

EVROPSKÁ UNIE
Evropské strukturální a investiční fondy
Operační program Výzkum, vývoj a vzdělávání

MŠMT
MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

MANUÁL PROFESNÍHO ROZVOJE PEDAGOGICKÝCH PRACOVNÍKŮ

PaedDr. Leoš Tesárek (ed.)

Manuál profesního rozvoje pedagogických pracovníků

PaedDr. Leoš Tesárek (ed.)

Příručka vznikla jako výstup projektu Strategické řízení a plánování ve školách a v územích, reg. č.: CZ.02.3.68/0.0/0.0/15_001/0000283.

Kolektiv autorů: Mgr. Ing. Vít Beran, Mgr. Vladimíra Chaloupková, Mgr. Věra Kundratová, doc. Bc. Jaroslav Ptáčník, DiS., PhDr. Mojmír Šemnický MBA, Mgr. Irena Trojanová, Ph.D.

Obsah

Cíle a legislativní východiska profesního rozvoje pedagogických pracovníků.....	4
Metody profesního rozvoje pedagogů.....	8
Hodnocení práce pedagogů.....	11
Tvorba plánu profesního rozvoje pedagogů.....	29
Vyhodnocování profesního rozvoje pedagogů.....	30
Vedení pedagogického týmu (pedagogické vedení).....	31
Literatura	35
Seznam formulářů	36
Seznam obrázků	36

Cíle a legislativní východiska profesního rozvoje pedagogických pracovníků

Manuál profesního rozvoje pedagogických pracovníků slouží ke komplexnímu uchopení problematiky profesního rozvoje. Cílem profesního rozvoje pedagogických pracovníků je získání nových kompetencí či rozvoj těch stávajících, což vede k posunu ve výchově a vzdělávání každého jednotlivého žáka. Pedagogický pracovník spolupracující se svými kolegy v rámci vize školy na svém pedagogickém rozvoji je nezbytným předpokladem pro zajištění kvality práce školy. Ředitel školy jako lídr pedagogického procesu i stěžejní řídicí prvek školy vytváří co nejvhodnější podmínky k realizaci profesního rozvoje každého pedagoga.

Profesní rozvoj pedagogických pracovníků vychází z platné legislativy, která ukládá povinnosti řediteli školy i samotným pedagogům v oblasti dalšího vzdělávání. Ředitel volí metody rozvoje jak na pracovišti, tak i mimo ně a jejich vhodnou kombinací napomáhá pedagogickým pracovníkům v co největším posunu v jejich znalostech, dovednostech a odborných kompetencích. Následné hodnocení pedagogických pracovníků není prováděno izolovaně, ale bere se jako součást řízení pracovního výkonu, opírá se tedy o dohodu o pracovním výkonu i o motivující vedení. Hodnocení je pak rozděleno do jednotlivých oblastí a jsou pro ně využívány různé nástroje i množství hodnotitelů. Na základě hodnocení je vytvořen další plán profesního rozvoje, který je následně vyhodnocován. Opomenuto není ani pedagogické vedení, které představuje nutnou podmínku kvalitního profesního rozvoje pedagogů, a tím i rozvoje žáků.

Základním **legislativním východiskem** profesního rozvoje pedagogických pracovníků **je zákon č. 563/2004 Sb. v platném znění (školský zákon)**. V § 164 je uloženo řediteli, že „*odpovídá za odbornou a pedagogickou úroveň vzdělávání a školských služeb*“. **Zákon č. 563/2004 Sb. (zákon o pedagogických pracovnících a o změně některých zákonů)** v § 24 vymezuje povinnost pedagogických pracovníků účastnit se dalšího vzdělávání: „*Pedagogičtí pracovníci mají po dobu výkonu své pedagogické činnosti povinnost dalšího vzdělávání, kterým si obnovují, upevňují a doplňují kvalifikaci.*“ Tento zákon také upřesňuje organizaci dalšího vzdělávání, která je v rukou ředitele školy, případně tuto záležitost ředitel projednává s odborovou organizací: „*Ředitel školy organizuje další vzdělávání pedagogických pracovníků podle plánu dalšího vzdělávání, který stanoví po předchozím projednání s příslušným odborovým orgánem. Při stanovení plánu dalšího vzdělávání je nutno přihlížet ke studijním zájmům pedagogického pracovníka, potřebám a rozpočtu školy.*“ (§ 24 zákona 563/2004 Sb. v platném znění). Druhá část citace upozorňuje na nutnost vzít v úvahu i potřeby a rozpočet školy, není tedy možné přihlížet jen k zájmům pedagogického pracovníka. Pod termínem potřeby školy se skrývá především zaměření školního vzdělávacího programu, dále složení pedagogického sboru a zastoupení kvalifikovanosti i aprobovanosti jeho jednotlivých členů. Důležitým činitelem jsou legislativní změny, které přinášejí závazné požadavky na profesní rozvoj pedagogů (např. v oblasti inkluze). Limitující jsou rovněž organizační možnosti školy (zajištění potřebného chodu školy). Zákon dále upravuje termín volna k samostudiu, které trvá 12 dní ve školním roce, pokud tomu nebrání vážné provozní důvody. Druhy dalšího vzdělávání pedagogických pracovníků pak upřesňuje **vyhláška č. 317/20015 Sb., o dalším vzdělávání pedagogických pracovníků, akreditační komisi a kariérním systému pedagogických pracovníků, v platném znění**.

Na základě výše uvedených legislativních dokumentů sestavuje ředitel školy plán dalšího vzdělávání pedagogických pracovníků (DVPP) na konkrétní školní rok.

Formulář 1: Plán DVPP

Základní principy DVPP:

- 1) rovnost příležitostí a bez diskriminace** – každý z pedagogických pracovníků má stejnou možnost účasti na těch formách a druzích dalšího vzdělávání, které jsou zahrnuty v tomto plánu při současném dodržení podmínek stanovených tímto plánem;
- 2) potřeby školy** – základním parametrem pro výběr konkrétní formy nebo druhu dalšího vzdělávání jsou skutečné potřeby školy; především realizace školního vzdělávacího programu;
- 3) rozpočet školy** – výběr a realizace jednotlivých vzdělávacích aktivit, stejně jako organizace celého systému dalšího vzdělávání pedagogických pracovníků školy, respektuje rozpočtové možnosti školy;
- 4) studijní zájmy pedagogických pracovníků** – při dodržení předchozích principů a podmínek jsou při výběru konkrétní formy nebo druhu dalšího vzdělávání zohledňovány studijní zájmy jednotlivých pedagogických pracovníků.

Další vzdělání pedagogických pracovníků vychází z celkové analýzy vyučovacího procesu, z analýzy vzdělávacích potřeb a vyhodnocení plánu DVPP z předchozího školního roku. Rozděluje se

na samostudium, institucionální vzdělávání a další druhy vzdělávání (mimo pracoviště, na pracovišti, v rámci projektů a grantů apod.).

1. Samostudium

K samostudiu náleží pedagogickým pracovníkům 12 pracovních dnů ve školním roce, pokud tomu nebrání vážné provozní důvody, dobu čerpání určuje ředitelka školy. Trvá-li pracovní poměr jen část roku, přísluší za každý měsíc 1 den volna k samostudiu. Při stanovení kratší týdenní pracovní doby se délka studijního volna úměrně snižuje.

Studijní volno je určováno po vyčerpání příslušné dovolené a náhradního volna v době vedlejších prázdnin.

Nevyčerpané studijní volno během roku nebo jeho poměrná část bez dalších nároků zaniká.

K samostudiu lze využít:

- odborné časopisy (Učitelství, Učitelství, Moderní vyučování, Školství, Pedagogika, Moderní řízení, Biologie, chemie, zeměpis, Lidé a země)
- publikace ve školní knihovně
- sdílené materiály na disku GOOGLE
- internetové materiály – e-learningové kurzy
- ostatní odborné materiály
- návštěvy institucí

2. Institucionální vzdělávání

Další vzdělávání	Druh	Pracovník	Instituce
	<u>Studium k rozšíření odborné kvalifikace</u> <ul style="list-style-type: none">– jiný druh nebo stupeň školy (VŠ 200 hodin)– způsobilost vyučovat další předměty (VŠ 250 hodin)		
Studium k prohlubování odborné kvalifikace	<u>Průběžné vzdělávání</u> (min. 4 hodiny) <ul style="list-style-type: none">– dokladem je osvědčení– nové poznatky– jazyky– ostatní dle aktuální nabídky		

3. Zaměření dalších druhů vzdělávání

- a) vzdělávání mimo školu
- vzdělávání v oblasti školního vzdělávacího programu
 - jazykové vzdělávání
 - práce třídního učitele
 - práce se žáky se speciálními vzdělávacími potřebami
 - vzdělávání vedoucích pracovníků
- b) vzdělávání v rámci školy
- personální metody vzdělávání
 - rotace práce
 - mentoring
 - instruktáž
 - vzdělávání v rámci týmů
 - výměna zkušeností z výuky a vzdělávacích akcí
 - práce s ICT technikou
 - sdílení materiálů (GOOGLE)
 - vzdělávání realizované vedením školy
 - zpětná vazba z hospitací i další kontrolní činnosti
 - účast vedení školy na poradách vzdělávacích týmů (diskuze)
 - „společná sborovna“
 - na základě identifikované poptávky
- c) vzdělávání v rámci projektů a grantů
- dle aktuální nabídky

Organizační zajištění dalšího vzdělávání:

- Nabídky na další vzdělávání přeposílá vedení školy e-mailem.
- Účast na dalším vzdělávání konzultují pedagogové s ředitelkou školy, která přihlíží k:
 - potřebám školy,
 - počtu akcí, kterých se pedagogové již zúčastnili,
 - časové náročnosti akce,
 - finanční náročnosti akce.
- O průběhu akce informují pedagogové ředitelku školy (formulář), která rozhodne o případném informování dalších pracovníků, event. využití získaných materiálů.
- Vyhodnocení dalšího vzdělávání provádí ředitelka školy na konci každého školního roku a je součástí vlastního hodnocení školy a výroční zprávy.

Na konci školního roku dochází k vyhodnocení plánu DVPP a závěry z vyhodnocení slouží jako jedno z východisek pro sestavení plánu DVPP na další školní rok.

Metody profesního rozvoje pedagogů

Metoda představuje cestu za určitým cílem, tedy „způsob záměrného uspořádání činností a opatření pro realizaci vzdělávacího procesu a jeho účinnosti tak, aby se co nejefektivněji dosáhlo vzdělávacího cíle“ (Langer, 2016, s. 149). Cílem rozvoje pedagogického pracovníka je nejen rozvoj jeho znalostí, dovedností, odborných kompetencí, ale především posun znalostí, dovedností a kompetencí každého jednotlivého žáka na vyšší úroveň díky působení pedagoga. Proto nelze najít univerzální metodu rozvoje, která by byla úspěšná u každého pedagogického pracovníka. Vzhledem k individuálním dispozicím jednatelce i vstupním předpokladům i možnostem školy musí tedy ředitel dobře zvažovat, jakou metodu rozvoje zvolí. Nabízejí se dvě základní varianty: inovativní metody rozvoje na pracovišti a tradiční metody rozvoje mimo pracoviště. Každá z metod má své výhody a nevýhody a záleží na mnoha okolnostech, která bude více vyhovující.

Metody rozvoje na pracovišti jsou ideální pro spolupracující pedagogický sbor, který se dokáže vzájemně obohacovat předáváním zkušeností i nově získaných znalostí a dovedností. Výhodou je rozvoj „ušitý na míru“, tedy přesně vyhovující potřebám školy i jednotlivým pedagogickým pracovníkům. Možnost téměř okamžité reakce na potřeby pedagogů má velký význam. Dalším bonusem je ušetření finančních prostředků za platbu za seminář a případně i za cestovní náhrady. Podstatnou nevýhodou je zahleděnost školy do sebe a případné omezení na několik vzdělávacích témat. Na pracovišti lze uplatňovat metody instruktáže, asistování, pověření úkolem, rotaci práce, mentoring, koučink a poradu.

Instruktáž je nejméně náročnou metodou rozvoje na pracovišti. „Instruktáž patří mezi metody vzdělávání na pracovišti, kdy instruktor popisuje a předvádí zacvičujícímu se pracovníkovi žádoucí a správné pracovní postupy a úkony. Pracovník pak opakuje naučené postupy a úkony již samostatně. Metoda instruktáže není vhodná pro komplikované činnosti, hodí se spíše pro jednodušší úkoly.“ (Morawitzová, 2015, s. 32). Instruktáž je vhodná např. pro zaučení nového pedagogického pracovníka pro práci s elektronickou třídní knihou.

Asistování znamená, že: „Vzdělávaný pracovník je přidělen jako pomocník ke zkušenému pracovníkovi, pomáhá mu při plnění jeho úkolů a učí se od něj pracovním postupům. Postupně se podílí na práci stále větší mírou a stále samostatněji, až konečně získá takové znalosti a dovednosti, že je schopen vykonávat práci zcela samostatně. Metoda se používá nejen při vzdělávání pro manuální zaměstnání, ale i při výchově řídicích pracovníků a specialistů, a to zejména tam, kde si osvojení žádoucích pracovních schopností vyžaduje delší dobu.“ (Koubek, 2015, s. 117). Asistující pracovník bezprostředně sleduje svého kolegu, který ho nechá věci okamžitě vyzkoušet pod svým dohledem a může okamžitě korigovat jeho chyby. Ve školství je velmi těžké uplatnění této metody v rámci vzdělávání, málokterá škola má možnost „zdvojit“ učitele ve třídě. Určitou příležitost skýtá dvojice učitelů v mateřské škole, kdy méně zkušená kolegyně asistuje své zkušenější kolegyni.

Další možnou metodou rozvoje na pracovišti je **pověření úkolem**. „Školitel pověří zaměstnance splněním určitého úkolu a zaměstnanec musí prokázat schopnost aplikovat osvojené znalosti, dovednosti a chování. Pověření úkolem vede zaměstnance k samostatnosti a odpovědnosti při vykonávání sjednané práce.“ (Šikýř, 2014, s. 128). Tato metoda je rozvinutím nebo závěrečnou fází asistování a vychovává k samostatnému rozhodování a řešení úkolů vlastním způsobem. Metodu pověření úkolem lze v pedagogické praxi použít při tvorbě nejrůznějších projektů a akcí, ale u začínajícího učitele třeba i pro vytvoření programu první třídní schůzky. Základní podmínkou úspěchu je správný odhad možností a schopností pověřeného pracovníka zadaný úkol zvládnout.

Netradiční metodou v oblasti školství je **rotace práce**. „Jedná se o metodu, při které dochází ke střídání pracovních úkolů a přemísťování pracovníka na jiná pracovní místa. Umožňuje pracovníkovi získávat nové znalosti, zkušenosti a především flexibilitu. Poskytuje pracovníkovi možnost vnímat organizaci komplexněji.“ (Dvořáková, 2004, s. 105). Rotace práce je na první pohled metodou ve školství obtížně uplatnitelnou, ale ve skutečnosti na druhém stupni základních škol každodenně uplatňovanou – vždyť právě zastupování nepřítomného učitele (suplování) není nic jiného než rotace práce. Musí se ovšem jednat o opravdu promyšlené zastupování, ideálně v rámci aprobační nebo předmětového zaměření.

Moderní vzdělávací metodou rozvoje je v současnosti **mentoring**: „Mentoring v učitelství můžeme na základě předchozí diskuze vymezit jako intencionální dlouhodobý situovaný proces podpory poskytovaný učiteli na pracovišti zkušenějším kolegou s cílem facilitovat procesy jeho profesního rozvoje.“ (Píšová, Duschinská, 2011, s. 46). Termín mentoring se teprve poměrně nedávno dostal do povědomí nejen školské veřejnosti. Ve skutečnosti se ale mentoring ve škole objevil už dávno, jednalo se především o předávání zkušeností od uvádějícího učitele (mentor) k začínajícímu učiteli (mentee). Učitel – mentor radí svému méně zkušenému kolegovi v různých oblastech pedagogického procesu i v dalších záležitostech týkajících se školy.

Ještě novější metodou než mentoring je ovšem **koučink**. „Koučování je vztah mezi dvěma rovnocennými partnery – koučem a koučovaným – založený na vzájemné důvěře, otevřenosti a upřímnosti. Je to specifická a dlouhodobá péče o člověka, o jeho úspěšnost a růst v profesním i osobním životě. Základní metodou kouče je kladení otázek s úmyslem dovést koučovaného k tomu, aby si sám odpověděl, poznal lépe sám sebe i své okolí, stanovil svou vizi budoucnosti, odvodil z ní své cíle a pak je začal krok za krokem uskutečňovat.“ (Suchý, Náhlovský, 2007, s. 65). Na rozdíl od mentora kouč svému klientovi neradí, ale pomocí otázek se mu snaží usnadnit hledání vlastní cesty k cíli. Tato metoda není úplně vhodná pro začínající pedagogické pracovníky, nicméně správné kladení otázek je i v mentoringu určitě užitečné. Někdy se právě z tohoto důvodu mluví o koučovacím přístupu v mentoringu, který dvě výše uvedené metody spojuje do jednoho celku.

Neočekávanou metodou rozvoje je **porada**. „Pracovní porada je dalším častým nástrojem pro komunikaci, koordinaci činností, předávání informací nebo rozšiřování znalostí pracovníků formou odborných příspěvků. Jsou to organizovaná pracovní setkání pracovníků vedená za účelem rozvoje spolupráce. Patří mezi nástroje vedení lidí. Může mít různé velikosti, formy a podoby dle charakteru, účelu a významu porady.“ (Morawitzová, 2015, s. 35). Aby se však mohla porada stát vzdělávacím nástrojem, je třeba její pečlivá příprava, při které je na vzdělávací okénko vyčleněn zvláštní prostor. Nebo je alespoň třeba nechat proběhnout diskusi s případným brainstormingem, při němž se mohou objevit nápady, které posunou znalosti účastníků o kousek dále.

Na první pohled se zdá, že metody vzdělávání na pracovišti přinášejí jen klady. Nicméně i u nich je nutné upozornit na určité limity. Jedná se především o výběr dvojice vzdělavatel – vzdělávaný. Důležité je nejen odborné zaměření, ale i charakterové vlastnosti a vzájemné osobní sympatie. Bez toho všeho nebude vzdělávání efektivní. Ředitel školy si musí dát pozor i na výběr vzdělavatele, aby neovlivnil vzdělávaného negativním směrem nebo směrem, který nebude odpovídat zaměření školy.

Většina škol samozřejmě využívá i metody **vzdělávání mimo pracoviště**, které představují klasické přednášky, semináře nebo workshopy či kulaté stoly. Touto cestou se zcela jistě ubírá institucionální vzdělávání v oblasti rozšíření nebo prohloubení kvalifikace poskytované vysokými školami. Další vzdělávání nabízí státní i soukromé instituce, pro proplácení ze státních prostředků je důležitá akreditace těchto subjektů

i jejich vzdělávacích programů. Výhodou vzdělávání mimo pracoviště je načerpání nových pohledů na určité oblasti i setkání se zajímavými lidmi.

Ať už je pro rozvoj pedagogů zvolena metoda vzdělávání na pracovišti nebo mimo něj, je důležité celkové vyhodnocení vzdělávací aktivity například pomocí jednoduchého formuláře.

Formulář 2: Vyhodnocení vzdělávací aktivity

Vyhodnocení vzdělávací aktivity

1. Úvodní část

Jméno učitele:		Datum konání akce:	
Název/forma:			
Lektor/učitel:		Rozsah (hodin):	
(Pořádající agentura:)			

2. Vyhodnocení vzdělávací akce

	Rozhodně ano	Spíše ano	Spíše ne	Rozhodně ne
Obsah vzdělávací akce byl pro mou pedagogickou činnost přínosný.				
Zdůvodnění – Proč?				
Lektor/učitel předával informace zajímavým způsobem.				
Zdůvodnění – Jak?				
Seminář/metodu ostatním doporučuji.				
Zdůvodnění – Proč?				

1. Přínosy pro výuku (V kterých předmětech/ročnících informace využiji?)

2. Sdílení s ostatními (Co, kdy a jak ze vzdělávací akce předám ostatním?)

Prostřednictvím formuláře může ředitel školy získat zpětnou vazbu nejen o kvalitě vzdělávací akce, ale i o tom, zda poznatky z ní byly uplatněny ve výuce a předány ostatním pedagogům. Především je potřeba získat fakta o změnách k lepší kvalitě, efektivnějšímu postupu... Teprve souhrn všech výstupů může totiž dát objektivní závěry o naplnění smyslu profesního rozvoje pedagogických pracovníků.

Hodnocení práce pedagogů

Hodnocení práce pedagogických pracovníků je nezbytnou součástí pedagogického vedení. Tuto skutečnost zdůrazňuje i Česká školní inspekce ve své výroční zprávě: „K základním nástrojům pedagogického vedení školy patří hodnocení výuky učitelů a poskytování zpětné vazby.“ (Výroční zpráva České školní inspekce, 2016, s. 44). V rámci školy se v oblasti hodnocení objevují tři termíny: kontrola, hodnocení a evaluace. **Kontrola** představuje pouhé zjištění daného stavu (je x není, ano x ne), hodnocení pak toto zjištění porovnává s konkrétně stanovenými cíli a jejich kritérii. Příkladem kontroly může být v rámci hospitační činnosti pozorování, zda učitel žákům sdělil cíl hodiny. **Hodnocení** pak bude porovnání zjištěného (tedy konkrétního sdělení cíle) s předem danými kritérii (požadavky SMARTu). Mezi kritéria může patřit zdůvodnění cíle hodiny, jeho vyjádření akčním slovesem i propojení s předchozí látkou či jiným předmětem. **Evaluace** pak jde ještě dále. Zjednodušeně řečeno, jde o systém předem plánovaných kroků, kritérií, indikátorů s předem prodiskutovaným způsobem vyhodnocení a využitím závěrů. V personální literatuře termín evaluace odpovídá termínu řízení pracovního výkonu. Řízení pracovního výkonu se skládá ze čtyř navazujících kroků:

Obrázek 1: Schéma řízení pracovního výkonu (Zdroj: Vlastní schéma autorky)

Dohoda o pracovním výkonu představuje projednání náplně práce pedagogického pracovníka s možností diskuze, objasnění a upřesnění jednotlivých úkolů. Tento výchozí krok je nesmírně důležitý, protože pokud má být pracovník za něco hodnocen, musí mu být jasné, co bude hodnoceno, a tedy jak musí pracovat, aby byl jeho výkon hodnocen kladně. Základem je samozřejmě pracovní smlouva a pracovní náplň. V pracovní náplni je nezbytné uvést konkrétní vymezení z katalogu prací, které zařazuje pedagogického pracovníka do příslušné platové třídy.

Formulář 3: Pracovní náplně učitele

Základní vymezení pracovní náplně

Komplexní vzdělávací a výchovná činnost ve všeobecně vzdělávacích nebo odborných předmětech, spojená s tvorbou a průběžnou aktualizací pedagogické dokumentace, kterou pedagogický pracovník vytváří a podle níž postupuje při výkonu své přímé pedagogické činnosti, nebo spojená s tvorbou a průběžnou aktualizací individuálních vzdělávacích plánů.

Za pedagogickou dokumentaci, kterou pedagogický pracovník vytváří a průběžně aktualizuje a podle které postupuje při vykonávání své přímé pedagogické činnosti (v souladu s § 28 školského zákona č. 561/2004 Sb.), se považuje: školní vzdělávací program, individuální vzdělávací plán a individuální vzdělávací program, školní matrika, aktualizace dokumentace žáka ve školní matrice. Mohou to být tematické plány učiva nebo jinak pojmenovaná struktura učební látky, rozvržená do kratších časových úseků (týdny, měsíce, čtvrtletí), konkrétní příprava na vyučování (postupy práce, projekty).

Odpovědnost

Je podřízen zástupci ředitele školy.

Obecné povinnosti

- Dbá, aby jeho jednání a vystupování před žáky, rodiči i širší veřejností bylo v souladu s pravidly slušnosti a občanského soužití a s výchovným působením školy.
- Plní svědomitě své povinnosti, které plynou z jeho pracovního zařazení, pracovní náplně, řádu školy, ostatních dokumentů školy a pokynů vedení školy.
- Je povinen být přítomen ve škole po dobu své pracovní doby (začátek a konec určuje ředitel školy) – v době stanovené svým rozvrhem, rozvrhem dohledů (včetně náhradních), v době stanovené pro přechodné zastupování jiného učitele (pohotovosti), v době porad svolaných vedením školy, v době třídních schůzek a konzultací, v době mimotřídní práce se žáky a v době, kterou určí ředitel školy (např. mimořádné jednání s rodiči, výchovné komise apod.).
- Plní určenou míru vyučovací povinnosti a koná práce související s vyučováním.
- Sleduje a plní týdenní plány, kde jsou závazné a povinné i veškeré termínované úkoly.
- Denně sleduje služební e-mail, odpovídá na případné dotazy rodičů nebo jiných osob, sleduje pokyny vedení školy.
- Zastupuje přechodně jiného učitele nebo jiného pedagogického pracovníka podle pokynů vedení školy.
- Hlásí vedení školy plánované akce (do středy do 8:00 hod. předchozího týdne) a po schválení vedením je zapisuje do sešitu týdenních plánů ve sborovně.
- Před akcí informuje prokazatelným způsobem rodiče a zajistí si jejich souhlas, poučí žáky a poučení

zapíše do třídní knihy.

- Výměnu hodin nahlašuje vedení školy a uskutečňuje ji pouze s jeho souhlasem.
- Nepožívá alkoholické nápoje ani jiné návykové látky, na žádost vedení školy se podrobí zkoušce na požití návykové látky.
- V době výuky a dohledu nad žáky nepoužívá mobilní telefon.
- V budově školy a na pozemcích školy nekouří.

Organizační záležitosti

- Přichází do školy hlavním vchodem půl hodiny před začátkem výuky nebo pohotovosti, v případě akce mimo budovu školy je na místě 15 minut před stanovenou dobou.
- Po příchodu jde ihned do sborovny, kde se seznámí se suplováním, náhradními dohledy, případnými změnami v týdenním plánu a ostatními písemnými pokyny nebo ústními pokyny vedení školy.
- Vyzvedne si osobní poštu v přihrádce.
- Pokud se nemůže dostavit do školy půl hodiny před začátkem výuky nebo pohotovosti, oznámí důvod své nepřítomnosti vedení školy.
- Potvrzení o neschopnosti předá nebo zašle na adresu školy v den onemocnění, potvrzení o ukončení neschopnosti nebo potvrzení o OČR předá nejpozději v den nástupu vedení školy, při návštěvě lékaře doloží tuto návštěvu písemným potvrzením lékaře.
- Nepůjčuje klíče žákům, neposílá žáky samotné během výuky do prostor školy nebo mimo budovu školy, rovněž je zakázáno posílat žáky s třídní knihou během výuky.

Činnost učitele ve výchovně-vzdělávacím procesu

- Zajišťuje komplexní výchovně-vzdělávací činnost, zaměřenou na rozšiřování vědomostí, dovedností a návyků žáků, využívá specifických diagnostických, vzdělávacích a kontrolních metod.
- Provádí osobní přípravu na vyučování, přípravu pomůcek, didaktické techniky a ostatního materiálu k vyučování.
- Řídí se školním vzdělávacím programem pro základní vzdělávání, popř. učebními plány, tematickými plány a jinými schválenými dokumenty.
- Provádí soustavné sledování výkonu žáka a jeho připravenosti na vyučování.
- Provádí různé druhy zkoušek (písemné, ústní, grafické, praktické a pohybové a didaktické testy), vždy v rámci třídy.
- Oznamuje žákovi výsledky hodnocení (ústní zkoušení bezprostředně, písemné v nejbližší možné době), poukazuje na klady a nedostatky hodnocených projevů.
- Výsledky hodnocení zaznamenává do žákovské knížky.
- Vede evidenci o hodnocení každého žáka.
- Konzultuje termíny písemných prací s ostatními učiteli.
- Pochvaly, poznámky nebo zapominání pomůcek zapisuje podle významu věcně a výstižně do žákovské knížky.
- Spolupracuje se zákonnými zástupci žáků, informuje je na třídních schůzkách a konzultacích, popř. na individuálních pohovorech, o prospěchu a chování žáků (problémy se žáky nebo výrazné zhoršení prospěchu řeší okamžitě ve spolupráci s třídním učitelem, výchovným poradcem, metodikem prevence a vedením školy).
- Při řešení veškerých záležitostí dbá na ochranu osobních údajů žáků, problém konkrétního žáka řeší pouze s jeho zákonnými zástupci.
- Projednává způsob hodnocení a klasifikace žáků se specifickými poruchami učení a chování s třídním učitelem a výchovným poradcem.

- Podílí se na vypracování individuálního vzdělávacího plánu pro žáky se specifickými poruchami učení a pro nadané a mimořádně nadané žáky.
- Oznamuje vedení školy poznatky o konkrétním ohrožení žáků užívajících návykové látky, nebo pokud je žák v rodině vystaven týrání, zneužívání, zanedbávání nebo špatnému zacházení.
- Usiluje o to, aby na základě výchovně-vzdělávacího procesu docházelo k soužití lidí různých národností, náboženství a kultur a k respektování odlišností jednotlivých etnických skupin.

Činnost učitele ve vyučovací hodině

- Přichází na hodinu včas.
- Zkontroluje připravenost žáků na vyučování, bezpečnostní a hygienické podmínky.
- Zapiše do třídní knihy probíranou učební látku a nepřítomné žáky.
- Po skončení hodiny zkontroluje čistotu učebny (odpadky v lavicích, smazání tabule) a uzavření oken (pokud nejsou otevřená pouze na ventilaci nebo opatřena mříží). Pokud v učebně další hodinu neprobíhá výuka (viz rozvrh učebny), zajistí její uzamčení.
- Pokud výuka neprobíhá v přidělené třídě (vycházka), zajistí příslušný učitel uzamčení učebny a opuštění budovy nahlásí vedení školy (stejně jako výuku v jiné učebně).
- Během vyučovací hodiny je nepřípustné, aby opouštěl učebnu, pokud je to nezbytně nutné, požádá vyučujícího v sousední třídě o dohled nad žáky.
- Nevykazuje žáky za dveře.
- Pokud má poslední hodinu v dané třídě, zajistí drobný úklid v učebně, zvednutí židlí, uzavření oken a uzamčení učebny po odchodu žáků (vyučující zamyká rovněž učebnu v průběhu dne, pokud do třídy nikdo nepřichází na další hodinu).
- Pokud zadá práci žákům po skončení výuky, dozor nad nimi koná sám až do odchodu dětí ze školní budovy (pokud je tato doba delší než 15 minut, je nutné předem informovat rodiče).
- Učitelé 1. stupně ručí za předání dětí vychovatelkám ŠD a vychovatelky předávají ráno děti učitelům 1. stupně (pokud to nejsou žáci z důvodu např. věku schopni zvládnout sami).

Dohled nad žáky

- Zajišťuje dohledy nad žáky o přestávkách, ve školní jídelně, popř. v šatně, které jsou předem známy a vyvěšeny na viditelném místě v budovách školy.
- Dohled na chodbě začíná na začátku přestávky a končí začátkem další vyučovací hodiny, dohlížející učitel sleduje chování žáků ve třídách, na chodbách, schodištích a WC, neustále prochází tyto prostory a dbá na bezpečnost žáků, během dozoru nevyřizuje jiné záležitosti.
- Otevírá učebny, ve kterých bude probíhat výuka.
- Při skončení každého dohledu zhasne na chodbách.
- Při dohledech venku určený učitel odmyká a zamyká venkovní prostory.
- Dohled v jídelně drží po celou dobu přítomnosti žáků ve školní jídelně, při dohledu nejí.
- Učitel pověřený náhradním dohledem přebírá dohled v plné výši.
- Žáci v době přestávek přecházejí samostatně do dalších učeben, do jídelny odcházejí s vyučujícím, dohled v jídelně a na chodbách dbá na plynulost pohybu a bezpečnost žáků.

Bezpečnost a ochrana zdraví

- Učitel vytváří, dodržuje a kontroluje podmínky k zajištění bezpečnosti a ochrany zdraví žáků ve škole i při akcích organizovaných školou mimo budovu.
- Dbá o kulturní prostředí ve své třídě.

- Vždy na začátku roku je povinen zúčastnit se školení BOZP a PO.
- Na začátku školního roku, popř. v jeho průběhu, podle potřeby zajišťuje poučení žáků v oblastech BOZP a PO v příslušných předmětech a v odborných pracovních, tělocvičných, hřišti apod., poučení zapíše do třídní knihy (zaznamená chybějící žáky a jejich poučení zapíše v nejbližším možném termínu).
- Zajišťuje a zapisuje poučení žáků před akcí, které se účastní.
- Vychovává žáky k dodržování hygienických zásad a zásad bezpečnosti práce.
- Při úrazu zajistí první pomoc a následné ošetření lékařem, úraz žáka zapíše do knihy úrazů, v případě následné žákovy nepřítomnosti z důvodu úrazu vyplní protokol o úrazu a oznámí úraz vedení školy a rodičům žáka.
- Pokud se ve škole objeví závada ohrožující zdraví a bezpečnost žáků a kterou nemůže sám odstranit, zapíše tuto závadu do sešitu závad, v případě vážnější závady ji ohlásí školníkovi, popř. vedení školy.
- Je zakázáno používat fyzické tresty, slovní obraty, které ponižují žáky, nevhodné výrazy i nepřiměřený hlasitý projev a vykazovat žáky za dveře.
- Akce mimo školu se uskutečňují podle týdenního plánu.
- Při akcích mimo školu doprovází maximálně 25 žáků, vedení školy rozhoduje o přidělení dalšího doprovázejícího (záleží na konkrétní situaci), při větším počtu je nutný doprovod další osoby starší 18 let, která má právní vztah se školou.
- Se žáky odjíždí od školy a opět žáky ke škole přiváží, pokud není s rodiči prokazatelným způsobem domluveno jinak.
- Je zakázáno vzdalovat se od žáků při akcích pořádaných mimo školu.
- Laboratorní práce, které se konají před vyučováním nebo po něm, a rovněž veškeré změny v rozvrhu musí být předem prokazatelným způsobem (podpis učitele) oznámeny rodičům prostřednictvím žákovské knížky.

Materiální oblast

- Provádí nezbytnou péči o svěřený inventář třídy, odborné pracovny, kabinetu a kabinetních sbírek.

Vzdělávání

- Dále se vzdělává, a to v samostatném studiu nebo v organizovaných formách dalšího vzdělávání pedagogů.
- Samostatně studuje pedagogickou literaturu, právní předpisy a vnitřní školní normy.

Kromě pracovní smlouvy a pracovní náplně existuje samozřejmě řada dalších předpisů, kterými se pracovník musí řídit a podle kterých je posuzována jeho práce. Od obecných legislativních norem (zákoník práce, školský zákon, zákon o pedagogických pracovnících, vyhláška o dalším vzdělávání...) se pak odvíjí množství vnitřních směrnic školy. V rámci pedagogického procesu je to především školní vzdělávací program, který určuje nejen počet hodin věnovaných danému předmětu nebo vzdělávací oblasti, ale také očekávané výstupy se vztahem k vymezenému obsahu učiva, konkrétní metody výuky i klíčové kompetence. To vše musí mít učitel na mysli při přípravě na svou přímou pedagogickou činnost a zároveň také ředitel školy při své kontrolní činnosti u jednotlivých pedagogů. Dalším důležitým materiálem je řád školy, který obsahuje mimo jiné i pravidla pro hodnocení žáků. I to je jedna z důležitých hodnotících oblastí. Od pedagogických dokumentů je možný přesun k právním dokumentům školy, jako je třeba vnitřní platový předpis, ve kterém jsou vymezeny položky, za něž může pedagogický pracovník získat osobní příplatek nebo odměnu. I s tímto dokumentem je nutné pracovníky seznámit, a podnítit tak jejich motivaci k výkonu určité činnosti. A existují i další směrnice (např. plán dalšího vzdělávání pedagogických pracovníků) a dokumenty školy (např. roční

a týdenní plány), které jsou pro vymezení činnosti učitelů nezbytné a se kterými musí být seznámeni. A to je samozřejmě úkolem ředitele školy.

Seznámení s příslušnými dokumenty a činnostmi ale samozřejmě nestačí. Důležité je i vytvoření podmínek pro činnost pedagogů. Vytváření podmínek se skrývá pod termínem **motivující vedení**. Každý člověk potřebuje pro svou činnost určité podněty. Existuje mnoho modelů popisujících motivaci. Jedním z nich je model tří faktorů.

Obrázek 2: Model tří faktorů (vlastní zdroj autorky)

Zatímco nutkání představuje vnitřní motivaci člověka pro splnění určitého úkolu a schopnost shrnuje jeho znalosti a dovednosti, podnět představuje vnější stimul, nutící člověka k určité činnosti. Tento stimul může být kladný (odměna finanční i nefinanční, pochvala) nebo záporný (trest za nesplnění úkolu). Právě kvalitní kladné podněty jsou obsahem motivujícího vedení ředitele školy. Iniciují „nutkání“, vnitřní potřebu provádět požadované činnosti. K nim jsou potřebné vhodné podmínky a prostředí. Odměny či případné tresty jsou spíše důsledkem. Důležitý je zájem ředitele školy o pracovníkovu práci, respekt k jeho činnosti i vlastní příklad ředitele školy, ukazující správnou cestu.

Třetí oblastí řízení pracovního výkonu je jeho sledování a hodnocení. V rámci **sledování a hodnocení pracovního výkonu** se objevují tři otázky: Co se bude sledovat? Jakými nástroji bude sledování probíhat? Kdo se bude na sledování podílet? Pracovní činnost pedagogického pracovníka lze rozdělit do čtyř oblastí: pracovních výsledků, pracovního chování, pracovní motivace a pracovního rozvoje:

Obrázek 3: Obsah pracovního výkonu pedagogického pracovníka (vlastní zdroj autorky)

Oblast **pracovních výsledků** u pedagogického pracovníka je velmi obtížně měřitelná. Práce učitele má přímý dopad na žáka, bylo by tedy ideální sledovat posun u každého jednotlivého žáka. V reálných podmínkách to samozřejmě není možné, proto je důležité najít v práci pedagoga položky, jejichž naplnění bude mít nesporně kladný vliv na rozvoj každého žáka. V rámci přímé pedagogické činnosti – vyučovací hodiny – lze mezi tyto položky zařadit následující činnosti učitele, popsané pozorovatelným chováním:

Formulář 4: Tabulka činností učitele ve vyučovací hodině

Činnost učitele	Pozorovatelné chování
Stanovení cíle hodiny	<ul style="list-style-type: none">• Učitel srozumitelně formuluje cíl s pomocí „akčního“ slovesa, jsou splněny požadavky SMARTu.• Učitel cíl zdůvodní.• Učitel na konkrétních příkladech demonstruje provázanost cíle s předchozí výukou.
Efektivní využívání didaktických metod	<ul style="list-style-type: none">• Učitel využívá metody stanovené ve školním vzdělávacím programu, které nejlépe odpovídají stanovenému cíli hodiny.• Využívané metody odpovídají možnostem a potřebám žáků.• Obsah učiva odpovídá očekávaným výstupům školního vzdělávacího programu.
Odborná správnost výuky	<ul style="list-style-type: none">• V činnostech učitele se neobjevují odborné chyby (v souvislosti s daným předmětem).
Efektivní organizace hodiny	<ul style="list-style-type: none">• Učitel vhodně střídá jednotlivé metody v souladu s cílem hodiny.• Jednotlivým metodám je věnován odpovídající čas, aby optimálně přispívaly ke splnění cíle hodiny.• Učitel přihlíží k aktuálnímu stavu žáků.
Vhodná komunikace se žáky	<ul style="list-style-type: none">• Učitel používá spisovný jazyk, dbá na správné pochopení pojmů.• Učitel žáky vhodně oslovuje.• Učitel komunikuje formou dialogu, ověřuje si správné pochopení pokynů, vztahů, úkolů.
Motivace žáků	<ul style="list-style-type: none">• S využitím znalosti motivace žáků využívá vhodných motivů ke splnění cíle hodiny.• Učitel své působení zaměřuje v souladu s motivací žáků, upřednostňuje především vnitřní motivy.
Hodnocení žáků a podpora jejich sebehodnocení	<ul style="list-style-type: none">• Učitel průběžně hodnotí aktivity žáků, závěry využívá k jejich dalšímu efektivnímu postupu – formativní hodnocení (slovně, známkou).• Učitel své hodnocení zdůvodňuje v souladu s požadavky zadání.• Učitel věnuje pozornost praktickému nácviku sebehodnocení žáků, dává žákům prostor pro jeho provádění.• Podle jasně daných pravidel učitel dává prostor pro hodnocení práce žáka spolužáky.
Splnění cíle hodiny	<ul style="list-style-type: none">• Učitel v závěru hodiny společně s žáky vyhodnotí splnění cíle hodiny.• V případě nesplnění cíle učitel přijme konkrétní opatření, využívá návrhů žáků.
Individuální přístup	<ul style="list-style-type: none">• Učitel zná možnosti svých žáků a využívá jich při zadávání úkolů, respektuje požadavky IVP žáků se speciálními vzdělávacími potřebami.• Učitel ve výuce reaguje na momentální specifika žáků, obzvláště žáků se speciálními vzdělávacími potřebami.

Rámcové vzdělávací programy poprvé jasně vymezily kromě očekávaných výstupů a doporučeného obsahu učiva i klíčové kompetence, ke kterým má vzdělávání směřovat. I oblast klíčových kompetencí proto musí učitel naplňovat. Jde především o přirozené začleňování obecnějších požadavků klíčových kompetencí do konkrétních cílů vyučovacího procesu (cíle vyučovacích hodin, projektů...). Naplňování požadavků klíčových kompetencí představuje další oblast pracovních výsledků. Následující tabulka popisuje klíčové kompetence z pohledu činností žáků – i tady je samozřejmě jasné, že podmínky pro osvojování klíčových kompetencí musí vytvářet učitel.

Formulář 5: Tabulka osvojování klíčových kompetencí

Klíčová kompetence	Popis činnosti žáků vedoucí k osvojení klíčové kompetence
K učení	<ul style="list-style-type: none">• Žáci vyhledávají informace z různých zdrojů.• Žáci formulují postupy vedoucí k řešení určitého úkolu.
K řešení problémů	<ul style="list-style-type: none">• Žáci v rámci zadané situace dokáží vyhledat problém.• Pro vyřešení problému volí různé postupy.• Pokud se v postupu objeví chyba, dokáží ji objevit a napravit.
Komunikativní	<ul style="list-style-type: none">• Žáci mají možnost vzájemné výměny informací.• V rámci komunikace posuzují a hodnotí názory spolužáků.• Žáci dokáží prezentovat vlastní práci.
Sociální a personální	<ul style="list-style-type: none">• Žáci dokáží spolupracovat s ostatními.• Žáci využívají možnosti pomoci od svých spolužáků.
Občanské	<ul style="list-style-type: none">• Žáci respektují ostatní i s jejich odlišnostmi.• Žáci volí odpovídající jednání.
Pracovní	<ul style="list-style-type: none">• Žáci si připraví vhodné pomůcky na vyučování.• Žáci efektivně využívají pomůcky i materiál.

Obě výše uvedené tabulky lze zakomponovat do hospitačního protokolu a sledovat je v průběhu hospitace (**viz vzor hospitačního záznamu**).

Nezbytnou podmínkou pro co nejlepší výsledky pedagogického pracovníka je jeho pracovní rozvoj. **Pracovní rozvoj** neznamená jen oblast dalšího vzdělávání, ať už v rámci školy jako učící se organizace nebo v rámci vzdělávacích aktivit organizovaných dalšími institucemi, ale i jeho spolupráci s ostatními pedagogy. Spolupráci učitelů se podrobně věnuje i Výroční zpráva České školní inspekce a výsledky spolupráce nejsou nijak potěšující. „Výbornou úroveň vykazuje 4,6 % škol v oblasti aktivní spolupráce a poskytování vzájemné podpory a zpětné vazby. (...) Pedagogové nejčastěji spolupracují při výměně informací o žácích a výsledcích jejich vzdělávání (98,6 % učitelů). Častá je kooperace za účelem sdílení informací a zkušeností s metodami a formami práce (91,8 % učitelů) a výměny materiálů k výuce (90,9 % učitelů).“ (Výroční zpráva České školní inspekce, 2016, s. 40). Jednou z možností posílení spolupráce mezi učiteli je nastavení fungování vzdělávacích

týmů a jejich náplně činnosti, která by se soustředila právě na sofistikovanou výměnu zkušeností. Další možnou podporou spolupráce je řešení celoškolských projektů nebo získání grantů. Pro rozvoj pedagogů, a tím i jejich komplexnějšího působení na žáky, je důležitá spolupráce s rodiči, nastavení pravidelných setkávání i individuálních schůzek podle potřeb každého jednotlivého žáka.

Další možnou oblastí činnosti pedagoga je oblast pracovní motivace. Motiv je základním motorem našeho jednání, naší činnosti. Pouze vnější motivace peněží a dalšími výhodami má výkonnostní a časová omezení. Vnitřní motivace přitažlivým cílem, dobrým pocitem z úspěšného zvládnutí úkolu či společenského uznání bývá silnější a trvalejší. V tomto případě představuje **pracovní motivace** spíše činnost „navíc“, nad rámec vyučovací hodiny, která ovšem rovněž vede k posunu žáka. Jedná se především o rozvoj žákovských kompetencí a eliminaci nežádoucích jevů, prohloubení spolupráce s rodiči. Důležité je sledování a ocenění této činnosti. Může nám pomoci jednoduchá tabulka, ať už v písemné nebo sdílené podobě na společném disku.

Formulář 6: Formulář hodnocení pracovní motivace

DATUM	OBSAH ČINNOSTI	POZNÁMKA
	Olympiáda v anglickém jazyce: 1.–4. ročník (předmět anglický jazyk)	
	Projekt Poznáváme okolí školy: 3. ročník (předmět prvouka)	
	Vánoční dílny pro rodiče: III. B (navázání užší spolupráce s rodiči)	

Důležité je zaznamenání všech nadstandardních aktivit pedagogického pracovníka. Pokud je tabulka pravidelně vyplňovaná v průběhu celého školního roku, dává reálný přehled o práci navíc, kterou učitel pod vlivem své pracovní motivace vykonal. Tento formulář se tak stává dalším dílčím podkladem pro závěrečné hodnocení pedagogického pracovníka. Je na řediteli školy, aby správně odhadl míru používání různých tabulek, formulářů a s tím související administrativní zátěž. Existuje určité nebezpečí, že zápis bude důležitější než samotná činnost, že „pro stromy neuvidíme les“.

Poslední sledovanou oblastí pracovního výkonu pedagoga je oblast **pracovního chování**. Tato oblast sleduje plnění pracovní náplně i dalších závazných dokumentů školy a slouží řediteli školy jako podklad pro prodloužení pracovní smlouvy nebo přidělení třídnictví pro další školní rok. V krajním případě se může stát podkladem pro upozornění na neplnění povinností podle zákoníku práce. Pracovní chování lze sledovat pomocí jednoduché tabulky:

Formulář 7: Formulář hodnocení pracovního chování

DOHLEDY	DATUM	MÍSTO	POZNÁMKA
	07. 10. 2019	chodba u jídelny	pasivní dozor (oprava sešitů) ! UPOZORNĚNÍ !
DOKUMENTACE	DATUM	CO	POZNÁMKA
	14. 10. 2019	žakovská knížka	chybí ústní zkoušení
OSTATNÍ	04. 02. 2020	Pozdní příchod	upozornění na pracovní náplň

Užitečné bude registrovat také vnímavost, vstřícnost, odpovědnost... pedagogických pracovníků. Každá tabulka, soubor „čárek“ škatulkuje člověka. Neměla by se vytrácet „učitelská duše“.

Pokud jsou pohromadě všechny podklady z hodnocení jednotlivých oblastí pracovního výkonu pedagogického pracovníka, získáváme přehledné **hodnoticí portfolio**. Hodnoticí portfolio je nejkompaktnějším nástrojem, sloužícím k reflexi práce pedagogického pracovníka za uplynulý školní rok.

Pokud jsou vymezeny jednotlivé oblasti pracovního výkonu pedagogických pracovníků, je na místě hledat **nástroje**, kterými je budeme sledovat a hodnotit. Mezi takové nástroje patří pozorování, porady, rozhovor, volný popis, analýza dokumentů a portfolio.

Obrázek 4: Nástroje sledování a hodnocení pedagogického pracovníka (vlastní zdroj autorky)

Nejčastěji používaným hodnoticím nástrojem je **pozorování**, ve školní praxi často zúžené pouze na **hospitace**. Hospitace je tradičním nástrojem, využívaným i Českou školní inspekcí. Vzhledem k počtu pedagogických pracovníků a časovému omezení vedení školy je důležité plánování hospitačních a především jejich správné zaměření. Východiskem musí být analýza současného stavu, kvalita a úroveň plnění stanovených cílů, popř. i minulého stavu vycházejícího např. z vlastních interních dokumentů (celková SWOT analýza školy, vyhodnocení ročního plánu, závěry z předcházející hospitační činnosti) nebo ze zpráv externích hodnotitelů (Česká školní inspekce, externí testování). Na základě analýzy je pak vytvořen plán hospitační činnosti.

Formulář 8: Plán hospitační činnosti

1. pololetí	2. pololetí
<ul style="list-style-type: none"> absolventi noví pedagogové 1. třídy nové třídní kolektivy noví třídní učitelé přesuny do druhé budovy stížnosti, problémoví pracovníci ostatní 	<ul style="list-style-type: none"> učitelé, u kterých nebyly provedeny hospitace v prvním pololetí absolventi – postup do vyšší platové třídy hospitace vyplývající ze závěrů 1. pololetí, pedagogické rady, stížností... ostatní

Plán hospitační činnosti může mít různé formy, viz následující příklad:

Měsíc	Cíl hospitace	Provede	Poznámka
Září	Stanovit kvalitu vyučovacích cílů porovnáním s požadavky SMARTu. Zjistit reálný stav individuálního přístupu k žákům se specifickými vzdělávacími potřebami v procesu vyučování.	zástupce ředitele, vedoucí metodického sdružení, zástupce ředitele, výchovný poradce	vyučující 2. – 5. ročníku vyučující 7. – 9. ročníku
Říjen	Definovat míru souladu stanoveného vyučovacího cíle hodiny s jejím průběhem, použitými vyučovacími metodami a vyhodnocením splnění cíle. Na základě zadání ředitele školy posoudit možnosti využití formativního hodnocení žáků v procesu učení.	ředitel školy, uvádějící učitelé ředitel školy, zástupce ředitele	začínající vyučující s praxí do dvou let vybraní zkušení vyučující

V rámci pozorování je také možné provádět **náhledy do hodin**, kdy pozorovatel není přítomen po celou hodinu, ale sleduje jen její část. Tyto náhledy probíhají, byť v menším počtu, na žádost samotného pedagoga (práce s novou pomůckou nebo ICT technikou, ukázka práce žáků, chování problémového žáka) nebo jako cílená činnost vedení školy (sledování žáků při určité činnosti). Pozorování může probíhat i při různých akcích nebo projektech, a to jak pro žáky, tak i pro rodiče a veřejnost. Pro tyto účely není nutné vyplňovat formulář, ale rozhodně je dobré vše společně probrat.

Asi druhým nejčastějším nástrojem hodnocení učitelů je **analýza dokumentů (produktů)**. Dokumentem je v podstatě jakákoliv písemnost, která souvisí s prací pedagogického pracovníka. Stejně tak produkt představuje hmotný výsledek vyučovacího procesu v předmětech pracovního vyučování, výtvarné výchovy, projektových dnů apod. Odrazem činnosti pedagoga v hodině jsou práce žáků – ať už se jedná o jejich přípravu (pracovní listy, písemné práce, testy) nebo vlastní zpracování těchto materiálů žáky na základě působení učitele. Analýzu dokumentů z oblasti žákovských prací je možné přesunout na vedoucí vzdělávacích týmů (společné písemné práce většího rozsahu, sdílení odsouhlasených materiálů) nebo na výchovného poradce (sledování úpravy testů pro žáky se speciálními vzdělávacími potřebami). Důležitou

oblastí analýzy dokumentů z hlediska pedagogického procesu je jejich hodnocení a hodnocení výkonů žáků vůbec. Než ale s hodnocením začneme, je důležité nastavit jeho pravidla ve školním řádu. Nejčastěji však pravidla postihují formální záležitosti (viz příklad pravidel hodnocení žáků níže). V současnosti se především v rámci inkluze hovoří o formativním a kritériálním hodnocení, která lépe pomáhají usměrňovat proces učení žáků a zachycují kvalitativní změny.

Příklad pravidel hodnocení žáků:

Žák během klasifikačního období obdrží dostatečný počet známek (jednohodinová týdenní dotace předmětu minimálně 4 známky, dvouhodinová minimálně 8 známek apod.). Pokud u některého předmětu chybí hodnocení za čtvrtletí, nebo dokonce za pololetí nebo počet známek není dostatečný, žák nemůže být klasifikován. Dostatečně musí být zastoupeno ústní zkoušení – většina předmětů vyjma tělesné a výtvarné výchovy, pracovních činností a informatiky musí obsahovat v dostatečné míře ústní zkoušení: 1 hodina týdně – nejméně 1× za pololetí, 2 hodiny týdně – nejméně 1× za čtvrtletí, u předmětů, které mají přímo ve svém obsahu komunikaci, např. jazyky, musí být ústní zkoušení v rovnováze s písemným, minimálně v rozsahu 1/3 zkoušené látky. Kontrolní písemné práce a další druhy zkoušek rozvrhne učitel rovnoměrně na celý školní rok, aby se nadměrně nenahromadily v určitých obdobích. Zkoušky většího rozsahu jsou z důvodu možnosti srovnání stejné pro všechny třídy daného ročníku a hodnotí se bodově. Rozsáhlejší odpovědi se hodnotí širší bodovou škálou: 2 – 1 – 0 bodů.

Pokud jsou předem stanovená pravidla, je možné sledovat činnost učitelů prostřednictvím žákovské knížky a následně ji vyhodnocovat na jednoduchém formuláři:

Formulář 9: Kontrola hodnocení žáků

Třída	Třídní učitel	Datum kontroly

Známky:

Počet známek	
Rozložení známek	
Zápis známek (obsah učiva)	
Zhoršení prospěchu (řešení)	
Motivace známkou	

Další sdělení:

(konkrétnost, výstižnost, vyváženost, četnost)

Pochvaly	
Poznámky	
Sdělení	

Přijatá opatření:

Přijatá opatření	Podpis

Do analýzy dokumentů patří i materiály pedagogické dokumentace: např. třídní kniha, třídní výkaz, školní matrika, podklady pro pedagogickou radu apod. Včasnost odevzdání této dokumentace a její úplnost obvykle sledují zástupci, termíny jsou předem známé.

Dalším nástrojem hodnocení, který se v podstatě jako takový pro hodnocení samostatně nepoužívá, je **rozhovor**. Obvykle se rozhovor spojuje s výsledky hospitační činnosti, tedy používá se v souvislosti s pozorováním. Ale může jít i o rozhovor méně závažného charakteru, dialog při procházení chodbou, na obědě nebo při náhodném setkání na cestě ze školy.

Od rozhovoru se **volný popis** liší tím, že učitele necháme vylíčit události, popř. požádáme o písemnou zprávu. Tento hodnoticí nástroj je ideální použít po akci školy, můžeme ho ještě doplnit dalšími nástroji. Takovým doplňujícím hodnoticím nástrojem může být **dotazník**, kterým zjišťujeme spokojenost žáků nebo rodičů s ukončenou akcí.

Dalším nástrojem umožňujícím hodnocení pedagogických pracovníků jsou **porady**. Pokud má být porada brána jako hodnoticí nástroj, je nutné dát jí určitou strukturu, ve které bude možnost hodnocení tak trochu skryta. Především probíhá kontrola splnění a hodnocení uložených úkolů. V diskuzi se ukazuje odborná úroveň pedagogických pracovníků, schopnost reagovat na jiné názory, připravenost přijímat úkoly a další charakteristiky.

Nový nástroj hodnocení představuje **portfolio**, které si vytváří sám pedagogický pracovník a jehož prostřednictvím prezentuje svou práci.

Obrázek 5: Hodnotitelé pedagogických pracovníků (vlastní zdroj autorky)

Mezi interní hodnotitele zcela jistě patří **vedení školy**, tedy **ředitel** a **zástupce**. Z hlediska obsahu pracovního výkonu se jejich hodnocení týká především oblastí pracovního chování a motivace. Dalším možným interním hodnotitelem je **střední management školy**, tedy **vedoucí** jednotlivých **vzdělávacích týmů**. Tito učitelé se cítí dobře v oblasti hodnocení pracovních výsledků a pracovního rozvoje, které jsou naplňovány prací učitele ve vyučovací hodině. Vedoucí týmu je schopen sledovat práci učitele opravdu pečlivě a často si všimnout věcí, které ředitel nezachytí. Interními hodnotiteli pedagogického pracovníka jsou i jeho **kolegové**. Na některých školách vzájemné pozorování učitelů v hodinách probíhá, někde se rozbíhá a jinde se zavedení kolegové brání. Někdy se neochota ukázat něco ze svého pedagogického umu vztahuje i k novým kolegům. Není nutné, aby učitelé v rámci vzájemných hospitací vyplňovali stejné formuláře, které pro hospitační činnost využívá vedení školy. Dostačující je stručnější formulář:

Formulář 10: Formulář vzájemné hospitace učitelů

Jméno hospitujícího:							
Jméno hospitovaného:							
Datum:		Třída:		Předmět:		Vyučovací hodina:	

- 1) Cíl hospitace v hodině kolegy:
- 2) Poznatky, které jsem v hodině získal:
- 3) Na co se chci kolegy zeptat:
- 4) Průběh diskuze s kolegou – zpětná vazba:
- 5) Závěry:

Mezi interní hodnotitele učitele z řad jeho kolegů může patřit i výchovný poradce nebo metodik prevence, hodnotící konkrétní oblasti působení učitele na žáky. Výchovný poradce tak v rámci kontroly prací žáků sleduje dodržování individuálních vzdělávacích plánů u žáků se speciálními vzdělávacími potřebami, metodik prevence se účastní třídnických hodin nebo vyhodnocuje, společně s odborníkem, výsledky různých šetření. Takové hodnocení ale musí být předem probráno s vedením školy a učitelé o něm musí být informováni. Neopomenutelným hodnotitelem je uvádějící učitel, v současnosti také označovaný jako mentor.

Posledním interním hodnotitelem, obvykle považovaným za velmi kontroverzního, je **žák**. Diskutující často argumentují věkem dítěte a vyjadřují pochybnosti, zda je dítě v mateřské škole nebo žák základní školy schopen posoudit kvality dotyčného pedagoga. Nicméně i žáci a děti dokáží ohodnotit práci pedagoga, jen je třeba mít k dispozici vhodné nástroje.

Mezistupeň mezi interními a externími hodnotiteli tvoří **Česká školní inspekce**. Není sice běžnou součástí školy, ale pokud školu navštíví, je přítomná přímo v hodinách a stává se tak reálným pozorovatelem práce učitele. Ne vždy ovšem s učitelem jeho hodinu probírá, většinou požádá o rozbor hodiny ředitele nebo zástupce, který byl s dotyčným inspektorem na hodině, a sleduje jeho rozbor hodiny. Nebo hodinu okomentuje přímo řediteli, popřípadě shrne činnost všech učitelů v rámci závěrečného hodnocení provedené kontroly.

Prostřednictvím České školní inspekce se dostáváme k hodnotitelům externím. U **externích hodnotitelů** platí jedno zásadní pravidlo: nechat je hodnotit pouze to, co mohou objektivně, na základě vlastního pozorování posoudit. A pravidlo druhé: vždy se ptejte na to, co z jejich případných požadavků můžete reálně uskutečnit!

Rodiče jsou asi nejdůležitější z externích hodnotitelů. Pravidelnou zpětnou vazbu lze získávat například prostřednictvím setkání, tedy rozhovorů, ať už hromadných (různé formy sdružení rodičů, třídní schůzky) nebo individuálních. Pro získání názorů od většiny rodičů je vhodné využít dotazník, ideálně v elektronickém prostředí, např. GOOGLE. Příkladem může být šetření, které se soustředilo na vyhodnocení zavedení elektronické žákovské knížky. Dotazník byl samozřejmě anonymní, rodiče vyplňovali pouze třídu. Respondenti mohli své hodnocení vyjádřit prostřednictvím škály (rozhodně ano – spíše ano – spíše ne – rozhodně ne) a u každé otázky měli volný prostor pro konkrétní vyjádření. S učiteli, ke kterým měli rodiče konkrétní a oprávněné připomínky, byla situace individuálně probrána.

Formulář 11: Dotazník pro rodiče – elektronická žákovská knížka

- 1) Od třídního učitele dostávám prostřednictvím elektronické žákovské knížky všechny potřebné informace.
- 2) Od ostatních vyučujících dostávám prostřednictvím elektronické žákovské knížky všechny potřebné informace.
- 3) Pokud napíše prostřednictvím elektronické žákovské knížky učitel, je na mou zprávu reagováno.
- 4) Hodnocení chování mého dítěte (připomínky, pochvaly) je zapisováno výstižně a včas.
- 5) Hodnocení neplnění povinností mého dítěte (zapomínání domácích úkolů a pomůcek) je zapisováno výstižně a včas.
- 6) Znamky jsou přesně popsány (např. U – rovnice) a jsou zapisovány včas.

Předposledním z externích hodnotitelů je **široká veřejnost**. U ní se jedná o ne zcela objektivní posouzení školy, ze kterého občas vyplyne jméno konkrétního pedagoga.

Zákonným externím hodnotitelem učitelů může být **zřizovatel**. O práci jednotlivých učitelů má zřizovatel představu většinou jen v menších obcích, ve větších obcích a městech je to opravdu výjimkou, tam se jedná spíše o ředitele a ani to není pravidlem. Pro zřizovatele však existuje reálná možnost zadat hodnocení odborníkům.

Specifickým příkladem hodnocení práce pedagogického pracovníka je sám **pedagog**. Své hodnocení staví na cílech, které společně s ředitelem školy stanovili ve vlastním plánu profesního rozvoje, a vyhodnocení probíhá na společné schůzce s ředitelem školy.

Kombinací oblastí činností pedagogického pracovníka (pracovní výsledky, pracovní rozvoj, pracovní motivace, pracovní chování), nástrojů hodnocení (pozorování, analýza dokumentů, rozhovor, volný popis, dotazník, porada) a hodnotitelů (interních i externích, České školní inspekce i samotného pedagogického pracovníka) lze získat velké množství podkladů pro celkové hodnocení pedagoga i následného stanovení plánu jeho profesního rozvoje.

Tvorba plánu profesního rozvoje pedagogů

Plán profesního rozvoje pedagogů vychází z rozvojových cílů školy a rozvojových cílů pedagogického pracovníka i jeho hodnocení za předchozí období. Z hlediska školy je nutné zamyslet se nad vizí školy, jejím směřováním i zaměřením školního vzdělávacího programu. Poté je nezbytné, aby se pedagogický pracovník sám nebo ve spolupráci s ředitelem školy zamyslel nad svými silnými i slabými stránkami a stejně tak nad příležitostmi, které mu okolí nabízí, i faktory, jež jeho práci ztěžují. Všechny tyto položky je vhodné přehledně umístit do tabulky **SWOT analýzy**, která představuje jeden z možných nástrojů tvorby plánu profesního rozvoje pedagogů:

Formulář 12: SWOT analýza učitele

VNITŘNÍ FAKTORY	SILNÉ STRÁNKY	SLABÉ STRÁNKY
VNĚJŠÍ FAKTORY	PŘÍLEŽITOSTI	HROZBY

Kromě SWOT analýzy předkládá učitel i své vlastní **portfolio**, ve kterém dokumentuje svoji uplynulou činnost a které dokládá jednotlivé položky SWOT analýzy. Ředitel školy pak uzavírá oblast podkladů pro stanovení plánu profesního rozvoje pedagoga svým **hodnoticím portfolioem**.

Na základě probrání všech výše uvedených materiálů a vzájemné diskuze dochází ke stanovení **cílů profesního rozvoje pedagogického pracovníka**. Cílů nemá být mnoho, ideální jsou tři cíle – od nejobecnějšího, úzce souvisejícího s cílem rozvoje školy, přes cíl vzdělávacího týmu až k osobnímu cíli pedagoga. Všechny cíle splňují požadavky SMARTu. Soulad cílů s vizí i misí školy je zřejmý. Často však půjde o splnění požadavků v souvislosti se změnami legislativy. Vše by mělo směřovat ke zkvalitnění vyučovacího procesu a možnému maximálnímu rozvoji žáka. Proto cíle profesního rozvoje začínajících učitelů s praxí do pěti let budou poněkud odlišné od cílů zkušených pedagogů, které však může ohrožovat syndrom vyhoření. Zvláštní přístup si zaslouží z hlediska profesního rozvoje výchovný poradce, metodik školní prevence, člen vedení školy. U každého cíle je nutné prodiskutovat podporu ze strany vedení školy, která naplňuje podmínku pedagogického vedení.

Na základě stanovených cílů je vytvořen **plán profesního rozvoje pedagogického pracovníka**, který obsahuje všechny potřebné činnosti k naplnění cílů, termíny uskutečnění i materiály, které naplnění činnosti dokládají. Do plánu profesního rozvoje lze zaznamenat i formy vzdělávání, které se na naplnění cílů budou podílet. Pokud se bude jednat o externí vzdělávání, je třeba v rámci podpory vymezit finanční částku a možnosti uvolnění pedagoga, případně úpravu jeho rozvrhu. V rámci interního vzdělávání – vzdělávání na pracovišti – záleží nejvíce na osobě, která bude toto vzdělávání zajišťovat. Ředitel nebo sám pedagog musí činnost této osoby s ní samotnou předem prodiskutovat a ujistit se o jejím souhlasu s touto činností.

Vyhodnocování profesního rozvoje pedagogů

Poskytování zpětné vazby, tedy **vyhodnocení profesního rozvoje pedagogů**, probíhá obvykle jedenkrát ročně, na konci školního roku, výjimečně i dvakrát ročně, tedy ještě navíc po ukončení prvního pololetí. Nabízí se také možnost spojení s pověřením novými úkoly, tedy na začátku školního roku. Sofistikovaná zpětná vazba se skládá ze tří částí: přípravy, vlastního provedení a celkové reflexe. Obvykle se odehrává formou hodnotícího rozhovoru mezi ředitelem školy a pedagogickým pracovníkem. Při **přípravě** hraje hlavní roli vedoucí pracovník, obvykle to bývá ředitel, jen na větších školách je možné rozdělení provedení rozhovorů mezi zástupce a ředitele. Z organizačního hlediska začíná příprava stanovením termínu, který je třeba probrat s hodnoceným. Následně se vybírá místnost, doporučuje se, aby se zpětná vazba odehrávala na neutrální půdě. Ve školách se ale obvykle koná v ředitelně, výhodu domácího prostředí má tedy ředitel. Atmosféru může zpříjemnit třeba nabídka kávy. Je důležité zajistit, aby ředitel a pracovník nebyli při rozhovoru nikým rušeni, vypnout telefony, oznámit nejbližšímu okolí přání nebýt rušeni a zvážit, zda reagovat na klepání. Lze doporučit spíše neformální sezení, např. u konferenčního stolu, nevhodné je tísnit se u pracovního stolu ředitele, zvláště pokud pracovník ještě sedí na nižší židli. Ředitel musí také oznámit důvod setkání (pokud již není zřejmý) a předem poskytnout seznam materiálů, které je nutné mít k dispozici. Kromě plánu profesního rozvoje to jsou obvykle portfolia: dokladové portfolio učitele a hodnotící portfolio ředitele školy. **Vlastní zpětná vazba** začíná vytvořením příjemné atmosféry, otázky projevující zájem o osobnost pracovníka i jeho pocity jsou zcela na místě. První část rozhovoru vychází z cílů stanovených v rozvojovém plánu (je důležité mít rozvojový plán, ve kterém jsou cíle zaznamenány, k dispozici) a k jejich hodnocení. Ředitel diskutuje s učitelem o správnosti nastavení cílů. Vyjádření samotného učitele může poskytnout důležité informace o znalostech a představách jeho rozvoje v dalším období. Poslouží tím k zamezení nesprávnému stanovení dalších cílů (např. v oblasti konkrétnosti). Podkladem pro rozhovor je i předem připravený sebehodnotící dotazník učitele a samozřejmě učitelské portfolio. Následně proběhne hodnocení cílů ředitelem a učitelem. Hodnotící tabulka je v ideálním případě součástí rozvojového plánu. V případě nesplnění nebo částečného splnění cílů je důležité najít pravé příčiny, jinak je náprava těžce uskutečnitelná (změna třídního kolektivu, absence nabídky vzdělávání, nemoc...). Nelze uvádět neuchopitelné skutečnosti („Nějak se mi to nepodařilo.“), které nevedou k nápravě. V závěru setkání je vhodné na místě celou diskuzi shrnout a navrhnout řešení pro další období (převést nenaplněné cíle do dalšího období nebo stanovit úplně nové cíle).

Vedení pedagogického týmu (pedagogické vedení)

Pedagogické vedení je soubor činností, které provádí ředitel školy s cílem zlepšit vyučování a učení.

Pedagogické vedení zahrnuje na jedné straně vedení a podporu učitelů a na druhé straně i aktivity v oblasti učení žáků. Ředitel školy v rámci svého pedagogického vedení podporuje jak individuální rozvoj didaktických dovedností každého učitele, tak spolupráci učitelů. Důraz je kladen i na odpovědnost učitelů za výsledky žáků.

Spolupráci učitelů lze uskutečňovat v týmech, které ředitel školy vytvoří a zařadí do organizační struktury školy. Vedení lidí prostřednictvím týmů je jedním z nástrojů pedagogického vedení. Pedagogické nebo také vzdělávací týmy jsou základním článkem, umožňujícím odbornou spolupráci mezi učiteli. Tradičně jsou rozlišovány následující typy týmů:

- metodická sdružení

Jedná se o skupiny učitelů 1. stupně, na menších školách všech pěti ročníků, na větších se obvykle člení na vyučující 1.–2.(3.) ročníku a 3.(4.)–5. ročníku, případně i po jednotlivých ročnících.

- předmětové komise

V předmětových komisích, ustanovených většinou na 2. stupni, se sdružují i vyučující více předmětů, obvykle podobného zaměření, např. vyučující přírodovědných, humanitních předmětů nebo výchov. Na některých školách tyto skupiny kopírují vzdělávací oblasti rámcového vzdělávacího programu.

- metodické orgány

Podle dřívějších školských předpisů znamenaly totéž co předmětové komise, tj. sdružovaly učitele více předmětů podobného zaměření, v současné době se však tento termín nepoužívá v tomto smyslu, ale ve smyslu souhrnu předmětových komisí a metodických sdružení.

- předmětové týmy

Předmětové týmy jsou ustanoveny v souvislosti s tvorbou a revizí školního vzdělávacího programu a sdružují vyučující jednoho předmětu nebo vzdělávací oblasti na 1. i 2. stupni základní školy.

Aby mohly jednotlivé týmy efektivně fungovat, musí ředitel školy určit cíl týmu a jeho personální obsazení včetně vedoucího týmu, podporovat efektivní týmové klima a poskytovat práci týmu podporu a projevovat uznání za jeho práci. Náplň práce vzdělávacích týmů lze uspořádat do pravidelných schůzek:

Formulář 13: Pracovní náplň vzdělávacích týmů

1. Září (úvodní schůzka)

- a) úkoly vyplývající z ročního plánu školy
- b) plánování:
 - plán akcí na daný školní rok
 - plán kontrolní činnosti a vzájemných hospitací
 - plán schůzek
- c) sjednocení hodnocení práce žáků (ústní a písemné zkoušení, písemné práce většího rozsahu, váha známek)
- d) práce s žáky se speciálními vzdělávacími potřebami (žáci s poruchami učení + nadaní žáci) – metody výuky
- e) ostatní dle aktuální situace

2. Leden (vyhodnocení 1. pololetí)

- a) soulad učiva s očekávanými výstupy ŠVP, popř. reálné plnění tematických plánů
- b) analýza výsledků práce žáků (např. písemné práce v cizím jazyce, úroveň čtenářských dovedností)
- c) ostatní dle aktuální situace

3. Červen (vyhodnocení 2. pololetí a celého školního roku)

- a) požadavky na učebnice a pomůcky pro příští školní rok
- b) analýza výsledků práce žáků (např. písemné práce), případná opatření k nápravě
- c) analýza procesu hodnocení práce žáků (efektivnost využití formativního hodnocení, vyváženost ústního a písemného zkoušení, dostatek známek, pochvaly, problémy se zapomínáním a kázní...)
- d) návrh oblastí korekce ŠVP nebo návrh úprav tematických plánů
- e) vyhodnocení efektivity práce s žáky s SPU a nadanými žáky
- f) výstupy ze vzájemných hospitací a kontrolní činnosti
- g) výměna zkušeností – školení, studium odborné literatury

h) podklady pro výroční zprávu

- akce související s výukou (výběr několika nejdůležitějších)
- soutěže a umístění žáků
- vyhodnocení materiálního zabezpečení

i) ostatní dle aktuální situace (návrh úkolů pro plán práce školy v následujícím školním roce)

Důležitou osobou se jeví vedoucí týmu. Tento pedagogický pracovník potřebuje mít stanoveny nejen povinnosti, ale také pravomoci, aby mohl být opravdu vedoucím pracovníkem pro členy svého týmu a zároveň se podílet v rámci své odborné oblasti na směřování školy. Proto i jemu musí určit ředitel školy pracovní náplň a seznámit s jeho pravomocemi ostatní členy pedagogického sboru:

Formulář 14: Pracovní náplň vedoucího vzdělávacího týmu

Vedoucí vzdělávacích týmů tvoří řídicí mezičlánek mezi vedením školy (ředitelem a zástupci) a pedagogy. Jsou podřízeni řediteli školy.

Pravomoci:

- svolání schůzek vzdělávacích týmů (minimálně 3× za rok)
- po dohodě s ostatními vyučujícími určení vedoucího akce v rámci vzdělávacího týmu (projektu, soutěže, výjezdu), který nese odpovědnost za celou akci (naplánování, realizaci, vyhodnocení)
- po dohodě s ostatními vyučujícími stanovení četnosti a obsahu písemných prací většího rozsahu (zvláště 1. stupeň, jazyky, matematika)

Oblasti činnosti:

a) plánování

- plán akcí na daný školní rok
- plán kontrolní činnosti (hodnocení žáků – ŽK, písemné práce, sešity, hospitace, vzájemné hospitace)
- plán schůzek

b) organizování

- organizace nebo předání odpovědnosti a pravomocí za akce (projekty, soutěže, výjezdy)

c) personální oblast

- řízení schůzek
- účast na přijímacích pohovorech nových zaměstnanců

d) kontrola

- dle plánu kontrolní činnosti její uskutečňování a vedení záznamů
- vedení pohospitačních pohovorů (vlastní i vzájemná kontrolní činnost)
- na základě kontrolní činnosti vytváření podkladů pro hodnocení pracovníků

Povinnosti:

- přeposlání zápisu ze schůzky předmiotové komise nebo metodického sdružení v e-mailové podobě řediteli školy (průběžně)
- předložit podklady pro výroční zprávu řediteli školy (do 30. 6.)
- zaslat upravené části školního vzdělávacího programu nebo upravené tematické plány zástupci ředitele (do 30. 6.)
- vytvořit plán kontrolní činnosti pro daný školní rok řediteli školy (do 10. 9.)
- zaslat vyhodnocení plánu kontrolní činnosti řediteli školy (do 31. 1. – 1. pololetí a 30. 6. – 2. pololetí)
- sestavit plán akcí na školní rok a zaslat ho zástupci ředitele a řediteli školy plán akcí na školní rok ZŘ a ŘŠ (do 10. 9.)

Pedagogické vedení dále podporuje jasnou komunikaci cílů školy (směrem k rodičům, zřizovateli i široké veřejnosti), koordinaci kurikula (výběr podstatných oblastí v souladu se zaměřením školy) na základě pravidelného hodnocení výuky (formou zpětné vazby od učitelů, žáků i rodičů) i sledování výsledků žáků (s využitím detailní analýzy dat, srovnání s podobnými školami a systému včasného varování) a dále také podporuje nejen učitele, ale i žáky (pomocí podpůrných opatření, systému doučování). Vlastní hodnocení své práce v oblasti pedagogického vedení může ředitel školy provést pomocí sebehodnoticího dotazníku pro ředitele.

Předložený manuál je souborem informací, postupů a příkladů, které je možné využít v oblasti profesního rozvoje pedagogických pracovníků. Je na řediteli školy a dalších řídicích pracovnících, aby kompetentně rozhodli o efektivním postupu. Realizace bude mít jinou podobu v případě mateřské školy, malotřídní školy, školy s pěti třídami prvního až pátého ročníku nebo plně organizované školy s dvaceti třídami. V každém případě je hlavním cílem komplexní odborný rozvoj pedagogických pracovníků. Formuláře, grafy a tabulky jsou pouze prostředky, jak cíle efektivně dosáhnout.

Literatura

GIBSON, A. *Podnikavá hlava*. Brno: BizBooks, 2016.

DVOŘÁKOVÁ Z. *Slovník pojmů k řízení lidských zdrojů*. Praha: C. H. Beck, 2004.

KOUBEK, J. *Řízení lidských zdrojů: základy moderní personalistiky. 5., rozš. a dopl. vyd.* Praha: Management Press, 2015.

LANGER, T. *Moderní lektor: průvodce úspěšného vzdělavatele dospělých*. Praha: Grada Publishing, a. s., 2016.

MORAWITZOVÁ, S. Metody vzdělávání zaměstnanců na pracovišti. In: *Superkariera* [online]. 22. 2. 2015 [cit. 11. 7. 2016]. Dostupné z:

<http://www.superkariera.cz/poradna/profirmy/metody-vzdelavani-zamestnancu-na-pracovisti.html>

Novela zákona o pedagogických pracovnících. In: *Ministerstvo školství, mládeže a tělovýchovy* [online]. [cit. 7. 6. 2017]. Dostupné z:

<http://www.msmt.cz/dokumenty-3/novela-zakona-o-pedagogickych-pracovnicich>

PÍŠOVÁ, M., DUSCHINSKÁ, K. *Mentoring v učitelství: výzkumný záměr Učitelská profese v měnících se požadavcích na vzdělávání*. Praha: Univerzita Karlova v Praze, Pedagogická fakulta, 2011.

SUCHÝ, J., NÁHLOVSKÝ, P. *Koučování v manažerské praxi: klíč k pozitivním změnám a osobnímu růstu*. Praha: Grada, 2007.

ŠIKÝŘ, M. *Nejlepší praxe v řízení lidských zdrojů*. Praha: Grada, 2014.

Vyhláška č. 317/2015 Sb., o dalším vzdělávání pedagogických pracovníků, akreditační komisi a kariérním systému pedagogických pracovníků. In: *Ministerstvo školství, mládeže a tělovýchovy* [online]. [cit. 7. 6. 2017]. Dostupné z:

<http://www.msmt.cz/file/38840/>

Výroční zpráva České školní inspekce za školní rok 2015/2016. In: *Česká školní inspekce* [online]. 15. 12. 2016 [cit. 7. 6. 2017]. Dostupné z:

[https://www.csicr.cz/cz/Dokumenty/Vyrocnizpravy/Vyrocnizprava-Ceske-skolni-inspekce-za-skolni-\(2\)](https://www.csicr.cz/cz/Dokumenty/Vyrocnizpravy/Vyrocnizprava-Ceske-skolni-inspekce-za-skolni-(2))

Seznam formulářů

Formulář 1: Plán DVPP	5
Formulář 2: Vyhodnocení vzdělávací aktivity.....	10
Formulář 3: Pracovní náplně učitele.....	12
Formulář 4: Tabulka činností učitele ve vyučovací hodině.....	18
Formulář 5: Tabulka osvojování klíčových kompetencí.....	19
Formulář 6: Formulář hodnocení pracovní motivace.....	20
Formulář 7: Formulář hodnocení pracovního chování	21
Formulář 8: Plán hospitační činnosti	23
Formulář 9: Kontrola hodnocení žáků.....	24
Formulář 10: Formulář vzájemné hospitace učitelů.....	26
Formulář 11: Dotazník pro rodiče – elektronická žákovská knížka	28
Formulář 12: SWOT analýza učitele	29
Formulář 13: Pracovní náplň vzdělávacích týmů	32
Formulář 14: Pracovní náplň vedoucího vzdělávacího týmu.....	33

Seznam obrázků

Obrázek 1: Schéma řízení pracovního výkonu	11
Obrázek 2: Model tří faktorů	16
Obrázek 3: Obsah pracovního výkonu pedagogického pracovníka	17
Obrázek 4: Nástroje sledování a hodnocení pedagogického pracovníka.....	22
Obrázek 5: Hodnotitelé pedagogických pracovníků.....	26

