

Vzdělávání učitelů chemie v Evropě


Vzdělávání učitelů chemie v Evropě

Laura Ricco, Maria Maddalena Carnasciali

Katedra chemie a průmyslové chemie, Univerzita v Janově (Itálie)

marilena@chimica.unige.it

překlad:

Marcela Grecová, Zdeněk Hrdlička

Vysoká škola chemicko-technologická v Praze (Česká republika)

zdenek.hrdlicka@vscht.cz

Předmluva

Základní idea projektu je společná všem zúčastněným zemím a v podstatě i celé Evropě. Cílem je zvýšení povědomí o světě vědy. Na žáky by měly přírodovědné disciplíny působit od počátku školní docházky (během primárního i sekundárního vzdělávání) a pokračovat ve všech úrovních vzdělávání i na všechny občany.

Podpora strategií celoživotního vzdělávání v oblasti přírodních věd je mnohem obtížnější ve srovnání s ostatními vědními obory (například humanitní obory, obchod a marketing, jazyky). V oblasti přírodních věd je mnohem pravděpodobnější, že po skončení povinné školní docházky jedinec bez hlubšího zájmu předmět opustí a již se nebude vracet zpět.

Navíc učitelé, klíčoví aktéři v podpoře vědeckého povědomí, musí čelit zásadní výzvě vycházející ze skutečnosti, že rychlost vývoje vědeckých poznatků se neustále zvyšuje. Odborné znalosti učitele, který začal učit před 10 lety, se mohou bez neustálé aktualizace vědomostí stát zastaralými.

Mnoho vědců používá jazyk nedostatečně srozumitelný učitelům. Tím se rozdíl mezi učiteli a univerzitami a vzdělávacími centry ještě zvětšují. To může mít velký dopad na studenty, kteří opouštějí školy nedostatečně připraveni rozvíjet své znalosti přírodních věd.

Tak mohou nastat konkrétní a konzistentní překážky v cestě k dosažení některých hlavních cílů strategie Evropa 2020, která se zaměřuje na konkurenceschopnost a jedinečnost vědeckého výzkumu v Evropě a jeho schopnost odpovědět a předvídat potřeby trhu a podpora vzdělání vědy a poznání pro evropské občany.

Projekt Chemie je všude kolem nás - síť si klade za cíl podnítit zájem studentů ke studiu chemie. Projekt je založen na spolupráci učitelů, odborníků a vědeckých pracovníků vysokých škol a každý rok vytváří různé činnosti v rámci specifické oblasti zájmu: 1. motivace studentů; 2. vzdělávání učitelů; 3. úspěšných zkušeností a osvědčených postupů.

První rok projektu byl věnován analýze motivace žáků ke studiu chemie v zúčastněných zemích a byla diskutována konkrétní řešení. Toto téma bylo dokončeno v prosinci 2012.

Druhé téma bylo dokončeno v prosinci 2013, bylo věnováno analýze vzdělávání učitelů v různých zemích se zvláštním zaměřením na přírodní vědy/učitele chemie. Materiály vzniklé během obou let (příspěvky, zprávy, výukové zdroje, atd.) jsou k dispozici na portálu projektu.

Hlavní výsledky oblasti "Vzdělávání učitelů" budou prezentovány v následujících odstavcích.

1. Národní situace v oblasti vzdělávání učitelů

Pro všechny partnery projektu byla vytvořena krátká zpráva mapující situaci v oblasti vzdělávání učitelů se zaměřením na vědecké pracovníky/učitele chemie.

Každá část byla rozdělena do dvou sekcí: vzdělávání učitelů ve výcviku (před ukončením vysoké školy) a vzdělávání učitelů v praxi (po absolvování vysoké školy).

Podrobný popis situace ve vzdělávání učitelů v každé ze spolupracujících zemí je k dispozici v příslušných jedenácti národních zprávách, které jsou volně dostupné na portálu projektu. Na portálu jsou k dispozici i jednotlivé národní zprávy na téma motivace studentů.

1.1 Belgie


Vzdělávání v Belgii není organizováno centrálně státem. Belgie je rozdělena do tří regionů (Bruselský region, Vlámský region a Valonský region) a tří komunit rozdělených podle jazykového principu (nizozemština, francouzština a němčina). Vzdělávání je v kompetenci jednotlivých regionů. Ve francouzsky hovořícím společenství je oficiálně vzdělávání řízeno tzv. "Fédération Wallonie-Bruxelles" (francouzsky se hovoří ve Valonsku a v Bruselu). V regionu Wallonie-Bruxelles je učitelství v kompetenci Ministerstva vysokého školství.

Pregraduální příprava

Pro získání učitelské aprobační jsou k dispozici dva typy kurzů. Oba typy zahrnují znalosti akademického a profesionálně praktického charakteru v různém poměru.

-diplomové studium (AESI certifikát) trvá tři roky. Vyučuje se na neuniverzitních vysokých školách (Hautes écoles) a připravuje pro výuku na primárních a nižších sekundárních školách (studenti 12 - 15 let);

-agrégation (AESS certifikát) trvá pět (až 6) let. Vyučuje se na univerzitách a připravuje pro výuku na vyšších středních školách (studenti ve věku 15 až 18 let);

Je třeba poznamenat, že chemie na základní škole není vyučována jako samostatný předmět a během prvního cyklu střední školy (první cyklus zahrnuje první a druhý rok, tedy věk žáků se pohybuje kolem 12 - 14 let). Biologie a fyzika jsou vyučovány v prvním a druhém ročníku, i když většina osnov (dané orgány, které organizují vzdělávání) je zahrnuje pod názvy jako "vědy" nebo "vědecké vzdělávání".

Chemie je vyučována v druhém ročníku druhého cyklu (třetí a čtvrtý rok) a ve třetím cyklu (pátý a šestý rok). Tedy ti, kteří vyučují žáky během prvních tří let docházky, by měli vyučovat ve třetím ročníku (věk žáků 14-15 let) pouze na základní úrovni. Z toho důvodu jsou hodinové dotace a kredity oproti ostatním dvěma přírodovědným oborům omezeny. Pro výuku ve čtvrtém, pátém a šestém ročníku je pro učitele nezbytný magisterský titul.

Do AESI kurzu může být přijat kdokoliv s ukončeným středoškolským vzděláním. Výuka je organizována ve tříletém bakalářském studijním oboru s profesním zaměřením. Je rozdělena na sekce a podseky (tj. na jednotlivé přírodovědné obory). Zahrnuje teorii a praxi od prvního roku: jde o progresivní a kontinuální interakci mezi akademickými znalostmi, pedagogickými dovednostmi, vzdělávacími dovednostmi a odbornou praxí pod dohledem s "cílovou skupinou", tedy v kontaktu s žáky ve věku 12 až 15 let a učitelem. Příprava může být rozdělena do tří druhů aktivit: společná část

pro všechny; kurzy zaměřené na studenty jednoho oboru; praktické aktivity v malých skupinách. Kurzy vztahující se k učitelské profesi zahrnují pedagogickou praxi, psychologii, sociologii, skupinový management, etiku, francouzský jazyk... Přírodovědné kurzy jsou zaměřeny přímo na vyučování a zahrnují předměty s názvy jako je "Chemie a didaktika"; pročť studenti současně studují odborné předměty a didakticky zaměřené předměty. Do těchto vzdělávacích kurzů musí být zahrnuta spolupráce se školami, která se nazývá "Prakticky orientovaný workshop" (simulace hodiny). Absolventská práce je zařazena ve třetím roce studia (BAC 3).

Na univerzitách, AESS trvá minimálně 300 hodin učitelské praxe a je rozvržen do celého akademického roku.

AESS předpokládá, že student již zvládl předmět a dosáhl vědeckého přístupu v průběhu studia. Oproti AESI je velký rozdíl ve školení (ten je zaměřen na pedagogické disciplíny). 300 hodin praxe je určeno ke kompenzaci absence pedagogické a didaktické přípravy z kurikula.

Vydáním "Boloňského dekretu" [1] 31. března 2004 byla pedagogická příprava studentů integrována do magisterského kurikula (didakticky orientovaného). Nyní jsou dvě cesty k dosažení AESS, buď didakticky zaměřený magisterský kurz (během dvou let, po tříletém bakalářském studiu) nebo magisterský kurz zaměřený jiným směrem (nebo certifikát ekvivalentní magistrovi) na který navazuje další roční kurz se 30 AESS kredity (tedy celková doba studia je 6 let).

Pokud student zvolí magisterský obor s didaktickou orientací, dostává se mu nejen vzdělání z různých odvětví chemie, ale také z didaktiky chemie. Magisterské vzdělávání také zahrnuje kurzy, které nejsou ryze přírodovědeckého charakteru; kurzy, které mají souvislost s výchovou, jsou společné pro všechny magisterské obory s didaktickým zaměřením nezávisle na oboru. Mezi nimi jsou témata z oblastí pedagogiky, interdisciplinárního přístupu, etiky, sociologie výchovy, vzdělávacího systému. Semináře, náslechy, stáže a závěrečné disertační práce jsou také součástí společného didaktického magisterského kurzu. Didaktika chemie je vyučována spolu s biologií, protože tyto dva předměty jsou často vyučovány stejným učitelem na střední škole. Budoucí učitel si vybírá také třetí disciplínu, nejčastěji fyziku. Studenti mají povinnost absolvovat praxi (40 hodin), během které vyučují ve třídách středních škol pod vedením zkušených pedagogů. Kromě chemie vyučují během praxe také omezený počet hodin biologie.

Celoživotní vzdělávání

Každá střední škola ve Valonsko-Bruselské federaci je součástí jedné ze čtyř sítí: síť organizovaná FWB, síť provincií a obcí, tzv. neplacené církevní síť (převážně katolické vzdělávání, organizace se nazývá SeGEC) a necírkevní placené síť (soukromé školy). Každá síť pracuje svým vlastním způsobem, ale je dotována FWB, za předpokladu, že respektuje řadu podmínek. InSTITUTE poskytující kurzy celoživotního vzdělávání jsou závislé na síti. Existují různé možnosti celoživotního vzdělávání pro učitele:

- Výcvik. Zaměstnanci mají povinnost věnovat (pouze) tři dny v roce celoživotnímu vzdělávání. Tyto tři dny jsou rozděleny následovně: jeden den organizuje obecně prospěšná společnost, IFC (Institut de Formation en cours de Carrière – Institut celoživotního vzdělávání, přičemž INFOREF je uznáván jako partner organizace výcviku), dva dny jsou určeny sítí anebo školou. Obsah není dán, učitelé si mohou zvolit téma výcviku z katalogu (téma, učitelské kompetence, informační technologie...).

- Podpora ze strany školních poradců. Tu mohou využít skupiny učitelů, ředitel, nebo může být potřebná po inspekci. Pozornost je věnována začínajícím učitelům. Některé organizace podporu nabízí během jejich začátků.

- Účast v pracovních skupinách. Na podnět univerzit, škol či samotných skupin se učitelé spolu setkávají a diskutují, sdílí spolu problematiku z praxe, nápady a zkušenosti.

- Účast v poradenství. Univerzity organizují setkání pro obnovení znalostí.

-Práce s "Odbornými technologickými centry". Tato centra nabízí školám školení jejich učitelů a studentům nabízí materiály, které jsou jinak drahé a školám nedostupné (například průmyslové materiály, ICT).

-Poradenství internetu. Skupiny a asociace učitelů pracují na tvorbě inovativních hodin, počítačových animací, nápaditých experimentech a shromažďují informace na webové stránky pro učitele.

1.2. Bulharsko


Koordinace státní politiky ve vztahu k plánování, organizaci a vedení vzdělávání a zvyšování kvalifikace učitelů je vedena oddělením Ředitelství pro kvalifikaci a profesní rozvoj Ministerstva školství a vědy. To je odpovědné za jednání vztahující se k rozvoji a provádění státní politiky, pokud jde o kvalifikaci a profesní rozvoj pedagogických pracovníků. Aktivity pro vzdělávání a kvalifikaci jsou prováděny institucemi či specializovanými odděleními akreditovanými Národní vzdělávací a akreditační agenturou.

Pregraduální příprava

Učitele chemie v Bulharsku jsou vzděláváni na čtyřech univerzitách: Státní univerzita v Sofii, Univerzita Plovdiv, Státní univerzita Šumen a Jiho-západní univerzita Blagoevgrad. Ty nabízí bakalářské a magisterské kurzy chemie. Nejvíce kurzů bakalářského stupně se zaměřuje na pedagogické disciplíny a kvalifikaci absolventů souvisejících předmětů: chemie a fyzika, chemie a informatika, chemie a biologie. Univerzity Sofia a Šumen nabízí kurzy, které připravují pouze kurzy učitelství chemie. Úspěšné absolvování středoškolského vzdělání je předpokladem pro vstup do bakalářského studijního oboru. Pro vstup do univerzitních oborů je podmínkou absolvování zkoušky z chemie, matematiky a biologie (v závislosti na stupni kurzu). Bakalářské studium probíhá prezenční (denní) formou. Některé kurzy jsou kombinované, využívají e-learning a prezenční studium. Kurzy završují státní zkoušky v obou hlavních oborech, např. chemie a fyzika, chemie a informatika nebo chemie a biologie. Bakalářské studijní obory pro učitele chemie zahrnují všeobecné předměty a základní předměty, skrze které získají studenti současné znalosti z oblasti chemie a dovednosti k práci v reálných podmínkách školství. Kurzy zahrnují odborné předměty z chemie ale i z oblastí pedagogiky, pedagogické psychologie, didaktiky a chemie, audiovizuální a informační technologie v učitelství a praxe. Nezbytné je také dosažení dobrých znalostí z oblasti laboratorních experimentů.

Magisterské studium navštěvují učitelé, kteří jsou již v praxi, je však dostupné i kandidátům, kteří ještě do praxe zapojeni nejsou. Kurzy probíhají prezenční i kombinovanou formou a jsou rozděleny do dvou systémů: státní dotace je udělována kandidátům, kteří byli nejúspěšnější ve vybraných zkouškách z chemie, školné hradí ostatní uchazeči, kteří chtějí tyto kurzy navštěvovat (v tomto případě je poplatek vyšší). Studenti absolvují tyto kurzy složením státní praktické zkoušky nebo sepsáním diplomové práce související s tématem výuky chemie. Úspěšní absolventi získávají kvalifikaci "učitel chemie". Magisterský stupeň se zaměřuje na rozšíření znalostí a dovedností učitelů v praxi a jejich seznámení s nejnovějšími trendy v oblasti učitelství chemie. Studenti se seznamují s možnostmi, které nabízí IT a komunikační technologie v učitelství chemie. Během studia jsou někteří studenti aktivně zapojeni do vědeckých projektů zabývajících se tématy chemie a vzdělávání. Student magisterského studia učitelství má povinnost vést svůj vlastní výzkum během sepsování své diplomové práce.

Celoživotní vzdělávání

Nepovinná školení obnovují a rozšiřují znalosti. Zahrnují různé formy postgraduálního výcviku a snaží se zvýšit odbornost učitelů, včetně učitelů chemie. Tři bulharské univerzity, státní Univerzita sv.

Klementa Ochridského v Sofii, státní Univerzita sv. Konstantina z Preslavi v Plovdivu a Trácká univerzita ve Staré Zagoře vedou každoročně různě zaměřené kurzy. Vedle specializovaných kurzů organizovaných na katedrách univerzit mohou učitelé na základě vystudovaných kurzů a absolvovaných zkoušek získat odbornou kvalifikaci na úrovni jedna až pět. Úroveň jedna a dva se získá na základě obhajoby absolventské práce. Výběr kurzu pro učitele v praxi závisí na vedení školy. Získat odbornou kvalifikaci je možné na základě souhlasu ředitele školy a kladných hodnocení regionálních inspektorů školství. Kurzy celoživotního vzdělávání probíhají na základě rozhodnutí inspektorů vzdělávání v oblasti, kterou inspektoři určí v součinnosti s řediteli škol a učiteli (zúčastněné strany).

Během posledních několika let byly uskutečněny pro učitele chemie krátkodobé kurzy v délce 8-16 hodin, témata byla rozličná. Kurzy byly vedeny akademickými lektory v malých skupinách anebo týmech využívajících IT, řešena byly specifická témata a případové studie. Učitelé, kteří se zúčastnili na základě dobrovolného rozhodnutí, měli povinné kurzovné, které bylo však hrazeno prostředky školních rozpočtů.

Tyto kurzy vedou k aktivnímu zapojení mnoha učitelů v předmětu vztahující se k jejich kvalifikaci. To vede k účasti ve výzkumu a stává se podmínkou pro získání profesních kvalifikačních úrovní. Kromě těchto forem kvalifikací existují různé jiné zdroje, jako jsou například speciální programy, projekty (tj. kvalifikace pedagogických expertů [2], ICT ve vzdělávání [3]), internetové stránky (např. Národní vzdělávací portál, Síť pro inovativní učitele) a soukromé organizace (tj. RAABE s.r.o.), které nabízejí příležitosti k rozšíření učiteléské kompetence v oblasti přírodních věd.

1.3 Česká republika


Příprava studentů-budoucích učitelů nejen v oblasti chemie není v České republice jednotná. Tvorba standardu pedagogické profese je speciálním projektem Ministerstva školství, mládeže a tělovýchovy (MŠMT). Podle Asociace profese učitelství je nutností zavést tzv. standard kvality učiteléské profese, který by zaručil dobrou a srovnatelnou úroveň kompetencí všech absolventů, budoucích učitelů. Kvalita učitele a profesní standard se dostal do centra pozornosti v dokumentu Národní program rozvoje vzdělání v České republice (tzv. Bílá kniha). Zde jsou kvalitní učitelé považováni za klíčové aktéry proměny školy.

Pregraduální příprava

Příprava učitelů začíná ještě před maturitou. Pro budoucí učitele je nejčastější cestou gymnázium a poté vysoká škola pedagogická se zaměřením na chemii a druhý (jiný) obor. Požadavkem pro získání aprobace učitele je dosažení magisterského vysokoškolského titulu (ISCED 5) se zaměřením na daný vyučovaný obor a pedagogiku.

Ukončení bakalářského studijního programu je dáno dosažením požadovaných kreditů ve skladbě předepsané učebním plánem (předem schváleném akreditační komisí) a bakalářskou státní závěrečnou zkouškou, která sestává z obhajoby bakalářského projektu a zkoušky z odborné problematiky oboru. Student po absolvování bakalářského stupně může po přijetí na magisterský stupeň ve studiu pokračovat dále. Magisterského stupně je pak dosaženo obdobně. Bakalářskou a diplomovou práci student prokazuje schopnost samostatné tvůrčí práce v absolvovaném oboru studia. Celková doba obou stupňů trvá většinou pět let (tři roky bakalářský a dva roky magisterský stupeň). Některé školy nemají ještě zaveden bakalářský stupeň. Studium se proto nedělí na dva stupně, ale je zakončeno po (většinou) pěti letech přímo magisterskou státní zkouškou a obhajobou magisterské práce. Existuje několik cest, jak se během vysoké školy stát aprobovaným učitelem chemie. Jak jsme již naznačili, systém přípravy učitelů je nejednotný a může se zdát velice komplikovaný. Proto uvádíme stručný přehled možných cest k získání aprobace. [10]

1. varianta

Bakalářský stupeň: pedagogicko-psychologická příprava, hospitace a náslechy, oborově vědní základ.
Magisterský stupeň: navazuje na oborově vědní základ, rozvíjí jej. Je zde kladen důraz na učitelskou přípravu.

2. varianta

Bakalářský stupeň: pouze vědní zaměření v jednom či dvou oborech, pedagogické zaměření pouze jako volitelný předmět.

Magisterský stupeň: navazuje na bakalářský a graduje oborově vědní zaměření, zařazení pedagogického zaměření.

3. varianta

Bakalářský stupeň: ryze neučitelského charakteru zaměřen pouze na vědní disciplíny.

Magisterský stupeň: navazuje na bakalářský, zaměření na pedagogické předměty a pedagogickou praxi.

4. Varianta

Výrazně se liší od předchozích. Je určena pro absolventy chemických škol, kteří se po absolvování (případně během studia chemické školy) rozhodnou nad rámec svého zaměření se stát učitelem chemie. První přichází tedy studium čistě nepedagogického charakteru ukončené magisterskou zkouškou.

Navazuje další bakalářský obor, který je zaměřen především na didaktiku chemie, ale i na pedagogicko-psychologický základ.

5. varianta

Jde o velice nezvyklou cestu, ale uvádíme jí pro ilustraci nestandardnosti systému pregraduální přípravy. Učitelé na středních odborných učilištích mohou po vystudování své střední chemické školy nastoupit na bakalářský obor, kde dostanou pedagogický základ a rozšíří své odborné znalosti. Avšak nepokračují v magisterském studiu a stávají se takzvanými mistry pro své učně na učilišti.

Těchto pět variant se v mnoha ohledech shoduje, ale v mnoha také výrazně liší. Snahou je najít průnik systémů a najít návrh, který by byl aplikovatelný v každé škole.

Celoživotní vzdělávání

Stejně jako je nejednotnost v systému pregraduální přípravy učitelů, není jednotný ani systém celoživotního vzdělávání učitelů po absolvování vysoké školy. Během vysokoškolského studia se studentům učitelství zdůrazňuje nutnost celoživotního vzdělávání, ale po absolvování. Ale přesto chybí motivace, školení se obecně netěší velké oblibě a to vše v kontextu nízkého učitelského platu.

Kurzy se v mnohém liší, ale mají i mnoho společného. Je potřeba, aby měly certifikaci od MŠMT, aby mohli účastníci po absolvování obdržet doklad o účasti na kurzu zvyšujícím jejich kompetence. Kurzy nejsou povinné, ale někteří ředitelé škol motivují své učitele pro zvyšování prestiže školy. Pokud učitel pracuje s nebezpečnými a toxickými látkami, jsou školení povinná. Stejně tak jsou povinná školení v oblasti nové maturity.

Jednotlivé kurzy se zaměřují především na:

- školení učitelů v oblasti chemie,
- školení v oblasti pedagogických kompetencí,
- školení v oblasti nových technologií,
- školení v oblasti jazykových kompetencí,
- konference zaměřené na komplexní rozvoj učitelů.

1.4 Řecko


Pregraduální příprava řeckých učitelů probíhá převážně na univerzitách. Obvykle je závazný roční program "EPPAIK", který je organizován Školou technologického a pedagogického vzdělávání (ASPETE). Co se týče dalšího vzdělávání, existují povinné programy „Základní vzdělávání“ a tři volitelné programy („Hlavní vzdělávání“, „Projektové vzdělávání“, „ICT ve vzdělávání“), všechny jsou organizovány Institutem vzdělávací politiky a také Regionálním vědeckým laboratorním centrem (EKFE). Kromě toho existují magisterské studijní programy, které se zabývají výukou přírodních věd a jsou vedeny Asociací řeckých lékařů, které jsou určeny pro studenty učitelství i pro učitele v praxi.

Pregraduální vzdělávání

Na Řeckých základních školách (které jsou šestileté) není chemie vyučována samostatně, ale jako součást kurzu „Fyzika“. Tento kurz probíhá během posledních dvou ročníků základní školy. Aby mohl učitel tento předmět vyučovat, musí dosáhnout bakalářského vzdělání (B.A.) na katedře zaměřené na základní vzdělávání. Toto studium trvá čtyři roky a všichni absolventi mají nárok na práci učitele na základní škole (ve všech šesti třídách). Kurz („fyzika“) probíhá v posledních dvou třídách primárního vzdělávání. Aby mohli učitelé, držitelé titulu B.A. základního vzdělávání, získat práci na veřejné základní škole, musí absolvovat národní výběrové zkoušky. Vzdělávací program pro budoucí učitele základních škol nabízí devět univerzit.

Hlavní cestou pro získání aprobační učitel na střední škole je dosažení bakalářského titulu (B.Sc.) na příslušných odděleních univerzity, jmenovitě na oddělení fyziky, chemie, biologie a geologie. Toto studium trvá čtyři roky a ještě donedávna (do roku 2010) měli všichni absolventi „Učitelství“ automaticky zajištěno místo učitele přírodovědných předmětů v řeckém středoškolském systému. Ale vzhledem k tomu, že počet absolventů převyšuje počet volných míst ve veřejných školách, mají všichni držitelé titulu zmíněných oborů již povinnost účastnit se národní výběrové zkoušky. Tato zkouška se obvykle koná každé dva roky a čtyři specializace jsou zcela odděleny. Nicméně, úspěšní jedinci jsou oprávněni vyučovat všechny předměty související s přírodními vědami, pokud dostanou místo na veřejné střední škole. Výsledkem je tedy častý jev, kdy chemii vyučuje učitel, který není chemikem.

V květnu 2010 byl odsouhlasen řeckým parlamentem nový zákon, který vytváří podmínky pro vznik „Certifikátu způsobilosti pro výuku“ (CAT) pro všechny držitele titulu z oblasti učitelství přírodních věd, tak aby měli nárok na praxi v učitelství přírodních věd na středních školách. Zatím tato legislativa ale nebyla uvedena do praxe.

V Řecku je pět univerzit s ústavem chemie: Národní a Kapodistrian Athény (UOA), Aristotelova univerzita Thessaloniki (AUTH), Univerzita Ioannina (UOI), Univerzita Patras (UPAT) a Univerzita Kréta (UOC). Oddělení chemie na AUTH nabízí sedm studijních oborů přímo či nepřímo spojených s učitelstvím chemie, všechny ve čtyřletém kurzu. Stojí za zmínku, že AUTH je jediná řecká univerzita, jejíž katedra chemie nabízí specializaci, která je přímo spojena s výukou chemie.

Ústav chemie na UOA nabízí čtyři vzdělávací programy v rámci tematického cyklu s názvem „Chemie a vzdělávání“. Avšak pouze jeden z těchto programů je vyučován na UOA a programu byl přiřazen určitý počet didaktických předmětů. Ostatní tři kurzy jsou nabízeny jinými odděleními UOA a oficiálně nenabízí pokrytí požadavků pro daný stupeň. Absolvování těchto tří programů je uvedeno v záznamech studenta, ale výsledky nejsou zahrnuty do studijního průměru GPA (Grade Point Average). Ústav Chemie na UOI a UPAT nabízí podobnou cestu jako UOA, pokud jde o dostupnost kurzů souvisejících s výukou chemie.

Je důležité upozornit na vzdělávací program určený studentům, kteří získali bakalářský titul z přírodovědného oboru nezaměřeného na učitelství. Tito musí ještě absolvovat program "Učitelství" (fyziky, chemie, biologie či geologie), aby se mohli stát učiteli. Tento vzdělávací program je financován

státem a nabízen Školou technologického a pedagogického vzdělávání (ASPETE) a je znám pod zkratkou EPPAIK. Trvá jeden rok a zahrnuje školení v oblasti psychologie, pedagogiky.

Kromě vysokoškolských studijních programů různých kateder chemie a programu EPPAIK pořádaný ASPETEm, je k dispozici mnoho magisterských programů na řeckých přírodovědeckých univerzitách. Přesněji řečeno, existuje devět magisterských programů, zaměřených na výuku chemie, nebo předmětů z oblasti přírodních věd.

Za zmínku stojí vzdělávací iniciativa Asociace řeckých chemiků (EEX). Tato iniciativa mívá obvykle formu jednodenních vzdělávacích workshopů či seminářů, které často využívají výuku založenou na experimentech a jsou určeny jak pro studenty, tak i pro absolventy učitelství chemie.

Celoživotní vzdělávání

Výše uvedený odstavec již poukázal na dvě možnosti odborné přípravy učitelů v praxi. Jednou možností jsou stávající magisterské programy zabývající se výukou chemie a učitelstvím přírodovědných předmětů a druhou možností jsou iniciativy Asociace řeckých chemiků. Oba tyto dva proudy vzdělávání učitelů jsou volitelné a jsou k dispozici také učitelům v praxi.

Vzdělávací programy pro učitele působící na sekundárních a primárních školách jsou realizovány především „Organizací pro vzdělávání učitelů“ (OEPEK), ve spolupráci s vědeckou podporou od „Institutu vzdělávací politiky“. Obě organizace jsou soukromými subjekty a jsou pod dohledem řeckého Ministerstva školství a náboženských záležitostí. Financování všech vzdělávacích programů probíhá skrze OEPEK/IEP, což je dotováno z velké části z Evropského sociálního fondu.

Hlavní programy dalšího vzdělávání učitelů jsou následující: „Základní vzdělávání“ („Eisagogiki Epimorfosi“), „Hlavní vzdělávání“ („Meizona Epimorfosi“), „ICT ve vzdělávání“, „Projektové vzdělávání“. „Základní vzdělávání“ je povinný vzdělávací program pro všechny nové učitele chemie (a přírodovědných předmětů) v řeckém státním školském vzdělávacím systému.

Očekávané výsledky tohoto vzdělávacího programu zahrnují následující: rozvoj dovedností pro organizaci výuky v souladu s filozofií „New School“ (využití ICT ve vzdělávání, diferenciaci výuky atd.), komplexní management všech pedagogických situací, které mohou nastat, využití vhodných metod hodnocení, využití všech dostupných výukových nástrojů pro řešení problematického chování studentů a pro prevenci školního neúspěchu, flexibilitu, neboť v učitelství je vždy míra nejistoty a učitel musí být neustále otevřen změnám. „Hlavní vzdělávání“ je volitelný program dostupný učitelům přírodovědných oborů. Je založen na aktivní účasti, dosažení znalostí probíhá také pomocí ICT a e-learningu, dochází k přímému uplatnění vzdělávacích zkušeností ve třídě, součástí jsou flexibilita a sociální interakce.

„ICT ve vzdělávání“ je vzdělávací program, který se dělí do dvou úrovní. První úroveň (stupeň A) si klade za cíl předat základní počítačové dovednosti, zatímco druhá úroveň (stupeň B) si klade za cíl, aby studenti mimo jiné pochopili požadavky a možnosti využití ICT ve výuce, získali komplexní informace o hlavních aktuálních vzdělávacích softwarech a různých internetových nástrojích, rozvíjeli komunikační dovednosti (se studenty a kolegy) a dovedli využívat webové technologie.

„Projektové vzdělávání“ je určeno pro učitele různých předmětů (včetně chemie) působících na vyšších sekundárních školách, kteří mají zájem zapojit se do výuky nově (2010) vzniklého kurzu nazvaného „Projekt“. Tyto kurzy se snaží zapojit malé skupiny (ideálně méně než 10 studentů) kteří se zajímají o návrh, provedení a finální prezentaci vědeckých záměrů prostřednictvím společné práce.

Závěrem, vzdělávání učitelů v praxi probíhá také v Centrech pro středoškolskou laboratorní výuku (EKFEs). EKFE je vzdělávací struktura, která se snaží podpořit všechny učitele v praxi, kteří vyučují přírodovědné předměty a to v rámci konkrétní geografické oblasti. Cílem je podpořit všechny kompetence týkající se laboratorního vyučování.

Možnosti získat dobré osobní hodnocení a bonusové body pro postup na vyšší pozici v kariérní hierarchii zůstává největším motivačním faktorem pro účast učitelů v programech celoživotního vzdělávání.

1.5 Irsko


V dubnu roku 2004 bylo irským ministerstvem školství [4] založeno Oddělení pro vzdělávání učitelů (TES) [5]. Oddělení TES bylo založeno, aby reflektovalo přístup ministerstva ke vzdělávání učitelů tak, aby počáteční příprava učitelů (ITE) byla provázána s trvalým profesním rozvojem (CPD). Práce tohoto oddělení zahrnuje formulování cílů, koordinaci, řízení, kontrolu kvality i financí. To vše pro soustavnou podporu učitelů a vedoucích pracovníků škol během jejich praxe.

Původní vzdělávací programy pro přípravu učitelů primárních a sekundárních škol byly realizovány prostřednictvím řady souběžných (bakalářských) a po sobě jdoucích (postgraduálních) programů. Pro přípravu budoucích učitelů existuje devatenáct státních a tři soukromé školy, které nabízejí přibližně čtyřicet programů v bakalářských a navazujících učitelských oborech. Všechny tyto programy prošly revizí v nedávné době.

Pregraduální příprava

Existuje pět státem financovaných pedagogických vysokých škol, které nabízejí programy pro přípravu budoucích učitelů základních škol prostřednictvím souběžného (bakalářského) programu, který je završen bakalářským stupněm (B.Ed.). Současný model je následující: studenti bakalářského stupně navštěvují školu čtyři roky, během této doby získají odborné znalosti, pedagogickou praxi i vědecké základy. Všichni absolventi získají dovednosti k výuce dvou předmětů na úrovni Leaving Certificate level (středoškolská úroveň) i Junior Certificate Science (studijní program na úrovni druhého stupně základních škol a středních škol).

Postgraduální programy (po-bakalářské) trvají 18 měsíců, od srpna 2014 se tato doba prodlouží na dva roky. Všichni budoucí učitelé musí absolvovat kurz zaměřený na přírodní vědy, aby mohli propojit znalosti s učebními osnovami přírodovědných předmětů na úrovni výuky na základních školách. Chemie se nachází v základním vzdělávacím programu v oblasti ekologická výchova a přírodovědné obory, které byly zavedeny ve školním roce 2003/4. Učební oblast je rozdělena do dvou sekcí: sekce dovednostní a sekce obsahová. Sekce dovednosti podporuje děti v přístupu k vědecké práci, zaměřuje se na to jak děti učit řešit neobvyklé problémy, jak vytvářet nové schopnosti, povzbuzovat. Tato sekce se zaměřuje také jak naučit děti: pozorovat, klást otázky, vysvětlovat problémy, předpovídat výsledky, plánovat pokusy, jak ověřovat a vyvozovat závěry. Chemie je spojena s povědomím o materiálech a životním prostředí a péči o něj. Slovo „chemie“ není patrné v žádné části osnov. [6].

Učitelé po základním (bakalářském) kurzu obvykle vyučují minimálně jeden předmět, který studovali na vysoké škole. Mohou učit také jiný předmět, který nestudovali na této úrovni, ale ve kterém mají dostatek znalostí. Kvalifikaci pro tento jiný předmět obvykle získávají dosažením základní znalostí na úrovni třetího stupně, minimálně jeden předmět musí být na úrovni dosažení maturity. Po absolvování bakalářského stupně pokračují studenti učitelství v postgraduálním (po-bakalářském) vzdělávání. Jinou cestou k získání kvalifikace je získání titulu, který zajišťuje škola, která nabízí akademické vzdělávání a současně základy pedagogiky.

Navazující studijní programy pro učitele nabízejí široké spektrum programů, které obvykle zahrnují praktické zaměření, laboratorní práce a dovednosti. Druhé navazující studium je nově přejmenováno na Odborné magisterské vzdělání v pedagogice (Professional Masters in Education - PME), dříve se nazývalo Postgraduální diplomové studium pedagogické (the Postgraduate Diploma in Education -


PDE). Bylo známo jako vyšší diplomní studium pedagogické (Higher Diploma in Education - H.Dip.Ed.) a pro přijetí bylo podmínkou absolvovat alespoň jeden předmět, který splňoval kritéria pro registraci Radou učitelů. [7] V současnosti trvají PDE programy jeden rok, od srpna 2014 budou rozšířeny na roky dva. Kurzy zahrnují pedagogické předměty stejně tak praxi, která je přibližně 100 hodin během roku, nikoliv však přírodovědné předměty. Pedagogická praxe byla přejmenována na studentskou stáž. Většina ze 100 absolventů se specializuje na biologii, což odráží poptávku po biologii na středních školách. Není zde skutečný nedostatek učitelů chemie na sekundární úrovni, avšak realita na mnohých školách je taková, že chemii mohou učit absolventi, kteří neměli chemii jako hlavní zaměření. O všechny programy pro začínající učitele (bakalářské i magisterské) je velká poptávka ze strany studentů. Většina žadatelů o místo v programu žádá prostřednictvím centrálního registru přihlášek [8] a je přijímána na základě výsledků maturitních zkoušek.

Celoživotní vzdělávání

V dokumentu „Trvalé vzdělávání učitelů“ poukazuje Rada učitelů na specifika dokumentu tzv. Trvalý profesní rozvoj“ (Continuing Professional Development - CPD), ve kterém je uvedeno, že Trvalý profesní rozvoj (CPD) je celoživotním vzděláváním učitelů a je zde také zahrnuta celá řada rad, jejichž cílem je obohatit učitele o odborné znalosti, porozumění a schopnosti pro celé trvání kariéry. [9] Na základě CPD nabízí mnoho organizací a institucí kurzy; nejvíce reprezentativní příklady jsou stručně popsány níže.

Služby pro profesní rozvoj učitelů v praxi (the Professional Development Service for Teachers - PDST) se snaží nabídnout vysoce kvalitní a profesionální rozvoj a podporu, která posílí učitele a školy, aby nabídly vzdělávání na nejvyšší možné úrovni pro všechny žáky/studenty. Záměrem je podpořit učitele v praxi podporou vzdělávání učitelů, spolupráce a praxe. PDST spolupracuje s TES (Teacher Education Section - Sekce vzdělávání učitelů) a Dublinským západním centrem vzdělávání (Dublin West Education Centre - DWEC).

Hlavní aktivitou národní sítě Center učitelů je organizace národních programů rozvoje učitelů jménem ministerstva školství. [10] Centra také organizují různé programy a aktivity pro učitele a zaměstnance škol i rodiče v závislosti na poptávce v místě jejich bydliště. Mezi jejich aktivity patří zajištění uvedení vývoje Národního programu pro nově kvalifikované učitele (NIPT). [11] NIPT v Irsku podporuje uvedení nově kvalifikovaných učitelů (NQT) základních i středních škol do praxe.

Asociace irských učitelů přírodovědných předmětů (ISTA, Eol Oidí na hÉireann) je profesním seskupením učitelů přírodních věd v Irské republice. [12] Jde o jednu z největších dobrovolnických asociací v celé zemi. Asociace pracuje na vývoji a spolupráci mezi učiteli přírodovědných předmětů na všech úrovních vzdělávání. Snaží se členy informovat o změnách ve výuce jejich předmětů, změnách stylu učení i hodnocení. ISTA pomáhá členům prosadit a pozitivně motivovat studenty k zájmu o přírodovědné a technické předměty.

Královská společnost chemiků (The Royal Society of Chemistry - RSC) a její vzdělávací tým se snaží podporovat učitele chemie a umožnit jim inspirovat své studenty k zájmu a budoucnosti v oblasti chemie.[13]

Konečně, Národní centrum excelence ve výuce a studiu matematiky a přírodních věd, založené na Univerzitě v Limericku, se úzce zaměřuje na využití výsledků výzkumů v praxi tak, aby se výsledky využily při výuce matematiky a přírodovědných předmětů v irských třídách.

Projekt Chemistry is All Around Us Network ještě neměl žádný vliv na zajištění vzdělávání učitelů. Nicméně někteří učitelé, experti a asociovaní partneři irského týmu se věnují jak pregraduálnímu, tak celoživotnímu vzdělávání učitelů, a tak byli nápomocni propagaci portálu projektu a zdrojů tamtéž. Také je dostupná zpráva z konference „Iniciativy ve vzdělávání učitelů chemie“. Toto byl den plodný

na sdílení informací mezi všemi evropskými partnery stejně jako na diseminaci irských iniciativ jak povznést učitelství chemie a vzdělávání učitelů.

1.6 Itálie


Vzdělávání budoucích učitelů základních a středních škol probíhá pod dohledem Ministerstva vzdělávání, vysokých škol a výzkumu (MIUR). Související přijímací zkoušky, kurzy a závěrečné zkoušky jsou organizovány a prováděny na vysokých školách.

Avšak co se týká dalšího vzdělávání učitelů, to je ojedinělé a nepovinné. Nejvýznamnější kurzy dalšího vzdělávání jsou organizovány a financovány ministerstvem (MIUR) a jednotlivými univerzitami; kurzy poskytuje také národní institut INDIRE (National Institute of Documentation for Innovation and Educational Research).

Pregraduální příprava

Výuka přírodovědných předmětů v Itálii [14,15] začíná na základních školách, kde je začleněná do okruhu jediného, všeobecného předmětu, dále výuka pokračuje jako integrovaný program na druhém stupni základní školy a na středních školách je rozdělena na samostatné předměty. To ale pouze na středních školách zaměřených na technické předměty a na odborných školách. Na lyceích jsou přírodní vědy zahrnuty v předmětech biologie, chemie a nauka o zemi a spojeny do integrovaného programu.

Učitelé základních škol musí absolvovat obor „Učitelství odborných předmětů“. Množství přijatých studentů je omezeno a řídí se potřebami škol jednotlivých regionů. Studenti musí pro přijetí také absolvovat znalostní test z hlavních předmětů. Studium trvá pět let a poskytuje vzdělání jak v odborných disciplínách (jazyk a literatura, matematika, přírodní vědy, historie, geografie), tak v didakticko-pedagogických disciplínách, stejně tak didakticko-pedagogickou praxi a stáže za doprovodu zkušeného učitele.

Zato pro učitele nižšího sekundárního vzdělávání je studentům učitelství předmět chemie předkládán v rámci integrovaného přírodovědného programu, který zahrnuje přírodní vědy včetně fyziky a učitel je vždy také učitelem matematiky. Pro budoucí učitele je tedy povinností absolvovat základní disciplíny jako je matematika, fyzika, biologie, chemie, informatika a další.

Trochu konkrétnější je požadavek na učitele vyšších sekundárních škol: pouze lidé, kteří vystudovali chemii, farmacii nebo chemické inženýrství, mohou učit chemii, zde je chemie vyučována jako samostatný předmět. Ale na lyceích mohou být přírodní vědy (neboť jde o integrovaný předmět) vyučovány lidmi, kteří vystudovali přírodní vědy, biologii, geologii, chemii, farmacii a několik dalších.

Před rokem 1999 byla povinnost získat titul jen pro učitelství na středních školách. Postupně byl zaveden dvouletý magisterský program (výcvikový kurz pro učitelství na středních školách - Scuola di Specializzazione all'Insegnamento Secondario - SSIS). Ten se zaměřoval na specifické disciplíny potřebné pro výuku ve školní třídě včetně chemie. V roce 2008 byl SSIS přerušen a teprve v roce 2012 byl opět obnoven jako jednoroční kurz: TFA. TFA navštěvuje každoročně omezený počet lidí přijatých na základě složení znalostního testu.

Poskytuje didakticko-pedagogické kurzy společně s kurzy a laboratořemi o výuce konkrétní disciplíny, organizované univerzitami. Konkrétněji:

- kurzy o speciální pedagogice, využitelné v přítomnosti studentů s různými problémy (poruchy učení, hendikepy, sociální problémy...)
- kurzy o obecných aspektech vzdělávání ve škole: komunikace, didaktické zprostředkování a vztahy

- kurzy o instruktivistickém přístupu a některých výukových metodologiích jako kooperativní učení a učení založené na problémech
- specifické kurzy o didaktice chemie včetně laboratorního přístupu
- kurzy o využití ICT ve škole

Konečně období věnované praktickým zkušenostem ve škole, ruku v ruce se zkušenými učiteli, tutori se předpokládá k ukončení kurzu.

Na konci každého kurzu se předpokládá zkouška a konečné hodnocení TFA je součtem jednotlivých známek. Toto skóre ovlivňuje pořadí na seznamu nových učitelů.

Celoživotní vzdělávání

Kurzy celoživotního vzdělávání, jak již bylo řečeno, jsou využívány sporadicky a nejsou povinné. Není zde více méně žádná regulace ze strany regionálních školských úřadů na základě regionálních fondů nebo INDIRE, národní instituce, která má za úkol vývoj italského školského systému investicemi do výzkumu, experimentování a inovací. Příkladem školení pro učitele přírodovědných předmětů je národní program PON přírodovědného vzdělávání [16]: program je smíšený, což znamená, že část aktivit probíhá prezenční formou a část on-line formou. Je založen na „nacházení znalostí“ tak, aby učitelé přecházeli od teorie k praxi, a na „kooperativním způsobu vyučování“ prostřednictvím trvalého dialogu mezi učiteli, odborníky v oblasti vzdělávání a e-lektory pro podporu budování komunit učitelů.

Aktivita celoživotního vzdělávání probíhají také bez dotace MIUR jako vědecky zaměřený program (PLS) [17,18] nebo jako „Učitelství přírodovědných předmětů“ (ISS) [19] (v nedávné době zastaveno kvůli problémům s financováním). Programy mimo tyto projekty jsou organizovány samostatnými organizacemi se zapojením mnoha univerzit. Například:

- Setkání učitelů a výzkumných pracovníků vysokých škol;
- Semináře na aktuální témata z chemie a metodiky výuky;
- Schůze, kde se navrhuje praktické činnosti, které mají být provedeny v laboratoři;
- Provádění laboratorních aktivit se studenty.

Po absolvování nedostávají účastníci žádná osvědčení.

1.7 Polsko


Systém polských vysokých škol prochází důležitými reformami a změnami, aby se stal více kompatibilní s evropským systémem vysokých škol.

Učební osnovy všech programů prošly restrukturalizací. K tomu došlo obzvláště u programů zahrnujících výuku a výcvik budoucích učitelů. Od 17. ledna 2012 je v platnosti vyhláška ministra vědy a vysokého školství, kterou podepsal také ministr školství. V této vyhlášce jsou stanoveny standardy odborné přípravy vedoucí k učitelské profesi. Předpisy vyhlášky specifikují:

- a) výsledky výuky v celém rozsahu odborných znalostí a metodiky (napříč osnovami), pedagogiky a psychologie, aplikace znalostí informačních technologií a cizích jazyků,
- b) délka studia a postgraduálního studia,
- c) rozsah a organizace praxí během výuky budoucích učitelů.

Nařízení vede ke zvýšení role praktického výcviku, zejména v oblastech kompetencí pečování, vzdělávání a diagnostikování individuálních potřeb studenta.

Pregraduální výuka

Univerzity nabízí programy, které připravují studenty učitelství v příslušných modulech. Mohou být rozděleny do dvou hlavních proudů:

I. cyklus (pregraduální výuky)

II. cyklus (post-graduální výuka)

Po vstoupení nových reforem v platnost byla zavedena výuka oboru učitelství chemie do druhého cyklu studia, ta zahrnuje povinný výcvik v následujících oblastech:

1) základní vzdělávání pro učitelství prvního předmětu, věcné vzdělání pro výuku prvního předmětu (příprava na vedení kurzu) - první modul;

2) pedagogicko-psychologické vzdělávání - druhý modul;

3) didaktické vzdělávání – třetí modul.

Příprava k výkonu učitelské profese během vysokoškolského studia může být rozšířena o volitelné předměty, připravující pro učitelství jiného předmětu - čtvrtý modul.

Nicméně příprava k práci učitele chemie během postgraduálního studia může probíhat v následujících oblastech:

1) příprava pro učitelství jiného předmětu – čtvrtý modul

2) pedagogicko-psychologická a didaktická příprava pro absolventy s důrazem na přípravu pro učitelství a bez pedagogicko-psychologické a didaktické přípravy – druhý a třetí modul. Zavedení jednotlivých modulů na úrovni pre- i post-graduální by mělo vést k dosažení stejných výsledků vzdělávání.

Vzdělávání po absolutoriu je zaměřeno na učitele, kteří si přejí zvýšit kvalifikaci obnovením svých znalostí a praktických dovedností nezbytných pro učitelství chemie na základních a středních školách. Uchazeči o toto studium jsou z řad absolventů magisterských oborů chemie, inženýrství, nebo oborů příbuzných chemii (jako je biologie, fyzika). Absolvent doktorského studia může získat nejvíce aktuálních poznatků z obecné chemie a anorganické, organické a fyzikální chemie potřebné pro výuku na základních a středních školách a uplatnit informační technologické prostředky pro podporu výuky předmětu.

Obvykle tvoří součást profesního procesu rozvoje učitelů v praxi.

Celoživotní vzdělávání

Pro učitele chemie v Polsku jsou kurzy celoživotního vzdělávání organizovány na základě dobrovolného přístupu. Není povinností učitelů navštěvovat kurzy pro doplnění znalostí. Školení, workshopy a semináře navštěvují pouze jako část své profesní aktivity. Pro profesní postup je nutné dosáhnout postupu v žebříčku na čtvrtou úroveň rozvoje učitele (od počátku až do diplomové práce).

Řada regionálních a místních institucí nabízí školení různého druhu pro učitele z praxe, což je skvělá příležitost k dosažení souladu s požadavky ministerstva a udržení dobrého pedagogického vzdělání. Například regionální Centrum celoživotního vzdělávání pro učitele v Lodži je veřejnou vzdělávací institucí. Hlavním cílem práce centra je podporovat vzdělávací prostředí k dosažení cílů školské reformy a usilování o změny zvyšující kvalitu.

Hlavními tématy kurzů jsou: Kvalita ve vzdělávání, problémy ve výuce, plánování a dokumentace profesního rozvoje a postupu učitelů, informační technologie, evropské vzdělávání, pedagogické dovednosti a jazyky. Centrum celoživotního vzdělávání pro učitele se zabývá aplikací nových pedagogických metod s využitím IT. To upravuje metodické materiály pro učitele a jejich čtvrtletní vzdělávací recenze. Každý region v Polsku má podobnou instituci věnovanou rozvoji učitelů.

Učitelé mohou také vybírat z mnoha vysoce kvalitních nabídek, mezi nimiž je i Centrum pro vzdělávání a rozvoj (CED).

Mnoho polytechnických univerzit nabízí poddiplomní vzdělávací programy. Mimo jiné institut didaktiky chemie v Siedlcích nabízí zajímavý kurz pro učitele chemie a matematiky.

Dalším příkladem dobré praxe z hlediska rozvoje učitelství chemie je WCIES. Jde o zařízení pro vývoj učitelství (samosprávné) – instituce poskytující znalosti a vzdělání, jejíž úkoly dokonale ilustrují motto „Varšava – Město vzdělávání“. Mezi hlavní cíle střediska patří i podpora vzdělávacích prostředí ve Varšavě a zkvalitňování práce škol a školských zařízení na území města Varšavy prostřednictvím různých podpůrných forem pro učitele, patří sem mimo jiné učitelství biologie a chemie.

1.8. Portugalsko


Podle portugalské legislativy [20] probíhá vzdělávání učitelů ve třech různých kategoriích: (i) Počáteční vzdělávání, (ii) Speciální vzdělávání a (iii) Celoživotní vzdělávání. ITE odpovídá 7. úrovni v rámci Evropského kvalifikačního rámce (magisterský stupeň). Jedná se o rozvoj profesní odbornosti na základě odborného vzdělávání v kombinaci s pedagogickou praxí. Specializované školení doplňuje vzdělání v oblastech, jako je například speciální vzdělávání, správa a inspekční činnosti školy, socio-kulturní činnosti a základní vzdělávání pro dospělé. Další vzdělávání a průběžné vzdělávání umožňují učitelům doplnit, prohloubit a aktualizovat své znalosti a odborné schopnosti.

Pregraduální příprava

V současné době, v návaznosti na Boloňský proces, prošly ITE programy v Portugalsku restrukturalizací a magisterské studium je povinné pro získání učitelské aprobační (od roku 2007). Učební plán ITE je v současné době zaměřen na vzdělávání a valorizaci učitelství (supervizované praxe a stáže). ITE programy jsou poskytovány veřejnými školami (univerzity a vysoké školy) a neveřejnými vysokými školami (HEIs). Veřejné vysoké školy jsou financovány státem, ale studenti musí hradit poplatek, který se liší od 631 do 1066 euro.

Obecně lze říci, že programy ITE obsahují první, obvykle tříletý cyklus (180 ECTS) zaměřený na základní disciplíny důležité pro učitele ve třídě, tak i na odborné disciplíny (např. chemie, matematika, biologie atd.). Po absolvování prvního cyklu je nezbytné pokračovat v navazujícím magisterském studiu. Délka tohoto druhého cyklu je v rozmezí 1-2 let, je určen budoucím třídním učitelům. Vzdělávání třídních učitelů sleduje souběžný model, kdy se souběžně vyučují pedagogické a odborné předměty, zatímco vzdělávání předmětových učitelů sleduje postupný model [21]. Ve zmíněném posledním případě trvá druhý cyklus obvykle 1,5 až 2 roky (90-120 ECTS), během kterých získává student nezbytné odborné znalosti. Přijímací řízení do prvního cyklu se provádí na národní úrovni, zatímco do druhého cyklu v jednotlivých vysokoškolských institucích. Požadavky pro každý cyklus lze nalézt na internetových stránkách NARIC (National Academic Recognition Information Centre) [22].

Pokud jde o učitele chemie, na první cyklus, orientovaný převážně na odborné vzdělávání, navazuje druhý (magisterský) cyklus, zaměřený převážně na profesní kvalifikaci. Druhý cyklus je nazván „Učitelství chemie a fyziky“ (2 roky, 120 ECTS) a nabízí odborné vzdělávání učitelů v oblasti chemie i fyziky pro výuku na základních školách (3. cyklus) i na úrovni sekundárního školství [23]. Pro přijetí na tento druhý cyklus musí žadatel získat 120 kreditů ze dvou tematických okruhů (fyziky a chemie), 50 kreditů musí získat v každém z nich. Příkladem předmětů v prvním cyklu může být: chemie, fyzikální chemie, biochemie aj. Druhý cyklus probíhá pouze na univerzitách a nabízí didaktiku fyziky a chemie, stejně tak i psychologie vzdělávání.

Celoživotní vzdělávání

Obsah této části vyplývá z portugalských zákonů a předpisů [20, 24 až 31]. Na jejich základě probíhá vzdělávání učitelů na vzdělávacích institucích akreditovaných Vědecko-pedagogickou radou pro celoživotní vzdělávání (CCPFC-Conselho Científico-Pedagógico da formação), která sídlí na

univerzitě Minho (Braga, Portugalsko). Příklady těchto vzdělávacích institucí jsou Vzdělávací centra, spolupracující se školskými asociacemi (CFAE) a Institucemi vyššího vzdělávání.

Vzdělávací plány mohou vypracovat školy s ohledem na šetření vlastních vzdělávacích potřeb nebo mohou být vypracovány jednoduše na základě individuálního podnětu učitele. Vzhledem k tomu, že současná hospodářská situace je neuspokojivá, nejsou k dispozici finanční prostředky pro odborné celoživotní vzdělávání. Přestože jsou některé vysoké školy schopny poskytnout širokou nabídku placených balíčků, zájem o tyto aktivity klesá; CFAE se snaží řešit nejnaléhavější potřeby asociovaných škol. V této souvislosti jsou nabízeny kurzy zdarma díky: (i) vnitřním zdrojům škol (někteří akreditovaní učitelé školí dobrovolně své kolegy); a (ii) existenci dokumentů a partnerství s ostatními institucemi v rámci vzdělávacích programů.

Největší podíl vzdělávání probíhá prezenční formou ve třídách, přestože dochází k progresivním změnám a většímu využívání ICT. Také proto se e-learning a b-learning stávají aktuální praxí, ne pouze z důvodu efektivnosti, ale i z důvodu financí, vzdálenosti a časové úspory. Hodnocení školení je povinné a musí být akreditováno od CCPFC. Závěrečné klasifikační hodnocení je vyjádřeno kvalitativně (nedostatečně až výborně) a odpovídá závěrečnému hodnocení na stupnici od 1 do 10. Hodnocení zahrnuje i výkon a houževnatost učitele. Učitelé musí také absolvovat školení nebo specializovanou vzdělávací a školicí činnost v průběhu cyklu, ve kterém dostávají hodnocení. Přesněji, potřebují 25 akreditovaných hodin v pěti stupních své učitelské praxe (=1 kredit) a 50 hodin v jiných oblastech (= 2 kredity). Učitelé jsou povinni účastnit se školicích akcí, akreditovaných CCPFC v rámci požadovaného počtu hodin, bez ohledu na účast v jiných neakreditovaných akcích, jako jsou kolokvia, konference, semináře a workshopy. Kromě toho je nutné, aby část (nejméně 50 %) školení souvisela s jejich zaměřením.

V posledních letech bylo vyvinuto velké úsilí ze strany portugalského ministerstva školství modernizovat školy a posílit úlohu informačních a komunikačních technologií jako základního nástroje pro výuku a vzdělávání. Příklady programů na národní úrovni jsou „Projekt Minerva“ (1985-1994), „Nonio-21. Století“ (1996-2004), a nedávný „Technologický plán pro vzdělání“ (schválený v září 2007), s následujícími cíli [32]: (i) vybavit školy technologickými infrastrukturami, (ii) zpřístupnit on-line obsah a služby, a (iii) podporovat dovednosti v ICT na školách.

Na základě tohoto financovaného programu bylo připraveno pro učitele školení v ICT. Výsledkem této investice je velmi aktuální práce s průzkumem provedeným v roce 2011 (přes 190 000 online dotazníků vyplněných studenty, učiteli i řediteli škol), které se účastnilo několik škol v celé Evropě (EU27, Chorvatsko, Island, Norsko a Turecko) [33]. Studie poukázala na to, že množství studentů, které učí „digitálně sebevědomí a nápomocní učitelé“ dosáhlo v EU průměrně 20-25 %. V Portugalsku byly hodnoty v rozmezí 30 až 50 % pro studenty ve 4. nebo 8. třídě a více než 45 % v 11. třídě.

1.9 Slovensko


Budoucí učitelé jsou připravováni na univerzitách. Slovensko má jedenáct univerzit, které připravují budoucí učitele chemie na bakalářském stupni BSc. a na stupni magisterském Mgr. Sedm z těchto univerzit připravuje učitele chemie pro výuku na stupni ISCED 2 a ISCED 3 převážně na přírodovědeckých fakultách (UK Bratislava, UKF Nitra, UMB Banská Bystrica, UPJŠ Košice) a pedagogických fakultách (TU Trnava, KU Ružomberok, UJŠ Komárno – pouze bakalářský stupeň). Studijní programy jednotlivých univerzit se liší, přestože jsou snahy o vytvoření jednotného systému přípravy učitelů přírodovědných předmětů.

Pregraduální příprava

Jako nejrepresentativnější příklad pregraduálního vzdělávání učitelů popíšeme aktivity Katedry přírodních věd, psychologie a vzdělávání na Přírodovědecké fakultě UK v Bratislavě. Fakulta vytváří a koordinuje nejvíce národních a nadnárodních projektů již od roku 1999. Příkladem může být Infovek (www.infovek.sk), COMENIUS, RAFT, MVP ZŠ and MVP SŠ (www.modernizaciavzdelavania.sk). Tyto projekty využívají poznatky a zkušenosti z výzkumů a aplikují je v inovativní přípravě učitelů chemie, biologie, zeměpisu a ekologické výchovy. Katedra nabízí studentům nové možnosti volby předmětů, které mohou rozšířit jejich portfolio znalostí i nových kompetencí.

Na základě mnoha let zkušeností s národními projekty vznikl na Přírodovědecké fakultě UK nový projekt zabývající se inovativní výukou přírodovědných oborů, který byl propojen s výukou budoucích učitelů těchto předmětů. Tak vznikl tříletý projekt nazvaný KEGA „Inkubátor inovativních učitelů přírodovědných předmětů na základních a středních školách“.

Hlavní snahou projektu bylo vytvořit personální základnu inovativních učitelů, kteří by pomohli reformovat vzdělávání „odspodu“, zavedli by nové přístupy (metody, nové formy vyučování, s podporou digitálních technologií) a také učitele, kteří by do škol přinesli kreativitu. Je také důležité začlenit nezbytné změny v přípravě budoucích učitelů přírodovědných předmětů na univerzitách.

Výběr inovativních učitelů přírodovědných předmětů začal v roce 2012 na základě spolupráce učitelů během mnoha národních projektů a také na základě analýzy schopností učitelů z různých projektů a soutěží zaměřených na vzdělávání. Tato databáze je neustále obnovována.

Během zimního semestru akademického roku 2012/2013 byl uskutečněn „1. inovativní semestr učitelství chemie, biologie a zeměpisu pro budoucí učitele stejně tak jako pro vyučující subjekty a psychology“. Během letního semestru byl uskutečněn „2. inovativní semestr učitelství chemie, biologie a zeměpisu pro budoucí učitele stejně tak jako pro vyučující subjekty a psychology“. „3. inovativní semestr“ bude realizován během zimního semestru akademického roku 2013/2014.

Celoživotní vzdělávání

Slovensko má systém profesního rozvoje pedagogických a odborných pracovníků v kariérním systému (zákon č 390/2011, který se mění a doplňuje zákonem č. 317/2009 o pedagogických a odborných pracovnících).

Učitelé se sebevzdělávají v různých akreditovaných kurzech, získávají kredity a tím se zvyšuje jejich plat. Vzdělávací kurzy mohou organizovat univerzity a metodologická a pedagogická centra, výchovné instituce (státní nebo soukromé) aj. Kvalita těchto kurzů je diskutabilní. V roce 2013 měli učitelé možnost navštívit desítky akreditovaných kurzů (opakovacích, specializovaných, inovativních atd.), ale převládaly kurzy zaměřené na zvládnutí práce s digitálními technologiemi.

Národní projekty jako je „Modernizace vzdělávacího systému na základních školách“ (MVP ZŠ) a „Modernizace vzdělávacího systému středních škol“ (MVP SŠ) byla zmiňována v předešlé zprávě. Snahou těchto projektů je změnit formy vyučování ve školách. Modernizace by měla vést k zavedení moderních technologií do výuky a to ve spojení s přípravou učitelů, kteří by aktivně realizovali tyto reformy adaptací vzdělávacího systému dle potřeb společnosti. Projekty se zaměřují nejen na inovaci a modernizaci obsahu vzdělávání a metod učitelství, ale především na přípravu učitelů s novými kompetencemi pro práci v moderní škole 21. století.

Cílovou skupinou těchto projektů byli učitelé slovenských základních a středních škol, kteří učí alespoň jeden z následujících předmětů: matematika, fyzika, chemie, biologie, slovenština, dějepis, zeměpis, hudební a výtvarná výchova.

Učitelé, kteří úspěšně dokončili tento projekt, absolvovali speciální vzdělávání.

Národní projekty MVP ZŠ a MVP SŠ patří k největším slovenským vzdělávacím projektům, které byly realizovány během posledních pěti let a ovlivnily tisíce absolventů. Pedagogická fakulta plánuje získat zpětnou vazbu od těchto absolventů, aby zjistila, jak učitelé chemie znalosti uplatňují ve vyučovacích hodinách a které technologie při nich využívají.

1.10. Španělsko


Pregraduální příprava

Příprava učitelů ve Španělsku probíhala od sedmdesátých let do roku 2009 prostřednictvím CAP (osvědčení o pedagogické způsobilosti), šlo o vzdělávací certifikát pro potencionální středoškolské učitele, který měl vážné nedostatky ve struktuře i organizaci, byl především administrativního charakteru. Od akademického roku 2009/2010 byl CAP nahrazen magisterským studiem, které trvá 5 let (60 kreditů, 1500 hodin) a je organizováno veřejnými i soukromými univerzitami. Titul magistr je udělen po úspěšném absolvování některé ze španělských univerzit nebo jiné ekvivalentní vysokoškolské vzdělávací instituce Evropské unie (EEES). K tomu je zapotřebí dosáhnout 60 kreditů z dané oblasti specializace nebo oblasti přesahující teoreticko-praktické znalosti. K rozdělení pozic dochází v závislosti na akademických záznamech. Hlavní rysy magisterského studia jsou: potřeba koherence mezi zaměřením kurzů a strategiemi práce s žáky, hodnocení práce, důležitá je i učitelská praxe a odborné zaměření magistrů, budoucích učitelů.

Magisterské vzdělávání je organizováno ve třech modulech.

První se nazývá hlavní, je rozdělen do následujících tematických okruhů:

- vzdělávání a rozvoj osobnosti;
- procesy a vzdělávací kontexty;
- společnost, rodina a výchova.

Druhý modul, tzv. specifický, je rozdělen do tří tematických okruhů:

- praktická příprava pro vyučování;
- učení a výuka odpovídajících předmětů;
- inovativní výuka a úvod do pedagogického výzkumu.

Třetí modul zahrnuje praktikum, které se zaměřuje na budoucí učitele schopné plánovat, vyučovat a posuzovat materiály v oblasti jejich specializace. V tomto modulu musí prokázat schopnost verbálního i psaného projevu v pedagogické praxi a zvládnutí dovedností pro usnadnění výuky i společného soužití.

První část zahrnuje 100 hodin učitelského praktika ve zvoleném oboru na sekundární škole. Těchto 100 hodin je rozloženo do období čtyř až šesti týdnů a probíhá pod vedením učitele v centru, které řídí činnost studentských praxí a vydává zprávu o kompetencích a dovednostech uplatněných studenty během tohoto období. Během praktika vedoucí učitel píše záznamy o sledování. Tato část je završena závěrečnou zprávou, opravenou vedoucím učitelem, která zahrnuje sebehodnocení studenta. V druhé části musí studenti sepsat diplomovou práci, která by měla reflektovat kompetence dosažené během studia, práci pak musí veřejně obhájit.

Celoživotní vzdělávání

Celoživotní vzdělávání učitelů ve Španělsku je organizováno Ministerstvem školství skrze INTEF (Národní institut pro vzdělávací technologie a vzdělávání učitelů), dále přes komunity CEP (centra vzdělávání učitelů), univerzitní centra celoživotního vzdělávání a také prostřednictvím odborů, zaměstnavatelů, sdružení učitelů nebo soukromých institucí, jako je CECE nebo katolické školy, které nabízejí vzdělávání prostřednictvím dohody se vzdělávacími institucemi.

Pro představu uvádíme krátký přehled nabídky různých školení:

- Obecné vzdělávací kurzy a školní management, výchovné poradenství a konzultační činnost.
- Kurzy pro prohloubení znalosti vyučovaného předmětu, které představují učitelům nejnovější informace z jejich oboru (několik málo kurzů probíhá i mimo CEP a univerzity). Tento typ kurzů podporuje setkávání mezi učiteli a odborníky.

-Kurzy zaměřené na nové metodiky a didaktické postupy, především k rozvoji vyučovacích metod vedoucích k praxi, která bude více konstruktivní a zaměřená na spolupráci.

-Kurzy pro adaptaci na nové technologie: Většina těchto kurzů se snaží vytvořit a zařadit nové zdroje založené na nových informacích a nových komunikačních technologiích.

-Kurzy podporující mnohojazyčnost. Většinou jde o akreditované kurzy angličtiny, které se snaží rozšířit jazykové schopnosti učitelů tak, aby byli schopni úspěšně realizovat vzdělávací moduly ve více než jednom jazyce.

Obecně je celoživotní vzdělávání zaměstnanců ve Španělsku dobrovolné. Většina nabízených kurzů probíhá prezenční formou, přesto jsou k dispozici i distanční kurzy, obzvláště v oblasti ICT vyučování. Nejvíce kurzů probíhá během školního roku s výjimkou letních kurzů. Proces změn celoživotního vzdělávání učitelů je stále otevřený, kurzy jsou většinou zaměřené na aktuální potřeby škol.

1. 11. Turecko


Vzdělávací program pro učitele je aktuálně řízen Národním vzdělávacím projektem rozvoje (NEDP), připraveným ve spolupráci s YOK a MEB. Projekt, který byl spuštěn roku 1990, zavedl nové koncepce a důležité změny ve vzdělávacím systému v Turecku.

Tyto změny zahrnují revizi a restrukturalizaci spolupráce mezi školami a univerzitami zavedením nových akreditačních programů pro učitelské vzdělávací programy a definováním standardů očekávaných od budoucích učitelů. Současně byla poprvé zpochybněna kvalita úrovně ve třídách a byla zdůrazněna potřeba posunu od tradičního vyučování, zaměřeného na třídu jako celek, k zaměření na jednotlivce-žáka. Vyučování ve třídách by mělo být více aktivní, učitelé by měli být zaměřeni na vytyčené cíle (Odabaşı Çimer and Çimer, 2012).

Pregraduální vzdělávání

Během univerzitní výuky studenti učitelství nejdříve navštěvují třídy a pozorují zkušené učitele. Studenti jsou hodnoceni podle pravidel a podmínek své univerzity. Jsou hodnoceni učitelem vedoucím kurz. Poté co absolvují pozorování, mohou studenti učitelství vyučovat pod vedením třídního učitele či univerzitního lektora. Učitelé-kandidáti, kteří úspěšně absolvují čtyřletý základní vzdělávací program, dostanou diplom pro učitelství na základní škole. Po absolvování musí zvládnout výběrové zkoušky, aby získali umístění ve veřejné sféře (KPSS) a tím získali možnost umístění. Ti, kteří se umístí, musí vyučovat rok, aby se stali profesionálními učiteli (Kilimci, 2009).

Celoživotní vzdělávání

Podle zákona o státních úřednících a Národního vzdělávacího zákona by se turečtí učitelé měli účastnit školicích programů s cílem rozvíjet osobní profesní růst (Devlet Memurları Kanunu, 1965; Milli Eğitim Temel Kanunu, 1973). Za veškeré kurzy celoživotního vzdělávání je odpovědné Oddělení celoživotního vzdělávání Ministerstva školství. Toto oddělení připravuje každoročně kurzy probíhající během celého akademického roku, které zahrnují aktivity pro všechny učitele, nejen pro učitele angličtiny. Oddělení schvaluje či odmítá žádosti. Školící systém v Turecku je centralizovaný a je řízen z hlavního města, přesto jsou pro učitele k dispozici vzdělávací oddělení mimo hlavní město. Po schválení žádosti jsou již kurzy hrazeny Ministerstvem školství (Köyalan, 2011). Vzdělávací aktivity byly do roku 1993 výhradně na národní úrovni. Tyto kurzy byly velmi nejednotné v kvalitě a kvantitě. Proto se ministerstvo rozhodlo převést pravomoci na lokální vzdělávací ředitelství pro rozšíření programů a profesionálního růstu učitelů. Odborníci z Oddělení celoživotního vzdělávání učitelů uvedli (Bayrakçı, 2009): Neexistuje prakticky žádný systematický program dalšího vzdělávání pro učitele

podle jejich dlouholeté zkušenosti. Takový program je pouze nabízen v rámci školících stáží (Bayrakci, 2009). Jako součást vzdělávacího programu budoucích učitelů musí studenti každý semestr vykonat praxi na škole. První semestr pozorují učitele a žáky ve třídách. Během druhého semestru asistují učitelům s plánováním třídních činností a úkoly. Studenti učitelství se zaměřují i na jiné aspekty výuky během tohoto roku, např. na administrativu školy i na legislativu a pravidla výuky. Praktická příprava obvykle končí s koncem školního roku hodnocením od tutora a inspektora z Ministerstva školství (www.webcache.googleusercontent.com).

V prvním roce učitelské praxe jsou všichni učitelé považováni za stážisty a účastní se tří různých vzdělávacích programů: základní kurz, přípravný a praktický kurz. Tyto programy jsou řízeny místním Národním vzdělávacím ředitelstvím. Po tomto programu již nejsou povinné další systematické aktivity pro učitele. Přesto se mohou přihlásit do vzdělávacích programů v rámci grantů EU Comenius a navštěvovat konference, semináře a workshopy podle svých potřeb.


2. Vyhodnocení situace v národním vzdělávání učitelů přírodovědných předmětů

Pro každou zemi je uvedeno stručné zhodnocení aktuální situace. Partneři ohodnotili situaci s ohledem na:

- příslušné národní publikace,
- názory učitelů, shromážděné během národních workshopů a v některých případech i na základě rozhovorů s učiteli nezapojenými do projektu.

2.1 Belgie

Bylo zdůrazněno mnoho silných a slabých stránek vzdělávání učitelů jednotlivých studijních oborů. Silnou stránkou AESI je trvalá a progresivní interakce mezi akademickými znalostmi a realitou, dále blízkost mezi školiteli a studenty a také multidisciplinární týmová práce. Slabou stránkou je organizační a byrokratická zátěž, která vede k problémům mezi školiteli, studenty a stážisty z důvodu různých názorů.

Program AEES probíhá na Belgické univerzitě, avšak nenabízí odbornou přípravu. Nabízí znalosti, avšak neposkytuje profesní orientaci včetně didaktické přípravy. Problematické je rozvržení činností a obtížná koordinace vzdělávacího programu s didaktickým zaměřením, zejména pokud jde o stáže a disertační práce, které probíhají paralelně. Časový management programu je náročný. Po absolvování kurzu nemají studenti stejné znalosti. Mnoho studentů navazuje na svá studia, aniž by dostatečně zvládli všechny předměty, někteří totiž pokračují ve studiu po delší pauze a jejich titul magistra nebo licence (ta byla udělována v době před Boloňskou reformou, která zavedla magistry), je staršího data. S úspěchem byla vytvořena spolupráce mezi některými aktéry vzdělávání (zkušení učitelé, inspektoři, poradci...).

Také složení studentů v AEES je pestré, v některých kurzech je více lidí, kteří si doplňují vzdělání někdy i po patnácti letech praxe v soukromém sektoru a jejich zaměření bývá rozmanité: chemici, biologové, bio-inženýři, absolventi biomedicínských oborů nebo lékárníci aj. Je zde tedy velká rozmanitost, ta je zdrojem potíží.

Rozdílnost programů AESI a AEES je zdrojem mnoha problémů: Bylo by užitečné, aby měli všichni učitelé (kteří učí přírodní vědy v šesti ročnících středních škol) stejné vzdělání.

Projekt strukturální reformy vzdělávání učitelů řeší možné změny v přípravě učitelů. Projekt má v úmyslu rozšířit neuniverzitní vzdělávací programy s cílem harmonizovat je s vysokoškolským vzděláváním a vybudovat nové systémy kvalifikací. Všichni učitelé sekundárních škol by měli projít stejným vzdělávacím procesem. Tím by mělo dojít ke změnám v úhlu pohledu na povolání učitele a jeho mnoha činnostech: pedagogických, didaktických a sociálně-kulturních aktivitách.

2.2 Bulharsko

Co se týče politiky vzdělávání učitelů a jejich kvalifikace, jsou zde některé problémy, které stojí za zmínku. Prvním je problematika nedostatečné metodologické podpory mladých učitelů na počátku jejich kariéry. Toto bylo označeno za největší problém během národního workshopu vzdělávání učitelů, který byl uskutečněn v květnu 2013. Bulharsko patří mezi evropské země bez speciálního programu pro začínající učitele.

Další problém souvisí s rozšiřováním kvalifikace učitelů. Pedagogické programy, které nabízí univerzity, jsou nedostatečné pro jejich profesní realizaci. Široké uplatnění špičkových technologií vyžaduje odpovídající kvalifikaci učitelů tak, aby naplňovali stále se rozšiřující potřeby žáků ve své tvorbě jako potenciální vysoce kvalifikovaní odborníci [34]. Motivace pro zvyšování profesního růstu je malá, učitelé nemají zájem o odbornou kvalifikaci.

Hlavním problémem v politice učiteléské kvalifikace je nedostatečná analýza toho, které kurzy by sami učitelé potřebovali. Běžnou praxí je, že ředitelé škol dostanou seznam nabídky kurzů a vyberou učitelům z nabídky sami [35].

Z toho vyvstává potřeba rozšíření kvalifikace učitelů v praxi. Je potřeba se zaměřit na aplikaci konstruktivních přístupů a metod, jako je učení založené na řešení problémů, týmová práce, práce v malých skupinách, spolupráce a společné učení ve třídě; stručně řečeno, potřeba inovativního přístupu a metod vyučování a učení se chemie, kde student je ve středu zájmu s cílem dosáhnout zvýšení jeho motivace a přírodovědného povědomí. Nezbytně nutné je i rozšíření IT dovedností a prohloubení znalostí o komunikačních technologiích ve vyučování.

2.3. Česká republika

Český školský systém staví na odkazu Jana Amose Komenského (který je nazýván také Učitelem národů). České školství bývalo známé pro svou dobrou kvalitu a konkurenceschopnost. Poslední zprávy OECD ale naznačují zhoršení tohoto stavu a problémy ve kvalitě vyučování. Příkladem těchto problémů může být nejednotnost systému vzdělávání budoucích učitelů. Stejně tak je nejednotný i systém celoživotního vzdělávání učitelů (absolventů). Práce českých učitelů je náročná a plat nízký. Výuka chemie má také své problémy: především nedostatek chemických pokusů, nedostatek času pro samotnou výuku i nízkou motivace žáků. Na základě těchto skutečností odcházejí dobří učitelé ze škol do jiných odvětví v komerční sféře. Český školský systém prochází změnami (vzhledem k politické nestabilitě jsou některé změny nesystematické). Jsou zde ale také nové projekty a školení, které se snaží tento stav zlepšit. Tato školení nejsou povinná, ale někteří ředitelé motivují své zaměstnance k účasti na nich, aby se zvyšovala prestiž jejich škol.

Aktuální stav není ideální. Jasná vize a lepší podpora českých učitelů je nezbytná.

2.4 Řecko

Podle názorů učitelů se ke vzdělávání v Řecku přistupuje "lehce" a "povrchně". Tento postoj je založen na skutečnosti, že v Řecku není ustanoven žádný akreditovaný systém pro vstup do učiteléské profese.

To souvisí také s jejich hodnocením celoživotního vzdělávání učitelů a skutečností, že výuka chemie v řeckém vzdělávacím systému byla degradována na nízkou hodinovou dotaci.

V souvislosti s pregraduální přípravou uvádějí učitelé, že se jim dostalo intenzivní a důkladné akademické přípravy v oblasti své specializace (chemie, fyzika, biologie, chemické inženýrství), ale příprava v oblasti psychologie, pedagogiky nebo didaktiky chemie byla velice omezená. Poslední zmíněné předměty byly velmi málo zastoupeny a v lepším případě patřily mezi dobrovolně volitelné. Někteří učitelé se k metodice vyučování propracovali díky seminářům, kterých se účastnili dobrovolně, nicméně většina z nich vstoupí do učiteléské profese s tím, že považují svou vlastní vědu (fyzika / chemie / biologie) za prototyp.

Nedávné výzkumy mezi učiteli základních škol zjistily, že univerzitní vzdělávání je charakterizováno nevyvážeností jednotlivých předmětů a že jsou velké rozdíly mezi jednotlivými typy nabízených kurzů, konkrétně kurzy zaměřenými na určitý obor (např. Obecná chemie) a kurzy zaměřenými na vzdělávání (Metodologie výuky přírodních věd). Výsledkem je, že studenti učitelství se cítí poněkud „zmateně“ a často tvrdí, že jejich pregraduální vzdělávání jim nenabízí dostatečnou oporu a neukazuje jak správně vybírat a realizovat konkrétní vyučovací strategie podle jasných kritérií. Rovněž bylo poukázáno na to, že učitelé s nedostatečnými znalostmi základních chemických pojmů, bez ohledu na jejich věk a zkušenosti, mohou následně přenést svou neznalost na studenty.

Zdůraznění si zaslouží program EPPAIK, tedy rok, kdy učitel vykonává stáž před nástupem do praxe. Pro všechny absolventy nepedagogicky zaměřených oborů vysokých škol (např. inženýr) je tento rok povinný.

Tento vzdělávací kurz se zdá být užitečný tváří v tvář problémům učitelské praxe, přestože nabízí obecné znalosti bez zaměření přímo na učitelství chemie. Je důležité poznamenat, že do programu je přijat pouze omezený počet absolventů a navíc typický absolvent vysoké školy nemá možnost přihlásit se do kurzu ani dobrovolně.

Ve vztahu k celoživotnímu vzdělávání musíme pozitivně zmínit praktické kurzy organizované regionální EKFE díky možnosti navštěvovat „živé“ experimenty prováděné zkušenými učiteli.

Zvláštní poznámku si zaslouží magisterský studijní program „Učitelství chemie a nové vzdělávací technologie“ (DIXINET) organizovaný řeckými univerzitami. Učitelé považují program za velmi užitečný a prospěšný. Tento magisterský program je v Řecku jediný, který nabízí výuku chemie na vysoké úrovni teoretických znalostí a zároveň praxi. Jeho jedinou nevýhodou je omezený počet míst (aktuálně přibližně 20 učitelů ročně), příčinou jsou omezené finanční prostředky od Řeckého státu.

2.5. Irsko

Školení budoucích učitelů v Irsku prošlo přehodnocením a v současnosti jsou zaváděny nové plány vzdělávání a to především s ohledem na délku pregraduálních vzdělávacích programů. Dichotomie, která panuje mezi kurzy souběžnými a návaznými, je i nadále sporným bodem. V případě souběžných kurzů stále visí otazník nad obsahem předmětových znalostí budoucích učitelů. Jedna studie ukazuje, že řada budoucích učitelů chemie si nese mylné představy o chemii během celé doby studia. Očekávali bychom, že těchto nepochopení bude ubývat a odborných znalostí přibývat.

Všichni učitelé musí absolvovat zkušební dobu, aby mohli být přijati do škol, podmínkou je však registrace v Radě učitelů. Regulační požadavky Rady učitelů byly přezkoumány a rovněž prošly změnami. Dvě hlavní cesty k dosažení registrace jsou:

Dokončení pregraduálního cyklu, který opravňuje držitele vyučovat alespoň jeden osnovami schválený předmět A SOUČASNĚ dokončení navazujícího programu pro budoucí učitele (jako je Postgraduální diplomové pedagogické studium PDE) zaměřené na žáky sekundárních škol (obvykle ve věku 12-18 let) NEBO absolvování souběžného studia učitelství, které kombinuje studium jednoho či více osnovami schválených předmětů s pedagogickými disciplínami, které zahrnuje základní předměty, odborné předměty a umístění do škol, zaměřené na zmíněnou věkovou skupinu. Požadavek být zaregistrován v Radě učitelů je nyní striktnější, což může mít pozitivní efekt na vzdělávání budoucích učitelů a na požadavky kvalifikace učitelů chemie.

Na základě diskuze s evropskými partnery se zdá být Irsko jako vhodný exemplární příklad pro svůj soubor iniciativ celoživotního vzdělávání. Vzdělávací centra tvoří síť po celé zemi a úzce spolupracují s poskytovateli kurzů. Služby pro profesní rozvoj učitelů v praxi (PDST) mají oborově zaměřený tým lektorů, kteří rozšiřují zkušenosti z laboratoří i ze třídního vyučování mezi své kolegy. Přes finanční překážky došlo k rozšíření aktivit pro prohloubení odbornosti, včetně mnoha ICT kurzů. Tento model má pozitivní ohlasy a pochvaly ze strany učitelů. Učitelům jsou také nabízeny kurzy prostřednictvím jejich sdružení, jde o Asociaci učitelů přírodovědného vzdělávání. Realita je taková, že učitelé se potýkají s finančními, technickými a jinými problémy, asociace jim dává možnost diskutovat, sdílet a učit se od kolegů na formální a částečně neformální úrovni.

2.6 Itálie

Itálie nabízí nedostatečný vzdělávací program pro učitele, jak pro pregraduální přípravu, tak i pro celoživotní vzdělávání. Pregraduální vzdělávací program pro učitelství na základních školách se zdá být dobře strukturován. Od roku 2008 jsou budoucí učitelé základních škol povinni získat titul v oboru pro základní vzdělávání. Základní vzdělávací program pro učitelství na středních školách byl s úspěchem zaveden v roce 1999. Navazující vzdělávací program trvá dva roky a zaměřuje se na specifické disciplíny. Bohužel tento program, nazývaný TFA, byl zkrácen na šest měsíců a tato struktura ještě není definitivní.

Pro učitele v praxi nejsou školení povinná a neřídí se žádnými přesnými pravidly: výsledkem je nízká účast a nedostatek skutečné průběžné odborné přípravy. Učitelé sami cítí, že mají mezery v kompetencích pedagogických, organizačních, interpersonálních i komunikačních.

Další nezanedbatelný problém souvisí s organizací ve školách: Chemie je často vyučována učiteli aprobovanými pro jiný přírodovědný předmět než chemii.

Systém vzdělávacích programů pro učitele je stále ve vývoji a naráží na četné překážky: Funkční a dobře strukturovaný systém se zdá být velmi vzdálen realitě, příčinou je také nedostatek finančních prostředků. Za zmínku stojí, že aktivity pro učitele jsou a jejich počet stále stoupá, tak jako stoupá poptávka po průběžných školeních, problematické je však jejich nedostatečné plánování.

Konečně pregraduální příprava budoucích učitelů nijak neovlivňuje jejich kariéru. Studenti během své přípravy dostávají osvědčení o účasti (na základě závěrečné zkoušky / testu), kurzy a projekty však neovlivní výši platů. Potvrzení je požadováno, protože nejen studenti, ale i učitelé potřebují motivaci dělat svou práci lépe a neustále na sobě pracovat.

2.7 Polsko

Polští posluchači chemických univerzit či vysokých škol jsou připravováni pro vyučování lépe po teoretické stránce než po praktické. Mají přístup k vybavení i chemickým pokusům během studia na univerzitě, avšak postrádají příležitost k experimentování po nástupu do škol, na kterých vyučují, a to z důvodu nedostatečné vybavenosti škol. Dalším problémem je samotná polská školská reforma, která podle některých odborníků zasahuje do jádra rozvoje studijních programů - během posledních několika let se systém změnil několikrát a následkem toho dochází k nepřehlednosti a chybí koheze požadavků ministerstva, samotného vyučování a výukových cílů. A co víc, podle požadavků ministerstva by se měl učitel chemie profesně rozvíjet, ale znalosti nejsou dále ověřovány. Jejich pedagogické dovednosti jsou ověřeny, nicméně laboratorní dovednosti a znalosti chemie ověřovány nejsou. Několik institucí nabízí kurzy profesního rozvoje pro učitele v praxi, ale kurzy, workshopy, konference a školení nejsou povinné, jejich kvalita obvykle není vysoká a jsou drahé. Cílem tohoto rozvojového programu je poskytnout učitelům podmínky, za kterých by mohl každý učitel posílit své vědecké povědomí, více si uvědomit úspěchy a potenciál chemie a mohl aplikovat během samotné výuky vědecký a výzkumný přístup ve svých třídách. Polský učitel chemie se musí o svůj profesní růst zajímat sám, to může mít za následek nedostatek motivace a ztrátu kvality výuky. Neposledním problémem je, že polský učitel postrádá znalost angličtiny, což je velmi omezující a může to zpomalit vlastní výuku a omezit využívání výukových zdrojů uplatňovaných v zahraničí.

2.8 Portugalsko

Jedním z pozitivních aspektů, vyplývajících z realizace Boloňského procesu, se zdá být zhodnocení sociálně-profesního postavení učitelů na základě předpokladu vyšších odborných kvalifikací (magisterských), řízení učebního plánu a valorizace učitelské praxe. Nicméně Portugalsko je v současné době poznamenáno přebytkem učitelů a nezaměstnaností mezi novými učiteli. V důsledku toho je nábor studentů učitelství do ITE programů stále obtížnější a obecně dochází k úbytku motivace k výkonu pedagogické kariéry [33]. Co se týká ITE programů pro učitele chemie, jeden negativní

aspekt bylo vytvoření společného 2. cyklu, vzdělávání v oblasti fyzikálně-chemických věd, jejichž cílem je podpořit jak odbornou přípravu zaměřenou na chemii, tak i na fyziku. Učitelé na základních školách (3. cyklus) a na středních školách v současné době mohou pocházet ze zcela odlišných prvních cyklů. Z toho vyplývá, že celoživotní vzdělávání učitelů je pro portugalský vzdělávací systém zásadní pro zajištění prohlubování znalostí a dovedností učitelů.

Bez ohledu na kariérní postup by význam celoživotního vzdělávání měl být učiteli vnímán jako nezbytný.

ITE program sám o sobě není pro učitelkou praxi dostatečný. Dnešní standardy volají po nutnosti celoživotního vzdělávání učitelů. Prohlubování dovedností prostřednictvím školení celoživotního vzdělávání je efektivním způsobem, jak reagovat na požadavky aktuálního vzdělávacího systému.

Jedním z pozitivních aspektů celoživotního vzdělávání je jeho centralizovaná koordinace prostřednictvím CCPFC - Conselho Científico-Pedagógico da Formação Contínua (Vědecko - pedagogická rada učitelů v praxi). CCPFC je odpovědná za akreditační systém, který garantuje homogenitu kritérií na národní úrovni pro instituce, vzdělávací činnosti a hodnotící proces. Také úspěšným krokem byl vznik center CFAE-Centros de Formação de Associações de Escolas (Školící střediska přidružená ke školským asociacím), která pracují přímo se svými přidruženými školami a snaží se řešit jejich aktuální potřeby.

Přesto aktuální ekonomická situace není školství nakloněna, je zde nedostatek finančních zdrojů pro aktivity spojené s celoživotním vzděláváním, přesto CFAE stále nabízí některé akce zdarma. Mezi poslední aktivity financované státem patřily například: program s tematikou ICT [36] a národní program zaměřený na učitelství experimentálních věd na základních školách [37]. Dnes je situace pro učitelé jiná, učitelé mají tyto možnosti: Mohou navštěvovat placené kurzy nabízené některými vysokými školami nebo jinými akreditovanými subjekty, nebo mohou využít návrhy z CFAE, které však mohou být omezeny na některé oblasti vědy.

2.9 Slovensko

Přítomnost dobrých učitelů ve školách závisí na dvou faktorech: dobrý výběr uchazečů, kteří projevují zájem o práci ve školství a jejich příprava před začátkem pracovního procesu spolu s příležitostmi k celoživotnímu vzdělávání se během učitelské praxe. Pro splnění těchto předpokladů je potřebná změna vzdělávacího systému budoucích učitelů, tedy výběr a příprava uchazečů o práci ve školství.

Je vhodné poskytnout praktickou výuku v rámci přípravy budoucích učitelů i vyšší obtížnost studia učitelství.

Po absolvování vysoké školy je také potřebný další profesní vývoj a růst. Pro zlepšení profesního růstu je potřeba zpřísnit proces akreditace celoživotních vzdělávacích programů, poskytování zpětné vazby od předchozích účastníků, zpřísnit požadavky na profesionální granty a zajistit kontrolu kvality a pokroku kontinuálních vzdělávacích programů.

Ze studie TALIS z roku 2008 vyplývá, že Slovensko patří k zemím s nejvyšším počtem vysoce kvalifikovaných učitelů, kteří nepokračují v dalším celoživotním vzdělávání. Hlavní problémy v přípravě budoucích učitelů jsou:

-není jednotný systém příprav budoucích učitelů, přestože je mnoho fakult připravujících budoucí učitele

-malý rozsah praktické výuky (pedagogické praxe)

-malé propojení mezi praxí a teorií

-nezájem o studium učitelství, málo uchazečů o studium.

Měl by být zaveden kreditní systém, protože učitelé chtějí získávat kredity, ale nemají zájem o profesní růst a o zlepšení vzdělávacího procesu.

2.10 Španělsko

Pregraduální příprava učitelů má mnoho slabých míst:

- Spěch a unáhlenost při zavádění magisterského kurzu
- Kurikula některých vysokých škol jsou omezena ekonomickou situací.
- Absence koordinace mezi institucemi a fakultami
- Chybné rozvržení některých předmětů magisterského studijního programu
- Časová dotace pro magisterské studium je považována za nedostatečnou a neodpovídá poptávce.
- Nedostatek souladu mezi výukovými modely, které se používají a které by měli budoucí učitelé využívat ve výuce.
- Nedostatek kontroly výsledků vzdělávání

Mezi silné stránky, které stojí za zmínku:

- Vysoká míra zapojení učitelů a studentů.
- Může se stát nástrojem stálého vzdělávání/výcviku tutorů zároveň s úvodním vzděláváním/výcvikem budoucích učitelů.
- Posílení vztahů mezi univerzitami a učiteli středních škol.
- Použití virtuálního prostředí.

Názor učitelů, kteří se zúčastnili semináře v Granadě, byl velmi kritický a poukazuje na problematiku pregraduální přípravy učitelů a na to, že chybí dostatečná propojenost na návazné vzdělávání. Přestože proběhla v roce 2009 změna v systému, tato změna je považována za nedostatečnou.

Silné stránky v rámci celoživotního vzdělávání jsou:

- Široká nabídka kurzů dostupná učitelům prostřednictvím mnoha institucí
- Dostatečná motivace
- Mnoho kurzů nabízených správou je zdarma

A mezi slabé stránky patří:

- Dobrovolnost
- Většina kurzů nezahrnuje část praktického využití ve třídě.
- Často chybí závěrečné hodnocení.

Během studia se posluchači učitelství dozvídají o důležitosti a významnosti kurzů o informačních a komunikačních technologiích, ve skutečnosti jsou ale na nízké úrovni. Kurzy jsou často zaměřeny na teoretické problémy a nemají spojitost s problémy reálné třídy: V mnoha případech vedou kurzy učitelé, kteří nemají přímý kontakt se školami. Kromě toho je problematické navštěvovat kurzy, protože časová vytiženost učitelů je díky vysokému počtu odučených hodin vysoká a učitelům nezbyvá čas na jiné aktivity.

2.11 Turecko

Ve vzdělávání učitelů (IST) v Turecku existuje několik problémů v systému. Některé z hlavních problémů mohou být prezentovány takto:

- Kurzy celoživotního vzdělávání nejsou zcela dostupné pro velký počet pedagogických pracovníků na školách.
- Finanční zdroje pro další vzdělávání jsou nedostatečné.
- Je nákladné účastnit se kurzů, navíc jsou vysoké i poplatky spojené s cestováním.
- Po absolvování kurzů nedostávají účastníci žádné osvědčení.
- Kurzy jsou zaměřeny na teorii, a to je nedostatečné pro požadovaný rozvoj dovedností učitelů.

3. Vliv tohoto projektu na stav vzdělávání učitelů

Každá země vybuďovala celostátní síť složenou nejméně z 10 učitelů a 5 odborníků v oblasti přírodovědných věd. Ti byli přímo zapojeni do projektových aktivit. Dále bylo zapojeno do projektu několik škol a partnerů za účelem podpory cílů a výsledků.

Countries (11)	Experts (71)	Schools/ Teachers (79/163)	Associated Schools (32)	Associated Partners (50)
Belgium	7	11/37	2	4
Bulgaria	5	5/10	7	3
Czech Republic	5	6/11	4	5
Greece	7	10/12	5	6
Ireland	5	8/11	3	6
Italy	6	6/10	7	6
Poland	7	8/14	3	3
Portugal	6	7/18	1	4
Slovak Republic	7	5/10	<i>in progress</i>	3
Spain	10	6/14	<i>in progress</i>	6
Turkey	6	7/16	<i>in progress</i>	4

Na základě aktivit a diskuzí partnerů projektu, množství diseminací a šíření povědomí o projektu vyplynulo mnoho pozitivních výsledků, a to především pro aktuální stav vzdělávání učitelů:

- nabízí zúčastněným odborníkům sdílet zkušenosti na mezinárodní úrovni a tím prohloubit své znalosti;
- nabízí zúčastněným odborníkům diskutovat s učiteli (na ZŠ, SŠ, VŠ), tím vzniká spojení mezi nimi a jsou diskutovány jejich problémy a potřeby;
- nabízí zúčastněným učitelům možnosti diskutovat problémy a zlepšovat metody vyučování;
- učitelé, kteří využívají portál, mohou najít zdroj informací a inspirace pro svou výuku;
- nabízí školitelům učitelů - uživatelům portálu vybrané informace, aby se zmenšila propast mezi univerzitami a školami;
- povzbuzuje k vytváření nových spoluprací mezi kolegy, nejen těmi, kteří byly zahrnutí do projektu, ale také prostřednictvím diseminačních aktivit;
- uvědomuje pedagogické pracovníky o potřebě zlepšit vzdělávání budoucích učitelů tak, aby byli lépe připraveni a motivováni.

V následujících řádcích budou prezentovány hlavní aktivity demonstrující dobrý vliv projektu na vzdělávání učitelů:

- národní workshopy
- mezinárodní konference
- informační a komunikační technologie

Poslední část bude věnována stručné prezentaci přidružených (asociovaných) partnerů a jejich úloze v projektu.

3.1 Národní workshopy

Největší příležitostí k setkání učitelů a expertů byl workshop. V tomto případě byla návštěvnost vysoká a byla provázena mnoha debatami. Workshop je důležitou součástí projektu, neboť umožňuje:

- sdílet a integrovat práci odborníků a učitelů,

-diskutovat a porovnávat problémy a zkušenosti ke zlepšení dovedností účastníků.

Poslední workshopy, které proběhly v květnu 2013, se zabývaly těmito 6 tématy:

- 1) Metodologie výuky určitého tématu: analýza a porovnání zkušeností pozitivních i negativních
- 2) Důsledky nedostatku příležitostí k experimentování a různé přístupy ve výuce a učení se chemii.
- 3) Důležitost vzdělávání učitelů, aby byli v kontaktu s aktuálním pokrokem ve vědě.
- 4) Využití simulací: Klady a zápory.
- 5) Doporučení a různé rady pro učitele.
- 5) Doporučení a rady pro učitele.

Všichni partneři považovali setkání za přínosné. Výsledky setkání byly popsány v národních zprávách, které jsou k dispozici na portálu projektu. Zúčastnění mohli získat cenné informace o situaci v oblasti vzdělávání učitelů přímo od kolegů.

Učitelé diskutovali s odborníky především silné a slabé stránky školení na základě svých zkušeností, ale také zdůraznili, že je třeba získat nebo zlepšit specifické dovednosti spojené s organizací vyučování a také aktuální potřeby studentů. V některých případech by učitelé rádi získali další dovednosti v oblasti chemie, protože, jak již bylo popsáno, není vždy vyžadováno vysokoškolské vzdělání v oboru chemie pro výuku této disciplíny ve škole.

Avšak všichni účastníci workshopu navrhli, že by programy pro vzdělávání učitelů chemie měly zahrnovat následující témata:

- Laboratorní techniky a aktivní učební metody.
- Využívání ICT ve výuce.
- Pedagogický rozměr výuky na základě poznatků pedagogického výzkumu.
- Psychologický rozměr výuky.
- Aktualizace nových vědeckých poznatků a obecných současných trendů ve vědě.


Czech Workshop


Greek Workshop


Irish Workshop


Italian Workshop


Polish Workshop


Portuguese Workshop


Slovak Workshop


Spanish Workshop


3.2 Mezinárodní konference

Byly uskutečněny dvě mezinárodní konference, během kterých byly prezentovány výsledky aktivit druhého roku projektu.


Mezinárodní konference *Problémy vzdělávání učitelů chemie*

se konala 26. 6. 2013 v Gabrovo. Organizátorem konference byla Technická univerzita Gabrovo v úzké spolupráci s Výzkumnou laboratoří chemického vzdělávání, historie a filozofie chemie - Fakulty chemie a farmacie, Univerzity Sofie a také ve spolupráci se Aprilovovým národním gymnáziem Gabrovo. Hlavním cílem konference byla diskuze následujících témat: metody vyučování ve školách, potíže učitelů chemie při cestě k obnovování znalostí vědních oborů, kompetence učitelů chemie pro využívání ICT jako prostředku komunikace se studenty a ke zvýšení zájmu o chemii, možnosti v rámci institucionálních programů pro různé druhy experimentů a metod vyučování chemie, rozvoj aktivní spolupráce mezi univerzitami a vědci a učiteli středních škol pro využití nejnovějších poznatků ve výuce chemie na školách. K dosažení těchto bodů byly definovány podmínky pro „Dobrý profesní růst učitelů“, „Moderní pedagogické přístupy k výuce studentů“, „Posouzení pokročilého rozvoje dovedností“,

„Kompetence učitele v oblasti ICT“, „Implementace ICT ve vzdělávání učitelů“, „Dobré praxe v oblasti vzdělávání učitelů“.

Konference se zúčastnilo přes 60 kolegů z 11 Evropských zemí. Mezi nimi byli i zástupci univerzit, škol a orgánů veřejného vzdělávání. Učitelé chemie a odborníci, zástupci bulharských škol a institucí zahrnutí do projektu, stejně tak jako členové Projektu národní sítě asociované s Technickou univerzitou se zúčastnili také a velmi aktivně se zapojili do spolupráce.

Konference byla zaměřena na tři okruhy: Národní politika, dobré zkušenosti a praktické řešení organizace celoživotního vzdělávání učitelů chemie v 11 evropských zemích byly sdíleny zahraničními účastníky v rámci tematické oblasti „vzdělávání učitelů chemie - Evropská realita“.

Dalších pět témat bylo prezentováno bulharskými odborníky v tematickém okruhu „Kompetence učitelů: Moderní student orientovaný na pedagogické oblasti“. Tito odborníci úzce spolupracovali s mladými učiteli chemie.

Třetím tematickým okruhem byla metodologie a moderní přístup k vyučování chemie - mladí bulharští učitelé demonstrovali jak začlenit vědecký přístup do učení/výuky za využití ICT, například pomocí videohodiny, jednoduché a zábavné pokusy „vědecké hračky“ a různé formy kolektivní práce jako součást školního projektu, klubové aktivity aj. V tomto aspektu konference koreluje s cílem projektu -

rozdíjet spolupráci mezi univerzitními profesory, vědci a učiteli středních škol tak, aby našli společný přístup a strategie, které umožní lepší využití poznatků i na úrovni střední školy.

To také navazuje na závěrečné téma projektu - příklady úspěšné praxe ve výuce chemie. Shrňeme-li výsledky konference a stanoviska účastníků, dalo by se říci, že se konference stala opravdovým fórem, kde byly diskutovány nejdůležitější otázky týkající se chemie, kompetence učitelů a kvalifikace jako předpoklad pro zvýšení zájmu žáka v učení.

I přes rozdíly ve vzdělávacích systémech zúčastněných zemí se našlo mnoho společných problémů. Účastníci se shodli na tom, že i když celoživotní vzdělávání učitelů má své místo ve všech zemích, je společná potřeba jasné politiky a běžné činnosti v přírodovědných předmětech, školení k zajištění jejich trvalého profesního rozvoje, a tím vysoká kvalita. Vzhledem k dopadu konference, zahraniční účastníci hodnotí velmi pozitivně postoj účastníků a možnost kontaktů s bulharskými učiteli a výzkumnými pracovníky. Konference byla nápomocna v setkání odborníků zaměřených na stejnou problematiku z různých koutů Evropy, během toho došlo ke sdílení zkušeností a idejí.


Mezinárodní konference Iniciativy ve vzdělávání učitelů chemie proběhla v Limericku v listopadu 2013 na půdě univerzitního kampusu Technologického institutu George's Quay. Cílem konference bylo sdílení zkušeností a iniciativ vedoucí ke zlepšení situace ve vzdělávání učitelů chemie. Konference byla jednodenní, program byl následující: ráno prezentovali partneři projektu Chemie je všude kolem nás své příspěvky a odpolední program byl věnován různým aspektům vzdělávání učitelů v Irsku. Odborníci během odpoledne prezentovali výsledky svých vědeckých prací. Kromě ústních prezentací bylo dále vystaveno celkem 20 posterů, které byly prezentovány a diskutovány během celého dne. Program konference je k dispozici na webových stránkách (<http://www.lit.ie/ICTT/default.aspx>).

Registrovalo se čtyřicet účastníků z mnoha evropských zemí, přičemž nejvíce jich pocházelo z Irska. Byli přítomni zástupci univerzit, škol, vzdělávacích organizací a veřejných institucí. Jako závěr po řeči 11 partnerů prezentovala Maria Magdalena

Carnasciali krátký přehled o projektu Chemie je všude kolem nás - síť: nadnárodní zprávu na téma vzdělávání učitelů. Prezentace ukázala, jak se projekt vyvíjí. Poznamenala, že projekt je velmi přínosný pro vzdělávání učitelů, protože umožňuje odborníkům sdílet realitu různých zemí a prohloubit tak znalosti v oblasti vzdělávání a diskutovat s učiteli různých typů škol, navázat nové kontakty.

To bylo nápomocné učitelům snažícím se zlepšit didaktické postupy a inspirovat se přístupy v ostatních evropských zemích.

Konference byla příležitostí ke konsolidaci práce projektu Chemie je všude kolem nás – síť. Dále bylo umožněno setkání irských učitelů a expertů s partnery projektu z různých zemí Evropy. Prezentace nejen zdůrazňovaly společné problémy, ale také nastínily iniciativy v některých zemích, které se pokoušejí vyřešit problémy se vzděláváním učitelů. Nabízí se otázka, zda s ohledem na společné rysy nedostatků a reformy by neměl být vzdělávací systém v Evropě více uniformní a efektivní v poskytování odborné přípravy.

3.3 Využití ICT technologií


Během prvního roku projektu každý partner vybral kolem 20 zdrojů dostupných na internetu. Zdroje se týkaly výuky chemie/přírodních věd a byly uvedeny většinou v národním jazyce. Spolu s odkazem byly zdroje nahrány na portál do sekce „Vzdělávání učitelů”. Učitelé i odborníci zahrnutí do projektu oceňují databázi zdrojů, které začleňují do metod výuky. Mnoho z nich cítilo nedůvěru k těmto

nástrojům, převážně díky nedostatku zkušeností s ICT a také pro nedostatek dostupných počítačů ve školách. Ale díky diskuzím s odborníky, vzrůstající užitečnosti, workshopům a výsledkům projektu pochopili užitečnost portálu a to vedlo některé učitele k využití alespoň jednoho ze zdrojů a zahrnutí do výuky. Na základě kladné reakce studentů považují učitelé ICT zdroje za efektivní a vhodné pro další využití ve svém vyučovacím plánu, ale pár slov o opatrnosti: ICT by měly být zahrnuty do výuky ještě více, protože jsou-li používány samostatně, mohou působit kontraproduktivně (ztráta času, rozptýlení třídy, vznik mylných představ). Proto by měly být ICT využívány systematicky a nikoliv náhodně.

V návaznosti na to bylo během schůzky partnerů, která se konala v Limericku (27. – 28. listopadu 2013), rozhodnuto zahrnout co nejvíce učitelů do testování výukových ICT zdrojů a na základě toho vytvořit náповědu jak zdroje využívat. Testování bude probíhat během posledního roku projektu. Tyto dokumenty budou obsahovat testimonie a nápady pro podporu zahrnutí zdrojů do výuky, včetně nápadů a názorů učitelů a odborníků. Během testování budou učitelé zaznamenávat výsledky testování do formuláře. Návod bude ke stažení ve speciální sekci a bude užitečným zdrojem pro uživatele portálu.


WP2.B – Guidelines to Report the Results of Teaching Resources Testing

Please fill in this form in cooperation with the person who tested the teaching resource.

Please, insert the following information relating to persons involved in the testing (excluding students)

Name and Surname:
Affiliation:
Role in the project:

Teaching Resource
Please, insert the name of the teaching resource and the link

Topics related to the resource
Please, insert the topics that can be taught by this resource

Examples of learning objectives
Please describe which objectives can be reached by using the resource

Practical information regarding the use of the site/simulation...
Only if needed, insert practical instructions to use the resource (i.e. if it has to be downloaded, how to reach a special section...) (not compulsory)

Information about the class
Please insert some details of the class where the resource was tested (school, year, number of students...)

Suggestion for use
*- Please describe, by points, how the resource was used
 - Please add possible alternatives about how the resource can be used (not compulsory)*

Considerations about the resource
*- Insights into student use / thinking
 Please describe students' reaction, their difficulties, benefits ... If you wish, you can use the questionnaire WP2.C to collect more information
 - Teacher's conclusions
 Please insert teacher's considerations after testing the resource with students*

Supporting info
Please, if available, list the supporting material produced by the authors to use with the resource (i.e. laboratory experiences, worksheets, power point presentations...)

3.4 Partneři projektu

Pro zvýšení efektivity projektu je výhodné, pokud jsou partneři projektu v kontaktu se světem škol a školskými úřady. Vzdělávací systém prochází neustálým vývojem všude, v některých zemích mají větší obtíže. Tento vývoj nemůže být snahou pouhou hrstkou lidí s dobrými úmysly. Vývoj musí být více podpořen příslušnými úřady, tak aby se zaměřil dobrým směrem. Z tohoto důvodu pracují partneři na zvyšování počtu partnerů zapojených do projektu. Několik příkladů:

Belgie přivedla do projektu Univerzitu Liege (ULg), která je jedinou veřejnou, pluralitní a vysokoškolskou institucí francouzského valonské-bruselského společenství. Univerzita integrovala Boloňský proces a snaží se o zachování spravedlivé rovnováhy mezi výukou, výzkumem a veřejně


prospěšnými činnostmi.

Bulharsko zapojilo Regionální inspektorát výchovy a vzdělávání v Gabrovu, územní samosprávu v rámci Ministerstva školství, mládeže a vědy, která řídí a monitoruje systém národní vzdělávací politiky a zajišťuje provádění národní vzdělávací politiky pro územní okres Gabrovo.


Česká republika zahrnuje občanské sdružení Otevíráme - projekt Science Café v České republice. Science Café je úspěšný vědecko-popularizační koncept založený na setkávání vědců s veřejností v neformálním prostředí (kavárnách).


Řecko zahrnuje centrum EFKE Laonias (Vědecké vzdělávací centrum pro sekundární školství), strukturu podporující veřejné vzdělávání. Jde o výzkumný ústav technický pro podporu a organizaci přírodovědných pokusů ve školách.


Irsko zahrnuje Irskou asociaci učitelů přírodovědných předmětů-ISTA. Jde o nejrozšířenější a nejaktivnější asociaci v Irsku.

Itálie zahrnuje Liguria Region, veřejný orgán s administrativními dovednostmi a zákonodárnou mocí v mezích stanovených italskou ústavou.

Polsko zahrnuje Łódzkie Centrum Doskonalenia Nauczycieli i Krształcenia Praktycznego, které poskytuje vzdělávání učitelů různých předmětů, včetně chemie.

Portugalsko zahrnuje Centro de formação da Associação de Bragança escolas Norte, školicí středisko, nacházející se v Bragança, integrující několik škol z regionu Severovýchod Portugalska, zahrnujících přibližně 1 376 učitelů.

Španělsko zahrnuje Ángel Martínez Fuertes Foundation, která si klade za cíl zajistit zvláštní školení a rozvoj kompetencí pro studenty a učitele v několika vzdělávacích oblastech: IT, vědecké znalosti, podnikání atd.

Turecko zahrnuje Ředitelství pro školství, výzkum a vývoj, veřejný orgán odpovědný za všechny školy ve městě Kırıkkale a také za celoživotní vzdělávání obyvatelů Kırıkkale.


ÁNGEL MARTÍNEZ FUERTES

ÁNGEL MARTÍNEZ FUERTES


4. Závěr

První část této zprávy, zabývající se krátkým, avšak výstižným popisem systému vzdělávání učitelů v různých zemích zapojených do projektu, se zaměřuje na rozdílné situace. Společným rysem je zvyšující se zájem státní správy o potřebu vzdělávání učitelů. Systém celoživotního vzdělávání prochází vývojem a je stále více spojen s potřebami a strukturou společnosti. Učitelé nemohou pouze předávat základní informace, ale musí se stát odborníky se specifickými a synergickými schopnosti:

- Znalosti z daného oboru. Toto je nutná, nikoli postačující podmínka.
- Edukační dovednosti související se vyučovanou disciplínou. Tyto kompetence jsou potřebné pro to, aby učitelé mohli plánovat a schopni poradit si s každodenními situacemi ve třídě.
- Pedagogické dovednosti. Aby bylo možné čelit složitým společenským a psychologickým problémům, které se ve třídách objeví.

Hlavním problémem lektorů vzdělávajících budoucí učitele je identifikovat, financovat a organizovat nejvhodnější struktury pro poskytování různých dovedností, rozlišování školení v závislosti na konkrétním oboru. Učitelé přírodních předmětů by se měli zúčastnit specifických kurzů zaměřených na výuku vědních oborů, kromě průřezových kurzů společných s učiteli italského, nebo cizího jazyka.

V současné době je pregraduální vzdělávání lépe organizováno než vzdělávání celoživotní. Pozornost, kterou státní správa věnuje celoživotnímu vzdělávání, je omezená: Kurzy jsou poskytovány sporadicky, často organizovány na místní úrovni, jsou nezávazná a často nemají vliv na kariérní růst. Politické orgány by si měly více uvědomovat, že celoživotní vzdělávání je důležité pro učitele s mnoha lety praxe, protože jim pomáhá rozvíjet jejich přístup v souladu s měnící se povahou studentů, a také je důležité pro mladé učitele, protože vzdělávání je kontinuální, nikoli jen počáteční proces.

V průběhu třetího (posledního) roku je potřeba věnovat mnoho úsilí pro větší dopad projektu v jednotlivých zemích, aby se rozšířila síť lidí, kteří využívají materiály na portálu. Za účelem dosažení tohoto cíle bude klíčovým bodem kvalita materiálu zaměřená na úspěšnou praxi, stejně tak i šíření povědomí o projektu ze strany asociovaných škol a partnerů. Všichni partneři projektu se snaží zapojit asociované partnery na národní i mezinárodní úrovni, aby podporovali aktivity a cíle projektu i po skončení evropského financování. Věříme, že dojde nejen k šíření povědomí o projektu, ale i k

ovlivnění politické situace tak, aby příslušné státní orgány věnovaly větší pozornost problematice celoživotního vzdělávání učitelů chemie.


Poděkování

M.M. Carnasciali a L.Ricco zdůraznily, že tato nadnárodní zpráva je shrnutím nejdůležitějšího obsahu uvedeného podrobně v 11 národních zprávách vytvořených partnery. Proto chtějí poděkovat autorům národních zpráv a příspěvků:

- Zlata Selak, Julien Keutgen, Divna Brajkovic, Myriam De Kesel, Bernard Leyh, Nathalie Matthys, Jean-Luc Pieczynski, Bernard Tinant (Inforef - Belgie)
- Milena Koleva, Milena Kirova, Adriana Tafrova-Grigorova (Technical University of Gabrovo – Bulharsko)
- Marcela Grecová, Zdeněk Hrdlička, Eva Krchová, Veronika Popová (Vysoká škola chemicko-technologická v Praze – Česká republika)
- Dionysios Koulougliotis, Katerina Salta, Effimia Ireiotou (Technological Educational Institute Of Ionian Islands – Řecko)
- Marie Walsh (Limerick Institute of Technology – Irsko)
- Magdalena Gałaj (Wyższa Szkoła Informatyki i Umiejętności w Łodzi – Polsko)
- Olga Ferreira, Filomena Barreiro (Instituto Politécnico de Bragança – Portugalsko)
- Katarína Javorová (Transfer Slovensko, s.r.o. – Slovensko)
- Antonio Jesus Gil Torres (CECE – Španělsko)
- Murat Demirbaş, Mustafa Bayrakci (Kirikkale University Education Faculty – Turecko)

Zvláštní poděkování patří Lorenzu Martellini (Pixel – Itálie) za jeho spolupráci a koordinaci práce partnerů.


Literatura

- [1] Decree of the 31st of March 2004 defining upper education, encouraging its integration in the European space of upper education and providing additional fund to universities:
http://www.gallilex.cfwb.be/fr/leg_res_01.php?ncda=28769&referant=l01
- [2] <http://uchitel.mon.bg/>
- [3] <http://internet.mon.bg/teachers/>
- [4] <http://www.education.ie/en/>
- [5] Department of Education and Skills
<http://www.education.ie/en/Education-Staff/Information/-New-Teachers/Teacher-Education-Section-A-Short-Guide.pdf>
- [6] Science Primary Curriculum http://www.ncca.ie/uploadedfiles/Curriculum/Science_Curr.pdf
- [7] <http://www.teachingcouncil.ie/>
- [8] Central Admissions Office www.cao.ie
- [9] Teaching Council Policy Paper of the Continuum of Teacher Education (2011)
http://www.teachingcouncil.ie/fileupload/Teacher%20Education/FINAL%20TC_Policy_Paper_SP.pdf
- [10] Education Centres: <http://www.education.ie/en/Education-Staff/Services/Professional-Development/-Education-Centre-Network.html#sthash.JRYNkX9l.dpuf>
- [11] National Induction Programme <http://www.teacherinduction.ie/>
- [12] Irish Science Teachers Association www.ista.ie
- [13] Royal Society of Chemistry www.rsc.org
- [14] From Eurypedia
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Italy:Organisation_of_the_Education_System_and_of_its_Structure
- [15] EACEA 2011. Science Education in Europe: National Policies, Practices and Research. Brussels, Education, Audiovisual and Culture Executive Agency (EACEA P9 Eurydice)
- [16] <http://formazionedocentipon.indire.it/?cat=3>
- [17] MIUR, Ministero dell'Istruzione, dell'Università e della Ricerca 2007. Il progetto 'Lauree Scientifiche'. *Annali della Pubblica Istruzione*. Florence, Le Monnier
- [18] <http://www.progettolaureescientifiche.eu/>
- [19] MIUR, Ministero dell'Istruzione, dell'Università e della Ricerca 2010. Il piano 'Insegnare Scienze Sperimentali'. *Annali della Pubblica Istruzione*. Florence, Le Monnier
- [20] Decreto-Lei 41/2012 de 21 de Fevereiro (available at Diário da República Eletrónico-<http://dre.pt/>)
- [21] Campos, B., Bologna and Initial Teacher Education in Portugal. In: Hudson, B., Zgaga, P., Astrand, B. (Eds.), *Advancing quality cultures for teacher education in Europe – Tensions and opportunities*, Umeå School of Education, Umeå University, Sweden, 2010, pp. 13-32
- [22] NARIC - National Academic Recognition Information Centre
(<http://www.dges.mctes.pt/DGES/pt/Reconhecimento/NARICENIC/>)
- [23] Decreto-Lei Nº 43/2007 de 22 de Fevereiro (available at Diário da República Eletrónico - <http://dre.pt/>)
- [24] Decreto-Lei 249/92 de 9 de Novembro (available at Diário da República Eletrónico-<http://dre.pt/>)
- [25] Decreto-Lei 60/93 de 20 de Agosto (available at Diário da República Eletrónico-<http://dre.pt/>)
- [26] Decreto-Lei 274/94 de 28 de Outubro (available at Diário da República Eletrónico-<http://dre.pt/>)
- [27] Decreto-Lei 207/96 de 2 de Novembro (available at Diário da República Eletrónico-<http://dre.pt/>)
- [28] Decreto-Lei 155/99 de 10 de Maio (available at Diário da República Eletrónico-<http://dre.pt/>)
- [29] Decreto-Lei 15/2007 de 17 de Janeiro (available at Diário da República Eletrónico-<http://dre.pt/>)
- [30] Despacho 14420/2010 de 15 de Setembro (available at Diário da República Eletrónico-<http://dre.pt/>)
- [31] Decreto Regulamentar n.º 2/2010 de 23 de Junho (available at Diário da República Eletrónico-<http://dre.pt/>)

- [32] Campos, B., Bologna and Initial Teacher Education in Portugal. In: Hudson, B., Zgaga, P., Astrand, B. (Eds.), Advancing quality cultures for teacher education in Europe – Tensions and opportunities, Umeå School of Education, Umeå University, Sweden, 2010, pp. 13-32
- [33] Wastiau, P., Blamire, R., Kearney, C., Quittre, V., Van De Gaer, E., Monseur, C., The use of ICT in education: a survey of schools in Europe, European Journal of Education, Part I, 48:1, 11–27 (2013)
- [34] http://bnr.bg/sites/radiobulgaria/Lifestyle/Life/Pages/011110_u4iteli.aspx
- [35] <http://www.segabg.com/article.php?id=646312> , <http://www.segabg.com/article.php?id=588830>
- [36] The Technological Plan for Education, (<http://www.pte.gov.pt/pte/EN/index.htm>) (accessed on February 2013)
- [37] Programa de Formação em Ensino Experimental das Ciências (PFEEC) para Professores do 1.º Ciclo do Ensino Básico (<http://www.dgicd.min-edu.pt/outrosprojetos/index.php?s=directorio&pid=93>) (accessed on November 2012)


