práci, především k archivaci příprav na výuku nebo ke spolupráci na plánování výuky se svými kolegy. Jako pedagog se v současné době nejintenzivněji věnuje výuce angličtiny a vedení školního klubu na KZŠ Nativity v Děčíně.

Mgr. Pavla Šabatková

Je absolventkou FF UK, obor čeština-angličtina. Po skončení studia nastoupila na Gymnázium – Praha 9, Špitálská, kde více než dvacet let působila jako učitelka angličtiny. Do aktivity eTwinning se zapojila ihned po jejím vzniku v roce 2005. Od roku 2006 je ambasadorkou – školitelkou eTwinningu, lektoruje metodické semináře eTwinningu v ČR i v zahraničí. Od roku 2008 je zaměstnána v Domě zahraničních služeb – Národní agentuře pro evropské vzdělávací programy jako metodička Národního podpůrného střediska pro eTwinning v České republice.

PaedDr. Karel Tomek

Původně byl učitel prvního stupně, ředitelské zkušenosti sbíral jak na vesnické málotřídce, tak na škole ve městě. Zakládající člen Asociace pedagogů základního školství, spoluautor vzdělávacího programu Národní škola a tvůrce myšlenky vzájemné výměny zkušeností s výukou mezi učiteli Katalogu forem a metod práce – Kafometu. Pět let jako ředitel odboru MŠMT stál u zrodu rámcových vzdělávacích programů i projektů ESF na podporu jejich zavádění. Je pořád duchem učitel, je i lektorem a autorem mnoha článků především o metodách vzdělávání. Působí jako autor vzdělávacích seminářů pro učitele i jejich nadšený realizátor a posledních pět let jako analytik ve VÚP a jako metodik-expert v týmu Metodického portálu. Metodický portál vnímá tak trochu jako splněný sen o tom, jak snadno a v jakém rozsahu mohou bez omezení proudit informace a zkušenosti s výukou mezi učiteli, i o tom, že se lidé mohou učit, aniž by museli dlouho a nepohodlně cestovat.

Ing. Karel Zíka

V roce 2004 dokončil magisterské studium na Dopravní fakultě ČVUT v Praze. Od roku 2001 souběžně studoval Specializaci v pedagogice v Masarykově ústavu vyšších studií ČVUT, kterou zakončil v roce 2004. V témže roce nastoupil na Vyšší odbornou školu a střední průmyslovou školu dopravní jako učitel odborných předmětů zaměřených na provoz a ekonomiku dopravy. V letech 2008–2010 zároveň vyučoval ekonomiku cestovního ruchu na soukromé škole kultury podnikání v cestovním ruchu TYRKYS v Praze. Od roku 2009 se účastní na tvorbě Metodického portálu prezentacemi na dopravně zaměřená témata.

Metodický portál www.rvp.cz je součástí projektu METODIKA II.
Tento projekt je spolufinancován Evropským sociálním fondem
a státním rozpočtem České republiky.

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Učitel v informační síti 2010

Sborník příspěvků národní konference Metodického portálu
pořádané 10. listopadu 2010 v Brně

Kolektiv autorů:

Vydal:

Výzkumný ústav pedagogický v Praze v nákladu 500 kusů

Tisk:

Studio Trinity,

Dolní Novosádká 65A, 779 00 Olomouc

Technický redaktor:

Jan Klufa, VÚP v Praze

Grafické zpracování:

Michal Kalaš, VÚP v Praze

Vydání:

první, Praha 2010

ISBN 978-80-87000-44-1