

Pomáháme odborným školám s reformou

Informace o projektu

Kurikulum S - Podpora plošného zavádění školních vzdělávacích programů v odborném vzdělávání

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Pomáháme odborným školám s reformou

Informace o projektu

**Kurikulum S – Podpora plošného zavádění školních
vzdělávacích programů v odborném vzdělávání**

OBSAH

Zkratky	4
Informace o projektu	5
Pomoc školám s kurikulární reformou v krajích	6
Semináře pořádané NÚOV	17
Spolupráce odborných škol s okolím	18
Metodické příručky pro učitele	24
Spolupráce s Českou školní inspekcí	26
Jednotné pojetí profilové části maturitní zkoušky	27
Výuka podle nových ŠVP na pilotních školách	28
Publicita projektu	33
Souvislosti, návaznosti a spolupráce s dalšími projekty a aktivitami	36

Publikace vznikla v rámci projektu Kurikulum S – Podpora plošného zavádění školních vzdělávacích programů v odborném vzdělávání, který realizuje Ministerstvo školství, mládeže a tělovýchovy ve spolupráci s Národním ústavem pro vzdělávání, školským poradenským zařízením a zařízením pro další vzdělávání pedagogických pracovníků a s finanční podporou Evropského sociálního fondu a státního rozpočtu ČR.
Více informací o projektu najdete na www.kurikulum.nuov.cz.

Zpracovali: Lucie Šnajdrová, Petr Spousta, Petra Kratochvílová

Obálka a grafická úprava: Zdeněk Kalenský

Vydal Národní ústav pro vzdělávání, školské poradenské zařízení a zařízení pro další vzdělávání pedagogických pracovníků
Praha 2011

ISBN 978-80-86856-78-0

Zkratky

- ČŠI** ▪ Česká školní inspekce
- ESF** ▪ Evropský sociální fond
- DVPP** ▪ Další vzdělávání pedagogických pracovníků
- NÚOV** ▪ Národní ústav odborného vzdělávání
- NÚV** ▪ Národní ústav pro vzdělávání, školské poradenské zařízení a zařízení pro další vzdělávání pedagogických pracovníků
- PMZ** ▪ Profilová maturitní zkouška
- RKC** ▪ Regionální konzultační centrum
- ŠVP** ▪ Školní vzdělávací program
- RVP** ▪ Rámcový vzdělávací program

Pomoc odborným školám je široká

Projekt Kurikulum S pomáhá učitelům středních odborných škol v kurikulární reformě různými formami. Jednou z nich je nabídka konzultací, vzdělávacích akcí a dalších aktivit, které poskytují zdarma školám přímo v krajích regionální konzultační centra, zřízená k tomuto účelu v rámci projektu při školách a vzdělávacích institucích. Zástupci těchto center zjišťují od pedagogů, jakou pomoc by v souvislosti s tvorbou, realizací a revizemi školních vzdělávacích programů potřebovali, a na základě těchto informací jim pak nabízejí konkrétní semináře a workshopy. O některé vzdělávací akce je ze strany pedagogických pracovníků takový zájem, že je konzultační centra musejí opakovat. Semináře a workshopy pořádá pro pedagogické pracovníky rovněž Národní ústav pro vzdělávání¹.

Další aktivitou projektu je sledování výuky podle pilotních školních vzdělávacích programů. Projekt proto spolupracuje s 27 pilotními školami, které podle pilotních ŠVP vyučují již od roku 2006. Poznatky z této výuky slouží nejen samotným pilotním školám při revizích ŠVP, ale zejména ostatním školám, které se tak poučí z osvědčených postupů a vyvarují případných chyb. Na pilotních školách rovněž v rámci projektu zjišťujeme, které výukové strategie se pedagogům osvědčují a doporučili by je i ostatním učitelům.

Projekt Kurikulum S pomáhá školám také v oblasti spolupráce s okolím – s tzv. sociálními partnery. Velmi důležitá pro odborné školy je zejména spolupráce se zaměstnavateli, neboť zajišťuje žákům kontakt s praxí. Na základě analýzy této problematiky, kterou jsme v projektu provedli, bylo vytipováno několik osvědčených forem a postupů navazování nových kontaktů a spolupráce, kterými se pedagogové mohou inspirovat. V návaznosti na celostátní konferenci k sociálnímu partnerství, která se konala v březnu 2011, pořádají konzultační centra ve všech krajích na toto téma kulaté stoly, kde mohou zástupci škol prodiskutovat problematiku rozvoje spolupráce se sociálními partnery v kraji i navázat nové kontakty a formy spolupráce.

Pro učitele všech SOŠ a SOU vydáváme publikace, zejména metodické příručky a příklady dobré praxe odborných škol. Do konce září 2011 jich vyšlo šest, další publikace se připravují. Aktuální informace o výstupech projektu včetně publikací ke stažení jsou k dispozici na webových stránkách projektu www.kurikulum.nuov.cz. Na závěrečné konferenci projektu Kurikulum S konané 22. listopadu 2011 v Praze byly prezentovány zajímavé výstupy projektu a metodické materiály. Z konference bude vydán sborník příspěvků.

¹ Od července 2011 Národní ústav pro vzdělávání, školské poradenské zařízení a zařízení pro další vzdělávání pedagogických pracovníků (NÚV) – dříve Národní ústav odborného vzdělávání

Regionální konzultační centra

Vznikla v rámci projektu při školách a dalších vzdělávacích institucích v období od října 2009 do října 2010 ve všech krajích. Pomáhají zástupcům odborných škol (učitelům, koordinátorům ŠVP i dalším pedagogickým pracovníkům) se zaváděním školních vzdělávacích programů.

RKC poskytují a pořádají:

• konzultace •

Konzultační centrum Ústeckého kraje

• kulaté stoly •

Kulatý stůl k sociálnímu partnerství organizovala RKC Praha a Středočeského kraje společně

• semináře •

Hodnocení souladu ŠVP a RVP v odborném vzdělávání z pohledu České školní inspekce organizovalo RKC Zlínského kraje

• workshopy •

Workshop Metodika výuky odborných předmětů a odborného výcviku pořádalo plzeňské centrum

• exkurze na odborná pracoviště •

Rhododendrony v Průhonických sbírkách – exkurze pořádaná RKC Královéhradeckého kraje

• stáže ve firmách •

Stáž na Neurochirurgii v nemocnici v Brně organizovalo RKC kraje Vysočina

Mapa s RKC a pobočkami

Od října 2010 je síť RKC kompletní a zajišťuje plošnou působnost projektu v celé republice. Za dobu svého trvání uspořádala konzultační centra dohromady přes 360 vzdělávacích akcí, poskytla přes 900 konzultací a proškolila již téměř 8 tisíc pedagogických pracovníků.

Seznam regionálních konzultačních center

- **Jihočeský kraj** – VOŠ, SŠ, COP,
Budějovická 421, Sezimovo Ústí, 391 02, www.copsu.cz
- **Jihomoravský kraj** – Středisko služeb školám a zařízení pro DVPP Brno,
Hybešova 15, Brno, 638 00, www.sssbrno.cz
- **Karlovarský kraj** – OA a VOŠ cestovního ruchu Karlovy Vary,
Šmeralova 44, Karlovy Vary, 360 01, www.kcvjs.cz
- **Královéhradecký kraj** – Školské zařízení pro DVPP Královéhradeckého kraje,
Štefánikova 566, Hradec Králové, 500 11, www.cvkhhk.cz
- **Liberecký kraj** – Centrum vzdělanosti Libereckého kraje, zařízení pro DVPP, příspěvková organizace,
Masarykova 18, Liberec, 460 01, www.cvlk.cz
- **Moravskoslezský kraj** – Ostravská univerzita v Ostravě,
Dvořákova 7, Ostrava, 701 03, projekty.osu.cz/kurikulum
- **Olomoucký kraj** – Centrum uznávání a celoživotního učení Olomouckého kraje,
Rooseveltova 79, Olomouc, 779 00, www.cuok.cz
- **Pardubický kraj** – Centrum celoživotního vzdělávání-zařízení pro DVPP Pardubického kraje,
Sukova tř. 1260, Pardubice, 530 02, www.ccvpardubice.cz
- **Plzeňský kraj** – Krajské centrum vzdělávání a Jazyková škola s právem státní jazykové zkoušky,
sady 5. května 42, Plzeň, 301 14, www.kcvjs.cz
- **Praha** – Vzdělávací institut Středočeského kraje,
Kořenského 10, 150 00 Praha 5-Smíchov, www.visk.cz
- **Středočeský kraj** – Středočeský vzdělávací institut akademie J. A. Komenského,
Palackého tř. 222, Nymburk, 288 22, www.sviajak.cz
- **Ústecký kraj** – Centrum uznávání a celoživotního učení Ústeckého kraje, o. p. s.,
SŠ služeb a cestovního ruchu, Bratislavská 2166, Varnsdorf, 407 47, www.centrum-uznavani.cz
- **Vysočina** – Vysočina Education, školské zařízení pro DVPP a středisko služeb školám,
příspěvková organizace, Žižkova 20, Jihlava, 586 01, www.vys-edu.cz
- **Zlínský kraj** – Krajské centrum dalšího profesního vzdělávání a centrum uznávání celoživotního učení
Zlínského kraje, o. p. s., Nivnická 1763, Uherský Brod, 688 01, www.kcdpv.cz/rkcs

Centra nabízejí školám pomoc na základě jejich požadavků

Na počátku svého fungování provedla všechna RKC výchozí šetření vzdělávacích potřeb a požadavků škol v regionu. V krajích oslovili zástupci RKC všechny střední školy a učiliště. Po vyhodnocení šetření zpracovala centra konkrétní nabídky své činnosti, které rozeslala školám. Další potřeby a požadavky odborných škol zjišťují zástupci center průběžně při vzdělávacích akcích, setkáních s řediteli škol, konzultacích k ŠVP zástupcům škol a z dalších kontaktů.

Ke spolupráci se školami přistupují RKC odlišně podle svých zkušeností, vazeb a osvědčených postupů v regionech. Po organizační a servisní stránce fungují všechna RKC spolehlivě a jsou k dispozici potřebám škol.

Některé akce vznikají na přímou zakázku škol. RKC v tomto směru nepůsobí pouze odděleně, ale nabízejí také nadregionální workshopy zaměřené podle oborů a užších témat. Příkladem je úzká spolupráce mezi RKC Praha a RKC Středočeského kraje.

RKC Středočeský kraj

RKC Moravskoslezský kraj

Po organizační a servisní stránce všechna RKC disponují kancelářemi a seminární místnostmi s odpovídajícím vybavením, k dispozici je konzultační místnost s příslušným zázemím.

Vybrané vzdělávací akce pořádané pro učitele v krajích

RKC Praha

- Botanická zahrada jako inspirativní místo pro výuku (exkurze)

RKC Jihomoravského kraje

- Klima třídy, motivace za lepší výsledky žáků
- Klima třídy, jak pracovat s agresí na SŠ
- Účinná prevence a rychlé diagnostiky začínajících problémů ve vzdělávání žáků SOŠ a SOU

RKC Libereckého kraje

- Třídní kolektiv a jeho klima

RKC Ústeckého kraje

- Finanční gramotnost

RKC kraje Vysočina

- Stáže na odborná pracoviště
- Mathematica - základy práce s programovým systémem

RKC Pardubického kraje

- Práce s dětmi s poruchami chování na SOŠ
- Syndrom vyhoření (prevence u učitelů na SOŠ a SOU)

RKC Moravskoslezského kraje

- Využití multimediálních prostředků ve výuce na SOŠ
- CAD ve ŠVP na středních odborných školách

RKC Jihočeského kraje

- Řízení kvality při tvorbě ŠVP z pohledu ČŠI

Počet vzdělávacích akcí RKC a jejich návštěvnost

Počet konzultací a vzdělávacích akcí a proškolených lidí v jednotlivých RKC k 30. září 2011

	počet účastníků		počet akcí		celkem
	konzultace	semináře	konzultace	semináře	aktivit / osob
Praha	91	1278	91	58	1369
Olomoucký kraj	72	395	72	22	467
Plzeňský kraj	55	579	46	26	634
Karlovarský kraj	56	159	44	12	215
Vysočina	88	314	58	26	402
Jihočeský kraj	47	355	41	22	402
Královéhradecký kraj	56	626	52	40	682
Jihomoravský kraj	79	616	28	32	695
Pardubický kraj	40	580	40	23	620
Zlínský kraj	18	351	8	15	369
Ústecký kraj	39	370	31	17	409
Liberecký kraj	48	492	44	24	540
Středočeský kraj	57	545	52	27	602
Moravskoslezský kraj	147	356	147	18	503
Celkem	893	7016	754	362	7909

Celkový počet účastníků vzdělávacích akcí RKC

Pozn.: Od vzniku RKC do 30.9.2011

Spolupráce regionálních konzultačních center

Regionální konzultační centra nefungují izolovaně, ale při své činnosti navzájem spolupracují, zejména centra v sousedních regionech. Některá RKC spolu pořádají vzdělávací akce pro učitele, navzájem využívají služeb svých lektorů, vyměňují si zkušenosti a nápady na další formy pomoci učitelům.

Činnost RKC je průběžně řízena a monitorována prostřednictvím manažerů pro supervizi RKC – pracovníků NÚV. Jejich úkolem je jednak pomáhat metodicky RKC a nabízet jim další podněty pro práci se středními odbornými školami, jednak sledovat zájem škol o činnost center a celkovou efektivitu jejich práce a získávat podněty jak pro řízení projektu, tak pro další postup zavádění kurikulární reformy.

Od počátku projektu rovněž probíhají pravidelně dvakrát za rok porady řídicího týmu projektu Kurikulum S z Národního ústavu odborného vzdělávání se zástupci regionálních konzultačních center, na kterých si přítomní vyměňují zkušenosti, představují a konzultují navzájem svou činnost a výsledky práce.

Regionální konzultační centra budou fungovat a nabízet své služby zástupcům odborných škol i po skončení projektu (k 31. březnu 2012) v rámci udržitelnosti projektu.

Publikace Konzultační centra – rok pomoci odborným školám k moderní výuce

Brožura Regionální konzultační centra – rok pomoci odborným školám k moderní výuce, vydaná u příležitosti ročního fungování regionálních konzultačních center, vyšla v listopadu v nákladu 2000 kusů. V brožuře je přehled všech regionálních konzultačních center spolu se základními údaji o instituci, rozhovory s vedoucím či ředitelem centra, ve kterém popisuje činnosti, úspěchy i problémy RKC. U všech center jsou uvedeny kontaktní osoby a adresy.

Semináře pro pedagogické pracovníky v NÚV

Školám nabízíme individuální pomoc při tvorbě a realizaci ŠVP také v Národním ústavu odborného vzdělávání (resp. NÚV), kde se také konají vzdělávací semináře a workshopy pro pedagogické pracovníky odborných škol na vybraná aktuální témata. Do října 2011 se uskutečnilo sedm seminářů pro pedagogické pracovníky, kterých se zúčastnilo 170 osob.

- 27. 4. 2010 workshop Kvalitní ŠVP ve středním odborném vzdělávání
- 3. 11. 2010 seminář Komunikační a mediální výchova ve výuce českého jazyka a literatury
- 22. 11. 2010 seminář Podněty k tvorbě ŠVP kategorie E
- 15. 12. 2010 seminář pro učitele a lektory RKC nazvaný Podněty k tvorbě ŠVP nástavbového studia
- 28. 4. 2011 seminář Hodnocení ve výuce
- 2. 6. 2011 seminář na téma Novodobé otroctví, (Obchod s lidmi jako závažné porušování lidských práv – prevence v rizikových skupinách)

Seminář byl uspořádán ve spolupráci s organizací La Strada. Cílem semináře bylo připravit učitele pro kvalitní a informované preventivní působení na mládež v problematice obchodování s lidmi.

- 5. 10. 2011 Stanovování a hodnocení výstupů vzdělávání

Účastníci semináře si rozšířili své znalosti jak projektovat ověřování a hodnocení výstupů vzdělávacích programů a vyměnili si své zkušenosti s tím, co se jim osvědčuje.

Podpora spolupráce odborných škol se zaměstnavateli a dalšími partnery

Tvorba ŠVP znamenala pro školy nový impuls k prohloubení spolupráce se zaměstnavateli a dalšími sociálními partnery. Z podnětu sociálních partnerů dvě třetiny škol zahrnutých do šetření provedlo menší či větší změny ve vzdělávací nabídce. V mnoha aspektech podpora práce školy od sociálních partnerů překročila celkově očekávání škol.

Jeden z hlavních úkolů projektu je podporovat rozvoj sociálního partnerství středních odborných škol a možnosti jeho posilování. Mezi sociální partnery odborných škol patří zejména zaměstnavatelé, úřady práce, profesní sdružení a cechy, státní správa i rodiče žáků nebo vysoké školy.

V průběhu roku 2010 bylo proto v rámci projektu provedeno šetření na vybraných odborných školách s cílem zmapovat sociální sítě partnerů škol a zjistit, jak tvorba ŠVP přispěla k prohloubení vzájemné spolupráce. Výsledky šetření shrnuje publikace Odborné školy a jejich sociální partneři, která byla prezentována na konferenci k sociálnímu partnerství v březnu 2011.

Publikace Odborné školy a jejich sociální partneři

Publikace vyšla tiskem v únoru 2011 v nákladu 3000 ks a byla zaslána na všechny odborné školy. Cílem této publikace je poskytnout inspiraci a příklady úspěšné spolupráce škol a sociálních partnerů, a to nejenom při tvorbě ŠVP, ale i při každodenní činnosti. Ředitelům škol, učitelům a všem, kteří se v praxi denně potýkají s řízením škol, dává návod k rozšíření spolupráce se svým okolím a potažmo tak k celkovému zkvalitnění a zpestření výuky.

Brožura představuje výsledky šetření provedeného na vybraných odborných školách. Šetření se skládalo z kvantitativní části, která byla provedena na více než 400 školách, a kvalitativní části skládající se z pěti případových studií na odborných školách různého typu a s různým zaměřením.

Jako ostatní vydané publikace je i tato k dispozici na webových stránkách projektu.

Konference Sociální partnerství odborných škol

Dne 1. března 2011 proběhla v Brně v hotelu Holiday Inn celostátní konference k sociálnímu partnerství pro 150 lidí. Byla zde představena studie k sociálnímu partnerství a její výsledky, které shrnuje publikace Odborné školy a jejich sociální partneři. Kromě vystoupení zástupců Ministerstva školství, mládeže a tělovýchovy, vedení Národního ústavu odborného vzdělávání a prezentace studie zde zaznělo také čtrnáct příspěvků z praxe spolupráce odborných škol a učilišť a zaměstnavatelů, a to z obou pohledů.

Sborník z konference

Sociální partnerství odborných škol

Sborník z konference obsahuje příspěvky, které zazněly na stejnojmenné konferenci pořádané Ministerstvem školství, mládeže a tělovýchovy spolu s Národním ústavem odborného vzdělávání 1. března 2011 v Brně. Autoři příspěvků představili na konferenci formy spolupráce odborných škol se sociálními partnery – zaměstnavateli, jinými školami, profesními organizacemi a dalšími. Sborník je doplněn několika příspěvky, které se do programu konference nevešly, které však svým obsahem a zaměřením do publikace patří. Vyšel v červnu 2011.

Kulaté stoly k sociálnímu partnerství

V návaznosti na úspěšnou celostátní konferenci k sociálnímu partnerství pořádají konzultační centra v jednotlivých regionech tzv. **kulaté stoly k sociálnímu partnerství**. Těchto akcí se účastní vedle zástupců středních odborných škol také zástupci zaměstnavatelů, cechů a asociací, odborů, krajských úřadů a další.

Na programu kulatých stolů je zejména výměna zkušeností SOŠ a SOU i zaměstnavatelů ze vzájemné spolupráce při realizaci výuky, prezentace úspěšných projektů na toto téma v regionu a diskuse. Patnácti kulatých stolů v regionech se dosud zúčastnilo přes 350 zástupců škol a jejich partnerů.

Sociální partnerství očima zaměstnavatelů

Protože všechna dosavadní šetření, kulaté stoly i jiné aktivity věnované sociálnímu partnerství v odborném vzdělávání dávaly více prostoru školám, oslovili jsme přímo sociální partnery z řad zaměstnavatelů a zeptali jsme se, jak vidí spolupráci se školami oni. Při sběru příkladů dobré praxe se obracíme na významné zaměstnavatele v regionech, kteří už mají zkušenosti se spoluprací se SOŠ a SOU. Z těchto příkladů vyjde další sborník příkladů dobré praxe, zaměřený na spolupráci škol a sociálních partnerů a vycházející z jejich názorů, zkušeností a doporučení s názvem „Spolupráce se školami očima zaměstnavatelů“.

Metodické příručky pro učitele

Průřezová témata ve výuce žáků odborných škol (2 díly)

Příručka ukazuje, jak přistupovat k aplikaci průřezových témat do ŠVP a vlastní výuky. Obsahuje desítky příkladů a ukázek realizace průřezových témat v různých školách, oborech a vyučovacích předmětech.

Modulární projektování školních vzdělávacích programů v odborném vzdělávání

Příručka poskytuje návod, jak postupovat při tvorbě vzdělávacích modulů a celých modulových školních vzdělávacích programů. Najdeme zde také odpověď, jak zpracovat moduly pro podporu mobility žáků v rámci zavádění ECVET v České republice.

Vzdělávání žáků se zdravotním postižením ve středních školách

Publikace je určena na podporu integrace žáků se zdravotním postižením. Seznamuje s problémy těchto žáků při volbě školy a v průběhu vzdělávání a s nástroji, které pomáhají žákům i jejich učitelům tyto problémy překonávat. Součástí jsou případové studie zpracované učiteli na základě jejich osobních zkušeností a poznatků.

Evaluace školních vzdělávacích programů odborného vzdělávání

Připravovaná příručka reaguje na dotazy učitelů a ukazuje, jak lze přistupovat k ověřování a hodnocení vzdělávacích cílů, procesů vzdělávání a výsledků, které si škola stanovila ve svých ŠVP.

Metodika tvorby školních vzdělávacích programů SOŠ a SOU (doplněné vydání z roku 2008)

Rozšířené vydání se opírá o zkušenosti získané v průběhu zavádění školních vzdělávacích programů a o dotazy učitelů k ŠVP. Metodika vyjde začátkem roku 2012.

Výukové strategie v praxi pilotních odborných škol

Příručka je zpracována na základě ověřování výuky podle pilotních ŠVP a seznamuje s vyučovacími přístupy a metodami, které pilotní školy považují za účinné a osvědčily se jim. Úvodní stať pojednává o některých tradičních vyučovacích metodách a možnostech jejich efektivního využívání ve vzdělávání.

Žakovské projekty – cesta ke kompetencím

Příručka je věnována projektovému vyučování a žakovským projektům jako nástroji pro rozvoj klíčových kompetencí. Součástí je více než 30 příkladů dobré praxe odborných škol.

Publikace jsou zdarma rozedílány všem odborným školám v ČR, a to spolu se zpravodajem projektu nebo samostatně.

Spolupráce s Českou školní inspekcí

V průběhu projektu spolupracujeme se zástupci České školní inspekce. V listopadu 2010 proběhla informační schůzka s představiteli ČŠI za účelem nastavení konkrétní spolupráce mezi projektem Kurikulum S a ČŠI. Workshop s názvem Společný pohled ČŠI a NÚOV na hodnocení ŠVP v SOŠ a SOU se uskutečnil 24. ledna 2011. Jeho cílem bylo informovat účastníky o způsobech hodnocení ŠVP středních odborných škol Českou školní inspekcí a nastavit podmínky pro dlouhodobou spolupráci a vzájemnou výměnu informací mezi účastníky. V červnu se sešli zástupci obou institucí, aby si vyměnili zkušenosti z průběhu ukončování vzdělávání na SOŠ a SOU v roce 2011 – z realizace jednotného zadání závěrečných zkoušek a průběhu profilové maturitní zkoušky na SOŠ.

Zástupci České školní inspekce jsou také pravidelně zváni na porady řídicího týmu projektu se zástupci konzultačních center i pilotních škol, kde informují zúčastněné o všem, co je zajímavá. S krajskými pobočkami ČŠI spolupracují konzultační centra v regionech.

Profilová část maturitní zkoušky

Projekt Kurikulum S se zabývá ve spolupráci s pilotními a některými dalšími školami pojetím profilové části maturitní zkoušky (PMZ) ve vazbě na RVP a ŠVP. Cílem je vytvořit a ověřit na pilotních školách takové pojetí PMZ, které by vedlo k jejímu zkvalitnění, srovnatelnosti a transparentnosti. Úkol je zaměřen na zpracování **jednotného pojetí profilových maturitních zkoušek** pro osm oborů vzdělání: aplikovaná chemie, strojírenství, obchodní akademie, agropodnikání, technické lyceum, hotelnictví, elektrotechnika, obchodník.

Návrhy profilové maturitní zkoušky jsou koncipovány v souladu s platnými předpisy a pokyny MŠMT k profilové maturitní zkoušce a budou nabídnuty k využití v dalších školách.

Pracovníci NÚOV také sledovali průběh profilové části maturitních zkoušek v SOŠ a SOU, a to jak ústních zkoušek, tak praktických zkoušek. Získané poznatky budou využity pro další řešení jednotného pojetí profilové části maturitních zkoušek a pro informaci odborných škol.

Publikace Profilová maturitní zkouška v odborných školách

Publikace obsahuje návrh profilové části maturitní zkoušky a její možné varianty v osmi oborech vzdělání. Ukazuje na nich, jak koncipovat profilové maturitní zkoušky, aby měly komplexnější charakter a prověřovaly kompetence absolventa (odborné i klíčové). Jejich přínos je zejména v metodickém přístupu k tvorbě zadání zkoušek, volbě forem, způsobu hodnocení i k jejich realizaci. Podněty zde tedy najdou i učitelé jiných oborů vzdělání.

Ověřování výuky podle pilotních ŠVP

V projektu Kurikulum S probíhá úspěšná spolupráce s 27 pilotními školami. Je zaměřena na ověřování výuky podle pilotních ŠVP, získávání a přenos zkušeností při jejich realizaci včetně konkrétních příkladů ze školní i mimoškolní práce učitelů pilotních škol. Pilotní školy se také přímo podílejí na pomoci jiným školám při zpracování ŠVP a na dalším vzdělávání pedagogických pracovníků.

Pilotní školy vyučovaly k 15. září 2010 podle pilotních i nepilotních školních vzdělávacích programů ve 119 oborech vzdělání, ve kterých se vzdělávalo téměř osm tisíc žáků.

Přehled pilotních škol

Název školy	Adresa
Střední odborná škola a Střední odborné učiliště obchodní	Jánská 22, Brno
Integrovaná střední škola automobilní	Křížkova 15, Brno
Střední průmyslová škola chemická	Vranovská 65, Brno
Střední odborná škola elektrotechnická, Centrum odborné přípravy	Zvolenovská 537, Hluboká n. Vl.
Česká zemědělská akademie v Humpolci, Střední škola	Školní 764, Humpolec
Střední škola průmyslová strojnická, technická a Vyšší odborná škola Chrudim	Čáslavská 973, Chrudim
Střední škola řemesel a služeb Jablonec nad Nisou	Smetanova 66, Jablonec n. Nisou
Integrovaná střední škola Klatovy	Voříškova 823, Klatovy
Střední škola hotelová a služeb Kroměříž	Na Lindovce 1463/1, Kroměříž
Vyšší odborná škola stavební a Střední průmyslová škola stavební arch. J. Letzela	Pražská 931, Náchod
Střední škola polytechnická	Rooseveltova 79, Olomouc

Název školy	Adresa
Střední zahradnická škola	Žákovská 20-22 / 208, Ostrava
Střední průmyslová škola chemická akad. Heyrovského a Gymnázium	Středoškolská 2854 / 1, Ostrava
Obchodní akademie Pelhřimov	Jirsíkova 875, Pelhřimov
Střední odborné učiliště elektrotechnické v Plzni	Vejpřtská 56, Plzeň
Hotelová škola, Vyšší odborná škola hotelnictví a turismu a Jazyková škola s právem jazykové zkoušky	Komenského 156 / 3, Poděbrady
Integrovaná střední škola hotelového provozu a služeb Příbram	Gen. R. Tesaříka 114, Příbram
Vyšší odborná škola, Střední škola, Centrum odborné přípravy	Budějovická 421, Sezimovo Ústí
Integrovaná střední škola technická a ekonomická Sokolov	Jednoty 1620, Sokolov
Střední odborná škola Stříbro	Benešova 508, Stříbro
Vyšší odborná škola a Střední průmyslová škola, Šumperk	Gen. Krátkého 1, Šumperk
Obchodní akademie, Hotelová škola a Střední odborná škola, Turnov	Zborovská 519, Turnov
Střední uměleckoprůmyslová a Vyšší odborná škola Turnov	Skálova 373, Turnov
Střední odborná škola automobilní a Střední odborné učiliště automobilní	Dukla 313, Ústí n. Orlicí
Vyšší odborná škola a Střední průmyslová škola Varnsdorf	Mariánská 1100, Varnsdorf
Obchodní akademie Vlašim	V sadě 1565, Vlašim
Střední průmyslová škola polytechnická Centrum odborné přípravy Zlín	Nad Ovčinou 2528, Zlín

Pilotní školní vzdělávací programy

Pilotní školní vzdělávací programy byly vytvořeny již v rámci projektu Pilot S (2005–2008), kdy bylo také zahájeno jejich ověřování. V projektu Kurikulum S pokračovalo ověřování ŠVP ve 3.–4. ročníku, jejich vyhodnocení a inovace. V roce 2007 byly vydány rámcové vzdělávací programy pro obory vzdělání, ke kterým školy vytvořily v projektu Pilot S pilotní verze ŠVP. Celkem bylo vytvořeno v projektu Pilot S 53 ŠVP, v roce 2010 pilotní školy vyučovaly již podle 119 ŠVP.

„Zkušenosti při zpracovávání pilotních ŠVP byly cenným přínosem pro tvorbu dalších ŠVP pro jiné učební a studijní obory,“ shodují se pilotní školy.

Proces tvorby a ověřování výuky podle pilotních ŠVP završí **analýza podmínek a procesů ovlivňujících zavádění ŠVP v odborném vzdělávání**. Cílem tohoto výzkumného šetření bylo zjistit, jaké kurikulární procesy se projevily v souvislosti se zaváděním a realizací ŠVP, jaké faktory je ovlivňovaly a jaké funkce plní kurikulum (ŠVP) v odborném vzdělávání. Šetření se zúčastnili ředitelé, koordinátoři tvorby ŠVP i řadoví učitelé pilotních škol. Ptali jsme se jich na jejich zkušenosti z tvorby ŠVP, názory na změny související s realizací reformy, na faktory, které podporují nebo brzdí práci podle ŠVP i na funkce ŠVP. Výsledky analýzy představí publikace Moderní odborná škola.

Efektivní výukové strategie pro rozvoj klíčových kompetencí

Na pilotních školách jsme sledovali úroveň klíčových kompetencí žáků a zjišťovali, které výukové strategie považují učitelé pro rozvoj klíčových kompetencí za efektivní a pro žáky za zajímavé. Výsledky šetření byly zpracovány do publikace **Výukové strategie v praxi pilotních škol**.

Publikace Výukové strategie v praxi pilotních škol

Představuje přehledně výukové strategie, které se osvědčují zástupcům pilotních škol při výuce různých předmětů. Publikace je rozdělena do tematických okruhů Přechod žáků na střední školu, dovednost učit se a řešit problémy; Motivace žáků, jejich odpovědnost a aktivita; Simulační metody ve výuce na pilotních školách; Čtenářská gramotnost žáků, komunikativní kompetence a dovednost prezentace; Matematika a její aplikace.

Příklady dobré praxe

Od počátku projektu probíhá sběr příkladů dobré praxe od učitelů pilotních i jiných odborných škol, prostřednictvím kterých představují ostatním zajímavé formy výuky. Dosud bylo získáno celkem 135 příspěvků. V létě 2011 vyšla publikace Příklady dobré praxe SOŠ a SOU, která obsahuje 32 příkladů dobré praxe členěných tematicky do osmi kapitol. Další příklady byly publikovány v metodických příručkách.

Webové stránky projektu www.kurikulum.nuov.cz

Od počátku projektu do října 2011 navštívuje webové stránky projektu průměrně 2 až 3 tisíce uživatelů měsíčně, mnozí z nich opakovaně. Uživatelé se nejvíce zajímali o sekce zaměřené na metodiku tvorby ŠVP, příklady dobré praxe a aktuální zprávy o vydaných publikacích a konaných akcích projektu (konference, semináře). Vysokou návštěvnost mají také sekce věnované pilotním školám a regionálním konzultačním centrům včetně nabídky jejich služeb a akcí.

Webové stránky projektu jsou pravidelně aktualizovány a doplňovány nabídkou seminářů a workshopů organizovaných pro pedagogické pracovníky a koordinátory školních vzdělávacích programů, které pořádají regionální konzultační centra i NÚV.

Na webu jsou k dispozici všechna vydaná čísla zpravodaje projektu i vydané publikace.

Zpravodaj Informace projektu Kurikulum S

Vychází čtyřikrát ročně po dobu trvání projektu, a to jako příloha bulletinu NÚOV Odborné vzdělávání. Je rozepisován zdarma všem středním odborným školám a učilištím, rozdáván na seminářích, konferencích a dalších akcích. Na čtyřech stranách seznamuje zpravodaj čtenáře s aktivitami projektu a jeho výstupy. Do října 2011 vyšlo 8 čísel zpravodaje, všechna jsou ke stažení na webu projektu. Do konce projektu vyjdou ještě dvě čísla.

Leták a plakát projektu

Odbornou a širší veřejnost informujeme o projektu také prostřednictvím letáku a plakátu. Regionální konzultační centra si zajišťují publicitu v krajích sama. Všechna RKC si vydala informační letáčky, kterými seznamují veřejnost se svou činností, a o svých aktivitách informují zájemce na vlastních webových stránkách.

Další publicita

O činnosti i výstupech projektu pravidelně informujeme odbornou i laickou veřejnost v tisku (Lidové noviny, Učitelství noviny), odborných časopisech (Odborné vzdělávání, Moderní vyučování, Food service) i na vzdělávacích portálech (edu.cz, metodickém portále rvp.cz, Česká škola ad.).

V rámci projektu Kurikulum S je možné využívat i aktivity organizované projektem **Kurikulum G**, jako jsou například semináře pro učitele všeobecně vzdělávacích předmětů, účast na hospitacích apod. Do budoucna je zvažována i možnost využití koučování dle metodiky Kurikula G.

S projektem **Metodika 2** nás pojí využívání portálu www.rvp.cz k propagaci a interaktivnímu využívání výstupů. Projekt Kurikulum S má na portále své digifolio a pravidelně tu uveřejňuje výstupy. Společně jsou některé činnosti v rámci publicity na SOŠ a SOU.

Kurikulum S také pravidelně spolupracuje s projektem **Cestě ke kvalitě** zaměřeným na autoevaluaci ve školách, nejčastěji formou konzultací postupů a propagačních výstupů pro školy.

Aktivity jsou rovněž koordinovány s projektem **UNIV 2 Kraje** tak, aby společná cílová skupina SOŠ a SOU měla sladěnou podporu počátečního i dalšího vzdělávání.

Projekt NZZ se zabývá požadavky na závěrečnou zkoušku v oborech s výučním listem. Zkušenosti z tohoto projektu využíváme při práci na profilové maturitní zkoušce. V některých krajích probíhaly v konzultačních centrech semináře zaměřené na ukončování vzdělávání v tříletých oborech s využitím NZZ - např. v gastrooborech.

V regionech probíhá **prostřednictvím RKC koordinace a spolupráce projektů regionálních a národních**. Především se jedná o návaznost, doplňování a podporu výstupů z různých typů projektů, přenos dobrých zkušeností a využití zpětné vazby SOŠ a SOU.

Všechna konzultační centra v regionech se také zapojila do vydávání desek k dokumentům **Europass**, a usnadnila tak školám získání těchto dokumentů.

Základní informace o projektu

Projekt **Kurikulum S - Podpora plošného zavádění školních vzdělávacích programů v odborném vzdělávání** je tříletý národní projekt Ministerstva školství, mládeže a tělovýchovy, jehož řešitelem je Národní ústav odborného vzdělávání (od července 2011 Národní ústav pro vzdělávání, školské poradenské zařízení a zařízení pro další vzdělávání pedagogických - NÚV). Projekt je spolufinancován z Evropského sociálního fondu a státního rozpočtu České republiky.

Hlavním cílem projektu je pomoc středním odborným školám a konzervatořím v jejich reformě. Učitelům a dalším pedagogickým pracovníkům odborných škol poskytují informace, metodické rady i konzultace při zavádění školních vzdělávacích programů (ŠVP) pracovníci NÚV i konzultačních center, která vznikla v rámci projektu ve všech regionech ČR.

Realizace projektu: 1. 4. 2009–31. 3. 2012

Projekt Kurikulum S navazuje na ověřování školních vzdělávacích programů (ŠVP), které se uskutečnilo v rámci předchozího projektu Pilot S (2005–2008).

Řídící tým projektu

Ing. Taťána Vencovská – hlavní manažerka projektu

PhDr. Jana Kašparová – obsahová manažerka projektu

Mgr. Irena Palánová – zástupce hlavní manažerky

Doc. RNDr. Pavel Petrovič, CSc.

– zástupce hlavní manažerky a manažer pro spolupráci se sociálními partnery

Mgr. Gabriela Šumavská – vedoucí aktivity Realizace ŠVP na pilotních školách

Mgr. Blanka Vážná – vedoucí manažerů pro supervizi RKC

Mgr. Lucie Šnajdrová – manažerka PR projektu

Ing. Pavla Prokopová – projektová ekonomka

Petra Kratochvílová – asistentka projektu

Manažeři pro supervizi RKC

Mgr. Pavla Bartošková

Mgr. Petra Lukášová

RNDr. Jana Motyková

Ing. Jana Nováčková

Ing. Pavol Ondrejko

Ing. Karel Opočenský

Ing. Petr Spousta

Mgr. Blanka Vážná

Pomáháme odborným školám s reformou

Informace o projektu

Kurikulum S – Podpora plošného zavádění školních vzdělávacích programů v odborném vzdělávání

Zpracovali: Lucie Šnajdrová, Petr Spousta, Petra Kratochvílová

Obálka a grafická úprava: Zdeněk Kalenský

Na vzniku publikace se dále podílely:

Ing. Taťána Vencovská (hlavní manažerka projektu Kurikulum S)

Mgr. Irena Palánová

PhDr. Jana Kašparová

Vydal Národní ústav pro vzdělávání, školské poradenské zařízení a zařízení pro další vzdělávání pedagogických pracovníků

Praha 2011

ISBN 978-80-86856-78-0

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

Praha 2011