

České předškolní vzdělávání v mezinárodním kontextu

PhDr. Irena Borkovcová

Celostátní konference

Inovace v předškolním vzdělávání

s mezinárodní účastí

MŠMT, Praha, 18.10.2013

Mezinárodní spolupráce ECEC OECD

ECEC OECD - Network on Early Childhood Education and Care

(síť OECD pro péči a vzdělávání malých dětí)

- **Význam rané péče a vzdělávání** (rostoucí množství důkazů ukazuje význam předškolního vzdělávání v dalším životě dítěte: základ pro celoživotní učení, snížení chudoby, zvýšení mezigenerační sociální mobility).
- Pojetí rané péče a vzdělávání v ECEC OECD: od 0 do 6 let.
- **Všechny tyto výhody jsou ale závislé na kvalitě!**
- **Výzkumy ukazují, že pokud je kvalita nízká, může mít negativní dopad na další vývoj dětí a jejich další vzdělávání**

www.oecd.org/edu/earlychildhood

5 hlavních nástrojů k účinné podpoře kvality ECEC

- 1. **Policy goals and minimum standards** - Politické cíle a minimální požadavky
- 2. **Curricula and learning standards** - Studijní programy a studijní standardy
- 3. **Workforce** - Pracovní síly, personální problematika
- 4. **Family and community engagement** - Zapojení rodiny a komunity
- 5. **Data, monitoring and research** - Data, monitorování a výzkum

- V nových střednědobých strategiích ČR (MŠMT) je zařazena oblast předškolního vzdělávání.
- Jasně požadavky a předpisy, legislativa zajišťuje rovnoměrnou minimální úroveň kvality (platí stejná pravidla pro instituce i pro kontrolní orgány).

Výzva pro Českou republiku:

Pojetí péče a vzdělávání dětí v raném věku od 0 do 6 let

ČR má rozdvojený systém: od 3 let do 6 let spadá pod Ministerstvo školství, mládeže a tělovýchovy, zatímco do 3 let není jasně zodpovědnost stanovena. Doporučení : sjednotit vzdělávání a péči od 0 do 6 let za účelem zajištění holistického vývoje dětí (nejen institucionální vzdělávání).

??? Sloučení celého věkového rozsahu ECEC v jeden integrovaný systém???

Kurikulum : Rámcový vzdělávací program pro předškolní vzdělávání

- Splňuje požadavky mezinárodní normy ISCED 0.
- Holistické pojetí RVP PV akcentuje osobnostní rozvoj a individualizaci vzdělávání (včetně dětí se speciálními vzdělávacími potřebami).
- Má vyvážený obsah pokrývající kognitivní a socioemoční oblasti i oblast fyzického rozvoje a zdraví.
- Akcentuje důležitost hry ve vývoji dítěte jako integrální součásti života dítěte, jeho učení a rozvoje.
- Specifikuje podmínky spolupráce s rodiči, které je založeno na partnerství a spolupráci.
- Zdůrazňuje důležitost vedení školy (ŘŠ) pro efektivní implementaci, jasně stanovuje roli pedagogů.

Curricula and learning standards - Studijní programy a studijní standardy

Výzvy pro Českou republiku:

Probíhající RVP PV

- reflexe obsahu vzhledem k měnícím se potřebám společnosti: kulturní rozdílnosti a sociální integraci (cizinci), akcent na výchovu ke zdraví (obezita), ICT technika ve vzdělávání (součástí každodenního života).

Sladění kurikulárních dokumentů pro kontinuální rozvoj dítěte

- zajištění kontinuálního vývoje dítěte od narození po základní vzdělávání je klíčovým problémem v zemích s rozdvojeným systémem, kde péče o dítě a rané vzdělávání jsou v gesci různých ministerstev. V těchto zemích často neexistuje kurikulární rámec pro děti ve věku 0 až 3 roky, nebo jestliže existuje, není sladěn s kurikulem pro děti od 3 do 6 let.

??? Tvorba kurikula pro děti od 0-3 let ??? 2-3 let ???

Přechod dětí z MŠ do ZŠ

- řešení problémů s vysokými počty odkladů školní docházky

??? Přípravenost předškolních dětí nebo připravenost ZŠ na děti ???

- Vysoká kvalifikovanost předškolních pedagogů.
- 8 pedagogických fakult zabezpečujících vysokoškolské vzdělání předškolních pedagogů, dále vyšší odborné školy a střední pedagogické školy.
- Tvorba karierního systému.
- Optimismus a invence pedagogických pracovníků v MŠ.

Výzvy pro Českou republiku:

Další vzdělávání pedagogických pracovníků

- individualizace vzdělávání v praxi MŠ vyžaduje od pedagogických pracovníků hluboké kompetence a dovednosti.

Specifikum ČR – velká autonomie škol

- zodpovědnost za vedení PP a výkon PP má ředitel školy - velké rozdíly v kvalitě vedení školy.

Počet dětí na jednoho pedagoga (individualizované vzdělávání).

??? Podpora předškolních pedagogů???

Family and community engagement

Zapojení rodiny komunity

Zapojení rodičů v rámci předškolního vzdělávání (Školský zákon definuje práva a povinnosti, RVP PV specifikuje podmínky spolupráce, které je založeno na partnerství a spolupráci).

Příležitosti, výzvy:

Systemová informovanost rodičů o výchově a vzdělávání dětí od 0- 6 let . **??? Informační portály, brožury, media???**

Posílení odpovědnosti rodičů za vzdělávání dětí.

Komunikační dovednosti pedagogů ve vztahu k rodičům

- komunikace s rodiči může zlepšit schopnost pedagogů implementovat ŠVP PV, zlepšit vzdělávací metody a pozitivně ovlivnit výsledky vzdělávání. Obzvláště spolupráce MŠ s rodiči dětí s nízkým socioekonomickým zázemím (popř, imigrantů) je velmi důležitá.

Data, monitoring and research

Data, monitorování a výzkum

- **Jasně požadavky a předpisy**, legislativa zajišťuje rovnoměrnou minimální úroveň kvality (platí stejná pravidla pro instituce i pro kontrolní orgány).
- **Transparentní inspekční systém** (veřejně dostupná *Kritéria hodnocení podmínek, průběhu a výsledků vzdělání pro školy a školská zařízení*).
- **ČŠI hodnotí proces vzdělávání** – akcent na hospitační činnost.
- **Nedostatky**, které se mohou odstranit v průběhu inspekce, **jsou odstraňovány v průběhu inspekce**.

Příležitosti, výzvy

- **Důležitost průběžného formativního hodnocení a zpětné vazby dítěti, důležitost sebehodnocení dítětem**.
- **Chybí pravidla pro systematické hodnocení škol (novelou ŠZ zrušení pravidel pro vlastní hodnocení školy)**.
- **Dopad inspekčního hodnocení (další práce školy s inspekčními zjištěními)**.
- **Systémové hodnocení výsledků vzdělávací soustavy zabezpečuje ČŠI, ale chybí výzkumné aktivity a studie**.
- **Využívání zpráv ČŠI a výsledků výzkumu pro strategická rozhodování**.

Možné alternativní strategie, které mohou poskytnout inspiraci k zamyšlení při překonávání překážek při zavádění inovací poučení z jiných zemí (OECD, 2012)

- Cíle a priority by měly být stanoveny systémem SMART (specifické, měřitelné, akceptovatelné, reálné a termínované).
- Záměry a cíle je třeba jednoznačně vysvětlit všem zúčastněným stranám, pokud mají být splněné, je třeba se na nich dohodnout. Konzultace v průběhu tvorby, zapojení různých skupin a zainteresovaných stran přispívá k lepšímu pochopení problematiky zúčastněných, může přispět k širší akceptaci a podpoře navrhovaných změn, včetně zvýšené podpory při implementaci změn do praxe.
- Je třeba věnovat dostatečný čas informování o změnách a jejich zavádění – souvisí s dostatečnou přípravou lidských a finančních zdrojů.

Možné alternativní strategie, které mohou poskytnout inspiraci k zamyšlení při překonávání překážek při zavádění inovací poučení z jiných zemí (OECD)

- Věnovat pozornost poskytování odborných materiálů a nástrojů na zvyšování povědomí a pomoc při zavádění inovací (centrální distribuce metodik, brožur, informovanost pracovníků v praxi).
- Nutnost vytvořit podrobný akční plán, který bude vyvážený z hlediska přístupu, finanční dostupnosti, rovnosti a kvality.
- Je nutné monitorovat zavádění všech změn velkou pozorností a přijímat v průběhu implementace průběžná opatření.
- Pro zavádění změn by měly být nastaveny také stimuly (stipendia, granty, ale především systém financování, který změnu podpoří včetně finančních stimulů pro pedagogy, kteří vše uvádějí do praxe).

Nesmíme zapomenout na hlas dítěte