
Masarykova univerzita

Brno 2015

Jana Kratochvílová
Hana Horká

Lucie Chaloupková

Rozvoj osobnostních
a profesních kompetencí u itele

1. stupn základní školy

R
o
zv

o
j

o
so

b
n

o
st

n
íc

h
 a

 p
ro

fe
sn

íc
h

 k
o
m

p
e
te

n
cí

 u
it

e
le

 1
.
st

u
p
n

 z
á
k
la

d
n

í
šk

o
ly

Jana Kratochvílová, Hana Horká, Lucie Chaloupková

Rozvoj osobnostních

a profesních kompetencí učitele

1. stupně základní školy

Masarykova univerzita

Brno 2015

 

Tato publikace vznikla v rámci projektu Rozvojem osobnostních a profesních
kompetencí učitelů MŠ a ZŠ k vyšší kvalitě vzdělávání (CZ.1.07/1.3.00/48.0022). Tento
projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem
České republiky.

Recenzovali:
PhDr. Zora Syslová, Ph.D.
PaedDr. Jana Foltýnová, Ph.D.

© 2015 Masarykova univerzita
© 2015 Jana Kratochvílová, Hana Horká, Lucie Chaloupková

ISBN 978-80-210-7895-6
ISBN 978-80-210-7894-9 (brož. vazba)

3

Obsah

Obsah . . 3
Úvod . 5

1 	 Osobnostní a profesní rozvoj učitele 1. stupně základní školy 9
	 1.1 	 O teoretickém vědění aneb o bázi znalostní . 10
	 1.2 	 O praktickém umění aneb o praktické přípravě . 11
	 1.3 	 O osobnostních charakteristikách učitele . 15
	 1.4 	 Výhledy dalšího profesního rozvoje učitelů . 16

2	 Analýzou účastnických výstupů k efektivitě dalšího
	 profesního rozvoje učitelů . 19
	 2.1	 Metodologie kvalitativní analýzy . 21
	 2.2	 Charakteristika účastníků výzkumu . 21
3	 Mentoring ve škole . 23
	 3.1	 Mentoring jako součást profesního rozvoje učitelů 24
	 3.2	 Mentorská cesta účastníků projektu . 26
	 3.2.1	 Mentoring v kontextu kolegiální podpory . 26
	 3.2.2	 Zvládání mentorské role . 27
	 3.2.3	 Úloha osobnostního rozvoje učitelů v mentoringu 29
	 3.2.4	 Potřeby začínajících učitelů-mentorů . 31
	 3.2.5	 Subjektivně vnímané překážky v poskytování
		 mentorské podpory . 32
	 3.2.6	 Budoucnost učitelů-mentorů . 34
	 3.3	 Každý někdy potřebuje mentora . 35

4 	 Pedagogická diagnostika a rozvoj jedince i společenství třídy 37
	 4.1	 Nezbytnost pedagogického diagnostikování ve výchovně
		 vzdělávacím procesu . 38
	 4.2	 Pedagogická diagnostika jako vědní obor a proces 39
	 4.3	 Proces pedagogického diagnostikování . 41
	 4.4	 Metody pedagogické diagnostiky . 42
	 4.5	 Diagnostická činnost v praxi – formativní diagnostika 44
	 4.6 	 Sebereflexe účastníků projektu –
		 diagnostika žáků a autodiagnostika učitele . 48

5	 Styly učení žáků a jejich diagnostika . 49
	 5.1 	 Vymezení stylu učení . 51
	 5.2 	 Typy stylů učení . 52
	 5.2.1 	Styly učení a zájem žáků o učení . 52
	 5.2.2 	Styly učení a smyslové vnímání . 54

4

	 5.2.3 	Styly učení a potřeba sociálního kontaktu . 55
	 5.3. 	Diagnostika stylů učení . 56
	 5.3.1 	Kvalitativní přístup k diagnostice stylů učení 56
	 5.3.2 	Kvantitativní přístup k diagnostice stylů učení 60
		 5.3.2.1 	 Vyhodnocení výsledků dotazníku LSI v praxi 63

6 	 Výukové strategie a podpora diferenciace a individualizace ve výuce 67
	 6.1	 Výukové strategie a způsob zprostředkování vzdělávacího obsahu 70
	 6.2	 Výukové strategie a organizace výuky . 72
	 6.3 	 Využití diagnostických dat pro diferencovanou výuku v praxi 73
	 6.4 	 Praktická ukázka využití výsledků diagnostické činnosti
		 učitele při plánování výuky . 75
	 6.4.1 	Výukové téma Etapy lidského života . 75
	 6.4.2 	Výukové téma Hodiny . 77
	 6.5 	 Kritéria kvality výukových strategií . 81
	 6.6 	 Sebereflexe účastníků projektu – styly učení žáků
		 a výukové strategie . 83

7 	 Sebehodnocení žáka a hodnocení učitelem . 85
	 7.1 	 Komplexní rozvíjející hodnocení . 86
	 7.2 	 Opomíjené sebehodnocení . 89
	 7.3 	 Podmínky pro komplexní rozvíjející hodnocení . 91
	 7.4	 Model komplexního rozvíjejícího hodnocení . 92
	 7.5 	 Kritéria kvality hodnocení výsledků žáků . 95
	 7.6 	 Sebereflexe účastníků projektu – hodnocení výsledků žáků 96

8 	 Reflexe učitelů jako nástroj profesního růstu . 99
	 8.1 	 Celkové zhodnocení projektu . 100
	 8.2 	 Přínos projektu pro rozvoj profesních kompetencí učitelů 101
	 8.2.1 	Rozvoj kompetencí k sebereflexi . 101
	 8.2.2 	Rozvoj sebevědomí . 102
	 8.2.3 	Aplikace nových poznatků v praxi . 103

9 	 Analýza zpětné vazby účastníků projektu ke vzdělávací nabídce 107

Závěrem . 119
Summary . 123
Literatura . 125
Seznam příloh . 131
Seznam obrázků, grafů a tabulek . 169
Jmenný rejstřík . 171
Věcný rejstřík . 175

5

Úvod

Obsah předkládané monografie je zaměřen na osobnost učitele1 a jeho rozvoj.
Monografie je věnována rozvoji učitelovy osobnosti ve dvou úrovních, osobnostní
a profesní. Úrovně se vzájemně propojují, ovlivňují se a promítají do pedagogické
reality. Profesní a lidské kvality učitele přímo ovlivňují kvalitu výuky, kvalitu školy
a v konečném důsledku kvalitu vzdělávacího systému.

Ponořme se však zpět do prostředí, které je učiteli nejbližší, do jeho školy a tří-
dy za zavřenými dveřmi. Je v ní sám se svými žáky – možná deseti, patnácti, dvaceti,
třiceti jedinečnými žáky. Nejsou to nějaké „univerzální osobnosti“, ale liší se etni-
citou, náboženstvím, sociálním zázemím, znalostmi, dovednostmi, zájmy, motiva-
cí, pohlavím, věkem, fyzickými možnostmi, osobní historií… A právě tato jinakost
inkluzivního prostředí třídy klade zcela jiné požadavky na učitele, jejich strategie
výuky, práci s obsahem vzdělávání i hodnocení žáků a na všechny další interní i ex-
terní komponenty, které s procesem edukace souvisejí. V konečném důsledku jde
o přijetí jinakosti a rozvoj profesních kompetencí, které učitelům umožní důmysl-
ně a efektivně propojit teorie vyučování s teorií učení. Jde o posilování role učitele
jako organizátora, tvůrce učebního prostředí, diagnostika a autodiagnostika, re-
flektivního praktika, který posiluje sebeřízené učení jak na straně žáka, tak na stra-
ně učitele. Pro uspokojivé zvládnutí těchto rolí a radostné prožívání své profese
je třeba otevřít se novým poznatkům, jejich sdílení s kolegy i jinými odborníky
a na pozadí vzájemné komunikace reflektovat svůj profesní výkon, kompetence
a možnosti dalšího rozvoje. Kvalitní komunikace a spolupráce uvnitř školy společ-
ně se sdíleným pojetím výuky patří k charakteristickým znakům dobré školy. Proto
je nezbytné vytvořit ve škole takové podmínky, které umožní učitelům kultivovat
kolegiální podporu ve školách, a k tomuto nelehkému úkolu mohou v mnohém
přispět i vzdělavatelé učitelů.

Z těchto důvodů jsme se v roce 2014 zapojili do výzvy Ministerstva školství,
mládeže a tělovýchovy, která byla zaměřena na zvyšování kompetencí pedagogic-
kých pracovníků a zkvalitňování počátečního vzdělávání. Jedním ze schválených
projektů této výzvy byl projekt Rozvojem osobnostních a profesních kompetencí uči-
telů MŠ a ZŠ k vyšší kvalitě vzdělávání (CZ.1.07/1.3.00/48.0022). Projekt reagoval
na připravovaný kariérní systém, ve kterém je za jeden z klíčových prostředků
podpory rozvoje učitelů v mateřských i základních školách považován mentoring.
V projektu jsme viděli příležitost, jak v průběhu jednoho roku přispět systema-
tičtěji k profesnímu rozvoji učitelů, s nimiž dlouhodobě spolupracujeme. Jedním
z cílů bylo podpořit vzájemné sdílení zkušeností, a to nejen mezi účastníky pro-
jektu, ale i mezi dvěma velmi blízkými skupinami vzdělavatelů, vzdělavateli učitelů

1	 V publikaci je užíváno slovo učitel ve smyslu učitel/učitelka.

6

a vzdělavateli žáků. Zájmem bylo upevnit profesní vztahy v rámci blízce spolupra-
cující skupiny vzdělavatelů prostřednictvím vzdělávacích seminářů zaměřených
na individualizaci a diferenciaci ve výuce a výcvikem v mentorských dovednostech.

V rámci projektu Rozvojem osobnostních a profesních kompetencí učitelů MŠ
a ZŠ k vyšší kvalitě vzdělávání bylo realizováno ucelené vzdělávání učitelů 1. stup-
ně základních škol s cílem rozvinout osobnostní a profesní kompetence učitelů
potřebné pro vzdělávání rozmanitého společenství žáků a trénovat dovednosti
pro poskytování mentorské podpory v rámci profesního růstu učitelů na základ-
ní škole. Z identifikace vzdělávacích potřeb jsme spolupracujícím učitelům na-
bídli sedmiměsíční vzdělávací cyklus, který byl v konečné fázi projektu důsled-
ně reflektován. Písemná reflexe účastníků projektu shrnuje jak řízené vzdělávání
v rámci odborných seminářů tak samostatnou práci při trénování nově získaných
dovedností a uplatňování znalostí. Analyzovali jsme celkem 100 písemných výpo-
vědí jak z hlediska mentorského vzdělávání tak z dalších seminářů zaměřených na
profesní rozvoj podporující diferenciaci ve výuce. Výsledky jsou uvedeny v publikaci.

Cílem předložené publikace je nabídnout znalostní bázi vzdělávacích témat
ve vztahu k jejich reflexi samotnými učiteli a popsat tak jejich profesní rozvoj
v průběhu projektu. Ve vazbě na kritéria Rámce profesních kvalit učitele2 je prezen-
tován obsah jednotlivých seminářů s důrazem na vytváření podmínek pro maxi-
mální rozvoj potencialit každého žáka a citlivost ke vzdělávacím potřebám žáků.

Celou publikaci otevírá téma profesního rozvoje, které následně prolíná vše-
mi ostatními kapitolami, a propojuje je v jeden celek. Spojovacím můstkem jsou
kritéria Rámce profesních kvalit učitele, s nimiž jsme chtěli učitele blíže seznámit
a směrovat je k systematické sebereflexi svých profesních kompetencí. K vybraným
kritériím kvality se vztahují teoretické poznatky, příklady profesní činnosti učitelů
a jejich sebereflexe. Kritéria kvality jsou uvedena vždy v úvodu jednotlivých kapitol
a slouží jednak k orientaci čtenáře, jednak k zamyšlení, v čem může být následující
obsah užitečný ve vztahu k jeho profesním kvalitám. Kapitoly tak tvoří kompaktní
celky na podporu rozvoje profesních činností učitelů.

Obsahem navazující kapitoly je poskytování kolegiální podpory v podobě men-
toringu. Jde o kontinuální proces podpory profesního růstu uplatňovaný na praco-
vištích, která chtějí dlouhodobě kultivovat profesní kulturu a posilovat sebeřízené
učení pracovníků. V českých školách si mentorská podpora prozatím hledá cestu,
ale zkušenosti s ní získává stále víc učitelů. Mentorem je ve škole většinou zku-
šený kolega (učitel), ne nutně kolega s delší pedagogickou praxí, člověk se zkuše-
nostmi z oblasti vzdělávání dospělých, pedagog, schopný vést a podporovat učitele
v profesním rozvoji. Podporovanému učiteli se stává oporou při získávání nových

2	 Evaluační nástroj Rámec profesních kvalit učitele je určen pro sebehodnocení a hodnocení kvality práce
učitele především všeobecně vzdělávacích předmětů v základních a středních školách. Je součástí systému
autoevaluace a evaluace škol (více na http://www.nuov.cz/ae/ramec-profesnich-kvalit-ucitele).

7

pedagogických dovedností, zprostředkovatelem kontaktů a zdrojů, průvodcem
a povzbuzovatelem.

Třetí kapitola je zaměřena na diagnostickou činnost učitele, zejména na forma-
tivní diagnostiku, jejímž cílem je průběžně získávat, vyhodnocovat získané údaje
a zavádět opatření v edukačním procesu, která podporují rozvoj rozmanité žákov-
ské populace v heterogenním uspořádání třídy. Cílem není obsáhnout veškerou
teorii pedagogické diagnostiky, ale vzbudit zájem o diagnostickou činnost v praxi,
aby se stávala nedílnou součástí učitelské profese a poskytovala učitelům informa-
ce, které jim umožní volit vhodné výukové strategie odpovídající potřebám žáků.
Dvě navazující kapitoly jsou pak věnovány stylům učení a výukovým strategiím,
které na individuální potřeby učení žáků reagují.

Uplatňování principu individualizace a diferenciace se promítá i do hodnocení
výsledků žáků, které výrazně působí na kvalitu života žáka ve všech jeho rovinách.
Vzděláváme-li společně v hlavním vzdělávacím proudu žáky s rozmanitými schop-
nostmi a potřebami, pak je nezbytné nahlížet holisticky i na jejich hodnocení.
V šesté kapitole nabízíme koncept komplexního rozvíjejícího hodnocení, v němž
hraje žák důležitou roli. Stává se aktivním účastníkem nejen svého hodnocení, ale
i svého rozvoje.

Poslední kapitola je věnovaná efektům komplexního vzdělávání učitelů 1. stup-
ně základní školy v projektu Rozvojem osobnostních a profesních kompetencí učitelů
MŠ a ZŠ k vyšší kvalitě vzdělávání. Seznamuje čtenáře s výsledky analýzy dotazníků,
které byly pro evaluaci projektu vytvořeny.

Všechny kapitoly mají jedno společné – vycházejí z výsledků analýzy písem-
ných reflexí 25 učitelů k tématům: Já v roli mentora, Já jako mentee, Moje mentorská
cesta, Můj profesní rozvoj. Ze 100 reflexí účastníků projektu jsme získali bohatý ma-
teriál, který jsme analyzovali otevřeným kódováním, kategorizovali a interpretace
vybraných kategorií zakomponovali do textů. Komplexně o přínosu projektu pro
učitele vypovídá kapitola osmá. V ní poukazujeme na význam sebereflexe a reflexe
v profesi učitele, a to prostřednictvím komplexního náhledu na zjištěné výsledky
referující o profesním rozvoji účastníků projektu.

Věříme, že se publikace stane zdrojem inspirace pro další čtenáře – učitele, stu-
denty učitelství a zájemce o profesní a osobnostní rozvoj, kteří budou nově získané
zkušenosti a poznatky uplatňovat v praxi.

Za kolektiv autorů
Jana Kratochvílová

8

9

1
OSOBNOSTNÍ A PROFESNÍ ROZVOJ UČITELE

1. STUPNĚ ZÁKLADNÍ ŠKOLY

Ptáme-li se na kompetence učitele, ptáme se na to, co má teoreticky znát, co
má prakticky umět a jaký má být, aby se stal expertem ve své profesi, tedy odbor-
níkem na učení, vyučování a výchovu, řešení obtíží ve výchově a učení, hodnoce-
ní a diagnostiku i na rozvoj vlastních kompetencí. Které kompetence však učitelé
potřebují? Diskuse k tomuto se v čase proměňuje stejně jako představy o učiteli
a jeho příprava na profesi. Posun od praktické pedagogiky k vědám o výchově vedl
k nahlížení na učitele jako odborníka na učení a vyučování, výchovu, diagnostic-
kou a následně hodnotitelskou a poradenskou práci. Proto se předpokládá, že vyu-
žívá nabídek ke kontinuálnímu rozvoji svých kompetencí (Janík, Píšová, & Spilková
2014, s. 50). Proces zvyšování kvality učitelových profesních činností, který má pří-
mý dopad na výkon profese, je označován jako profesní rozvoj učitele. Představuje
činnosti, kterými se rozvíjejí individuální vědomosti, schopnosti, dovednosti a dal-
ší charakteristiky profese. Má tři vzájemně se doplňující základní složky – insti-
tucionální vzdělávání, sebevzdělávání a znalosti, zkušenosti a dovednosti získané
profesní praxí učitele. Profesní rozvoj staví na konstruktu profesních kompetencí,
definovaných jako soubor profesních a osobnostních dovedností a dispozic, kterými
má být vybaven učitel, aby mohl efektivně vykonávat své povolání (Průcha, Walterová,
& Mareš, 2001, s. 103). Vycházejí z komplexního obrazu práce učitele se vzájemně
provázanými aspekty a dimenzemi, někdy i obtížně pozorovatelnými a hodnoti-
telnými. Jako otevřený a rozvojeschopný systém profesních kvalit zabezpečují celý
rozsah výkonu profese ve vzájemné provázanosti a celistvosti (Walterová, 2001,
s. 31; Vašutová, 2004, s. 92). Od devadesátých let se setkáváme s konceptem

10

kompetencí učitele, s různými pokusy o jejich vymezení a klasifikaci3 s naznače-
ním hierarchie významnosti pro kvalitní vykonávání učitelské profese (Spilková,
1997; Helus, 1999, 2001; Vašutová, 2001; Walterová, 2001; Lukášová, 2003; Švec,
1998; Spilková et al., 2010).

Dobrý základ pro výkon učitelské profese i pro další profesní rozvoj má zajistit
kvalitní přípravné vzdělávání. Očekává se od něj profesní charakter ve všech vzá-
jemně integrovaných základních složkách: oborové, didaktické, pedagogiko-psy-
chologické a praktické.4 I když jsou standardy pro učitelské vzdělávání a plánování
evaluace spojovány s jistou mírou normativity, není možné realizovat vzdělávání
bez určení implicitně standardizované úrovně znalostí (Terhart, 2005, in Janík, Pí-
šová, & Spilková, 2014, s. 52).

V rámci učitelského vzdělávání se již dlouhodobě usiluje o vymezení „teoretic-
kého vědění, praktického umění a osobnostních charakteristik učitele“, zejména
o jejich vyváženou funkční syntézu a integraci (Blížkovský, 1997, s. 130). V navazu-
jících kapitolách nahlédneme na učitelské vzdělávání postupně, a to od znalostní
báze až po praktickou přípravu.

1.1 O teoretickém vědění aneb o bázi znalostní

Znalostní bázi přípravného vzdělávání tvoří pedagogické znalosti s důrazem
na řízení a organizaci procesů vyučování, na oborové znalosti, didaktickou znalost
obsahu, specifické propojení oboru, pedagogiky (didaktiky) a psychologie. Zahr-
nuje znalost kurikula s ohledem na klíčové kurikulární dokumenty, na cíle, účel
a hodnoty výchovy a vzdělávání, včetně jejich filozofických a historických výcho-
disek. Důležité jsou znalosti vzdělávacího prostředí, pedagogicko-psychologických
charakteristik žáků i sebe sama (Tomková et al., 2012, s. 13). Tento obecný rámec je
rozpracován a specifikován v jednotlivých studijních disciplínách kurikula příprav-
ného vzdělávání učitelů 1. stupně základní školy. Je založen na vědeckém poznání,
umožňujícím studentům učitelství stávat se postupně profesionály, kteří dokáží
argumentovat a vystupovat proti laickým a intuitivním přístupům.

3	 Systematické znalosti učitele, schopnost vyhledávat a zpracovávat informace a využívat informační a komuni-
kační technologie náleží do kompetence předmětové/oborové; způsoby zvládání strategií učení a vy-
učování v praktické i teoretické rovině tvoří kompetenci didaktickou a psychodidaktickou; učitelovu
znalost a zvládání výchovných procesů, orientaci v kontextu výchovy a vzdělávání obsahuje kompetence
pedagogická; používání prostředků pedagogické diagnostiky ve vyučování v souvislosti se znalostí individu-
álních předpokladů žáků apod. odpovídá kompetenci diagnostické a intervenční. Schopnost utvářet
příznivé klima ve třídě i ve škole, efektivně komunikovat a spolupracovat s rodiči naplňuje kompetenci
sociální, psychosociální a komunikativní; učitelova znalost zákonů a norem, které se vztahují k jeho
profesi, orientace ve vzdělávací politice, organizační schopnosti tvoří kompetenci manažerskou a nor-
mativní. Požadavky na znalosti všeobecného rozhledu, schopnosti sebereflexe, reflexe vzdělávacích potřeb
žáků aj. odpovídají kompetenci profesně a osobnostně kultivující (Vašutová, 2004, s. 106).

4	 Otázce profesního růstu byla věnována 10. konference ČPdS (2001), byl vydán sborník Profesní růst učitele
(2002).

11

Jako příklad volíme obsahové oblasti ze Školní pedagogiky 2, které explicitně
reagují na požadavky soudobé pedagogické/didaktické teorie a kurikulární po-
žadavky.

Obsah tématu Vyučování jako utváření příležitostí k učení

1.	 Plánování výuky a hodnocení s ohledem na logiku obsahů a pokrok žáků v učení,
na žákovy učební předpoklady a již osvojené znalosti a dovednosti a jejich
porozumění.

2.	 Učitelova příprava na výuku podporující učení se vstupní didaktickou diagnózou
třídy a jednotlivých žáků, analýzou a akceptací žákových potřeb. Didaktická analýza
učiva z pohledu určitých dětí a určitého obsahu; výběr znalostí z oborů s ohledem
na vzdělávací cíle a kompetence. Učivo je srozumitelné a zvládnutelné pro žáky,
přizpůsobené žákům s ohledem na učební obtíže a představy (prekoncepty) o učivu,
zohledňuje jazyk, socioekonomické a kulturní odlišnosti, schopnosti, zájmů atd.

3.	 Operační analýza zahrnuje návrh a zařazování učebních úloh a zadání otázek
a úkolů, vycházejících ze života žáků, se zřetelem na takovou úroveň obtížnosti,
která umožní pokrok v učení a rozvoj kompetencí.

4.	 Realizace efektivní výuky je spojená s cíleným vytvářením učebních situací, v nichž
se žáci učí řešit problémy, myslet, komunikovat a spolupracovat s ostatními
a reflektovat proces učení. Souvisí s aplikací vhodných strategií pro zapojení všech
žáků do učení, tj. s různými didaktickými styly řízení výuky, metodami, didaktickými
prostředky atd.

5.	 Hodnocení žáků začíná jasným vymezením výukových cílů v jazyce žákova výkonu
a následně pak způsobů zjišťování jejich výsledků práce na základě hodnoticích
kritérií a indikátorů. Výsledky hodnocení slouží učiteli k adaptaci výukového procesu,
jeho strategií i obsahu s ohledem na hodnocení individuálního pokroku žáků.

1.2 O praktickém umění aneb o praktické přípravě

Praktická příprava poskytuje možnost ověřit si získané teoretické pedagogic-
ko-psychologické, didaktické i oborové poznatky v bezprostřední pedagogické
praxi a získat základní praktické dovednosti a primární zkušenosti, důležité pro
zdárný výkon učitelské profese. Aktivizuje a motivuje studenty z hlediska budoucí
preference výkonu učitelského povolání, rozvíjí jejich pedagogické myšlení a učí
uplatňovat pedagogické zásady a psychologické poznatky při práci se žáky ve třídě.
Umožní jim aplikovat získané odborné vzdělání v reálných školských podmínkách.
Student učitelství se poprvé stává na určitou dobu členem pedagogického sboru
školy – a přestože neustále pracuje pod odborným vedením cvičného učitele – jeho
práce se stává systematičtější, zodpovědnější a samostatnější. Jedině tímto způso-
bem studenti získávají potřebné struktury klíčových kompetencí pro výkon uči-
telského povolání. Tyto kompetence se vytvářejí v činnostech a nelze je vytvářet
a předávat bez konkrétní autentické zkušenosti, plynoucí z praxe. Jak uvádí Helus
(2012, s. 12), žádnou z hlavních pedagogických kategorií nelze vyjádřit bez výslovného

12

zřetele na věci a bez pokusu o nahlédnutí širších a hlubších souvislostí. Jen tak teorie
může splnit svůj účel být argumentační základnou pro plánování, realizaci a hod-
nocení výuky.

Při řešení pedagogických situací ve třídě jsou v rovině praxeologické5 a metodo-
logické rozvíjeny dovednosti volit adekvátní vzdělávací obsahy, didaktické postupy,
odhalovat a posilovat potenciality žáků ve výuce, podporovat učební strategie atd.
Studenti se začínají podílet na utváření příznivých podmínek pro rozvoj osobnosti
žáků. Zjišťují, jaké přednosti má klima navozující určitý řád a systém, povzbuzující
a respektující žáka, vzbuzující důvěru, bezpečí, pochopení, empatii a upřímnost.

Ve fázi setkání s profesí ve školním prostředí má nezastupitelnou roli cvičný
učitel. Pod jeho vedením se student zapojuje do školního života, poznává skuteč-
ný obraz školního prostředí a práci učitele a nabývá zkušenosti. Vidí v reálu prů-
běh osobnostně rozvíjející výuky, která je důsledně realizována pouze na principu
komplementarity učitelova vyučování a žákova učení. Poznává, že nestačí zajistit
vysokou úroveň věcné odbornosti výuky, ale osobitě působí i to, jak učitel moti-
vuje žáka, jak navazuje a udržuje kontakt se žáky, jak vytváří příležitosti k učení
pro všechny žáky, jak je aktivizuje. Student zjišťuje, jak je důležité eliminovat vše,
co ztěžuje učení žákovi, a naopak vytvářet podmínky, které působí facilitačně jako
žákova opora.

Studenti si ověřují v praxi teorii komunikace, která jim byla podávána na fa-
kultě jako významný nástroj poznávání světa a učitelův základní instrument pro
poskytování průběžné zpětné vazby a podpory. Cvičný učitel se stává příkladem
partnerské a efektivní komunikace, která podporuje učení žáků i rozvoj jejich ko-
munikativních dovedností a pozitivního sebepojetí.

V rámci asistentských praxí studenti od prvního ročníku studia nejdříve pozo-
rují, řeší dílčí úkoly, postupně dostávají prostor pro vlastní vyučovací pokusy. Už
od počátku se snaží podporovat učení žáků a jsou vedeni k tomu, aby si uvědomovali
povinnost rozvíjet vlastní učení a reflektovat vlastní rozvoj k dosažení lepší kvali-
ty výkonu. Jak uvádí Lazarová (2011, s. 16), nestačí k tomu pouhé procvičování, ale je
zapotřebí reflektovaná praxe, provázená racionální analýzou zkušeností z řešení peda-
gogických situací s oporou o teoretické znalosti zakotvené v pojmech. Teorie podporu-
je studenta/učitele v případech, kdy jej provází co nejtěsněji při jeho profesionální
činnosti. V následné reflexi v akci a především po akci podle Janíka (2013, s. 191)
dochází ke kritickému promýšlení možných variant jednání, k uvědomování si emocí
a bezděčných pohnutek provázejících jednání. Vlastní praktická zkušenost se tak stává
východiskem pro profesní učení v cyklu akce – reflexe – poučení – alterace – inovace.

5	 V odborné pedagogické literatuře nacházíme dostatek argumentů, které potvrzují důležitost pedagogické
praxe v přípravě učitelů. J. Solfronk (1997) navrhoval pro samostatný obor pedagogiky věnovaný pedago-
gické praxi pracovní název praxeologie či pedagogická praxeologie.

13

V angličtině je užíváno zkrácené označení ALACT model podle Action – Looking
back – Awareness – Creation alternatives – Trial.

Proces využití reflexe k profesnímu rozvoji/učení je schematicky vyjádřen pod-
le Korthagena et al. (2011) v modelu ALACT (viz obr. 1).

Obr. 1: ALACT model (Korthagen et al., 2011, s. 75).

	 Konkrétní jednání (zkušenost) v akci (např. „napsání příkladu na tabuli“ nebo
„vyučování v hodině přírodovědy“).

	 Zpětný pohled/reflexe v akci a její propojení s reflexí po akci (př. student/uči-
tel přemýšlí o svém způsobu vyučování, zvláště o způsobu motivace či vysvět-
lování učiva).

	 Uvědomění si podstatných aspektů, abstrahování a konceptualizace při re-
flexi po akci – poučení (student/učitel si uvědomí, že volil nevhodně prostře-
dek motivace nebo že vysvětlování postrádalo systém).

	 Vytvoření alternativních postupů jednání, návrh alterace ve snaze o zlepše-
ní – diskuse k alteracím (student/učitel se rozhodne věnovat více pozornos-
ti struktuře přípravy, promýšlení adekvátní motivace a se zřetelem k tomu
usoudí, že je třeba prohloubit znalosti v dané oblasti).

	 Vyzkoušení, opětovný vstup do praxe spojený s inovací dosavadní rutiny
na podkladě poučení z reflexe po akci (student/učitel se snaží dosáhnout sta-
noveného cíle; Korthagen et al., 2011, s. 75; Janík, 2013, s. 192).

Jako příklad uplatnění tohoto modelu uvádíme sebereflektivní výpověď jedné
z účastnic projektu.

14

Učební proces/mé jednání – uvedení do pedagogické situace

Než jsem začala pořizovat videozáznam vyučovacího procesu v mé třídě, stanovila
jsem si, co chci na záznamu vidět, co si chci ověřit. Vzhledem k tomu, že první rok učím
podle programu Začít spolu, nejsem si někdy jistá, jestli vše probíhá ve prospěch dětí.
Tentokrát jsem se chtěla ujistit, jestli dětem nedělá problém práce v centrech, jestli jsou
moje pokyny k práci dětem srozumitelné a dokážou podle těchto informací pracovat
samostatně. Ve třídě je přítomna asistentka, zajímal mě i její způsob práce s dětmi.

Zpětný pohled/co se konkrétně událo

Videonahrávka mi ukázala, že mé pokyny byly pro děti jasné a srozumitelné, práce
v centrech probíhala v klidu, děti nejevily známky neklidu nebo nervozity při práci,
pokud jim nebylo něco úplně jasné, nebály se zeptat mě nebo asistentky. S jednou
skupinou jsem pracovala na technice čtení. I zde probíhalo vše v klidu, na dětech
nebyl patrný stres. Ve výtvarném centru pracovala s dětmi asistentka. Práce byla
dokončena ve stanoveném čase. Při společném hodnocení děti dokázaly klidně
popsat svoji práci (přiměřeným způsobem), pokud se jim něco nedařilo, věděly, jak
problém vyřešily, kdo jim poradil nebo pomohl.

Co jsem si uvědomila

•	 Pokud by mohly mít děti problém, pravděpodobně to nebude nesprávně
podanými informacemi, pokud budu postupovat podobně.

•	 Asistentka pracovala podle předem dohodnutých pokynů s dětmi ve výtvarném
centru, bez problémů. V hodině jsem měla čas i na průběžnou kontrolu práce
dětí, abych věděla, jak úkoly zvládají.

•	 Uvědomila jsem si, že při kontrole skupiny, ve které pracovala s dětmi asistentka,
se nemusela cítit úplně dobře.

Návrhy na alternativy vztahující se ke svému jednání

Příště asistentce vysvětlím, proč kontroluji i skupinu, se kterou pracuje ona.

Plán

Potřebuji vědět, jak pracují děti, co je pro ně jednoduché a co obtížné, jaké dělají děti
pokroky. Je pro mě rovněž důležité zjistit i způsob práce, kterým pracuje ona, a jak
mohu její schopnosti využít.

Získávání poznatků o sobě samém na základě vnitřního dialogu, ale také sys-
tematickým sběrem informací o sobě od okolí je nepostradatelné pro zkvalitnění
práce a přístupu k dětem i k sobě samému. Je evidentní, že změna paradigmatu
učitelské přípravy z behaviorálně či řemeslně pojaté k přípravě založené na sebere-
flexi a zkoumání je nevyhnutelnou cestou ke zdokonalení profesní přípravy budou-
cích učitelů (Švec, 1998a, s. 258). Funkční a důslednější propojení teorie a praxe
ve smyslu hodnotnější praktické přípravy se stává nutností.

V přípravném vzdělávání mají být studenti informováni o tom, že součástí
práce a odpovědnosti dobrého učitele je slovy Pola (2007, s. 144–145) schopnost
nacházet podporu pro svou práci a využívat ji v rámci kolegiálních vztahů ve škole.
Lazarová et al. (2006, s. 220) oprávněně poukazuje na kvalitativní rozdíl mezi sku-
tečným zájmem učitelů o vzdělávání v metodické podpoře či supervizní práci a dosud
realizovanou spoluprací s kolegy, návštěvami v hodinách kolegů a reflexí praxe.

15

K inovativním způsobům podpory kvality vzdělávání patří zavedení komplexní-
ho systému metodické podpory učitelů s využitím mentoringu. Z pohledu příprav-
ného učitelského vzdělávání je namístě uvést tzv. kompetence kvalitní pedagogické
praxe, které byly definovány v kontextu zavádění mentoringu do škol (Šneberger,
2012b, s. 5–7). Jsou rozděleny do šesti dílčích oblastí: 1. Profesní rozvoj (plán rozvo-
je, vzdělávací aktivity, studium), 2. Prostředí a podmínky výuky (podnětné, zdravé
a bezpečné prostředí ve třídě), 3. Plánování a evaluace výuky (plán výuky na základě
školního vzdělávacího programu, podpora sebehodnocení žáků a vyhodnocování
individuálního rozvoje), 4. Škola a komunita (zdroje z širší komunity, zapojování
do výuky a aktivit, pravidelné informace rodičům), 5. Komunikace (komunikace
s žáky s respektem, úctou a demokraticky), 6. Učební proces (techniky učení, styly
učení žáků, aktivizační metody, vzájemné učení žáků, týmová spolupráce). Uvedené
kompetence kvalitní pedagogické praxe jsou důležitým prostředkem pro korekci ob-
sahu pedagogické přípravy v rámci přípravného učitelského vzdělávání.

1.3 O osobnostních charakteristikách učitele

Ze studií věnovaných profesním kompetencím vyplývá, že pro všechny katego-
rie učitelů jsou společné osobnostní kompetence. I když se nedají přesně definovat
ani formálně prokazovat, zahrnují osobní vlastnosti (zodpovědnost, důslednost,
přesnost aj.), osobní dovednosti (řešení problémů, kooperace, kritické myšlení),
osobní postoje a hodnotové orientace, empatii, toleranci, psychickou odolnost
a fyzickou zdatnost (Vašutová, 2001, s. 36–37).

Za klíčový předpoklad vcítění do růstových potřeb žáka ze strany učitele je po-
važována pedagogická láska. V rámci profesionalizace nemá být převrstvena něčím
cizorodým, toliko instrumentálním, což nahrazuje osobnostní růst dítěte rafinovaně
uplatňovanými požadavky na jeho pouhou adaptaci (Klafki, 1977).

V této souvislosti Helus (2009, s. 269–271) apeluje na spojení vědnosti a profes-
nosti s vcítivou moudrostí. Náleží mezi učitelovy pedagogické ctnosti, k nimž autor
řadí ještě pedagogickou moudrost, odvahu a důvěryhodnost. Jejich rozvoj probíhá
v průběhu přípravného vzdělávání. Na pedagogické praxi mají studenti příležitost
vidět jejich uplatňování v pedagogických situacích. Projevy pedagogické lásky jsou
patrné z toho, jak učitel vyjadřuje své city k dítěti a naznačuje mu pochopení a opo-
ru. Pedagogickou moudrost student posuzuje podle učitelova úsilí porozumět dítěti
a vzájemně se pochopit. Pokud učitel obhajuje práva dítěte na rozvoj jeho osobnosti
a požaduje přiměřené podmínky, prokazuje pedagogickou odvahu. Pedagogická dů-
věryhodnost se projevuje ve způsobech garance žáka nezklamat, nedopustit pocity
strachu, neúspěchu a bezmocnosti. Uvedené vlastnosti umožňují učiteli dávat žáko-
vi pozitivní směr, podporu v rozvoji potencialit, které sám ani neumí pojmenovat, vzor
jak žít a jednat, tj. pevnou oporu ve vlastním růstu (Porubský et al., 2013, s. 27).

16

Nový přístup k profesnímu rozvoji učitelů, resp. k jejich profesní výbavě, pod-
porují výsledky výzkumů, zaměřených na výukovou efektivitu. Stále platí, že osob-
nostní kvality, postoje, projevy a jednání učitele jsou pro žáka tím nejúčinnějším
podnětem pro rozvoj jeho osobnosti.

Ve fázi vlastního vyučování a učení rozhoduje učitelova způsobilost pracovat
s potencialitami žáků a takovými osobnostními kvalitami jako jsou: být šťasten;
vnímat lásku a sympatii druhých a odpovídat jim vlastními projevy láskyplnosti a sym-
patie; vymanit se ze zúženého nahlížení (Helus, Bravená, & Franclová, 2012, s. 46).
Podstatný vliv má učitelova úroveň práce s učivem a jeho úsilí o vzdělávací pokroky
žáků. Jako velice přínosné se jeví propojit učení s kladnými emocemi, aktivizující-
mi motivy a prožitky smysluplnosti učení.

Osvojování osobnostní kompetence nebo hodnotové – životně-orientační
(Horká, 2000) představuje složitý proces, který neprobíhá jen na bázi vědomostní.
Osobnost studenta učitelství se totiž neformuje tím, co se nezúčastněně dozvídá,
co lhostejně přijímá jako dané a hotové, ale tím, jak hodnoty objevuje, jak se s nimi
identifikuje, jak je přejímá do vnitřního světa, jak dovede překonávat překážky (Ku-
čerová, 1996, s. 49). Nabízí se otázka, jak se daří utvářet tyto profesní kvality v rám-
ci přípravného vzdělávání. Poskytujeme dostatek prostoru k reflexi, k pojmenová-
ní jevů či dějů, které studenti prožívají? Podporujeme jejich vnitřní aktivitu, stálé
hledání a proměnu oproti konformní bezmyšlenkovitosti, strnulosti a stereotypu?
Hovoříme se studenty o jejich pojetí výuky, o jejich potřebách, o zkušenostech
z pedagogické praxe, o motivaci k příp. změně jednání? Jak je připravujeme na to,
aby se dokázali vzepřít laickým, povrchním a intuitivním názorům?

1.4 Výhledy dalšího profesního rozvoje učitelů

Zvyšování kvality výuky lze uskutečňovat pouze v případě pochopení vizí změn
a zájmu situaci měnit; dále pak s respektem ke všem partnerům, kteří mají jasně
vymezené role, tzn. fakultního učitele, supervizora (didaktika, učitele z fakulty)
a fakulty jako zodpovědného pracoviště. Fakultní pracoviště zpracovává koncep-
ci pedagogických praxí, koordinuje spolupráci s fakultními školami, zodpovídá
za vzdělávání fakultních učitelů a zajišťuje supervizory. V tomto směru existuje řada
inspirativních zahraničních zkušeností, které analyzuje publikace Spilkové et al.
(2010). Představuje tzv. výhledy profesního rozvoje v průběhu přípravného vzdělá-
vání, tzn. vytyčování časových horizontů ke zvládání úkolů na pedagogické praxi,
prohlubování samostatnosti studenta na praxi, posilování zodpovědnosti od dílčích
úkolů až po rozšíření pole odpovědnosti ve třídě a za učení žáků (tamtéž, s. 64). Stu-
dent může sledovat, řídit a reflektovat utváření vlastní osobní a profesní identity.

Úspěšnou implementaci požadavků kladených na učitele umožňuje mento-
ring, a to prostřednictvím vlastní vnitřní motivace a vlastního vnímání úspěšnosti.

17

Je popsán jeho vliv na zvyšování kvality pedagogických kompetencí, především
v oblasti praktických dovedností, osobní hrdosti a spokojenosti (Hobson, 2003,
s. 7). Umožňuje vhled do současné praxe, kvalitní analýzu výkonu, příp. sporných
otázek, hlubší uvažování apod. Na tento způsob podpory profesního rozvoje při-
pravují učitelské fakulty tím, že učí studenty se „otevřít“ při sdílení svých pedago-
gických zkušeností, vnímat a popsat problémové pedagogické situace apod., aby
byli připraveni („naladění“) přijmout roli klienta v mentorském procesu jako mo-
delu nehodnotící spolupráce, který se orientuje na proces učení a zvyšování kom-
petencí učitele (Šneberger, 2012a, s. 6–7).

Efektivní mentoring je charakterizován vztahem založeném na vzájemném
respektu, důvěře, porozumění a empatii. Spojuje složku expertní znalosti, tj. obo-
rovou či metodologickou připravenost, a složku procesní znalosti, tzn. znalosti
procesu učení dospělých a facilitace profesního rozvoje učitele s přihlédnutím
k úrovni jeho dosavadních pedagogických kompetencí. Je patrné, že systematické
vzdělávání cvičných učitelů v této oblasti je nezbytné, o čemž svědčí zájem učitelů
o speciální výcviky koučinku a supervize.

Přínos mentoringu spočívá v tom, že přesouvá odpovědnost za řízení proce-
su vlastního učení na studenta/učitele a současně posiluje jeho vnitřní motivaci
k profesnímu rozvoji. Z toho vyplývají značné požadavky na kvality mentora. Často
jde o zkušeného učitele s vysokými standardy chování a morálními hodnotami,
který ovládá svou profesi, dokáže otevřeně a efektivně komunikovat a naslouchat,
je citlivý k potřebám podporovaného jedince a rozumí specifikům stylů učení.
Mentor poskytuje podporu a v případě vyjádřené potřeby i expertní radu. Vede
podporovaného jedince k sebereflexi a hledání vlastních způsobů řešení. Charak-
teristické pro mentorskou práci je důraz na péči a podporu, vytváření příležitostí
pro učení se a zajišťování podmínek podporujících vzájemnou důvěru. Dostáváme
se tak k výchozí charakteristice pojmu mentor podle EMCC (European Mentoring
& Coaching Council), která vychází z anglických ekvivalentů slov:

M	 modeling (utváření);
E	 encourage (podpora);
N	 nurturing (péče);
T	 teaching (učení);
O	 opportunity (příležitost);
R	 relationship (vztah).

Profesní rozvoj učitele je jednou z osmi oblastí Rámce profesních kvalit učitele.
V této oblasti se předpokládá dovednost průběžně reflektovat svou práci (nejen
výuku), tzn. popsat, analyzovat a zhodnotit ji, vysvětlit důvody svého profesního
jednání, případně navrhovat alternativní způsoby práce. Rámec profesních kvalit
učitele nabízí indikátory, které slouží k sebereflexi jeho profesních kompetencí.
Z výčtu indikátorů je patrné, že učitel formou pedagogického deníku nebo pro-
fesního portfolia vede poznámky, z nichž je zřejmé, že přemýšlí o svém způsobu

18

výuky a s ohledem na vývoj žáků provádí příslušné změny; využívá k svému rozvoji
reflexe od žáků, kolegů, vedení školy; formuluje plán svého profesního rozvoje;
doloží obsah a výsledky svého dalšího vzdělávání, tzn. seznam prostudované od-
borné literatury, doporučí odborný seminář nebo odbornou literaturu spolupra-
covníkům; analyzuje a vyhodnocuje kvalitu vlastní pedagogické práce prostřednic-
tvím rozmanitých technik; své odborné problémy, otázky i pokroky sdílí s kolegy
formou poskytování svých autorských textů (učebních textů, prezentací, projektů,
příprav, atd.) spolupracovníkům; uspořádá pedagogickou dílnu, jejímž obsahem
jsou poznatky, které nabyl v rámci profesního seberozvoje apod. (Tomková et al.,
2012, s. 10–11). Kritéria a indikátory Rámce profesních kvalit učitele mohou být
využity při mentorské podpoře.

Závěrem

Výsledky pedagogického výzkumu v současnosti definují profesní kompetence
učitelů v kontextu společnosti vědění. Významně zohledňují vstup nových poznat-
ků o specifikách vývoje dětí a mládeže, o proměně rodinného zázemí, o vstupu
informačních a komunikačních technologií do výuky, o nových pohledech na ko-
gnitivní a metakognitivní procesy a procesy učení. Veškeré tyto změny se odrážejí
v potřebě rozšířit profesní výbavu učitelů.

Helus (2012, s. 11–12) doporučuje doprofesionalizování tváří v tvář úkolům, do-
léhajících na ně v dnešní době. Vztahuje se (1) k ohrožení učitelů, respektive ztížení
možnosti realizovat výuku s nutnou mírou efektivity, např. vlivem nekázně, nemo-
tivovanosti žáků; (2) k úskalím orientace vzdělání na utváření lidských zdrojů s ak-
centem na ekonomický růst, kariérní vzestup a redukci vzdělání pouze ve smyslu
funkcionalistického redukcionismu bez ohledu na funkčnost přesahu, svébytnost,
autonomii a lidsky podstatnější zřetele k sounáležitosti, vzájemné opoře, solida-
ritě, kooperaci. (3) Nebezpečný je individualistický hédonizmus, podle něhož má
vzdělání sloužit tomu, aby si člověk života užíval, aby z života vytěžil co nejvíce požit-
ků mimo kontext důstojných, čestných, morálně zavazujících mezilidských vzta-
hů, prostoupených empatií, ohleduplností, respektem k důstojnosti a zranitelnosti
toho druhého.

Zajímavým příspěvkem k otázkám profesní vybavenosti učitelů se ukazuje po-
hled Arendtové (1994, s. 113), která rozlišuje autoritu a kvalifikaci učitele. Kvali-
fikaci učitele charakterizovala jako znalost světa a schopnost poučit o něm jiné.
Autoritu pak jako převzetí odpovědnosti za tento svět. Profesionální kompetence
učitele v našem pojetí zahrnují jak momenty kvalifikace, tak momenty autority.
K učitelově kompetenci by měla patřit i odvaha angažovat se, vzít na sebe odpo-
vědnost – nikoliv za stav světa (nejsou přece všemohoucí) – ale za svůj vztah k světu
a za péči o svůj kousek planety – kterým je nejen výchova a vzdělávání jejich žáků
pro život v 21. století, ale i systematický profesní rozvoj.

19

2
Analýzou účastnických výstupů k efektivitě

dalšího profesního rozvoje učitelů

Dosažení efektivity a kvality profesního rozvoje dospělých je významně závislé
na znalosti vzdělávacích potřeb účastníků a také na procesu, kterým jsou výsledky
učení implementovány do praxe. Aby došlo k jejich vhodnému přenesení do praxe,
je nezbytné je včlenit do repertoáru strategií, které jedinec volí při zvládání poža-
dovaných aktivit. Pro adekvátní vedení procesu učení je práce s reflexí cestou k vy-
soké individualizaci vzdělávání a příležitostí pro efektivní osobnostní a profesní
rozvoj jedince. Touto cestou jsme se vydali v rámci zmiňovaného projektu. V této
kapitole uvádíme základní informace k použité kvalitativní analýze získaných pí-
semných materiálů, resp. účastnických výstupů.

Na začátku projektu obdrželi všichni účastníci podrobné informace k jeho or-
ganizaci a k požadovaným výstupům. Tyto výstupy směřovaly k profesnímu roz-
voji učitelů. Cílem zadaných požadavků bylo vést účastníky projektu k reflexi pe-
dagogických dovedností, k vedení reflektivních záznamů, k pojmenování výstupů
z učení a k cílené práci s profesním portfoliem. Portfolio umožňuje kontinuální
sledování profesního růstu založené na důkazech, které představují doklady o vý-
stupech z absolvovaných vzdělávacích akcí a další výsledky formálního, neformál-
ního i informálního učení, které dospělý jedinec považuje za významné pro svůj
profesní růst. Může tedy jít o certifikáty a osvědčení z formálních vzdělávacích
akcí, dále doklady vlastní práce (doklady výukových materiálů, fotografie pedago-
gické práce učitele aj.) a v neposlední řadě reflektivní zápisky (někdy deníkového
charakteru, jindy v podobě jednorázových poznámek nebo myšlenkových map).
Mentorské portfolio je považováno za součást profesního portfolia. Při výcviku

20

v mentorských dovednostech se stalo jedním z požadovaných výstupů6 a bylo ode-
vzdáno v písemné podobě v elektronické verzi řešitelskému týmu k analýze. Účast-
níci zpracovávali postupně tři následující úkoly:

1.	 Popis jednoho případu mentorské spolupráce, kde budou zohledněny obě
možné role, tedy role mentora i podporovaného učitele (menteeho).

2.	 Popis vývoje v oblasti mentorských dovedností.
3.	 Sebereflexe vlastního profesního rozvoje v průběhu projektu.

Na základě těchto instrukcí účastníci projektu (25 učitelů) vypracovali celkem
100 textů, reflektivních příspěvků k jednotlivým bodům (já v roli mentora, já v roli
menteeho, vývoj mentorských dovedností, vlastní profesní rozvoj). Při obsahové
analýze výše uvedených úkolů byly rozebírány vždy čtyři texty od jednoho učitele,
které byly částečně strukturovány v rozsahu individuálně se lišícím podle potřeb
každého účastníka projektu. Doporučený rozsah byl uveden pouze v úkolu číslo tři
(1–2 strany A4).

Reflektivní příspěvky představovaly první pokusy o reflektivní psaní. Moon
(2004, 2006) popisuje reflektivní psaní jako jeden ze způsobů reflektivního učení.
Reflexi vnímá jako nástroj na podporu učení, přičemž reflektivní učení vysvětluje
jako myšlenkový proces, způsob myšlení, který vede k naplnění konkrétního cíle.
Reflexe pomáhá v uspořádání myšlenek a vztahuje se k dalšímu zpracování zna-
lostí, které již máme. Reflektivní psaní může být podpořeno reflektivními otázka-
mi, které mohou být užitečné zejména v prvních fázích pokusů o reflektivní psaní
k nastartování reflektivních procesů a následně i ke strukturování psaného projevu.
Součástí našeho zadání byly tyto reflektivní otázky podle výše uvedených úkolů:

1.	 Popis mentorského případu (v roli mentora/menteeho)

•	 Jaká byla cesta menteeho ke mně?
•	 Jak se mi s mentorem spolupracuje?
•	 Jak jsem zajistil/a podmínky pro mentorskou práci?
•	 Jaká byla zakázka?
•	 Kudy šla řeč (jádro spolupráce)?
•	 Jaké byly závěry?
•	 Vývoj mentorské spolupráce.
•	 Jak si představuji svou roli mentora?
•	 Co se mi v roli mentora daří? (Co jsem se naučil/a?)
•	 Co se potřebuji ještě naučit?
•	 Jak se mi daří naplňovat a prosazovat mentorskou práci v mé škole?
•	 Jaké jsou mé mentorské plány?

6	 V příloze č. 15 jsou uvedeny doporučené položky obsahu profesního/mentorského portfolia.

21

2.	 Profesní rozvoj v průběhu projektu

•	 Jak mě ovlivnily vzdělávací příležitosti v rámci projektu?
•	 Co si odnáším z absolvovaných seminářů?
•	 Jak mohu získané znalosti a dovednosti využít v pedagogické praxi?

Při zpracování odpovědí na výše uvedené otázky účastníci většinou postupova-
li podle nabídnuté struktury, jindy se nechali vést pouze svými myšlenkami. Texty
odrážely míru zkušenosti v práci se sebereflexí, způsob nazírání na profesní rozvoj,
míru schopnosti dokázat pojmenovat výstupy z učení.

2.1	 Metodologie kvalitativní analýzy

Všechny texty byly analyzovány v rámci kvalitativního přístupu technikou ote-
vřeného kódování (Straus, & Corbinová,1999; Švaříček, & Šeďová, 2014). Kódování
bylo zpracováno softwarem Atlas.ti, který umožňuje přehledné organizování kódů
a následné generování kategorií. Z kódování a následného kategorizování vzešlo ně-
kolik kategorií: mentoring jako příležitost k setkání, mentorská role, důvěra v sebe
sama, automaticky a přirozeně mentorské, bariéry v poskytování mentorské podpo-
ry, mentorská budoucnost. Tyto kategorie jsme následně interpretovali v rámci třetí
kapitoly Mentoring ve škole. Další kategorie se vztahovaly k profesnímu rozvoji učitele
(viz kapitola osm): nová síť znalostí, rozvoj specifických kompetencí, uvádění nových
znalostí do života. Kategorie důvěra v sebe sama se objevuje v obou kapitolách jako
silný potvrzující prvek, který bývá uváděn v souvislosti se získáváním vhledu do své
praxe, posilováním dovedností a tím i ujišťování se o vhodných či méně vhodných
postupech. Kromě dvou kapitol, intenzivně se zabývajících analýzou účastnických
výstupů, uvádíme průběžně v textu vhodné příklady praxe, které účastníci připojo-
vali v písemné podobě do svých výstupů. Sledujeme tím záměr maximálně propo-
jit obsah vzdělávání s konkrétní pedagogickou prací a ilustrovat tak úskalí i přínosy
aplikace naučeného do škol. Součástí publikace je i vyhodnocení zpětných vazeb
na jednotlivé vzdělávací semináře, které probíhalo základním vyhodnocením dotaz-
níkových položek na úrovni deskriptivní statistické analýzy četností a opět kódová-
ním otevřených otázek. Výsledky jsou prezentovány v osmé kapitole.

2.2	 Charakteristika účastníků výzkumu

Výzkumný vzorek zahrnoval účastníky projektu, ke kterým patřili učitelé s prů-
měrnou praxí 20 let, a to v rozpětí od 6 do 32. S praxí pod deset let byli jen dva
účastníci. Z popisu jejich profesní cesty vyplývá, že vzdělávání je nezbytnou součástí
profese, kterou vykonávají. Někteří z nich působí jako lektoři různých vzdělávacích
programů (Daltonské školy, Začít spolu) nebo specificky zaměřených seminářů (ICT).

22

Ve svém vzdělávání se zaměřují nejen na odborná témata související se stra-
tegiemi výuky (např. Čtením a psaním ke kritickému myšlení, výcvik daltonských
učitelů), ale i na rozvoj osobnosti dětí a podporu klimatu třídy, v níž jsou brány
v úvahu schopnosti a specifické potřeby jednotlivců (semináře zaměřené na vzdě-
lávání dětí se speciálními vzdělávacími potřebami, vzájemný respekt, emoční
a sociální rozvoj osobnosti, hodnocení průběhu a výsledků vzdělávání nejen žáků
s SVP, diagnostiku žáků). Pozornost věnují svému vlastnímu osobnostnímu rozvo-
ji (Vzdělávání bez předsudků, Osobnostní rozvoj učitele, Vzdělávací program pro
cvičné učitele a metodiky: mentoring, reflektivní učení a komunikace ve školní
třídě). Široký záběr vzdělávání dokládá i výpověď jedné z účastnic projektu: V prů-
běhu mé praxe jsem prošla různými typy kurzů a školení. Jednalo se o kurzy zaměřené
na legislativu, bezpečnost práce, různé nové metody a formy učení, také na práci s dětmi
se specifickými poruchami učení a samozřejmě práci na počítači, osobnostní rozvoj,
tvorbu školního vzdělávacího programu. V současné době jsem kromě kurzu mento-
ringu navštěvovala kurzy pořádané pedagogicko-psychologickou poradnou, zaměřené
na diagnostiku dětí se SPU a na zralost předškoláků.

Všichni účastníci se shodují, že si již veškerá školení ze vzdělávací nabídky peč-
livě vybírají a ke svému profesnímu růstu využívají také literaturu, internet a kon-
zultace s kolegy i studenty.

23

3
Mentoring ve škole

Navrhovaný kariérní systém, který má učitelům nabídnout pestřejší nabídku
kariérních cest, počítá s novou specializovanou činností mentora, která bude urče-
na vynikajícím učitelům – pedagogickým lídrům, tj. těm podle kariérního systému,
kteří budou mít 3. kariérní stupeň. Aby se učitelé stali mentory, musí absolvovat
další vzdělávání v rozsahu 250 hodin.7

Základním cílem dalšího vzdělávání pedagogů je prohloubit a rozšířit kompe-
tence absolventa k výkonu mentorské podpory, která umožní rozvoj potenciálu
ostatních pedagogů, jejich osobnosti, sebeuvědomění a sebedůvěry v souvislosti
se Standardem učitele. Hlavním smyslem studia je vybavení absolventa potřebnými
znalostmi, dovednostmi a schopnostmi do té míry, aby byl schopen kvalifikovaně:

•	 plánovat, vést a průběžně vyhodnocovat mentorský proces;
•	 vytvářet mentorské vztahy založené na důvěře;
•	 uplatňovat etické zásady práce mentora;
•	 vytvářet podmínky pro systematickou podporu rozvoje pedagogů;
•	 komunikovat a spolupracovat s vedením školy či školského zařízení;
•	 využívat svou odbornost, zkušenost a znalost a dále je rozšiřovat a rozvíjet

prostřednictvím dalšího sebevzdělávání;
•	 poskytovat praktická doporučení ke zvyšování kvality ve vzdělávání ve ško-

lách a školských zařízeních.

Účastníci projektu Rozvojem osobnostních a profesních kompetencí učitelů MŠ
a ZŠ k vyšší kvalitě vzdělávání začali se vzájemným „oťukáváním“ s mentoringem

7	 Dostupné z: http://www.nidv.cz/cs/download/kariera/vystupy/stanoveni_a_popis_novych_specializova-
nych_cinnosti.pdf

24

v rámci nabízených seminářů. Absolvovali 40 hodin výcviku pod vedením zkuše-
ných lektorů a zahájili tak svou mentorskou cestu, která může pokračovat poskyto-
váním mentorské podpory kolegům, ale může být také významnou objížďkou, od-
bočkou, cestou navíc, díky které uvidí své nové já nebo se naučí novou dovednost.
Neznamená to však, že když jednou absolvujeme mentorský kurz a vyzkoušíme si
některé mentorské dovednosti, že už jsme mentory, nebo jimi zákonitě být musí-
me. Tuto vzdělávací příležitost můžeme rozmanitě v pedagogické profesi využít.
O tom všem vypovídají výsledky analýzy písemných materiálů, v nichž účastníci
projektu popisovali svou mentorskou cestu.

3.1	Mentoring jako součást profesního rozvoje
učitelů

Mentoring je jednou z forem individuální profesní podpory učitelů. Umožňuje
stavět na pozitivních výsledcích pedagogické práce, pracovat na rozvoji dovedností
na základě individuální úrovně jedince způsobem, který je tzv. „šitý na míru“, tzn.
že vychází z potřeb podporovaného jedince a odehrává se v kontextu každoden-
ních pracovních zkušeností. Podporuje mezigenerační dialog, odbornost a skuteč-
nou jedinečnost (srov. Lazarová, 2010; Petrášová, Štěpánek, & Prausová, 2014).
Barnett a O'Mahony (2002) vysvětlují nárůst popularity mentoringu a koučinku
u pedagogů v následujících bodech:

•	 Cítím se jistější v profesních kompetencích.
•	 Rozumím propojení každodenních činností a pedagogické teorii.
•	 Zdokonalil jsem své komunikační dovednosti.
•	 Naučil jsem se některé vychytávky (triky) pro vedení a řízení školy.
•	 Více pociťuji sounáležitost se školou a s profesí (srov. Daresh, 2004).

V souvislosti s přínosem mentoringu se nabízí otázka vlivu individuální pod-
pory profesního růstu učitelů na vzdělávací výsledky žáků. Ty jsou ovlivněny celou
řadou faktorů, které nemusí vůbec souviset s prací učitele. Přesto příspěvek Crowa
a Matthewse (2003 in Lumby, Crow, & Pashiardis, 2009) nabízí argumenty, které
poukazují na přímou souvislost mezi mentoringem učitelů a výsledky žáků. Často
uváděné přínosy mentoringu směřují především do oblasti školní kultury a vzta-
hů na pracovišti, kdy bývá mentoring spojován s pozitivním vlivem na kolegialitu
a spolupráci (Hargreaves, & Fullan, 1999; Zachary, 2005).

Mentoring probíhající ve škole se odehrává mezi učitelem–mentorem a uči-
telem (kolegou), který může být nazýván mentee. Někdy se používá opisný tvar
mentorovaný (podporovaný) učitel. V textu budeme používat v českém prostředí
zdomácnělé označení podporovaný učitel. V mentoringu se hovoří o mentorském

25

vztahu mentora a podporovaného učitele. Jde o profesně rozvíjející vztah, který je
charakteristický především důvěrou; partnerskou, přímou komunikací; nehodno-
tícím, rozvíjejícím učícím se procesem, který v rámci oboustranné interakce probí-
há mezi mentorem a podporovaným učitelem. Mentorská podpora je uskutečňo-
vána ve spolupráci s interním mentorem, tedy vyškoleným učitelem–mentorem,
který byl vybrán na základě stanovených kritérií z učitelského sboru s cílem pod-
porovat kolegy učitele v profesním růstu. Mentor, který do školy přichází zvenčí,
tedy externí mentor, může být učitel působící na jiné škole, nebo vzdělavatel učite-
lů, či jiný odborník s pedagogickou praxí, který je trénován v mentorských doved-
nostech a v metodách vzdělávání dospělých. Interní i externí mentoring mají své
výhody, ale i úskalí. V různých fázích rozvoje školy je vhodné pečlivě zvažovat druh
mentorské podpory. Pro obě varianty ovšem platí, že jsou efektivní a přínosné, a to
jak pro podporované jedince, tak i pro organizaci. Nezbytností je vytvořit vhodné
podmínky pro zavedení a realizaci mentorské podpory ve škole.

K základním podmínkám patří vybudování infrastruktury pro fungování
mentorské podpory, tedy zajištění mentorů, jejich vzdělávání, supervizi, zabez-
pečení podmínek pro mentorskou práci ve škole (místo, čas, zdroje), organizace
mentorské podpory v dlouhodobém horizontu, monitorování a evaluace men-
torské podpory profesního rozvoje ve škole. Jedná se o dlouhodobý proces, který
v první fázi zavádění zpravidla začíná otázkami: Co mentoring je? Jak mentorin-
gu rozumí lidé v naší škole? K čemu bude mentoring ve škole dobrý? Pro koho
bude dobrý a kdo ho chce?

Ukazuje se, že jednou ze zásadních překážek, bránících rozvoji mentorin-
gu ve školách na jeho počátku, je neznalost principů mentorské podpory. Ne-
zbytným předpokladem je tedy včasné zajištění informací napříč pedagogickým
sborem, ale také ve vztahu k vnějším partnerům (zřizovatel školy, ČŠI, rodiče).
Souběžně s touto informační kampaní je vhodné zahájit diskusi s učiteli a vyjas-
nit si jejich potřeby v oblasti profesního rozvoje a jejich představy o mentorské
podpoře a o mentorovi samotném. Následuje stanovení kritérií pro výběr men-
torů, jejich samotný výběr, zajištění tréninku mentorské podpory a monitorová-
ní prvních mentorských zkušeností. Zavádění mentorské podpory vyžaduje čas.
Zkušenost s novým druhem kolegiální podpory je dobré poskytnout co nejvyšší-
mu počtu zájemců. Nově jmenovaní mentoři potřebují získat mnoho zkušeností,
aby postupně vytvářeli v učitelském sboru podhoubí, které pomůže do budoucna
plně využít potenciál mentorské podpory ve škole. Obvykle se na tuto fázi do-
poručuje jeden školní rok. Poté následuje vyhodnocení průběhu s rozhodnutím
o dalších krocích v zavádění mentorské podpory do školy, či přistoupení k jiné
podobě kolegiální podpory, která bývá označována za vysoce přínosnou formu
profesního růstu (Pol, & Lazarová, 1999).

26

3.2	Mentorská cesta účastníků projektu

Analýza reflexí účastníků projektu8 nám umožňuje ilustrovat vývoj v procesu
stávání se mentorem, zvažování použitelnosti mentorských dovedností v učitelské
profesi. Ukazuje nám také úskalí a přínosy zavádění mentorské podpory ve vybra-
ných školách. Vybrané kategorie vzešlé z kvalitativní analýzy účastnických výstupů
jsme se pokusili interpretovat v následujících kapitolách.

•	 Mentoring v kontextu kolegiální podpory.
•	 Zvládání mentorské role.
•	 Úloha osobnostního rozvoje učitelů v mentoringu.
•	 Potřeby začínajících učitelů-mentorů.
•	 Subjektivně vnímané překážky v poskytování mentorské podpory.
•	 Budoucnost učitelů-mentorů.

3.2.1	Mentoring v kontextu kolegiální podpory

Přestože mentoring patří v zahraničí k běžným podporám profesního růstu
učitelů, u nás je stále často spojován s „poučováním“, s nadřazeností mentora vůči
kolegovi přijímajícímu podporu. Snad to souvisí i s přejímáním slova cizího půvo-
du, což u mnohých potlačí jeho pravý význam ve smyslu pomoci, podpory, vedení:
Abych byl zcela upřímný, mentoring jsem považoval za cizí slovo, jak já říkám, sprosté
slovo, které nemá v češtině, podle mého soudu, vhodný ekvivalent. Má, je jím slovo pou-
čování? Zní to odpudivě… I přes počáteční obavy se do projektu, jehož hlavním cílem
bylo rozvinout mentorské dovednosti, přihlásilo 25 účastníků. Co bylo příčinou?
Z výpovědí učitelů je zřejmé, že pro některé to byla touha poznat něco nového,
osobní rozvoj (již šestým rokem jsem v izolaci od čehokoliv nového), zvědavost (mě to
láká) i výzva (mnozí z účastníků působí jako cviční učitelé pro studenty učitelství,
kde chtějí nové zkušenosti zúročit). Současně však s tímto přicházely i obavy, v čem
spočívá role mentora, zda jsou pro ni vhodnými kandidáty, zda ji zvládnou a v jaké
kvalitě. Překonávání bariér při setkání s novým tématem, s jiným pojetím profesní
podpory zaznamenávaly lektorky v průběhu mentorských seminářů. Obavy reflek-
tovaly a postupně i úspěšně snižovaly, o čemž svědčí analyzované záznamy. Všech-
ny účastníky se podařilo namotivovat k vyzkoušení si mentorské role, případně
i role podporovaného učitele v duchu mentorské podpory. Ukázalo se, že obavy
spojené s novým pojmem, přístupem vyplývaly z neznalosti a nezkušenosti s touto
profesní podporou, zkušenost měla pouze jedna účastnice projektu.

8	 Celkem jsme analyzovali 75 reflexí mentorských zkušeností. Postupovali jsme v rámci kvalitativní metodologie
technikou otevřeného kódování (Švaříček, &Šeďová a kol, 2007), kdy jsme postupně získali několik desítek
kódů, které jsme kategorizovali. Jednotlivé kategorie interpretujeme v následujících kapitolách. Zadání reflexí
se odvíjelo od těchto otázek: Co se mi v roli učitele-mentora daří?, Co se potřebuji pro poskytování mentor-
ské podpory ještě naučit?, Jak se mi daří zavádět mentorskou práci v mé škole?, Jak vidím budoucnost svého
mentorského působení ve škole?

27

Poskytování kolegiální podpory je dlouhodobým procesem, který je ovlivňo-
ván specifickými podmínkami, volbou podpůrných strategií, vzájemným vztahem
mezi mentorem a osobou přijímající podporu a zejména rozmanitými profesní-
mi kompetencemi mentora, které se vyvíjejí. Mentorem se člověk nerodí, stává se
jím postupně pod dlouhodobým vedením supervizora, což vyžaduje mnoho úsilí
a času. Součástí mentorských dovedností je schopnost sebereflexe a reflexe vývoje
profesní role. Účastníci projektu byli v rámci absolvovaných seminářů (období sr-
pen 2014 až únor 2015) uvedeni do problematiky mentoringu, získali nové znalos-
ti a trénovali některé mentorské dovednosti (viz kap. č. 9). Součástí bylo i trénování
reflektivní dovednosti. Písemným výstupem byl text uvedený reflektivními otáz-
kami.9 Pro účastníky byla písemná reflexe vývoje mentorské role novým úkolem.
S podobnou činností se setkali pouze v rámci pregraduální přípravy na profesi, kdy
si například vedli deník ke své učitelské praxi. To byly ovšem ojedinělé zkušenosti
a spíše než o reflektivní psaní šlo často o deskripci vedených aktivit a jejich zhod-
nocení. To je z hlediska trénování dovedností učitelů-mentorů významná informa-
ce. Upozorňuje na absenci reflektivních dovedností, na nedostatečně posilované
dovednosti souvisejících s reflexí učitelské i mentorské praxe na základě důkazů.
Tedy způsobem, který dokáže reflexi směřovat užitečným směrem pro individuální
profesní růst (Svojanovský in Nehyba, 2014).

3.2.2	Zvládání mentorské role

Jak již bylo uvedeno, řada bariér v přijetí mentorské podpory a jejího zařazení
mezi potencionálně vhodné způsoby individuální profesní podpory učitelů prame-
ní z neznalosti této metody, neporozumění principům individuální profesní pod-
pory, z nepochopení mentorské role, přesněji nové role pro učitele, který by se měl
stát vzdělavatelem dospělých (tj. svých kolegů). Aby mentoring patřil mezi přední
metody učení a rozvoje ve vzdělávání dospělých, je třeba tyto bariéry odstranit.

Co se tedy v krátkém horizontu mentorského vzdělávání podařilo? Především
zpřístupnit mentorskou roli učitelům natolik, aby pochopili principy práce men-
torů a naladili se na tento způsob rozvoje. Šlo o postupný proces provázený pro-
měnou představ účastníků o mentorství, o konfrontaci se zažitými výklady této
podpory, o třídění a klasifikování zkušeností s novým přístupem, což dokládáme
výrokem jednoho účastníka projetu: Mentoring mě ovlivnil a lze rozdělit mé nahlíže-
ní před mentoringem a po něm.

Účastníci si jednak uvědomili limity mentorského vzdělávání, které jim bylo
zpřístupněno, ale i své osobní a osobnostní limity, které jsou ve hře v kontextu
kvality mentorské podpory. Mezi často uváděné faktory patřil nedostatek času pro

9	 Co se mi v roli učitele-mentora daří? Co se potřebuji pro poskytování mentorské podpory ještě naučit? Jak se
mi daří zavádět mentorskou práci v mé škole? Jak vidím budoucnost mého mentorského působení ve škole?

28

další trénink, samostudium, získávání zkušeností, a to nejlépe pod vedením super-
vizora (mentora učitelů-mentorů).

Nezbytnou zkušeností pro poskytování mentorské podpory je „vstoupit“ jak
do role mentora, tak role podporovaného jedince, protože mentorská spolupráce
vychází ze vzájemné interakce, tj. výměny těch zkušeností, které svou povahou za-
padají do pojmové a zkušenostní sítě kolegy. Jestliže mentor dokáže této příležitos-
ti využít k učení podporovaného kolegy, rozvíjí jeho potenciál v konkrétní rovině
(znalostní nebo dovednostní). Účastníkům se díky tréninku mentorských doved-
ností dařilo zkoušet si mentorské dovednosti ve spolupráci s kolegy z projektu, ale
i s kolegy ze své školy. Získali příležitost poznávat více sebe sama, své silné a slabé
stránky. Zároveň posilovali schopnost identifikovat tyto přednosti a slabiny díky
pozorování a vhodně vedenému rozhovoru u svých kolegů i studentů na praxi. To
vše probíhalo v atmosféře bezpečí a důvěry. Snahu učit se vzájemnému respektu
a měnit svůj přístup z učitelského, tj. expertního, na mentorský, tj. více facilita-
tivní, popisují někdy jako úspěšnou, někdy spíše jako stav přechodný, kdy se ještě
nedaří ohraničit vhodnost volby každé z rolí (expert, lektor, mentor).

Díky informacím získaným během uplynulého období jsem změnil svůj přístup
ke svým klientům-žákům, troufám si tvrdit, z učitelského na mentorský.10

Někdy nejde nebýt učitel, ale snažím se více poslouchat.

Co si tedy již po šesti měsících učitelé-mentoři osvojili?

•	 mentorský slovník pojmů;
•	 získat klienta11 (učitele-kolegu, který se mnou trénuje mentorský rozhovor);
•	 získat mentorskou zakázku (cíl spolupráce s kolegou ve škole);
•	 vytvořit bezpečné klima pro sdílení a učení;
•	 být diskrétní;
•	 vést mentorský rozhovor;
•	 konkretizovat cíl mentorské spolupráce;
•	 respektovat mentorskou roli a nevstupovat do role rádce, experta;
•	 daří se mi podporovat klienta v hledání možností.

V případě řady uváděných dovedností je nezbytné brát v úvahu úroveň jejich
zvládnutí. Nelze tedy říct, že účastníci, kteří prošli mentorským vzděláváním, plně
ovládají na vysoké úrovni všechny zmiňované benefity, protože některé z nich na-
příklad neovládali vůbec; tam je nejzřetelnější progres (získání zakázky, formulování
cíle mentorské spolupráce, vedení mentorského rozhovoru). Je nezbytné, aby si jak
realizátoři projektu, tak účastníci uvědomovali, že je třeba vytrvale pokračovat v dal-
ším vzdělávání, v tréninku poskytování a přijímání zpětné vazby na svou činnost.

10	Jako příklady z praxe uvádíme v textu kurzívou výňatky z písemných reflexí účastníků, které zprostředková-
vají jejich osobní zkušenosti.

11	Klientem je zde myšlen podporovaný učitel. V reflexích učitelů-mentorů je tento pojem používán jako ekvi-
valent k termínům mentee, podporovaný učitel. Uvádíme jej zde kvůli autentičnosti výpovědí.

29

Jen tak je možné dosáhnout požadované vysoké úrovně komunikačních dovedností.
Jejich trénink je v dlouhodobé přípravě mentorů ve vzdělávání učitelů nezbytný.

Z hlediska komunikačních dovednostní se u začínajících učitelů-mentorů
zlepšuje schopnost formulovat vhodně otázky.

Nově jsem se naučila (učím se) daleko více promýšlet volbu a formulaci otázek.
Vím, jaké otázky bych měla klást.

Zlepšují se v dovednosti vést rozhovor.

V roli mentora jsem se naučila vedení rozhovoru formou otázek a hledání ne
svých, ale klientových řešení. Daří se mi dodržovat zásadu naslouchání a ne-

předkládat hotová řešení.

3.2.3	Úloha osobnostního rozvoje učitelů
v mentoringu

Jak uvádí Lazarová (2014, s. 43), ve školním mentoringu jde o vztah „dospělý-
dospělý“, který je charakteristický vyrovnaností, respektem, partnerstvím, analy-
zováním situace, hledáním řešení a řízením vlastních emocí. Právě řízení emocí
patřilo u některých účastníků k těm dovednostem, které je potřeba rozvíjet. Chtěli
získat nadhled nad řešenou situací. Cílem kolegiální podpory není pouze profesní
rozvoj a zlepšení vztahů na pracovišti, ale i rozvoj osobnostní, kam patří i sebepo-
znání a důvěra v sebe sama. Právě nedostatek zkušeností s rolí mentora souvisí
u některých účastníků s nízkou vírou ve své vlastní dovednosti: Potřebujeme získat
větší důvěru v sebe sama. Neobávají se ani tak vedení začínajících učitelů a studen-
tů, jako podpory svých zkušených kolegů. K ní většinou mnoho příležitostí ne-
měli, neoplývají dokonce ani vlastní zkušeností, např. z poskytování zpětné vazby
na svou pedagogickou práci. Uvědomění si úrovně pedagogických kompetencí při-
chází často až ve chvíli, kdy jsou vedeni k reflexi svých dovedností, znalostí a po-
stojů, které přiřazují k požadovaným kompetencím mentorským. Často s otázkou
Co mohu jako mentor svým kolegům nabídnout? přichází i otázka, Co já jako učitel
mohu nabídnout? Odpovědi na tyto otázky nás vedou k současnému vnímání pro-
fesního rozvoje, který klade důraz na reflexi praxe a práci s profesním portfoliem12,
které je přehledem dokladů o absolvovaných cestách vzdělávací kariéry, a to nejen
formálních, ale i těch neformálních. Průběžně tak dokládáme, jakými vzdělávací-
mi příležitostmi procházíme a které dovednosti či znalosti doplňujeme, aktuali-
zujeme. Cílem je náročná individuální práce se stanovováním cílů (proč některou
z příležitostí k učení využívám, a jinou ne) a definováním vzdělávacích výstupů (co
jsem se naučil, k jakým kvalitativním změnám došlo, jak je prokazuji). Současně

12	Profesní portfolio je vedeno vždy ke konkrétní pracovní roli, jinak bude vypadat učitelské portfolio, jinak
mentorské.

30

v profesním portfoliu najdeme reference od spolupracovníků/nadřízených, zpět-
nou vazbu k poskytované podpoře, příklady vedených seminářů, diskusních se-
tkáních, vlastní odborné články, doklady o stážích či exkurzích v jiných školských
organizacích, doklady o členství v odborných asociacích apod.

Vedle uvědomění si profesních kompetencí je nezbytné věnovat se i etické
stránce mentorské podpory, protože mentorská role s sebou nese kromě již uve-
dených přínosů i řadu úskalí. Účastníci si některá rizika uvědomují již nyní, např.
různou míru nedobrovolnosti při vstupu do mentorského vztahu (Lazarová, 2014,
s. 44), nebo existence osobních sympatií či antipatií: Jak vyřešit situaci, kdy mne jako
mentora požádá o pomoc člověk, se kterým se nebudu cítit ve své roli pohodově?

Mentorský vztah můžeme vnímat jak přínosný tak limitující pro profesní růst
pracovníků. Nevhodný postup zavedení mentorské podpory, nedostatečně trénovaný
mentor a nepřipravení kolegové mohou způsobit nemalé škody jak na klimatu učitel-
ského sboru, tak i na vnímání mentorské podpory jako účinného nástroje seberozvoje,
ale nikoliv kontroly, ke které celá spolupráce může směřovat. Právě nevhodné spáro-
vaní mentorů a jejich svěřenců (vzájemné antipatie, nepochopení smyslu mentorské
podpory, zcela formální vztahy nepodporující vzájemné učení apod.) bývá úskalím
mentoringu. Což do jisté míry koresponduje s nedostatkem organizační podpory,
která by umožňovala vzájemnou zaangažovanost v péči o mentorský vztah. K dalším
často uváděným překážkám při zavádění mentorské podpory patří nedostatek času ze
strany mentora i menteeho, dále nedostatky v plánování finančních zdrojů pro men-
torské aktivity; nepochopení hodnoty mentorského procesu (není brán jako legitimní
přístup k učení se); nevhodně vybraní mentoři a nedostatečná politická podpora pro
mentorské aktivity (Hansford, Tennent, & Ehrich, 2003).

V jakých dalších dovednostech zažívali účastníci projektu úspěch? Na zákla-
dě jejich odpovědí se ukazuje, že se jim daří navodit klima bezpečí a důvěry, jsou
empatičtí a diskrétní: Navíc dokážu nakládat se sdělenými informacemi obezřetně –
myslím si, že je to jedna z nejdůležitějších zásad, aby se mentor nezmiňoval o rozhovoru
před jinými lidmi. V průběhu mentorské činnosti budují respektující vztah mezi
mentorem a menteem. Uvědomění si vysokých závazků etického chování mentora
se zdá být silným momentem v přípravě učitelů na mentorskou roli. Souvisí s ním
nejen dilema vhodného kandidáta pro mentorskou činnost, ale také potřeba doká-
zat profesionálně jednat s lidmi, kteří nám nejsou právě sympatičtí, hledat příčiny
v těchto antipatiích, dokázat oddělit osobní a profesní rovinu spolupráce např. při
mentorské podpoře kolegy učitele-kamaráda, přítele. Účastníci se shodovali na ne-
zbytnosti zachování mlčenlivosti, důvěrnosti a důvěryhodnosti mentora ve škole.
V této souvislosti se jako klíčová objevila témata nutnosti supervize pro trénované
učitele-mentory a vyjasnění si pracovních odpovědností mentorů ve vztahu k ve-
dení školy. Ve skupině účastníků byli zástupci z řad učitelů i z řad vedení školy.
Při trénování mentorských dovedností se jeví jako přínosné, když si obě skupiny

31

mají možnost vyzkoušet jak roli mentora, tak roli podporovaného učitele. Při for-
mulování cílů mentorské spolupráce, vyvstávaly zcela odlišné pohledy na některá
školní a učitelská témata. Ředitel má zcela logicky jiné potřeby než učitel. Jinak
nahlíží na školu jako organizaci a na učitele jako lidské zdroje, které musí řídit.
Vzhledem k přirozeně vzniklé bariéře bylo možné pracovat se specifiky zavádění
mentorské podpory ve škole z pohledu učitelů i vedení školy. Účastníci si uvědo-
mili limity mentorské podpory a specifika mentorské role ve škole.

Mentor není prodlouženou rukou vedení školy ve smyslu získávání informací o stavu
kvality pedagogické práce pro hodnocení a kontrolu učitelů!

Ředitel/ka školy se nemůže ze dne na den zbavit kontrolní kompetence. Kontrolou může
být negativně ovlivněn bezpečný důvěrný učící se vztah mentora a podporovaného učitele!

Etické stránce mentorské profese není prozatím v podmínkách českého škol-
ství příkládán zvláštní význam. První vážnější pokusy jsou spjaty se vznikem Čes-
ké asociace mentorské podpory13, která zahájila dialog napříč spektrem odborníků
podílejících se na vzdělávání učitelů, na tvorbě kvalifikačního standardu učitelské
profese společně se stávajícími mentory a zkušenými učiteli. Etická stránka men-
toringu je jednou z výzev, která před námi v rámci profesního rozvoje učitelů stojí.

3.2.4	Potřeby začínajících učitelů-mentorů

Silně motivovaní účastníci mentorských seminářů cítí uspokojení při zvládnutí
prvních krůčků k mentorské roli a uvádějí potřebu pokračovat ve výcviku ve větší
hloubce a šíři. Přejí si, aby k používání mentorských dovedností docházelo automa-
ticky, aby nemuseli tak intenzivně nad tím co říci, přemýšlet. Ve své reflexi se zcela
otevřeně vyjadřují k oblastem, v nichž cítí potřebu se zdokonalovat. Patří k nim ze-
jména zautomatizování technik při vedení rozhovoru. Uvádějí, že se musí ještě stále
koncentrovat na správnost postupu, uplatňování modelu GROW, soustředit se na kon-
text, klienta, dělat si poznámky a formulovat otevřené otázky. Zároveň s posílením
vybraných dovedností touží zautomatizovat si role, ve kterých se mentor pohybuje,
tzn. kdy je expert a poskytuje rady, kdy je průvodce a strukturuje, vizualizuje, roz-
šiřuje, zostřuje či rozostřuje vnímání podporovaného učitele, kdy je konzultantem,
který odkazuje na zdroje apod.

Stále více upozaďovat sám sebe a naslouchat. Potřebuji se oprostit od občasného
nutkání udělovat nevyžádanou radu. Mám tendence radit, řešit problémy za klienta.

Zároveň uvádějí jako nezbytné nastavit ve škole takové podmínky, které jim
umožní získávat jistotu v mentorské roli. Jde o podmínky, které transparentním

13	Česká asociace mentoringu ve vzdělávání má webové stránky dostupné z www.camv.cz, zároveň se lze inspi-
rovat etickým kodexem Mezinárodní asociace mentorů a koučů (EMCC), dostupný z www.eppok.cz/upload/
soubor/original/emcc-czech-eticky-kodex.pdf.

http://www.camv.cz
http://www.eppok.cz/upload/soubor/original/emcc-czech-eticky-kodex.pdf

32

způsobem uvedou do praxe mentory a kritéria spolupráce s nimi, podmínky, které
budou zřetelné jak pro roli učitelů-mentorů, tak pro roli podporovaných učitelů
a vedení školy v celém kontextu mentorské podpory. Opakovaně uváděný nedo-
statek zkušeností s poskytováním mentorské podpory je zajistitelný pouze s dosta-
tečným množstvím příležitostí pro poskytování nebo využívání mentoringu. Což
se neobejde bez vytvoření podmínek pro tyto příležitosti. Naopak nemá význam
vytvářet podmínky tam, kde mentoringu učitelé nebo vedení nevěří.

Sullivan a Brown (2002, in Hansford, & Ehrich, 2006) v této souvislosti dopo-
ručují zahájit dialog se všemi členy, kterých se mentorská podpora má týkat, a před
samotnou implementací mentoringu si zodpovědět následující otázky:

•	 Co je cílem a smyslem mentorské podpory ve škole?
•	 Jak tyto cíle souvisí s potřebami jedinců v organizaci?
•	 Jaké vzdělávání/tréning je pro mentory vhodný?
•	 Jak budou mentoři vykonávat mentorskou podporu?
•	 Je možné mentory měnit? Pokud ano, jak to bude probíhat?
•	 Máme podmínky (čas, prostor) pro mentorskou práci?
•	 Jakou podporu můžeme mentorům nabídnout?
•	 Jak budeme práci mentorů odměňovat?

3.2.5	Subjektivně vnímané překážky v poskytování
mentorské podpory

Učitelé-mentoři uvádí řadu překážek, se kterými se při poskytování mentorské
podpory potýkají. Jde o nevyjasněná očekávání, nemožnost odborného růstu a ne-
ukotvenost mentorské podpory ve školách. Uváděná je také nezkušenost s men-
toringem, nezralost v oblasti sebeřízeného učení. Cílené a systematické zavádění
mentorské podpory do našich škol je na počátku dlouhodobého procesu, který
souvisí i s připravovaným kariérním řádem a potřebou profesionalizace učitelské-
ho povolání. Zavádění uceleného mentorského programu do škol je dlouhodobým
procesem, jehož úspěšnost se odvíjí od řady faktorů, jako je např.: podpora vede-
ní školy, strategie zavádění kolegiální podpory ve škole, pojetí role mentora mezi
pedagogy. Všechny tyto faktory způsobují, že na otázku Jak se vám daří naplňovat
a prosazovat mentorskou práci ve škole, jsme zaznamenávali často odpověď: Nedaří.

Uvedené důvody mají společného jmenovatele a tím je nepřijetí. Jedna skupi-
na hovoří o nepřijetí mentora kolektivem nebo vedením školy, druhá o nepřijetí
mentoringu vedením školy a občasném souznění s některým z kolegů vlastní školy
nebo blízké školy. Oba případy vedou spíše k praktikování skryté mentorské pod-
pory, která nevede k transparentnímu a kontinuálnímu způsobu individuálního
profesního růstu v organizaci.

Nepřijetí mentora kolektivem bývá vysvětlováno jako nepochopení jeho role
(negativní konotace k pojmu mentor jako poučovatel): Mentor je často chápán jako

33

ten, co má tendenci poučovat. Kolegové berou mentora jako někoho, kdo by se chtěl nad
ně povyšovat. To ztěžuje navázat s kolegy profesní vztah, ve kterém by bylo možné
rozvinout mentorské dovednosti a umožnit získání zkušenosti s poskytováním in-
dividuální profesní podpory.

Kolegyně o mém školení vědí. Moc ovšem nechápou, proč na něj chodím. Poté, co jim
popíšu, o co jde, řeknou ‚Hmm‘ a nemají zájem.

S mentorskou prací na škole teprve začínám, smysl a význam mentora zatím není
ve škole výrazněji pochopen ani přijat.

Slovo mentoring není oblíbeno ani u vedení školy, přece nemůže být ve škole někdo, kdo
nám bude za zády radit ostatním kolegům, od toho jsem tu přece já – VEDENÍ školy.

Aktivní učitelé, účastníci mentorského vzdělávání jsou někdy donuceni k tzv.
skrytému mentorství. Je to profesní podpora, kdy kolegové netuší, že osoba, na niž
se s důvěrou obrací o pomoc, prochází mentorským výcvikem: Zatím jde o přiroze-
nou činnost, oficiálně jsem všem kolegům neoznámila, že absolvuji mentorský výcvik.
Pokud se na mě obrací o radu s výchovnými problémy, snažím se je získat pro delší men-
torský rozhovor. Obdobně: Vše si tvoříme v tichosti a klidu v naší třídě. Nikomu o našich
aktivitách neříkáme a vše se nám daří.

Jde však pouze o izolované aktivity, které nemají s mentorským programem nic
společného. Dříve nebo později se projeví frustrace spojená s nevšímavostí k men-
torským aktivitám, s nedoceněním role mentora ve škole, s nepochopením smys-
lu individuální profesní podpory v rámci dalšího rozvoje učitelů projeví. Účastníci
uvádějí, že mnozí kolegové mají strach požádat o pomoc, nebo nemají potřebu nic
řešit, či vylepšovat. Z těchto důvodů svoje mentorské aktivity vykonávají převážně
se studenty, začínajícími učiteli. Dovednost vést rozhovor a využívat přímou komu-
nikaci uplatňují ve vztahu s rodiči a žáky.

Mentorská podpora se především orientuje na zvyšování pedagogických doved-
ností, nikoli na řešení problémů (s rodiči, s žáky, s kolegy), nikoli primárně na do-
plňování znalostí. Zaměření se na řešení problémů může být jedním z nevhodně
zvolených způsobů realizace mentorské podpory. V některých případech připadá
mentorům právě tato dimenze velmi obtížná. Ukázalo se to v reflexích prvních
mentorských zkušeností, kdy některé zakázky nesměřovaly ke zvyšování dovednos-
tí učitele, ale cíl spolupráce spočíval v řešení negativně vnímaných situací v práci
s žáky či rodiči, ovšem na úrovni vyřešení komplikace, nikoliv na úrovni naučení
se (zvládnutí) dovednosti, která by umožnila situaci zvládnout. Jedním z takových
případů je např.: Jak dále působit na rodiče žáka, který evidentně nezvládá dříve poho-
dové tempo učiva, je roztěkaný?; Jak řešit problém s dítětem kolegyně, která si myslí, že
je jejímu synovi ubližováno, ale on sám ostatní pošťuchuje?. V těchto případech nejde
o konkrétní cíl spolupráce, z něhož by bylo patrné, na které ze svých dovedností

34

chce podporovaný učitel pracovat. V rámci mentoringu nemůžeme změnit chování
jiných osob, můžeme se ale naučit takovému přístupu, který nám pomůže subjek-
tivně uvědomované nesnáze lépe zvládnout. Mentoring umožňuje učitelům osvo-
jovat si nové dovednosti nebo zdokonalovat stávající v kontextu pedagogické práce
ve škole. Možností, jak trénovat vhodnou formulaci zakázky, existuje celá řada. Jed-
nou z nich je učit se z již realizovaných mentorských zakázek a trénovat vnímání
užitečně či neužitečně vedených mentorských podpor (Přílohy č. 1 a 2).

Z analýzy výpovědí začínajících mentorů vyplývá, že jejich mentorská cesta
není snadná a je ovlivněna řadou faktorů. V následujícím přehledu uvádíme vý-
sledky skupinové reflexe, která proběhla v závěru mentorského semináře.

Co je třeba zohlednit v počátcích mentorské podpory:

•	 dát „tomu“ čas;
•	 používat mentoring v různých kontextech;
•	 postupně ukazovat, že to umím;
•	 vyhledávat příležitosti;
•	 vzdělávat se dále;
•	 mluvit o „tom“;
•	 přitahovat „aktivisty“;
•	 opatrné šíření.

Co znesnadňuje poskytování mentorské podpory ve školách:

•	 nedostatek času pro mentorskou práci za běžného chodu školy;
•	 bezpečné prostředí, důvěra kolegů ve stejné škole; mlčenlivost;
•	 nemožnost šířit povědomí o mentoringu u kolegů – je to stručně nevysvětlitelné;
•	 ironie, jízlivost kolegů: „tak se ukaž“;
•	 žádná podpora vedení;
•	 chybí mentoři v jedné či blízké škole;
•	 nezakotvenost v legislativě, absence finančních zdrojů pro mentoring.

Přál bych si, aby mentor byl ve školách uznáván a oficiálně jmenován jako „pomocník“
začínajícím učitelům na počátku jejich učitelské profese. Není to tak dávno, kdy jsem

já stál na začátku a na spoustu věcí jsem musel přijít sám, byť formálně mi byl „jakýsi“
mentor přidělen. Jeho úloha ale byla pouze proklamativní.

3.2.6	Budoucnost učitelů-mentorů

Z analýzy vyplývá, že plány účastníků projektu rozvoje mentorských dovednos-
tí směřují v budoucnu do tří oblastí: šíření mentoringu; působení v roli mentora
ve škole, a to i za cenu změny pracoviště, využívání získaných dovedností a kompe-
tencí v každodenní praxi, jako například při jednání s rodiči, vedení pohospitačních
rozhovorů či při komunikaci s žáky. Právě v těchto oblastech chtějí učitelé-mento-
ři poskytovat „klientům“ aktivní naslouchání, klást otevřené otázky a podporovat
účastníky rozhovoru v hledání vlastního řešení.

35

Nechtěla bych to zapomenout. Tudíž kladení otevřených otázek se budu snažit používat
na hovorových hodinách, v prevenci a někdy v kabinetě, abych hned nedala svou radu.

Další plány vhodně kopírují hlavní krok při zahájení diskuse o mentorské pod-
poře ve škole. Cílem účastníků je šíření mentoringu, dosažení určité osvěty – prezen-
tací před kolegy různými formami a metodami, které podpoří vysvětlení přístupu.

Svoje plány tedy směřuji více k předávání nabytých vědomostí svým kolegyním, aby
získaly základní povědomí o mentoringu.

V rámci prezentace se pokusím na svém pracovišti představit mentoring v pravém slova
smyslu a získat tak kolegy pro spolupráci.

Po skončení kurzu představíme kolegům, kteří tento výcvik neabsolvovali, naše nové
možnosti vzájemné spolupráce ve školním kolektivu.

Zpracování mentorské cesty jakožto vodítka pro reflexi a plánování se ukázalo
jako užitečný nápad, který účastníky vybudil k definování si učebních výsledků
na základě absolvovaných aktivit v rámci projektu. Všichni se shodli v tom, že je
mentorská cesta velmi zaujala a svoje dovednosti chtějí dále rozvíjet praxí i studiem.
Jejich cílovou skupinou jsou zatím zejména studenti a začínající učitelé. Mentor-
ské dovednosti chtějí účastníci využít v roli fakultního učitele.

Jednu z možných cest mentoringu, bych viděla v přípravě budoucích učitelů. Každý
student by si zvolil svého cvičného učitele, který by ho provázel větší částí studia a aktiv-
ně se mohl podílet na jeho profesní přípravě. Systematickým mentoringem by pomáhal

studentovi v osobnostním růstu a získávání pracovních kompetencí.

Dalšími variantami, kdy lze intenzivně mentorské dovednosti využít, jsou kon-
zultace s rodiči a žáky (např. při kázeňských problémech). Vedoucí pracovníci vy-
užívají mentorské dovednosti zejména při vedení hodnotících pohovorů s učiteli,
při plánování jejich vzdělávání apod.

3.3	 Každý někdy potřebuje mentora

Pozitivní přijetí mentorských seminářů, ke kterým si účastníci zpočátku pro-
jektu hledali cestu, je finálním a závěrečným slovem kapitoly, jejímž cílem bylo
zmapovat vývoj zkušeností účastníků projektu s mentorskou podporou.

Myslím, že je to dobrá cesta pro profesní rozvoj. Za 23 let své praxe jsem se setkala s růz-
nými situacemi a moje zkušenosti mohou pomoci třeba začínajícím kolegům. A nejen

jim. Každý se někdy dostane do situace, kdy si potřebuje srovnat myšlenky a hledá správ-
né řešení, v tom mu může pomoci mentor.

36

Věříme, že do budoucna se síť učitelů-mentorů, kteří se během projektu po-
znali, podaří udržet a aktualizovat. Sdílení zkušeností s učiteli z jiných škol hod-
notili účastníci pozitivně. Vidíme proto v této činnosti význam nejen z hlediska
posilování komunikačních dovedností učitelů a zkvalitňování profesních doved-
ností, ale i základy profesních učících se komunit, které jsou nejen oporou jejich
členům, ale též podhoubím pro iniciativy směřující ke zkvalitňování pedagogické
práce v českých školách.

37

4
PEDAGOGICKÁ DIAGNOSTIKA A ROZVOJ

JEDINCE I SPOLEČENSTVÍ TŘÍDY

Vybraná kritéria a indikátory se vztahují k podpoře reflexe učitelů a jejich au-
todiagnostické činnosti. Vztahují se k nim teoretické poznatky, příklady profesní
činnosti učitelů a jejich sebereflexe.

Učitel:
•	 rozpoznává odlišné učební potřeby a možnosti jednotlivých žáků a reaguje na ně;

projevuje porozumění pro potřeby žáků;
	 aktivně získává přiměřenou formou (např. rozhovory, žákovské portfolio) in-

formace o žákovi a jeho potřebách;
	 adekvátně reaguje na přímé i nepřímé podněty žáků v průběhu vyučování

a včleňuje je do výuky;
	 pomáhá žákům izolovaným a třídou odmítaným;

•	 diferencuje a individualizuje výuku vzhledem k možnostem a potřebám jednotli-
vých žáků, snaží se o dosažení osobního maxima u každého žáka;

	 vede si záznamy o individuálních potřebách a možnostech žáků (např. na zákla-
dě soustavného systematického pozorování, formou portfolia žáků);

	 využívá záměrného pozorování a dalších vhodných technik sběru dat o po-
krocích v učení žáka;

•	 podporuje soudržnost třídy a spolupráci mezi žáky;
	 analyzuje vztahy ve třídě a snaží se je pozitivně ovlivnit přiměřenými zásahy;

� (zdroj Rámec profesních kvalit učitele)

38

4.1	Nezbytnost pedagogického diagnostikování
ve výchovně vzdělávacím procesu

Požadavek na diagnostickou činnost učitele souvisí s osobnostně rozvojovým
pojetím výchovy a vzdělávání v 21. století a s dynamikou rozvoje osobnosti. Jak
uvádí Helus (2004, s. 85), nahlížíme-li na dítě jako na osobnost, pak tak musíme či-
nit z pohledu jeho vývoje, zabývat se tím, jak kvality osobnosti vznikají, jak se vyvíjejí,
případně jak jsou ve svém vývoji brzděny či deformovány. Chceme-li tedy osobnost
žáka adekvátně rozvíjet, musíme ho nejprve dobře poznat – nejen individuálně,
ale v širším sociálním kontextu a jeho existenčních podmínek. K tomu učiteli
pomáhají znalosti a dovednosti z pedagogické diagnostiky. Diagnostická činnost
učitele je jednou z nejvýznamnějších komponent edukačního procesu; učitel bez
ní nedokáže kvalitně a efektivně realizovat výchovně vzdělávací proces. Je výcho-
diskem pro individuální práci s žákem, podkladem k plánování, dává informace
o výsledcích vzdělávání u jednotlivých žáků, ukazuje, zda zvolené strategie výuky
přispívají k rozvoji konkrétního žáka. Jestliže je diagnostická činnost prováděna
citlivě, kvalifikovaně, dlouhodobě a systematicky, slouží učiteli k ověřování kvality
a efektivity výuky.

O tom, že učitelé pociťují potřebu se v pedagogické diagnostice vzdělávat, svěd-
čí řada výroků ve zpětných vazbách účastníků projektu. Za všechny vybíráme jednu,
reprezentující intenzitu zájmu o tuto užitečnou teoreticky-aplikační disciplínu.

V únoru 2015 jsme ukončili kurz č. 5 Diagnostika, stimulace a intervence v matema-
tice pro vyučující na 1. stupni a matematiky na 2. stupni, který realizuje PPP Brno

v rámci projektu „Diagnosticko-intervenční nástroje jako prevence školní neúspěšnosti
a podpora žáků se SVP“. Na závěr projektu jsme se zúčastnili konference k tvorbě
diagnostických nástrojů. Následně proběhl cyklus seminářů ve škole „Diagnostika

a intervence v matematice“.

Se změnou paradigmatu vzdělávání se proměňuje i smysl pedagogické diagnos-
tiky. Nejde už jen o rozpoznání stavu a příčin obtíží, prognózu vývoje a komparaci
výsledků žáka se stanovenými normami (diagnostika sumativní), ale o diagnostiku,
která podporuje učení žáka a jeho rozvoj (diagnostika formativní). Edukace nebo
pedagogická intervence nejsou primárně odvozeny ze zdravotního stavu dítěte
(medicínská diagnostika), psychické vývojové úrovně (psychologická diagnostika),
ale zejména z pedagogických dat (Mertin, & Krejčová, Eds. 2012, s. 23).

Aktuální otázkou v oblasti pedagogické diagnostiky není, nakolik ji učitel po-
třebuje pro svou pedagogickou činnost, ale jak nejefektivněji využít dat nezbyt-
ných pro diagnostikování s cílem zkvalitnit pedagogický proces. Je zřejmé, že vý-
sledky diagnostické činnosti učitele napomáhají definování učebních cílů, a to jak
vzhledem k jednotlivci, tak i ke skupině. Jde o společné usilování o naplňování

39

cílů, přičemž zásadní je odlišit, které z nich jsou tzv. pro učitele a které pro žáky.
Prostřednictvím vzdělávacího obsahu a volby vhodných vzdělávacích a výukových
strategií přispívá učitel k maximálnímu možnému rozvoji žáků. Činí tak vhodnou
reakcí na specifické potřeby rozmanitého spektra žáků ve třídě a poskytováním
vhodné zpětné vazby, která posiluje zodpovědnost žáků za výsledky jejich učení.
Učitel se dostává do nové role „diagnostika“ procesu výchovy a vzdělávání, což mu
přináší mnohé benefity:

•	 dokáže dobře poznat schopnosti a individuální potřeby žáků;
•	 dokáže individualizovat a diferencovat proces výchovy a vzdělávání;
•	 umí získávat podklady pro průběžné formativní i shrnující sumativní hodno-

cení žáka a jeho hodnocení v uzlových etapách školní docházky (5. a 9. ročník);
•	 spoluvytváří klima vzájemného respektu, bezpečí a spolupráce;
•	 umožňuje žákům dosáhnout osobního maxima;
•	 vědomě zvyšuje efektivitu výchovně vzdělávacího procesu.

Zvládnutí širokého spektra diagnostických činností se proto stává nedílnou
součástí profesní výbavy učitelů, díky níž mohou v maximální míře podporovat
rozvoj dětí. Diagnostická kompetence obsahuje schopnost získávat, analyzovat
a hodnotit získané informace a klade vysoké nároky na osobnost učitele, jeho od-
borné znalosti teorie pedagogické diagnostiky a dovednost respektovat etické zá-
sady (Kasáčová, 2002, 2014).

Naším cílem není prezentovat v této kapitole komplexní teorii pedagogické
diagnostiky, ale spíše „oživit“ její důležitost v inkluzivním prostředí třídy, v níž
rozmanitost (jinakost) žáků klade značné nároky na učitelskou profesi. Nejde jen
o profesní vybavenost učitele k rozvoji jednotlivce, ale i o jeho kompetence spolu-
utvářet společně s žáky klima, v němž se nejen žáci, ale i učitelé cítí dobře, klima,
které je úzce propojeno s hodnotami a principy inkluzivního vzdělávání jako jsou
rovnost, respekt a spolupráce.

4.2	 Pedagogická diagnostika jako vědní obor
a proces

V pedagogice se diagnostická činnost váže na školní prostředí a nejčastěji je
spjata s činností učitele. Diagnostická dovednost učitele je intenzivně vyžado-
vána s proměňující se žákovskou populací, kdy registrujeme neustále vzrůstající
různorodost složení třídního kolektivu žáků. Variabilita zaměření škol a důraz
na nutné proměny rigidního českého školství vyžadují po současném učiteli, aby
uměl tyto faktory zohledňovat ve své práci. Na učitele jsou kladeny nároky ne-
jen v oblasti teoretického poznání disciplíny pedagogické diagnostiky, ale i na

40

metodické vybavení, praktickou zkušenost, čas a úsilí nejen pro vlastní diagnos-
tickou činnost, ale i pro její vyhodnocení (Tannenbergerová, 2010).

Diagnostika vychází z principu dlouhodobého i krátkodobého úsilí o zjišťování,
rozpoznávání, posouzení, hodnocení a utřídění jistých jevů skutečnosti podle vlastností
a kritérií, které diagnosticky sledujeme, a podle systému, který odpovídá dané poznat-
kové soustavě, dané vědě. Jde současně o hledání příčin vývoje a podmínek vzniku sle-
dovaných jevů (Mojžíšek, 1987, s. 7). Na tuto disciplínu lze nahlížet dvěma způsoby,
které se liší v míře teoretičnosti a využitelnosti ve školní praxi. V prvé řadě můžeme
pedagogickou diagnostiku vymezit jako vědeckou disciplínu, která se zabývá teorií
diagnostikování ve výchovně vzdělávacím prostředí: cílem, předmětem, strategie-
mi, postupy a metodami diagnostikování a vztahem této disciplíny k jiným pe-
dagogickým disciplínám (Gavora, 2001). V tomto kontextu vnímáme její blízkost
k formálnímu vzdělávání, kdy pedagogická diagnostika úzce koresponduje s me-
todologií pedagogického výzkumu (používají některé společné metody) a zejména
s pedagogickou evaluací (průběžným sledováním podmínek, průběhu a výsledků
výchovy a vzdělávání).

Druhý náhled spočívá v propojení teorie pedagogické diagnostiky s praxí, tzn.
o její implementaci do realizovaného kurikula. V tomto pojetí jde o přímou dia-
gnostickou činnost v pedagogickém procesu (Tomanová, 2006, s. 7) nebo, jak používá
Gavora (2001), o pedagogické diagnostikování. Jde o komplexní pojetí pedagogic-
ké diagnostiky, v němž se vzájemně prolíná praktická pedagogická činnost s teo-
rií. Učitel při diagnostické činnosti v praxi využívá svých teoretických znalostí –
sleduje určitý cíl, postupuje podle specifických zásad s využitím odpovídajících
metod a nástrojů, uplatňuje principy pedagogické diagnostiky a získává nové po-
znatky a zkušenosti. Je to druh poznání, který vyúsťuje do určitého druhu objektivních
poznatků o zkoumaném jevu (Helus et al., 1979. s. 9).

Realizace diagnostiky je v edukačním prostředí zejména v rukách učitele, což
znamená, že učitel-diagnostik musí být vybaven takovými kompetencemi, které
mu umožní použít prostředky diagnostiky ve prospěch individualizace a dife-
renciace vzdělávání, a tím k rozvoji osobnosti dítěte. To však nevylučuje úzkou
spolupráci učitele se speciálními pedagogy, psychology, lékaři, dalšími odborní-
ky, rodiči i žáky. Mertin (1997, s. 3) k tomuto podotýká, že: Pokud pedagogic-
ká rozhodnutí a opatření nevycházejí ze získaných údajů a pokud nejsou propojeny
s existujícím teoretickým poznáním, pokud nereflektují alespoň částečně teoretické
a výzkumné poznatky, či empirické zkušenosti, hrozí nebezpečí, že se učitelka posta-
ví na roveň laickým vychovatelům a z výchovy se stane hra na náhodu. Posilování
nabídky vzdělávacích příležitostí k doplňování a zkvalitňování diagnostických
dovedností učitelů reaguje právě na tuto obavu. Současně sílí uvědomění si nut-
nosti doplnit vzdělávání o trénink těchto dovedností a o dostupnost podmínek
pro individuální podporu učitelů, a to například formou mentorské spolupráce,

41

která umožňuje podporu v práci s novými diagnostickými nástroji, případně se
způsobem vyhodnocení získaných dat a jejich využití pro pedagogickou práci.

4.3	 Proces pedagogického diagnostikování

Ačkoliv učitelé často hovoří o tom, že nemají dostatek času na diagnostiko-
vání žáků a jejich třídních kolektivů, ve skutečnosti ji ve skryté (implicitní) podo-
bě uplatňují ve výchovně vzdělávacího procesu neustále. Průběžně žáky pozorují,
vnímají jejich znalosti, dovednosti, postoje, projevy jednání, vztahy mezi sebou
a na všechna tato zjištění nějakým způsobem reagují. V takovém případě hovo-
říme o mikrodiagnostice či také diagnostice neformální. Otázkou je, zda si bez-
prostřední poznatky a důvody pro intervenční zásahy pamatují, neboť jde o rychlá
rozhodnutí, v nichž učitel vyhodnocuje danou pedagogickou situaci a jedná. Pro-
blematické se jeví také nedostatečné reflektování těchto postupů a tudíž jejich po-
tencionální skutečný efekt. Z tohoto důvodu je vhodné zvážit, které z informací
jsou určující a významné, hodné zaznamenání si formou poznámky do sešitu, blo-
ku, na lepicí lístky apod. Mohou následně posloužit jako doplňující informace pro
zcela plánovanou, explicitně se projevující formální diagnostiku. Tu charakterizu-
je jasně ohraničená diagnostická situace, o níž existuje záznam. Učitel při ní pou-
žívá specifické metody, techniky a nástroje, jimiž sleduje cíl diagnostické činnosti.
Pedagogická opatření nečiní okamžitě, ale s odstupem, po zpracování získaných
dat a jejich vyhodnocení.

Celý proces formální diagnostiky probíhá v určitých fázích. Nejprve je třeba
diagnostikování naplánovat. Plánování se váže na hypotézu či předpoklad, který
orientuje činnost učitele konkrétním směrem. Hypotéza může být stanovená im-
plicitně (v duchu), nebo explicitně. Při plánování si učitel formuluje cíl činnosti,
koho, kdy, jakým způsobem (metody, techniky, nástroje), jak často, v kterých před-
mětech, situacích bude diagnostikovat.

Poté následuje sběr a zpracování diagnostických údajů. To je již konkrétní
diagnostická činnost učitele, práce s použitím diagnostických metod a nástrojů,
zpracování a uspořádání údajů. Předmět diagnostické činnosti se snaží diagnostik
poznávat do hloubky (kombinací metod a technik), komplexně (z různého úhlu
pohledu), dostatečně dlouho a s respektem ke specifickým potřebám diagnostiko-
vaného jedince či skupiny (viz též Zelinková, 2009, s. 718).

Teprve po získání dostatečného množství validních dat, může učitel přistou-
pit k další fázi, během níž vyhodnocuje a analyzuje získaná data, která jsou vý-
chodiskem pro stanovení diagnózy, výsledného zjištění. O diagnóze je nezbytné
citlivě komunikovat se všemi účastníky výchovně vzdělávacího procesu, jichž se
nález týká, a získat je pro uvedení rozmanitých opatření do praxe. V závěreč-

42

né fázi diagnostického procesu učitel formuluje prognózu, předpoklad o dalším
rozvoji žáka, kolektivu.

Souhrnně řečeno, pedagogické diagnostikování se zaměřuje na poznání celé
osobnosti dítěte ve všech oblastech, které ovlivňují kvalitu jeho života. Vychází
z toho, co v životě dítěte předcházelo (anamnéza), jak je na tom nyní (diagnóza),
a jaká je jeho pozitivní perspektiva ve vzdělávání (prognóza). Obdobně je tomu při
diagnostikování třídy či určitých skupin žáků.

Chápe-li učitel význam diagnostické činnosti, pak ji cíleně aplikuje v praxi. Na-
jde si na ni čas, neboť tato investice je v konečném důsledku ziskem pro jednot-
livce, učitele i kolektiv třídy. Uvědomuje-li si učitel svoji zodpovědnost za kvalitu
vyučování, výsledků žáků i kvalitu třídního klimatu a vztahů ve třídě, pak výsledky
diagnostické činnosti spojuje i se základní otázkou Jaký jsem učitel? Prostřednic-
tvím autodiagnostiky analyzuje výsledky svého pedagogického působení ve výuce
(interakce učitele a žáků), výsledky svého hodnocení a posuzování žáků (Hrabal,
1988) a uplatňuje tak preskriptivně-konstruktivní přístup k diagnostické činnos-
ti. Učitel se tak nachází v edukačním prostředí ve dvou pozicích: v pozici učitele
diagnostika, kdy vykonává diagnostickou činnost směřující k poznání žáka, a v po-
zici, kdy objektem poznávání je sám učitel, tedy kdy vykonává autodiagnostickou
činnost. Obě pozice učitele ve vztahu k pedagogické diagnostice musí shodně uplatňo-
vat aktuální koncepty pedagogické diagnostiky, etické zásady či naplnění požadavků
na použité nástroje (Malach, & Sikorová, 2014, s. 5).

4.4	Metody pedagogické diagnostiky

Na prvním stupni základní školy lze diagnostickou činnost realizovat prostřed-
nictvím různých metod a nástrojů, které vědní obor pedagogické diagnostiky na-
bízí. Metody se liší svojí náročností na přípravu, provedení a vyhodnocení. Jejich
používání vyžaduje jistou zkušenost. Při diagnostické činnosti je třeba vhodně me-
tody pedagogické diagnostiky kombinovat a nespoléhat se pouze na jednu z nich.
K dispozici máme pestrou nabídku, např.:

•	 Ústní zkoušky (orientační – formativní, klasifikační – sumativní).
•	 Písemné zkoušky (orientační – formativní, klasifikační – sumativní; indivi-

duální, skupinové; projekty, čtenářské záznamy, deníky).
•	 Analýzu produktů činnosti (krátkodobé, dlouhodobé výsledky práce; výrob-

ky, výtvory, grafické práce; portfolio – soubor prací žáka za určité období).
•	 Pozorování (strukturované, nestrukturované; krátkodobé, dlouhodobé; in-

dividuální, skupinové; dílčí, celkové…).
•	 Diagnostický rozhovor.
•	 Testy.

43

•	 Dotazníky (standardizované, nestandardizované).
•	 Škálování.
•	 Sociometrii.
•	 Anamnézu.
•	 Studium pedagogické dokumentace.

Mezi nejčastěji využívané, směřující k poznání dítěte, patří pozorování, ať již
záměrné (plánované), s formalizovanými písemnými záznamy, nebo nahodilé,
ze kterého si učitel dělá různé poznámky, které po určitém období sumarizuje.
Je to jedna z nejstarších diagnostických metod, která umožňuje pozorovat žáka
v běžných podmínkách výchovně vzdělávacího procesu. Důležité je uvědomit si,
že pozorování je zaměřeno na takové projevy dítěte, které lze vidět, slyšet, měřit.
Představuje sledování činnosti žáka, jeho chování a vyhodnocení. Je nutné je pro-
vádět dlouhodobě, systematicky a je vhodné ho skloubit s dalšími diagnostickými
metodami, nejčastěji s rozhovorem nebo dotazníkem.

Rozhovor nám umožňuje získávat informace na základě bezprostředního ver-
bálního kontaktu s žákem (rodičem) a používáme ho, chceme-li poznat stránky
žákovy osobnosti, které nejsou dostupné přímému pozorování nebo jiným meto-
dám. Umožní nám zachytit nejen fakta, ale i hlouběji proniknout do motivů a po-
stojů žáka (vnitřního světa). Rozhovorem můžeme zjišťovat zájmy, postoje, hodno-
ty, přesvědčení, přání, obavy, názory, myšlenkové pochody, prekoncepty, příčiny
jednání, způsob učení, podmínky pro učení, znalosti a vědomosti, vztahy ke spolu-
žákům, kamarádům, dospělým atd.

Pokud chceme k některému jevu získat velké množství dat v časově krátké
době, bývá používán dotazník. V pedagogické diagnostice máme k dispozici mno-
ho standardizovaných dotazníků, které používáme a vyhodnocujeme na základě
stanovených pravidel. Učitel však může pro svoji potřebu při dodržování zásad pe-
dagogické diagnostiky využívat dotazníky nestandardizované, kterými získá dopl-
ňující informace.

Rovněž portfolio žáka, didaktické testy, písemné zkoušky, analýzy prací žáků
a projektivní metody patří na prvním stupni základní školy k frekventovaným
diagnostickým nástrojům.

Každá ze zvolených metod nám poskytne údaje, které se vzájemně doplňují, či
potvrzují a kompletují mozaiku informací o sledovaném objektu a cíli diagnostické
činnosti, jak si ukážeme na následujícím příkladu.

Výsledky veškeré diagnostické činnosti pomáhají učitelům k volbě efektivních vý-
ukových strategií, k zavádění vhodných opatření pro jednotlivce i skupiny, k tvorbě in-
dividuálních a podpůrných vzdělávacích plánů. Konkrétním příkladem z praxe může
být zkušenost jednoho z účastníků projektu s vybranými diagnostickými nástroji:

Vyhodnocujeme dotazníky temperamentu a stylů učení, na jejich základě tvoříme spolu
s rodiči individuální smlouvy, které sepisujeme na konzultacích, jichž se účastní rodič

spolu s dítětem a třídní učitel. Individuální smlouvy jsou součástí hodnoticího portfolia
každého žáka. Zde seznamujeme rodiče i žáky s tím, jakým způsobem se učí, co jim při

učení pomáhá, čeho by měli využívat.

4.5	Diagnostická činnost v praxi – formativní
diagnostika

Jak je možné metody pedagogické diagnostiky kombinovat a získávat stále
kompletnější údaje o sledovaném objektu si představíme následující ukázkou. Cí-
lem diagnostické činnosti učitelky bylo zjistit preferovaný způsob učení žákyně
čtvrtého ročníku, Markéty. Využila metody rozhovoru, pozorování, obsahové ana-
lýzy sešitů a portfolia, standardizovaného dotazníku LSI a dětské kresby.

ROZHOVOR: polostrukturovaný rozhovor v délce 30 minut

Sběr dat (krátká ukázka):
...
U: 	V kolik hodin začínáš doma s učením?

Ž: 	No, jak kdy. Když jdu s kámoškama ven, tak až spíš večer. Když nejdu, tak si
udělám úlohy a pak se mě mamka zeptá, jestli bude nějaký zkoušení a já jí
řeknu, že jo a musím se učit.

U: 	Kde se nejraději učíš?

Ž: 	No asi v pokojíčku, u stolu.

U: 	Proč?

Ž: 	No, je tam klid a ségra mě neotravuje. Ona je malá a chce, abych si s ní hrála,
jak přijdu dom.

U: 	A jak se učíš?

Ž: 	No,….(pauza), já si to přečtu a mamka mě pak vyzkouší, jestli to umím a nadává,
když to neumím.

U: 	Líbila se ti nějaká rada pro lepší učení, kterou jsme si ukazovali ve škole?

Ž: 	Jo. Nakreslím si tu mapu s tím, co vím a někdy mi mamka napíše slovíčka
na kartičky. Taky si lepím papírky s těžkejma slovíčkama po pokojíčku.

U: 	Pomáhá ti to?

Ž: 	Jo, asi jo. Minule jsem dostala z písemky jedničku.

U: 	Používáš při zápisech v sešitech barevné pastelky?

Ž: 	No, někdy jo.

U:	Máš pocit, že se ti pak z takového sešitu lépe učí?

Ž: 	Asi jo, je to hezčí.

U: 	Neučilo by se ti lépe, kdyby ti třeba maminka četla z učebnice?

Ž: 	Nevím… (pauza). No asi ne, když bych na to neviděla.

U: 	Co ti ve škole nejvíc pomáhá, abys pochopila učivo?

Ž: 	Nevím… Asi, když to víckrát vysvětlíte na tabuli. A taky, když je to barevnýma
křídama...

44

45

Vyhodnocení údajů z rozhovoru:

Markétka je žákyní s vizuálním stylem učení. Upřednostňuje výklad učiva s názorným
grafickým členěním. Důležité je pro ni i barevné rozlišení podstatných informací. Při
výkladu jí pomáhají názorné ukázky. Její soustředění ruší vnější podněty (doma sestra,
ve škole spolužák). Často zažívá zklamání, porovnává-li se s úspěšnějšími spolužáky.
Úspěchy pociťuje zejména při činnostech s estetickým zaměřením.

Pozorování: dlouhodobé nestrukturované pozorování ve výuce, strukturované
pozorování záměrně sledovaných jevů v předmětu Náš svět.

Vyhodnocení údajů z pozorování: Markéta má pomalé pracovní tempo
a obtížně se soustředí na práci. Nezačne pracovat hned po zadání úkolu, často žádá
o nové vysvětlení zadaných instrukcí. Potřebuje sdělovat vyučujícímu své zážitky
týkající se probíraného tématu. Při psaní textu se neprojevují větší obtíže, občas
dochází k záměně písmen. Nemá připraveny všechny pomůcky na hodinu. Dává
větší pozor při vysvětlování s názornými pomůckami, pokud výklad netrvá delší dobu.
Důležité informace si graficky zvýrazňuje po upozornění vyučujícího. Zadané úkoly
odbývá, pokud si není jista řešením. Své znalosti aplikuje jen v menší míře. Chybí jí
širší slovní zásoba.

Analýza produktů: analyzovány byly sešity českého a anglického jazyka a portfolio
žákyně

Vyhodnocení údajů z analýzy produktů: Při přepisu textu z učebnice nebo
tabule se dopouští chyb. Písmo není příliš úhledné, v textu občas zmizíkuje nebo
škrtá. Často chybuje při psaní velkého psacího písmena L, S, Z a malého psacího m,
n; dochází často k jejich záměně. Občas používá barevné rozlišení textu. Při volném
psaní má problémy s aplikací gramatických pravidel, věty nemají mnohdy smysl. Práci
většinou dokončí, píše domácí úkoly i opravy. Domácí úkoly mají lepší úpravu než
školní práce. Při psaní na nelinkovaný papír si sama občas rýsuje pomocné linky.

Dotazník: standardizovaný dotazník LSI (Příloha č. 6)

Vyhodnocení údajů z dotazníku: Žákyně potřebuje k učení ticho a hodně
světla. Učí se ráda v teple. Nejraději se učí u pracovního stolu, na sezení nemá ráda
tvrdou židli. Co se týče její vnitřní motivace, záleží jí na dobrých výsledcích, ráda dělá
rodičům i paní učitelce radost dosaženými výsledky. Mimoškolní záležitosti pro ni
nejsou důležitější než škola. Lépe se jí pracuje, pokud dostane instrukce. Nejraději
se učí sama. Co se týká smyslů při učení, lépe se jí učí, když si text čte. Ráda kreslí,
modeluje, obkresluje. Při učení nepotřebuje ani jíst, ani pít.

46

Kresba: učení žákyně v domácím prostředí

Vyhodnocení údajů z kresby a její interpretace žákyní: Z kresby a ná-
sledného rozhovoru s Markétkou nad kresbou jsem zjistila, že má ráda vše na svém
místě. Stůl má umístěn u velkého okna, což jí vyhovuje, jelikož potřebuje při učení
hodně světla. To potvrzují i další světelné zdroje na obrázku. Při učení sedí na židli,
na stole je uklizeno. Má ráda květiny, což podporuje její potřebu příjemného prostředí
při učení. Psací stůl je dominantním prvkem v pokojíčku, odehrává se zde většina
činností jako příprava na školu, kreslení, vyrábění dekorací.

Má-li učitel k dispozici dostatek dat, která nashromáždil za určité období roz-
ličnými metodami a ve spolupráci s různými aktéry edukačního procesu (například
rozhovor s rodiči o tom, jak se doma dítě učí, jak se připravuje do školy…; rozho-
vor s jinými vyučujícími, vychovatelkou školní družiny, pedagogickým asistentem,
speciálním pedagogem, školním psychologem, výchovným poradcem…), může for-
mulovat opatření ve prospěch žáka. Ta je nezbytně nutné sdílet se všemi, jichž se
výchova a vzdělávání týká, např.:

Pedagogické opatření paní učitelky na základě zjištěných údajů:

Při výuce zajistit preferované světelné podmínky a více klidu při učení, odstranit
rušení spolužákem, zvážit možnost přesazení. Nové informace předkládat
multisenzorickými postupy zapojujícími různé smysly, především zrak a sluch, hmat.
Vzhledem k preferovanému vizuálnímu stylu učení je třeba při výkladu nového učiva
používat především vizuální pomůcky, obrázky, myšlenkové mapy, barevné značení
podstatných informací, podtrhávání. Přiblížit dopředu formu výsledného zpracování
úkolu. Ústně zadané instrukce k práci zapsat rovněž v několika přehledných bodech
na tabuli, barevně zvýraznit nejdůležitější. Vysvětlování látky členit na více kratších
úseků.

47

Pomáhat jí při formulaci složitějších vět a poskytovat jí možnost sdělovat své zážitky
a tím rozvíjet úroveň vyjadřování i slovní zásobu. Vždy se ujistit, zda pochopila zadaný
úkol a na praktických příkladech ze života jí vysvětlit, kde se dají získané poznatky
uplatnit, a tím ji motivovat k větší pozornosti a výkonu. Chválit žákyni za dílčí úspěchy.
Podporovat sebevědomí žákyně a vést ji k samostatnému rozhodování.

Ke snížení chybovosti v písemném projevu je třeba vracet se k procvičování
gramatických pravidel. Více používat metodu slovního ověřování výsledků, kdy se
nemusí koncentrovat na písemný projev. Klasifikovat až po delším procvičování.
Zadávat individuální domácí úkoly. Snížit tempo při diktování, pro psaní poskytnout
papír s linkami. Zaměřit se na čtení s porozuměním – vnímání obsahu zadání.

Promluvit si s rodiči o opatřeních a jejich aplikaci i v domácím prostředí.

Z uvedeného příkladu je zřejmé, že záměrnou formální diagnostickou činnost
můžeme charakterizovat jako určitý druh poznávání, který začíná záměrem něco
diagnostikovat a směřuje ke stanovení nějakého závěru (diagnózy) a opatření. Pod-
le Zelinkové (2001, s. 12) jde o komplexní proces, jehož cílem je poznávání, posu-
zování a hodnocení vzdělávacího procesu a jeho aktérů, což umožňuje v každé fázi
volit optimální postupy na základě vyhodnocení změn. V průběhu diagnostického
procesu jsou probíhající změny nadále posuzovány a jsou buď potvrzením správně
nastoupené cesty, nebo signálem k provedení dalších změn.

Diagnostika vyžaduje čas a vysokou úroveň kompetencí učitele. Poznávání žáka
či skupiny žáků je dlouhodobý proces, k němuž je nutné přistupovat komplexně a být
ochoten spolupracovat s ostatními. Přínosem dobře provedeného diagnostického
šetření jsou však cenná data, která proměněná v příslušná opatření zvyšují efektivitu
výchovně vzdělávacího procesu a umožňují dítěti dosáhnout jeho osobního maxima.

Pedagogická diagnostika je pro učitele nejen užitečným pomocníkem v pod-
poře učení žáků, ale i nezbytným instrumentem při vyhodnocování zaváděných
strategií učení či nových výukových metod. Využití diagnostických nástrojů a prá-
ce se získanými daty vyžadují vysokou míru kompetentnosti učitelů. Ukazuje se, že
z hlediska komplexnosti diagnostických závěrů je výhodné kombinovat využívání
více diagnostických nástrojů a skládat tak obraz o žákovi ve vztahu k učení z více
zdrojů dat. Závěrečnou fází diagnostické činnosti je výstupní zpráva (závěry, dopo-
ručení), která umožňuje optimalizovat učební podmínky s cílem dosáhnout lep-
ších učebních výsledků žáka. Jde sice o poslední krok v jednom diagnostickém pro-
cesu, nicméně v dlouhodobém horizontu pedagogické práce s žákem jde o jeden
z kroků v procesu diagnostikování, následuje totiž ověřování zavedených opatření
a navazující diagnostické záznamy s odstupem času, možná i s jinými dílčími cíli.
Systematicky zvládnutá posloupnost v krocích, kontinuální návaznost a průběžná
konzultace závěrů se všemi aktéry edukační reality činí z pedagogické diagnostiky
zcela zásadní oblast učitelské práce, bez které nelze dosahovat individuálně efek-
tivních učebních pokroků.

48

4.6 Sebereflexe účastníků projektu – diagnostika
žáků a autodiagnostika učitele

Cílem vzdělávací nabídky pro učitele prvního stupně ZŠ, zaměřené na peda-
gogickou diagnostiku, bylo aktualizovat dosavadní znalosti účastníků, obohatit je
o nové poznatky, a současně rozvinout jejich profesní kompetence potřebné pro
individualizaci a diferenciaci vzdělávání žáků a diagnostiku klimatu školní třídy.

Z výpovědí účastníků semináře vyplývá, že se nám podařilo vyvolat zájem
o smysluplnou diagnostickou činnost učitele, která nezbytně patří ke znakům kva-
litní pedagogické práce. Účastníci projektu ocenili poskytnuté diagnostické ma-
teriály a co je stěžejní, využili je bezprostředně po seminářích v praxi: Získala jsem
spoustu inspirativních materiálů, zábavných diagnostických testů, na které se velmi tě-
ším, až se do nich s prvňáčky pustíme (některé jsme už vyzkoušeli). Při práci s nimi si
také uvědomili nezbytnost dodržování zásad pedagogické diagnostiky: Uvědomila
jsem si, že často ve spěchu udělám neuvážený a komplexní závěr.

Účastníky projektu velmi oslovila diagnostika klimatu třídy a sociálních vztahů
mezi žáky: Jako první jsem využila materiály ke zjišťování klimatu třídy… S ohledem
na věk žáků využívali učitelé nejčastěji dotazník Naše třída (viz Příloha č. 3,4), který
jim pomohl nahlédnout nejen na aktuální klima třídy, ale i do budoucnosti, jaké
klima by žáci chtěli ve třídě mít. Tato zjištění patřila k velmi překvapivým: Shodly
jsme se na tom, že některé dílčí závěry jsme na jedné straně předpokládaly, ale jiné jsou
pro nás překvapením.

Učitele zajímala nejen diagnostika kamarádských vazeb dětí a jejich případné
rozdílné pohledy na situaci ve třídě, ale i sebepojetí jednotlivců, zejména těch opo-
míjených, nebo vyčleňovaných kolektivem.

Souhrnně z analýzy zpětné vazby na absolvované semináře k pedagogické
diagnostice vyplývá nejen pozitivní přijetí a využití vzdělávací příležitosti tohoto
druhu. Mezi další benefity počítáme i uvědomění si subjektivně (někdy narychlo)
formulovaných závěrů o třídě, o žácích, které nevyplývají z kontinuální a syste-
matické diagnostické práce. Za povšimnutí stojí i chuť účastníků vyzkoušet pro
ně nové diagnostické nástroje, schopnost spolupracovat s dalšími odborníky při
návrhu opatření vyplývajících z diagnostických závěrů.

Konečně lze shrnout, že pedagogická diagnostika nám dává šanci naplňovat
hodnoty inkluzivního vzdělávání, neboť skrze poznání jednotlivce i společenství
školní třídy mohou učitelé v praxi implementovat princip vzájemného respektu
k jinakosti svých žáků a tolik žádaný princip individualizace a diferenciace.

49

5
STYLY UČENÍ ŽÁKŮ A JEJICH DIAGNOSTIKA

Vybraná kritéria a indikátory se vztahují k podpoře reflexe učitelů a jejich auto-
diagnostické činnosti zaměřené na poznávání stylů učení žáků. Vztahují se k nim
teoretické poznatky, příklady profesní činnosti učitelů a jejich sebereflexe.

Učitel systematicky plánuje výuku, tj. co, jak a proč se mají žáci učit, vzhledem
ke vzdělávacím cílům stanoveným v kurikulárních dokumentech a s ohledem na indivi-
duální možnosti a potřeby žáků. Učitel používá takové výukové strategie, které umož-
ňují každému žákovi porozumět probírané látce, osvojit si žádoucí kompetence a získat
vnitřní motivaci i dovednosti k celoživotnímu učení a poznávání:

•	 zohledňuje rozdílné styly učení žáků;
•	 začleňuje do svého plánu i aktivity navržené žáky, čímž vychází vstříc potřebám,

učebním stylům, schopnostem a dalším osobnostním charakteristikám žáků
ve třídě.

� (zdroj Rámec profesních kvalit učitele)

Učení žáků je proces, který vnímáme jako samozřejmost. Děti z mateřské ško-
ly přicházejí do 1. ročníku a začínají se učit pod vedením učitele s jemu vlastním
preferovaným stylem výuky. O tom, jak se učit, nic nevědí. Zpočátku jsou všich-
ni většinou úspěšní, což učitelé podporují jejich průběžnou pochvalou, oceněním
a také hodnocením pomocí různých symbolů, obrázků či „motivačními“ jednič-
kami. Postupně se však ve výsledcích žáků objevují zpočátku menší, později větší
rozdíly. Jejich příčinu spatřují učitelé většinou ve schopnostech žáků a jejich in-
dividuálních předpokladech k učení. Slabiny jsou hledány na straně žáků. Je však
třeba si klást otázky, které nás přivádějí k hlubšímu poznání žáka, způsobu jeho
učení i sebe sama:

50

•	 Jak se vlastně žák učí?
•	 Co dělá, když se učí?
•	 Kdo učí žáka „učit se“? Jak učím já učitel žáky učit se?
•	 Co vím o způsobech učení jednotlivých žáků?
•	 Jak vyhovuje můj vyučovací styl žákům?
•	 Jak osvojené způsoby učení přispívají k žákovskému pokroku v učení se?
•	 Co vše ovlivňuje způsob žákova učení?

Všechny tyto otázky nás přivádějí k potřebě zabývat se způsobem učení žáků,
tedy stylem učení a k uvědomění si, co to vlastně styl učení je. Rogers vymezu-
je učení jako neukojitelnou zvědavost, která žene dospívající mysl k tomu, aby hltala
všechno, co vidí, slyší, nebo čte o tématu, které má vnitřní význam. Mluví o žákovi, který
říká: Objevuji, přemísťuji zvenku dovnitř. Všechno to, co objevuji, činím součástí sebe
samého (Rogers, & Freiberg, 1988, s. 62).

Co je za tím, že někteří žáci přemisťují zvenku dovnitř a jiní těmto signálům, in-
tervencím do jejich dosavadních vytvořených světů nevěnují pozornost? Jakou roli
v tomto procesu hraje vnitřní význam tématu, o kterém Rogers mluví?

Učitelé si často lámou hlavu nad tím, jak podpořit zvídavost a objevování žáků,
protože si uvědomují přímou úměru zainteresovanosti žáků na tématu s účinností
učení se. Úvahy nás vedou k přemýšlení nad procesy, které se odehrávají ve vzá-
jemné interakci učitele a žáka, kdy dochází k ověřování významnosti tématu pro
žáka, zjišťování informací o způsobu učení se a míry porozumění pojmům nezbyt-
ným pro následné učení. Ruku v ruce s tím jde kontext, ve kterém se interakce
odehrávají. Je tvořen individuálními vzdělávacími potřebami jednotlivých žáků,
různou úrovní jejich schopností a dovedností, nadáním.

Abychom ve škole zmíněnou zvídavost a objevování podporovali, musíme pře-
mýšlet nad procesy, které se při učení odehrávají, a to zejména ve vzájemné inter-
akci učitele a žáka. Měli bychom přemýšlet nad jinakostí žáků a nad skutečností,
jak se žáci s rozmanitými schopnostmi, dovednostmi, nadáním a potřebami vlast-
ně učí. Za klíčové otázky pro vhodnou podporu učení žáka považujeme:

•	 Jak já jako učitel podporuji žáky v učení se?
•	 Přijímají všichni žáci ve třídě poznatky stejným způsobem a ve stejném čase?
•	 Jak si ověřuji jejich aktuální zapojení, tj. že se právě učí?

Pro zodpovězení otázek docházíme k závěru, že způsob učení žáků musíme
nejprve poznat, abychom na něj mohli účinně reagovat vhodně zvolenými strate-
giemi výuky.

51

5.1 Vymezení stylu učení

Styl učení žáka můžeme pojmenovat jako postupy při učení, které jedinec po-
užívá v určitém období života ve většině situací pedagogického typu (Průcha, Wal-
terová, & Mareš, 2009, s. 293–294). Jinak řečeno je to způsob učení, který jedinec
preferuje při osvojování určitého učiva (Maňák, Janík, & Švec, 2008). Styly učení
mají své charakteristiky. Podle Mareše (2013) jsou styly individuální, ������������svébytné mo-
tivovaností, orientovaností, hloubkou, strukturou, posloupností, propracovaností,
flexibilitou ... a mají charakter metastrategie (strategie vyššího řádu). Žák je užívá
ve většině učebních situací a jsou na učivu relativně nezávislé. Můžeme říci, že se
proměňují, vyvíjejí bezděčně i záměrně prostřednictvím různých vlivů a osob.

Styl učení souvisí s vrozeným způsobem optimálního zpracovávání informací
obecně (kognitivním stylem), který se netýká jen výuky, ale je součástí našeho
běžného života. Kognitivní procesy zahrnují všechny procesy, pomocí nichž člověk
poznává, tj. percepci (vnímání), obrazotvornost, paměť, myšlení, řešení problémů,
rozhodování … Kognitivní styl má tak u každého člověka individuální charakter a lze
jej chápat jako způsob, jakým získáváme, přijímáme, zpracováváme a používáme in-
formace. Mortimore (2008) a Reid (2006) in (Mareš, 2013) uvádějí čtyři základní
kognitivní styly na dvou vzájemně se doplňujících škálách: sekvenční, celostní; vi-
zualizaci a verbalizaci, které se kombinují v typické způsoby zpracování informací.

Kognitivní styl tak tvoří jádro, základ učebního stylu žáka (viz Obr. 2).������� Porov-
nání kognitivních stylů a stylů učení zpracovává přehledně Mareš (2013, s. 193).

Obr. 2: Čtyři složky stylu učení (topologický model Curryová, 1987 in Mareš, 2013).

52

Styl učení je ovlivňován nejen osobností učitele, ale i dalšími vzory, jako jsou
rodiče, starší sourozenci, spolužáci. Proces učení žáka značně ovlivňuje koncepce
výuky; prostředí, v němž se žák učí; sociální situace – zda se učí sám, se spolužáky,
pod vlivem autority a v jakém klimatu; dominance mozkových hemisfér 14 a třeba
i pohlaví žáka.15

Styly učení souvisí úzce také s mnohačetnými inteligencemi (Gardner, 1999).
Teorie mnohočetných inteligencí si všímá toho, jak žák reaguje na rozmanité vzdělávací
obsahy. Teorie stylů učení jde spíše napříč těmito obsahy a všímá si způsobů učení. Mo-
hou se však vyskytnout společné segmenty mnohočetných inteligencí a stylů učení, které
se překrývají, např. verbální styl učení a jazyková inteligence (Maňák et al. 2008, s. 68).

Z výše uvedeného vyplývá, že proces učení ovlivňuje mnoho determinant, což
se promítá do diagnostických nástrojů, jimiž jsou styly učení zjišťovány (viz dále
např. dotazník LSI). Každý jedinec tak má svůj specifický učební styl, který však
může být v něčem podobný s učebními styly ostatních.

Na učební styl můžeme nahlížet z různého úhlu pohledu: z hlediska hloubky
zájmu o učení, preferovaného smyslu při učení, potřeby sociálního kontaktu při
učení, konkrétního a abstraktního vnímání informací, preferované hemisféry…
Pro pochopení potřeb žáků při učení se v následujících podkapitolách zaměříme
stručně na styly učení podle zájmu žáků o učení, více se budeme věnovat prefero-
vanému smyslu při učení.

5.2 Typy stylů učení

5.2.1 Styly učení a zájem žáků o učení

Z hlediska zájmu o učení specifikuje Mareš (1998) učební styl povrchový, utili-
taristický a hloubkový.

Povrchový učební styl

Tento styl pramení z žákova celkového povrchového přístupu k učebním po-
vinnostem. Vyznačuje se výraznou snahou „projít“, přičemž u žáka převládá potře-
ba vyhnout se neúspěchu. Žák se při učení zaměřuje na prosté reprodukování nau-
čeného, obvykle ovládá pravidla, vzorce, typové úlohy, reprodukuje naučená fakta,
ale nerozumí souvislostem a nedovede učivo aplikovat. Žákův přístup k učení ne-
pramení z vlastního zájmu o učivo, ale ze snahy minimálně se namáhat. Uvedený

14	Z výzkumu Dunnové (výzkumný vzorek tvořili žáci základních, středních a vysokých škol) vyplývá, že žáci
u nichž dominuje pravá hemisféra, se nejraději učí s kamarády, nelíbí se jim přesně strukturované úlohy
a neučí se proto, aby udělali dospělým radost (Mareš, 1998, s. 71).

15	Z výzkumu Z. Stránské (2004) u žáků 8. a 9. ročníků vyplynulo, že děvčata preferují při učení spíše teplejší
prostředí, zatímco chlapci výrazně preferují taktilní učení. Obdobně viz výsledky Mareše a Skalské (Mareš,
1998, s. 118–119).

53

přístup mívá dvojí podobu: pasivní styl – je typický malým či žádným zájmem o uči-
vo a nepatrným žákovým úsilím. Aktivní styl – u žáka převládá značná píle a snaha.
Při zkoušení se žák zpočátku jeví jako úspěšný, brzy se ovšem zjistí, že jeho znalosti
jsou povrchní a popisné, bez pochopení vnitřních souvislostí.

Utilitaristický (strategický, vypočítavý) učební styl

Strategický styl učení se projevuje žákovou snahou o co nejlepší výkon, snahou
obstát před spolužáky, uspět v konkurenci a soutěži za každou cenu. Osobní pro-
spěch a honba za známkami mívá za následek i poškozování zájmů spolužáků. Žák
s utilitaristickým přístupem k učení se obvykle dokáže velmi dobře přizpůsobit
rozdílným požadavkům učitelů, dokáže spolehlivě odhalit učitelovy slabé stránky
i jeho úroveň nároků a využívá jich ve svůj prospěch.

Jde o žáky, kteří si rozumně plánují školní práci a rozvrhují síly tak, aby zvládli
všechny úkoly; jsou pracovití a ke školní práci mají pozitivní vztah. Žáka zajímá,
zda splnil požadavky tak, jak byly nastaveny. Jejich charakteristikou je svědomitost
a vysoká motivovanost. V jednom výzkumu dosahovali tito žáci dokonce lepších
studijních výsledků než žáci s hloubkovým učebním stylem, protože pokud bylo
třeba, vynakládali největší úsilí a nejlépe svou práci organizovali.

Hloubkový učební styl

Je typický skutečným zájmem o učivo, o pochopení podstaty a souvislostí. Žák
nachází v učení a učivu osobní smysl, jsou mu jasné studijní cíle. Žák je veden sna-
hou učivu rozumět a podle svých možností je dokonale zvládnout. V rámci tohoto
učebního stylu jsou ještě vyčleňovány další skupiny:

a)	 žáci, kteří kladou důraz na osvojování fakt, pouček, zákonů, vzorců apod.
Učí se systematicky, logicky, postupují krok za krokem, průběžně kontrolují
dílčí postupy a výsledky. Požadované činnosti provádějí detailně a precizně.
Žák se dobře orientuje v detailech, ale někdy opomíjí zobecňující procesy.

b)	 žáci, u nichž převažuje snaha pochopit podstatu učiva a zvládnout obecné
principy a základní myšlenky – jde tedy o souhrnné, globální učení. Učící se
jedinec usiluje o zobecnění poznatků, někdy tvoří předčasné, fakty nepod-
ložené závěry. V teorii bývají tito žáci a studenti úspěšní, ale protože podce-
ňují detaily, zpravidla selhávají na faktografii.

c)	 žáci, kteří převážně uplatňují pružný způsob učení, tj. nejdříve si vytvoří
celkový vhled do učební problematiky a pak se vracejí k podrobnostem sou-
visejícím s učivem jako celkem. Tento způsob je pro žáka velmi výhodný,
umožňuje mu pochopení obecnějších problémů, aniž by byla opomíjena
jednotlivá fakta. Přináší i pevnější a hlubší osvojení učiva s možností poho-
tového použití.

54

O jaký styl žákova učení se jedná, může učitel poznat dlouhodobým pozoro-
váním, analýzou jeho prací, postupu při učení, rozhovorem nad řešením učebních
úloh i vhodně kladenými otázkami při ústním zkoušení a dalšími diagnostickými
nástroji. Zejména otázky při ústním zkoušení nám mohou odhalit hloubku poro-
zumění učivu. O stylu učení vypovídá také zájem žáka, jeho vůle, snaha, kterou
učení věnuje, vytrvalost řešit problémové úlohy a překonávání obtíží. Objeví se,
pokud máme s žáky čas je pozorovat při řešení složitějších úloh a naslouchat jejich
úvahám při postupu (viz diagnostiku stylů učení).

5.2.2 Styly učení a smyslové vnímání

Druhou kategorií, podle níž můžeme klasifikovat učební styly žáků, jsou smys-
ly, jejichž prostřednictvím přichází do mozku největší podíl naučeného. Každý
z nás přitom při učení preferuje různé smysly, jimiž podněty z okolí přijímáme co
nejefektivněji.

To znamená, že stejná aktivita má na žáky různý dopad a že v zájmu efek-
tivity učebního procesu je vhodné žákům předkládat učební úlohy pomocí růz-
ných metod. Jak uvádějí Čechová, Seifert a Vedralová, (2011, s. 13–14) učitelé často
upřednostňují určitý vyučovací styl. Běžně je preferováno auditivní, na sluch působící
předávání poznatků. Využívána je i vizuální stimulace žáků, ale význam jiných lid-
ských smyslů bývá ve škole opomíjen. Přitom jejich zapojení je důležité vždy, když je
téma obtížně srozumitelné, případně je pro žáka látka nezajímavá. Velká část učite-
lů je zaměřena právě auditivně. Podle Tilestona však bývá podobně zaměřených
žáků ze všech nejméně (Tileston, 2004; Škoda, & Doulík 2011). Tuto skutečnost
dokládá jedna z účastnic projektu: Oslovily mě učební typy – od té doby se daleko víc
zamýšlím nad způsobem předání učiva žákům – snažím se omezit auditivní styl a více
je kombinovat s jinými styly.

Podle preferencí smyslů při učení můžeme rozlišit styl auditivní, vizuální a ki-
nestetický. Tyto styly představují vyhraněné typy, které se projevují pouze u ně-
kterých žáků. Často se mohou smysly při zpracování informací různě kombinovat
a doplňovat, takže preferenci smyslu nelze jednoznačně určit. O to více toto zjiště-
ní vybízí k předkládání vzdělávacího obsahu s využitím různých smyslů.

Auditivní styl učení

Žáci při učení vnímají nejvíce sluchem. Jejich učení je spojeno s podněty, které
slyší, uvažují o nich slovy nebo je slovy vyjadřují. Učení je postaveno na vybavování
si verbálních a auditivních mentálních obrazů. Protože dávají přednost mluvené-
mu slovu, pracuje se jim lépe ve skupině, kde mohou o problému diskutovat. Rádi
vyprávějí, diskutují, naslouchají různým příběhům, poslouchají audionahrávky.
S daleko menším zájmem čtou, píší, vybírají informace z textu.

55

Vizuální styl učení

Žáci s vizuálním stylem učení si snadno pamatují zdánlivé maličkosti. Dobře se
učí to, co vidí, co je spojeno s obrazem, konkrétním předmětem, osobou, fotografií.
Na základě vizuálních vjemů si pamatují dobře různé detaily, o nichž jsou schopni
hovořit. Celý proces vybavování si naučeného a učení se je u těchto žáků postaven
na konstruování vizuálních mentálních obrazů. V nich hledají podobnosti, nebo je
reorganizují. Velkou roli v učebním procesu mají vlastnoručně psané poznámky.
Jsou často plné barev, šipek a grafů. Při zkoušení si student jasně vybaví, na jakém
místě v sešitě a jakou barvou si poznámku o daném tématu zapsal. Vizuální typy
studentů zpravidla rády čtou a výborně se orientují v plánech a v prostoru (Škoda,
& Doulík, 2011). Většina studentů je zaměřena právě vizuálně, je tedy rozhodující,
abychom ve všech fázích vyučovacího procesu hojně používali lingvistické i nelin-
gvistické didaktické prostředky (Tileston, 2004).

Taktilní + kinestetický styl učení

Taktilní – hmatový se pojí s podněty, které žáci cítí hmatem, mohou si učivo
osahat. Kinestetický – pohybový se pojí s aktivním jednáním, činností žáka, jeho
prožitkem. Tyto dva styly se vzájemně doplňují.

Žákům pomáhá, mohou-li si předměty osahat, vyjádřit se pohybem, hraním
rolí, manipulovat s předměty, kartami; prožitky – příklady ze života, vyrábět, pra-
covat s modely.

Z výsledků výzkumů (Čechová, Seifert, & Vedralová, 2011, s. 16) vyplývá, že
v našich třídách existuje třetina žáků s kinestetickým stylem učení. Právě tito žáci
jsou často výrazně znevýhodněni, neboť výuka je směrována především k meto-
dám slovním, tedy stylu auditivnímu.

Výše uvedené kategorie představují vyhraněné typy, v nichž jsou silní někteří
žáci, jiní využívají při učení více smyslů, jde o kombinovaný styl učení z hledis-
ka dominance smyslů. Podle neurolingvisty Michaela Grindera (in Čechová et al.,
2011, s. 16) je obvykle v průměrné skupině třiceti žáků dvaadvacet s natolik rozvinutý-
mi vizuálními, auditivními či kinestetickými učebními předpoklady, aby mohli vnímat
a učit se z výuky prezentované jakýmkoliv způsobem. Dvacet procent žáků ze skupiny,
tedy asi pět nebo šest dětí, silně upřednostňuje jeden způsob, a má proto problémy s ji-
ným přijímáním látky. Zbývající jeden až dva žáci mají s výukou velký problém vždy
a to bez ohledu na styl učení.

5.2.3 Styly učení a potřeba sociálního kontaktu

Styly učení se mohou postupně vlivem sociálního okolí i jedince samého mě-
nit. Jak je patrno z obrázku číslo 1, způsob učení žáka je ovlivňován preferová-
ním určitého typu sociální interakce. Ta může nabývat podoby od potřeby učit

56

se ve spolupráci s druhými osobami (spolužáci, kamarádi, rodiče, učitel) ke zcela
samostatnému učení. To, že žák nechce spolupracovat s ostatními, může souviset
s jeho individuální potřebou, nikoliv s neochotou spolupodílet se na učební úloze.
I těmto aspektům je třeba věnovat pozornost a promýšlet zastoupení individuální
práce a spolupráce mezi žáky při učení.

5.3. Diagnostika stylů učení

Jak jsme již uvedli, každý člověk přijímá a zapamatovává si informace indivi-
duálním způsobem. Chceme-li prostřednictvím diferenciovaného vyučování dát
žáku příležitost postupovat podle jeho osobitých potřeb, musíme jeho styl učení
nejprve poznat. K tomu nám slouží různé metody a nástroje pedagogické diagnos-
tiky. Metody můžeme rozdělit do dvou skupin podle toho, zda využívají kvalitativní
či kvantitativní přístup při poznávání způsobu učení žáků. S některými metodami
se účastníci projektu seznámili v semináři věnovanému diagnostice žáků. O tom,
že je téma oslovilo a vedlo k aktivnímu jednání i dalšímu vzdělávání, vypovídají
následující úryvky z analýzy zpětné vazby účastníků:

Seminář o diferenciaci ve vzdělání i seminář diagnostika žáků mi ukázal další po-
hled na tuto tématiku, která je v mé praxi stále aktuální a ve které hledám nové možnos-
ti realizace. Díky těmto seminářům jsem se začala více vzdělávat po internetu a znovu se

v této tématice rozvíjet a zamýšlet se nad používáním různých stylů ve výuce.

Využila jsem náměty, které jsem načerpala při přednášce o stylech učení. V rámci
učiva několika předmětů jsme si vyzkoušeli několik stylů učení, porovnali a shrnuli v ná-

zorném grafu.

5.3.1 Kvalitativní přístup k diagnostice stylů učení

Pozorování

Velmi podstatnou metodou zjišťování žákova stylu učení je jeho pozorování
v různých učebních situacích (při samostatné práci, prezentaci, zápisu do sešitů,
psaní poznámek; zpracování domácího úkolu, ústní zkoušce…). Nejvíce vyniknou
zvláštnosti žákova stylu učení při řešení složitějších úloh, úloh s nejednoznačným za-
dáním či s několika způsoby řešení, při řešení úloh ze života, při zvládání rozsáhlejších
partií učiva. Mnohé se zkušený učitel dozví z žákových netradičních odpovědí, z analýzy
jeho chyb, ze způsobu argumentování apod. (Mareš, 1998, s. 80).

Jako příklad uvádíme vyhodnocení dat z nestrukturovaného pozorování žákyně
4. ročníku. Pozorovatele zajímala ve vztahu ke způsobu učení také aktivita žákyně,
její unavitelnost, situace, kdy její pozornost klesá, a schopnost samostatně pracovat.

57

Žákyně je během vyučovací hodiny plně aktivní, její motivaci pro učení určuje
její momentální pocitové rozpoložení. Pokud není ve všech ohledech úspěšná
a nevyniká mezi spolužáky, její aktivita mírně klesá a projevuje se mírná nervozita.
Pokud něčemu nerozumí, neustále se ptá paní učitelky, aniž by se snažila sama dojít
ke správnému výsledku (bez cizí pomoci). Tento problém nastává, když mají žáci
pracovat samostatně (i při psaní diktátu). Vyhovuje jí, když může plnit úkoly pod
vedením paní učitelky.

Experiment (naučení se tématu, učiva různým způsobem)

Jak uvádějí příklady implementace této metody účastníky projektu, experi-
ment se osvědčuje zejména u mladších žáků, kde je výběr metod ke zjištění prefe-
rovaného smyslu značně omezen:

Použila jsem experiment, který jsme zkoušeli přímo na přednášce o stylech učení – co
vše si žáci zapamatují čtením, zrakem, sluchem a hmatem.

Průběžně jsme v hodinách zkusili všechny možnosti, výsledky spočítali a každý si na zá-
kladě výsledků vytvořil graf, který znázorňoval, který ze smyslů – způsobů je pro něj lepší.

Druhou zkoušku jsme dělali pomocí jednoduché básničky, kterou jsme rozdělili na tře-
tiny. Každou třetinu se děti měly za úkol naučit jiným způsobem. První část v tichu, druhou
v hluku a třetí s kamarádem ve dvojici. K tomu jsme přidali jednoduchou písničku, kterou

se děti měly naučit poslechem a současným zpěvem.

Pomocí experimentu, zapamatování si předmětů zrakem, sluchem, hmatem,
kombinací smyslů, můžeme preferovaný smysl učení žáka zjistit. Prostřednictvím
naučeného textu v odlišném prostředí a za odlišných podmínek (v tichosti, hluku,
teple, pohodlném koutku, samostatně, ve dvojici…) získáváme představu o význa-
mu fyzikálního prostředí a sociálního kontaktu žáka při učení.

Rozhovor

Významnou metodou pro poznání způsobu učení je rozhovor, který může být
zcela neplánovaný, volný, nebo naopak záměrný, polostrukturovaný s předem při-
pravenými otázkami, jež vyplynuly z předchozího pozorování žáka při učení. Typ
rozhovoru je spjat úzce s jeho cílem a vazbou na již získaná diagnostická data. Aby-
chom získali co nejvíce informací, je vhodné klást převážně otevřené otázky, jak
ukazujeme v následující ukázce.

Ukázka části polostrukturovaného rozhovoru s žákyní 4. ročníku, jehož cílem
bylo zjistit, jak se žákyně učí.

U: 	Jaký je tvůj oblíbený předmět ve škole?

Ž: 	No vlastně mi nevadí žádný předmět, ale nejraději mám angličtinu a vlastivědu
s vámi. Baví mě, jak si znázorňujeme pomocí plastelíny místa v Čechách. A ještě
se mi líbí, jak si při kreslení pouštíme filmy…

U: 	Učíš se do školy každý den?

58

Ž: 	Jo, musím… Mamka mě vždycky kontroluje, jestli jsem se učila. Mamka chce,
abych byla paní doktorka….

U: 	A co tě ve škole nebaví, co ti nejde?

Ž: 	Asi čeština. Z diktátů dostávám špatné známky. Hlavně ty na vyjmenovaná slova.
To mi teda vůbec nejde.

U: 	Jak to vysvětlíš?

Ž: 	Já to nikdy nestihnu napsat do konce… a pokud jo, tak si to nikdy nestihnu
zkontrolovat, protože to už musím odevzdat.

U: 	Proč to nestíháš?

Ž: 	Já su asi pomalá…(směje se). Když udělám chybu, tak si to vyzmizíkuju, abych
to měla hezky napsané, a pak to nestihnu. Nemám ráda, když mám v sešitě
škrtance….

Speciálním druhem rozhovoru je tzv. fenomenografický rozhovor, v němž žák
popisuje své vnímání světa a především postupy učení. Cílem metody je „popsat
a analyzovat postupy, jimiž člověk získává zkušenosti, vytváří si koncepty, snaží se
porozumět skutečnosti kolem sebe“ (Mareš, 1998, s. 87).

Analýza produktů

Výsledné produkty žáka (písemné práce, poznámky, záznamy řešení učebních
úloh, výtvory…) jsou cenným zdrojem poznatků o jeho postupech a přístupu k prá-
ci. Hodnotné jsou obsahové analýzy textů a sdílení zkušeností, např.:

•	 Úvaha nad vlastním procesem učení: Jak se doma pravidelně učím?, Jak se
učím na důležitou písemku?, Co pro mě znamená učení?, Co dělám, když se
učím?, Jak se učím do přírodovědy?, Jak se učím na matematiku?... Získané in-
formace z textů jsou užitečné nejen pro učitele, ale i žáky. Ze sdílení zku-
šeností vyplynou individuální informace ke způsobu učení žáků, inspirující
podněty, které mohou být blízké i dalším jednotlivcům, ale i třeba společná
doporučení k efektivnímu učení.

•	 Podstatné údaje nám může poskytnout také kresba žáka (např. jak se učím
doma, ve škole, škola snů…), na níž zachytí všechny okolnosti učení. Tu je
vhodné pak interpretovat (viz Příloha č. 4).

•	 Podstatným zdrojem pro analýzu produktů žáků i procesu učení je žákovské
portfolio, které nám archivuje tvorbu žáka a umožňuje vnímat jeho pokrok.
Pokud je vhodně vedeno, promítá se v něm celkový rozvoj jeho osobnosti
za určité časové období.

Ústní zkoušení

Je založeno na principu kladení otázek učitelem a jejich odpovídání žákem. Po-
kud klademe vhodně zvolené otázky, které se nekoncentrují pouze na reprodukci
poznatků, definice pojmů, ale využíváme otázky různé hloubky a rozsahu (zaměře-
né na vyjádření vztahů, hodnotících posouzení, syntézu a otázky problémové), pak

59

můžeme zjistit, do jaké hloubky a s jakým porozuměním si žák učivo osvojil. Pro
učitele to znamená zkoušení si dobře naplánovat a formulovat si jeho cíl, od něhož
se odvíjejí následující kroky:

a)	 stanovit si scénář otázek i možných odpovědí,
•	 volné odpovědi, při nichž žák odpovídá na širokou otázku vcelku, učitel ne-

zasahuje, analyzuje obsah na základě kritérií;
•	 odpovědi řízené dílčími otázkami, jimiž učitel sleduje zvládnutí struktury

učiva, řešení problémových úloh, aplikaci. Takto vedená zkouška je zamě-
řená na celek i části;

•	 kombinované odpovědi, kdy první část zkoušky zahrnuje otázky směřované
k volné samostatné odpovědi, další část je řízena podle potřeby a získaných
informací.

b)	 sledovat správnost, přesnost, srozumitelnost otázek a jejich kognitivní ná-
ročnost ve vztahu k odpovědím žáků, otázky seřadit od nejsnadnější po nej-
obtížnější.

Přehled kvalitativních metod diagnostikujících styly učení žáků uvádíme v ná-
sledujících dvou schématech (viz Obr. 3, 4), která jsou svým obsahem totožná, ale
jejich odlišnou grafickou podobou chceme upozornit na význam vizuálního zpra-
cování při učení (Oba obrázky si dobře prohlédněte a odpovězte si na otázky: Který
obrázek je pro vás přehlednější, z kterého si informace lépe zapamatujete? Uvědo-
míte si, jak důležité je i grafické zobrazení textu k učení.).

Obr. 3: Přehled metod diagnostikujících styly učení žáků využívajících kvalitativního přístupu.

60

Obr. 4: Přehled metod diagnostikujících styly učení žáků využívajících kvalitativního přístupu.

5.3.2 Kvantitativní přístup k diagnostice stylů učení

Dotazníky

Velice populární metodou při určování stylů učení je dotazník. Existuje
jich velké množství (přehled generických dotazníků zpracovává J. Mareš, 2013,
s. 201–207). Bohužel jsou většinou zacíleny na skupiny studentů vysokých a střed-
ních škol, jimž mohou sloužit rovněž pro autodiagnostiku svého učebního stylu.
Pro žáky 3.–4. ročníku základní školy je vhodný standardizovaný dotazník LSI (Pří-
loha č. 6, 7, 8). Pro mladší žáky je možné ho modifikovat, inspirovat se sledovanými
charakteristikami a utvářet si dotazníky vlastní konstrukce, které ve spojení s dia-
gnostickými metodami podpoří porozumění učebnímu stylu žáků (viz Příloha č. 7).
Kromě dotazníků tužka–papír jsou dostupné také elektronické dotazníky, např.:

a)	 VARK (visual, aural, read/ write, kinesthetic) autora Neila Fleminga.16 Je ob-
tížný pro žáky prvního stupně základní školy, ale je možné se jím inspirovat
a připravit si dotazník vlastní konstrukce (Příloha č. 9).

b)	 Dotazník stylů učení nadaného dítěte s dyslexií Šárky Portešové. 17

Dotazník LSI

Pro žáky základních škol je hojně využíván dotazník LSI (Learning Style In-
ventory). Původní dotazník LSI od autorů R. Dunové, K. Dunna a G. Price (1989)
obsahoval 200 položek, které ukazovaly preference 32 faktorů. V průběhu let byl
test mnohokrát prověřován a výsledný počet zredukován až na 104 položek roz-
dělených podle 22 faktorů. Všechny proměnné lze rozdělit do čtyř okruhů. Na ty,
které souvisí s fyzikálním prostředím, intencionálními aspekty, sociálními potře-
bami a psychofyziologickými potřebami (Mareš, & Skalská, 1993, s. 55). Dotazník

16	 http://vark-learn.com/the-vark-questionnaire/
17	 http://www.nadanedeti.cz/dotazniky-dotaznik-stylu-uceni

http://www.nadanedeti.cz/dotazniky-dotaznik-stylu-uceni
http://www.nadanedeti.cz/dotazniky-dotaznik-stylu-uceni
http://www.nadanedeti.cz/dotazniky-dotaznik-stylu-uceni

61

je určen dětem od 10 do 18 let. Česká verze se skládá ze souboru 71 otázek roz-
dělených do 21 okruhů (viz Příloha č. 6). Žáci odpovídají pomocí numerické šká-
ly. Žáci 5. až 12. třídy se vyjadřují k daným výrokům pomocí pětistupňové škály:
1 – nesouhlasím, 2 – spíše nesouhlasím, 3 – těžko rozhodnout, 4 – spíše souhlasím,
5 – souhlasím.

Pro žáky 3. a 4. ročníku nabízíme zjednodušený dotazník se 40 položkami (viz
Příloha č. 7; jeho faktory Příloha č. 8), v němž pro zjednodušení odpovídají žáci po-
mocí škály pouze třístupňové: 1 – nesouhlasím, 2 – těžko rozhodnout, 3 – souhlasím.

Hodnotu pro určitý faktor získáme z dotazníku výpočtem průměru výsledků
položek, které s daným faktorem souvisí. V dotazníku se navíc vyskytují dvojice
otázek, které se ptají na přesný opak. Rozdíl jejich hodnot potvrzuje pravdivost,
s jakou žák dotazník vyplňoval. S jedním faktorem souvisí nejméně 2 a nejvíce
6 otázek.

Dotazník sleduje následující oblasti s faktory.

Tab. 1
Přehled sledovaných faktorů dotazníku LSI

oblasti faktory

Preferované prostředí při učení Zvuky (ticho, hluk)

Osvětlení (málo, hodně)

Teplota (chladno, teplo)

Nábytek (pohodlí – sedačka, křeslo; židle + stůl)

Preferované emocionální potřeby Vnější motivace – učitel, rodiče

Vnější motivace – rodiče

Vnitřní motivace

Zodpovědnost

Vytrvalost

Postup při učení

Sociální potřeby při učení

Psychofyziologické potřeby při

učení

Preferované kognitivní potřeby při

učení

Učit se s kamarády

Autorita dospělých

Samostatné učení

Pružnost v uplatňování sociálních potřeb

Jídlo

Pohyb

Doba učení: ranní/večerní

Doba učení: dopolední/odpolední

Vizuální učení

Auditivní učení

Kinestetické učení

Zážitkové učení

Výše uvedené faktory patří k významným determinantám ovlivňujícím proces
i výsledek učení. Z výsledků pozorování, experimentů a rozhovorů bylo zjištěno, že

62

na prvky fyzikálního prostředí lidé reagují individuálně. Někteří potřebují k práci ab-
solutní ticho, druzí dokážou ruch ignorovat a třetí skupina lidí k učení hluk dokonce
vyžaduje. Hudba jim pomáhá pojmout látku, na kterou se soustředí.

Lidé reagují různě také na teplotu a osvětlení v místnosti. Zatímco se někomu
v tlumeném světle lépe přemýšlí, druhého uspává. Stejně tak teplota prostředí způ-
sobuje útlum nebo vyšší výkon žáka. Jednoho uspává horko, druhého zima. Posled-
ním faktorem náležejícím do oblasti fyzikálního prostředí je preference neformální-
ho nábytku. Koberec, měkká sedačka nebo dokonce postel působí na některé děti při
učení lépe než formálně zařízená třída s lavicemi a tabulí (Dunnová, & Dunn, 1979).

Další oblast zahrnuje citové prvky, v českém překladu intencionální prostředí
(Mareš, & Skalská, 1993). Patří sem i potřeba strukturovaného učení, které se vy-
užívá především při práci s žáky s mentálním postižením, především s autismem.
Při strukturovaném učení žák ví, co jej čeká. Úkol, který odpovídá uvedenému kri-
tériu, musí žákovi poskytnout odpovědi na otázky: Kdy?, Kde?, Jak dlouho? a Jakým
způsobem? bude pracovat (Jelínková, 2001).

Přístup k motivovaným, vytrvalým a odpovědným žákům by měl být zcela od-
lišný od přístupu k těm, kteří tyto vlastnosti nemají tak silné. Prvním stačí poskyt-
nout informace o cíli, úkolu, zdrojích a o tom, kde mohou v případě potřeby hledat
pomoc. Kromě toho uvítají pochvalu a hodnocení po splnění cílů. Během samot-
ného procesu učení jim můžeme být pouze k dispozici, ale ponechat je samy sobě.
Dětem, kterým motivace, vytrvalost nebo odpovědnost za výsledek úkolu chybí, je
oproti tomu vhodné zadávat krátké úkoly, nebo jen velice málo cílů. Během práce
potřebují častou zpětnou vazbu a dozor. Strukturování je podstatný prvek stylu
učení, který nesmíme podceňovat.

Okruh sociálních potřeb se zaměřuje na práci s kamarády nebo s autoritou.
V české verzi dotazníku nalezneme oproti původní podobě, která zkoumá kombi-
nace dvou výše zmiňovaných možností (Mareš, & Skalská, 1993), ještě položku Pre-
ference učit se sám. Žáci vyžadující přítomnost autority dávají přednost diskusím,
výkladu a učení řízenému přímo učitelem.

Poslední oblastí jsou faktory psychofyziologických potřeb. Patří sem preferen-
ce denní doby, kdy se žákovi nejlépe učí, potřeba konzumace jídla a pití během
učení a nutnost častého střídání místa a způsobu učení.

Položky dotazníku se zaměřují rovněž na preferování kognitivních potřeb při
učení, zejména smyslů. Dunnová (1979) poukazuje na fakt, že pouze 20 až 30 pro-
cent žáků směřuje k auditivnímu stylu učení, přibližně 40 procent k vizuálnímu
a ostatní využívají kombinaci všech uvedených stylů. Dále uvádí, že počet prospí-
vajících studentů nekoresponduje s naším očekáváním proto, že víc než 90 procent
vyučování probíhá formou výkladu, přednášky nebo diskuze, a tím nevyhovuje po-
třebám jejich učebního stylu. Toto tvrzení poukazuje na velkou potřebu přizpůso-
bení výuky individuálním potřebám žáků prostřednictvím diferenciované výuky.

63

5.3.2.1 Vyhodnocení výsledků dotazníku LSI v praxi

Data získaná vyhodnocením dotazníku LSI jsou bohatým zdrojem informací,
které může učitel vhodně využít při volbě strategií výuky ve prospěch vnitřní dife-
renciace a individualizace podle potřeb žáků při učení.18

Ukázku vyhodnocení faktorů dotazníku LSI zobrazuje tabulka na následu-
jící straně. Sloupec zobrazuje žáky, označené kódy; v řádcích je pomocí křížků
označeno, kterých žáků se uvedená kategorie týká. Informace o žácích si může-
me dále analyzovat a jednoduše popsat. Lze je znázornit i graficky (viz příklad
na následující straně).

18	Příklad využití dat vychází z diplomové práce absolventky Lenky Ježdíkové (2014), která se ve své práci
Diferenciace výuky na 1. stupni ZŠ vzhledem k potřebám žáků zabývala možnostmi a účinností diferenco-
vané výuky. Jednou z metod diagnostiky stylů učení žáků byl právě dotazník LSI.

64

Ta
b.

 2
Vy

ho
dn

oc
en

í d
ot

az
ní

ku
 L

SI

65

Informace získané z dotazníku LSI o žákovi 1NA19:
Slovní popis nejvýraznějších potřeb vyplývajících z dotazníku:

a)	 Vadí mu hluk při učení. Má malou odpovědnost za výsledky učení. Hodně
preferuje strukturované učení a učení s autoritou. Má auditivní učební styl.
Preferuje změnu místa a způsobu učení.

b)	 Interpretace všech výsledků s doporučením pro praxi: bylo by vhodné zajis-
tit mu práci v klidu s dohledem a pomocí autority. Tu může zajistit spolu-
žák, v jeho případě by bylo lepší, aby to byl učitel (známky dyslexie). Je třeba,
aby měl k dispozici podrobné zadání úkolů. Potřebuje učivo slyšet, proto by
bylo dobré zařadit do výuky úkoly, při kterých se o učivu mluví.

Obr. 5: Grafické vyhodnocení výsledků dotazníku LSI.

Podle individuálních potřeb jednotlivých žáků je možné si zpracovat přehledné
tabulky 4, 5 (v navazující kapitole), které jsou východiskem pro volbu výukových
strategií učitele. V nich jsou sumarizovány specifické požadavky na diferencova-
nou práci ve třídě. Učitel vychází samozřejmě i z dalších diagnostických dat, které
o žácích ve třídě získal.

19	 Vzhledem k zachování anonymity dat jde o kód žáka.

66

67

6
VÝUKOVÉ STRATEGIE

A PODPORA DIFERENCIACE

A INDIVIDUALIZACE VE VÝUCE

Vybraná kritéria a indikátory se vztahují k podpoře reflexe učitelů a jejich au-
todiagnostické činnosti směrem k využívání výukových strategií vstřícných k indi-
viduálním potřebám žáků. Vztahují se k nim teoretické poznatky, příklady profesní
činnosti učitelů a jejich sebereflexe.

Učitel systematicky plánuje výuku, tj. co, jak a proč se mají žáci učit, vzhledem
ke vzdělávacím cílům stanoveným v kurikulárních dokumentech a s ohledem na indivi-
duální možnosti a potřeby žáků. Učitel používá takové výukové strategie, které umož-
ňují každému žákovi porozumět probírané látce, osvojit si žádoucí kompetence a získat
vnitřní motivaci i dovednosti k celoživotnímu učení a poznávání:

•	 využívá širokého spektra metod a forem práce s důrazem na aktivní učení žáků;
•	 žáci často pracují ve dvojicích a v kooperativních učebních skupinách;
•	 vede žáky k rozvíjení efektivních individuálních strategií učení;
•	 diferencuje a individualizuje výuku vzhledem k možnostem a potřebám jednotli-

vých žáků, snaží se o dosažení osobního maxima u každého žáka;
zadává úkoly různé náročnosti (časová, kvalitativní i kvantitativní odlišnost);
diferencuje učivo a nároky, modifikuje metody a formy práce, kritéria a způ-
soby hodnocení;
bere v úvahu individuální tempo učení, dává dostatek času k řešení úkolů;
zohledňuje rozdílné styly učení žáků;

68

začleňuje do svého plánu i aktivity navržené žáky, čímž vychází vstříc potře-
bám, učebním stylům, schopnostem a dalším osobnostním charakteristikám
žáků ve třídě.

� (zdroj Rámec profesních kvalit učitele)

Výukové strategie obecně chápeme jako promyšlený způsob (postup) vede-
ní výuky, který učitel volí tak, aby se všemi žáky s ohledem na jejich individuální
možnosti a předpoklady dosáhl v příznivém podporujícím klimatu vytyčených cílů
výuky. Strategie tak v sobě integrují vhodnou a účinnou kombinaci metod, forem
a prostředků výuky v daných podmínkách školy a vyúsťují v nabídku vhodných
příležitostí k učení. Kasíková a Straková (Eds.) (2011, s. 228) uvádějí, že jejich účin-
nost se odvíjí od širšího rámce kultury celé školy – norem, hodnot a akceptovaných
způsobů konání, které reflektují hodnoty a postoje sdílené pracovníky ve škole. Strate-
gie zobrazují přijaté principy školy. Jejich volba vychází ze spoluúčasti žáků na uče-
ní, spolupráce a uplatňování individualizace a diferenciace ve výuce (viz kap. 4).
Jak upozorňuje Kohoutek (2002, s. 84), chceme-li určit správný individuální přístup,
správný typ výchovných incentiv (pobídek), stimulace, motivace a aktivace dítěte, mu-
síme si vždy nejprve uvědomit, s jakým typem osobnosti máme co činit. Jde o to, že
na základě diagnostické činnosti akceptují učitelé specifické možnosti a potřeby
jednotlivých žáků a zohledňují je jak v rámci plánování a realizace výuky, tak při
hodnocení žáků. Výukové strategie jsou odvozeny z principu zvládnutého učení
a kontinuálního pokroku v učení (Kasíková, & Straková (Eds.), 2011, s. 230). Podle
King-Searsové (2008) jsou vstřícné (citlivé) k rozmanitým potřebám žáků a pod-
porují jejich aktivitu ve výuce. Souhrnně řečeno, strategie vycházejí ze základního
principu individualizace a diferenciace ve výuce.

Jde o to, přijímat všechny žáky v jejich rozmanitosti a usilovat o to, aby oni sami
věřili, že se mohou úspěšně rozvíjet. To se týká celkové osobnosti žáka, nelze jej striktně
redukovat na kognitivní úkoly (Skalková, 2002, s. 4–15).

Diferencovanou výuku v tomto kontextu chápeme jako přizpůsobení výuky
rozmanitému uskupení žáků podle jejich vnitřního potenciálu, výkonové úrovně,
specifických potřeb, stylů učení, zájmů apod., přičemž cílem tohoto opatření je
opět vytvoření vhodných podmínek přiměřených předpokladům, zvláštnostem,
schopnostem, perspektivní orientaci a zájmům žáků.

Východiskem individualizace a diferenciace je diagnostická činnost učitele
ve třídě vedoucí k definování učebních cílů (vzhledem k jednotlivci), o jejichž do-
sažení učitel usiluje ve spolupráci s žáky prostřednictvím vzdělávacího obsahu,
v určitém čase, a to za použití zvolených strategií výuky a odpovídajícímu způsobu
hodnocení výsledků výuky. Učitel může diferencovat výuku z hlediska ideového, ob-
sahového, časového, metodického a organizačního.

69

Tab. 3
Možnosti diferenciace ve výuce

Ideové
hledisko

požadavek na úpravu cílových kategorií, jako jsou obecné cíle,
klíčové kompetence, výstupy oborů a dílčí výukové cíle,
tvorba osobních cílů (individuálních).

Obsahové
hledisko

požadavek na vhodnou formu obsahu,
rozsah a hloubku obsahu,
zprostředkování obsahu různorodými zdroji či učebními materiály,
které odpovídají zájmům, motivaci, úrovni rozvoje žáků.

Časové
hledisko

poskytnutí libovolně dlouhého času (nejen ke zkoušení a získávání
výsledků vzdělávání, ale i k samotnému procesu osvojování si
kompetencí a výstupů),
úprava délky vyučovací jednotky.

Metodické
hledisko

volba učební úlohy vzhledem k učebnímu stylu, typu inteligence
a úrovni svého rozvoje,
nabídka různých strategií vedení výuky (metody, formy a prostředky)
vzhledem k žákovi a jeho upřednostňovaným strategiím učení,
upřednostňování kooperativních strategií,
uplatňování různých typů a metod hodnocení výsledků žáka.

Organizační
hledisko

týmové vyučování s pomocí asistentů, učitelů, odborníků,
diferenciace v rámci stabilní skupiny,
vnější diferenciace na menší část výuky.

Z výsledků výzkumu, realizovaného na osmi školách 1. stupně ZŠ (Kratochví-
lová, 2013),20 vyplynulo, že téměř všichni učitelé využívali možnosti časové dife-
renciace ve smyslu poskytnutí potřebného času na vyřešení učebních úkolů, a to
jak při samostatné práci, tak i při činnostech ve skupinách. Individuální tempo
žáků je respektováno v předmětových souvislostech, jako jsou tempo psaní a čtení
podle individuálních možností, respektování individuálního tempa či výkyvů po-
zornosti a kolísání výkonnosti. Z hlediska obsahové diferenciace učitelé přizpůso-
bují vzdělávací obsah žákům se zdravotním postižením, automaticky tak činí pro
žáky s hendikepem zrakovým či sluchovým. Pro žáky s poruchami učení tak činí
méně často, což zdůvodňují tím, že žáci na prvním stupni tyto úlevy nechtějí a vy-
žadují úkoly společné. Tento argument koresponduje s výsledky výzkumů autorů
Klingner a Vaughn (1999).

Využití rozdílných metod ve výuce však bylo ve zkoumaných školách velmi od-
lišné. Zatímco v některých jsou využívány pestré výukové metody, jako jsou rozho-
vory, diskuse, práce s textem, vysvětlování, laborování a experimentování, řešení
problému, didaktické hry, myšlenkové mapování, jinde se jednalo spíše o výklad
a preferování metod, které vyhovují žákům s auditivním stylem učení. Z tohoto

20	VZ Speciální potřeby žáků v kontextu Rámcového vzdělávacího programu pro základní vzdělávání
(MSM0021622443).

70

důvodu budeme věnovat nyní více pozornosti takovým strategiím výuky, které
podporují rozdílné způsoby učení.

V zahraniční literatuře bývají tyto strategie nazývány všeobecné učební strategie
(universal design for learning in Cawley, Foley, & Miller, 2003; Rose, & Meyer, 2000
in King-Sears, 2008). Co to znamená pro učitele ve výuce? Oprostit se od zaběh-
nutého a někdy stereotypního pojetí výuky, které je i u učitele ovlivněno vroze-
ným kognitivním stylem a dalšími zkušenostmi a vzděláváním, ve prospěch pestré
nabídky metod, které vycházejí nejen z cílů a obsahu výuky, ale jsou vstřícné vůči
rozmanitosti žáků, jejich potřebám a možnostem. Znamená to vyjít naproti roz-
dílnému způsobu přijímání a zpracování informací ve výuce, oprostit se od výu-
kových strategií, které vyhovují učiteli, ve prospěch strategií prospěšných žákům.
Jeden a tentýž vzdělávací obsah může být prezentován metodami slovními (vyprá-
vění, vysvětlování, práce s textem, rozhovor…), metodami názorně-demonstrační-
mi, dovednostně-praktickými i aktivizujícími. Tato široká nabídka umožní žákům
vnímat učivo způsobem, který je jim nejbližší a pro ně zcela přirozený.

Universální strategie jsou členěny do tří21 skupin, které si v následujících kapi-
tolách podrobněji přiblížíme.

6.1	Výukové strategie a způsob zprostředkování
vzdělávacího obsahu

Tyto strategie využívají při učení dominujících smyslů, mnohočetných inteli-
gencí (Gardner, 1999) a různých stylů učení. Při vyvozování nového učiva a jeho
procvičování nejde o to, aby učitel pro žáky chystal v této fázi výuky individuální
zprostředkování obsahu (s výjimkou některých žáků s SVP), ale aby využil kombina-
ce několika rozdílných metod pro všechny, z nichž žáci profitují. Příkladem může
být studie autorů Boyle a Lauchlan (2010), v níž autoři zaznamenali, že pokud učite-
lé kombinovali ve výuce různé učební úlohy opřené o využívání rozmanitosti smyslů
a typů inteligence, zvýšila se významně správnost jejich splnění. Za předpokladu, že
učitel uplatňuje multisenzorické pojetí výuky, dochází ke zvýšení efektivity vyučovacího
procesu i výsledků jednotlivců, neboť žáci užívají smysly k rychlejšímu přijetí informací
(Tileston, 2004). Jak uvádí Tomlinson (2005, s. 3) učební příležitost by měla být plá-
nována dostatečně široce, aby vyhovovala rozdílným potřebám žáků. Individualizace
může následovat za společnými aktivitami v různých podobách, včetně individuali-
zovaných domácích úkolů.

Stejně tak Naukkarinen (2010, s. 190) považuje za významné, aby učitel inklu-
zivní školy vnímal žáky prostřednictvím jejich různých druhů inteligence a způsobů
učení, a ne jejich nálepek a kategorií postižení. Tento názor umožňuje spíše rozvíjet

21	V této kapitole uvádíme dvě skupiny, třetí skupina je s ohledem na její rozsah uvedena jako samostatná kapitola 7.

71

model kontinua podpůrných služeb, který vychází vstříc individuálním potřebám
žáků. Jaké strategie tedy může učitel žákům nabídnout? Jejich příklady uvádíme
v Obr. 6, 7 a 8.

Žákům s auditivním stylem učení pomáhá o učivu diskutovat, své znalosti
a zkušenosti sdílet, využívat mnemotechnické pomůcky, jazykové hříčky, písničky.
Potřebují učivo slyšet.

Obr. 6: Podpora auditivního stylu učení.

Žákům preferujícím při učení zrak pomůže psané zadání a čtený příběh. Myš-
lenky si nejlépe uspořádají tím, že je napíší. Učení pomáhá podtrhávání, různé ba-
revné značení, používání symbolů, tabulek, grafů, schémat, psané zadání, čtení.
Během učení si pak žák tyto obrazy vybavuje, představuje. Žákům vyhovuje, je-li
učebna vyzdobena plakáty reprezentujícími určité učivo, užívá-li učitel obrázky,
kreslí různá schémata a diagramy.

Obr. 7: Podpora vizuálního stylu učení.

72

Žáci s kinestetickým stylem učení si potřebují učivo osahat, používat hmat.
Nejlépe si pamatují to, co si sami vyrobili, co měli v ruce, s čím pracovali. Ve třídě
jim můžeme pomoci reálnými předměty, modely, simulací a dramatizací.

Obr. 8: Podpora kinestetického stylu učení.

6.2	Výukové strategie a organizace výuky
Představují uplatnění rozmanitých organizačních forem výuky s akcentem

na strategie kooperativního učení (Kasíková, 2005) a využívání různých zdrojů in-
formací a způsobů procvičování.

Skutečnost, že výsledky žáků jsou podporovány uspokojováním jejich sociál-
ních potřeb (Cole, 1991; Koretz, & Hamilton, 2000; Peters, 2004), klade důraz
na strategie kooperativní, jako např. kooperativní učení, projektové učení, řeše-
ní problémů, vrstevnické učení (peer tutoring support)22, které současně přispívají
k rozvoji sociálních a komunikativních dovedností. Strategie založená na vrstev-
nickém učení a propojení učení s vyučováním, které realizují žáci, bývá v zahraničí
nazývána jako fostering communities of learners (Brown, 1994), nebo collaborative
knowledge building (Bereiter, & Scardamalia, 1992, in Daniels, & Gardner, 1999)
a často je spojena s kooperujícím učením. Kooperativní strategie lépe rozvíjejí
schopnost žáků dosahovat skupinových cílů a přebírat individuální zodpovědnost
za skupinový výsledek (Janíková, Vlčková et al. 2009).

Použití kooperativních strategií není pro učitele v heterogenním prostředí tří-
dy jednoduché (Příloha č. 10). Úspěšnost se odvíjí od celkového klimatu třídy, ak-
tuální atmosféry, sociálních vztahů ve třídě mezi žáky, úrovně kompetencí ke spo-
lupráci, zkušeností žáků i učitele s kooperativní a skupinovou výukou a od mnoha
dalších faktorů, na jejichž základě je učitel schopen přizpůsobit výuku potřebám
žáků, jak je patrné z navazující kapitoly.

22	Např. odlišné skupiny žáků pracují na různých aspektech tématu a pak připravují materiály, jejichž prostřed-
nictvím učí členy ostatních skupin.

73

6.3 Využití diagnostických dat pro diferencovanou
výuku v praxi

Na základě výsledků diagnostické činnosti učitele a jeho zkušeností je možné
zpracovat přehled potřeb jednotlivých žáků, který je východiskem pro organiza-
ci výuky ve třídě. V ní učitel sumarizuje specifické požadavky na diferencovanou
práci ve třídě, jak uvádíme v příkladu práce Lenky Ježdíkové (2014). Studentka si
výsledky diagnostické činnosti zpracovala do přehledných tabulek 4 a 5, které jí
sloužily jako podklad pro plánování výuky.

Tab. 4
Přehled kategorií podstatných pro rozdělení žáků

Z uvedené tabulky vyplývá vhodné rozdělení dětí pro práci při hodině. Např.:

Skupinová práce:
6CH, 14CH a 15CH budou pracovat ve skupině. Potřebují úkoly zaměřené tak-

tilně a vizuálně. Vedoucím této skupinky může být 15CH.
21CH, 26CH a 27CH budou pracovat ve skupině. Potřebují úkoly strukturova-

né, zaměřené auditivně a taktilně. Vedoucím skupinky může být 26CH.

74

Samostatná práce:
1CH bude pracovat samostatně. Potřebuje strukturované úlohy. Nezáleží

na učebním stylu. Potřebuje dohled a podporu učitele.
2CH bude pracovat samostatně. Potřebuje vizuálně a taktilně zaměřené úkoly,

dohled a podporu učitele.

V tabulce 5 uvádíme přehled dětí označených kódem (sloupec) rozdělených
do skupin podle individuálních potřeb a preferencí, v tabulce vyznačených kříž-
kem. Skupiny a dvojice jsou odlišeny barevně (šedá/bílá), ve spodní části tabulky
jsou žáci, kteří preferují samostatnou práci.

Tab. 5
Přehled dětí podle skupin

Na základě zjištěných potřeb žáků může učitel vytvářet ohniska skupinové, sa-
mostatné práce ve vztahu k preferovaným smyslům učení, a to vždy s ohledem
na stanovené cíle. Skupiny nelze vnímat jako stabilní, ale s ohledem na potřeby
třídy je lze modifikovat s respektem k individuálním potřebám žáků.

Z výsledků diagnostické činnosti studentka vycházela při plánování výuky.
Úvahy nad možnostmi individualizace a diferenciace ve výuce, vycházející vstříc
potřebám žáků, stručně zobrazujeme v navazující podkapitole.

75

6.4 Praktická ukázka využití výsledků diagnostické
činnosti učitele při plánování výuky

6.4.1 Výukové téma Etapy lidského života

Plán vyučovací hodiny pro výuku tématu Etapy lidského života (viz Příloha č. 11).
Vyučování bylo realizováno ve 4. ročníku základní školy ve dvou vyučovacích

jednotkách. Stanoveny byly následující výukové cíle:

a)	 Kognitivní cíle:
•	 Žák vyjmenuje etapy lidského života a věk, kdy probíhají.
•	 Žák vyjmenuje charakteristické rysy každého období.
•	 Žák si přiřadí etapu lidského života, ve které se nachází.

b)	 Afektivní cíle:
•	 Žák ocení, že se jeho spolužáci snaží a překonávají strach při vystupování.
•	 Žák spravedlivě ohodnotí výkon svých spolužáků.
•	 Žák přijme za své, že starým lidem je třeba projevovat ohleduplnost a po-

máhat jim.
c)	 Psychomotorické cíle:

•	 Žák napodobí postoj spolužáka.
•	 Žák manipuluje s materiálem při výrobě plakátu.

Pro splnění uvedených cílů v dané třídě je vhodné realizovat diferencovanou
výuku. Úvahy o ní popisujeme níže:

Potřebujeme zvolit takovou aktivitu, aby byly zaměstnány všechny smysly dětí.
Díky tomu by se každému měly dostat informace, které potřebuje. Jako vizuál-
ní prvek jsme zvolili časovou osu, která se skládá z barevných částí, obrázky lidí
v různých etapách života a kartičky s názvy etap. S jejich pomocí proběhne úkol
zaměřený na žáky preferující taktilní vjemy, čemuž odpovídají výsledky všech dětí
ve třídě. Během aktivity se žáci přesunou a přiřadí k barevně odlišené části osy
obrázek a kartičku odpovídající dané etapě. Po dokončení úkolu bude následovat
auditivně zaměřená část ve formě slovního shrnutí a odečtení hodnot, které před-
stavují příslušný věk člověka, z osy.

Cílem další části hodiny bude vyvodit a osvojit si podrobnější znalosti o eta-
pách života. Soustředit se budeme především na název, pořadí, věk a charakte-
ristické rysy. Protože se potřeby žáků od sebe významně liší, není vhodné jim na-
bídnout opět hromadnou výuku. Třídu proto pomyslně rozdělíme na 3 skupiny
podle preferovaného smyslového vnímání. První skupina bude pracovat s textem
a obrázky. Budou psát, kreslit a danou látku ztvární na papíře. Toto jsou vjemy, kte-
ré potřebuje 2CH, 6CH, 9CH, 12CH, 14CH, 15CH a 22CH, proto budou pracovat
na tomto úkolu. 6CH, 14CH a 15CH navíc vyhovuje práce ve skupině, bude jim

76

tudíž umožněno pracovat na řešení společně. 15CH by měl být oporou pro 6CH,
který ke své práci potřebuje bezpečí plynoucí z přítomnosti autority.

Do druhé, nejpočetnější skupiny zařadíme 3CH, 4CH, 7CH, 8CH, 11CH,
13CH, 16CH, 17CH, 19CH, 20CH, 21CH, 24CH, 25CH, 26CH a 27CH. Všichni
uvedení žáci budou pracovat se zvukovou nahrávkou, sami budou vytvářet slovní
projev. Nové učivo uslyší a budou o něm mluvit, což odpovídá jejich auditivnímu
stylu učení. 8CH, 20CH, 16CH, 19CH, 24CH a 25CH potřebují pro svou práci
klid, zároveň jim vyhovuje mít se o koho opřít nebo skupinová práce. Proto bu-
dou rozděleni do dvojic. Velkou skupinku budou tvořit žáci, kteří hluk preferu-
jí, nebo jim nevadí. Autoritu představující oporu nahradí žákům v první skupině
26CH. Spolupracovat bude s 21CH a 27CH. Do druhé skupinky bude patřit 4CH,
7CH, 11CH a 17CH. Poslední dva jmenovaní naplní potřebu blízkosti autority,
a to i sobě navzájem.

Mezi výrazně taktilně zaměřené žáky patří 10CH, 18CH, 23CH, 28CH a 5CH.
1CH můžeme zařadit kamkoli, a proto jej přiřadíme ke skupině, která je nejméně
početná. Uvedení žáci budou pracovat se svým tělem. Připraví gesta nebo posto-
je charakterizující životní etapy. Jelikož 5CH a 1CH preferují samostatnou práci,
umožníme jim to.

Kontrola výsledků bude probíhat opět formou hromadnou, proto budou za-
řazeny aktivity tak, abychom uspokojili potřeby žáků, kteří preferují vizuální,
auditivní i taktilní smyslové vnímání. Vizuálně zaměření studenti si budou moci
prohlédnout vzniklý poster a uvidí pózu charakterizující dané období. Jelikož tyto
postoje budou nacvičovat všechny děti, uspokojí se jejich potřeba taktilních vjemů.
Auditivně založení studenti uslyší komentář k plakátu a naučí se slogany.

Pro děti zaměřené především taktilně a vizuálně zařadíme pro procvičování
učiva aktivitu nazvanou kroužky. Vzhledem k podstatě práce se zřejmě neubráníme
tomu, aby si auditivně založení žáci při práci přidali slovní komentář. Pro vyvážení
přidáme aktivitu založenou především auditivně s názvem Uhádni, kdo jsi.

Cílem poslední aktivity je ještě si před závěrečným testem zopakovat učivo po-
mocí vizuálního a taktilního stylu učení. Kontrola výsledků probíhá nahlas, což je
cíleno na žáky s auditivním stylem.

77

6.4.2 Výukové téma Hodiny

Jako další příklad volby různých universálních strategií ve výuce uvádíme inte-
grovaný tematický celek23. Tematický celek byl realizován s žáky 1. a 2. ročníku ZŠ
a MŠ Nížkovice v časovém rozsahu čtyř vyučovacích jednotek.	

Cíle výukového bloku:
•	 Seznámit žáky s prostředky měření času.
•	 Určit správně čas.
•	 Spolupracovat ve skupině na zadaném úkolu.

Ověření splnění cílů:
•	 Pracovní list (diferencovaný podle kognitivní náročnosti).
•	 Výroba papírových hodin – určí čas podle zadání.
•	 Zhodnotí svoji práci i práci skupiny.

Pracovní postup:
Žáci si společně na základě evokace vyvodí téma → HODINY. Pomocí připrave-

ného textu a názorných ukázek různých druhů hodin si objasní základní informa-
ce o hodinách. Spolupracují v určených skupinách, v nichž plní zadané úkoly za-
měřené na využití různých smyslů při učení. Vyrobí si papírové hodiny, na kterých
určí čas podle zadání. Zhodnotí stanovené kognitivní i sociální cíle.

23	Autorka je Bc. Mgr. Ivona Princlíková.

Obr. 9: Časová osa etap lidského života – vyvození, problémo-
vé učení, vizuální, taktilní i auditivní učení

Obr. 10: Pomůcky - skupinová práce,
spolupráce, fixace, taktilní, auditivní

i vizuální učení

78

Evokace

1.	 Žáci sledují část videonahrávky „Jak Křemílek a Vochomůrka měli hodiny se
zlou kukačkou“, následně společně vyvodí klíčová slova.

2.	 Práce v kruhu na koberci – učitel si připraví krabičku s překvapením – různé
druhy hodinek s různými ciferníky (římské a arabské číslice) a žáci ji postup-
ně zkoumají různými smysly po kruhu.

3.	 Ve třídě na různých místech jsou připravená písmena, žáci je hledají a na ko-
berci z nich skládají slovo – HODINY.

4.	 V plátěném pytlíku má učitel připravené různé druhy hodin – budík, minut-
ka, stopky…, žáci pomocí různých smyslů odhadují, co se v pytlíku skrývá.

5.	 Na základě předložených evokací žáci společně vyvozují téma, případně cíl
hodiny.

Uvědomění

1.	 „Jak měříme čas?“ Žáci v kruhu sdělují vlastní zkušenosti.
2.	 Učitel má připravený pro každého žáka text na téma HODINY. Postupně jej

společně čtou, tužkou si vyznačují neznámé pojmy nebo nejasnosti24. Ty se
během čtení postupně objasňují. Do textu jsou zařazeny i otázky, které spo-
lečně řeší (Kolik uděláš za minutu dřepů?, Co zvládneš udělat za 1 sekundu?,
Kdy vstáváš?).

3.	 Učitel žáky rozdělí do práceschopných skupin po třech. Připraví úkoly na
čtyři stanoviště:
•	 Římské a arabské číslice
•	 Kruhový ciferník, zlomek ¼, 2/4 = ½, ¾, 4/4 = 1
•	 Druhy hodin + hodinové domino
•	 Převody jednotek času

Žáci postupně plní stanovené úkoly na stanovištích, učitel v případě nutnosti
upřesňuje zadání nebo reaguje na případné dotazy žáků.

4.	 Žáci si vyrobí podle návodu učitele papírové hodiny – ciferník, malá a velká
ručička, drátek, 2 korálky, pastelky, kopie hodin.

5.	 Po zkompletování hodin se žáci naučí básničku k určování času: „čtvrt, půl,
tři čtvrtě, celá, ukaž mi, budíčku, kolik to dělá?“

Reflexe

1.	 V kruhu na koberci žáci společně ukazují na vyrobených hodinách čas podle
zadání učitele.

2.	 Učitel pokládá postupně otázky: „Co se ti dařilo?, Co sis zapamatoval? Co se
ti nedařilo?“ Nejprve žáci odpovídají v kruhu a potom i písemně v lavicích
na otázku „Co sis zapamatoval?“

24	otazník si vyznačili u pojmu DISPLEJ, ROZDĚLENÍ CIFERNÍKU

79

Z odpovědí žáků: „Co se dařilo?“
•	 Práce u stolečků
•	 Římské a arabské číslice
•	 Výroba hodin
•	 Skládání slov + obrázků → druhy hodin

„Co sis zapamatoval?“
•	 Hodina má 60 minut
•	 Sluneční hodiny jsou druh hodin, jsou ve Slavkově
•	 Hodiny jsou přístroj
•	 Orloj je v Praze a Olomouci
•	 Šachové hodiny měří čas, když hraju šachy

3.	 Následující den žáci vypracují připravený pracovní list, jímž si ověří získané
znalosti. List je připraven ve dvou úrovních obtížnosti. Sami se rozhodnou
pro variantu „A“, nebo „B“.

4.	 Ve dvojicích vytvoří PĚTILÍSTEK na téma HODINY.

Stanoviště:

ŘÍMSKÉ A ARABSKÉ ČÍSLICE

Cíl: Žáci roztřídí číslice na římské a arabské. K arabským přiřadí správné římské
číslice.

Činnost: na stanovišti jsou připraveny kartičky s názvem ARABSKÉ ČÍSLICE,
ŘÍMSLÉ ČÍSLICE, ČÍSLICE 1–12, I–XII, HODINKY S ŘÍMSKÝMI ČÍSLICE-
MI NA CIFERNÍKU. Žáci je postupně roztřídí a přiřadí k sobě 1 – I, 2 – II atd.

Výstup: Žáci rozliší arabské a římské číslice (s oporou o názornou pomůcku).

CIFERNÍK A ZLOMKY

Cíl: žáci se seznámí s pojmy ČTVRT, PŮL, TŘIČTVRTĚ, CELÁ + příslušným
zápisem zlomku.

Činnost: Na stanovišti jsou připravené papírové kruhové ciferníky, tužky, kar-
tičky s pojmy i zlomky. Každý žák si vyrobí svůj kruhový ciferník s vyznače-
ním CELÉ, ČTVRT, PŮL a TŘIČTVRTĚ pomocí arabských číslic. Společně
přiřadí k vyšrafovaným kruhovým zlomkům správný zápis zlomku i pojem,
který bude sloužit k vyvození určování času.

Výstup: Žáci si pomocí papírového kruhového ciferníku vytvoří představu po-
hybu velké ručičky a názorně se seznámí se zápisem zlomku.

PŘEVODY ČASU

Cíl: Žáci společně převedou předložené jednotky času.
Činnost: Na stanovišti jsou připravené kartičky s časovými údaji. Žáci přiřazují

kartičky k časovým údajům ROK, TÝDEN, DEN, HODINA.
Výstup: Žák si zapamatuje alespoň jeden převod času (např. 1 rok = 12 měsíců).

80

DRUHY HODIN + HODINOVÉ DOMINO

Cíl: Žáci správně přiřadí pojem k danému druhu hodin.

Činnost: Společně si zahrají hodinové domino. Na stanovišti jsou připravené
kartičky s názvy druhů hodin, a ty žáci postupně čtou a přiřazují k obrázkům
hodin. Hrají hodinové domino (v jedné části je vyznačená na ciferníku celá
hodina, žáci hledají správnou hodinu na jiné kartičce a přiřadí ji ciferníku).

Výstup: Žák si zapamatuje alespoň 4 druhy/typy hodin, pomocí domina pozná
znázornění celé hodiny na ciferníku.

Reflexe učitelky k výukovým strategiím:
Po přečtení ukázky výše uvedeného tematického celku si učitelka položila otáz-

ky, kterými reflektovala vztah uvedených učebních úloh k preferovaným smyslům
učení a dále pak úroveň kognitivní náročnosti zvolených úloh. Její analýzu uvádí-
me v tabulkách 6 a 7.

Tab. 6
Podpora různých smyslů v integrovaném tematickém bloku

auditivní kinestetický vizuální

Poslech pohádky Manipulace s rozstříhanými
pojmy, obrázky, převody

Obrázky hodin

Výklad tématu učitele Dřepy za minutu Reálné předměty – hodinky,
budík, minutka

Motivace učitele při evokaci Vlastní pohyb za 1 sekundu Kartičky s převody času

Společná četba textu Hledání kartiček s písmeny Grafické rozvržení
připraveného textu

Učení básničky poslechem Zapojení různých smyslů při
evokaci – krabička, pytlík

Obrázky v textu

Zvonění minutky, budíku Výroba papírových hodin Připravené knihy
a encyklopedie ve třídě
na dané téma

Práce v kruhu – vyvození
pojmů, odpovědi na otázky,
reflexe

Překládání papírového
ciferníku

Na tabuli vytištěné
přehledy:
Převody hodin

Reakce žáků – jejich
zkušenosti ze života

Pohyb při ověřování
správnosti – k tabuli

Typy/druhy hodin

Zjišťování, zda hodinky jdou:
sluchem

Zjišťování, zda hodinky jdou:
hmatem

Zlomky

Debata žáků ve skupinách Osahávání budíku, minutky Text HODINY

Římské a arabské číslice

81

Tab. 7
Bloomova taxonomie v integrovaném tematickém bloku

znalosti porozumění aplikace analýza syntéza hodnocení

Recituje
básničku

Počítají dřepy
za 1 minutu

Zapíše
záznam – co
si pamatuje

Čte
s porozuměním

Odpovědi
na otázky: kdy
vstáváš?...

Předvede
pohyb na
1 sekundu

Předvede
polknutí
za 1/s

Vypracuje
zvolený PL

Vybere
klíč. slova
z ukázky

Vytvoří
PĚTILÍSTEK

Shrne proces
a výsledek,
odhalí chybu
ve skup. práci

Pojmenuje
části hodin

Vysvětlí pojmy
v textu

Nakreslí
hodiny,
části hodin

Vyrobí
papírový
ciferník
(3,6,9,12),
vyrobí
papírové
hodiny

Hodnotí svoji
práci ve vztahu
k stanoveným
cílům

Vyjmenuje
druhy hodin

Uvede příklady
hodin z okolí

Odpovědi
na otázky:
Jaké máte
hodiny
doma?

Přiřadí
pojem
k obrázku

Pozná
arabské
číslice

Přiřadí arabské
číslice k římským

6.5 Kritéria kvality výukových strategií

Na strategie výuky je nezbytné nahlížet v širším kontextu. Všichni žáci navště-
vují školu, která jim vytváří určité vzdělávací podmínky, učitelé volí odpovídající
širší vzdělávací strategie pro rozvoj klíčových kompetencí žáků a specifičtější výu-
kové strategie pro dosažení stanovených výstupů a cílů ve výuce. Neobejdou se bez
spolupráce samotného subjektu vzdělávání, jeho zákonných zástupců, ostatních
pedagogů a odborníků, kteří jim pomáhají nejen při diagnostice žáků, ale zejmé-
na v definování speciálních pedagogických metod, postupů a forem vzdělávání,
v hodnocení a úpravě obsahu či při vytváření dalších vhodných fyzikálních i psy-
chosociálních podmínek jejich rozvoje.

To vše klade zcela jiné požadavky na profesní kompetence učitelů, které by
měly být předmětem zájmu sebereflexe učitelů. K tomu mají dnes učitelé vhodné
nástroje (viz např. Rámec profesních kvalit), které rozšiřujeme o přehlednou struk-
turu kritérií kvality výukových strategií v Tab. 8.

Při uplatňování strategií výuky v souladu s principem individualizace a dife-
renciace ve výuce jde o propojení teorie vyučování s teorií učení a o přijetí nové
role účastníků edukačního procesu: učitel jako organizátor a tvůrce učebního

82

prostředí, žák jako subjekt sebeřízeného učení. Východiskem pro volbu vhodných
strategií jsou následující otázky:

•	 Jaké jsou individuální potřeby žáků v dané třídě ve vztahu k učebnímu pro-
cesu?

•	 Jaké strategie diferenciace výuky jsou vhodné pro naplnění zjištěných indi-
viduálních potřeb žáků?

Tab. 8
Návrh kritérií kvality výukových strategií (Kratochvílová, 2013).

Všeobecné výukové strategie

Strategie
respektující
individuální
tempo

•	 V hodinách je zohledněno rozdílné tempo žáků (tempo není
předmětem sumativního hodnocení).

•	 Čas rychlejších žáků je efektivně využit.

Strategie
prezentující
vzdělávací
obsah různým
způsobem

•	 Vzdělávací obsah je zprostředkováván a modifikován učebními
texty a pomůckami, které odpovídají potřebám žáků.

•	 Učitelé v hodinách staví na jazykových zkušenostech žáků.
•	 Žákům je nabízena „možnost volby“ učebních úloh, pomůcek,

spolupráce...
•	 Žákům je umožněno zaznamenávat si svou práci různými

způsoby, např. užitím rodného jazyka s překladem, kresbou,
fotografií nebo audio záznamem.

•	 Žáci využívají různých zdrojů knihovny, audiovizuální techniky,
praktických činností a ICT.

•	 Je uplatňována široká škála metod: rozhovory, diskuse, práce
s textem, vysvětlování, laborování a experimentování, řešení
problému, didaktické hry, myšlenkové mapování, brainstorming...
a komplexní metody.

Strategie
umožňující
odlišné zapojení
do výuky

•	 Hodiny obsahují aktivity, které mohou být vykonávány
individuálně, ve dvojicích, skupinách a s celou třídou.

•	 Je využíváno vrstevnického učení.
•	 Pomoc a spolupráce mezi žáky je vítána a podporována.
•	 Žáci využívají různých informačních zdrojů – knihovny,

audiovizuální techniky, praktických činností a ICT.

Strategie
poskytování
průběžné
zpětné vazby
a prezentování
výsledků výuky

•	 V průběhu procesu učení je hojně využíváno formativního
hodnocení.

•	 Učitel nebo asistent s žáky konzultují podporu, kterou potřebují.
•	 Učitel i žák reflektují společné a individuální cíle.
•	 Používané způsoby hodnocení umožňují všem žákům reflektovat

jejich znalosti a dovednosti (informativní funkce hodnocení),
poskytují informace k zlepšení výsledků žáka.

•	 Používané způsoby hodnocení podporují rozvoj všech žáků
(motivační funkce hodnocení).

•	 Hodnocení učitele je doplňováno sebehodnocením žáka
a naopak.

•	 Předmětem hodnocení je průběh i výsledek kooperativních
činností žáků a jejich dovedností.

83

•	 Žáci jsou učeni, jak si mají dělat poznámky z výkladu a knih a jak si
organizovat práci.

•	 Žáci jsou učeni, jak mají svou práci prezentovat v mluvené, psané
a jiné formě, individuálně nebo ve skupinách.

•	 Žáci jsou podporováni v tom, aby ústně či písemně shrnuli to, co
se naučili.

•	 Výuka je reflektována z pohledu žáků.

Strategie
speciální

•	 V hodinách jsou uplatňovány speciálněpedagogické metody,
formy a prostředky s ohledem na potřeby žáků a doporučení
odbornými pracovišti.

6.6 Sebereflexe účastníků projektu – styly učení
žáků a výukové strategie

Svoje kompetence k uplatňování rozličných strategií ve výuce měli učitelé
možnost reflektovat již v průběhu seminářů, v nichž jsme se věnovali nejen dia-
gnostice žáků, ale zejména strategiím výuky reagujícím na zjištěné diagnostické
údaje o žácích a své třídě. K těmto tématům se velmi často vraceli v sebereflexi
v závěru projektu. Mnozí učitelé získali jistotu, že jejich výukové postupy, volba
rozličných metod a forem práce je opodstatněná ve vztahu k současným požadav-
kům na vzdělávání v heterogenním společenství třídy a že „to dělají dobře“.

Snažíme se nejen reagovat na individuální potřeby, dosahovat osobního maxima,
ale i umožnit dětem zažívat při vzdělávání úspěch. Vyhodnocujeme dotazníky tempera-
mentu a stylů učení, na jejich základě tvoříme spolu s rodiči individuální smlouvy, které

sepisujeme na konzultacích, jichž se účastní rodič spolu s dítětem a třídní učitel.

Ujistila jsem se, že vrstevnické učení, které zařazuji do své výuky ve 2. ročníku, patří
mezi účinné vzdělávací strategie.

Pro mnohé byla vzdělávací nabídka impulsem k zamyšlení se nad používanými
výukovými strategiemi v současnosti a jejich možnou změnou:

Ve výukovém procesu jsem se začala více věnovat diferenciaci dětí.

Zde si člověk opět uvědomil, že nesmí zůstávat stát, ale neustále se vzdělávat a pře-
mýšlet nad strukturou každé hodiny a nad osobností každého žáčka.

Jak zjistíme z následující ukázky, učitelé začali diagnostickou činnost ve třídě
využívat ve prospěch rozvoje svých žáků i volby vhodných výukových strategií, dia-
gnostická činnost se začala pro některé z nich stávat nedílnou součástí jejich práce:

Toto vzdělávání mne podnítilo k nutnosti poznávat učební styly žáků jednotlivých
kolektivů tříd pro stanovení efektivních vzdělávacích strategií – především pro promyšle-
nou diferencovanou práci, během které budou ve vyučovací hodině poskytnuty alterna-
tivní vzdělávací výběrové aktivity. Časový prostor bude vhodné vymezit na dotazníkové

84

šetření nejlépe v úvodních hodinách na začátku školního roku. (V rámci výuky využívám
různorodé metody práce pro motivaci žáků, jejich relaxaci – toto vede také ke střídání

podpory různých učebních stylů. Nepracovala jsem však na základě vlastní diagnostiky
učebních stylů žáků).

85

7
Sebehodnocení žáka a hodnocení učitelem

Vybraná kritéria a indikátory se vztahují k podpoře reflexe učitelů a jejich au-
todiagnostické činnosti při hodnocení výsledků žáků. Vztahují se k nim teoretické
poznatky, příklady profesní činnosti učitelů a jejich sebereflexe.

Učitel hodnotí tak, aby žák získal dostatek informací pro své další učení a aby se
učil sebehodnocení:

•	 hodnotí procesy učení – poskytuje průběžně popisnou zpětnou vazbu (zaměře-
nou na směřování k cílům) k učebním činnostem a chování žáků, hodnotí po-
stup, míru úsilí, zájem, úroveň spolupráce apod.;

vede žáky k tomu, aby shromažďovali autentické produkty, které dokumentu-
jí jejich pokrok v učení (např. žákovské portfolio, ukázky prací žáka, sebehod-
noticí archy apod.);
srozumitelně informuje žáky o jejich silných stránkách, o prostoru pro zlepše-
ní i o tom, co by mohli pro zlepšení procesu vlastního učení udělat;
oceňuje vzájemnou pomoc mezi žáky.

•	 hodnotí výsledky učení, tj. míru dosahování kompetencí (znalosti, dovednosti,
postoje i hodnoty) s ohledem na individuální možnosti žáků a vzhledem k oče-
kávaným výsledkům;

při hodnocení výsledků učení se učitel zaměřuje na pokrok žáků, podporuje
žáky ve zvládání nedostatků.

•	 zprostředkovává žákům předem kritéria hodnocení, případně jim umožňuje po-
dílet se na jejich vytváření;

žáci vědí, co se hodnotí a jakou mají jednotlivá kritéria váhu v celkovém hod-
nocení;

86

žáci se podílejí na tvorbě kritérií; žáci aktivně a s porozuměním používají
kritéria hodnocení (rozvíjejí kompetenci k autentickému hodnocení).

•	 využívá různých forem hodnocení podporujících zejména vnitřní motivaci žáků
k učení;

využívá slovní hodnocení a popisný jazyk.

� (zdroj Rámec profesních kvalit učitele)

Tato kapitola představuje třetí skupinu všeobecných učebních strategií (viz
kap. 6 – universal design for learning in Cawley, Foley, & Miller, 2003; Rose, & Meyer,
2000 in King-Sears, 2008), nazývanou autory strategiemi poskytování průběžné
zpětné vazby. Formativní hodnocení ve spojení se spoluúčastí žáka na hodnocení
procesu a výsledků výuky nás přivádí k tzv. komplexnímu rozvíjejícímu hodnocení.

7.1 Komplexní rozvíjející hodnocení

V novodobém kurikulu základního vzdělávání v České republice (RVP ZV) se
stalo pojetí dítěte/žáka východiskem pro nové koncepční uvažování o celém edu-
kačním procesu. Rámcový vzdělávací program základního vzdělávání definuje de-
vět cílů, které se dotýkají rozvoje kognitivního, afektivního, sociálního, fyzického
a rovněž seberozvoje žáka. Dokument také vymezuje další cílové kategorie rozvoje
žáků – klíčové kompetence. Ve výše uvedeném dokumentu, který předurčuje po-
dobu školních vzdělávacích programů, směřuje pojetí cílů k celistvému (holistické-
mu) pohledu na rozvoj osobnosti žáka, což úzce souvisí nejen s volbou vhodných
strategií výuky, ale i se změnou hodnocení výsledků žáků, jejich pokroku a procesu
učení. To, jak dítě zvládá nároky ve škole a jak vnímá svoji úspěšnost, podporuje
kvalitu života žáků. Jak ukazují výsledky výzkumné sondy (Mareš, & Neusar, 2012),
špatný život znamená pro děti nejen chybějící rodina, ale hned na druhém místě je
kategorie špatné známky a to, že učení žákovi nejde, neučí se. Naproti tomu výborný
život představuje u těchto dětí kromě bohatství, rodinného zázemí a kamarádů také
úspěch ve škole – výborné známky.

Zatímco v mateřské škole je dítě oceňováno, povzbuzováno a podporováno
ve svém rozvoji globálně a především verbálně, s počátkem školní docházky je žák
neustále konfrontován s cílovými kategoriemi i výkony svých spolužáků, přede-
vším v oblasti kognitivního rozvoje, a to hlavně prostřednictvím známek, zatím
nejčastěji používané formy hodnocení v českých školách.

Z výsledků výzkumu osmi škol (Kratochvílová, 2013) vyplývá, že mezi školami exis-
tuje v podpoře výkonu žáka jak jeho hodnocením, tak sebehodnocením značný rozdíl:

•	 Ve školách převládá hodnocení známkami, tj. klasifikací. Výjimku tvoří pouze
jedna venkovská škola, která hodnotí žáky 1.–3. ročníku slovně. Slovní hod-
nocení je ve všech školách nabízeno žákům se SVP. Při běžné práci ve třídách

87

převažuje průběžné sumativní hodnocení známkami. V prvních třídách jsou
to spíše jedničky, které podle učitelů žáky motivují. Obecně formativní hod-
nocení zaznívá zřídka, spíše ve školách venkovských a v jedné škole městské.

•	 Z hlediska funkcí hodnocení převládá ve školách jeho motivační funkce.
Výsledky žáků jsou stručně verbalizovány: Vynikající, Výborně, Dobře, Super.
Méně často se posuzující výroky učitelů spojené s konkrétnějšími infor-
macemi k výkonu žáka a s návrhem opatření. Učitelé spíše opravují chyby
a upozorňují na ně.

Je třeba si uvědomit, že způsob a kvalita průběžného i výsledného hodnocení
výrazně působí na kvalitu života žáka ve všech jeho rovinách (srov. Čáp, & Mareš,
2001). Jeho pojetí by v každé škole mělo být v souladu s celkovou koncepcí školy (Sla-
vík, 1999), jejími hodnotami (poslání, vize, cíle), pojetím výuky a výkonu (vzdělávacích
výsledků) žáka. Vzděláváme-li společně v hlavním vzdělávacím proudu žáky s rozma-
nitými schopnostmi a potřebami (inkluzivní vzdělávání), pak je nezbytné nahlížet ho-
listicky i na jejich hodnocení. Jak uvádí Wilhelm, Bintinger a Eichelberger (2002),
pojem výkon zahrnuje v inkluzivní pedagogice všechny dimenze lidského bytí (hlavu,
srdce a ruku). Výkon je realizace možného vývojového potenciálu jedince a každý po-
krok ve vývoji se hodnotí jako výkon. Kognitivní výkon nemá přednost před afektivním,
sociálním nebo psychomotorickým výkonem. Obdobně vzdělávací výsledky definuje
Lukášová (2003, s. 123), tj. jako změny v kvalitách života žáka dosažené výukou.

Respektujeme-li osobnost žáka ve společenství školní třídy a chceme-li posu-
zovat komplexně jeho rozvoj, musíme k hodnocení učitelem (heteronomní pojetí
hodnocení) přizvat i žáka (autonomní pojetí hodnocení). Autonomní, ani hetero-
nomní hodnocení nelze samo o sobě posuzovat kladně, ani záporně – obě nutně pat-
ří k edukační realitě a obě jsou plnohodnotnou stránkou edukačních procesů (Slavík,
2003). Otázkou je však jejich vzájemná proporcionalita. Ta se nevztahuje pouze
k těmto dvěma pojetím hodnocení, ale i k jeho dalším aspektům jako jsou funkce,
typy, formy hodnocení a cíle hodnocení, což nás přivádí k modelu komplexního
rozvíjejícího hodnocení (více in Kratochvílová, 2011), v němž je učitelovo hodnocení
žáka explicitně vyváženo jeho sebehodnocením. Oba typy hodnocení společně tvoří
celek, jedno bez druhého neexistuje.

Komplexní rozvíjející hodnocení vychází z partnerského vztahu mezi učitelem a žákem
a spočívá v činnostech, kdy oba aktéři edukačního procesu identifikují znalosti, dovednos-
ti, postoje v určité etapě vzdělávaného subjektu, aby je porovnali s žádoucím stavem (cíli)
a společně formulovali takové hodnoticí výroky a zaváděli taková opatření a osobní cíle,
která budou žáka stimulovat k dosažení tohoto stavu. Cílem hodnocení je posoudit vý-
sledky výuky k plánovanému cíli, průběh učení, pokrok žáka a rozvíjet tak osobnost žáka
i pedagogické myšlení učitele v důsledku informací získaných prostřednictvím jejich reflexe
(Kratochvílová, 2011).

88

Z uvedené definice vyplývá nezbytnost žákova sebehodnocení, jehož prostřed-
nictvím porovnává svůj výkon vzhledem ke stanovenému cíli. Učí se tak přebírat
zodpovědnost za výsledky svého učení a proces učení řídit. Jeho cílem je vyhodnotit,
na jaké úrovni jsou jeho znalosti, dovednosti a postoje, přijímat chybu jako součást
procesu učení a pracovat s ní, plánovat svůj další rozvoj – stanovit si cíle a prostřed-
ky k jejich dosažení a posoudit svůj pokrok vzhledem ke stanoveným cílům. Žákovo
sebehodnocení vypovídá o implicitních jevech, které nemůže učitel jako vnější po-
zorovatel vnímat (např. spokojenost žáka s dosaženým výsledkem; důvody pro jeho
sebehodnocení; oblast, v níž žák sám pojmenovává potřebu pomoci; představy žáka
o pomoci, ale i jeho aktivitě ke zlepšení výsledku (viz Příloha č. 12,13).

Při komplexním rozvíjejícím hodnocení si učitel i žák společně dotvářejí obraz
o již získaných výsledcích a formulují dílčí osobní cíle a z nich plynoucí opatření, kte-
rá žákovi pomohou dosáhnout nebo se maximálně přiblížit ke stanovenému cíli.
Osobní cíle mohou být krátkodobé, ale i dlouhodobé. Jejich délka závisí na věku
žáků, úrovni rozvoje, předpokladech, obecnějších cílech, k nimž směřují, na vlast-
ním úsilí, vnitřní i vnější motivaci. Osobní cíle by měly být sděleny žákům srozu-
mitelně, v jazyce, kterému rozumí, měly by být žákem akceptovatelné, dosažitelné
a měly by být průběžně vyhodnocovány.

Participací na hodnocení stanovených osobních cílů pro svůj další rozvoj přebí-
rá žák za své učení zodpovědnost. Stává se aktérem proměny svého rozvoje, pláno-
vání a uskutečňování cílů (dílčích), které ovlivňují v konečném důsledku jeho cíle
životní. V souladu s filozofií edukace obratu (Helus, 2009) není vzdělávání jen péčí
o poznatkový a dovednostní rozvoj, ale především o rozvinutí osobnosti a způsobů života.

Vymezení edukačních cílů a jejich komunikace směrem k žákovi je nezbytným
východiskem výuky. Cíle na různé úrovni obecnosti (obecné, dílčí, operační) ovliv-
ňují následně výběr výukových strategií učitele, které se promítají do učebních čin-
ností a aktivit žáků a mají vliv na způsob a typ hodnocení, kterým se učitel snaží
získat informace o tom, do jaké míry se žáci stanoveným cílům přibližují (viz Black,
2009, s. 9).

89

Obr. 11: Model komplexního rozvíjejícího hodnocení (Kratochvílová 2012 in Helus et al., s. 157)

Model komplexního rozvíjejícího hodnocení a sebehodnocení je v souladu
s fázemi autoregulace učení podle Zimmermana (Mareš, 2001): uvažování (vytyčo-
vání cílů, zaměřenost na cíl, strategické plánování…), provádění a volní kontrola,
sebereflexe.

V celém procesu komplexního rozvíjejícího hodnocení hraje významnou roli
vzájemná vyváženost: a) účastníků hodnocení, b) rytmu hodnocení, c) způsobu
hodnocení (různými formami umožňujícími konkrétní explicitní vyjádření), typů
hodnocení. Zapojení žáků do hodnoticích procesů způsobuje částečný posun v ko-
munikaci mezi učitelem a žákem. Asymetrický model komunikace se proměňuje,
vzniká v něm více prostoru pro komunikování o výsledcích a průběhu učení sa-
motným žákem a komunikaci se sebou samým.

7.2 Opomíjené sebehodnocení

Přestože je sebehodnocení žáka v České republice dokonce i legislativně „ukot-
veno“ v textu vyhlášky č. 48/2005 o základním vzdělávání, převažuje zatím sebe-
hodnocení v obecné a ústní podobě, spíše nahodile, a to podle času učitele. To
dokládají i výsledky výzkumu (viz Horká, & Kratochvílová, 2012; Kratochvílová,
2013), z nichž vyplývá:

•	 Sebehodnocení žáků má již své místo ve vzdělávacím procesu, ale jeho
uplatňování postrádá většinou systematičnost.

 			 	 	 																																			

																																																																																									

																																																													

Obr. č. 7.1: Model Komplexního rozvíjejícího hodnocení (Kratochvílová 2012 in Helus et al. s. 157)

Model komplexního rozvíjejícího hodnocení a sebehodnocení je v souladu s fázemi autoregulace

učení podle Zimmermana (Mareš, 2001): uvažování (vytyčování cílů, zaměřenost na cíl,

strategické plánování,…), provádění a volní kontrola, sebereflexe.

V celém procesu komplexního rozvíjejícího hodnocení hraje významnou roli vzájemná

vyváženost: a) účastníků hodnocení, b) rytmu hodnocení, c) způsobu hodnocení (různými

formami umožňujícími konkrétní explicitní vyjádření), typů hodnocení. Zapojení žáků do

hodnoticích procesů způsobuje částečný posun v komunikaci mezi učitelem a žákem.

Asymetrický model komunikace se proměňuje, vzniká v něm více prostoru pro komunikování o

výsledcích a průběhu učení samotným žákem a komunikaci se sebou samým.

7.2	Opomíjené sebehodnocení 	

Přestože je sebehodnocení žáka v České republice dokonce i legislativně „ukotveno“ v textu

vyhlášky č. 48/2005 o základním vzdělávání, převažuje zatím sebehodnocení v obecné a ústní

podobě, spíše nahodile, a to podle času učitele. To dokládají i výsledky výzkumu (viz Horká &

Kratochvílová, 2012; Kratochvílová, 2013), z nichž vyplývá, že:

Osobní cíl žáka
Skupinové cíle

Opatření

Uvedení nových strategií

Průběžné hodnocení

a sebehodnocení

 Hodnocení učitele
Sebehodnocení žáka

Činnost

Zvolené
strategie

Cíle
výuky

90

•	 Průběžné ústní sebehodnocení je ve školách částečně okrajovou činností. Je
vykonáváno, až na ně bude čas. Sebehodnocení se tak nepojí bezprostředně
s krátkodobými očekávanými cíli, spíše se týká dlouhodobých všeobecných
kompetencí. Žáci průběžně nevyhodnocují svůj pokrok v učení systematic-
ky, ani neplánují své osobní cíle a možnosti jejich rozvoje. Plánování je tak
většinou v režii učitelů, nikoliv žáků.

•	 Písemné sebehodnocení je realizováno zpravidla po delších časových úse-
cích (čtvrtletně, pololetně), pojí se s dlouhodobými cíli a týká se zejména
posuzování klíčových kompetencí.

•	 Hodnocení ve spolupráci s žákem probíhá spíše ve venkovských školách.
V městských školách jsou při hodnocení žáků dominantní učitelé, žáci do-
stávají spíše prostor pro reflexi výuky stylem: Co se mi líbilo? V některých
školách žáci na konci výuky možnost posoudit svůj výsledek dostávají. Z dů-
vodu nedostatku času však probíhá zpravidla postavením se v lavici: Postaví
se ten, kdo si myslí, že se mu práce povedla. Postaví se ten, kdo si myslí, že se bude
více snažit. Na hlubší rozbor výsledků nezbývá čas.

•	 Učitelé využívají sebehodnocení častěji při hodnocení produktu, což je ze-
jména ve výtvarné výchově a v pracovních činnostech.

•	 Sebehodnocení se většinou neopírá o explicitně formulovaná kritéria a ne-
vztahuje se ke konkrétně stanoveným cílům, s nimiž většinou žáci ani nebý-
vají seznámeni.

•	 Přestože se pokusy o písemné sebehodnocení objevují, převažuje zatím se-
behodnocení ústní formou, a to převážně v podobě shrnutí v závěru vyučo-
vací jednotky, aniž by bylo propojeno s hodnocením učitele v daném oka-
mžiku a se společným směřováním rozvoje žáka.

Otázkou tedy je, proč je ve školách systematické sebehodnocení opomíjeno?
Příčiny této skutečnosti mohou být různé: lpění na tradicích, časový faktor, vysoký
počet žáků ve třídě, nepostačující způsobilost učitele (viz strategie profesní výbavy
učitele, Slavík, 2003), celkové pojetí výuky učitele (Mareš et al., 1996) a vyučovacího
stylu, zejména stylu autokratického (Mareš, & Čáp, 2001, s. 325–326), projevujícího
se nerespektováním partnerského vztahu mezi žákem a učitelem, upřednostňováním
své autoritativní pozice a nedůvěrou v žákovu schopnost zapojovat se do sebereflek-
tivních procesů.

91

7.3 Podmínky pro komplexní rozvíjející hodnocení	

Zapojení žáka do procesu hodnocení vyžaduje přesvědčení učitele o jeho význa-
mu a postupné vedení žáka k sebehodnoticím kompetencím. K tomu je třeba zajistit:

1.	 Vhodné klima třídy, vzájemný respekt, bezpečí, sounáležitost:
Jsou nezbytné (ve škole i v rodině) pro realizování sebehodnoticích procesů.

Dítě musí cítit bezpečí, že může učiteli (rodiči) sdělit svůj pohled na dosažené
výsledky. Dítě musí cítit, že učitel respektuje jeho názor, což neznamená, že
s ním v některých případech zcela souhlasí. Při rozvíjení sebehodnoticích kom-
petencí je třeba vést žáky k pochopení smyslu hodnocení druhého, ale i sebe
sama. Součástí je uvědomění si toho, co žák umí, v čem chybuje a poskytnu-
tí zpětné vazby pro podporu procesu učení. Hodnocení je primárně pozitivní
proces, který podporuje uvědomění a poznání sebe sama.

2.	 Čas:
Ukazuje se, že pro systematické sebehodnocení nezbývá v reálném živo-

tě škol příliš mnoho času. Cílené, pravidelné a systematické sebehodnocení,
doplňující hodnocení učitele, však jistou pravidelnost a dostatek času vyža-
duje. Kdo je o vlivu sebehodnocení na rozvoj učení žáka přesvědčen, uvědomí
si, že jeho prostřednictvím podporuje vlastní učební proces žáka, a v koneč-
ném důsledku čas šetří. Sebehodnocení žáka, zejména žáka s bariérami v učení
a žáka pasivního, zvyšuje aktivitu, zájem a motivaci k učení a významně přispívá
k jeho vyšší samostatnosti v učení a výsledkům podle vynaloženého úsilí (Nordwich
& Lewis, 2001).

3.	 Profesní kompetence učitelů:
a)	 Znalost a porozumění cílům, kterých mají žáci dosáhnout, jejich individualizace.
b)	 Dovednost pracovat s kritérii a indikátory hodnocení.
c)	 Pozitivní postoj k sebehodnocení a jeho postupné uvádění do praxe.
d)	 Znalost a dovednost využívat vhodné formy a prostředky hodnocení, které se

vzájemně doplňují, jsou adekvátní k stanoveným cílům a reagují na individuál-
ní potřeby žáků.

4.	 Informovanost rodičů o významu sebehodnocení a jeho realizaci ve třídě:
Rodiče by měli být informováni o systému sebehodnocení žáka stejně jako

o způsobech hodnocení žáků učitelem. Důležité je uvědomit si, že rodiče ne-
měli v minulosti mnoho příležitostí rozvíjet své sebehodnoticí kompetence.
O to více času a příležitostí k vysvětlení významu sebehodnocení by jim učitelé
měli věnovat.

V modelu komplexního rozvíjejícího hodnocení by sebehodnoticí proce-
sy měly být kompatibilní s hodnocením učitele a dohromady by měly vytvářet
celek, jež žáky podněcuje k vyšší zodpovědnosti za své učení (viz Kumar, 2013).

92

Hodnocení by mělo být prováděno systematicky, s jistou pravidelností, v různých
formách, včetně písemné (viz Black, 2009). Je jen na učiteli, které písemné nástroje
zvolí. Měly by však podporovat funkce poznávací, korektivní, motivační a osobnost-
ní (Kolář, & Šikulová, 2005; Košťálová, Miková, & Stang, 2008). Sebehodnocení by
mělo být obohacující a srozumitelné všem účastníkům procesu výchovy a vzdělá-
vání – dětem, rodičům, učitelům. Mezi učiteli by v zásadních otázkách hodnocení
ve škole měl existovat konsensus, jak dokládá jeden z účastníků projektu:

Hodnocení pedagogů, sebehodnocení žáků + zapojení hodnocení rodičů je úspěšný
trojúhelník, který se nám daří propojovat na třídních schůzkách, kde se setkává žák,
pedagog, rodič. K nastavení sebehodnocení žáků používáme jako vodítko žákovskou

knížku, kterou připravil tým ze ZŠ Řeznovice. Žákovská knížka nás učí pracovat s cíli.
Dostáváme se také mnohem dále v diferenciaci výuky. Vzhledem k různým cílům a jejich

rozdílnému naplňování můžeme postupovat u žáků podle jejich potřeb. Žáci jsou tak
méně ubíjeni nezdarem, ale naopak více motivováni k dalším výkonům. Ne vždy se toto

daří, proto je nutné vzdělávání pedagoga a neustálá sebereflexe.

7.4	 Model komplexního rozvíjejícího hodnocení

Příkladem modelu komplexního rozvíjejícího hodnocení a sebehodnocení
může být systém, který byl postupně utvářen od roku 1994 v základní škole
Ivančice-Řeznovice25. Jeho explicitním vyjádřením byla Informační knížka pro
hodnocení a sebehodnocení (autor J. Kratochvílová, S. Papoušková, F. Tomášek,
K. Černá; distribuce ZŠ Ivančice-Řeznovice, 1995). Systém byl v letech 1995–1998
postupně ověřován, reflektován, inovován a poté uveden do praxe. Tento nástroj
začala postupně využívat řada škol, jejichž učitelé akcentují osobnostně rozvo-
jový model vzdělávání. Ke změnám většího významu došlo v roce 2007 v souvis-
losti s platností RVP ZV, kdy se její součástí stalo hodnocení klíčových kompetencí
a následně v letech 2009–11, kdy byla publikace upravována pro českou sekci Evrop-
ské školy Brusel III (verze Kratochvílová, 2010/11, 2011/12). Reflexe způsobu práce
s uvedeným systémem, kvalitativní analýza záznamů v informačních knížkách,
rozhovory s učiteli, rodiči a žáky a potřeba získat další nezbytné diagnostické údaje
vedly k poslední úpravě (platné od školního roku 2012/13).

Hodnoticí nástroj je členěn do dvou částí:

a)	 informační: obsahuje údaje o škole, žákovi, rodičích; pravidla třídy, skupi-
nové práce, termíny konzultací a prázdnin ve škole; účast žáka na zájmo-
vých kroužcích;

b)	 vzdělávací: obsahuje informace o zvoleném způsobu a významu hodnoce-
ní, sebehodnocení pro rodiče, a dále pak pravidelně se opakující týdenní

25	Sebehodnotící nástroj – Informační knížka pro hodnocení a sebehodnocení (Kratochvílová, J., & Černá, K. 2012).

93

sebehodnocení procesu učení, měsíční sebehodnocení žáka a měsíční hod-
nocení učitelem (formativní, sumativní), které je zaznamenáváno průběžně
i souhrnně na konci určitého období. Knížka je koncipována tak, aby byla
pro učitele diagnostickým zdrojem informací o výsledcích, průběhu učení
žáka i o jeho pokroku.

Navržený systém hodnocení předpokládá intenzivní zapojení žáků do hodno-
ticích procesů, a to ne nahodile, ale pravidelně.

Koncept lze stručně charakterizovat následovně:

•	 pracuje s cíli žáka, žák sleduje a učí se vyhodnocovat svůj pokrok (Např. Co
umím velmi dobře, co se mi daří? Co ještě chci zlepšit? – pojmenuj svůj osobní cíl
a napiš ho. Co pro splnění cíle udělám? Napiš, jak se ti daří plnit svůj osobní cíl.
Napiš, s čím potřebuješ pomoct.);

•	 systematicky a cíleně propojuje hodnocení učitele se sebehodnocením žáka
v průběhu každého měsíce a celého školního roku;

•	 je založen na pravidelnosti – žák provádí záměrné týdenní sebehodnocení
v průběhu každého měsíce v předepsané struktuře, což ovšem nevylučuje
použití bezděčného situačního sebehodnocení v jakékoliv formě ve výuce;

•	 pravidelnost se promítá i do souhrnného měsíčního sebehodnocení, v němž
se snaží postihnout zejména proces učení včetně afektivní složky hodnocení
(Např. Kdy je mi ve třídě, ve škole dobře, kdy jsem šťastný? Kdy se necítím ve třídě,
škole dobře, kdy nejsem šťastný? Na který předmět se ve škole nejvíce těším? Co
bych chtěl, aby bylo ve škole jinak? Nakresli situace ze třídy, školy, kdy ti bylo
nebo je moc dobře.);

•	 zahrnuje hodnocení výstupů dílčích předmětů i hodnocení klíčových kom-
petencí;

•	 klíčové kompetence jsou hodnoceny sumativně žákem, učitelem a rodiči
(dvakrát ročně);

•	 rodiče hodnotí určitý výběr kompetencí, které mohou posoudit z pohledu
domácího prostředí a přípravy žáka na výuku;

•	 do procesu hodnocení zahrnuje i rodiče, kteří mají možnost dát žákovi zpět-
nou vazbu nejen k výsledkům, ale zejména k procesu učení a pokroku (Např.
Jak byste posoudili moje pracovní úsilí a snahu za uplynulé období? Za co mě
můžete ocenit? Co by mi ještě mohlo pomoct, co byste mi doporučili?);

•	 v systému je zahrnuto formativní i sumativní hodnocení učitele i žáka; žák
tvoří slovní pololetní a závěrečné sumativní hodnocení, v němž se projeví
i získaná dovednost žáka aplikovat při hodnocení popisný jazyk;

•	 plní důležitou diagnostickou funkci – prostor pro sledování hodnot žáka
(Např. osobní přání žáka, přání pro třídu, rodinu).

94

Jde o vyvážený systém, v němž se oba typy hodnocení – učitele i žáka – vzá-
jemně doplňují a poskytují tak komplexní pohled na proces učení žáka a jeho vý-
sledky. S výsledky hodnocení a sebehodnocení jsou seznamováni průběžně rodiče
a do procesu hodnocení se zapojují.

Úspěch tohoto systému je založen (kromě výše uvedeného) také na kompeten-
cích učitele k hodnocení. Jde zejména:

1.	 o respektování rozdílných funkcí hodnocení a jejich uskutečňování v reál-
ném životě žáků (viz Košťálová et al., 2008; Kalhous, & Obst, 2002; Slavík,
1999; Kratochvílová, 2011). V zásadě se jedná o funkci poznávací-informa-
tivní, korektivní-konativní, motivační a rozvojovou), jejichž síla není v praxi
dostatečně využívaná.

Z výzkumných šetření vyplývá, že informativní funkce hodnocení je velmi čas-
to podceňována. Učitelé poskytují žákům informace o jejich výsledku numericky,
nejčastěji známkou, popřípadě počtem chyb. Konkrétní informace o jejich výsled-
ku a procesu učení a o tom, co a jak je třeba rozvíjet a jak dále postupovat v procesu
učení, získávají zřídka.

2.	 o mnohočetnost v užívání typů hodnocení a preferování určitých typů.
Všechny typy hodnocení (viz Košťálová et al., 2008; Kalhous, & Obst 2002;
Slavík, 1999; Kratochvílová, 2011), mají svůj význam, odpovídají-li cíli hod-
nocení, který sledujeme. V praxi uplatňují učitelé všechny typy, některé
častěji, jiné méně (hodnocení bezděčné × záměrné; formativní × sumativní;
výsledku × průběhu; normativní × kriteriální). Obecně však upřednostňují
hodnocení sumativní a opomíjejí hodnocení formativní.

Pro učitele je důležité uvědomovat si možnosti jednotlivých typů hodnocení,
cíleně s nimi pracovat a v praxi je kombinovat. Pozornost je třeba zaměřit zejména
na hodnocení formativní, kriteriální a hodnocení vzhledem k individualitě žáka.

3.	 o používání různých forem hodnocení. Volba jeho způsobu souvisí s cílem naše-
ho hodnocení, s jeho typem, osobností žáka a jeho věkem a je těsně spjata s da-
nou pedagogickou situací. Na jejím základě využívá učitel v průběhu dne různé
způsoby hodnocení, které se vzájemně doplňují a prolínají. O žádném z nich
nemůžeme říci, že je lepší, nebo horší. Všechny jsou vhodné, pokud jsou v sou-
ladu s funkcemi hodnocení a pokud jejich volba odpovídá stanoveným cílům.

V praxi jsme vypozorovali, že nejčastěji užívanou formou je hodnocení číselné, ať
již v podobě klasifikačních stupňů, bodů nebo procent. Pokud je využíváno verbální
hodnocení, jde spíše o jeho ústní podobu. Opomíjeny jsou však grafické a nonverbální
formy hodnocení. Existují-li různé styly učení (Mareš, 1998) a preferované styly inte-
ligence (Gardner, 1999), pak bychom měli společně s žáky vyjadřovat výsledky výuky
různými formami, neboť každý vyjadřovací prostředek má svá specifika a to i v dopa-
du na individualitu dítěte.

95

4.	 O skutečnost, že hodnocení by měl učitel opřít o základní pilíře (práce s cíli
rozvoje žáka, kritérii a užívání popisné formy jazyka), čímž může výrazně
působit na žákovo přesvědčení o své zdatnosti učit se a jednat, může tak
ovlivňovat jeho celkové sebepojetí i sebeúctu. Při respektování funkcí a pod-
mínek hodnocení působí učitel velmi citlivě na hodnocení žáka a stává se
vzorem při rozvoji žákových sebehodnoticích kompetencí.

7.5 Kritéria kvality hodnocení výsledků žáků

Na základě teoretických poznatků i zkušeností s hodnocením výsledků žáků se
domníváme, že v heterogenním prostředí školní třídy je žádoucí uplatňovat hod-
nocení, které:

a)	 vychází z hodnot a principů inkluze;
b)	 propojuje hodnocení učitele a sebehodnocení žáka;
c)	 příznivě ovlivňuje kvality života žáka ve všech oblastech jeho rozvoje; týká

se hodnocení všech cílových kategorií včetně klíčových kompetencí;
d)	 podporuje průběžné formativní hodnocení pro učení, které vyúsťuje v su-

mativní hodnocení individuálně stanovených cílů;
e)	 v případě žáků se SVP vyústí ve zprávu (sumativní hodnocení), na níž se

podílí zejména učitel, a je-li třeba i další odborníci (zpravidla speciální peda-
gog, školní psycholog, asistent), kteří s ním úzce spolupracují. Každý z nich
přináší na výsledky žáka specifický pohled;

f)	 v souladu s rozmanitostí žáků využívá pestré metody a formy hodnocení, jež
vyhovují jejich individuálním zvláštnostem;

g)	 podporuje komunikaci o procesu a výsledcích učení mezi učitelem a rodiči
v dostatečně pravidelné frekvenci.

Pro rozvoj hodnoticích kompetencí učitele je možné využít také autoevaluační
nástroj s následujícími kvalitativními kritérii hodnocení.

96

Tab. 9
Návrh kritérií kvality hodnocení žáků

Hodnocení žáků

Hodnocení práce žáka provádí učitel ve spolupráci s žákem a používá je pro jeho další
učení, tj. vyhodnocuje osobní pokrok rozvoje vzhledem ke stanoveným cílům ve všech
oblastech.

Používané způsoby hodnocení umožňují všem žákům reflektovat svoje znalosti,
dovednosti (informativní funkce hodnocení), podporují rozvoj všech žáků (motivační
funkce hodnocení) a zpětná vazba obsahuje informace k zlepšení výkonu žáka
(korektivní funkce hodnocení).

V průběhu procesu učení je hojně využíváno formativního hodnocení.

Hodnotí se úspěch žáka v porovnání s jeho individuálními možnostmi.

Pedagogogičtí pracovníci nepoužívají nálepky k vyjádření výkonu žáka.

Žáci jsou podporováni v oceňování výsledků ostatních (peer-assessment).
Existují příležitosti pro hodnocení procesů a výsledků skupinové práce.

Znalosti a dovednosti jsou sumativně ověřovány ve fázi, kdy jsou žáci na jejich ověření
dostatečně připraveni.

Žákům jsou známa jak kritéria jejich hodnocení, tak způsoby jejich hodnocení.

Způsob hodnocení a výsledky žáků jsou konzultovány pravidelně s rodiči i odborníky.

7.6 Sebereflexe účastníků projektu – hodnocení
výsledků žáků

Utváření a rozvíjení hodnoticí kompetence je v souladu s rozvojem kompeten-
cí psychodidaktických, pedagogických, diagnostických a intervenčních, profesně
a osobnostně kultivujících (Vašutová, 2004). Jak je jimi učitel vybaven, jak je vyu-
žívá v praxi a jak s nimi cíleně pracuje s žáky, ovlivňuje nejen učební proces žáků
a jejich výsledky, ale i rozvoj učitele. To, že se nejedná o činnost jednoduchou,
potvrzují i výroky účastníků projektu:

Hodnocení žáků patří podle mého názoru k nejobtížnějším disciplínám pedagogic-
ké práce, věnujeme jí dosti pozornosti, ale stále hledáme optimální podobu. Více se již

zaměřuji na formativní hodnocení, poskytování kvalitní zpětné vazby žákům.

Vzdělávací seminář poskytl účastníkům mnoho podnětů, které reflektovali.
Pro někoho byly potvrzením již nastoupené cesty:

Část věnovaná hodnocení žáků mi ještě více osvětlila potřebu vedení žáků k sebe-
reflexi. Sebehodnocení je v tomto školním roce na naší škole věnována velká pozornost.
Pracujeme s Hodnoticími knihami a za půl roku vidím pokrok zvlášť u žáků stydlivých,
zamlklých či bez vlastního postoje a názoru. Došlo k rozvoji jejich dovednosti vyjádřit

míru úspěšnosti své či kamaráda. Lépe zvládají zhodnotit práci spolužáka a při nezdaru
se snaží zamyslet nad příležitostmi, jak situaci příště řešit lépe.

97

Pro jiné účastníky se seminář stal výzvou pro změnu či zkvalitnění hodnocení
nejen ve své třídě, ale v celé škole:

Přehledné zpracování dané problematiky a nové myšlenky v této oblasti mne při-
vedly k závěru zapracovat na dotvoření našeho stávajícího klasifikačního řádu. Věřím,
že se mi podaří zapojit náš malý kolektiv do této problematiky a vylepšit tak hodnocení

na naší škole.

98

99

8
REFLEXE UČITELŮ JAKO NÁSTROJ

PROFESNÍHO RŮSTU

Vybraná kritéria a indikátory se týkají podpory reflexe učitelů, jejich autodia-
gnostické činnosti a profesního rozvoje. Vztahují se k nim výsledky analýzy reflexe
učitelů a uvedené příklady.

Učitel řeší profesní výzvy a úkoly a přijímá zodpovědnost za možná rizika jejich řešení:

•	 projevuje zaujetí pro profesi a pro práci s žáky;
zabývá se svou profesí a žáky také mimo svou přímou pedagogickou povin-
nost;

•	 průběžně reflektuje svou práci (nejen výuku), tj. je schopen popsat, analyzovat
a zhodnotit ji, vysvětlit důvody svého profesního jednání, případně navrhovat
alternativní způsoby práce;

vede poznámky např. formou pedagogického deníku nebo profesního portfo-
lia, z nichž je zřejmé, že přemýšlí o svém způsobu výuky a s ohledem na vývoj
žáků provádí příslušné změny;
zodpovídá za rozhodnutí, která činí při výkonu své profese. Dovede svá roz-
hodnutí objasnit ve vazbě k uznávaným teoretickým konceptům, analyzovat
a zhodnotit, případně navrhovat alternativní řešení;
je schopen posoudit přednosti a meze ve své pedagogické činnosti a pracovat
na svém dalším rozvoji.

� (zdroj Rámec profesních kvalit učitele)

100

8.1 Celkové zhodnocení projektu

Nabídnuté semináře v rámci projektu Rozvojem osobnostních a profesních kom-
petencí učitelů MŠ a ZŠ k vyšší kvalitě vzdělávání (CZ.1.07/1.3.00/48.0022) považují
učitelé, kteří nám poskytli zpětnou vazbu, za kvalitní jak z hlediska nabídnutého
obsahu, tak atmosféry a samotné organizace: Musím uznat, že tento projekt byl velmi
dobře organizovaný a patřil k těm, na které budu vzpomínat.

Jejich dopad je však mnohem hlubší. Setkání lidí „stejné krevní skupiny“ s hlubo-
kým zájmem o svůj další rozvoj se pro účastníky stalo zdrojem energie, inspirace,
posílení svého sebepojetí a důležitosti povolání, které vykonávají, jak sami popisují:

Získala jsem jistotu v sebe sama, spoustu inspirativních materiálů, zábavných dia-
gnostických testů, na které se velmi těším, až se do nich s prvňáčky pustíme (některé
jsme už vyzkoušeli). Načerpala jsem tu spoustu pozitivní energie a námětů z praxe.

Všechny semináře či přednášky, kterými zde projdu, na mne působí vždy milým a po-
vzbuzujícím dojmem, že naše práce je důležitá a vzdělávat se v této oblasti je posunem

k získání nových pohledů na žáky a jejich okolí.

Využití získaných znalostí a dovedností je u jednotlivých účastníků velmi in-
dividuální a souvisí s jejich pozicí, rolí ve škole a s již nabytými znalostmi, doved-
nostmi a zkušenostmi. Vedoucí pracovníci postupně využívali získané informace
i v personální práci a při dalším zkvalitňování různých procesů ve škole. Účastníci
se obecně shodují, že přínos projektu lze spatřovat v nově získaných poznatcích,
jejich uvádění do „sítě“ svých dosavadních znalostí, dovedností a zkušeností a cíle-
né reflexi. To vše jim umožnilo implementovat nově získané v praxi.

Protože jsme si byli vědomi dlouholeté praxe, zkušeností účastníků a jejich zá-
jmu o vzdělávání, nabídli jsme jim vzdělávací obsah, který vychází z jejich potřeby
reagovat na diverzitu třídního společenství žáků v dnešní inkluzivní škole. Ukazuje
se, že právě témata diagnostiky stylů učení žáků, vztahů ve třídě a klimatu třídy
ve spojení s hledáním vhodných strategií výuky a hodnocení vzdělávacích výsledků
vzbudila velkou pozornost učitelů a stimulovala je k hledání odpovědí na otázky,
které z průběhu seminářů vyplynuly a směřovaly je k jejich dalšímu sebevzdělává-
ní: Hledám nové možnosti realizace. Díky těmto seminářům jsem se začala více vzdě-
lávat po internetu a znovu se v této tématice rozvíjet a zamýšlet se nad respektováním
různých stylů ve výuce.

Dařilo se inspirovat účastníky ke zkoušení a zavádění nových poznatků do vý-
uky, jak uvádějí následující příklady:

Toto vzdělávání mne podnítilo k nutnosti poznávat učební styly žáků jednotlivých
kolektivů tříd pro stanovení efektivních vzdělávacích strategií – především pro pro-
myšlenou diferencovanou práci, během které budou ve vyučovací hodině poskytnuty

alternativní vzdělávací výběrové aktivity.

101

Ovlivnily mě předané zkušenosti z diagnostiky učení, různé utříděné a sjednocené
pohledy na styly učení, různé taxonomie, tabulky a dotazníky apod.

Část věnovaná hodnocení žáků mi ještě více osvětlila potřebu vedení žáků k sebereflexi.

Seminář hodnocení mi pak jen potvrdil správnost směřování v této oblasti v naší škole.
To bylo pro mě, ale i pro náš školní kolektiv velmi důležité a hodnocení a sebehodnoce-

ní žáků budeme nadále vylepšovat.

Obr. 12: Rozvoj a rekonstrukce znalostí účastníků projektu.

Učitelé si ve své zpětné vazbě k seminářům projektu uvědomili, že nesmí zů-
stávat stát, ale neustále se vzdělávat a přemýšlet nad strukturou každé hodiny a nad
osobností každého žáčka.

8.2 Přínos projektu pro rozvoj profesních
kompetencí učitelů

Z celkové charakteristiky skupiny je patrné, že účastníci pocházeli ze skupiny
aktivních učitelů, kteří berou další profesní rozvoj vážně, vyhledávají příležitosti pro
rozvoj dovedností, získání nových vědomostí i témata blízká osobnostně-sociálním
disciplínám, které učitelé ve své práci oceňují. Evaluace vzdělávacích seminářů nám
přinesla informace i o dopadu nabízených vzdělávacích příležitostí na profesní
kompetence učitelů, kterým se v následujících kapitolách budeme věnovat.

8.2.1 Rozvoj kompetencí k sebereflexi

Všichni účastníci potvrzují, že značným přínosem pro ně byl rozvoj sebereflek-
tivních kompetencí a kladení si otázek k výchovně vzdělávacímu procesu:

•	 Co vede žáky k učení?
•	 Jestlipak žáky vhodně motivuji?
•	 Mají doma dobré prostředí k realizaci plánů získaných ve škole?
•	 Proč se jejich zájem o učení s postupem jejich věku mění? Aj.

102

Účastníci posilovali sebereflektivní dovednost na základě pozorování svých
videozáznamů z výuky. Většina účastníků uvádí, že tuto metodu použili poprvé:
Po třiceti letech praxe jsem se poprvé viděla, jak učím…. Po momentech překvape-
ní ze svého hlasu, vizáže a gest se koncentrovali na reakci dětí, komunikaci mezi
učitelem a žáky, jednání dětí a další významné aspekty pedagogického procesu.
Byli schopni si uvědomit silné pozitivní momenty v průběhu výuky i její negativa
a formulovat je:

•	 Negativně u sebe hodnotím opakování zadávání práce.
•	 Myslím, že by třídě stačilo práci zadat jednou, zeptat se, zda všichni rozuměli,

požádat někoho o vysvětlení a teprve po zjištění, že žáci nevědí, úkol zopakovat.

Našli se i učitelé, kteří překonali bariéry z účasti svého kolegy ve třídě a vstou-
pili do role podporovaného učitele v mentorském vztahu. Ti získali cennou zpětnou
vazbu od svých mentorů.

Účastníci si uvědomují, že je nezbytné svoji výukovou činnost reflektovat (Pří-
loha č. 10, 14) zastavit se a vnímat taky sebe samého, učit se ze svých chyb a naopak
umět se radovat a čerpat ze svých úspěchů nejenom konečných, ale i dílčích a umět je
sdílet a předávat dál.

Podle slov jedné z účastnic měli mož-
nost během seminářů poznat i sama sebe
a posílit své sebevědomí: myslím, že někte-
ré aktivity posílily moje sebevědomí (dotaz-
níky mi upřesnily, co už jsem o sobě tušila),
získala jsem jistotu v sebe sama. Trénování
reflektivního psaní probíhalo prostřednic-
tvím mentorských deníků, z nichž některé
ukázky uvádíme v Příloze č. 1, 2.

8.2.2 Rozvoj sebevědomí

Významným přínosem pro účastníky jsou uváděné pocity související se zís-
káním jistoty, posílením sebevědomí – potvrzení své cesty v používání výukových
strategií. Účastníci se utvrdili, že jdou správnou cestou, že obdobné metody a po-
stupy ve výuce využívají i ostatní a že právě tyto metody patří k těm, které význam-
ně přispívají k rozvoji žáků v rozmanitém společenství školní třídy (vrstevnické
učení, kritické myšlení…).

Mnoho účastníků, kteří pracují také jako cviční učitelé, potvrdilo svůj zájem
ve vedení a podpoře studentů pokračovat, někteří z nich však na vyšší úrovni:

Ověřila jsem si, jak užitečná pro obě strany může být spolupráce studentů pedagogic-
ké fakulty a cvičných učitelů, pokud by byla v rámci jejich profesní přípravy zadávána

Obr. 13: Rozvoj sebereflexe účastníků projektu.

103

témata seminárních prací, která budou prospěšná i cvičným učitelům v přímé práci
se třídou. Zároveň si pokládám otázku, zda-li by v přípravě budoucích učitelů nebylo
vhodné, aby měl každý student svého cvičného učitele, který by ho provázel větší částí

studia a aktivně se mohl podílet na jeho profesní přípravě. Systematickým mentoringem
by pomáhal studentovi v osobnostním růstu a získávání pracovních kompetencí.

Za velký přínos z hlediska realizátorů projektu po-
važujeme skutečnost, že o práci cvičného učitele proje-
vili zájem další učitelé, kteří by chtěli nové zkušenosti
získané v mentorském výcviku i dalších seminářích pře-
dávat studentům.

8.2.3 Aplikace nových poznatků v praxi

V průběhu seminářů jsme se s účastníky snažili reflektovat, jak nové znalosti
uplatňují v praxi, co se jim daří a s čím mají stále obtíže. Intenzivně jsme si uvědo-
movali, jak je důležité nové poznatky hned zkoušet a zavádět do výuky. Účastníci
potvrzují: V průběhu projektu jsem v každodenní praxi učitelky, zástupkyně ředitelky
školy, zástupkyně pro školní družinu využívala získané poznatky z jednotlivých kurzů
dalšího vzdělávání pedagogických pracovníků.

Způsob aplikace nových poznatků uvádíme v následujícím přehledu a dokládá-
me je výroky učitelů z jejich sebereflexe:

•	 přepracování některých výukových materiálů (diferenciace)
•	 tvorba nových výukových materiálů ve prospěch rozmanitých stylů učení žáků

Vytvořila jsem výukový materiál na téma Advent, který byl z průřezového tématu
osobnostní výchovy, a ověřila jsem si ho ve třídě spojené z 1. a 2. ročníku. Při tvorbě

výukového materiálu jsem pracovala s metodami kritického myšlení a modelem EUR
(evokace, upevnění, reflexe).

•	 změna výukových metod

Uvědomila jsem si a od té doby se daleko víc zamýšlím nad způsobem předání učiva
žákům – snažím se omezit auditivní styl a více je kombinovat s jinými styly.

•	 změna v hodnocení žáků

Nyní se více zaměřuji na formativní hodnocení, poskytování kvalitní zpětné vazby
žákům.

•	 použití diagnostických nástrojů

Jako první jsem využila materiály ke zjišťování klimatu třídy. Na nich jsem postavi-
la i svůj mentorský případ. Jako další jsem využila náměty, které jsem načerpala při

Obr. 14: Získání jistoty
účastníků projektu.

104

přednášce o stylech učení. V rámci učiva několika předmětů jsme si jich vyzkoušeli
několik, porovnali je a shrnuli v názorném grafu. Při mapování klimatu třídy jsem

společně se svou mentee využila dotazník „Naše třída“.

•	 akcent na diferenciaci ve výuce

Ve výukovém procesu jsem se začala více věnovat diferenciaci dětí.

•	 využití kladení otevřených otázek ve výuce

Dokonce jsem se přistihla během hospitace, kdy se na mou hodinu matematiky byla
podívat paní ředitelka, že svým žákům v první třídě pokládám mentorské otázky (Jak

bys mohl tu šestku ještě vylepšit? Co můžeš ještě udělat? apod.).

•	 zavedení konzultace v triádě: rodič, učitel, žák

S rodiči už jsme vyzkoušeli nový typ třídních schůzek. Třídní schůzky jsem například
nově pojala jako setkání rodičů, dětí a školy.

Z výše uvedeného přehledu je evidentní, že potřeby učitelů se setkaly s nabíd-
nutým vzdělávacím obsahem realizovaného projektu. Díky zájmu účastníků rozví-
jet nejen sebe, ale i osobnosti svých žáků přineslo naše společné setkávání mnoho
změn. Ochotu učitelů se vzdělávat a jejich vysoké profesní nasazení vystihuje úry-
vek z jedné sebereflexe:

Všechny nově nabyté poznatky se ještě více snažím aplikovat při práci učitele. Každé
dítě je jiné a přichází do školy s jinými schopnostmi a prekoncepty. Je obtížné správně
žáky diagnostikovat, zjistit jejich učební styl a stavět jim pak výuku tzv. na míru. Když
se však toto podaří, sklízejí nejen děti a rodiče, ale i já plody krásné a efektivní společné

práce v podobě velké motivace žáků a dosažených znalostí, dovedností a postojů.

Obr. 15: Přenos nových poznatků k žákům.

Předávání nových znalostí již v průběhu projektu nezůstalo pouze v rovině stu-
dent – cvičný učitel, ale směřovalo ke kolegiální podpoře ve snaze ovlivnit profesní
růst dalších učitelů ve škole.

105

To se dařilo zejména účastníkům – vedoucím pracovníkům škol, pro něž bylo
velmi podstatné předat vše ostatním kolegům. K tomu využili mnoho prostředků:

•	 písemné materiály byly uloženy ke sdílení na společném serveru;
•	 pro třídní učitele (např. do třídnických hodin) a cvičné učitele byl vytvořen

soubor materiálů k diagnostice žáků;
•	 změna v hodnocení žáků: práce na tvorbě hodnoticích kritérií a jejich in-

dikátorů na škole; přepracování sebehodnoticích dotazníků, vypracování
nových sebehodnoticích nástrojů;

•	 předání informací o dalších formách hodnocení žáků a nastolení změn
v hodnocení: práce na tvorbě hodnoticích kritérií a jejich indikátorů na ško-
le; přepracování sebehodnoticích dotazníků, vypracování nových sebehod-
noticích nástrojů;

•	 databázi zajímavých elektronických odkazů k výuce;
•	 návrhy na zefektivnění pedagogických praxí;
•	 nové poznatky o individualizaci a diferenciaci ve výuce;
•	 uplatnění zásad mentorského rozhovoru v hospitační činnosti, při řešení

problémových situací ve škole, ve třídě např: během pohospitačních rozho-
vorů jsem měla možnost využít zásad mentorského vedení rozhovoru. Kladením
otevřených otázek byl vyučujícímu vytvořen prostor pro sebereflexi, rekapitulaci
a zhodnocení jednotlivých aspektů právě proběhlé výuky. Využila jsem model
A.L.A.C.T.

•	 inovaci systému podpory začínajících učitelů.

Obr. 16: Přenos nových poznatků k pedagogickému sboru.

106

107

9
ANALÝZA ZPĚTNÉ VAZBY ÚČASTNÍKŮ

PROJEKTU KE VZDĚLÁVACÍ NABÍDCE

Vybraná kritéria a indikátory se vztahují k podpoře reflexe učitelů, jejich auto-
diagnostické a autoevaluační činnosti.

Učitel řeší profesní výzvy a úkoly a přijímá zodpovědnost za možná rizika jejich řešení:
•	 na základě reflexe a sebereflexe plánuje svůj další profesní růst a své profesní

kompetence průběžně rozvíjí;
rozvíjí postoje a hodnoty, znalosti a dovednosti pedagogicko-psychologické,
oborově didaktické, oborové, pracovně právní, znalosti a dovednosti z oblasti
moderních informačních technologií;
využívá k svému rozvoji reflexe od žáků, kolegů, vedení školy;
formuluje plán svého profesního rozvoje, konzultuje jej s kolegy, vedením školy;

•	 k profesnímu rozvoji využívá rozmanité dostupné prostředky, např. literaturu,
internet, konzultace s kolegy, kurzy dalšího vzdělávání učitelů;

doloží (např. formou profesního portfolia, pedagogického deníku apod.), jaké
prostředky využívá ke svému profesnímu rozvoji);

•	 svůj profesní růst průběžně vyhodnocuje a své profesní pokroky je schopen prokázat;
učitel doloží obsah a výsledky svého dalšího vzdělávání – seznam prostudo-
vané odborné literatury, doporučí odborný seminář nebo odbornou literaturu
spolupracovníkům;
analyzuje a vyhodnocuje kvalitu svojí pedagogické práce prostřednictvím roz-
manitých technik.

� (zdroj Rámec profesních kvalit učitele)

108

V období od srpna 2014 do března 2015 se účastníci projektu průběžně vzdělá-
vali v seminářích s rozsahem přímé výuky 72 hodin. Ta byla ještě podpořena kon-
zultacemi a samostudiem. Přehled seminářů zobrazujeme v následující tabulce. Jak
účastníci jednotlivé vzdělávací akce reflektovali a hodnotili je obsahem této kapitoly
(Účastníci posuzovali čtyři oblasti na škále s maximální hodnotou 4).

Tab. 10
Přehled seminářů projektu

Název semináře Datum konání

Mentoring 25.–27. 8. 2014; 29.–31. 10. 2014

Vzdělávací strategie podporující diferenciaci 19. 9. 2014

Vzdělávání žáků mladšího školního věku 10. 10. 2014

Diagnostika žáků a autodiagnostika učitele 14. 11. 2014

Diagnostika a vzdělávací strategie 28. 11. 2014

Hodnocení 9. 1. 2015

Závěrečný seminář mentoring a diferenciace 6. 2. 2015

Mentoring 25.–27. 8. 2014

Cíl: rozvoj dovednosti účastníků poskytovat kolegiální (mentorskou) podporu
učitelům a vést studenty na pedagogické praxi. Na prvním kurzu se účastník
seznámí s hlavními formami kolegiální podpory ve školách, s terminologií tý-
kající se mentoringu, podobami mentoringu a technikami vedení rozhovoru.

Obsah semináře:
•	 Terminologie vztahující se k mentoringu, odlišení pojmů.
•	 Cíle mentoringu, význam.
•	 Kompetence, pomoc v mentoringu.
•	 Hlavní principy mentoringu.
•	 Podoby mentoringu.
•	 Techniky vedení rozhovoru, kladení otázek.
•	 Model GROW, objednávka v mentoringu.
•	 Mentoring a začínající učitel.
•	 Pozorování.

Metody práce: krátké přednášky, diskuse, nácvik vedení rozhovorů

Tab. 11
Vyhodnocení oblastí semináře Mentoring

N = 21
(počet
dotazníků)

Organizační
zajištění
semináře

Materiální
zajištění
semináře

Přínos
semináře pro
mou praxi

Vhodnost
tématu

Suma 68 81 65 69

Průměr hodnot 3,2 3,9 3,1 3,3

109

Graf 1: Grafické vyhodnocení oblastí semináře Mentoring

Z vyhodnocení semináře vyplývá, že účastníci byli spokojeni (hodnota 3) s ce-
lým seminářem, s jeho materiálním zajištěním byla velmi spokojena většina (hod-
nota 4): účastnici obdrželi mnoho materiálů, přibližující jim problematiku men-
toringu, jeho definice, základní charakteristiky, … Oblast přínos semináře pro mou
praxi dosahuje nejnižších hodnot. Jednalo se o první seminář mentoringu, jehož
téma bylo pro mnohé účastníky zcela nové, nevěděli, co si pod touto tématikou
představit a jak mohou získané poznatky uplatnit v praxi. Vědomosti a dovednosti
získávali v průběhu projektu.

Přínos pro účastníky:
Účastníci zjistili, co vlastně mentoring je, jak se liší jejich představa od praxe,

kdo je mentor a co vlastně dělá, kdo je mentee. Překvapení spočívalo ve zjištění,
že mentor neradí! Někteří z účastníků na konci semináře zjistili, že se již s mento-
ringem v nějaké formě setkali, ale nevěděli, že se o něj jednalo. Většina také poci-
ťovala rozpaky nad prací mentora: zjistili, že vůbec není jednoduché během práce
na zakázce klást “správné otázky”, neradit, poslouchat menteeho a ještě si u toho
dělat poznámky. Všem se seminář velmi líbil, a i přes tyto obavy se těšili na další
prohlubování dovedností, protože byli dobře motivováni.

Vzdělávací strategie podporující diferenciaci 19. 9. 2014

Cíl: přivést účastníky k potřebě diferencované výuky v rozmanitém společenství
žáků školní třídy a seznámit je s výukovými strategiemi, které vycházejí vstříc
potřebám žáků.

Obsah semináře:

1.	 Co je to diferenciace a individualizace výuky (dále DIV) – práce s vlastní před-
stavou o diferenciaci výuky a zasazení do teoretického a ideového rámce.

•	 Práce s vlastní motivací a přesvědčením, diverzita versus homogenita
tříd, důležitost a efektivita DIV.

110

•	 Překážky v realizaci (vnější a vnitřní).

2.	 Výukové/učební strategie:
•	 Práce s konkrétními metodami a formami práce, příprava na vyučování

ve vybraném předmětu s ohledem na potřeby všech žáků.
•	 Sdílení vlastních zkušeností, práce s praktickými ukázkami, videozá-

znamy.

3.	 Diferenciace a individualizace výuky:
•	 Doporučení při přípravě diferencované výuky.

Metody práce: aktivní přístup, prožitek, práce ve skupinách s praktickými ukáz-
kami, příprava a realizace vlastních námětů, ukázky metod a forem výuky, na-
lezení vlastních rezerv a uvědomění si, co potřebuji ke změně prostřednictvím
sebepoznávacích aktivit

Tab. 12
Vyhodnocení oblastí semináře Vzdělávací strategie podporující diferenciaci

N = 21
(počet
dotazníků)

Organizační
zajištění
semináře

Materiální
zajištění
semináře

Přínos
semináře pro
mou praxi

Vhodnost
tématu

Suma 56 57 52 53

Průměr hodnot 3,7 3,8 3,5 3,5

Graf 2: Grafické vyhodnocení oblastí semináře Vzdělávací strategie podporující diferenciaci

Z vyhodnocení semináře je patrné, že účastníci byli s celým seminářem více
než spokojeni (hodnota je vyšší než 3). Problematika diferenciace je velmi zajímala,
obdrželi nové náměty, inspiraci, a uvědomili si, že je nezbytné sdílet své zkušenosti
s kolegy, jelikož mohou poskytnout jiné pohledy na věc, své zkušenosti a posunout
tak práci dále.

111

Přínos pro účastníky:
Zjištění, že již některé prvky uplatňují a aktivně pracují s diferenciací ve výuce. Se-
minář byl osvěžením, sdílení svých zkušeností s kolegy bylo velmi vítané. Mnoho
účastníků si odneslo důležitý poznatek: Je nutné formy a metody práce ve výuce stále
měnit, a rovněž je stále o čem přemýšlet.

Vzdělávání žáků mladšího školního věku 10. 10. 2014

Cíl: diskutovat o požadavcích na současné vzdělávání žáků mladšího školního věku
a inspirovat učitele k obohacení jejich výukových strategií podporujících rozvoj
žáků. Zamyslet se nad kurikulárními činnostmi učitele při projektování výuky.

Obsah semináře:
•	 Osobnostně rozvojový model vzdělávání.
•	 Kvalita a rozsah učiva – požadavky na vzdělávací cíle a jejich individualizace,

taxonomie výukových cílů.
•	 Vybrané výukové strategie podporující aktivitu žáků ve výuce.
•	 Kurikulární činnosti učitele se zřetelem na práci učitele s výukovým cílem

a formulací učebních úloh.

Metody práce: výklad, diskuse, práce ve skupinách, sdílení zkušeností

Tab. 13
Vyhodnocení oblastí semináře Vzdělávání žáků mladšího školního věku

N = 21
(počet
dotazníků)

Organizační
zajištění
semináře

Materiální
zajištění
semináře

Přínos
semináře pro
mou praxi

Vhodnost
tématu

Suma 79 76 57 63

Průměr hodnot 3,8 3,6 2,7 3

Graf 3: Grafické vyhodnocení oblastí semináře Vzdělávání žáků mladšího školního věku

112

Z vyhodnocení semináře je patrné, že účastníci byli spokojení s organizací,
materiálním zajištěním i výběrem tématu. Oceňovali množství materiálů, s nimiž
lektorka pracovala.

Přínos pro účastníky:
Učitelé si připomněli nutnost respektu a hranic ve třídě, důležitost pravidel,

a to, že je nutné dětem poskytovat veškeré informace srozumitelně a mít ve třídě
s žáky navázaný vztah založený na vzájemném respektu. Rovněž si uvědomili, jak
důležité je začleňovat do výuky kooperativní učení.

Mentoring 29.–31. 10. 2014

Cíl: zvýšit svou dovednost vést podpůrný rozhovor a poskytovat formativní zpět-
nou vazbu. Reflektovat zkušenosti účastníků s realizací prvního mentorského
rozhovoru v praxi.

Obsah semináře:
•	 Moje mentorská cesta.
•	 Mentoring pro ZŠ – ohlédnutí, vztah v mentoringu.
•	 Plán aktivit mentora.
•	 Praktická cvičení.
•	 Mentoring pro ZŠ – profesionalita a etika, rizika v mentorském vztahu.
•	 Mentoring a příbuzné pojmy.

Metody práce: krátké přednášky, diskuse, nácviky vedení rozhovorů

Tab. 14
Vyhodnocení oblastí semináře Mentoring (druhý termín)

N = 21
(počet
dotazníků)

Organizační
zajištění
semináře

Materiální
zajištění
semináře

Přínos
semináře pro
mou praxi

Vhodnost
tématu

Suma 50 63 68 68

Průměr hodnot 2,8 3,5 3,8 3,8

Z vyhodnocení semináře je zřejmé, že účastníci byli velmi spokojeni (hodnota 4),
pouze jeho organizace ukazuje spokojenost nižší (hodnota 3). Tuto skutečnost
způsobilo nevytopení prostor školy, kde se seminář konal, protože došlo k havárii
topení. Přesto účastníci velice ocenili, že měli možnost do školy nahlédnout, pro-
hlédnout si třídy a pomůcky v nich, nalézt náměty pro vlastní práci… I přes výše
uvedené komplikace seminář vykazuje vysokou spokojenost.

113

Graf 4: Grafické vyhodnocení oblastí semináře Mentoring (druhý termín)

Přínos pro účastníky:
Za velmi přínosné považovali účastníci ukázky nových metod mentoringu, ro-

zebírání tématiky a zejména otevřené diskuze. Prošli výcvikem a praktickými ná-
cviky, které byly neuvěřitelnou zkušeností a zdrojem inspirace. Uvědomili si, jak
je těžké “umět mlčet” při rozhovoru mentora s menteem, aby mohl mentor dát
dostatečný prostor menteemu k zamyšlení. Metoda mentoringu jim byla objas-
něna a představena, jako jeden z nástrojů při řešení problémů. Opět si účastníci
potvrdili, že kladení otázek není jednoduché.

Diagnostika žáků a autodiagnostika učitele 14. 11. 2014

Cíl: seznámit učitele s novinkami v oblasti pedagogické diagnostiky s akcentem
na diagnostiku stylů učení žáků, jejich sebepojetí a diagnostiku klimatu třídy.
Vybavit učitele některými diagnostickými nástroji pro praxi a poukázat na vý-
znam autodiagnostické činnosti při rozvoji profesních kompetencí.

Obsah semináře:
•	 Metody pedagogické diagnostiky, diagnostika klimatu třídy.
•	 Diagnostika učebního stylu žáků, diagnostika sociálních vztahů ve třídě.
•	 Diagnostika sebepojetí dítěte.
•	 Diskuze k diagnostikovaným pedagogickým jevům a metodám.

Metody práce: výklad, práce ve skupinách, ověření vybraných nástrojů, sdílení
zkušeností

114

Tab. 15
Vyhodnocení oblastí semináře Diagnostika žáků a autodiagnostika učitele

N = 21
(počet
dotazníků)

Organizační
zajištění
semináře

Materiální
zajištění
semináře

Přínos
semináře pro
mou praxi

Vhodnost
tématu

Suma 92 91 89 89

Průměr hodnot 3,8 3,8 3,7 3,7

Graf 5: Grafické vyhodnocení oblastí semináře Diagnostika žáků a autodiagnostika učitele

Seminář vykazoval vysokou spokojenost (hodnota 4) ze strany účastníků, a to
ve všech jeho oblastech. Účastníci obdrželi množství materiálů, dotazníků a uká-
zek, které mohou využít ve své praxi. Měli možnost si prohlédnout mnoho prací
dětí, nechat se inspirovat. Byla jim představena problematika stylů učení ve vel-
kém rozsahu a pojetí, důležitost propojení učení se všemi smysly. Na semináři byla
rovnoměrně rozdělena teorie s praxí, sdílení zkušeností z prací i vlastní praxe, což
přispělo k dobré atmosféře.

Přínos pro účastníky:
Je nutné nabídnout dětem styl učení, který vyhovuje jim, a ne jenom učiteli.

Dále je třeba se zaměřit na předávání informací za použití všech smyslů. Materiály,
které obdrželi, mohou využít ve své praxi i v práci se začínajícími učiteli. Oslovilo
je komplexní pojetí stylů učení.

Diagnostika a vzdělávací strategie 28. 11. 2014

Cíl: rozšířit kompetence učitelů v oblasti vzdělávacích strategií, a to ve směru
ke znalostem žáků, jejich stylů učení a specifických potřeb a tím podpořit dife-
renciaci výuky. Seznámit učitele s možnostmi diferenciace ve výuce a přizpů-
sobit výukové strategie žákům s rozdílnými styly učení.

115

Obsah semináře:
•	 Principy školy.
•	 Podmínky vzdělávání.
•	 Výukové strategie, universální výukové strategie podporující inkluzi ve

vzdělávání; kritéria kvality výukových strategií.
•	 Zacílení výuky, diferenciace.

Tab. 16
Vyhodnocení oblastí semináře Diagnostika a vzdělávací strategie

N = 21
(počet
dotazníků)

Organizační
zajištění
semináře

Materiální
zajištění
semináře

Přínos
semináře pro
mou praxi

Vhodnost
tématu

Suma 52 52 48 48

Průměr hodnot 4 4 3,7 3,7

Graf 6: Grafické vyhodnocení oblastí semináře Diagnostika a vzdělávací strategie

Z vyhodnocení vidíme, že se jednalo o další velmi úspěšný seminář, účastníci
byli velmi spokojeni (hodnota 4). Seminář poskytl shrnutí problematiky, praktické
ukázky z praxe, inspiraci, styly a typy strategií.

Přínos pro účastníky:
Řada nových impulsů, inspirace pro práci, shrnutí dané problematiky.

Sebehodnocení a hodnocení žáků 9. 1. 2015

Cíl: seznámit účastníky s novinkami v oblasti hodnocení s akcentem na sebehod-
nocení žáků a hodnocení, které podporuje jejich celistvý rozvoj. Zamyslet se
nad vztahem hodnocení a učebních cílů žáka, jejich individualizací ve vztahu
ke schopnostem a potřebám žáků. Rozšířit repertoár forem hodnocení.

116

Obsah semináře:
•	 Seznámení s pojmy – hodnocení, sebehodnocení, evaluace, autoevaluace,

formativní hodnocení, sumativní hodnocení.
•	 Procesy na podporu učení žáků.
•	 Nástroje využitelné při formativním hodnocení a v sebehodnocení.
•	 Cíle, kritéria a indikátory a jejich používání v systému hodnocení.
•	 Cíle, kritéria a indikátory v IVP.
•	 Knížka Hodnocení a sebehodnocení – nástroj, jehož pomocí lze systematic-

ky sebehodnocení zavádět.
•	 Výhody a rizika sebehodnocení.

Metody práce: výklad, sdílení zkušeností, skupinová práce

Tab. 17
Vyhodnocení oblastí semináře Sebehodnocení a hodnocení žáků

N = 21
(počet
dotazníků)

Organizační
zajištění
semináře

Materiální
zajištění
semináře

Přínos
semináře pro
mou praxi

Vhodnost
tématu

Suma 59 55 58 60

Průměr hodnot 3,9 3,7 3,9 4

Graf 7: Grafické vyhodnocení oblastí semináře Sebehodnocení a hodnocení žáků

Z vyhodnocení semináře je patrná vysoká spokojenost (hodnota 4) se seminá-
řem, jeho tématem, oragnizací i ostatními oblastmi. Účastníkům poskytl mnoho
podnětů v oblasti hodnocení a sebehodnocení žáků, poukázal na kritéria hodnoce-
ní, indikátory, nabídl náměty pro práci s dětmi i pro zavedení hodnocení ve škole.
Zařazeny byly i ukázky prací dětí, knihy k sebehodnocení.

117

Přínos pro účastníky:
Praktické ukázky ze života školy, nové náměty pro tvorbu hodnocení a sebe-

hodnocení, a to i při tvorbě s žáky. Názornost a využitelnost této problematiky
v praxi. Přínosem bylo i seznámení s knihou Hodnocení a sebehodnocení žáků.

Závěrečný seminář mentoring a diferenciace 6. 2. 2015

Cíl: procvičit vedení mentorského rozhovoru a rozšířit dovednosti o vedení sku-
pinového mentorského rozhovoru. Své mentorské dovednosti uplatňovat
na podporu diferenciace ve výuce. Reflektovat zkušenosti s mentorskou čin-
ností v průběhu projektu a formulovat vhodné podmínky pro roli mentora
ve škole a rozvoj diferenciace.

Obsah semináře:
•	 Praktický výcvik, skupinový rozhovor.
•	 Reflexe a výměna zkušeností: reflexe zkušeností s rolí mentora, reflexe zku-

šeností s rolí menteeho.
•	 Reflexe profesního rozvoje, moje mentorská cesta.
•	 Propojení mentorských dovedností a diferenciace ve vzdělávání.
•	 Sdílení zkušeností.

Metody práce: brainstorming, práce ve skupinách, diskuse, sdílení zkušeností

Tab. 18
Vyhodnocení oblastí semináře závěrečný seminář Mentoring a diferenciace

N = 21
(počet
dotazníků)

Organizační
zajištění
semináře

Materiální
zajištění
semináře

Přínos
semináře pro
mou praxi

Vhodnost
tématu

Suma 68 68 66 67

Průměr hodnot 3,8 3,8 3,7 4,7

Graf 8: Grafické vyhodnocení oblastí semináře Mentoring a diferenciace

118

Účastníci semináře byli opět velmi spokojeni (hodnota 4) s jeho organizací,
materiálním zajištěním a přínosem pro praxi. Nejprve probíhala reflexe účastníků
k problematice mentoringu, aspektům, se kterými se během výcviku potýkali. Poté
následovalo hodnocení a přesnější definování nejasností. Proběhl také skupinový
mentoring, ve kterém účastnici měli možnost opakovaně si mentoring vyzkoušet
pod vedením zkušené lektorky. Následně proběhlo sdílení zkušeností účastníků
s využitím mentoringu při rozvoji profesních dovedností učitelů na podporu dife-
rencované výuky. Účastníci si předávali informace z praxe, seznámili se s náměty
pro práci završené diskuzí a reflexí.

Přínos pro účastníky:
Velkým přínosem bylo pro účastníky sdílení zkušeností s kolegy, diskuze a roz-

hovory, samotná reflexe a zpětná vazba. Jedna z účastnic napsala: „Mentoring je
skutečně užitečný a funguje! Pevně věřím, že pod tento výrok by se podepsalo i více
účastníků…“

119

Závěrem

Titulky z tisku o tom, že dnešní škola děti nudí, že české školství není zrovna
v ideální situaci, že jde nefunkční cestou a dnešní děti a škola nejsou plně kompa-
tibilní korespondují s výsledky výzkumů, které se zabývají příčinami nízké úrovně
kvality výuky. Upozorňují na znaky neprofesionality a nekompetentnosti učitelů
vzhledem k novým nárokům (např. Helus, 2008), na konzervatismus a setrvačnost
v práci učitelů a jejich rezistenci vůči změnám (Vašutová, 2011). Hovoří o učitelství
v krizi, o neschopnosti učitelů vyrovnat se s novými nároky, o učitelství jako slabém
článku realizace nově formulovaných vzdělávacích cílů apod.

Tato nepříliš příznivá zjištění vybízejí učitele na všech stupních škol k hledání
cest ke zlepšení situace. Je prokázáno, že kvalitu výuky i školy a v konečném důsled-
ku kvalitu vzdělávacího systému přímo ovlivňují profesní a lidské kvality učitele.
K jejich rozvoji mohou přispět i vzdělavatelé učitelů – třeba nabídkou vzdělávání,
o níž a její reflexi pojednává tato publikace. Prezentuje obsah a výsledky evaluace
uceleného vzdělávacího cyklu v rámci projektu Rozvojem osobnostních a profesních
kompetencí učitelů MŠ a ZŠ k vyšší kvalitě vzdělávání. Vzdělávání fakultních cvičných
učitelů, kteří výrazně ovlivňují profesní a osobnostní rozvoj studentů, ve spolu-
práci se vzdělavateli budoucích učitelů se stává nezbytností. Vzdělavatelé učitelů
i vzdělavatelé žáků se vzájemně obohacují a učí se společně nahlížet na pedagogic-
ké situace a jevy s nimi spojené.

Předložená publikace přináší poznatky, které mohou rozšířit znalosti a doved-
nosti, vést k hlubšímu přemýšlení o práci učitele a příp. k (sebe)hodnocení dosa-
vadního učitelského počínání. Mohou ovlivnit postoje ke změnám ve škole z růz-
ných úhlů pohledu.

Na základě adekvátně strukturovaných teoretických východisek a empirických
dat je pojednáno o učiteli, o proměně procesů vyučování a učení v kontextu no-
vého paradigmatu vzdělávání. Charakterizuje jej snaha o dosažení maxima v roz-
voji každého žáka s ohledem na jeho individuální možnosti a odklon od předávání
poznatků v hotové podobě prostřednictvím verbálních metod a frontální výuky
ke konstruování poznání na základě vlastní činnosti a zkušenosti a v interakci
s učitelem a spolužáky.

Jednotlivé kapitoly jsou tematicky členěny s ohledem na rozmanité role uči-
tele, tzn. tvůrce učebního prostředí, diagnostika a autodiagnostika a reflektivního
praktika. V pojednáních o vyučování jako utváření příležitostí k učení se autoři
shodují v tom, že plánování výuky a hodnocení má probíhat s ohledem na logi-
ku obsahů a pokrok žáků v učení, na žákovy učební předpoklady a již osvojené
znalosti a dovednosti a jejich porozumění. Realizaci efektivní výuky spojují ne-
jen s cíleným vytvářením učebních situací, ale i s aplikací vhodných strategií pro

120

zapojení všech žáků do učení. Výukovým strategiím na podporu diferenciace a in-
dividualizace ve výuce, včetně návrhu kritérií a jejich kvality, je věnována zvláštní
kapitola. Zjišťování výsledků práce žáka a hodnocení jeho individuálního pokro-
ku patří ke každodenním činnostem učitele. Oprávněně je tedy přikládán velký
význam kvalitativnímu, formativnímu hodnocení a sebehodnocení žáků, která se
postupně prosazují v českých školách.

Čtenáři určitě neunikne snaha autorů oživit důležitost teorie pedagogické di-
agnostiky v inkluzivním prostředí třídy, v níž rozmanitost (jinakost) žáků zvyšuje
nároky na učitele. Důraz na její citlivé, kvalifikované, dlouhodobé a systematické
provádění je zcela opodstatněný, neboť jen tak lze předcházet laickým rozhodnu-
tím a hře na náhodu, výstižně formulované M. Mertinem (1997, s. 3). Z výsledků
reflexe a sebereflexe ze seminářů i popisovaných inspirativních příkladů z praxe
vyplývá, že učitelé považují diagnostiku za zásadní oblast své práce. Podporuje to-
tiž jak učení žáků, tak vyhodnocování strategií učení a výukových metod.

Při studiu textu má čtenář možnost seznámit se s nároky kladenými na profes-
ní kompetence učitelů. K průběžné reflexi míry jejich naplňování slouží Rámec pro-
fesních kvalit učitele, jehož kritéria se nacházejí v úvodu některých kapitol. Učiteli
mohou sloužit k (sebe)reflexi ve vlastní výuce, studentům učitelství pak ukazují cíl
a možná i směr jejich budoucí profesní přípravy.

Přínos publikace lze spatřovat v prezentaci výsledků, které zaznamenávají
hlubší porozumění a otevřenější jednání mezi vzdělavateli učitelů z fakulty a vzdě-
lavateli žáků (fakultními cvičnými učiteli). Analýza sebereflektivních výpovědí
účastníků a ukázky práce ze škol svědčí o tom, že učitelé hledají nová řešení, nová
porozumění, že usilují o změnu a rozvoj ve škole. Za hlavní benefit vzdělávání uči-
telů lze považovat jejich úsilí o osobní rozvoj, vůli a chuť na sobě pracovat. Pocho-
pení smyslu nových požadavků a osobní rozhodnutí učitele je vnitřně přijmout
znamená ochotu rekonstruovat svou profesní identitu. Tato změna není spjatá
pouze s osvojováním nových vědomostí a dovedností, ale se změnou postojů, pře-
svědčení a hodnot.

Stále aktuální jsou slova J. Uhra (1933, s. 25): Nespasí nás ani metody, třeba jsou
důležité, ani nová organizace, třeba je důležitá, ani osnovy, třeba jsou důležité. Hlavním
problémem školské reformy je učitel.

Přestože v diskusích o kvalitě pedagogické práce jsou často zmiňované spíše
otázky podmínek k práci, než míra otevřenosti měnit zažité postupy u jednotli-
vých učitelů, jde právě hlavně o schopnost zhodnotit svou práci, přijímat a po-
skytovat užitečnou zpětnou vazbu, učit se ze zkušenosti, pracovat se svými zdroji
a umět hledat podporu pro své plány a pro své učení mezi kolegy. Kolegiální pod-
pora je často skloňovaným efektivním nástrojem profesního růstu. Jednou z podob
kolegiální podpory je mentoring, jako individuální forma profesního růstu, kte-
rá učitelům umožňuje učení v kontextu jejich každodenní pedagogické činnosti.

121

Mentoring nabízí učitelům jedinečnou příležitost jak se věnovat svému učení, jak
rozvíjet své profesní dovednosti a posilovat sebereflektivní a reflektivní složku
svých kompetencí a tím i svoji osobnost. Díky analýze poskytnutých písemných
reflexí účastníků projektu jsou čtenáři dostupná zjištění, která dokreslují potřeby
učitelů začínajících s kolegiální podporou svých kolegů, zjištění, která dokládají,
jak mentorské vzdělávání rozšiřuje repertoár učitelských dovedností využitelných
nejen v podpoře kolegů v jejich učení, ale i v kontaktu s rodiči, v plánování a reflek-
tování výuky apod. Mentorská podpora přináší učitelům i celé škole řadu benefitů.
Při jejím zavádění do školy je nezbytné brát v úvahu i možná úskalí, která vyvstávají
v okamžiku nepřipravenosti na poměrně specifickou profesní podporu. Bez pod-
mínek umožňujících zabudovat profesní učení se do běžného chodu organizace,
provázat ideu učící se organizace s vizí školy nemůže být potenciál mentoringu
plně využit, o čemž prezentované výsledky v publikaci mnohé vypovídají.

Přejeme všem účastníkům projektu, aby měli pro implementaci mentorských
dovedností a dalších znalostí podporující podmínky. Věříme, že si dokáží vyhradit
čas pro sdílení svých zkušeností nejen mezi svými kolegy, ale i s dalšími učiteli
„stejné krevní skupiny“ a společnými silami budou zkvalitňovat svou pedagogic-
kou práci. Jako vzdělavatelé učitelů vítáme každé další setkání, které umožní nalé-
zat nové cesty k efektivnímu rozvoji pedagogických kompetencí studentů učitel-
ství, ale i zkušených pedagogů v rámci jejich dalšího profesního růstu. Cílem je pro
nás oboustranný přínos nejen profesního, ale i osobního charakteru.

� autorky

122

123

Summary

This book introduces findings that should lead to deeper understanding of the
profession of a teacher and also to evaluation or self- evaluation of one's teaching.
The reader has an opportunity to become familiar with demands put on profes-
sional competences that are linked to the criteria set in Framework of Professional
Qualities of a Teacher.

The findings presented in the book are grounded in evaluation of the co-
herent learning cycle within the project “Developing personal and profes-
sional competences of primary and lower secondary teachers towards a higher
quality of education” and deal with different roles of a teacher, such as teacher
as a creator of an educational environment, teacher as a diagnostician and
self- diagnostician, and a reflective teacher. The change in teaching and learn-
ing processes is characterized by effort to reach the maximum in each pu-
pil’s development. It is realized though constructive approach based on pu-
pils' own experience and activity rather than receiving knowledge and facts.
The main topics are teaching strategies supporting differentiation and indi-
vidual approach in teaching and assessing pupil’s achievement and individual
development. One of the chapters deals with pedagogical diagnosis as a cru-
cial part of teacher’s responsibility in an inclusive class. The main contribu-
tion of the book is in presenting findings of an analysis realized with partici-
pant of the project who responsibly reflected on their actions, shared their
expertise and searched new ways in teaching and their professional identity.

124

125

Literatura

Arendtová, H. (1994). Krize kultury. Praha: Váhy.
Barnett, B. G., & O'Mahony, G. (2002). One for the to-do list: Slow down and think.

Journal of Staff Development, 23(3), 54–58.
Black, P. (2009). Formative Assessment in Pedagogy: Principles and Practices.

Problemy wczesnej edukacji. Issues in Early Education, 1(9), 7–18.
Blížkovský, B. (1997). Systémová pedagogika. Ostrava: Amosium.
Boyle, Ch., & Lauchlan, F. (2010). Can teacher instruction be improved to enhance

task completion by primary school children? Support for learning, 25 (2), 70–73.
Brown, A. L. (1994). The advancement of learning. Educational Researcher, 23(8),

4–12.
Cole, D. A. (1991). Social integration and severe disabilities: A longitudinal analysis

of child outcomes. Journal of Special Education, 25(3), 340–351.
Čáp, J., & Mareš, J. (2001). Psychologie pro učitele. Praha: Portál.
Čechová, B., Seifert, M., & Vedralová, A. (2011). Nápadník pro výuku dle učebních

stylů. Praha: Scio.cz.
Daresh, J. (2004). Mentoring school leaders: Professional promise or predictable

problems? Educational administration quarterly, 40(4), 495–517.
Dunn, R., & Dunn, K. (1979). Learning Styles/Teaching Styles: Should They

...Can They ...Be Matched? Educational Leadership [online]. 1979, 36(4)
[cit. 2014-03-21], 238–244.

Dunnová, R., Dunn, K., & Price, G. E. (2004). Dotazník stylu učení (Learning Style
Inventory – LSI): dotazník zjišťující, jak se žáci 3. až 12. ročníku školní docházky
nejraději učí. Český překlad V. Slavík a J. Mareš. Institut pedagogicko-
-psychologickeho poradenstvi ČR, Praha 2004.

Dvořák, D., Greger, D., Starý, K., & Duschinská, K. (2012). Profesní rozvoj učitelů.
Praha: Karolinum.

Gardner, H. (1999). Dimenze myšlení: teorie rozmanitých inteligencí. Praha: Portál.
Gavora, P. (2001). Diagnostikovanie a hodnotenie žiaka vo vyučovaní. In

Kolláriková, Z., & Pupala, B. Předškolní a primární pedagogika (233–257). Praha:
Portál.

Hansford, B., Tennent, L., & Ehrich, L. C. (2003), „Educational mentoring: is it
worth the effort?“ Educational Research & Perspectives, 30(1), 42–75.

Hansford, B., & Ehrich, L. C. (2006). The principalship: How significant is
mentoring? Journal of Educational Administration, 44(1), 36–52. Dostupné
z http://search.proquest.com/docview/220466003?accountid=16531

Hargreaves, A., & Fullan, M. (2000). Mentoring in the new millennium. Theory into
practice, 39(1), 50–56.

126

Helus, Z. (1995). Jak dál ve vzdělávání učitelů. Pedagogika, 45(2), 105–109.
Helus, Z., Hrabal, V., Kulič, V., & Mareš, J. (1979). Psychologie školní úspěšnosti žáků.

Praha: SPN.
Helus, Z. (2004). Dítě v osobnostním pojetí. Praha: Portál.
Helus, Z (2009). Kultura vzdělávání na počátku milénia – edukační výzvy

současnosti. In Chocholová, S., Pánková, M., & Steiner, M. Jan Amos Komenský –
Odkaz kultuře vzdělávání. Praha: Academia.

Helus, Z. (2012). Profesní rozvoj učitelů: lépe anebo jinak? In Kohnová, J. (Ed.),
Profesní rozvoj učitelů a cíle školního vzdělávání (s. 9–18). Praha: PdF UK.

Helus, Z., Bravená, N., & Franclová, M. (2012). Perspektivy učitelství. Praha:
Univerzita Karlova, Pedagogická fakulta.

Helus, Z., Lukášová, H., Kratochvílová, J., Rýdl, K., Spilková, V., & Zdražil, T.
(2012). Proměny pojetí vzdělávání a školního hodnocení: filozofická východiska
a pedagogické souvislosti. 1. vyd. Praha: Asociace waldorfských škol ČR.

Hobson, A. (2003). Mentoring and Coaching for New Leaders [online]. Report
Spring. [cit. 2015-03-05]. Dostupné z http://forms.ncsl.org.uk/media/754/20/
mentoring-and-coaching-for-new-leaders.pdf.

Horká, H., & Kratochvílová, J. (2012). Otázky školního hodnocení v přípravném
vzdělávání učitelů 1. stupně zákaldní školy. In Kratochvílová, J., & Havel, J.
(Eds.), Hodnocení a sebehodnocení žáků v primárním vzdělávání – aktuální otázky,
perspektivy a výzvy (s.137–144). Brno: Masarykova univerzita.

Hrabal, V. st., & Hrabal, V. ml. (2004). Diagnostika. Pedagogickopsychologická
diagnostika žáka s úvodem do diagnostické aplikace statistiky. Praha: UK.

Hrabal, V. st. (1988). Jaký jsem učitel. Praha: SPN.
Janík, T., et al. (2013) Kvalita (ve) vzdělávání: obsahově zaměřený přístup ke zkoumání

a zlepšování výuky. Brno: Masarykova univerzita.
Janík, M., Pešková, K., & Janík, T. (2014). Standardy pro učitelské vzdělávání jako

cesta ke kvalitě: reflexe vývoje ve Spolkové republice Německo. In Janík, T. ,
Píšová, M., & Spilková, V. (Eds.), Standardy v učitelské profesi. Orbis scholae,
vol 8(3), 47–70.

Janíková, M., & Vlčková, K. et al. (2009). Výzkum výuky: tematické oblasti, výzkumné
přístupy a metody. Brno: Paido.

Ježdíková, L. (2014). Diferenciace výuky na 1. stupni ZŠ vzhledem k potřebám žáků:
diplomová práce. Brno: Masarykova univerzita, fakulta Pedagogická, Katedra
primární pedagogiky. Vedoucí diplomové práce Mgr. Jana Kratochvílová, Ph.D.

Kalhous, Z., & Obst, O. et al. (2002) Školní didaktika. Praha: Portál
Kasáčová, B. (2002). Učiteľ. Profesia a príprava. Banská Bystrica: PF UMB.
Kasáčová, B. (2014). Profesijná reflexia a autodiagnostika učiteľa. In Malach, J.,

& Sikorová, Z. (Eds.), Pedagogická diagnostika a profese učitele (s. 9–20). Ostrava:
Ostravská univerzita v Ostravě.

127

Kasíková, H. (2005). Učíme (se) spolupráci spoluprací. Kladno: AISIS.
Kasíková, H., & Straková, J. (Eds.). (2011). Diverzita a diferenciace v základním

vzdělávání. Praha: Univerzita Karlova.
King-Sears, M. (2008). Facts and Fallacies: differentiation and the general education

curriculum for students with special educational needs. Support for Learning,
23(2), 55–62.

Klingner, J. K., & Vaughn, S. (1999). Students' perceptions of instruction in inclusion
classrooms: Implications for students with learning disabilities. Exceptional
Children, 66, 23–37.

Kohoutek, R. (2002). Závady a poruchy chování dětí a mládeže. Pedagogická
orientace, 2002(1), 83–98.

Kolář, Z., & Šikulová, R. (2005). Hodnocení žáků. Praha: Grada.
Koretz, D., & Hamilton, L. (2000). Assessment of students with disabilities in

Kentucky: Inclusion, student performance, and validity. Educational Evaluation
and Policy Analysis. 22(3), 255–272.

Korthagen, F. et al. (2011). Jak spojit praxi s teorií: didaktika realistického vzdělávání
učitelů. Brno: Paido, 2011.

Košťálová, H., Miková, Š., & Stang, J. (2008). Školní hodnocení žáků a studentů se
zaměřením na slovní hodnocení. Praha: Portál.

Kratochvílová, J. (2011). Systém hodnocení a sebehodnocení žáků – Zkušenosti z České
republiky i Evropských škol. Brno: MSD.

Kratochvílová, J., & Černá, K. (2012). Hodnocení a sebehodnocení žáků. Brno: MSD.
Kratochvílová, J. (2013). Inkluzivní vzdělávání v české primární škole: teorie, praxe,

výzkum. Brno: Masarykova univerzita.
Kučerová, S. (1996). Člověk, hodnoty, výchova. Prešov: Manacon, 1996.
Kumar, A. (2013). Formative assessments as pedagogic tools. International Journal of

Human Sciences, 10(1), 750–759.
Lazarová, B. et al. (2006). Cesty dalšího vzdělávání učitelů. Brno: Paido.
Lazarová, B. (2010). Mentoring jako forma kolegiální podpory a strategie dobré

školy. Pedagogika, 60(3–4), 254–264.
Lazarová, B. (2011). Mentoring jako podpora mezigenerační spolupráce ve škole.

In B. Lazarová et al., Pozdní sběr. O práci zkušených učitelů (s. 99–106). Brno:
Paido.

Lukášová-Kantorková, H. (2003). Učitelská profese v primárním vzdělávání
a pedagogická příprava učitelů: Teorie, výzkum, praxe. Ostrava: PdF OU.

Lukášová, H. (2010). Kvalita života dětí a didaktika. Praha: Portál.
Lumby, J., Crow, G. M., & Pashiardis, P. (Eds.). (2009). International handbook on the

preparation and development of school leaders. Routledge.
Malach, J., & Sikorová, Z. (Eds.) (2014). Pedagogická diagnostika a profese učitele.

Ostrava: Ostravská univerzita v Ostravě.

128

Maňák, J., Janík, T., & Švec, V. (2008). Kurikulum v současné škole. Brno: MU.
Mareš, J., & Skalská, H. (1994). LSI – dotazník stylů učení pro žáky základních

a středních škol. Psychológia a patopsychológia dieťaťa, 29 (3), 248–264.
Mareš, J. (1998). Styly učení žáků a studentů. Praha: Portál.
Mareš, J. (2001). Učení ve školním kontextu. In J. Čáp, & J. Mareš, Psychologie pro

učitele, (s. 385–410). Praha: Portál.
Mareš, J. (2013). Pedagogická psychologie. Praha: Portál. 2013.
Mareš, J., Slavík, J., Svatoš, T., & Švec, V. (1996). Učitelovo pojetí výuky. Brno:

Masarykova univerzita v Brně.
Mareš, J., & Neusar, A. (2012). Kvalita života očima dětí z prvního stupně ZŠ.

Komenský, (3), 8–11.
Mertin, V. (1997). Pedagogicko psychologická diagnostika v činnosti učitelky mateřské

školy. Vedení mateřské školy, odd. D 2.1. Praha: Raabe.
Mertin, V., & Krejčová, L., et al. (2012). Metody a postupy poznávání žáka. Praha:

Wolters Kluwer.
Mojžíšek, L. (1987). Teoretické otázky pedagogické diagnostiky. Praha: Academia.
Moon, J. (2004). A Handbook of Reflective and Experiential Learning. London:

Routledge.
Moon, J. (2006). Learning Journals: A Handbook for Reflective Practice and Professional
Development. London: Routledge.
Naukkarinen, A. (2010). From discrete to transformed? Developing inclusive

primary school teacher education in a Finnish teacher education department.
Journal of Research in Special Educational Needs, 10(1), 185–196.

Nordwich, B., & Lewis, A. (2001). Mapping a pedagogy for special educational
needs. British Educational Research Journal, 27(3), 313–329.

Opravilová, E. (2001). Pojetí, smysl a základní orientace předškolní výchovy. In
Kolláriková, Z., & Pupala, B. (Eds.), Předškolní a primární pedagogika. Praha:
Portál.

Peters, S. J. (2004). Inclusive education: an EFA strategy for all children. World Bank.
Dostupné z http:// www.worldbank.org.

Petrášová, M. A., Prausová, I., & Štěpánek, Z. (2014). Mentoring forma podpory nové
generace. Praha: Portál.

Pol, M. (2007). Škola v proměnách. Brno: Masarykova univerzita.
Porubský, Š., Kosová, B., Vančíková, K., & Babiaková, S. (2013). Premeny spoločnosti

a perspektívy školy. Banská Bystrica: Belianum.
Průcha, J., Walterová, E., & Mareš, J. (2001). Pedagogický slovník. 3. vydání. Praha:

Portál.
Průcha, J., Walterová, E., & Mareš, J. (2009). Pedagogický slovník. Praha: Portál.
Rogers, C. R., & Freiberg, H., J. (1998). Sloboda učiť sa. Modra: Persona.

http://www.worldbank.org

129

Skalková, J. (2002). Zkvalitňování úrovně vyučování na nižším sekundárním stupni
vzdělávání prostřednictvím vnitřní diferenciace. Pedagogika, 52(1), 4–15.

Slavík, J. (1999). Hodnocení v současné škole. Praha: Portál.
Slavík, J. (2003). Autonomní a heteronomní pojetí školního hodnocení – aktuální

problém pedagogické teorie a praxe. Pedagogika, (1), 5–25.
Solfronk, J. (ed.) (1997). Pedagogická praxe nebo pedagogická praxeologie? In

Pedagogická praxe – praxeologie. Sborník příspěvků z konference o praxi na PedF
UK v Praze dne 4.–5. 11. 1996. Praha: PedF UK v Praze. s. 7–12.

Spilková, V. (1997). Proměny primární školy a vzdělávání učitelů v historicko-
srovnávací perspektivě. Praha: Pedagogická fakulta.

Spilková, V. (2001). Profesní standard a klíčové kompetence učitele primární školy.
In E. Walterová (Ed.), Učitelé jako profesní skupina, jejich vzdělávání a podpůrný
systém. Praha: Univerzita Karlova, Pedagogická fakulta.

Spilková, V., & Tomková, A., et al. (2010). Kvalita učitele profesní standard. Praha:
Univerzita Karlova, Pedagogická fakulta.

Stránská, Z. (2004). K problematice učebního stylu dětí školního věku na tradičních
a daltonských školách. In Heller, D., Procházková, J., & Sobotková, I. (Eds.),
Psychologické dny 2004: Svět žen a svět mužů: polarita a vzájemné obohacování:
sborník příspěvků z konference Psychologické dny, Olomouc 2004. Olomouc: FF
UP v Olomouci ve spolupráci s Českomoravskou psychologickou společností.

Strauss, A., & Corbinová, J. (1999). Základy kvalitativního výzkumu: postupy
a techniky metody zakotvené teorie. 1. vyd. Boskovice: Albert.

Svojanovský, P. (2014). Reflektivní myšlení učitelů optikou kategoriálních rámců.
In Nehyba, J. Reflexe mezi lavicemi a katedrou (s. 75–85), 1. vyd. Brno: Masarykova
univerzita.

Škoda, J., & Doulík, P. (2011). Psychodidaktika. Metody efektivního a smysluplného
učení a vyučování. Praha: Grada.

Šneberger, V. (2012a). Co je mentoring a jeho zavádění na škole. Ostrava: Repronis.
Šneberger, V. (2012b). Metodika práce s kompetenčním modelem. In Projekt OPVK

Podpora pedagogů koučováním jako nástroj efektivního řízení procesů ve školách
MSK, reg. č. CZ.1.07/1.3.05/03.0024. Ostrava.

Švaříček, R., & Šeďová, K. (2007). Kvalitativní výzkum v pedagogických vědách. Praha:
Portál.

Švec, V. (1998a). Jakými klíčovými kompetencemi by měl disponovat budoucí
učitel? In. Připravujeme učitele pro 21. století a vstup do Evropy? (Pregraduální
a postgraduální příprava učitelů). Sborník z konference, (s. 256–260). Olomouc:
Univerzita Palackého.

Švec, V. (1998b). Pedagogické vědomosti a dovednosti – jádro pedagogické
kompetence. Pedagogická orientace, 4, 19–31.

130

Švec, V. (1998c). Klíčové dovednosti ve vyučování a výcviku. Brno: Masarykova
univerzita, Pedagogická fakulta.

Švec, V. (2002). Profesní růst učitele. Sborník příspěvků z 10. konference ČPdS. Brno:
Konvoj spol. s r.o.

Tannenbergerová, M. (2010). Pedagogická diagnostika současného učitele a její
metody. In Šimoník, O., & Krátká, J. Příprava budoucích učitelů na rozvíjení
klíčových kompetencí žáků (s. 1–7). Brno: PdF MU.

Tileston, D. W. (2004). What every teacher should know about special learners.
Thousand Oaks, Calif.: Corwin Press.

Tomanová, D. (2006). Úvod do pedagogické diagnostiky v mateřské škole. Olomouc:
Univerzita Palackého.

Tomková, A. et al. (2012). Rámec profesních kvalit učitele. Hodnoticí a sebehodnoticí
arch. Praha: Národní ústav pro vzdělávání.

Tomlinson, C. A. (2005). How to differentiate instruction in mixed-ability classrooms.
Upper Saddle River, New Jersey: Pearson Education.

Uher, J. (1933). Psychologie učitelství. In J. Kubálek. O praktickém vzdělání
učitelském. Praha: SPN.

Vašutová, J. (2001). Kvalifikační předpoklady pro nové role učitelů. In E. Walterová
(Ed.), Učitelé jako profesní skupina, jejich vzdělávání a podpůrný systém: Sborník
z celostátní konference. Praha: Univerzita Karlova v Praze, Pedagogická fakulta.

Vašutová J. (2004). Profese učitele v českém vzdělávacím kontextu. Brno: Paido.
Walterová, E. (Ed.). (2001). Učitelé jako profesní skupina, jejich vzdělávání a podpůrný

systém. Praha: Univerzita Karlova, Pedagogická fakulta.
Wilhelm, M., Bintinger, G., & Eichelberger, H. U. (2002). Eine Schule für dich und

mich! Innsbruck: Studien Verlag.
Zachary, L. J. (2005). Creating a mentoring culture: the organization‘s guide. San

Francisco: Jossey-Bass.
Zelinková, O. (2001). Pedagogická diagnostika a individuální vzdělávací program.

Praha: Portál.
Zelinková, O. (2009). Pedagogická diagnostika. In J. Průcha (Ed.), Pedagogická

encyklopedie (s. 717–722). Praha: Portál.

131

Seznam příloh

Příloha č. 1: 	 Cvičení podporující vhodné formulace otázek, kladení silných mentor-
ských otázek a všímání si významných momentů v mentorské práci.

Příloha č. 2: 	 Zpětná vazba ke cvičení v příloze 1
Příloha č. 3: 	 Naše třída
Příloha č. 4: 	 Vyhodnocení dotazníku Naše třída
Příloha č. 5: 	 Kresba, jak to vypadá, když se doma učím
Příloha č. 6: 	 Dotazník stylu učení – LSI
Příloha č. 7: 	 Dotazník stylu učení – LSI (40 položek)
Příloha č. 8: 	 Oblasti a faktory dotazníku stylu učení – LSI (40 položek)
Příloha č. 9: 	 Dotazník vlastní konstrukce – styly učení
Příloha č. 10: 	Rozvoj spolupráce mezi žáky a její reflexe z pohledu žáků i učitele
Příloha č. 11: 	Plán vyučovací hodiny pro výuku tématu Etapy lidského života
Příloha č. 12: 	Ukázka sebehodnocení žáků
Příloha č. 13: 	Sebehodnocení žáka k učebnímu procesu
Příloha č. 14: 	Příprava na výuku a její reflexe
Příloha č. 15: 	Doporučený obsah profesního/mentorského portfolia

132

133

Příloha č. 1:

CVIČENÍ PODPORUJÍCÍ VHODNÉ FORMULACE OTÁZEK,
KLADENÍ SILNÝCH MENTORSKÝCH OTÁZEK A VŠÍMÁNÍ SI

VÝZNAMNÝCH MOMENTŮ V MENTORSKÉ PRÁCI.

Zadání cvičení:
„...informací je pro tebe nachystaných všude okolo hodně, jen je potřeba je vní-

mat.“ (účastnice S.)
Cílem cvičení je zcitlivět se na podstatné informace, které vypovídají o vhod-

ném či nevhodném využití mentorských dovedností a vést čtenáře k návrhům op-
timálních strategií v postupu mentora.

Navrhovaný postup:

1.	 Přečtěte si záznam, který popisuje mentorskou zkušenost.
Celkem cvičení obsahuje 3 různé záznamy: „začínající učitel“; „asistent peda-
goga“; „jak na žáka“.

2.	 Vyznačte si v textu místa, kde je formulovaná zakázka, kde jsou popisovány
způsoby práce mentora (vedení rozhovoru).

3.	 Vepište si do textu poznámky, ve kterých zhodnotíte:
Jak je formulována zakázka?
Jde o vhodné téma pro mentorskou spolupráci? Případně zkuste formulovat
zakázku vhodněji.
Jak je formulován cíl mentorské spolupráce? Případně navrhněte optimálnější
formulace?
Které otázky v uvedeném rozhovoru považujete za tzv. „silné otázky“?

4.	 Porovnejte své návrhy s komentáři uvedenými v druhé příloze opatřené ko-
mentáři.

5.	 Pokuste se zaznamenat své výstupy z učení dosažené na základě tohoto cvičení.

Popis mentorské spolupráce „začínající učitel“

Cesta mentee k mentorovi
Lucie nastoupila na začátku školního roku na pracovní pozici logoped a učitel jed-
né logopedické třídy bez předchozí praxe. Proto mě požádala o doprovázení při
práci ve třídě.

Podmínky pro práci
Setkání probíhala vždy jednou týdně. K dispozici byla třída.

134

Vydefinování zakázky, cíl kontraktu
(popř. doklad o písemném kontraktu při pozorování)
Zakázka se skládala z dvou částí. První se týkala odborné pomoci při přímé logo
práci. Druhá se týkala řešení konkrétních výchovných problémů a tvorby kolektivu
v podmínkách logopedické třídy.

Průběh práce na zakázce
Setkání probíhala formou sezení v týdenních intervalech. Součástí byl vždy jeden
problém. Jedna situace. Pracovalo se vždy v časovém omezení 40 minut jednou
týdně. Byl učiněn závěr a na příští schůzce probíhala reflexe. Celkový vliv na třídu
byl sledován formou hospitací nebo výměny hodin. Intenzivní mentorská práce
byla po půl roce ukončena a nyní má klient mentora k dispozici při nejistotách
v oblasti práce se třídou.

Závěr (nabídka mentora, závazek klienta)
Klient se zavázal dodržovat nastoupený směr a zpětně hodnotit přínos společně
s mentorem. Mentor je klientovi k dispozici s respektem k jeho potřebám.

Co se mi dařilo?
Podařilo se navázat otevřený vztah mentor–klient a představit účinnost mentorské
práce na škole.

Moje nejistoty
Během mentorské práce vznikly nejistoty týkající se směru práce. Šlo o počáteční
nejistoty, které se díky spolupráci mentora a klienta vyřešily.

Co jsem se z toho naučil(a)?
Systém mentorské práce je nastaven tak, že každá cesta je správná. Vždy, dostane-
li klient dostatek podpory, je nalezeno řešení, často překvapující oba zúčastněné.

Otázky k dalšímu vzdělávání
Výcvik mentora by měl probíhat i nadále, i mentor, pracující na škole, by měl mít
svého mentora.

Popis mentorské spolupráce „asistent pedagoga“

Cesta mentee k mentorovi
V tomto případě spíše cesta mentora k menteemu. Po vzájemné dohodě jsem jako
menteeho získala asistentku pedagoga působící u mne ve třídě.

Co nám ve společné práci pomáhalo?
Jsme v dennodenním styku – spolupracujeme ve většině vyučovacích hodin, známe
svůj styl práce a sebe samy. Spolupráce je vítaná, pro obě je přínosem, neobtěžuje nás.

135

Co nám naopak práci brzdilo?
Jsme v dennodenním styku – od mentorské práce nás odváděla běžná témata, řeše-
ní aktuálních úkolů, ženské „plkání“. Nutnost „utajování“ některých domluvených
aktivit, například to, že kolegyně při dohodnuté práci zůstávala sama ve třídě, já
odcházela a „neučila“ aj. Nedostatek úplného klidu. Hovorů bylo více, ne všechny
probíhaly za ideálních podmínek. Také na ně nebylo mnoho času.

Definování zakázky, cíl kontraktu
V našem případě je to propojení více aktivit nabízených při školení Mentoringu.
Prvotní je domluva, že ve třídě použijeme dotazník „Naše třída“, list s postavička-
mi a vlastní „dotazníček“ postavený na míru problémům naší třídy, pro zmapování
poměrů ve třídě a jako podklad pro případné další intervence. Součástí domluvy je,
že mapování vztahů se ujme kolegyně – předpokládáme, že ji děti budou brát jinak
než mne, která je především učí, známkuje, dohlíží nad nimi… Mentorská zakázka,
cíl našeho snažení je, aby Mirka co nejlépe zvládla práci s celou třídou, na kterou
není zvyklá a správně si ji rozvrhla a zorganizovala.

Ujasnění si zakázky – viz. předešlý bod

Následuje stručná osnova hlavních kladených otázek a témat, kterých jsme se
dotkly (S – mentor, M – mentee):

	 První rozhovor:
S: 	 Jaká je tvá prvotní představa o dohodnuté práci?
S: 	 Co by sis měla promyslet, popř. sepsat, abys nezapomněla udělat, říct dětem …?
M: 	Jak pracovat s časem?

Druhý rozhovor: Po první části mapování vztahů.
S: 	 Jak hodnotíš svou práci? S čím jsi spokojená? Na co se chceš zeptat?
M: 	Jsem víceméně spokojená. Jak ale navázat s dalšími aktivitami? Jakým způso-

bem a nakolik dětem interpretovat výsledky?
S: 	 Co chceš docílit? Co ty potřebuješ za informaci? Co myslíš, že by se měly

dozvědět děti, aby informaci zvládly „zpracovat“ a viděly smysl práce? Budeš
s výsledky dále pracovat?

Třetí rozhovor: Po vyhodnocení, u kterého byla i S.
S: 	 Jsi spokojená s reakcí dětí? Vadilo ti něco? Napadlo tě něco, co udělat příště

jinak?
M: 	Jak zajistit fungování toho, na čem jsme se dohodly?
S: 	 Máš už nyní představu za jak dlouho navázat s dalšími aktivitami?

Čtvrtý rozhovor: Před dalšími aktivitami.
M: 	Na co nezapomenout pro správné zadání? Co chci přesně zjistit z testu s po-

stavami?

136

Pátý rozhovor: Po ukončení všech aktivit a jejich vyhodnocení.
S: 	 Jak se díváš na vše, co proběhlo nyní po ukončení? Co ti udělalo radost?

S čím jsi spokojená? Co naopak nesplnilo tvá očekávání?
M: 	Ještě stále úplně nevím, jak zajistit pozornost všech dětí. Občas mne brzdí

mé vyjadřovací schopnosti – neumím říct vše, jak bych si představovala.
S: 	 Zkus najít i to pozitivní, co tě potěšilo.
M: 	Myslím, že testy byly dobré a hodily se na problematiku, kterou jsme potře-

bovaly. Čím víc a déle jsem s dětmi pracovala, tím více mne to bavilo a měla
jsem pocit, že se zlepšuji. Bavilo by mne v podobných aktivitách pokračovat.
Jak v naší třídě, tak třeba v jiných. A samozřejmě se o problematice víc do-
zvědět.

Co se dařilo?
Vzhledem k přátelské atmosféře a společnému cíli rozhovory plynuly dobře, v po-
hodě a tvůrčí atmosféře. Svůj účel splnily. Vzhledem ke znalosti problematiky
a vlastní zainteresovanosti do problému pro mne nebylo obtížné vymýšlet otázky.
Samotnou mne to bavilo, představovala jsme si sama sebe, co bych řešila.

Nejistoty
Neustále jsem byla ve střehu, abych nezačala přímo radit. V momentech, kdy jsem
byla přítomná – buď jako pozorovatel, nebo součást kolektivu, jsem měla tendence
zasahovat do dění – je to má běžná role – je těžké z ní vystoupit.

Co jsem se naučila
Seď, mlč, vnímej, naslouchej, uč se tím, že pozoruješ druhé a běžné dění „zezadu“
a nasloucháš jim. Vlastně nic nemusíš dělat, ale informací je pro tebe nachystaných
všude okolo hodně, jen je potřeba je vnímat.

Jak dál?
Nejdřív bych upřednostnila další praxi, jiné případy. Potřebovala bych získat jisto-
tu. Zatím nemám ambice nabízet, prosazovat se. To vše opět i s odkazem na pra-
covní prostředí, ve kterém se nyní nacházím. V prostředí, které by pro mne bylo
více motivující, bych se pravděpodobně chtěla rozvíjet dále.

Otázky k úvahám:

Jak bych reagovala v úplně neznámém prostředí s neznámým člověkem?
Nejsem příliš extrovertní typ, v některých situacích se musím do komunikace nutit.

Asi bych potřebovala pracovat s touto částí své osobnosti.

Popis mentorské spolupráce „jak na žáka“

Zakázka
Přišla za mnou kolegyně, že má její žák 3. třídy problémy se zvládáním násobilky.
Domluvily jsme se, že se setkáme v klidu v odpoledních hodinách v kabinetě.

137

Rozhovor mentora (M) a učitelky (K)
M: 	S čím Ti mohu pomoci?
K: 	 Žák, kterého učím, má problém se zvládáním násobilky.
M: 	V čem ten problém spočívá?
K: 	 Nemá ji pamětně osvojenou.
M: 	Čemu se chceš věnovat, jaký je cíl Tvé zakázky?
K: 	 Chtěla bych, aby zvládal násobilku pamětně jako ostatní.
M: 	Co mi můžeš říct o tomto žákovi?
K: 	 Jedná se o žáka s tělesným oslabením, lehčí formou DMO a se zrakovou

vadou.
M: 	Byl tedy vyšetřen v PPP. Vyplývá ze zprávy, jestli jeho tělesné oslabení má

vliv na výuku v matematice?
K: 	 Ne, výukové problémy má v ČJ, a to pomalé tempo v grafickém projevu, pod-

le zprávy je možný rozvoj dysortografie.
M: 	Dobře. Pojďme si ujasnit, jaký bude konečný cíl Tvé zakázky, čemu se chceš

dnes věnovat.
K: 	 Potřebovala bych najít způsob, jak s ním násobilku probírat tak, aby to zvlá-

dl jako ostatní. To že zvládne pamětně násobilku 1–9.
M: 	Náš cíl tedy bude najít společně způsob, jak toho dosáhnout. Máš představu

o tom, kdy chceš tohoto cíle dosáhnout?
K: 	 Bylo by dobré tak do tří měsíců, kdyby to zvládl.
M: 	Shrneme si to: žák má problém s osvojením násobilky. Tvým cílem je, aby ji

do tří měsíců zvládl, je to tak?
K: 	 Ano, byla bych ráda, kdyby se to povedlo.
M: 	Jaká je nyní realita, jak pracuje v hodině?
K: 	 Při samostatné práci hodně chybuje, tempo jeho práce je pomalé, výkony

kolísavé.
M: 	Podává tedy kolísavý výkon. V čem myslíš, že je problém?
K: 	 Nezvládá tolik spojů násobilky najednou, hodně zapomíná.
M: 	Jaké kroky jsi doposud udělala?
K: 	 Dávám mu příklady, kde doplňuje pouze výsledky, nezdržuje se s opisová-

ním příkladů. Přesto to nezvládá, dostává špatné známky.
M: 	Myslíš si, že se dá udělat ještě něco jiného?
K: 	 Zatím nevím ...
M: 	Kdyby dostal na procvičení pouze část. Myslíš si, že by mu to pomohlo?
K: 	 Když tak nad tím přemýšlím, možná by opravdu pomohlo mu to rozdělit.
M: Rozumím tomu dobře, že uvažuješ o rozdělení učiva? Jakým způsobem bys

navrhovala učivo rozdělit?
K: 	 Možná by šlo v jednom týdnu procvičovat násobilku 2,3 a pak ho přezkoušet.
M: 	Myslím, že je to dobrý nápad. Jak konkrétně bys to udělala?

138

K: 	 Domluvím se s matkou tohoto žáka, že bude procvičovat násobilku 2,3, pak
ho přezkouším, až ji zvládne, tak 4,5 atd.

M: 	Vidíš nějaké možné potíže?
K: 	 Zatím nevím. Snažím se ho motivovat, podporovat. Pokud budou také rodi-

če důslední, myslím, že by se to mohlo podařit.
M: 	Pojďme si shrnout, co jsme dnes probraly: Tvým cílem je, aby žák zvládal

pamětně násobilku 1–9, stanovila sis také dílčí cíle, v časovém horizontu tří
měsíců, je to tak?

K: 	 Ano, tak to je.
M: 	Je ještě něco, co bys chtěla dnes probrat?
K: 	 Ne, myslím, že to zatím stačí. Ujasnila jsem si postup, pomohlo mi, že jsem

si to v klidu promyslela.
M: 	Kdy se chceš sejít příště? Jak to vidíš?
K: 	 Uvidím, jak to bude zvládat, sejdeme se asi tak za měsíc.
M: 	Dobře, budu s tím počítat. Domluvíme se na termínu. Měj se hezky.
K: 	 Díky, Ty taky.

Co se mi dařilo?
Snažila jsem se naslouchat, pochopit cíl zakázky, věnovat pozornost klientovi. Ne-
chala jsem klientovi čas, aby se rozhodl pro řešení, které je pro něho přijatelné.
Schůzka proběhla v duchu oboustranné spolupráce, vzájemného respektu. Tím, že
byla schůzka v odpoledních hodinách, byl na vše čas.

Moje nejistoty?
Začínám s mentoringem, nebyla jsem si jistá, zda budu klást otázky správně, vybe-
ru podstatné věci. Těžké je také definovat přesně cíl zakázky.

Co jsem se z toho naučila?
Vztah mentora a klienta je oboustranný, je velmi důležité naslouchání, klást správ-
ně otázky, pochopit cíl zakázky. Myslím si, že mentoring je dobrá cesta pro profes-
ní rozvoj a učení, důležitou roli hraje také sebereflexe. Naučila jsem se, že mentor
klientovi neříká, co má dělat, ale vede ho k tomu, aby si cestu našel sám. Vztah
mentora a klienta je oboustranně přínosný.

139

Příloha č. 2:

ZPĚTNÁ VAZBA KE CVIČENÍ V PŘÍLOZE 1

Každý z praktikujících mentorů přináší do mentorské podpory své expertní znalosti
a dovednosti. V mentorském stylu se odráží přístup každého z profesionálů k rozvíjení
potenciálu svého a druhých ve vzájemné interakci. Můžeme se tak setkat s celou řa-
dou přístupů, které se do práce mentorů promítají, které utvářejí jejich mentorský styl.
Způsob mentorské práce a expertní znalosti mentora a podporovaného učitele vytvářejí
vždy zcela jedinečný kontext, ve kterém se mentorská podpora odvíjí. Neexistuje tedy
jeden správný postup v interakci mentora a podporovaného učitele, jsou jen více či méně
vhodné formulace a více či méně efektivní postupy, které můžeme volit v podpoře učící-
ho se tak, aby mohl maximálně využívat dostupné zdroje své i ty, které se nabízejí v jeho
okolí a zvyšovat tak kvalitu své pedagogické práce.

(Z obsahu vzdělávacího mentorského semináře,
který byl realizován v rámci proběhlého projektu.)

Navrhovaný postup:
1.	 Porovnejte své poznámky a komentáře se zde uvedenými

•	 V čem jsou podobné?
•	 V jakých argumentech se liší?
•	 Co určuje úhel mého pohledu?
•	 Z čeho vychází mé argumenty?
•	 Co nového jsem se dozvěděl (o svých myšlenkách, o svých postupech, o růz-

ných úhlech pohledu apod.)?

Popis mentorské spolupráce „začínající učitel“

Cesta mentee k mentorovi
Lucie nastoupila na začátku školního roku na pracovní pozici logoped a učitel
1. logopedické třídy bez předchozí praxe. Proto mě požádala o doprovázení při
práci ve třídě.

Komentář: Mentoring začínajících učitelů je spíše instruktážním mentorin-
gem. Začínající učitelé vyžadují expertní rady a ověřují si jejich fungování, často
v součinnosti s mentorem. Tato mentorská podpora bývá většinou dlouhodobá
(1/2–1rok). Je vhodné rozpracovat jak dlouhodobé cíle, tak krátkodobé, speci-
fické. Jde o velmi efektivní způsob vedení začínajících pracovníků.

Podmínky pro práci
Setkání probíhala vždy jednou týdně. K dispozici byla třída.

140

Vydefinování zakázky, cíl kontraktu
(popř. doklad o písemném kontraktu při pozorování)
Zakázka se skládala z dvou částí. První se týkala odborné pomoci při přímé logo
práci. Druhá se vztahovala k řešení konkrétních výchovných problémů a k tvorbě
kolektivu v podmínkách logopedické třídy.

Komentář: Není jasné, které z témat budeme řešit přednostně, kdy jde o ty dlou-
hodobé úkoly (krátkodobé úkoly). Zakázku je třeba konkretizovat skrze kon-
krétní cíl, kterého má být dosaženo, abychom nesledovali příliš mnoho témat.

Kontrakt obsahuje: Podmínky – kde, kdy, jak často se budeme stýkat; jaké bu-
dou výstupy, jakými metodami budeme pracovat, jak budeme ověřovat splnění
cílů, jak bude spolupráce monitorována. A především konkrétní cíle spolupráce,
kterých má být dosaženo. (Některé položky z kontraktu jsou popsány jako prů-
běh zakázky viz níže).

Průběh práce na zakázce
Setkání probíhala formou sezení v týdenních intervalech. Součástí byl vždy jeden
problém. Jedna situace. Pracovalo se vždy v časovém omezení 40 minut jednou
týdně. Byl učiněn závěr a na příští schůzce probíhala reflexe. Celkový vliv na třídu
byl sledován formou hospitací nebo výměny hodin. Intenzivní mentorská práce
byla po půl roce ukončena a nyní má klient mentora k dispozici při nejistotách
v oblasti práce se třídou.

Komentář: Mentorská podpora se nesoustřeďuje na problémy. Jde o trénování
pedagogických dovedností, které povedou ke kvalitnější pedagogické práci. Zdá
se vhodnější uvádět téma, cíl… Celkový vliv lze stěží vyhodnotit, je vhodnější
zaměřit se vybrané ukazatele, indikátory, které sledujeme.

Závěr (nabídka mentora, závazek klienta)
Klient se zavázal dodržovat nastoupený směr a zpětně hodnotit přínos společně
s mentorem. Mentor je klientovi k dispozici s respektem k jeho potřebám.

Komentář: Položme si otázku: Jak „závazek dodržovat nastoupený směr“ ovliv-
ňuje učení podporovaného učitele? Je tento závazek součástí kontraktu?

Co se mi dařilo?
Podařilo se navázat otevřený vztah mentor–klient a představit účinnost mentorské
práce na škole.

Moje nejistoty
Během mentorské práce vznikly nejistoty týkající se směru práce. Šlo o počáteční
nejistoty, které se díky spolupráci mentora a klienta vyřešily.

141

Komentář: Týkají se nejistoty cíle zakázky? Mysleme na správné pojmy a přes-
nost sdělení.

Co jsem se z toho naučil/a?
Systém mentorské práce je nastaven tak, že každá cesta je správná. Vždy, dostane-li
klient dostatek podpory, je nalezeno řešení, které často překvapí oba zúčastněné.

Komentář: Cílem mentoringu je posilovat dovednosti podporovaného jedince
k sebeřízenému učení, tedy dovednosti hledat užitečné cesty k dosažení vytčené-
ho cíle; hledat cesty, jak těchto cílů dosáhnout a ověřovat smysluplnost a efekti-
vitu dosažených cílů v procesu zvyšování kvality pedagogické cíle.

Otázky k dalšímu vzdělávání
Výcvik mentora by měl probíhat i nadále, i mentor, pracující na škole, by měl mít
svého mentora.

Popis mentorské spolupráce „asistent pedagoga“

Cesta mentee k mentorovi
V tomto případě spíše cesta mentora k menteemu. Po vzájemné dohodě jsem jako
menteeho získala asistentku pedagoga působící u mne ve třídě.

Co nám ve společné práci pomáhalo?
Jsme v dennodenním styku – spolupracujeme ve většině vyučovacích hodin, známe
svůj styl práce a sebe samy. Spolupráce je vítaná, pro obě je přínosem, neobtěžuje nás.

Komentář: Je na zvážení, nakolik přínosy této spolupráce převyšují úskalí (viz
níže). Jak lze „utajování“ eliminovat? Transparentnost poskytovaní mentorské
podpory ve školách je jedním z ústředních faktorů úspěšného zavedení mento-
ringu v profesním růstu učitelů.

Co nám naopak práci brzdilo?
Jsme v dennodenním styku – od mentorské práce nás odváděla běžná témata, řeše-
ní aktuálních úkolů, ženské „plkání“. Nutnost „utajování“ některých domluvených
aktivit. Nedostatek úplného klidu. Hovorů bylo více, ne všechny probíhaly za ide-
álních podmínek. Také na ně nebylo mnoho času.

Definování zakázky, cíl kontraktu
V našem případě je to propojení více aktivit nabízených při školení Mentoringu.
Prvotní je domluva, že ve třídě použijeme dotazník „Naše třída“, list s postavička-
mi a vlastní „dotazníček“ postavený na míru problémům naší třídy, pro zmapování
poměrů ve třídě a jako podklad pro případné další intervence. Součástí domluvy
je, že mapování vztahů se ujme kolegyně – předpokládáme, že ji děti budou brát
jinak než mne, která je především učí, známkuje, dohlíží nad nimi… Mentorská

142

zakázka, cíl našeho snažení je, aby kolegyně co nejlépe zvládla práci s celou třídou,
na kterou není zvyklá a správně si ji rozvrhla a zorganizovala.

Komentář: Cíl musí být ověřitelný, splnitelný, specifický, konkrétní. Jak pozná-
me, že kolegyně zvládla co nejlépe práci s celou třídou? Co konkrétního musí
zvládnout, aby se jí toto přání vyplnilo?
Mentoring se zaměřuje na dovednosti podporovaného učitele.

Ujasnění si zakázky – viz. předešlý bod
Následuje stručná osnova hlavních kladených otázek a témat, kterých jsme se do-
tkly (S – mentor, M – mentee):

První rozhovor:
S: 	 Jaká je tvá prvotní představa o dohodnuté práci?
S: 	 Co by sis měla promyslet, popř. sepsat, abys nezapomněla udělat, říct dětem…?
M: 	Jak pracovat s časem?

Druhý rozhovor: Po první části mapování vztahů.
S: 	 Jak hodnotíš svou práci? S čím jsi spokojená? Na co se chceš zeptat?
M: 	Jsem víceméně spokojená. Jak ale navázat s dalšími aktivitami? Jakým způso-

bem a nakolik dětem interpretovat výsledky?
S: 	 Co chceš docílit? Co ty potřebuješ za informaci? Co myslíš, že by se měly

dozvědět děti, aby informaci zvládly „zpracovat“ a viděly smysl práce? Budeš
s výsledky dále pracovat?

Komentář: Dobré otázky, které nutí podporovaného učitele být tzv. u sebe, ne
u toho co potřebují děti.

Třetí rozhovor: Po vyhodnocení, u kterého byla i S.
S: 	 Jsi spokojená s reakcí dětí? Vadilo ti něco? Napadlo tě něco, co udělat příště

jinak?
M: 	Jak zajistit fungování toho, na čem jsme se dohodli?

Komentář: Dobrá otázka, která vede podporovaného učitele k mapování zdro-
jů. Je dobré, když ji položí mentor, ovšem když si ji pokládá sám mentee je ne-
zbytné ocenit, že přemýšlí o tom, jaké zdroje potřebuje k zajištění svých aktivit
a vyzvat ho k tomu, aby se je pokusil jmenovat. „Co k tomu tedy potřebuješ?“
„Kdo Ti s tím může pomoci.“ „Co už máš k dispozici?“

S:	 Máš už nyní představu za jak dlouho navázat s dalšími aktivitami?

Čtvrtý rozhovor: Před dalšími aktivitami.
M: 	Na co nezapomenout pro správné zadání? Co chci přesně zjistit z testu s po-

stavami?

143

Komentář: Otázky tohoto typu jsou vhodné pro ujasnění si vlastních cílů. Co
chci zjistit, k čemu mi to bude…? Je dobré ocenit, že mentee si pokládá sebere-
flektivní otázky?

Pátý rozhovor: Po ukončení všech aktivit a jejich vyhodnocení.

S: 	 Jak se díváš na vše, co proběhlo nyní po ukončení? Co ti udělalo radost?
S čím jsi spokojená? Co naopak nesplnilo tvá očekávání?

Komentář: Většina podporovaných učitelů se zaměřuje na to, co se nepovedlo.
Je velmi podporující vést k formulaci toho, co už je zvládnuté, co se daří, v čem
je pozitivní posun.

M: Ještě stále úplně nevím, jak zajistit pozornost všech dětí. Občas mne brzdí
mé vyjadřovací schopnosti – neumím říct vše, jak bych si představovala.

S: 	 Zkus najít i to pozitivní, co tě potěšilo.
M: 	Myslím, že testy byly dobré a hodily se na problematiku, kterou jsme potře-

bovaly. Čím víc a déle jsem s dětmi pracovala, tím více mne to bavilo a měla
jsem pocit, že se zlepšuji. Bavilo by mne v podobných aktivitách pokračovat.
Jak v naší třídě, tak třeba v jiných. A samozřejmě se o problematice víc do-
zvědět.

Co se dařilo?
Vzhledem k přátelské atmosféře a společnému cíli rozhovory plynuly dobře, v po-
hodě a tvůrčí atmosféře. Svůj účel splnily. Vzhledem ke znalosti problematiky
a vlastní zainteresovanosti do problému pro mne nebylo problémem vymýšlet
otázky. Samotnou mne to bavilo, představovala jsme si sama sebe, co bych řešila.

Nejistoty
Neustále jsem byla ve střehu, abych nezačala přímo radit. V momentech, kdy jsem
byla přítomná – buď jako pozorovatel nebo součást kolektivu, jsem měla tendence
zasahovat do dění – je to má běžná role – je těžké z ní vystoupit.

Co jsem se naučila
„Seď, mlč, vnímej, naslouchej, uč se tím, že pozoruješ druhé a běžné dění „zezadu“
a nasloucháš jim. Vlastně nic nemusíš dělat, ale informací je pro tebe nachystaných
všude okolo hodně, jen je potřeba je vnímat.“

Jak dál?
Ke vzdělávání zatím nevím. Nejdřív bych upřednostnila další praxi, jiné případy.
Potřebovala bych získat jistotu. Zatím nemám ambice nabízet, prosazovat se. To vše
opět i s odkazem na pracovní prostředí, ve kterém se nyní nacházím. V prostředí,
které by pro mne bylo více motivující, bych se pravděpodobně chtěla rozvíjet dále.

144

Otázky k úvahám:

Jak bych reagovala v úplně neznámém prostředí s neznámým člověkem?
Nejsem příliš extrovertní typ, v některých situacích se musím do komunikace nutit.

Asi bych potřebovala pracovat s touto částí své osobnosti.

Komentář: Reflektivní otázky k proběhlému setkání jsou žádoucí jak v roli men-
tora, tak v roli menteeho. Nejlépe doplněné i o vlastní komentáře.

Popis mentorské spolupráce „jak na žáka“

Zakázka
Přišla za mnou kolegyně, že má její žák 3. tř. problémy se zvládáním násobilky.
Domluvily jsme se, že se setkáme v klidu v odpoledních hodinách v kabinetě.

Komentář: Mentoring, tak jak je představován jako forma profesního rozvoje
učitelů, není vhodný pro řešení problémů žáků. Učitel-mentor může poskytovat
podporu v učení jinému učiteli (kolegovi), ve vztahu k žákovi, učitelé mohou vy-
užívat některé mentorské dovednosti (například vedení mentorského rozhovoru).

Rozhovor mentora (M) a učitelky (K)
M: 	S čím Ti mohu pomoci?
K: 	 Žák, kterého učím, má problém se zvládáním násobilky.
M: 	V čem ten problém spočívá?
K: 	 Nemá ji pamětně osvojenou.
M: 	Čemu se chceš věnovat, jaký je cíl Tvé zakázky?
K: 	 Chtěla bych, aby zvládal násobilku pamětně jako ostatní.

Komentář: Jde o přání, které směřuje k dítěti. Nejde o vlastní profesní růst, neo-
rientujeme se na vlastní dovednosti.

M: Co mi můžeš říct o tomto žákovi?

Komentář: V tuto chvíli se mentor zajímá o obsah (tedy o vyprávění o žákovi).
Úlohou mentora je vést proces učení se dospělého jedince, doprovázet ho, pod-
porovat ho. Je to jiná role než učitelská.

K: 	 Jedná se o žáka s tělesným oslabením, lehčí formou DMO a se zrakovou
vadou.

M: 	Byl tedy vyšetřen v PPP. Vyplývá ze zprávy, jestli jeho tělesné oslabení má
vliv na výuku v matematice?

K: 	 Ne, výukové problémy má v ČJ, a to pomalé tempo v grafickém projevu, pod-
le zprávy je možný rozvoj dysortografie.

145

M: 	Dobře. Pojďme si ujasnit, jaký bude konečný cíl Tvé zakázky, čemu se chceš
dnes věnovat.

K: 	 Potřebovala bych najít způsob, jak s ním násobilku probírat tak, aby to zvlá-
dl jako ostatní. To že zvládne pamětně násobilku 1–9.

M: 	Náš cíl tedy bude najít společně způsob, jak toho dosáhnout. Máš představu
o tom, kdy chceš tohoto cíle dosáhnout?

K: 	 Bylo by dobré tak do tří měsíců, kdyby to zvládl.
M: 	Shrneme si to: žák má problém s osvojením násobilky. Tvým cílem je, aby ji

do tří měsíců zvládl, je to tak?
K: 	 Ano, byla bych ráda, kdyby se to povedlo.
M: 	Jaká je nyní realita, jak pracuje v hodině?

Komentář: Mentor se zajímá o práci žáka v hodině. Žák zde není v roli pod-
porovaného (není mentee). Mentoring je zaměřený na pedagogické dovednosti
učitele. Úkolem mentora je vracet podporovaného učitele od žáků k němu sa-
motnému, k tomu, co dělá, když učí.

K: 	 Při samostatné práci hodně chybuje, tempo jeho práce je pomalé, výkony
kolísavé.

M: 	Podává tedy kolísavý výkon. V čem myslíš, že je problém?

Komentář: Mentoring se neorientuje na hledání problémů.

K: 	 Nezvládá tolik spojů násobilky najednou, hodně zapomíná.
M: 	Jaké kroky jsi doposud udělala?
K: 	 Dávám mu příklady, kde doplňuje pouze výsledky, nezdržuje se s opisová-

ním příkladů. Přesto to nezvládá, dostává špatné známky.
M: 	Myslíš si, že se dá udělat ještě něco jiného?
K: 	 Zatím nevím...
M: 	Kdyby dostal na procvičení pouze část. Myslíš si, že by mu to pomohlo?
K: 	 Když tak nad tím přemýšlím, možná by opravdu pomohlo mu to rozdělit.
M: 	Rozumím tomu dobře, že uvažuješ o rozdělení učiva? Jakým způsobem bys

navrhovala učivo rozdělit?
K: 	 Možná by šlo v jednom týdnu procvičovat násobilku 2,3 a pak ho přezkoušet.
M: 	Myslím, že je to dobrý nápad. Jak konkrétně bys to udělala?
K: 	 Domluvím se s matkou tohoto žáka, že bude procvičovat násobilku 2,3, pak

ho přezkouším, až ji zvládne, tak 4,5 atd.
M:	 Vidíš nějaké možné potíže?
K: 	 Zatím nevím. Snažím se ho motivovat, podporovat. Pokud budou také rodi-

če důslední, myslím, že by se to mohlo podařit.

146

M: 	Pojďme si shrnout, co jsme dnes probraly: Tvým cílem je, aby žák zvládal
pamětně násobilku 1–9, stanovila sis také dílčí cíle, v časovém horizontu tří
měsíců, je to tak?

K: 	 Ano, tak to je.
M: 	Je ještě něco, co bys chtěla dnes probrat?
K: 	 Ne, myslím, že to zatím stačí. Ujasnila jsem si postup, pomohlo mi, že jsem

si to v klidu promyslela.
M: 	Kdy se chceš sejít příště? Jak to vidíš?
K: 	 Uvidím, jak to bude zvládat, sejdeme se asi tak za měsíc.
M: 	Dobře, budu s tím počítat. Domluvíme se na termínu. Měj se hezky.
K: 	 Díky, Ty taky.

Co se mi dařilo?
Snažila jsem se naslouchat, pochopit cíl zakázky, věnovat pozornost klientovi. Ne-
chala jsem klientovi čas, aby se rozhodl pro řešení, které je pro něho přijatelné.
Schůzka proběhla v duchu oboustranné spolupráce, vzájemného respektu. Tím, že
byla schůzka v odpoledních hodinách, byl na vše čas.

Moje nejistoty?
Začínám s mentoringem, nebyla jsem si jistá, zda budu klást otázky správně, vybe-
ru podstatné věci. Těžké je také definovat přesně cíl zakázky.

Komentář: V rozhovoru byly formulované otevřené otázky. Otázky směřovaly
k obsahu (dozvědět se o žákovi co nejvíce…). Otázky by měly směřovat k formu-
laci cíle pro mentorskou spolupráci s učitelem.

Co jsem se z toho naučila?
Vztah mentora a klienta je oboustranný, je velmi důležité naslouchání, klást správ-
ně otázky, pochopit cíl zakázky. Myslím si, že mentoring je dobrá cesta pro profes-
ní rozvoj a učení, důležitou roli hraje také sebereflexe. Naučila jsem se, že mentor
klientovi neříká, co má dělat, ale vede ho k tomu, aby si cestu našel sám. Vztah
mentora a klienta je oboustranně přínosný.

147

Příloha č. 3:

DOTAZNÍK PRO MĚŘENÍ KLIMATU TŘÍDY

Dotazník „Naše třída“
Autoři: B. J. Fraser (Western Australian Institute of Technology) – D. L. Fisher (Tasmann
College of Aducal. Education, 1986). Se svolením autorů přeložil a upravil: PhDr. Jan Lašek
(Pedagogická fakulta v Hradci Králové, 1988)

Jméno:				 Třída:				 Škola:	

1.	 V naší třídě baví děti práce ve škole.				 Ano	 Ne
2.	 V naší třídě se děti mezi sebou pořád perou.			 Ano	 Ne
3.	 V naší třídě děti mezi sebou často soutěží, 			 Ano	 Ne
	 aby se dozvěděly kdo je lepší.							

4.	 V naší třídě je učení těžké, máme moc práce.			 Ano	 Ne

5.	 V naší třídě je každý mým kamarádem.			 Ano	 Ne
6.	 Některé děti nejsou v naší třídě šťastné.			 Ano	 Ne	 R
7.	 Některé děti v naší třídě jsou lakomé.				 Ano	 Ne
8.	 Mnoho dětí z naší třídy si přeje, aby jejich práce 		 Ano	 Ne
	 byla lepší než práce spolužáků.						

9.	 Mnoho dětí z naší třídy dokáže udělat svoji 			 Ano	 Ne	 R
	 práci bez cizí pomoci.	

10.	 Některé děti v naší nejsou mými kamarády.			 Ano	 Ne	 R
11.	 Děti z naší třídy mají svou třídu rády.				 Ano	 Ne
12.	 Mnoho dětí z naší třídy dělá spolužákům naschvály.		 Ano	 Ne
13.	 Některým dětem v naší třídě je nepříjemné, 			 Ano	 Ne
	 když nemají tak dobré výsledky jako druzí žáci.				

14.	 V naší třídě umí dobře pracovat jen bystré děti.			 Ano	 Ne
15.	 Všechny děti z naší třídy jsou mí důvěrní přátelé.		 Ano	 Ne
16.	 Některým dětem se v naší třídě nelíbí.				 Ano	 Ne	 R
17.	 Určité děti z naší třídy vždycky chtějí, 			 Ano	 Ne
	 aby bylo po jejich, aby se jim ostatní děti přizpůsobily.				

18.	 Některé děti z naší třídy se vždycky snaží udělat 		 Ano	 Ne
	 svou práci líp než ostatní.							
19.	 Práce ve škole je namáhavá.					 Ano	 Ne
20.	 Všechny děti se v naší třídě mezi sebou dobře snášejí.		 Ano	 Ne
21.	 V naší třídě je legrace.					 Ano	 Ne
22.	 Děti z naší třídy se mezi sebou hodně hádají.			 Ano	 Ne
23.	 Několik dětí v naší třídě chce být pořád nejlepší.		 Ano	 Ne	
24.	 Většina dětí v naší třídě ví, jak má dělat svou práci, 		 Ano	 Ne	 R
	 umí se učit.	

25.	 Děti z naší třídy se mají mezi sebou rády jako přátelé.		 Ano	 Ne

148

Příloha č. 4:

VYHODNOCENÍ DOTAZNÍKU NAŠE TŘÍDA

Ročník, v němž byl dotazník zadán:

Počet dětí ve třídě:

Výsledky dotazníku Naše třída:

Úkolem učitele je provést vyhodnocení dotazníku Naše třída. K dispozici jsou ta-
bulky pro zaznamenání výsledků ve třídě. Výsledky zapište podle toho, s jakým ty-
pem klimatu jste pracovali – současným, či preferovaným.

Charakteristika klimatu
současného – provedená žáky

Aritmetický
průměr za třídu

Spokojenost (1, 6, 11, 16, 21)

Soudržnost (5, 10, 15, 20, 25)

Třenice (2, 7, 12, 17, 22)

Soutěživost (3, 8,13, 18, 23)

Obtížnost učení (4, 9, 14, 19, 24)

Charakteristika klimatu
preferovaného – provedená žáky

Aritmetický
průměr za třídu

Spokojenost (1, 6, 11, 16, 21)

Soudržnost (5, 10, 15, 20, 25)

Třenice (2, 7, 12, 17, 22)

Soutěživost (3, 8,13, 18, 23)

Obtížnost učení (4, 9, 14, 19, 24)

Charakteristika klimatu
současného – provedená učitelem

Aritmetický
průměr za třídu

Spokojenost (1, 6, 11, 16, 21)

Soudržnost (5, 10, 15, 20, 25)

Třenice (2, 7, 12, 17, 22)

Soutěživost (3, 8,13, 18, 23)

Obtížnost učení (4, 9, 14, 19, 24)

149

Příloha č. 5:

KRESBA, JAK TO VYPADÁ, KDYŽ SE DOMA UČÍM26

Z kresby a její interpretace žákem vyplývá, že při domácí přípravě se nejpr-
ve samostatně učí. Učivo si přeříkává nahlas. Poté následuje fáze, kdy má prostor
předvést někomu, co se naučil, a prožívá radost, je-li úspěšný. Jeho znalosti často
ověřuje maminka.

26	Autor Mgr. Eva Hrdličková, CŽV – rozšiřující studium Učitelství pro 1. stupeň ZŠ.

150

Příloha č. 6:

DOTAZNÍK LSI

DOTAZNÍK STYLU UČENÍ – LSI

R. Dunn, K. Dunn (St. John’s Univerzity, Jamaica, NY),
G. E. Price (Price Systems, Inc., Lawrence, Kansas)

© Price Systems, Inc., Lawrence, Kansas (1975, 1987, 1989,1990)
© Překlad a modifikace: J. Mareš, LFUK v HK (1992)

třída: 				 identifikace:

					 chlapec – dívka

Pokyny pro vyplňování
Dotazník se ptá na tvoje učení doma, když se učíš něco nového nebo dost těžkého. Přečti

si pozorně každou větu a promysli, co říká. Potom rozhodni, jestli věta vystihuje tvůj způsob
učení nebo ne. Dotazník se ptá na to, jak postupuješ při učení nejčastěji, jaký způsob učení ti
nejvíc vyhovuje. Některé otázky se opakují v trochu pozměněné podobě. To proto, abychom
získali spolehlivější výsledky. Neraď se s kamarády, odpovídej jen za sebe. Vždyť každý z vás
má trochu jiný způsob učení.

Nespěchej, odpovídej co nejpřesněji. Žádnou otázku nemůžeš přeskočit. Odpovídá se za-
kroužkováním jedné z nabízených možností. Odpovědi zahrnují škálu od úplného nesouhla-
su po úplný souhlas. Vyplňování trvá přibližně půl hodiny. Než začneš pracovat, prohlédni si
pořádně ukázky a způsob odpovídání! Uvědom si, že přiděluješ body, neznámkuješ. Tady je
ukázka, jak odpovídat. Když se spleteš, škrtni to, co neplatí, a zakroužkuj správnou odpověď.

možné odpovědi

nesouhlasím
těžko

rozhodnout
souhlasím

1 2 3

ukázka otázek

Moc rád něco stavím � 1 2 3
Učím se rád s kamarády 	� 1 2 3

Teď můžeš začít s odpovídáním!

1.	 Učení mně jde lépe, když je kolem ticho. 	� 1 2 3
2. 	 Vyhovuje mně, když mám při učení hodně světla. 	� 1 2 3
3. 	 Jsem raději, když mně někdo přesně řekne, co mám při 	� 1 2 3
	 učení dělat a nemusím to vymýšlet sám.
4. 	 Nejlépe se soustředím na učení, když jsem v teple. 	� 1 2 3
5. 	 Nejlépe se mně doma učí, když sedím u stolu nebo � 1 2 3
	 u pracovního stolku. 								
6. 	 Když se učím, raději sedávám v měkkém křesle nebo se � 1 2 3
	 rozložím na gauči. 								

151

7.	 Záleží mi na tom, abych měl ve škole dobré výsledky. � 1 2 3
8. 	 Obvykle je mi příjemněji v teplejším prostředí, než � 1 2 3
	 v chladnějším. 								
9. 	 Mimoškolní záležitosti jsou pro mne důležitější, než � 1 2 3
	 učení ve škole. 								
10. 	 Nejlépe se mně učí ráno. 			� 1 2 3
11. 	 Často mně dělá potíže dokončit zadané úkoly. 	� 1 2 3
12. 	 Když mám hodně učení, nejraději se učím sám. 	� 1 2 3
13. 	 Učivo si lépe zapamatuji, když ho čtu, než když � 1 2 3
	 poslouchám výklad. 								
14. 	 Lépe mně to myslí, když během učení něco jím. 		� 1 2 3
15. 	 Mám raději, když ve škole dostanu přesné pokyny, co mám udělat, � 1 2 3
	 než když to učitel nechá na nás. 						
16. 	 Nejlépe si věci zapamatuji, když se je učím brzo ráno. � 1 2 3
17. 	 Učivo potřebuji trochu prožívat, mít při učení nějaké pocity. 		� 1 2 3
18. 	 Zvuky mně obvykle překážejí v tom, abych se soustředil na učení. 		� 1 2 3
19. 	 Nové věci se raději učím tím, že o nich mluvím, než tím, � 1 2 3
	 že si o nich čtu. 								
20. 	 Doma se obvykle učím tak, že si rozsvítím jen lampičku. � 1 2 3
	 Jinak je v celé místnosti šero. 							
21. 	 Velmi rád dělám při učení nějaké pokusy, experimentuji. 			� 1 2 3
22. 	 Učení mně dělá potíže. 	� 1 2 3
23. 	 Na učení se nejlépe soustředím, když jsem v chladnějším prostředí. 	� 1 2 3
24. 	 Když se učím, rád se rozložím třeba na koberci, na dece, na gauči, � 1 2 3
	 v křesle nebo na posteli. 							
25. 	 Myslím, že když mi to ve škole jde, má z toho náš učitel radost. 		� 1 2 3
26. 	 Co se mi řekne, to nezapomenu udělat. � 1 2 3
	 (Pokud souhlasíš, zakroužkuj 3.) 						
27. 	 Učím se věci lépe tím, že si je čtu, než tím, že o nich povídám. 	� 1 2 3
28. 	 Když se zaberu do práce, přestávám vnímat zvuky kolem sebe. 		� 1 2 3
29. 	 Úkoly obyčejně všechny dokončím. 						
30. 	 Když mám něco udělat do školy, musí se mně to několikrát připomenout. 	� 1 2 3
31. 	 Snadněji si zapamatuji učivo, které mně není lhostejné, � 1 2 3
	 které jsem při učení prožíval. 							
32. 	 Vyhovuje mně, když se mně přesně řekne, přesně „nalinkuje“, � 1 2 3
	 co mám dělat, a já se nemusím sám rozhodovat. 					
33. 	 Moji rodiče se zajímají, jak mi to ve škole jde. 	� 1 2 3
34. 	 Vyhovuje mně, když doma při učení mohu měnit místo, kde se učím. � 1 2 3
35. 	 Když mám spoustu učení, nejraději se učím úplně sám. 	� 1 2 3
36. 	 Při učení vydržím sedět na jednom místě velmi dlouho. 	� 1 2 3
37. 	 Učení ve škole mně nebaví. � 1 2 3
	 (Pokud souhlasíš, zakroužkuj 3.) 						
38. 	 Lépe si věci zapamatuji, když o nich slyším, než když o nich čtu. 		� 1 2 3

152

39. 	 Nikoho moc nezajímá, jak mně ve škole učení vlastně jde. � 1 2 3
	 (Pokud souhlasíš, zakroužkuj 3.) 						
40. 	 Baví mně něco vymodelovat vlastníma rukama. 	� 1 2 3
41. 	 Když se učím, rozsvítím všechna světla. 	� 1 2 3
42. 	 Když se učím, musím při tom něco jíst, pít nebo aspoň žvýkat žvýkačku. 	� 1 2 3
43. 	 Když mám hodně učení, rád se učím s několika spolužáky či kamarády. 	� 1 2 3
44. 	 Učivo si nejlépe zapamatuji, když se učím brzo ráno. 		� 1 2 3
45. 	 Často zapomínám, že máme nějaké úkoly. 	� 1 2 3
46. 	 Nejlépe mi to myslí večer. 	� 1 2 3
47. 	 Než začnu řešit nějaký úkol, potřebuji, aby mi někdo dal bližší � 1 2 3
	 pokyny a nenechával to jenom na mně. 						
48. 	 Nejlépe se cítím tak kolem desáté hodiny dopoledne. � 1 2 3
	 To mně jde učení samo. 							
49. 	 Když se učím, potřebuji, aby byl po ruce někdo z dospělých. 		� 1 2 3
50. 	 Naše rodina si přeje, abych měl ve škole dobré známky. 			� 1 2 3
51. 	 Nejraději se učím, když mohu něco vyrábět, skládat, prostě vytvářet � 1 2 3
	 vlastníma rukama. 								
52. 	 Často raději začínám něco úplně nového, než abych dokončoval � 1 2 3
	 rozdělané věci. 								
53. 	 Často se mně stane, že zapomenu udělat to, co mně bylo uloženo. 		� 1 2 3
54. 	 Lépe se vžívám do učiva, když ho mohu vyjádřit nějakým pohybem, � 1 2 3
	 když mohu ten pohyb prožívat. 						
55. 	 Rád se učím pomocí opravdových zážitků, když mohu učivo prožívat. 	� 1 2 3
56. 	 Když se doma učím, jsem rád, když je na dosah někdo z dospělých. 	� 1 2 3
57. 	 Když se zaberu do učení, přestanu vnímat většinu okolních zvuků. 		� 1 2 3
58. 	 Když se mám naučit něčemu novému, raději si o tom sám čtu, než � 1 2 3
	 abych si o tom s někým povídal. 						
59. 	 Nejlépe mi jde učení dopoledne, tak kolem desáté hodiny. 			� 1 2 3
60. 	 Školu mám docela rád. 						� 1 2 3
61. 	 Věci si lépe zapamatuji, když si o nich mohu s někým popovídat, než � 1 2 3
	 když si o nich jenom čtu. 							
62. 	 Když se doma učím, musím přitom něco přikusovat. 			� 1 2 3
63. 	 Učím se rád s kamarády. 						� 1 2 3
64. 	 Je pro mne těžké, abych vydržel při učení sedět dlouho na jednom místě. 	� 1 2 3
65. 	 Lépe si věci pamatuji, když se učím až večer. 				� 1 2 3
66. 	 Myslím, že náš učitel chce, abych měl dobré známky. 			� 1 2 3
67. 	 Rád se učím s dospělými, ne sám. 					� 1 2 3
68. 	 Moc rád něco stavím. 							� 1 2 3
69. 	 Při učení mi vadí hluk a různé zvuky. 					� 1 2 3
70. 	 Když mám moc učení, raději se učím se spolužáky. 			� 1 2 3
71. 	 Velmi rád se učím nové věci. 						� 1 2 3

Došel jsi až na konec. Děkujeme ti za trpělivost a prosíme: projdi ještě jednou dotazník,
jestli jsi někde nezapomněl zakroužkovat odpověď. Těžko bychom ji za tebe potom vymýšleli.

153

Příloha č. 7:

DOTAZNÍK LSI PRO 3. ROČNÍK

Dotazník stylu učení – LSI (40 položek)
Základní údaje o žákovi/studentovi

Jméno a příjmení: �

Název školy: �

Město/obec: �

Postupný ročník: �

Dnešní datum: �

Pokyny pro vyplňování dotazníku
V dotazníku se ptáme na tvoje učení doma, když se učíš něco nového, nebo

dost těžkého. Přečti si pozorně každou větu a promysli, co říká. Potom rozhodni,
jestli věta vystihuje tvůj způsob učení, nebo ne.

Zajímá nás, jak postupuješ při učení nejčastěji, jaký způsob učení ti nejvíc vy-
hovuje. Neraď se s kamarády, odpovídej jen za sebe, protože každý z vás má trochu
jiný způsob učení.

Nespěchej, odpovídej co nejpřesněji. Žádnou otázku nemůžeš vynechat nebo
přeskočit. Odpovídej zakroužkováním jedné z nabízených možností. Odpovědi za-
hrnují škálu od úplného nesouhlasu po úplný souhlas. Vyplňování trvá přibližně
půl hodiny.

Než začneš pracovat, prohlédni si pořádně ukázky a způsob odpovídání! Uvě-
dom si, že přiděluješ body, neznámkuješ. Když se spleteš, škrtni to, co neplatí a za-
kroužkuj správnou odpověď.

Teď můžeš začít s odpovídáním!

1 (nesouhlasím) 2 (těžko rozhodnout) 3 (souhlasím)

1.	 Učení mně jde lépe, když je kolem ticho.			� 1 2 3
2.	 Rád/ráda dělám rodičům radost tím, � 1 2 3

že mám ve škole dobré výsledky.	

3.	 Vyhovuje mně, když mám při učení hodně světla.		� 1 2 3
4.	 Jsem raději, když mi někdo přesně řekne, co mám při učení		� 1 2 3

dělat a nemusím to vymýšlet sám/sama.

154

5.	 Nejlépe se soustředím na učení, když jsem v teple.			� 1 2 3
6.	 Nejlépe se mi doma učí, když sedím u stolu nebo pracovního stolku.� 1 2 3
7.	 Když se učím, raději sedávám v měkkém křesle nebo � 1 2 3

se rozložím na gauči.

8.	 Nejraději se učím s jedním nebo dvěma kamarády/kamarádkami.� 1 2 3
9.	 Záleží mi na tom, abych měl/měla ve škole dobré výsledky. � 1 2 3
10.	 Mimoškolní záležitosti jsou pro mě důležitější než učení � 1 2 3
11.	 Často mi dělá potíže dokončit zadané úkoly.	� 1 2 3
12.	 Když mám něco udělat do školy, obyčejně mi to někdo � 1 2 3

musí připomínat.

13.	 Dělá mi dobře, když na mne může být náš učitel hrdý.	� 1 2 3
14.	 Když se učím, nejraději při tom sedím na tvrdé židli. � 1 2 3
15.	 Někdy mi vyhovuje, když se učím sám/sama, někdy zase, � 1 2 3

když se učím s kamarády/kamarádkami.

16.	 Učivo si lépe zapamatuji, když ho čtu, než když mi to někdo říká. 	� 1 2 3
17.	 Lépe mi to myslí, když během učení něco jím.	� 1 2 3
18.	 Vadí mi, když musím při učení dlouhou dobu sedět na jednom místě.� 1 2 3
19.	 Rád/ráda se učím tak, že si o věcech povídám, debatuji s ostatními.	� 1 2 3
20.	 Zadané úkoly často nedotáhnu až do konce.	� 1 2 3
21.	 Doma začínám s učením nejčastěji už odpoledne.	� 1 2 3
22.	 Na škole mi vlastně moc nezáleží.� 1 2 3

(Pokud nesouhlasíš, zakroužkuj 1.)

23.	 Učivo potřebuji trochu prožívat, mít při učení nějaké pocity.� 1 2 3
24.	 Zvuky mi obvykle překážejí v tom, abych se soustředil/soustředila	� 1 2 3

na učení.

25.	 Doma se obvykle učím tak, že si rozsvítím jen lampičku. Jinak je � 1 2 3
v celé místnosti šero.

26.	 Učení mi dělá potíže.			� 1 2 3
27.	 Co se mi řekne, to nezapomenu udělat.		� 1 2 3

(Pokud nesouhlasíš, zakroužkuj 1.)

28.	 Učím se věci lépe tím, že si je čtu, než tím, že si o nich povídám.	� 1 2 3
29.	 Když se zaberu do práce, přestávám vnímat zvuky kolem sebe.	� 1 2 3
30.	 Úkoly obyčejně všechny dokončím.	� 1 2 3
31.	 Hůř se mi učí před polednem, než odpoledne.	� 1 2 3

155

32.	 Moji rodiče se zajímají, jak mi to ve škole jde.	� 1 2 3
33.	 Vyhovuje mi, když mou práci ve škole učitel kontroluje.� 1 2 3
34.	 Vyhovuje mi, když doma při učení mohu měnit místo, kde se učím.	� 1 2 3
35.	 Když mám spoustu učení, nejraději se učím úplně sám/sama.	� 1 2 3
36.	 Při učení vydržím sedět na jednom místě velmi dlouho.	� 1 2 3
37.	 Učení ve škole mě nebaví.		� 1 2 3

(Pokud nesouhlasíš, zakroužkuj 1.)

38.	 Velmi rád/ráda něco kreslím, vybarvuji nebo obkresluji.	� 1 2 3
39.	 Lépe si věci zapamatuji, když o nich slyším, než když o nich čtu.	� 1 2 3
40.	 Baví mě, když mohu něco vymodelovat vlastníma rukama.	� 1 2 3

Došel/došla jsi až na konec. Děkujeme Ti za trpělivost a prosíme Tě:
P r o j d i ještě jednou dotazník, jestli jsi někde nezapomněl/nezapomněla

zakroužkovat odpověď. Těžko bychom ji za Tebe potom vymýšleli!

156

Příloha č. 8:

PŘEHLED OBLASTÍ A FAKTORŮ DOTAZNÍKU LSI PRO 3. ROČNÍK

Oblasti a Faktory Dotazníku stylu učení – LSI (40 položek)

Oblasti Faktory Položky Výpočet Průměr

Preferované
prostředí

Preferování ticha 1, 24,29 1+24+29/3

Osvětlení 3, 25R 3+25/2

Teplota 5 5

Učení – formální
nábytek

14, 6 14+6/2

Učení – neformální
nábytek (pohodlí)

7 7

Preferované
emocionální
potřeby

Vnější motivace –
učitel, rodiče

2, 13,32 2+13+32/3

Zodpovědnost 20R, 30, 11R 20+30+11/3

Vnitřní motivace 9, 22R, 37R,10R 9+22+37+10/4

Sociální
potřeby při
učení

Učit se s kamarády 8,15 8+15/2

Autorita dospělých 33, 4, 12 33+4+12/3

Samostatné učení 35 35

Preferované
kognitivní
potřeby při
učení

Vizuální učení 16,28, 16+28/2

Taktilní učení/
kinestetické

40,38 40+38/2

Auditivní učení 39,27,19 39+27+19/3

Zážitkové učení 23 23

Obtížnost učení 26 26

Preferované
tělesné
potřeby při
učení

Konzumování jídla,
pití

17 17

Potřeba pohybu 18, 34, 36R 18+34+36/3

Odpolední učení 21, 31 21+31/2

Škála: 1 (nesouhlasím) 2 (těžko rozhodnout) 3 (souhlasím)

Počítáme průměr položek daného faktoru. Vyznačené položky R hodnotíme
opačně: nesouhlasím 3, těžko rozhodnout 2, souhlasím 1. Pak porovnáme získané
výsledky – sílu faktorů. U tohoto zkráceného dotazníku je pak nutné zamýšlet se
nad získanými výsledky dílčích faktorů, nejde jen o statistické zpracování.

Dunnová poukazuje na fakt, že pouze 20 až 30 procent žáků směřuje k auditiv-
nímu stylu učení, přibližně 40 procent k vizuálnímu a zbylí žáci využívají kombi-
naci všech uvedených stylů učení.

157

Příloha č. 9:

DOTAZNÍK VLASTNÍ KONSTRUKCE 1

Pokyny k vyplnění dotazníku
V tomto dotazníku se budu ptát na to, jak se učíš. Nemusíš spěchat, vypracování není časově
omezeno. Ale neboj se, i přes delší zamyšlení by ti odpovědi neměly zabrat víc jak 15 min.
Prosím odpovídej upřímně a sám/sama za sebe. Výsledky nebudu nikde zvěřejňovat, kro-
mě mě a mé vyučující je neuvidí nikdo jiný.
U otázek , kde je možných více odpovědí, je tato možnost uvedena. Jinak vždy křížkem
zatrhni takové vyjádření, které se nejvíce blíží pravdě.
V druhé části dotazníku budeš vybarvovat smajlíka, který nejlépe odpovídá tvým pocitům.

 souhlasím těžké rozhodnout, někdy ano, někdy ne nesouhlasím

Kdy a kde?
1.	 Kde se nejraději učíš?

	 ve škole po vyučování
	 doma
 	 u kamaráda
	 jinde (kde) ...

2.	 Kdy se učíš?
	 odpoledne
	 navečer
 	 večer
 	 cestou do školy
	 jindy (kdy) ...

3.	 Jak vypadá místo, kde se ti nejlépe učí? (možno více odpovědí)

	 teplo
	 ticho
 	 hrající hudba v pozadí
 	 chlad
	 u stolu
 	 v posteli
	 na zemi

Jak?
4.	 Nejlépe si učivo pamatuji, když ho:

	 čtu
	 vidím
 	 přednáším (sám sobě či ostatním)
	 kombinace.......................... a

5.	 Při učení využívám i jiných zdrojů: (možno více odpovědí)

	 zápisky někoho jiného
	 vyrábím si pomocné kartičky
 	 dívám se na videa (Youtube, dokumenty...)
 	 čtu zajímavosti na internetu
 	 časopisy, knihy, encyklopedie
	 jinde (napiš) ...

1	 Autorka Mgr. Petra Chybová, PS Učitelství 1. stupně ZŠ.

	 hodně světla
	 tlumené světlo
 	 na tvrdé židli
 	 při učení místa střídám
	 venku
 	 uvnitř

158

Vybarvi smajlíka, který nejlépe odpovídá tvým pocitům ohledně daného vyjádření.
Pro připomenutí:

 souhlasím těžké rozhodnout, někdy ano, někdy ne nesouhlasím

•	 Jsem raději, když mi někdo přesně řekne,
co mám kdy dělat a nemusím to vymýšlet sám/sama.

•	 Záleží mi na tom, abych měl/a dobré známky.

•	 Kroužky a mimoškolní aktivityjsou pro mě na 1. místě.

•	 Dělá mi dobře, když je na mě paní učitelka pyšná
a chválí mě před ostatními.

•	 Zadané úkoly často nedotáhnu do konce.

•	 Často zapomínám věci do školy.

•	 Doma se zajímají o moji práci ve škole.

•	 Škola mě baví.

•	 Učení mě baví.

•	 Na škole mi vlastně moc nezáleží.

•	 Někdy se tak zaberu do učení, že nevnímám nic okolo.

A už jsi na konci!
Prosím, naposledy si otázky pročti, a pokud jsi si jistý/á, že jsi odpověděl/a všechno,
můžeš dotazník odevzdat.
Děkuji ti za ochotu a trpělivost.

159

Příloha č. 10:

ROZVOJ SPOLUPRÁCE MEZI ŽÁKY A JEJÍ REFLEXE
Z POHLEDU ŽÁKŮ I UČITELE 27

Ke zvládnutí kompetence k řešení problémů se snažím dovést či přiblížit své
žáky:

•	 dílčími kroky při samotné práci ve vyučovací hodině;
•	 při samostatné či skupinové práci nad cvičeními z matematiky;
•	 trénováním pozitivního přístupu k novým situacím, aktivním hledáním

možností a cest.

Mnohdy zjišťuji momenty, že samotní žáci mi nastaví zrcadlo a já se učím
od žáků. Cvičím se v dovednosti umět mlčet, neovlivňovat, nepředkládat svá řeše-
ní. Počkat, ptát se otevřenými otázkami, motivovat pozitivním posilováním. Jsou
dny, kdy to jde velice lehce a vzájemně. A jsou dny, které říkají, že je toho ještě
mnoho co je třeba se naučit…

Cíl: Rozvoj spolupráce žáků a jejich sebehodnocení prostřednictvím řešení problé-
mové úlohy.

Učební úloha: Vytvoř trojice z čísel tak, aby jejich součet byl 10. V každé trojici jsou
zastoupena čísla všech tří barev. 28

27	Autorka Mgr. Milena Šilhánová, MŠ a ZŠ Ostopovice.
28	Zdroj: HEJNÝ, Milan, Darina JIROTKOVÁ, Jana SLEZÁKOVÁ-KRATOCHVÍLOVÁ a Jitka MICHNOVÁ. Matematika:

učebnice pro 2. ročník základní školy. 1. vyd. Ilustrace Lukáš Urbánek, Dana Raunerová. Plzeň: Fraus, 2008,
64 s. ISBN 978-807-2387-687, 1.díl, s.11.

160

Postup práce s učební úlohou:
•	 Rozdělení dětí do skupin a zopakování pra-

videl skupinové práce.
•	 Určení rolí ve skupině: podle počtu dětí jsou

určeni pozorovatelé.
•	 Pozorovatelé soustředěně sledují situaci.
•	 Každý žák si vezme jednu kartičku a hledá

kamarády do trojice.
•	 Skupina, která je kompletní, si dřepne.

•	 Žáci reflektují práci: popisují, jak se jim podařilo vytvořit trojici. Jak se jim
pracovalo.

•	 Pozorovatelé sdělují, čeho si všimli během tvoření skupin. Mohou hodnotit
jednotlivce, skupinu – trojici či celý kolektiv. Mohou chválit či shrnout pří-
ležitosti a navrhovat řešení. I žáci samotní mají možnost se vyjádřit.

	Přepis videonahrávky (ukázka):
Ž: 	 Mně se jako trošku moc nelíbilo, že to bylo trošku moc s hlukem.
Ž: 	 Mně se nelíbilo, že Filip na začátku si svoje číslo změnil.
U: 	Takže si vyměnil kartu, to bylo proti pravidlům, že?
Ž: 	 Měl dvojku.
Ž: 	 Mně se líbilo, že všichni nepřemýšleli o tom, s jakým kamarádem budou, ale

vlastně hledali ta čísla.
U: 	Vidělas to tady dneska? Opravdu?
Ž: 	 Kývá hlavou.
Ž: 	 Mně se nelíbilo, že se měli postavit do kruhu, aby na sebe viděli.
U: 	To je tvoje rada, že v kruhu by se jim to lépe hledalo? Ale možná se našli i ji-

nak, ne? Takže to byla tvoje rada pro ně.
Ž: 	 Kývá hlavou.

161

Reflexe učitele:

•	 Když jsme tento typ cvičení dělali poprvé, žáci na sebe křičeli, dominantní
žáci si k sobě vyloženě přitahovali kamarády. Trvalo to dost dlouho, a přesto
se jim nepodařilo trojice za daných podmínek vytvořit.

•	 Pozorovatelé popsali, co viděli (hluk, křik, kontakty pouze kamarádů).
•	 Následovaly otevřené otázky učitele:

Z jakého důvodu se nám nepodařilo vytvořit trojice?
Napadá tě způsob, jak úkol dokončit?
Co si myslíš, že by pomohlo?
Jaká změna by mohla zrychlit řešení?

•	 Žáci diskutovali a postupně přišli na řešení (soustředit se na úkol, ne na ka-
marády, a tomu podřídit všechno snažení).

•	 Opakováním skupinky tvořili čím dál rychleji – a měli z toho upřímnou ra-
dost! (spolu s učitelem).

162

P
ří

lo
h

a
 č

.
1

1
:

PL
ÁN

 V
YU

Č
O

VA
C

Í H
O

D
IN

Y
PR

O
 V

ÝU
K

U
 T

ÉM
AT

U
 E

TA
PY

 L
ID

SK
ÉH

O
 Ž

IV
O

TA

1.
	

Vy
uč

ov
ac

í j
ed

no
tk

a

A
k
ti

v
it

a
C
íl

O
p
e
ra

čn
í
a
n

a
lý

z
a

P
o
jm

o
v
á
 a

n
a
lý

z
a

V
ý
u
k
o
v
é
 s

tr
a
te

g
ie

D
id

a
k
ti

ck
é

p
ro

st
ře

d
k
y

Č
a
s

S
ty

l
u
če

n
í

M
o

tiv
ac

e
O

b
ec

n
ě

p
ři
b

líž
it

u
či

vo
.
V

yv
o

d
it

sl
ed

 e
ta

p
.

Př
ed

st
av

en
í t

ém
at

u
 a

 p
lá

n
u

h

o
d

in
y.

Pr
ác

e
s

ča
so

vo
u

 o
so

u
.

n
o

vo
ro

ze
n

ec
,
ko

je
n

ec
,

b
at

o
le

,
p

ře
d

šk
o

lá
k,

m

la
d

ší
 š

ko
ln

í v
ěk

,
st

ar
ší

šk

o
ln

í v
ěk

,
ad

o
le

sc
en

ce
,

d
o

sp
ěl

o
st

,
st

ar
ý

čl
o

vě
k

O
rg

an
iz

ač
n

í f
o

rm
a:

fr
o

n
tá

ln
í v

ýu
ka

M
et

o
d

a:
sl

o
vn

í –
 m

o
tiv

ač
n

í
ro

zh
o

vo
r

Č
as

o
vá

 o
sa

,
o

b
rá

zk
y,

 n
áz

vy

et
ap

7

m
in

V
iz

u
ál

n
í,

au
d

iti
vn

í,
ta

kt
iln

í

V
yv

o
ze

n
í

u
či

va
Pr

ac
í p

o
st

av
en

o
u

n

a
p

re
fe

ro
va

n
ém

sm

ys
lo

vé
m

vj

em
u

 v
yv

o
d

it
ch

ar
ak

te
ri
st

ic
ké

ry

sy
 e

ta
p

 li
d

sk
éh

o

ži
vo

ta
.

V
ys

vě
tle

n
í p

o
st

u
p

u
 p

rá
ce

.
Pr

ác
e

s
te

xt
em

 a
 n

ah
rá

vk
o

u
.

Pr
o

d
u

kč
n

í č
in

n
o

st
.

sa
cí

,
o

b
ra

n
n

ý,
 ú

ch
o

p
o

vý

re
fle

x,
 m

at
eř

sk
é

m
lé

ko
,

sp
án

ek
,
h

m
o

tn
o

st
,

vý
šk

a
sl

o
vn

í z
ás

o
b

a,

b
at

o
le

n
í,

m
lé

čn
é

zu
b

y,

šk
o

ln
í p

o
vi

n
n

o
st

i,
ro

zv
o

j
p

am
ět

i a
 m

yš
le

n
í,

p
u

b
er

ta
,
o

ch
lu

p
en

í,
zm

ěn
a

p
o

st
av

y,

h
le

d
án

í p
ar

tn
er

a,
 m

o
st

d

o
 d

o
sp

ěl
o

st
i,

p
rá

vo
 v

o
lit

O
rg

an
iz

ač
n

í f
o

rm
a:

sk
u

p
in

o
vá

 v
ýu

ka
,

in
d

iv
id

u
al

iz
o

va
n

á
vý

u
ka

M
et

o
d

a:
sl

o
vn

í –
 p

rá
ce

 s
 t

ex
te

m
,

p
rá

ce
 s

 n
ah

rá
vk

o
u

;
d

o
ve

d
n

o
st

n
ě

p
ra

kt
ic

ká
 –

p

ro
d

u
kč

n
í č

in
n

o
st

;
n

áz
o

rn
ě

d
em

o
n

st
ra

čn
í

–
in

sc
en

ac
e

Te
xt

y,

n
ah

rá
vk

a,

ar
ch

y
p

ap
ír
ů

,
o

b
rá

zk
y,

n

ů
žk

y,
 le

p
id

lo
,

b
ar

vy
,
p

sa
cí

n

áč
in

í

8

1
5

3
5

m

in

V
iz

u
ál

n
í,

au
d

iti
vn

í,
ta

kt
iln

í

Pr
ez

en
ta

ce

vý
st

u
p

ů
Z
ko

n
tr

o
lo

va
t

vý
sl

ed
ky

 p
ře

d
eš

lé

p
rá

ce
.
Po

sk
yt

n
o

u
t

žá
ků

m
 z

p
ět

n
o

u

va
zb

u
.
V

yt
vo

ři
t

au
d

iti
vn

ě
p

o
h

yb
o

vo
u

 ř
ad

u
.

Př
ed

st
av

en
í p

o
st

er
u

.
H

o
d

n
o

ce
n

í p
o

st
er

u
.

Př
ed

st
av

en
í p

o
st

o
je

a

sl
o

g
an

u
 e

ta
p

y.
N

ác
vi

k
p

o
st

o
je

 a
 s

lo
g

an
u

.

st
ej

n
é

ja
ko

 u
 v

yv
o

ze
n

í
u

či
va

O
rg

an
iz

ač
n

í f
o

rm
a:

fr
o

n
tá

ln
í v

ýu
ka

M
et

o
d

a:
sl

o
vn

í –
 ž

ák
o

vs
ký

 r
ef

er
át

;
n

áz
o

rn
ě

d
em

o
n

st
ra

čn
í –

in

sc
en

ac
e

Po
st

er
y,

m

ik
ro

fo
n

2
0

m

in
V

iz
u

ál
n

í,
au

d
iti

vn
í,

ta
kt

iln
í

Z
áv

ěr

h
o

d
in

y
R
ek

ap
itu

la
ce

h

o
d

in
y.

R
ek

ap
itu

la
ce

 p
rá

ce
.

H
o

d
n

o
ce

n
í p

rá
ce

 d
ět

í.
Zo

p
ak

ov
án

í ř
ad

y
slo

g
an

ů
 a

 p
óz

.
Ří

ct
,
co

 b
u

d
em

e
d

ěl
at

 p
říš

tě
.

O
rg

an
iz

ač
n

í f
o

rm
a:

fr
o

n
tá

ln
í v

ýu
ka

M
et

o
d

a:
sl

o
vn

í

5

m
in

163

Příloha č. 12:

UKÁZKA SEBEHODNOCENÍ ŽÁKŮ 29

29	Autorka Mgr. Ilona Dostálová, ZŠ Jasanová, Brno.

164

Příloha č. 13:

SEBEHODNOCENÍ ŽÁKA K UČEBNÍMU PROCESU 30

30	 Autorka Bc. Mgr. Ivona Princlíková, ZŠ a MŠ Nížkovice.

165

Příloha č. 14:

PŘÍPRAVA NA VÝUKU A JEJÍ REFLEXE 31

Ročník: 2.

Předmět: matematika

Téma vyučovací hodiny: Násobilka 2

Výukové cíle s využitím Bloomovy taxonomie v doméně kognitivní, psychomo-
torické a afektivní: žáci vyjmenují násobky 2, vysvětlí vhodnost používání ná-
sobilky, řeší příklady, vymyslí slovní příklad, snaží se vypracovat pracovní list,
posoudí vhodnost používání násobilky

Rozvíjené kompetence:
•	 k učení – kriticky zhodnotí, zda násobilku umí používat i v budoucnu,
•	 k. k řešení problémů – žák je zodpovědný za svůj výpočet, umí pracovat

i s chybou,
•	 k. komunikativní – např. při tvorbě slovní úlohy pracuje logicky, výstižně,

kultivovaně v ústním i písemném projevu,
•	 k. pracovní– dodržuje pravidla při používání pomůcek,
•	 k. sociální a personální – vytváří příjemnou atmosféru při práci ve skupině,

spolupracuje.

Mezipředmětové vztahy: prvouka – při tvorbě slovních příkladů, český jazyk –
v odpovědích slovní úlohy – tvrdé a měkké slabiky, HV, TV, VV.

Pomůcky: interaktivní tabule, pracovní sešit, počítač, karty s násobky a příklady

Pojmová analýza: násobky, činitel, součin

Učební proces:
•	 „Naladění“ dětí na matematiku – interaktivní tabule rysava.websnadno,

ve dvojicích napíší znění šifry.
•	 Společná hra na koberci, násobky 2, společná práce v pracovním sešitě, roz-

bor slovních příkladů, samostatné počítání – zkontrolují podle tabule, poj-
my na tabuli.

•	 Práce ve skupinách: střídání u počítače, příklady s výsledky, pexeso s násob-
ky a příklady, písemné počítání na lístcích, skládání puzzle s násobilkou 2,
interaktivní tabule (kontrola vypočítaných příkladů na lístečcích).

•	 Pracovní list – počítají samostatně, dokončují doma.

31	Autorka Mgr. Michaela Albrechtová, ZŠ Horácké náměstí.

166

Zpětný pohled a uvědomění:
Chtěla jsem procvičit násobilku různými způsoby, respektovala jsem styly uče-
ní: vizuální, auditivní, kinestetický. Využila jsem interaktivní tabuli, pracovali
jsme do pracovního sešitu, na různých místech třídy. Můj problém byl v nedo-
statečném vysvětlení 1. úkolu na interaktivní tabuli.

Do práce se zapojili všichni žáci, každý si našel pro sebe vhodný způsob na pro-
cvičení násobilky. Práce byla limitována časem, ale ne výkonem. Byla zde zajiš-
těna diferenciace. Při špatném vypočítání příkladu byli opraveni spolužákem,
mnou nebo i technikou, tzn. upozornění na chybu.

167

Příloha č. 15:

DOPORUČENÝ OBSAH PROFESNÍHO/MENTORSKÉHO PORTFOLIA

•	 profesní životopis;
•	 vedení reflektivního deníku – reflexe vlastní pedagogické praxe, reflexe

mentora;
•	 záznamy mentorské a profesní práce (sebereflektivní zprávy, evaluační zprá-

vy, záznamy z pozorování, z konzultací, možné videozáznamy s komentá-
řem, zajímavé studijní materiály, didaktické pomůcky a metodické listy,
myšlenkové mapy k osobnostnímu a profesnímu rozvoji);

•	 doklady o dalším profesním vzdělávání (certifikáty, osvědčení, výstupy);
•	 doklady o realizovaných aktivitách ve vzdělávání dospělých (reference

a zpětné vazby účastníků, zaměstnavatelů…);
•	 členské certifikáty (členové asociací, profesních sítí apod.);
•	 dokumenty k absolvovaným stážím, expertním výměnám, exkurzím (tu-

zemské i zahraniční);
•	 videozáznamy z vlastní práce, komentovaná videa mentorských zakázek;
•	 metodické/didaktické listy (záznamy/ukázky z projektů z třídních vzděláva-

cích programů, fotodokumentace);
•	 a další doklady, dokumenty, které vám pomáhají v mapování profesního

růstu, k růstu samotnému.

168

169

Seznam obrázků, grafů a tabulek

Seznam obrázků

Obr. 1: 	 ALACT model. . 13

Obr. 2: 	 Čtyři složky stylu učení . 51

Obr. 3: 	 Přehled metod diagnostikujících styly učení žáků
využívajících kvalitativního přístupu. . 59

Obr. 4: 	 Přehled metod diagnostikujících styly učení žáků
využívajících kvalitativního přístupu. . 60

Obr. 5: 	 Grafické vyhodnocení výsledků dotazníku LSI. 65

Obr. 6: 	 Podpora auditivního stylu učení. . 71

Obr. 7: 	 Podpora vizuálního stylu učení. . 71

Obr. 8: 	 Podpora kinestetického stylu učení. 72

Obr. 9: 	 Časová osa etap lidského života –
vyvození, problémové učení, vizuální, taktilní i auditivní učení 77

Obr. 10: Pomůcky - skupinová práce, spolupráce, fixace, taktilní,
auditivní i vizuální učení . 77

Obr. 11: 	Model komplexního rozvíjejícího hodnocení . 89

Obr. 12: 	Rozvoj a rekonstrukce znalostí účastníků projektu. 101

Obr. 13: 	Rozvoj sebereflexe účastníků projektu. 102

Obr. 14: 	Získání jistoty účastníků projektu. 103

Obr. 15: 	Přenos nových poznatků k žákům. 104

Obr. 16: 	Přenos nových poznatků k pedagogickému sboru. 105

Seznam grafů

Graf 1: 	 Grafické vyhodnocení oblastí semináře Mentoring 109

Graf 2: 	 Grafické vyhodnocení oblastí semináře Vzdělávací strategie
podporující diferenciaci . 110

Graf 3: 	 Grafické vyhodnocení oblastí semináře Vzdělávání žáků
mladšího školního věku . 111

Graf 4: 	 Grafické vyhodnocení oblastí semináře Mentoring
(druhý termín) . 113

Graf 5: 	 Grafické vyhodnocení oblastí semináře Diagnostika žáků
a autodiagnostika učitele . 114

170

Graf 6: 	 Grafické vyhodnocení oblastí semináře Diagnostika
a vzdělávací strategie . 115

Graf 7: 	 Grafické vyhodnocení oblastí semináře Sebehodnocení
a hodnocení žáků . 116

Graf 8: 	 Grafické vyhodnocení oblastí semináře
Mentoring a diferenciace . 117

Seznam tabulek

Tab. 1:	 Přehled sledovaných faktorů dotazníku LSI . 61

Tab. 2:	 Vyhodnocení dotazníku LSI . 64

Tab. 3:	 Možnosti diferenciace ve výuce . 69

Tab. 4: 	 Přehled kategorií podstatných pro rozdělení žáků 73

Tab. 5: 	 Přehled dětí podle skupin . 74

Tab. 6:	 Podpora různých smyslů v integrovaném tematickém bloku 80

Tab. 7: 	 Bloomova taxonomie v integrovaném tematickém bloku 81

Tab. 8:	 Návrh kritérií kvality výukových strategií. . 82

Tab. 9:	 Návrh kritérií kvality hodnocení žáků . 96

Tab. 10:	 Přehled seminářů projektu . 108

Tab. 11: 	 Vyhodnocení oblastí semináře Mentoring . 108

Tab. 12: 	 Vyhodnocení oblastí semináře Vzdělávací strategie
podporující diferenciaci . 110

Tab. 13: 	 Vyhodnocení oblastí semináře Vzdělávání žáků
mladšího školního věku . 111

Tab. 14: 	 Vyhodnocení oblastí semináře Mentoring (druhý termín) 112

Tab. 15: 	 Vyhodnocení oblastí semináře Diagnostika žáků
a autodiagnostika učitele . 114

Tab. 16: 	 Vyhodnocení oblastí semináře Diagnostika
a vzdělávací strategie . 115

Tab. 17: 	 Vyhodnocení oblastí semináře Sebehodnocení
a hodnocení žáků . 116

Tab. 18: 	 Vyhodnocení oblastí semináře závěrečný seminář
Mentoring a diferenciace . 117

171

A
Arendtová, H. 18, 125

B
Babiaková, S. 128
Barnett, B. G. 24, 125
Bintinger, G. 87, 130
Black, P. 88, 91, 125
Blížkovský, B. 10, 125
Boyle, Ch. 70, 125
Bravená, N. 16, 126
Brown, A. L. 32, 72, 125

C
Cole, D. A. 72, 125
Corbinová, J. 21, 129
Crow, G. M. 24, 127

Č
Čáp, J. 87, 90, 125, 128
Čechová, B. 54, 55, 125
Černá, K. 61, 92, 127

D
Daresh, J. 24, 125
Doulík, P. 54, 55, 129
Dunn, K. 60, 62, 125
Dunnová, R. 52, 62, 125
Duschinská, K. 125
Dvořák, D. 125

E
Ehrich, L. C. 30, 32, 125
Eichelberger, H. U. 87, 130

F
Franclová, M. 16, 126
Freiberg, H., J. 50, 128
Fullan, M. 24, 125

G
Gardner, H. 52, 70, 72, 94, 125

Gavora, P. 40, 125
Greger, D. 125

H
Hamilton, L. 72, 127
Hansford, B. 30, 32, 125
Hargreaves, A. 24, 125
Heller, D. 129
Helus, Z. 10, 11, 15, 16, 18, 38, 40, 88,

89, 119, 126
Hobson, A. 17, 126
Horká, H. 16, 89, 126
Hrabal, V. ml. 126
Hrabal, V. st. 42, 126

Ch
Chocholová, S. 126

J
Janík, M. 12, 13, 126
Janík, T. 9, 10, 51, 126, 127
Janíková, M. 72, 126,
Ježdíková, L. 63, 73, 126

K
Kalhous, Z. 94, 126
Kasáčová, B. 39, 126
Kasíková, H. 68, 72, 126, 127
King-Sears, M. 70, 86, 127
Klingner, J. K. 69, 127
Kohnová, J. 126
Kohoutek, R. 68, 127
Kolář, Z. 92, 127
Kolláriková, Z. 125, 128
Koretz, D. 72, 127
Korthagen, F. 13, 127
Kosová, B. 128
Košťálová, H. 92, 94, 127
Krátká, J. 130

Jmenný rejstřík

172

Kratochvílová, J. 69, 82, 86, 87, 89, 92,
94, 126, 127

Krejčová, L. 38, 128
Kučerová, S. 16, 127
Kulič, V. 126
Kumar, A. 91, 127

L
Lauchlan, F. 70, 125
Lazarová, B. 12, 14, 24, 25, 29, 30, 127
Lewis, A. 91, 128
Lukášová, H. 10, 87, 126, 127
Lukášová-Kantorková, H. 127
Lumby, J. 24, 127

M
Malach, J. 42, 126, 127
Maňák, J. 51, 52, 127
Mareš, J. 9, 51, 52, 56, 58, 60, 62, 86, 87,

89, 90, 94, 125, 126, 128
Mertin, V. 38, 40, 120, 128
Miková, Š. 92, 127
Mojžíšek, L. 40, 128
Moon, J. 20, 128

N
Naukkarinen, A. 70, 128
Nehyba, J. 27, 129
Neusar, A. 86, 128
Nordwich, B. 91, 128

O
Obst, O. 94, 126
O'Mahony, G. 24, 125
Opravilová, E. 128

P
Pánková, M. 126
Pashiardis, P. 24, 127
Pešková, K. 126
Peters, S. J. 72, 128
Petrášová, M. A. 24, 128
Píšová, M. 9, 10, 126

Pol, M. 14, 25, 128
Porubský, Š. 15, 128
Prausová, I. 24, 128
Price, G. E. 60, 125
Procházková, J. 129
Průcha, J. 9, 51, 128, 130
Pupala, B. 125, 128

R
Rogers, C. R. 50, 128
Rýdl, K. 126

S
Seifert, M. 54, 55, 125
Sikorová, Z. 42, 126, 127
Skalková, J. 68, 128
Skalská, H. 52, 60, 62, 128
Slavík, J. 87, 90, 94, 125, 128, 129
Sobotková, I. 129
Solfronk, J. 12, 129
Spilková, V. 9, 10, 16, 126, 129
Stang, J. 92, 127
Starý, K. 125
Steiner, M. 126
Straková, J. 68, 127
Stránská, Z. 52, 129
Strauss, A. 129
Svatoš, T. 128
Svojanovský, P. 27, 129

Š
Šeďová, K. 21, 26, 129
Šikulová, R. 92, 127
Šimoník, O. 130
Škoda, J. 54, 55, 129
Šneberger, V. 15, 17, 129
Štěpánek, Z. 24, 128
Švaříček, R. 21, 26, 129
Švec, V.

T
Tannenbergerová, M. 40, 130
Tennent, L. 30, 125

173

Tileston, D. W. 54, 55, 70, 130
Tomanová, D. 40, 130
Tomková, A. 10, 18, 129, 130
Tomlinson, C. A. 70, 130

U
Uher, J. 130

V
Vančíková, K. 128
Vašutová, J. 9, 10, 15, 96, 119, 130
Vaughn, S. 69, 127

Vedralová, A. 54, 55, 125
Vlčková, K. 72, 126

W
Walterová, E. 9, 10, 51, 128–130
Wilhelm, M. 87, 130

Z
Zachary, L. J. 24, 130
Zdražil, T. 126
Zelinková, O. 41, 47, 130

174

175

Věcný rejstřík

A
autodiagnostika 5, 42, 48, 60, 108, 113, 114, 119

C
cíl výukový 11, 38, 49, 62, 67–70, 75, 77, 81, 88, 89, 111, 115, 119
cíl osobní 32, 39, 53, 69, 82, 86–90, 93

D
diagnostika 5, 37–40, 42, 44, 47–49, 105, 108, 113–115, 119
diagnostická činnost 3, 38, 39, 41, 44, 68, 83
diagnostika stylů učení 4, 56, 113
diferenciace 6, 7, 4, 48, 56, 63, 67–69, 74, 81–83, 92, 103–105, 108–111, 114, 115,

117, 120
diferencovaná výuka 56, 62, 63, 67–69, 73–75, 81, 82, 92, 104, 105, 109–111, 114,

117, 118, 120
dotazník 7, 43–45, 48, 52, 60–65, 83, 101, 102, 104, 105, 108, 110–112, 114–117

E
efektivní výuka 11, 119

H
hodnocení formativní 39, 82, 86, 87, 92–96, 103, 116, 120
hodnocení žáků 5, 11, 68, 90, 91, 96, 101, 103, 105, 115, 116, 127

I
indikátory kvality 17, 18, 37, 49, 67, 85, 91, 99, 107
individualizace 6, 7, 19, 40, 48, 63, 67, 68, 70, 74, 81, 91, 105, 109–111, 115, 120
individuální profesní podpora 24, 27, 33

K
kolegiální podpora 5, 6, 25–27, 29, 32, 104, 108, 120, 121
kompetence
	 osobnostní 10, 15, 16,
	 hodnotově orientační 15, 16
komplexní rozvíjející hodnocení 7, 86–92
komunikace 5, 12, 15, 22, 88, 89
kritéria kvality 6, 81, 115
kritéria kvality hodnocení 85, 86, 91, 94–96

176

M
mentor 17, 25, 28–32, 34, 35, 109, 113
mentee 7, 20, 24, 28, 30, 104, 109, 113, 117
mentoring 5, 6, 15–17, 21–27, 29–35, 103, 108, 109, 112, 113, 117, 118, 120, 121
mentorské dovednosti 24, 26–28, 33, 35, 117
mentorská podpora 6, 25, 32, 33, 35, 108, 121
mentorská zakázka 28
metody výukové 22, 47, 54, 69, 103, 110, 120
	 pedagogické diagnostiky 40–42, 44, 56, 63, 113

O
operační analýza 11
osobnostní rozvoj učitele 22, 26, 29

P
pedagogická praxe 11, 12, 15, 16
	 reflektovaná 12, 14, 29
pedagogická diagnostika 37–40, 42–44, 47, 48, 56, 113, 120
plánování výuky 11, 73–75, 119
proces
	 diagnostický 39, 41, 42, 47
	 výchovně vzdělávací 5, 7, 10, 11, 14, 38–41, 43, 46, 47, 55, 70, 81, 83, 86, 87,

89, 92, 101, 102, 104, 119, 123
profesní identita 16, 120, 123
profesní kompetence 5–7, 9, 17, 18, 23, 24, 30, 48, 81, 91, 100, 101, 107, 113, 119,

120
profesní kvality učitele 5, 119
profesní učení 12, 121
příprava
	 didaktická 10–12, 107
	 na výuku 11, 110
	 pedagogicko-psychologická 10, 11, 14, 107
	 praktická 10, 11, 14,
	 učitelů oborová 10, 11, 17, 107

R
reflexe 10, 26, 28, 80, 99
rozvoj
	 učitele profesní 5–7, 9, 10, 13, 15, 16–21, 23–25, 29, 31, 35, 99–101, 107, 113, 	

	 117, 119

177

	 osobnostní 5–7, 9, 12, 15, 16, 19, 22, 23, 26, 29, 38, 40, 58, 86, 92, 100, 111, 	
	 119, 120

S
sebehodnocení 6, 85–96, 116, 117
sebehodnocení žáka 15, 82, 85, 88, 89, 91–93, 95, 101, 115, 117, 120
sebereflexe 10, 48, 83, 96, 101
spolupráce 5, 15, 17, 20, 28, 30–33, 35, 39, 40, 56, 68, 77, 81, 82, 85, 102, 127
supervize 14, 17, 25, 30
supervizor 16, 27, 28, 30

T
teorie
	 učení 5, 81 	
	 vyučování 5, 24, 81
 	 pedagogické diagnostiky 7, 39, 40, 120
typy stylů učení 52

U
učební styly žáků 54, 83, 100
učitel
	 cvičný 11, 12, 17, 22, 26, 35, 102–105, 119, 120
	 diagnostik 40, 41
	 fakultní 16, 35, 119, 120
	 organizátor výuky 5, 81
	 reflektivní praktik 5, 119
	 tvůrce učebního prostředí 5, 81, 119

V
výukové strategie 5, 7, 22, 38, 39, 43, 49, 50, 63, 67–70, 72, 80–83, 86, 88, 100,

102, 109, 111, 114, 115, 120, 123
vzdělávací obsah 12, 52, 69, 70, 82, 92, 100, 104
vzdělávání
	 přípravné 10, 14–16
	 celoživotní 49, 67

Z
zpětná vazba 12, 28–30, 38, 39, 48, 56, 62, 82, 85, 86, 91, 93, 96, 100–103, 107,

112, 118, 120

Ž
žák 7, 11, 39, 48–62, 67, 69–71, 74–83, 85, 86, 88, 90–93, 96, 102, 104

178

179

Doc. Mgr. Jana Kratochvílová, Ph.D.
Vystudovala obor Učitelství 1. stupně základní školy

na PdF UP. Po ukončení studia pracovala na ZŠ v Ivan-
čicích-Řeznovicích, poté působila v oblasti dalšího vzdě-
lávání pedagogických pracovníků. Od roku 2001 pra-
cuje na Pedagogické fakultě MU. V oboru pedagogika
obhájila na Pedagogické fakultě Masarykovy univerzity
disertační práci a absolvovala habilitační řízení. Zabývá
se hodnocením a sebehodnocením žáků, pedagogickou
diagnostikou, aktivizujícími metodami výuky, zejména
výukou projektovou. Výzkumně se v posledních letech
věnuje inkluzivnímu vzdělávání a hodnocení, sebehod-
nocení žáků.

Doc. PaedDr. Hana Horká, CSc.
Vystudovala obory chemie a přírodopis na Peda-

gogické fakultě Univerzity Jana Evangelisty Purkyně
v Brně, kde rovněž vykonala rigorózní zkoušku v obo-
ru metodika vyučování chemii. Po ukončení studia
učila na základní škole. Studium pedagogiky ukončila
na Filozofické fakultě UJEP Brno. V oboru pedagogika
obhájila na Pedagogické fakultě Masarykovy univerzity
kandidátskou disertační práci a absolvovala habilitační
řízení. Od roku 1983 působí na Pedagogické fakultě MU.
Doménou odborného zájmu je teorie výchovy. Výzkum-
ně se věnuje problematice biofilní orientace vzdělávání
a otázkám utváření hodnotové kompetence v přípravě
učitelů.

Mgr. Lucie Chaloupková
Je absolventkou oborů Sociální pedagogika a pora-

denství a Pedagogika na Ústavu pedagogických věd Fi-
lozofické fakulty Masarykovy univerzity. V současnosti
působí na Pedagogické fakultě MU na Katedře peda-
gogiky. Dlouhodobě se věnuje dalšímu vzdělávání uči-
telů a mentorským aktivitám ve vzdělávání dospělých.
Ve výzkumných projektech se zabývá dalším profesním
rozvojem pedagogických pracovníků. Je členkou České
asociace mentoringu ve vzdělávání a České asociace pe-
dagogického výzkumu.

Rozvoj osobnostních a profesních kompetencí učitele
1. stupně základní školy

doc. Mgr. Jana Kratochvílová, Ph.D.
doc. PaedDr. Hana Horká, CSc.
Mgr. Lucie Chaloupková

Vydala Masarykova univerzita roku 2015
Jazyková korektura: PaedDr. Květoslava Klímová, Ph.D.

1. vydání, 2015
Náklad 200  ks
Tisk, sazba a návrh obálky: MSD, spol. s r.o., Lidická 23, 602 00 Brno, www.msdbrno.cz

ISBN 978-80-210-7895-6

Vědecká redakce Masarykovy univerzity

prof. PhDr. Ladislav Rabušic, CSc.; Mgr. Iva Zlatušková; Ing. Radmila Droběnová, Ph.D.;
Mgr. Michaela Hanousková; doc. PhDr. Jana Horáková, Ph.D.; doc. PhDr. Mgr. Tomáš Janík, Ph.D.;
doc. JUDr. Josef Kotásek, Ph.D.; Mgr. et Mgr. Oldřich Krpec, Ph.D.; prof. PhDr. Petr Macek, CSc.;

PhDr. Alena Mizerová; doc. Ing. Petr Pirožek, Ph.D.; doc. RNDr. Lubomír Popelínský, Ph.D.;
Mgr. David Povolný; Mgr. Kateřina Sedláčková, Ph.D.; prof. RNDr. David Trunec, CSc.;

prof. MUDr. Anna Vašků, CSc.; doc. Mgr. Martin Zvonař, Ph.D.

9 788021 078949

ISBN 978-80-210-7894-9

R
o
zv

o
j

o
so

b
n

o
st

n
íc

h
 a

 p
ro

fe
sn

íc
h

 k
o
m

p
e
te

n
cí

 u
it

e
le

 1
.
st

u
p
n

 z
á
k
la

d
n

í
šk

o
ly

ISBN 978-80-210-7895-6

9 788021 078956

