

Milí čtenáři,

Národní ústav pro vzdělávání se dlouhodobě zabývá podporou všeobecně vzdělávacích oborů jak na základních, tak na středních školách. Se začátkem nového školního roku vám nabízíme pestrou mozaiku informací a zkušeností, kterou pro vás připravili garanti jednotlivých vzdělávacích oborů či oblastí. Věříme, že náměty, které jsou pro vás připraveny, využijete při vaší pedagogické práci.

Eva Zelendová,

vedoucí oddělení pro kurikulum všeobecného vzdělávání, a redakce

SPOLEČENSKÉ VĚDY

Všechny učitele společenských věd jistě potěšilo, že v květnu 2014 vznikla Asociace učitelů občanské výchovy a základů společenských věd. Asociaci založili sami učitelé, kterým není lhostejný stav občanské výchovy a společenských věd na českých školách. Cílem asociace je zvyšovat prestiž tohoto oboru, zasazovat se o zkvalitnění výuky společenských věd, propagovat ideu aktivního občanství, poskytovat metodicko-didaktickou podporu pro výuku, vzájemně propojovat učitele, umožňovat sdílení zkušeností, organizovat pravidelná setkání. Aktuálně je na adrese www.obcankari.cz připravován internetový informační rozcestník. Podporu „občankářům“ vyjádřilo již značné množství členů, kolegů i dalších příznivců.

Informace o asociaci najdete také na Metodickém portálu v digifoliu na adrese <http://rvp.cz/obcankari>.

Učitelům společenských věd můžeme také pro inspiraci doporučit záznamy z několika online setkání, která proběhla prostřednictvím Metodického portálu RVP.CZ. V modulu AudioVideo jsou ke zhlédnutí záznamy například z těchto webinářů: Multikulturní výchova, Naši nebo cizí? Židé v českém 20. století, Evropské volby 2014, Dílny romské historie na školách, Občanem v EU, Občanské vzdělávání, Školní parlament. Další on-line setkání jsou připravována. Více informací najdete na adrese <http://rvp.cz/online-setkavani>.

Mgr. Alena Hesová

JAŘ UČIT O NEŽIVÉ PŘÍRODĚ

Ve vzdělávacím oboru Přírodopis se žáci dozvídají nejen o živé přírodě, ale i o jejích neživých složkách. Nakonec neživá příroda je právě tím faktorem, který zcela zásadně podmiňuje existenci jakéhokoliv života na Zemi.

V rámci základního vzdělávání se žáci ve výuce přírodopisu věnují geologickým tématům, která jsou mnohdy ve srovnání s tématy živé přírody poněkud abstraktnějšího charakteru.

Ve snaze podpořit vzdělávání o neživé přírodě na základních školách a gymnáziích vzniká na Metodickém portálu RVP.CZ seriál postupně přibývajících článků s názvem Výuka geologie kreativně a prakticky. Cílem inspirativních článků je pedagogům poskytnout možné náměty pro vlastní konstruktivisticky pojatou výuku o neživé přírodě. Dosud zveřejněné články se zaměřují na třídění a rozlišování nerostů a hornin, zkoumání pórovitosti hornin, tektonické procesy (zlomy, vrásnění) a procesy spojené se vznikem ropy či zkamenělin.

Články jsou zveřejněné na Metodickém portálu pod odkazem: <http://profil.rvp.cz/kolekce/14167>.

Mgr. Jakub Holec


CIZÍ JAZYKY V RANÉM VĚKU

V současné době se stále častěji setkáváme s mateřskými školami, které nabízejí žákům výuku či spíše seznamování se s cizím jazykem, obvykle přitom vycházejí z požadavků rodičů. Povědomí o tom, že existují jiné jazyky než mateřština, by mělo dítě získat už v raném věku, je ale otázkou kdy a jakým způsobem s výukou cizího jazyka začít. Odborníci se často liší v názorech, zda začít u dětí ve věku tří let, u dětí předškolního věku, či zda do předškolního vzdělávání cizí jazyk vůbec zařazovat. Častým argumentem je názor, že děti, které se seznámí s cizím jazykem v raném či předškolním věku, se obvykle jazyk rychleji naučí, zlepší se jejich znalost mateřského jazyka a vedou si lépe i v ostatních oblastech rozvoje. Nesmí se však opomenout protiargumenty – nejčastěji bývá poukazováno na problematiku logopedických vad, neukončený vývoj řeči a specifické vzdělávací potřeby.

Otázkami cizího jazyka v raném věku se zabývala na jaře 2014 konference, kterou uspořádal The British Council ve spolupráci s Národním ústavem pro vzdělávání pod názvem Jazyky pro nejmenší. Pozvaní odborníci i účastníci z praxe se shodli na tom, že vybudování dobrého vztahu k cizímu jazyku v rané fázi vývoje dětí je mnohem důležitější než počet slovíček, frází a básniček, které se dítě naučí a zapamatuje si. Velmi důležité je, aby se dítě nebálo jazyka a situací, v nichž nerozumí, a také aby se nebálo používat i jednoduché jazykové prostředky ke komunikaci. Pro děti předškolního věku je důležité naučit se jazyky vnímat, naslouchat jim a pochopit myšlenku.

Některé zdroje vhodné pro cizí jazyk v předškolním věku: *Průvodce metodikou výuky angličtiny v mateřské škole – publikace VÚP k dosažení na <http://clanky.rvp.cz>; www.britishcouncil.org; www.starfall.com; www.primaryresources.co.uk/.*

PhDr. Jitka Tůmová

INFORMACE A NÁMĚTY PRO VÁS PŘIPRAVILI TITO PRACOVNÍCI NÚV:

RNDr. Eva Zelendová, *garant oboru Matematika a její aplikace*

Mgr. Simona Šedá, *garant vzdělávání na 1. stupni*

RNDr. Josef Herink, *garant oborů Dějepis a Zeměpis*

Mgr. Jitka Altmanová, *garant oboru Český jazyk a literatura*

Mgr. Alena Hesová, *garant oboru Výchova k občanství/Občanský a společenskovední základ*

Mgr. Jakub Holec, *garant oboru Přírodopis/Biologie*

PaedDr. Markéta Pastorová, *garant vzdělávací oblasti Umění a kultura*

Ing. Petr Pecha, *garant oborů Chemie a Fyzika*

Mgr. Daniela Růžičková, *garant oborů Informační a komunikační technologie a Člověk a svět práce*

Mgr. Kamila Sladkovská, *garant oboru Cizí jazyk (Německý jazyk)*

PhDr. Jitka Tůmová, *garant oboru Cizí jazyk (Anglický jazyk)*

PaedDr. Jan Tupý, *garant oboru Tělesná výchova a výchova ke zdraví*

Mgr. Veronika Sováková, *garant oboru Cizí jazyk (Francouzský jazyk)*

E-mail všech autorů: jmeno.prijmeni@nuv.cz

CO BUDEME ČÍST SE ŽÁKY V NOVÉM ŠKOLNÍM ROCE?

Nový školní rok nám poskytuje opět řadu příležitostí, jak vést žáky ke čtení. Můžeme jim některé tituly doporučit, určitě nezapomeneme navštívit knihovnu.

Začínající čtenáři mají rádi příběhy o dětech a ze školního prostředí, které vydává např. nakladatelství Albatros v edici První čtení nebo nakladatelství Grada v edici Čtení pro prvňáčky. Mladším školákům se stále líbí příběhy o zvířatech (oblíbená je například Holly Webb), dětské detektivky, např. ze švédské edice Detektivní kancelář Lasse & Maja, a k nejoblíbenějším patří humoristické knížky, české nebo překladové. Řada mladších dětí má ráda naučné knihy, především o přírodě a zvířatech, nejrůznější chovatelské příručky, ale také všeobecné encyklopedie. Velké oblibě se těší edice Děsivé dějiny a Děsivá věda.

Mezi knížkami pro starší děti už dlouho vedou humoristické deníky, jejichž slávu odstartoval stále žádaný Malý poseroutka Jeffa Kinneyho. Kluci vyhledávají detektivky od Thomase Breziny, dívky staršího školního věku začínají mít zájem o romantické příběhy. Velké oblibě se u chlapců i u dívek stále těší fantastické příběhy (ať už je to Harry Potter, Percy Jackson, nebo jiná oblíbená série) a pořád více čtou mladší i starší děti komiksy.

Domluvit si s třídou návštěvu v knihovně je možné telefonicky, u každé pobočky je odkaz na dětského knihovníka s číslem telefonu a e-adresou. Vybrat si lze konkrétní téma nebo si objednat program podle potřeb školy. Lekce v knihovně nejsou suplováním školní výuky, ale jejím obohacením z druhého pohledu.


Výchova ke čtenářství začíná již v předškolním věku. Pro prvňáčky pak navazuje například Městská knihovna Praha dlouhodobými projekty na podporu čtenářství a čtenářské gramotnosti souhrnně nazvanými Pasování na čtenáře. Sem patří i celostátní akce Svazu knihovníků a informatických pracovníků Už jsem čtenář – Knížka pro prvňáčka, do níž se knihovníci a učitelé pravidelně zapojují. <http://www.skipcr.cz/akce-a-projekty/akce-skip/projekt-uz-jsem-ctenar-2013-knizka-pro-prvnacka/> projekt-uz-jsem-ctenar-2013-knizka-pro-prvnacka-2014. K získávání dětí pro četbu přispívá i mini-bibliobus Oskar, jehož návštěvy škol a pořádané akce se těší velké oblibě.

Mgr. Jitka Altmanová

MATEMATICKÝ OBJEKTIV

Jedna z metod, která může pomoci učitelům zlepšovat matematické dovednosti žáků, je využívání obrazového materiálu (ilustrací, fotografií, nákrešů, schémat a animací) ve školské matematice. Přesto, že tato metoda přispívá k porozumění matematickým souvislostem, vizualizace není ve školách dostatečně rozvíjena. Tématu se věnuje mini-metodika vydaná v NÚV Obrazový materiál (nejen) v matematice, která je dostupná v digifoliu Metodického portálu RVP.CZ. Na tuto mini-metodiku jsem si vzpomněla při prohlížení fotografií z letošního dovolené.


Fotografie uměleckých památek, ozdobných plotů, mostů, londýnského obřího kola, ale i složených balíků sena můžeme snadno a přitom efektivně využít při formulování matematických aktivit. Při skupinové práci v hodině matematiky mohou žáci sami vymýšlet úlohy pro své spolužáky ve spojení s fotografiemi, které si přinesou.

Pro inspiraci uvedme jednu aktivitu pro žáky základní školy: Nádvoří hradu na maďarsko-slovenském pomezí zdobí zajímavá socha. Byla vytesána z jednoho kamenného bloku. Na fotografiích ji vidíte ze čtyř stran. Odhadněte, jaké procento z celkové

ho objemu kamenného bloku musel autor sochy odsekat. Porovnejte svůj odhad s ostatními spolužáky.

Další inspiraci lze nalézt v americkém časopisu Mathematics teacher, ve kterém je pravidelně uveřejňována rubrika Mathematical lens.

RNDr. Eva Zelendová

FYZIKA A CHEMIE

Kurzy budoucích mentorů

Národní ústav pro vzdělávání připravil pro školní rok 2014/2015 v rámci projektu Rozvoj lektorských a mentorských dovedností pedagogů mateřských a základních škol kurzy budoucích mentorů pro učitele fyziky a chemie. Ve fyzice se bude kurzu věnovat například srovnání efektivity reálných a virtuálních experimentů v androidovém prostředí, heuristickému přístupu k řešení problémů, měření radioaktivity a možnostem dalších specializovaných přístrojů nebo také žákům se specifickými poruchami učení. Kurz pro učitele chemie bude zaměřen na srovnání efektivity reálných a virtuálních chemických pokusů v androidovém prostředí, na experimentování s běžně dostupnými látkami pro školy bez vybavené chemické laboratoře, na chemické stavebnice či nové materiály a pomůcky. Nebude chybět ani populární téma chemie v potravinách, neboli „Doba jedová“, a rady učitelům na 1. stupni, aby u žáků včas a správně rozvíjeli přírodovědnou gramotnost, badatelský přístup a tvůrčí myšlení.

Účast je pedagogům hrazena z prostředků ESF. Získané dovednosti z obou kurzů využijí v letech 2015–2020 jako mentoři v rámci nového operačního programu Výzkum, vývoj a vzdělávání. Na oba kurzy se mohou přihlásit pouze mimopražští učitelé, a to na adrese: <http://digifolio.rvp.cz>.

Dílňky Heuréky

Všechny učitele fyziky, kteří rádi využívají moderní technologie anebo usilují o lepší motivaci žáků a propojení výuky s reálným

životem, srdečně zveme na mezinárodní konferenci Dílny Heuréky o víkendy 3. až 5. října 2014 v Náchodě. Vítání jsou nováčci i ostřílení pedagogové základních i středních škol. Formou atraktivních dílen během celého víkendu se můžete bezplatně inspirovat pro výuku na své škole. Bližší informace a přihlášení naleznete na adrese <http://kdf.mff.cuni.cz/heureka/>.

Regionální centra pro učitele fyziky

V rámci projektu nadace České spořitelny Depositum Bonum začala od začátku školního roku 2014/2015 fungovat regionální centra pro učitele fyziky, kde si můžete zdarma zapůjčit pomůcky do hodin, vyměnit zkušenosti s kolegy z regionu a inspirovat se v rámci programů, které připravují vedoucí center, zkušení fyzikáři. Seznam center a kontakty pro přihlášení naleznete na adrese <http://www.nadacedb.cz/centra>.

Konference Projektové vyučování v přírodovědných předmětech

Zejména začínající učitelé chemie, studenti postgraduálních oborů, ale vůbec všichni realizátoři a příznivci projektově orientované výuky jsou zváni na konferenci Projektové vyučování v přírodovědných předmětech, která se uskuteční 6. a 7. listopadu 2014 na Pedagogické fakultě UK v Praze. Konference je výbornou příležitostí pro výměnu zkušeností, propojení učitelé praxe s vědeckými výzkumy a je jedinečnou svým zaměřením na mladé pedagogy. Bližší informace jsou na adrese <http://userweb.pedf.cuni.cz/wp/pvch/>.

Ing. Petr Pecha

EVROPSKÉ JAZYKOVÉ PORTFOLIO VE VÝUCE CIZÍCH JAZYKŮ

Ve spolupráci Národního ústavu pro vzdělávání a Krajského centra vzdělávání a jazykové školy s právem státní jazykové zkoušky v Plzni byla vytvořena webová aplikace www.evropskejazykovportfolio.cz, která je zdarma dostupná od ledna 2013.

Evropské jazykové portfolio (EJP) je majetkem uživatele, čili žáka nebo studenta, a doprovází ho v procesu učení se cizímu jazyku, je zrcadlem a úložištěm všech jeho

učebních aktivit. EJP sehrává nezastupitelnou roli při provázanosti referenčních úrovní Společného evropského referenčního rámce pro jazyky, rámcových vzdělávacích programů a školních vzdělávacích programů. EJP nabízí nejenom odpovídající deskriptory pro různé věkové kategorie žáků a studentů, na základě nichž se mohou prakticky seznámit s řečovými dovednostmi a zároveň sledovat vlastní postup v učebním procesu, ale usnadňuje také učitelé plánování, monitorování a hodnocení učebního procesu. Z těchto důvodů je EJP ideálním doplňkem komunikativně vedené výuky cizích jazyků.

Pokud jsou klíčové kompetence stěžejním pojmem a cílem současného vzdělávání, tak EJP nabízí ideální nástroj, který umožňuje jejich realizaci a rozvoj. EJP podporuje aktivní přístup žáků, kteří se díky němu učí hodnotit své vlastní výsledky, uvědomují si lépe roli cizích jazyků a kultur. Vytvářejí si vlastní Jazykový pas, kde zaznamenávají informace o svém pokroku v cizích jazycích, a tím dělají první kroky k uvědomění si budoucího profesního rozvoje.

Mgr. Kamila Sladkovská


DĚJEPIS

Vzdělávací obor Dějepis poskytuje ve školní praxi mnoho příležitostí ke vstupům do historie s vazbou na aktuální světové i domácí události. Letos je takovým příkladem stolecí výročí zahájení první světové války, která ve svých důsledcích ovlivnila zásadně i dějiny našeho státu, měla za následek vznik a později i dva rozpady Československa. Školní dějepis umožňuje zpřístupnit dnešní generaci žáků válečné události a dobové prostředí i klima, např. tím, že žáci budou vedeni k práci s rodinnou pamětí, k rozvoji „malých“ dějin mapujících běžný život lidí v první světové válce.

Může k tomu sloužit téma „Můj pradědeček (nebo jiný příbuzný) jako voják rakousko-uherské armády nebo legionář“, při kterém žáci vyhledávají materiály z rodinného archivu, dobové fotografie, dopisy poštou nebo osobní deníky a jiné rodinné artefakty. Příležitost poskytují také školní projekty, například na téma „Všední den v zázemí první světové války“, kde prameny mohou být dobový tisk a kroniky, nebo „Kdo byli padlí vojáci, rodáci z naší obce“, „Školní kronika jako zrcadlo Velké války“ či „Stravování a odívání za první světové války“.

RNDr. Josef Herink

JAK SE CHRÁNIT A POMÁHAT?

Při úpravách Rámcového vzdělávacího programu pro základní vzdělávání v roce 2013 byl mimo jiné akcentován také význam účelného chování při ohrožení v každodenních rizikových situacích i při mimořádných událostech. Je žádoucí, aby si žáci osvojili základní praktické dovednosti a postupy, které jim pomohou řešit nenadálé situace, kdy jde opravdu „o životy“ – ať už jejich, či lidí okolo nich. Učitelům 1. stupně základních škol může přípravou výuky zaměřené na rozvoj takových dovedností pomoci soubor článků „Ochrana člověka za mimořádných událostí“, zveřejněný na Metodickém portálu www.rvp.cz.

Prioritně se sice věnuje vzdělávání na 2. stupni ZŠ, většina jeho rad a metodických doporučení je ale přenositelná i do výuky na 1. stupni ZŠ. Pedagogové se tak mohou dozvědět, na základě čeho plánovat výuku, co, kdy, kde a jak učit, proč využívat metodu simulací a co je vlastně postup „ZÁPOLÍM“. Ve volně dostupné metodické příručce přiložené k článkům pak naleznou nejen podrobněji rozpracovaná teoretická východiska výuky, ale i soubory tematicky strukturovaných vzdělávacích aktivit. Přílohovým bonusem jsou i ukázkové hovory s tíšňovou linkou, sestavené jedním z lékařů pražské záchranné služby.

Mgr. Simona Šedá

ČLOVĚK A SVĚT PRÁCE

Rok 2015 by se měl stát rokem technického vzdělávání. Ministr školství vyzval podniky ke spolupráci a podpoře polytechnické výchovy v mateřských a základních školách a mimo jiné spolu s prezidentem Svazu průmyslu a dopravy navrhl podpořit využití stavebnic typu Merkur v základních školách.

Sestavit z plechových dílků pomocí šroubků a maticek velikosti M 3,5 třeba jen jednoduchý model vyžaduje už poměrně velkou zručnost a značnou dávku trpělivosti. Je to jedna z mála dětských konstrukčních stavebnic (možná jediná), kde ke spojování dílků neslouží jednoduchý mechanismus či systém, ale je třeba skutečný spojovací materiál a nářadí.

Stavebnice Merkur ale není jediná, kterou lze využít. Příkladem jednoduchého systému spojování je využití magnetů. Magnetické stavebnice mají své kouzlo a velký potenciál pro využití v polytechnické výchově, ale i v matematice, fyzice a chemii. Za všechny jmenujme Geomag a Magformers. Systém Geomag tvoří magnetické tyčinky, poniklované kuličky a plastové panely. Základem stavebnice Magformers jsou plastové mnohoúhelníky, které mají uvnitř hran umístěné drobné neodymové magnety. Oba tyto systémy lze velmi dobře kombinovat.

Nabídku stavebnic lze najít například na stránkách <http://www.svet-stavebnice.cz/> a <http://www.stavebnice.org/>.

Mgr. Daniela Růžičková

GEOGRAFIKUM SVĚTOVÉ VÝŽIVY

Zeměpis jako vzdělávací obor má nezapomenutelné předpoklady zajišťovat propojení přírodních, společenskovedních, technických a dalších poznatků, navíc přispívá k formování společenského a environmentálního vědomí žáků.

Jedním z témat, které lze takto aplikovat na podporu rozvoje geografického myšlení žáků, je geografikum (prostorové rozmístění) světové výživy. Výživa obyvatel ve světě vykazuje značné rozdíly. V málo vyspělých (rozvojových) zemích je hlavním problémem zajištění dostatku potravin a zdrojů pitné vody pro základní výživu obyvatel i zajištění vhodné struktury přijímaných živin. V kontrastu s tím ve vyspělých zemích je mnohdy nadbytek potravin, které jsou snadno dostupné, což má v souvislosti s nevhodným životním stylem za následek rozvoj celé řady chorob.

Geografické rozmístění světové výživy ovšem ovlivňují i přírodní podmínky, klima a také historické, náboženské, politické, hospodářské a společenské dispozice. Zeměpisnou tematiku rozmístění výživy ve světě a její vlivy na zdraví lidí lze mezipředmětově propojovat ve školní praxi s výukou řady dějepisných i přírodopisných témat, s výchovou k občanství a s výchovou ke zdraví.

Mnoho faktů a podnětů k této tematice naleznou učitelé v monotematickém čísle časopisu Dnešní svět, číslo 5, ročník 2013/2014 (www.terra-klub.cz).

RNDr. Josef Herink

INFORMAČNÍ A KOMUNIKAČNÍ TECHNOLOGIE

V lednu letošního roku bylo na stránkách České školy uveřejněno memorandum Informační gramotnost pro žáky. Podepsalo ho více než 80 učitelů základních, středních a vysokých škol, kteří se výukou IT a informatiky zabývají. Přibližně ve stejné době (na konci roku 2013) začalo MŠMT ve spolupráci s NÚV připravovat Strategii digitálního vzdělávání. Opatření, která strategie navrhuje, lze rozdělit do následujících sedmi směrů:

1. nediskriminační přístup k digitálním vzdělávacím zdrojům,
2. podmínky pro rozvoj digitálních kompetencí a informatického myšlení žáků,
3. podmínky pro rozvoj digitálních kompetencí a informatického myšlení učitelů,

POHYB A VÝŽIVA

Dostatek pohybu a odpovídající výživa patří mezi základní životní potřeby žáků, jejich pohybový a výživový režim těmto potřebám ale často neodpovídá. Důsledkem je pokles tělesné zdatnosti, nevyrovnaný příjem a výdej energie, nárůst obezity i dalších zdravotních oslabení.

MŠMT proto vyhlásilo pokusné ověřování programu Pohyb a výživa (POP PaV), které má na 33 základních školách ověřit možnosti ovlivňování pohybového a výživového režimu žáků při cílené spolupráci škol, družin, jídelen a rodičů žáků. Ověřování, které se na školách rozběhlo od 1. září

UMĚNÍ A KULTURA

Oblast Umění a kultura není „zbytečným luxusem“, ale součástí našeho života, kultury a světa, ve kterém se máme díky uměleckým oborům šanci pohybovat vnímavěji, citlivěji, empatictěji i poučeněji. Didaktiky výtvarné, hudební, dramatické, taneční, pohybové, filmové i audiovizuální výchovy jsou proto v činnosti NÚV zastoupeny a poskytují výuce těchto oborů podporu.


Foto z akce v DOXu

4. budování a obnova vzdělávací infrastruktury,
5. inovační postupy, sledování, hodnocení a šíření jejich výsledků,
6. systém podporující integraci digitálních technologií do výuky a do života školy,
7. porozumění cílům a procesům integrace technologií do vzdělávání ze strany veřejnosti.

Do přípravy strategie se zapojila celá řada učitelů, kteří podepsali výše zmíněné memorandum. Strategie digitálního vzdělávání by měla být po veřejné diskusi na Metodickém portálu RVP.CZ a po vnitřním i mezi-resortním připomínkovém řízení předložena do konce října 2014 vládě ke schválení. Vzápětí by se mělo začít s její realizací.

Mgr. Daniela Růžicková

2014, obsahově připravila PdF MU Brno a manažersky jej řídí NÚV.

Účastníci ověřování mají k dispozici motivační, metodické a pracovní materiály. Z nich se vybírají pohybové a výživové aktivity a hodnotí se jejich účinnost v denním režimu. Motivačním prvkem je šest pravidel (VI P). Při jejich dodržování se mohou žáci považovat za důležité osoby a označovat se „VIP žák“. Podobně to může být i v případě tříd, družin, jídelen a škol.

Veškeré materiály a informace jsou na adrese <http://pav.rvp.cz/>.

PaedDr. Jan Tupý

Také z toho důvodu se stal Národní ústav pro vzdělávání partnerem letošního ročníku Týdne uměleckého vzdělávání a amatérské tvorby, který pořádko Národní a informační středisko pro kulturu (NIPOS) ve dnech 17. – 25. května 2014 ve všech regionech České republiky. Cílem bylo zviditelnit všechny formy uměleckého vzdělávání a neprofesionálního umění. V celé České republice se uskutečnily stovky představení, koncertů, výstav, performancí, workshopů a mezi-oborových akcí. Informace z letošního ročníku jsou dostupné na adrese: <http://www.amaterskatvorba.cz/index.php>.

V rámci „Týdne“ se ve dnech 17. a 18. května konala v Centru současného umění DOX v Praze repríza 14. celostátní přehlídky dětských výtvarných prací, která probíhala netradičně formou dvoudenního semináře. Ten se soustředil na vlastní prezentaci projektů pedagogů – účastníků 14. celostátní přehlídky v roce 2013 v Litoměřicích s názvem IMPULZY, TVORBA, PREZENTACE. Přistupuje-li výtvarný obor k tvůrčímu procesu jako k celku a využívá-li také metod a postupů vycházejících z principů umělecké tvorby, včetně současného umění, dosahuje nejen překvapivých výsledků, ale také respektu. Další informace, projekty a fotodokumentace z akce jsou dostupné na stránkách: www.vytvarneprehlidy.cz.

PaedDr. Markéta Pastorová

CLIL – NOVÁ FORMA JAZYKOVÉHO VZDĚLÁVÁNÍ

Metoda CLIL, která vznikla v 90. letech 20. století, zaujala během následujících let výsadní místo v evropské jazykové politice. Pedagogická veřejnost v ČR ji zná, přesto je v českých školách stále málo rozšířena. Otázkou zůstává, proč tomu tak je, když se jedná o dynamickou metodu s jednoznačně pozitivním vlivem na žáky.

CLIL je jednou z možných strategií jazykového vzdělávání, kdy je obsah neязыkového předmětu vyučován prostřednictvím cizího jazyka. Jazyk je tak spíše prostředkem pro výuku vzdělávacího obsahu a ten se naopak stává základem pro výuku jazyka. Jeho velkou přidanou hodnotou je bezděčné osvojování cizího jazyka, což zvyšuje efektivitu výuky a vede k trvalejším výsledkům. Sami žáci jsou v hodinách více motivováni, neboť jejich jazykové kompetence se rozvíjejí v reálných situacích, setkávají se s autentickými materiály, a proto jim probíraná látka přijde smysluplnější a zajímavější. Neučí se novou odbornou slovní zásobu, ale nové informace analyzují, hodnotí a demonstřují ostatním. Zejména mají možnost si hned při hodině ověřit nově nabyté jazykové dovednosti. Pro žáky je tato metoda zajímavá také tím, že klade důraz na využití různých forem vizualizace, jazykových i neязыkových opor a časté využití IT technologií. Úspěšná implementace CLILu do výuky však záleží na řadě faktorů: výborném ovládnutí cílového jazyka učitelem, důsledné spolupráci mezi učiteli jazykových a neязыkových předmětů, technickém zázemí školy atd. Na učitele klade CLIL velké nároky, protože předpokládá pečlivou a kvalitní přípravu, navíc se musí potýkat s nedostatkem kvalitních materiálů. Těm, kteří se rozhodnou tuto metodu do výuky zařadit, mohou být užitečným pomocníkem dvě inspirující a návodné metodické příručky, které vznikly v rámci Národního ústavu pro vzdělávání: CLIL aneb moderní vzdělávání pro 21. století – dostupná na www.rvp.cz.

CLIL ve výuce – najdete na www.nuv.cz. V květnu 2014 také proběhl ve spolupráci NÚV s Britskou radou celostátní kulatý stůl „CLIL – nové trendy a výzvy“. Obsahem stolu bylo zavádění metody CLIL do školní praxe.

Mgr. Veronika Sováková

NÚV Národní ústav
pro vzdělávání
školské poradenské zařízení a zařízení pro
další vzdělávání pedagogických pracovníků

příloha čtvrtletníku VZDĚLÁVÁNÍ

Ročník 3, ISSN 1805-3394

Číslo 3/2014 vyšlo 5. 9. 2014.

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

Tel.: 274 022 111

www.nuv.cz, redakce@nuv.cz

Redakce: Zoja Franklová, Jan Klufa

Grafika a sazba: Jan Velický