

Z OBSAHU

- 10 let ReferNetu
- Podpora žáků se zdravotním postižením
- Téma: Prevence rizikového chování žáků
- UNIV 2 KRAJE: Ženy se chtějí víc vzdělávat
- Ohrožení mladí lidé v Evropě
- Příloha: 20 let fiktivních firem v ČR

všeobecné
odborné
umělecké
jazykové
celoživotní

4/2012

vzdělávání

ČTVRTLETNÍK NÁRODNÍHO ÚSTAVU PRO VZDĚLÁVÁNÍ

DVACET LET CENTRA FIKTIVNÍCH FIREM

Centrum fiktivních firem zahájilo svou činnost 16. listopadu 1992 na Vysoké škole ekonomické, a středoškoláci po celé České republice tak získali možnost nejen zakládat své fiktivní firmy, ale také mezi sebou obchodovat. Pokud si chtějí žáci založit firmu, musejí napřed provést všechny úkony, stejně jako by šlo o skutečný podnik. Tedy zažádat o živnostenský list nebo koncesní listinu, otevřít si běžný účet v bance, přihlásit se k placení zdravotního a sociálního pojištění atd. Protože to nemohou udělat u skutečných institucí, Centrum fiktivních firem (CEFIF) pro ně simuluje práci živnostenského a finančního úřadu, zdravotní pojišťovny či správy sociálního zabezpečení. Díky tomu je možné, aby fiktivní firmy fungovaly, pokud jde o administrativu, stejně jako skutečné podniky. Neprodukují ovšem žádné skutečné výrobky a platí fiktivními penězi.

CEFIF také podporuje organizátory veletrhů fiktivních firem, na kterých mají žáci šanci předvést, jak jsou schopni své firmy prezentovat a uspět ve srovnání s konkurencí. Fiktivní firma je v současné době na více než stovce středních odborných škol běžnou součástí přípravy budoucích absolventů pro praxi. Ročně tímto předmětem projde více než 3500 žáků středních škol.

Podrobněji viz příloha

NUTNÝ JE LIDSKÝ ROZMĚR

Vážení čtenáři, v předvánočním čase máme všichni příležitost ubrat na tempo, zastavit se a myslet více na druhé, než je obvyklé ve shonu všedních dní celého roku. Proto chci tento sloupek věnovat nedávné konferenci, která se zabývala vzděláváním žáků a studentů se zdravotním postižením.

Cílem je vytvořit takový systém vzdělávání, který umožní všem žákům co největší rozvoj jejich předpokladů a který je vybaví takovými dovednostmi, aby mohli žít důstojný, hodnotný, úspěšný a co nejvíce nezávislý život, aby mohli podle svých možností a předpokladů participovat na aktivitách běžného života.

S filozofií vzdělávání založeného na rovných příležitostech a respektování lidských práv bylo nutné uvést do souladu všechny klíčové parametry vzdělávání. Přitom jeho obsah je nutné funkčně a smysluplně modifikovat pro potřeby žáků. Nedílnou součástí systému je profesionalita učitele připravěného pro efektivní práci s třídou, ve které jsou společně žáci s rozmanitými vzdělávacími potřebami.

V neposlední řadě je nezbytná dostupnost podpůrných služeb, které umožní rovný přístup ke vzdělání všem, včetně žáků se zdravotním postižením. Tyto služby pomáhají při posilování úspěšnosti vzdělávání žáků i při volbě vzdělávací cesty. Přispívají k odstraňování překážek, s nimiž se žák se zdravotním postižením ještě často setkává, pomáhají harmonizovat spolupráci školy, rodiny, sociálních partnerů a dalších odborníků, kteří se na vzdělávání žáka podílejí.

Vím sám velmi dobře, že je třeba ještě mnohé změnit. Zažil jsem socialistickou péči o děti se zdravotním postižením a jejich segregaci v ústavech. Ano, dostalo se jim tam potřebné péče i vzdělání, ale nebyly připraveny na život. Společnost je vyloučila a odstranila. Cožpak tehdy někdo myslel na bezbariérové přístupy do veřejných budov nebo bezbariérovou dopravu? Vždyť to z pohledu společnosti ani nebylo nutné. Téměř všichni se zdravotním postižením byli vyloučeni mimo společnost.

NEJLEPŠÍ POMOCNÍK PŘI VÝBĚRU STŘEDNÍ ŠKOLY? Informační systém www.infoabsolvent.cz

Webové stránky www.infoabsolvent.cz sice už nějakou dobu fungují, ale právě prošly výrazným obsahovým i vizuálním vylepšením. Najdete na nich uživatelsky velmi přívětivý a jednoduše srozumitelný přehled pro všechny, kteří hledají aktuální informace o možnostech vzdělávání na středních a vyšších odborných školách.

Jedinečnost tohoto informačního systému spočívá v tom, že zájemce najde na jednom místě všechny důležité informace pro výběr té nejhodnější školy.

Inovovaný informační systém nabízí kompletní přehled všech středních škol a oborů nabízených v následujícím školním roce, přičemž vzdělávací nabídku je možné vyhledávat nejen podle škol a oborů, ale i podle vysněného povolání. Pokud by nestačilo ani to, dokáže nabídnout školy či obory dostupné v zadané vzdálenosti od určeného místa. A pro žáky se zdravotním postižením nabízí dokonce unikátní filtr, podle kterého si mohou vybrat školu vhodnou právě pro ně.

Pokračování na str. 3

Pokračování na str. 2

NUTNÝ JE LIDSKÝ ROZMĚR

Pokračování ze str. 1

Prvně jsem se docela vážně touto problematikou zabýval před třiceti lety, když jsme na dětský tábor uprostřed lesů vzali na týden dítě s těžkým zdravotním postižením. Solidarita zdravých dětí, které mu neustále pomáhaly, a projevy radosti zdravotně postiženého dítěte byly tehdy pro mě velkým překvapením.

Ještě větším překvapením pro mě bylo vystoupení tří nevidomých žáků středních škol na již zmiňované konferenci. Spojovala je linie jedné myšlenky: „Nechtějte nás za každou cenu integrovat, dejte nám šanci volby.“ Pro mě osobně to bylo velmi významné poselství, měl jsem možnost si uvědomit, že i při dobré vůli a snaze integrovat žáky se zdravotním postižením se mnohdy může napáchat více škody než užítku. V kontextu systémových změn je nezbytné upřednostnit lidský rozměr našich snah a aktivit. A protože NÚV podporuje vzdělávání dětí s handicapem a prostřednictvím projektu CPIV se snaží školám pomoci při integraci znevýhodněných žáků, mohu slíbit, že na prvním místě pro nás bude člověk, jeho potřeby a přání. Jedině taková inkluze má smysl.

Všem vám přeji klidné Vánoce plné pohody a štěstí, do nového roku pevné zdraví a spolehlivé rodinné zázemí. Ať je rok 2013 rokem, na který budete rádi vzpomínat.

Mgr. Václav Hořejší
ředitel NÚV

NEZAMĚSTNANOST ABSOLVENTŮ ŠKOL

K 30. dubnu 2012 bylo evidováno 10 657 nezaměstnaných čerstvých absolventů středoškolského studia a 384 absolventů VOŠ. Míra nezaměstnanosti absolventů s výučním listem v dubnu 2012 činila 16,7 %. I když se jejich situace o 2 procentní body zlepšila, zůstává stále každý šestý vyučený absolvent bez pracovního uplatnění. Ve většině významných skupin učebních oborů se míra nezaměstnanosti čerstvých absolventů oproti loňskému dubnu snížila. Výjimku tvoří skupina „službových“ oborů, kde došlo k mírnému nárůstu o 0,4 p. b. Absolventi středního vzdělání s maturitní zkouškou měli v dubnu 2012 míru nezaměstnanosti 9,2 %, oproti loňskému dubnu poklesla o 2,2 procentního bodu. Míra nezaměstnanosti absolventů maturitních oborů s praktickým výcvikem činila 12,3 % a pokles proti loňskému dubnu představuje 3,7 procentního bodu. Pokles nezaměstnanosti maturantů souvisí i se zavedením státní maturitní zkoušky. Podle údajů MŠMT neuspělo v roce 2011 i po opravných zkouškách asi 13 000 žáků, kteří ale nejsou vedeni mezi absolventy, protože školu neukončili. Více v publikaci *Nezaměstnanost absolventů škol se středním a vyšším odborným vzděláním – 2012*.

Soja Franklová

PODPORA ŽÁKŮ SE ZDRAVOTNÍM POSTIŽENÍM

Dne 22. listopadu se v pražském hotelu Olympik konala pod hlavičkou NÚV konference, kde se diskutovalo o vzdělávání žáků se zdravotním postižením. V úvodu konference promluvili sami žáci, kterých se tato problematika bezprostředně týká. Seznámili účastníky se svými zkušenostmi se vzděláváním inkluzivním i speciálním a nutno podotknout, že volali po svobodné volbě každého jedince. Velmi zajímavé mezinárodní srovnání pak poskytli řečníci z Finska a Skotska, když hovořili o podpůrných opatřeních pro žáky se zdravotním postižením ve svých zemích. Prostor dostala také problematika vzdělávání budoucích pedagogů, po níž následovaly specificky zaměřené příspěvky. Díky konferenci se diskuse o vzdělávání žáků se zdravotním postižením opět posunula o krok dále.

Alžběta Polzová

KONFERENCE RAILVET

Dne 5. prosince 2012 proběhla v tureckém hlavním městě Ankaře závěrečná konference projektu RailVET („Railway Operation in ECVET“).

V rámci projektu byly zpracovávány vzdělávací moduly pro povolání z oblasti železniční dopravy a provozu. Moduly byly určeny oborům vzdělání až do úrovně EQF 4, tedy maturitní zkoušky. NÚV v rámci projektu poskytoval vlastní komentáře a připomínky k návrhům vzdělávacích modulů a rovněž zajišťoval odborná stanoviska od českých expertů z oblasti školství a dopravy.

V říjnu 2012 zorganizoval NÚV workshop, na kterém zahraniční experti vzdělávací moduly dále upravovali k jejich lepší adaptaci a budoucímu využití v rámci Evropského systému přenosu kreditů v odborném vzdělávání (ECVET).

Martin Němeček

PARTNERSTVÍ TTNET

V říjnu 2012 se konalo již 13. setkání Partnerství TTnet. Uskutečnilo se v Kostelci nad Černými lesy a zúčastnili se ho zástupci vysokých škol připravujících učitele odborných předmětů a výcviku, ředitelé středních škol, zástupci vzdělávacích institucí, samotní lektori a učitelé v odborném vzdělávání, zástupci Národního ústavu pro vzdělávání a zástupci České pedagogické společnosti. Cílem TTnetu je zvýšení úrovně vzdělavatelů v rámci počátečního i dalšího odborného vzdělávání.

Partnerství TTnet (Training of Trainers Network) bylo v ČR oficiálně ustaveno 21. ledna 2005, národním koordinátorem sítě TTnet se na základě pověření MŠMT stal NÚOV (v současnosti NÚV). TTnet sdružuje vzdělavatele učitelů odborných předmětů, výcviku a praxe, instruktorů a lektorů odborného vzdělávání a přípravy. TTnet ČR byl součástí evropské sítě TTnet, která byla koordinována CEDEFOP. Evropská síť TTnet byla v polovině roku 2011 zrušena a aktivity této sítě byly přeneseny na „Thematic working group on

Na setkání zazněly např. informace z pracovního setkání „Thematic working group on VET trainers“ Evropské komise, kterého se zúčastnila koordinátorka TTnetu Ing. Hana Čiháková, Ph.D., byla diskutována problematika trenérů/lektorů ve firmách v jednotlivých evropských zemích, mluvílo se o etických požadavcích na lektory i o trendu vznikajících center celoživotního učení na středních školách a z něj vyplývající nové roli lektora pro učitele odborných předmětů a výcviku.

VET trainers“ Evropské komise. Činnost TTnet ČR je finančně podporována MŠMT.

O čem se jednalo

V průběhu dvoudenního jednání si účastníci vyměnili řadu užitečných informací a zkušeností a podařilo se mezi nimi navázat novou spolupráci. Např. ředitelé a zástupci škol nabídli pohled na realitu vysokoškolským profesorům a naopak vysokoškolské pedagogové je seznámili např. s novými výzkumy a projekty.

Co nabízí TTnet

Během působení TTnetu v ČR vznikly sborníky ze setkání a v roce 2009 i publikace, kde lze mimo jiné nalézt výsledky výzkumu profesních činností středoškolských učitelů. Tyto materiály jsou ke stažení na webu TTnetu, kde naleznete aktuální informace o plánovaných setkáních TTnetu, pozvánky na akce k dané problematice, databázi didaktik, kontakty na zástupce koordinačního týmu a na partnerské organizace včetně jejich zástupců.

Barbora Anfilova Husová

NEJLEPŠÍ POMOCNÍK PŘI VÝBĚRU STŘEDNÍ ŠKOLY? Informační systém www.infoabsolvent.cz.

Pokračování ze str. 1

To ale není všechno. Zájemci o studium mohou zjistit také informace o tom, jak si absolventi jednotlivých oborů vedou na trhu práce nebo jaké obory jsou perspektivní z pohledu zaměstnavatelů. Mohou se díky tomu zodpovědně rozhodnout, na jakou školu půjdou.

Opravdovým bonbonkem je databáze videí vybraných technických oborů vzdělání, která může uchazečům přiblížit práci v daném oboru, a usnadnit tak jejich výběr. Zhruba šestiminutová videa divákovi představí reálné využití vybrané profese v praxi a umožní nahlédnout do konkrétní školy, kde se vybraný obor učí. Potenciální žák má díky těmto videím možnost vidět nejenom, jak a co se opravdu naučí, ale i to, jaké je jeho budoucí uplatnění v praxi. Videá vítají i na školách: „Jde o chvályhodný počín především pro rodičovskou veřejnost v době, kdy dochází k rozhodování o dalším vzdělávání jejich potomků,“ chválí videodatabázi Ing. Karel Hladík, zástupce ředitele SŠ technické AGC a. s. v Teplicích.

Portál je užitečný i pro ty, kteří mají o výběru školy jasno, ale řeší nějaký problém nebo se chtějí o vzdělávání v ČR dozvědět více. Část systému s názvem „Jak na to“ obsahuje rady a tipy – např. jak se připravit na přijímací či co dělat, když to ve škole nejde. Můžete se tu také dočíst třeba o tom, co znamenají kódy jednotlivých oborů vzdělání.

Webovým stránkám www.infoabsolvent.cz se dostalo uznání i na mezinárodní úrovni – podle expertů OECD patří www.infoabsolvent.cz v evropské konkurenci k těm nejlepším poradenským nástrojům. Odborníci z Národního ústavu pro vzdělávání totiž při vývoji systému pracovali se skutečnými potřebami uchazečů o vzdělávání a se zkušenostmi pedagogických pracovníků a poradců.

Systém funguje v rámci projektu VIP Kariéra II – Kariérové poradenství, který řídí MŠMT, jeho partnerem je Národní ústav pro vzdělávání a spolufinancuje ho Evropský sociální fond a státní rozpočet ČR.

NEJVÝRAZNĚJŠÍ NOVINKY na www.infoabsolvent.cz:

- možnost výběru oborů i školních vzdělávacích programů (ŠVP),
- nové videoukázky – představují práci v technických profesích i přípravu na ně,
- profitest – pomůže žákům základních škol při výběru oblasti vzdělávání,
- výběr podle obrázků – poskytují snadnější orientaci ve vzdělávací nabídce SŠ,
- bez bariér až na trh práce – nová sekce věnovaná problematice žáků se zdravotním postižením a tématu předčasných odchodů ze vzdělávání,
- jak na to – rady a doporučení – různé užitečné informace pro uživatele systému,
- syntetické stránky – obsahují soubor informací ke každé skupině oborů,
- filtry vzdělávací nabídky – podle zdravotního postižení, vzdálenosti od bydliště, formy studia, zřizovatele, ŠVP,
- fulltextové vyhledávání – najde odkazy související se zadaným výrazem.

Alžběta Polzová

NOVÝ SLOVNÍK DOVEDNOSTÍ A KOMPETENCÍ DISCO

On-line slovník dovedností a kompetencí DISCO (<http://www.disco-tools.eu>) nabízí překlady celkem 90.000 termínů a 8.000 vět popisujících odborné dovednosti v deseti evropských jazycích (češtině, angličtině, němčině, francouzštině, španělštině, italštině, slovenštině, maďarštině, švédštině a litevštině). Využije ho každý, kdo potřebuje napsat životopis (např. ve formátu Europassu) nebo motivační dopis v cizím jazyce a popsat v něm své dosažené vzdělání, získané dovednosti, znalosti a kompetence nebo název povolání či pracovní pozice v cizím jazyce. Kromě uchazečů o práci je slovník vhodnou pomůckou i pro učitele a školy organizující studijní stáže nebo hledající partnerské školy.

EVROPSKÉ JAZYKOVÉ PORTFOLIO

Dne 25. října 2012 proběhla v Praze závěrečná konference projektu Evropské jazykové portfolio (EJP) v praxi.

UKAŽ, CO UMÍŠ!

- **životopis**
vytvořte si životopis v evropském formátu
- **jazykový pas**
určete úroveň svých jazykových dovedností pomocí Evropského jazykového portfolia
- **mobilita**
zaznamenejte své zkušenosti ze zahraničí
- **dodatek k osvědčení**
získejte doklad o absolvování oboru srovnatelný v celé Evropě
- **dodatek k diplomu**
informujte v zahraničí o dosaženém vzdělání

Během projektu vznikla internetová aplikace www.evropskejazykoveportfolio.cz, která je užitečnou pomůckou k výuce cizích jazyků na základních a středních školách. Aplikaci mohou využít i jednotlivci k zaznamenání své aktuální úrovně v cizích jazycích, k uložení různých dokumentů (certifikátů, slohových prací atd.) nebo i ke komunikaci a sdílení dokumentů se svým učitelem cizího jazyka. Aplikace EJP pomůže uživateli také při vyplnění jednoho z dokumentů Europassu – jazykového pasu.

SOUTĚŽTE S EUROPASSEM

Národní centrum Europass vyhledává soutěž na téma Jak Vám pomohl Europass při získání práce, brigády nebo stáže v zahraničí? Zapojte se do soutěže Europassu a vyplňte krátký dotazník na webu mj. o přínosech zahraniční stáže pro Váš profesní a osobní život. Nejzajímavější příběhy odměníme. Můžete vyhrát hru „Evropa – otázky a odpovědi“ nebo lístky do divadla a balíčky reklamních předmětů Europassu. Soutěž probíhá od 15. 11. do 31. 12. 2012. Další informace o soutěži najdete na www.europass.cz.

Vybrali jsme pro Vás:

- žáci ZŠ a jejich rodiče
- žáci a absolventi SŠ
- pedagogové a poradci
- státní správa a zaměstnavatelé

Novinky na webu

10. listopadu 2012
Vzdělávací nabídka pro rok 2013/14
Vložili jsme aktuální data o středních a vyšších odborných školách a jejich vzdělávací nabídce pro školní rok 2013/14.
[Kam na školu](#)

19. listopadu 2012
Nezaměstnanost absolventů
Byly vloženy údaje o nezaměstnanosti absolventů škol za rok 2012. Podívejte se na podrobnosti:
[Nezaměstnanost absolventů](#)

ŽENY BY SE RÁDY VZDĚLÁVALY, MUŽI PŘIZNÁVAJÍ, ŽE JSOU LÍNÍ

Ženy by se rády vzdělávaly, ale jen každá pátá má dostatek financí. Naopak mnozí muži přiznávají, že jsou na další vzdělávání zkrátka líní. Nejvíce ochotné ke zvyšování kvalifikace jsou ženy ve Středočeském kraji (84 %), nejméně ženy v Ústeckém kraji. V tomto kraji jsou i nejméně nadšení muži do dalšího vzdělávání (40 %), zatímco dvakrát více nadšení jsou muži v Karlovarském a Jihomoravském kraji. Vyplývá to z ankety projektu MŠMT UNIV 2 KRAJE.

4

ČR konečně nad evropským průměrem

V rámci projektu se realizuje propagační kampaň na podporu dalšího vzdělávání s názvem „Rozšiřte si obzory“. Evropské dohody stanovují, že by do roku 2020 měla ČR zvýšit podíl dospělých, kteří se dále vzdělávají, na 15 %. Čísla za loňský rok ukazují, že se začíná pomalu blýskat na lepší časy. ČR dosahuje podílu 11,4 %. „Konečně se dostáváme nad evropský průměr v účasti dospělých v produktivním věku na celoživotním vzdělávání,“ říká PhDr. Jana Bydžovská, hlavní manažerka projektu UNIV 2 KRAJE. Dotazníkové šetření se uskutečnilo v červenci 2012 ve třinácti krajích ČR. Mezi respondenty takřka ze všech profesních oborů bylo 684 mužů a 670 žen ve věku mezi 18 a 60 lety. Z výsledků ankety vyplynulo, že se lidé dále nevzdělávají hlavně kvůli nedostatku financí (62 %) a času (47 %). Ženy navíc uváděly důvod, že se musí starat o rodinu.

Ženy vykazují průměrně vyšší ochotu ke vzdělávání než muži. Výjimkou v tomto ohledu tvoří kraje Karlovarský a Jihomoravský, kde to je naopak. „Lidé napříč kraji jsou ochotni věnovat vzdělávání v průměru dva dny v týdnu a investovat do něj průměrně dva tisíce korun měsíčně. Obecně ovšem projevily ženy vyšší ochotu investovat do vzdělávání vlastní peníze,“ podotýká Bydžovská. Výrazný je v tomto směru např. Ústecký kraj,

kde nulovou ochotu investovat jakékoliv prostředky do zvyšování své kvalifikace projevilo 54 % dotázaných mužů. Naopak na Ostravsku a Brněnsku jsou to právě ženy, které by do vzdělávání nevložíly ani korunu (Moravskoslezský kraj 21 % žen, Jihomoravský kraj 34 % žen).

Nezaměstnanost u žen roste rychleji

Jak si stojí ženy se vzděláním? Podle Českého statistického úřadu mají ženy do věku 34 let vyšší podíl vysokoškolsky vzdělaných osob než muži, ale už od 35. roku života je situace opačná. Nejvýrazněji je to patrné ve věkové skupině nad 65 let, kde mají ženy o 9 procent méně vysokoškolsky

vzdělaných osob než muži. Počty nezaměstnaných rostou více u žen. Zejména od 25 let věku mají české ženy vyšší míru nezaměstnanosti než muži.

Také v závislosti na vzdělání mají míru nezaměstnanosti vyšší, ovšem s výjimkou základního vzdělání.

Nadále platí, že ženy obecně u nás pobírají nižší mzdu než muži na srovnatelných pozicích. „Ženám se otevírá prostor pro další vzdělávání, které jim pomůže lépe se uplatnit na trhu práce. V našich kurzech dalšího vzdělávání tvoří významnou část účastníků,“ dodává PhDr. Jana Bydžovská.

Jiří Varhaník

UNIV 2 KRAJE: SKONČILY KRAJSKÉ KONFERENCE

Konferenci v Seči, která se konala ve dnech 22. a 23. listopadu, vyvrcholily krajské konference více než tříletého projektu UNIV 2 KRAJE. Tento projekt ministerstva školství, který řeší Národní ústav pro vzdělávání za využití prostředků z ESF a státního rozpočtu ČR, pomáhá školám, aby se proměnily v centra celoživotního učení.

ROZŠIŘTE SI OBZORY

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Projekt středním odborným školám pomáhá uplatnit se na trhu vzdělávání dospělých, tedy uspět v tendrech na dodávku vzdělávání, umět vytvářet vzdělávací programy na míru, ovládat jejich marketing a vzdělávat dospělé klienty. Tato aktivita pomůže školám lépe prosperovat při očekávaném poklesu počtu žáků v počátečním vzdělávání. Působení škol na trhu vzdělávání dospělých navíc může pomoci řešit i potřeby trhu práce v regionu. S kompetencemi získanými v rámci projektu se školy budou moci snadněji zapojovat do výběrových řízení úřadů práce na rekvalifikace, v nichž se jim dosud často nedařilo uspět.

Nízkou cenou totiž školám konkurují soukromé vzdělávací agentury, které si pak paradoxně najímají jak prostory ve školách, tak i jejich odborné učitele.

Krajské úřady mají zájem o transformaci středních škol v centra celoživotního učení, podobně se k nim staví i ředitelé poboček Úřadu práce. Zdůrazňují ale nutnost reálného výsledku vzdělávání (rekvalifikaci), tedy úspěšnosti absolventa při hledání zaměstnání.

Pardubický kraj v číslech

V rámci všech 13 krajů ČR bylo na 325 školách pilotně ověřeno 497 nových vzdělávacích programů, které byly na školách vytvořeny. Např. v Pardubickém kraji se zapojilo 23 škol, na kterých vzniklo 69 programů dalšího vzdělávání hlavně v oblasti strojírenství, gastronomie, hotelnictví a cestovního ruchu. Programy před finalizací konzultovali sociální partneři v kraji (např. firmy, úřady práce).

Pilotně bylo ověřeno 36 programů, tedy průměrně 1,5 programu na školu. Ukončených pilotáží se v kraji celkem zúčastnilo 416 osob (ty měly účast zdarma), přičemž 389 účastníků kurzů úspěšně dokončilo. V pedagogickém projektování se v kraji proškolovalo 238 účastníků, v marketingu 42, v kariérovém poradenství 46, kurz lektorských dovedností absolvovalo úspěšně 209 účastníků. Celkem 19 programů dalšího vzdělávání bylo v Pardubickém kraji vytvořeno podle standardů Národní soustavy kvalifikací. Šlo např. o programy Zedník, Příprava teplých pokrmů, Prodavač, Skladník, Manažer prodeje a Florista.

Jiří Varhaník

POTŘEBUJETE INFORMACE O VZDĚLÁVÁNÍ? VYUŽIJTE REFERNET

Informační síť ReferNet mapuje trendy ve vzdělávání v ČR i Evropě už deset let. Hlavním cílem a náplní mezinárodní informační sítě o odborném vzdělávání ReferNet je výměna, shromažďování a šíření informací z oblasti odborného vzdělávání a lidských zdrojů mezi členy sítě. ReferNet představuje v rozhovoru jeho národní koordinátorka Martina Kaňáková.

Jakými tématy se v rámci sítě zabýváte?

ReferNet se zabývá celkově počátečním, odborným i celoživotním vzděláváním, konkrétně například uznáváním kvalifikací, kariérovým poradenstvím, ale i vzděláváním pedagogů a trenérů, kompetencemi, mobilitou osob nebo předvídáním kvalifikačních potřeb. Záběr témat je poměrně široký a souvisí s poptávkou po konkrétních tématech i s novými trendy, jako je zelená ekonomika či rozvoj podnikavosti. Každý rok řešíme nová témata a vytváříme jiné typy zpráv.

Kdo všechno může využít informace ReferNetu?

Informace jsou primárně určeny vědeckým pracovníkům, odborné veřejnosti z oblasti vzdělávání a trhu práce nebo pracovníkům státní správy. Z ministerstva zdravotnictví a zemědělství máme například ohlasy, že síť znají a informace používají.

Průběžné mapování pokroku a zpětná vazba je velmi důležitý aspekt, kterého mohou využít odpovědní činitelé či zákonodárci. Výstupy ReferNetu využijí i studenti, zaměstnavatelé a sociální partneři. Zkrátka každý, kdo potřebuje získat informace o různých tématech v oblasti vzdělávání u nás i v celé Evropě nebo jen srovnat, jak fungují jednotlivé vzdělávací systémy.

V jaké podobě nasbírané informace nabízíte – ve formě zpráv, na webu?

Vydáváme čtyři typy zpráv: přehledové zprávy o systému, analytické zprávy o politice odborného vzdělávání, podrobné zprávy na konkrétní téma a zprávy o výzkumu odborného vzdělávání. Všechny zprávy, které byly vytvořeny od roku 2004, jsou k dispozici na webu www.refernet.cz. Členové naší národní sítě rovněž pravidelně pomáhají naplňovat databázi Vet-bib, která je největší evropskou databází zdrojů, bibliografie a odkazů o odborném, počátečním i celoživotním učení. Najdeme zde publikace vycházející v tištěné podobě i šedou literaturu bez ISBN, relevantní internetové odkazy, články i publikace přístupné pouze on-line.

Jaké je postavení ReferNetu mezi dalšími sítěmi? Má nějaká specifika?

ReferNet je jednou ze tří sítí, které založilo Evropské centrum odborné přípravy (CEDEFOP). Existuje také síť Skillsnet zaměřená na předvídání kvalifikačních potřeb a do roku 2011 fungovala i síť pro učitele a mistry (TTnet). Nesmíme opomenout ani síť s delší tradicí, např. Eurydice. Výzkumem se zabývá také řada mezinárodních organizací, např. OECD či UNESCO, které popisují daný stav v jednotlivých zemích a přidávají konkrétní doporučení a závěry. ReferNet nedává doporučení, ale snaží se nezávislým způsobem zmapovat situaci v jednotlivých zemích tím, že si od nich nasbírá informace a porovná je. ReferNet navíc zajímá i vzdělávací politika.

Čím se tento zájem o politiku projevuje?

Ve zprávách jsou zahrnuty i informace o tom, co se v zemích ve vzdělávací politice chystá. Oblast vzdělávání totiž nepatří do společných politik. Aktivita EU nezasahuje přímo do národní vzdělávací politiky, ale je omezena jen na podporu členských států. I když členské země akceptují zavádění evropských nástrojů ve vzdělávání, tak každá má svá specifika, která jednotlivé trendy i zavádění nástrojů mohou mírně odsunout nebo pozměnit. V rámci ReferNetu nás také zajímá, jaký pokrok udělaly jednotlivé země v souladu s plněním strategických cílů stanovených např. Kodaňskou deklarací či Komuniké z Brugg.

Jaký pokrok tedy země včetně ČR za poslední roky udělaly?

V posledních letech se všechny evropské země snaží zavádět trendy a nástroje podporující studijní a pracovní mobilitu lidí do zahraničí. V České republice se v této oblasti stalo hodně – dokumenty Europassu používá stále více lidí, posunuli jsme se v implementaci ECVET (tj. Evropského systému přenosu kreditů v odborném vzdělávání), Národní soustava kvalifikací (NSK) udělala velký skok, máme hotovou a schválenou Národní přiřazovací zprávu, která popisuje přiřazení kvalifikací získaných v ČR k úrovním jednotného Evropského rámce kvalifikací (EQF). Hodně jsme se posunuli dopředu a srovnali krok, zbývá to vše jen zdárně dovést k cíli.

Jaké jsou trendy ve vývoji ReferNetu?

Cílem je, aby zprávy postihly národní specifika, ale zároveň aby se zkoumané skutečnosti z jednotlivých zemí daly navzájem srovnat. CEDEFOP proto členům sítě nastavuje určitá kritéria kvality a obsahové čistoty, která mu umožňují snadnější vytvoření srovnávacích zpráv.

Lucie Šnajdrová

REFERNET

Je mezinárodní informační síť o odborném vzdělávání, jejími členy je 27 zemí (země EU a Norsko a Island). Členové sítě se setkávají minimálně dvakrát ročně, účastní se plenárních a regionálních zasedání, mohou se účastnit i setkání tematických skupin (např. knihovníků).

Síť řídí Evropské středisko pro rozvoj odborné přípravy – CEDEFOP.

Vznikla v roce 2002, letos slaví 10leté výročí svého působení.

Česká republika se stala členem v roce 2004. Ve vedení se v ČR v dvouletých cyklech střídá Národní ústav pro vzdělávání (NÚV) a Národní vzdělávací fond (NVF). Na spolufinancování se podílí Ministerstvo školství, mládeže a tělovýchovy ČR.

Spravuje databázi odkazů a bibliografie Vet-bib (libserver.cedefop.europa.eu/F), přístup na databázi je i z webu CEDEFOP (www.cedefop.europa.eu).

Vydává zprávy popisující systémy odborného vzdělávání (VET Country Reports) a politiku odborného vzdělávání (National VET Policy Reports).

Web www.refernet.cz je propojený s weby ostatních členských zemí a CEDEFOPu, najdete tu všechny vydané publikace i aktuální informace.

Kontakty:

Národní koordinátorka:
Mgr. Martina Kaňáková
(martina.kanakova@nuv.cz)
Projektový manažer:
Mgr. Martin Němeček
(martin.nemecek@nuv.cz)

VZDĚLÁVÁNÍ V PRIMÁRNÍ PREVENCI RIZIKOVÉHO CHOVÁNÍ O KROK DÁL

V září skončil projekt VYNSPI, jehož cílem bylo vytvoření koncepce ve vzdělávání pedagogů a dalších odborníků, kteří se věnují prevenci rizikového chování žáků. Na závěrečné konferenci zdůraznila ředitelka Všeobecné fakultní nemocnice Dana Jurásková mimořádný význam projektu a dodala: „Důsledky rizikového chování ve všech oblastech totiž velmi často řeší zdravotníci. I zde platí – prevence je výrazně levnější než následná léčba.“

Rizikové chování žáků zahrnuje zneužívání drog, šikanu, kyberšikanu, kouření, sexuální rizikové chování, záškoláctví, trestnou činnost, ale také např. poruchy příjmu potravy, jako je bulimie a anorexie, nebo členství

V projektu VYNSPI byl proto navržen ucelený systém vzdělávání učitelů a poradenských pracovníků v oblasti primární prevence rizikového chování, který zahrnuje čtyřúrovňový model vzdělávání, standardy pro vzdělavatele v této oblasti, součástí projektu byla i příprava metodiky a nástrojů pro hodnocení úspěšnosti konkrétních aktivit v rámci primární prevence rizikového chování.

Na tříletý projekt s plným názvem „Tvorba systému modulárního vzdělávání v oblasti prevence sociálně patologických jevů pro pedagogické a poradenské pracovníky škol a školských zařízení na celostátní úrovni“ přispíval Evropský sociální fond, realizovala ho Klinika adiktologie 1. LF UK a VFN v Praze spolu s Národním ústavem pro vzdělávání a dalšími regionálními partnery.

Klinika adiktologie a regionální organizace v rámci projektu zorganizovaly:

- 10 dvouletých kurzů (každý v trvání 250 hodin), které navštěvovalo celkem 224 školních metodiků prevence,
- 20 krátkodobých kurzů, které absolvovalo 311 zájemců. Zabývaly se např. prevencí užívání návykových látek, šikanou i právními předpisy.

Národní ústav pro vzdělávání (dřívější IPPP se stal jeho součástí) uspořádal:

- 28 kurzů, jejichž náplní byla např. práce s dynamikou skupiny, sexuální rizikové chování, ústavní péče, základy adiktologie, typy teenagerovských subkultur a další.

Nabídku dalšího vzdělávání využili především pedagogičtí pracovníci, psychologové, ale i manažerští pracovníci ve školství. V rámci projektu vznikla celá řada publikací, které mají pomoci pedagogickým pracovníkům škol i dalších institucí při jejich působení v oblasti prevence rizikového chování.

(red.)

v sektách či rasismus. Ne vždy jsou pedagogičtí a poradenská pracovníci dostatečně připraveni na to, aby problémy spojené s těmito jevy uměli řešit. Na pedagogických fakultách se prevence systematicky nevyučuje, takže ti, kteří se jí mají na školách věnovat, musejí čerpat ze zkušenosti svých kolegů a dále se vzdělávat.

ČTYŘÚROVŇOVÝ MODEL VZDĚLÁVÁNÍ

Model navržený v rámci projektu VYNSPI obsahuje čtyři hierarchicky seřazené stupně odbornosti preventivního pracovníka, přičemž jednotlivé úrovně jsou odstupňovány podle náročnosti prováděných preventivních aktivit a především podle úrovně znalostí, dovedností a dalších kompetencí potřebných pro jejich realizaci.

- 1. Základní úroveň**
(primárně preventivní minimum)
- 2. Středně pokročilá úroveň**
(středně pokročilý preventivní pracovník)
- 3. Pokročilá úroveň**
(pokročilý preventivní pracovník)
- 4. Expertní úroveň**
(expertní primární prevence)

Autoři modelu vycházejí z potřeby koordinovaného systému vzdělávání pracovníků v primární prevenci rizikového chování, který zahrnuje nejenom metodiky prevence,

ale široký okruh pedagogických a výchovných pracovníků, včetně všech dalších profesí vstupujících v rámci preventivních aktivit do škol (jde o speciální pedagogy, psychology, adiktology, sociální pracovníky, policisty i zdravotníky).

Absolvování první, základní úrovně, tzv. preventivního minima, je dle tohoto modelu nutnou podmínkou pro všechny, kteří chtějí na školách a ve školských zařízeních realizovat jakékoli primární preventivní aktivity. Tyto požadavky nejsou samostatné, jde o snížení rizika poškození či negativního vlivu na mládež při neodborném provádění prevence.

Do budoucna se též předpokládá, že první i druhá kvalifikační úroveň by u pedagogů měla být standardně získávána již během studia na pedagogických fakultách.

(red.)

SNAŽILI JSME SE V

Říká v rozhovoru vedoucí projektu VYNSPI Roman Gabrhelík

Proč byl vlastně potřebný projekt VYNSPI?

Vycházeli jsme z toho, že u nás existují různé ostrůvkovité pokusy o zvyšování kvality a efektivity vzdělávání profesionálů v oblasti prevence, např. v podobě vyhlášek, koncepcí, preventivních programů, existují i tzv. Standardy prevence rizikového chování atd.

Problém je, že dohromady to není propojené a systematicky uspořádané, je to hodně nekoncepční a hodně málo věcí je diskutováno širokou odbornou veřejností. Různá opatření se zavádějí zkušebně a často se stává, že zůstávají nedotažená a nejsou tudíž plně funkční.

V projektu vznikly učebnice, výkladový slovník i řada odborných publikací. Byl vytvořen čtyřúrovňový model vzdělávání pedagogů a zdokonaleny kurzy pro školní metodiky prevence. Co se teď bude se všemi těmi výsledky dít? Budou je ve školách závazně používat?

V projektu jsme za peníze ESF a státního rozpočtu pouze realizovali návrhy, jak by vzdělávání v oblasti prevence rizikového chování mělo vypadat. Na této práci se podílel poměrně vysoký počet odborných pracovníků, kteří se prevencí zabývají. Nic z našich výsledků ale nemůže být závazné, dokud to MŠMT nepodpoří legislativně a nezavede návrhy do praxe.

VÝBĚR Z PUBLIKACÍ V

Primární prevence rizikového chování ve školství

Publikace představuje základní koncepty primární prevence rizikového chování uplatňované v České republice. Přináší ucelený, jednotně strukturovaný a kritický pohled, který zasazuje vývoj u nás do mezinárodního kontextu. V publikaci je představena i řada projektů, které si kladou za cíl sjednotit přístup k primární prevenci v rámci České republiky.

VYTVOŘIT SYSTÉM

Je ale dobré, že naše návrhy existují, protože školy mohou všechny výsledky projektu používat a mohou se jimi inspirovat.

Najdou učitelé ve vašich materiálech i konkrétní návody, jak postupovat v různých situacích?

Tak například když půjde o to, jak si poradit ve škole s drogami, může hodně pomoci specializační dvouletý kurz v rozsahu 250 hodin. Jeho absolvent bude vědět, co dělat, když je dítě intoxikováno – např. že má zajistit omamnou látku, ale nemůže ji mít u sebe, protože jinak by se dostal na hranu zákona. Dozví se, jak pracovat se třídou, ve které se objeví problém s návykovými látkami. Že např. volat jako součást prevence policii se psy, kteří všem dětem očuchají tašky, není

úplně funkční. Rozhodně se vyplatí zavolat si nějaké odborníky zvenku, kteří mohou přinést jiný pohled na věc, není to ale nezbytné. Důležité je vytvořit na škole bezpečné prostředí, atmosféru důvěry, v níž se děti nebojí mluvit o problémech – když se o nich mluví, tak to už je část úspěchu.

Mluví se hodně o důležitosti atmosféry ve škole i ve třídě. Co je tedy lepší – volnější režim, který žáky nespazuje mnoha zákazy a příkazy, nebo přísnější režim zaměřený na kázeň?

Musí jít o kompromis obojího. Jde o to, nabídnout prostor, aby děti mohly převzít odpovědnost samy za sebe, aby k tomu byly vedeny, a zároveň by měly existovat jasné mantinely, ve kterých se mají pohybovat. To pro ně vytváří bezpečné prostředí, protože vědí, co mohou čekat.

Domníváte se, že jsou na školách vytvořeny podmínky, aby se primární prevence zlepšovala?

Do určité míry ano. Každá škola má mít metodika prevence, vyhláška určuje také to, jak se má vzdělávat a přiznává mu i funkční příplatek po proškolení. Přesto ještě pořád slyším, že je tato funkce přidělována na některých školách „za trest“ pro nově přichozí. Takový člověk je pak otrávený, že dělá něco, po čem netoužil, a nemůžeme

se pak divit, že je v ČR míra užívání návykových látek na nejvyšší úrovni v Evropě. I když je jasné, že příčin je víc.

Jak se díváte na takové formy prevence, jako jsou besedy s vyléčeným narkomanem?

Vydali jsme publikaci, kde jsou představeny klíčové příklady dobré praxe, tedy programy pro různé cílové skupiny, různé úrovně prevence i pro různé typy rizikového chování. Efektivita těchto programů je ověřena i výzkumně, takže je můžeme doporučit do škol s čistým svědomím a je vysoká pravděpodobnost, že povedou ke snižování rizikového chování.

Na druhé straně jsme také zdůrazňovali, co nefunguje, a je nám líto, že se do takových programů dávají peníze, aniž by někdo zjišťoval jejich efektivitu. K takovým programům patří např. besedy s bývalým uživatelem a jiné jednorázové akce. Proto je nedoporučujeme, probíhají ale pořád a poměrně často.

Je v pořádku, když se děti seznamují s různými drogami?

Ano, ale musí to být součástí nějakého uceleného programu. Děti by měly vědět, jak která návyková látka vypadá, co udělá s uživatelem, proč ji lidé užívají a kam může užívání vést. Přitom se ale nedá říkat, že drogy jsou jenom špatné, protože děti například vidí, že rodiče jsou po alkoholu veselí. Takže je třeba informovat vyváženě, mluvit o tom, co dělá alkohol nebo jiné drogy v rodinách a kam jejich užívání může vést.

Zoja Franklová

VYNSPI

Výkladový slovník základních pojmů školské prevence rizikového chování

Slovník je první publikací, která se věnuje výhradně preventivní terminologii a snaží se překlenout úskalí jejího mezioborového a meziresortního charakteru. Měla by najít využití v pregraduální výuce různých oborů, stejně tak v oblasti celoživotního vzdělávání v prevenci rizikového chování. „Slovník významně pomáhá ke sjednocení mnohdy významově nejednotné terminologie v oblasti primární prevence, což je zásadní pro komunikaci v oboru a ve vzdělanostně různorodé komunitě odborníků, kteří se prevenci věnují,“ charakterizovala slovník doc. PhDr. Helena Zášková, CSc., ze Zdravotně sociální fakulty Jihočeské univerzity.

Návrh doporučené struktury minimálního preventivního programu prevence rizikového chování pro základní školy

Publikace představuje pomůcku pro školní metodiky prevence. Obsahuje ucelený návrh doporučené struktury, obsahu a rozsahu minimálního preventivního programu základní školy. Návrh vychází jednak ze současného stavu výzkumu v této oblasti, jednak z praxe provádění programů v ČR. Autoři si kladou za cíl podpořit diskusi o dalším směřování a vývoji MPP u nás a současně do této diskuse přispět skutečně konkrétním a jasným návrhem.

Příklady dobré praxe programů školní prevence rizikového chování

Manuál obsahuje vybrané prověřené a osvědčené programy z oblasti primární prevence. Popis každého programu má jednotnou, předem definovanou strukturu, která obsahuje tyto informace: úroveň provádění (všeobecná, selektivní a indikovaná), oblast zaměření (nespecifická, specifická), cílová skupina (např. předškolní děti, rodiče), forma (např. interaktivní), délka programu a poskytovatel.

NELZE JEN ČEKAT NA POMOC ZVENKU

Rizikové chování žáků má mnoho podob. Vědí si školy s těmito problémy rady? A mají k tomu učitelé potřebné vzdělání? To jsme se snažili zjistit v obecně prospěšné společnosti Magdalena, která se věnuje preventivním programům pro školy ve Středočeském kraji.

Co všechno vlastně má vliv na to, do jaké míry se na škole objevují různé druhy rizikového chování? „Záleží na tom, jak se chová pedagogický sbor. Když je ve škole demokracie, byť s právem veta, tak i třídy fungují lépe než ve škole s autoritativním ředitelem, který nepřipustí diskusi. Velký vliv má rodina, jestli rodiče třeba vynahrazují dítěti nedostatek času tím, že mu dávají peníze,

ilustrační foto

nebo jestli výchova není přehnaně pečovatelská. Vliv mají samozřejmě také vrstevníci,“ říká vedoucí programu primární prevence Mgr. Helena Fialová z o. p. s. Magdalena. Tato společnost se také zapojila do projektu VYNSPI a vytvořila nově koncipovaný 250hodinový specializační kurz o prevenci rizikového chování. Preventivní programy si u ní objednávají školy, které vědí, jak je důležité tomu věnovat pozornost. Část škol se ale obrací na společnost až ve chvíli, kdy problémy přestávají zvládat. „Představují si, že jim rychle pomůžeme, ale tak to nefunguje. Školy musí vyvíjet samy velkou aktivitu, nemožno čekat, že někdo zvenku přijde a všechno spraví,“ říká Mgr. Helena Fialová. Některé školy podle ní nad rizikovými jevy raději zavírají oči, aby se neříkalo, že se u nich děje něco zlého. „Ale když má učitel podezření, že je žák pod vlivem drog, tak je jeho povinností situaci řešit a neříkat, že se to neděje, protože to neví stoprocentně. Je třeba zabezpečit žáka, aby se mu nic nestalo, promluvit s rodiči, s odborníky. Některé školy postupují tak, že dají žákovi nějaký trest, ale to nestačí, on to dělá třeba kvůli rodinným nebo jiným problémům, a na to školy dost často zapo-
mínají,“ dodává Helena Fialová.

Zoja Franklová

PROBLÉM ŘEŠÍME HLED V ZÁRODKU

Základní škola Jiráskova 888 v Benešově se po řadu let řídí pravidly pro prevenci sociálně-patologických jevů. Jedním z nich je naučit děti správně využívat volný čas a tím snížit jejich rizikové chování.

Zástupkyně ředitelky Ing. Bc. Jitka Moosová úspěšně absolvovala dvouletý specializační kurz, který vznikl v projektu VYNSPI.

„Na kurzu jsem byla zřejmě nejstarší, ale mohu říci, že mi velmi pomohl.“ Jitka Moosová vykonávala zpočátku ve škole funkci výchovné poradkyně a měla na to odpovídající vzdělání. V současnosti je už téměř 20 let školní metodičkou prevence. Díky specializačnímu kurzu získala ucelené informace a naučila se zajímavé metody práce, které odpovídají novým formám rizikového chování. Poznatky aktuálně propojila s praxí na škole.

Snažíme se problémům předcházet

Ve škole, kterou navštěvuje letos 735 žáků, je v současnosti nejčastějším problémem záškoláctví, a to především u žáků 2. stupně. Třídní učitelé se snaží takovým případům předcházet, pokud se přesto problém objeví, neprodleně informují rodiče a zjišťují, zda vědí, že jejich dítě není ve škole. „Většina rodičů souhlasí s tím, že žák má být v případě neomluvených hodin potrestán. Přesto se někdy stane, že tento dialog nefunguje, rodiče své děti kryjí a omluvenky jim napíší,“ uvádí zástupkyně Moosová. Další problémy vidí metodička prevence v interakci mezi žáky, jedná se o projev

neúcty, slovní a někdy i fyzické napadání. „Téměř v každé třídě se obvykle objeví žák – provokatér, který vyvolává různé konflikty,

Výjimečně se v minulosti objevily i známky šikany, které se naštěstí díky aktivnímu přístupu pedagogů podařilo podchytit v začátcích,“ upřesňuje Jitka Moosová. Pro prevenci těchto jevů jsou využívány hlavně třídnické hodiny, v nichž se učitelé formou sociální hry snaží například odhalit žáka, který stojí na okraji kolektivu, je méně oblíbený, nebo žáka, jehož chování se pojednou změnilo. Podobně se to dá odhalit i při skupinovém vyučování.

Posílení dozoru se osvědčilo

Škola každoročně aktualizuje Minimální preventivní program. Pro prevenci na 1. stupni využívá průřezové téma Člověk

a jeho svět a na 2. stupni téma Člověk a zdraví. „Držíme se strategie, že když děti naučíme lépe využívat volný čas, sníží se i procento rizikového chování. Jde o určitý způsob prevence,“ dodává Moosová. Škola proto nabízí velké množství kroužků a kulturních i společenských aktivit.

Třídní učitelé vedou evidenci o zapojení dětí, a pokud zjistí, že se některý žák ničeho nezúčastňuje, tak mu znovu nabídnou různé aktivity a jednájí v tom smyslu také s rodiči.

Problémy s drogami tato základní škola řešit nemusí. Podle zástupkyně Moosové to je i díky zvýšeným dozorům na rizikových místech, jako je sociální zařízení nebo prostory suterénu školy, kde jsou šatny. „Žáci o dozoru vědí a dávají si pozor. Než k posílení dozoru došlo, byla situace horší.“

Text a foto z interiéru školy
Zoja Franklová

ŠKOLY BY NEMĚLY BOJOVAT O ŽÁKY

Integrovaná střední škola technická v Benešově bojuje se záškoláctvím. Škola má 360 žáků a kromě učebních oborů vyučuje i několik oborů s maturitou. Navíc organizuje každoročně veletrh škol a je zapojena do projektu ENERSOL. Od 1. srpna 2012 má novou ředitelku Mgr. Janu Fialovou, která dosud dělala zástupkyni.

Na otázku, co působí ve škole největší potíže, odpovídá ředitelka jednoznačně: záškoláctví. Často se vyskytuje právě u žáků, kteří už kvůli tomu samému problému opakují ročník. „Jen málokdy se podaří, aby rodina spolupracovala, přitom jediné v tom případě je šance, že se to podaří podchytit,“ líčí situaci ředitelka. Psychologa škola nemá a pedagogicko-psychologická poradna podle jejích zkušeností není účinná.

Nestudují pak tři roky, ale čtyři až pět a vystřídají všechny ty školy třeba dvakrát.“ Takoví žáci, kteří nechodí řádně do školy, by podle ředitelky Fialové neměli projít prvním ročníkem. „Všichni by měli vědět, že je jako záškoláky jiná škola nevezme. To by bylo určitě odstrašující a situace by se zlepšila,“ je přesvědčená. „Recept tedy na to je, ale nesměli bychom bojovat o finance.“

Teprve po deseti letech chtějí studovat

Ne každému z problémových žáků se podaří studium dokončit. Stává se, že nezvládnou některou část závěrečných zkoušek, ale pak se ani nepřihlásí na opravný termín. „Teprve za čtyři pět let si uvědomí, že by přece jenom potřebovali mít ukončené vzdělání a přicházejí za námi. Teď

už to ale nejde tak jednoduše jako dřív, místo osnov máme ŠVP, a tak musejí opakovat aspoň 3. ročník, jinak by to nezvládli. Lec kdy začnou, a pak je to stejně nebaví...“ líčí situaci ředitelka Fialová. Někteří se ozvou teprve po deseti letech a hledají dálkové studium, aby si doplnili vzdělání.

Na prevenci není dost peněz

Přitom se nedá říct, že by se škola prevenci rizikového chování nevěnovala. Má vyškolenou metodičku prevence, která každoročně zpracovává minimální preventivní program. Témata prevence podle tohoto programu prolínají různými předměty a všichni žáci 1. ročníků navštěvují K-centrum, které provozuje o. p. s. Magdalena. S touto společností škola spolupracuje už delší dobu. „Bohužel ale nemáme dost peněz na nějaké dlouhodobější programy, většinou se jedná o jednorázové besedy, třeba nedávno na téma AIDS,“ říká školní metodička prevence Mgr. Milena Beranová.

Žáci dostávají v 1. ročníku vstupní dotazníky a v posledním ročníku pak vyplňují dotazníky výstupní. Třídní učitelé dotazníky vyhodnocují a srovnávají. „Je na tom dobře vidět, jak v minulých letech stoupala křivka gamblingu. Přitom je jasné, že to souvisí se záškoláctvím. Žák, který nejde do školy, se potuluje po Benešově, kde je plno heren.

Ředitelka Mgr. Jana Fialová (vpravo) a metodička prevence Mgr. Milena Beranová

Také nepochybuju, že klukům v restauracích klidně nalijí,“ myslí si Milena Beranová. „Proto se také snažíme prosadit omezení herních automatů v Benešově,“ dodává ředitelka.

S drogami škola tak velký problém podle metodičky prevence nemá, neznamená to ale, že by se tu nevyskytovaly. „Máme vytipované žáky, o kterých víme, že jsou pravidelnými uživateli drog – ale nic s tím nemůžeme dělat, oni sami to neřeknou, rodiče nespolupracují a vyhodit je nemůžeme. Navíc jim to nedokážeme,“ tvrdí Milena Beranová.

Chybí tělocvična

Velkým problémem je také to, že škola nemá vlastní tělocvičnu a nemůže tedy žákům nabízet dost sportovních aktivit. „Společně se sousední školou bychom chtěli vytvořit klubovnu, kde by mohly probíhat různé aktivity pro žáky a byla by tam také knihovna. Podali jsme si na to projekt, ale bohužel nám nevyšel. Přitom je jasné, že prevenci by určitě pomohlo, kdybychom mohli nabízet dostatek volnočasových aktivit,“ lituje Beranová.

Podle ní také není dobře, že je pro prevenci rizikových jevů na školách vyškolen jen jeden pedagog. „Mělo by existovat systematické školení pro všechny učitele, aby měli nějaké základy a věděli si rady. Kolikrát ani nevědí, že je ve třídě něco špatné,“ říká svou zkušenost. Tak aspoň sepsala školní krizový plán, kde se najde, jak postupovat v jednotlivých situacích.

Text a foto ze školy Zoja Franklová

Chyba je podle ředitelky v systému našeho školství. „Každý ví, že školy bojují o žáky, nesnaží se je tedy vyhodit, i kdyby důvody byly vážné. Platí heslo: Každý žák je dobrý žák,

Z výroční zprávy za rok 2011/2012

Během školního roku na školu přestoupilo 19 žáků z jiných škol. Bylo uděleno 15 podmíněných vyloučení, a to za hrubé nebo opakované porušení školního řádu – nejčastěji neomluvené absence či kouření v areálu školy. Vyloučen byl 1 žák, který měl dlouhodobou neomluvenou nepřítomnost, přestože už byl podmíněně vyloučen.

protože s ním přicházejí peníze,“ líčí realitu ředitelka. Existují žáci, kteří tohoto systému zneužívají k neustálé fluktuaci. „Některý žák se třeba přihlásí na stavební učiliště, pak mu kamarádi řeknou, že je to tady u nás lepší, tak přejde sem, vydrží tu dva tři měsíce a pak se zase vrátí nebo to zkusí ve Vlašimi.

VZNIKAJÍ NÁRODNÍ RÁMCE KVALIFIKACÍ

V posledních letech přizávají evropské země kvalifikace ke společnému evropskému rámci kvalifikací (EQF). Ten tvoří stupnice osmi úrovní, do nichž lze zařadit všechny typy kvalifikací. Hlavním cílem a smyslem jednotného rámce je snaha o větší srovnatelnost a porovnatelnost kvalifikací mezi evropskými zeměmi.

10

Údaj o dosažené úrovni EQF je důležitý zejména pro potenciální zahraniční zaměstnavatele, kteří z něj zjistí, co mohou od uchazeče o brigádu, studium nebo práci očekávat. Podstatou evropského jednotného rámce kvalifikací je to, aby jedinci v různých státech Evropy, jejichž kvalifikace odpovídá například úrovni 4 EQF, byli ve svých dovednostech, znalostech a kompetencích zhruba srovnatelní. Srovnatelnost dosažených znalostí a dovedností umožňují tzv. deskriptory, které popisují, co nositel kvalifikace zná, čemu rozumí a co je schopen vykonávat. V současné době již šest evropských zemí včetně České republiky uvádí na svých dokumentech (např. dokumentech Europassu) příslušnou úroveň EQF, které držitel dokumentu dosáhl.

Z důvodu důvěryhodného přiřazení národních úrovní kvalifikací k EQF tvoří státy své národní rámce kvalifikací, které pomáhají zpřehlednit systém národních kvalifikací.

Národní rámec kvalifikací (NRK) zahrnuje všechny typy kvalifikací v dané zemi, tj. kvalifikace udělované v odborném, všeobecném a vysokoškolském vzdělávání i kvalifikace získávané na základě uznávání předchozího učení. Každá úroveň kvalifikací je obecně popsána prostřednictvím deskriptorů, které obecně říkají, jaké má mít nositel dané úrovně znalosti, dovednosti a kompetence. Jednotlivé typy kvalifikace (výuční list, maturita, diplom z VOŠ, osvědčení o profesní kvalifikaci apod.) se zařadí do určité úrovně NRK podle očekávaných výsledků učení, které jsou podrobněji popsány ve standardech.

Co bylo dřív – evropský, nebo národní rámec kvalifikací?

Všechny evropské země buď mají, nebo pracují na vytvoření svých národních rámců kvalifikací. K jejich vytvoření se zavázali ministři pro odborné vzdělávání vč. České republiky podpisem komuniké z Brugg v prosinci 2010. V současné době má zhruba polovina evropských zemí přiřazeny své úrovně kvalifikací k EQF. Většina evropských zemí si zvolila postup, v němž nejdříve země vytvoří národní rámec kvalifikací (NRK), který poté přiřadí k evropskému rámci. „Vytvoření národního rámce je tak náročný proces, že většina zemí nedodržela termín přiřazení národních úrovní kvalifikací k EQF, ke kterému mělo dojít do roku 2010,“ říká Milada Stalker z Koordinačního centra pro EQF, které je součástí NÚV. Česká republika nejdříve přiřadila své kvalifikace z počátečního vzdělávání a kvalifikace získané v rámci Národní soustavy kvalifikací a až nyní se začíná diskutovat o vzniku národního rámce kvalifikací.

„Je pravděpodobné, že budeme muset znovu otevřít diskusi o tom, do jaké úrovně tu kterou kvalifikaci přiřadit. Měli bychom si např. vyjasnit, proč Česká republika zařadila vyučení v oborech kategorie H do 3. úrovně, zatímco většina evropských zemí řadí podobné či srovnatelné kvalifikace na úroveň 4,“ dodává Milada Stalker.

Šance pro změnu a komunikaci mezi sektory

I když je vznik národních rámců kvalifikací poměrně složitý proces, hodnotí země tuto zkušenost pozitivně. Při vzniku národních rámců spolu totiž komunikují různé sektory vzdělávání, a vzniká tak možnost k propojení počátečního a dalšího vzdělávání. Některé evropské země (Chorvatsko, Polsko a Rumunsko) vzaly tento proces jako příležitost pro reformu svých vzdělávacích systémů, zejména co se týče důsledné ori-

Český rámec kvalifikací

Česká republika svůj národní rámec kvalifikací pro celoživotní vzdělávání ještě nevytvořila, ale již začala s jeho přípravou. Například máme deskriptory (popisy úrovní) Národní soustavy kvalifikací a deskriptory pro terciární vzdělávání, vznikají první návrhy deskriptorů pro základní a střední vzdělávání (úroveň 1–4).

Koordinační centrum pro EQF při Národním ústavu pro vzdělávání zároveň diskutuje a komunikuje s odborníky z oblasti vzdělávání, trhu práce, zástupci ministerstva školství, krajských úřadů a dalších institucí o potřebnosti a podobě národního rámce kvalifikací. Podle dotazníkového šetření provedeného v lednu a v září 2012 panuje mezi respondenty shoda v tom, že národní rámec kvalifikací by mohl přispět k lepší orientaci v kvalifikačním systému, ke komu-

Národní rámce kvalifikací v Evropě:

- V současnosti vzniká 38 národních rámců kvalifikací v 34 zemích, přičemž Irsko, Francie a Spojené království své rámce vytvořily před rokem 2005.
- 29 evropských zemí rozvíjí nebo navrhlo NRK pro celoživotní učení, tj. zahrnující kvalifikace ze všech typů vzdělávání (všeobecné, odborné, vysokoškolské i další).
- Další země mají vytvořeny rámce kvalifikací, které pokrývají pouze určitý sektor vzdělávání (např. jen odborné nebo vysokoškolské vzdělávání).
- 26 zemí (včetně České republiky) navrhlo nebo se rozhodlo pro 8úrovňový rámec. Jiné země mají NRK s 5, 7, 9, 10 nebo 12 úrovněmi.
- 21 NRK bylo formálně přijato, 4 země mají NRK plně funkční.

entace na výsledky učení. Společné všem národním rámcům kvalifikací je to, že jsou založeny na výsledcích učení – tedy na tom, co člověk zná, umí a je schopen vykonávat. Jednoduše řečeno – nezáleží už na tom, kde a jak získáte znalosti a dovednosti, ale zda je opravdu máte a umíte je prokázat u zkoušky. Právě kvalitní ověřování znalostí a dovedností (výsledků učení) podle daných standardů je klíčovou podmínkou smysluplného rámce kvalifikací.

nikaci mezi jednotlivými sektory vzdělávání, větší transparentnosti kvalifikací a sjednocení rozdílných přístupů v oblasti zajišťování kvality ve vzdělávání.

Lucie Šnajdrová

Více informací najdete na www.eqf.cz a v briefing note Qualifications frameworks in Europe: an instrument for transparency and change.

OHROŽENÍ MLADÍ LIDÉ V EVROPĚ

Evropská nadace pro zlepšení životních a pracovních podmínek (Eurofound) zkoumala v roce 2011 situaci mladých lidí ve věku 15 až 24 let, kteří nejsou v zaměstnání ani ve vzdělávání (Not in Employment, Education or Training – NEET). Zatím zveřejnila předběžné výsledky výzkumu.

Podle odhadů Eurostatu činil v roce 2010 podíl NEET v populaci 15–24letých ve 27 zemích EU 12,8 %, tj. asi 7,5 milionu mladých lidí. Tento podíl se v jednotlivých státech lišil – od 4,4 % v Nizozemsku po 21,8 % v Bulharsku. Ve všech členských státech s výjimkou Lucemburska podíl NEET od začátku krize stoupá.

ký stupeň vzdělání mladého člověka přináší 3x vyšší pravděpodobnost zařazení mezi NEET ve srovnání s vysokoškolačky, lidem s postižením se riziko zvyšuje o 40 %. Vyčíslením hospodářských nákladů na NEET se zatím zabývalo jen několik studií ve Velké Británii, které odlišily dva rámce nákladů: náklady veřejných financí a celko-

Zaměstnanost mladých lidí klesla podle údajů Eurostatu v prvním čtvrtletí roku 2011 na 32,9 %, nejnižší hodnotu v historii EU. Míra nezaměstnanosti mladých dosáhla v červenci loňského roku 20,7 %, tj. zhruba 5 milionů nezaměstnaných. Situace v jednotlivých členských zemích se značně liší, všude je však trh práce pro mladé lidi méně stabilní a míra nezaměstnanosti mládeže obvykle citlivěji reaguje na změny v HDP. Při zpomalování hospodářského růstu se zvyšuje podíl mladých lidí bez práce, protože nemohou konkurovat uchazečům o zaměstnání, kteří mají praxi a zkušenosti.

Ačkoli obecně platí, že vyšší dosažené vzdělání snižuje pravděpodobnost nezaměstnanosti, krize tento účinek oslabuje. Podle výsledků statistických analýz poklesl ochranný efekt vyššího vzdělání v roce 2009 oproti roku 2007 ve všech evropských zemích. V jižní Evropě (v Řecku, Itálii, Portugalsku), východní Evropě (Estonsku, Litvě, Rumunsku a Slovinsku) a také v Dánsku a Finsku vysokoškolské vzdělání již dokonce vůbec nesnižuje riziko nezaměstnanosti.

Kolik stojí NEET

Šetření European Values Survey (EVS) z roku 2008 ukázalo rizikové faktory, které mají vliv na to, že se člověk pravděpodobněji ocitne mezi NEET. Podstatná část těchto faktorů se týká rodinného zázemí mladých lidí. Děti z rodin imigrantů mají o 70 % vyšší pravděpodobnost, rodiče s nízkým dosaženým vzděláním znamenají dvojnásobnou pravděpodobnost a rozvedení rodiče zvyšují pravděpodobnost o 30 %. Níz-

vé náklady. První oblast zahrnuje programy sociálního zabezpečení (podporu v nezaměstnanosti, přídavky na děti, příspěvky na bydlení, finanční podporu vzdělávání a další), výdaje na zdravotní péči a justici. Druhý rámec odhaduje ztráty v ekonomice, výdaje na sociální dávky a vliv těchto nákladů na společnost (příjem zaměstnanců a OSVČ, zaměstnanecké benefity apod.). Analýza Eurofoundu se pokouší odhadnout výše uvedené náklady v 21 členských státech EU, používá přitom statistiku EU o příjmu a životních podmínkách (European Union Statistics on Income and Living Conditions – EUSILC) z roku 2008.

Podpurná opatření

Členské státy EU podnikají kroky ke zvýšení zaměstnatelnosti mladých lidí. Vzdělávací opatření zabraňují předčasným odchodům ze školy a snaží se vrátit do vzdělávání ty, kteří ho opustili. Mnohé země přistoupily k financování podpurného vyučování. To žákům pomáhá zlepšit jejich školní výkony. V Lucembursku funguje systém mozaikových tříd, který umožňuje dočasně (na 6 až 12 týdnů) přesunout žáky ohrožené předčasným odchodem ze školy z běžné třídy do „mozaikové“, v níž dostanou individuální podporu. V Bulharsku a Rumunsku, kde je předčasné opouštění školy spojeno s chudobou rodin, poskytuje stát školní asistenční programy (stravování, učebnice, dopravu zdarma apod.). Mnohé členské země zvyšují počet míst v profesní přípravě a vytvářejí nové vzdělávací programy, čímž mladé lidi motivují, aby zůstali ve vzdělávání déle.

Žákům, kteří předčasně opustili školu, nabízejí některé státy možnost vrátit se do vzdělávání, často kombinovanou s praktickou přípravou. Ve Francii byly založeny „školy druhé šance“, poskytující mladým lidem ve věku 18–25 let přípravu v základních způsobilostech po dobu 9 až 12 měsíců. Španělské programy „počáteční profesní kvalifikace“ nabízejí kurzy profesní přípravy či možnost dokončit povinnou školní docházku a zapsat se do normální profesní přípravy.

Poskytování informací, kariérní poradenství a pomoc při hledání práce se jeví jako nejúčinnější soubor opatření pro hladký přechod ze školy do zaměstnání. Ve Velké Británii nabízel program „Flexibilní nový úděl“ (Flexible New Deal Programme 2009–2011) mladým lidem na sociálních dávkách poradenství, vytvoření akčního plánu a pracovní praxi. Některé země zavedly záruky pro mládež. Například ve Finsku dostanou všichni nezaměstnaní mladší 25 let do tří měsíců od registrace na úřadu práce nabídku zaměstnání, možnosti vzdělávání nebo jiného aktivačního opatření v rámci osobního plánu rozvoje.

Řada zemí zavedla různé stimuly (systém daňových úlev, subvence apod.), které mají podniky povzbudit k přijímání mladých lidí. V Maďarsku dostávají mladí vstupující na trh práce „startovní kartu“ platnou dva roky. Zaměstnavatelé přijímající lidi s touto kartou platí sníženou příspěvků sociálního pojištění. Některé země podporují podnikání a samostatnou výdělečnou činnost poskytováním speciálních služeb mladým lidem ochotným založit svůj vlastní podnik.

Pramen: European Foundation for the Improvement of Living and Working Conditions. Young people and NEETs in Europe: First findings. Résumé. 8 p. ISBN 978-92-897-1056-5

<http://www.eurofound.europa.eu/pubdocs/2011/72/en/2/EF1172EN.pdf>

Připravila Alena Nová

CIZÍ JAZYKY V EVROPĚ

Alespoň jedním cizím jazykem se domluví více než polovina Evropanů (54 %), čtvrtina může vést konverzaci ve dvou dalších jazycích a desetina přinejmenším ve třech cizích jazycích. Prokázalo to šetření Eurobarometru (2012) zkoumající jazykovou vybavenost občanů EU.

Minimálně jedním dalším jazykem kromě své mateřštiny mluví téměř všichni respondenti v Lucembursku (98 %), v Lotyšsku (95 %), v Nizozemsku (94 %), na Maltě (93 %), ve Slovinsku a v Litvě (92 %) a ve Švédsku (91 %). Nejvyšší podíl dotázaných, kteří se nedomluví žádným cizím jazykem, je naopak v Maďarsku (65 %), Itálii (62 %), Velké Británii a Portugalsku (61 %) a Irsku (60 %).

Z 54 % Evropanů, kteří mluví cizími jazyky, je čtvrtina používá každý den nebo téměř každý den a 69 % pouze příležitostně. Respondenti pravidelně používají cizí jazyk při sledování filmů, televize nebo rozhlasu (37 %), na internetu (36 %) a při komunikaci s přáteli (35 %). Polovina dotázaných hovoří cizím jazykem na dovolené v zahraničí a přibližně čtvrtina (27 %) v práci.

Od roku 2005 se zvýšil podíl Evropanů, kteří pravidelně používají cizí jazyky na internetu (o 10 %) a při sledování filmů, televize nebo rozhlasu (o 8 %). Podíl Evropanů, kteří nepoužívají cizí jazyk pravidelně v žádné situaci, klesl ze 13 % v roce 2005 na 9 % v roce 2012.

Většina respondentů (88 %) si myslí, že je velmi užitečné znát ještě jiný jazyk než svou mateřštinu, aktivně se ovšem cizím jazykům učí poměrně nízký podíl lidí. Necelá čtvrtina Evropanů (23 %) se nikdy neučila žádný cizí jazyk, více než dvě pětiny (44 %) se neučily cizí jazyk v poslední době a neplánují s tím začít. Pouze menšina (14 %) pokračovala v učení jazyka v posledních dvou letech, 7 % se během posledních dvou let začalo učit nový jazyk. Téměř stejné procento lidí (8 %) se v poslední době jazyk neučilo, ale má v úmyslu začít příští rok.

Přibližně čtyři pětiny občanů EU (79 %) považují angličtinu za jeden z nejužitečnějších jazyků pro budoucnost svých dětí. Takřka všichni dotázaní (98 %) navíc vnímají jako užitečné zvládnutí dalších cizích jazyků. Dvě pětiny respondentů do této skupiny zařadily francouzštinu a němčinu, 16 % španělštinu a 14 % čínštinu.

Podíl lidí, kteří si myslí, že pro budoucnost jejich dětí je důležité učit se francouzsky, klesl od roku 2005 o 13 %, u němčiny o 8 %. Naopak vnímání čínštiny jako jazyka důležitého pro děti se od roku 2005 zvýšilo o 12 %.

Třetině Evropanů chybí k učení motivace

Přibližně tři z deseti občanů EU (29 %) tvrdí, že bezplatné vyučování by je přimělo k učení cizího jazyka nebo ke zlepšování znalostí. Necelá pětina respondentů (19 %) by se pravděpodobněji učila cizí jazyk nebo si zlepšovala své jazykové kompetence, kdyby za to byla placena, kdyby se mohla učit v zemi, kde se tímto jazykem mluví (18 %) nebo kdyby to zlepšilo jejich kariéru (18 %).

Nejčastěji zmiňovanou překážkou v učení cizích jazyků je nedostatek motivace (pro 34 % respondentů), 28 % dotázaných nemá pro studium dostatek času a 25 % odrazuje jeho nákladnost. Téměř pětina Evropanů (19 %) bere odvahu pocit, že nejsou v učení cizích jazyků dobří.

Nejvíce respondentů (68 %) se naučilo cizí jazyk ve škole, výrazně nižší podíl si jazyk osvojil povídáním s rodilým mluvčím (16 %), s učitelem v mimoškolním kroužku (15 %) a častými nebo dlouhodobými návštěvami země, v níž se daným jazykem mluví (15 %). Evropané si myslí, že školní vyučování je nejefektivnější způsob, jak se cizí jazyk naučit. Více než čtyři z pěti respondentů (84 %) souhlasí s tím, že všichni občané EU by měli být schopni mluvit alespoň jedním cizím jazykem, necelé tři čtvrtiny (72 %) říkají, že je důležité domluvit se nejméně dvěma cizími jazyky. Jak uvádí téměř sedm z deseti dotázaných (69 %), Evropané by měli umět mluvit nějakým společným jazykem, žádný jazyk by však neměl mít přednost před ostatními. Podle tří čtvrtin respondentů (77 %) by mělo být zlepšování jazykových kompetencí politickou prioritou.

Pramen: Special Eurobarometer 386 "Europeans and their Languages". Report. Fieldwork: February – March 2012. Publication: June 2012. 147 s. http://ec.europa.eu/public_opinion/archives/ebs/ebs_386_en.pdf

Připravila Alena Nová

Ve srovnání se šetřením z roku 2005 se podíl respondentů schopných konverzovat v cizím jazyce v některých zemích zvýšil: v Rakousku (o 16 % na 78 %), ve Finsku (o 6 % na 75 %) a v Irsku (o 6 % na 40 %). V některých zemích naopak došlo k poklesu: na Slovensku (o 17 % na 80 %), v ČR (o 12 % na 49 %), v Bulharsku (o 11 % na 48 %), v Polsku (o 7 % na 50 %) a v Maďarsku (o 7 % na 35 %). V těchto zemích se snížil počet lidí, kteří mluví např. rusky a německy.

Nejrozšířenějšími mluvenými cizími jazyky zůstávají angličtina (38 %), francouzština (12 %), němčina (11 %), španělština (7 %) a ruština (5 %).

Zájem o čínštinu se zvyšuje

Více než dvě pětiny Evropanů (44 %) uvádějí, že rozumějí alespoň jednomu cizímu jazyku natolik, aby mohli sledovat zprávy v rozhlase nebo v televizi. Podobně zmiňuje 44 % dotázaných, že jsou schopni číst cizojazyčné články v novinách a časopisech. O něco méně Evropanů (39 %) rozumí nějakému cizímu jazyku natolik dobře, aby ho mohli používat v on-line komunikaci (např. prostřednictvím e-mailů, Twitteru, Facebooku atd.).

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

VZDĚLÁVÁNÍ

čtvrtletník Národního ústavu pro vzdělávání
Ročník 1, ISSN 1805-3394
Číslo 4/2012 vyšlo 15. 12. 2012.

Vydává: NÚV, Weilova 1271/6, 102 00 Praha 10
Tel.: 274 022 111

www.nuv.cz, redakce@nuv.cz

Redakce: Zoja Franklová, Alena Nová, Jan Klufa
Grafika a sazba: Jan Velický