

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

UČIACE SA SLOVENSKO

Verzia na konzultácie s odbornou verejnosťou (časť 1 – „RŠ“)

Úvod

Z Programového vyhlásenia vlády SR na roky 2016 – 2020 vyplynula pre MŠVVaŠ SR úloha

pripraviť návrh Národného programu rozvoja výchovy a vzdelávania, ktorý bude pokrývať

v 10-ročnom výhľade dlhodobé zámery a ciele SR v oblasti výchovy a vzdelávania.

V rámci prípravy národného programu sa predkladá na diskusiu so zástupcami odbornej

verejnosti návrh cieľov, ktoré by sa mali v oblasti výchovy a vzdelávania postupne

v horizonte 10 rokov dosiahnuť. Navrhované ciele majú tvoriť myšlienkové jadro

pripravovaného národného programu. V prvej časti sú predložené ciele pokrývajúce výchovu

a vzdelávanie okrem vysokých škôl, ktoré budú predmetom osobitného materiálu. Vzhľadom

na širšie vnímanie detí a žiakov obsahujú aj návrhy, ktoré sa dajú zabezpečiť iba súčinnosťou

ministerstva školstva s ďalšími rezortami vstupujúcimi do starostlivosti o deti a mládež.

Tento materiál sa prioritne sústreďuje na návrh cieľov vrátane ich vysvetlenia. Neobsahuje

charakteristiku súčasného stavu a ani systematický návrh krokov potrebných na dosiahnutie

navrhovaných cieľov. Tieto časti budú uvedené v národnom programe a v následných

akčných plánoch na jeho naplnenie.

Účelom tohto materiálu je predstaviť odbornej verejnosti základný rámec pripravovaných

zmien v oblasti výchovy a vzdelávania, rozprúdiť odbornú diskusiu o navrhovaných cieľoch,

dosiahnuť čo najširšiu zhodu na ich finálnej podobe a získať spätnú väzbu vo forme

konkrétnych podnetov, ktoré budú využité pri vypracovaní uceleného návrhu Národného

programu rozvoja výchovy a vzdelávania.

Vysvetlenie k štruktúre materiálu: Materiál nadväzuje na štruktúru strategického cieľa

stanoveného pre oblasť regionálneho školstva v programovom vyhlásení vlády na roky 2016

– 2020. Pre efektívnejšiu komunikáciu sú jednotlivé konkrétne ciele označené kódmi

vychádzajúcimi z číslovania cieľových oblastí určených na základe strategického cieľa.

Za formuláciou každého cieľa je uvedený text, ktorý ho bližšie charakterizuje. V niektorých

prípadoch sú súčasťou tohto textu aj návrhy možných riešení, ktoré môžu k naplneniu

cieľového stavu významne prispieť.
1

Základné východiská

V tejto časti sú uvedené tvrdenia, ktoré obsahujú navrhované základné východiská pre tvorbu

národného programu a boli využité aj pri návrhu cieľov uvedených v tomto materiáli.

Základným cieľom výchovy a vzdelávania
2
 má byť vyvážené napĺňanie potrieb jednotlivca a

spoločnosti. Tento cieľ je možné najlepšie dosiahnuť vtedy, ak je v centre vzdelávania učiaci

sa (teda dieťa, žiak, študent, vo všeobecnosti človek, ktorý sa učí) a vzdelávací proces sa

zameriava na komplexný rozvoj jeho osobnosti a rozvíja jeho jedinečný potenciál.

1
 Poznámka k štylistickej a jazykovej úprave: Ide o pracovný dokument určený ako podklad na odbornú

diskusiu, ktorý vznikol na základe textov viacerých autorov s prvoradým dôrazom na obsah a význam, bez

dôsledného zosúladenia po štylistickej a jazykovej stránke.
2
 Ak je v ďalšom texte používaný iba pojem "vzdelávanie", vždy máme na mysli komplexný proces popisovaný

ako výchova a vzdelávanie.

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

2

Systém vzdelávania má byť taký, aby

- každý človek mal dostatok možností a podnetov rozvinúť svoj potenciál v

celoživotnom procese učenia sa,

- boli vytvorené vhodné podmienky na rovnoprávne vzdelávanie všetkých občanov

Slovenskej republiky, vrátane národnostných menšín,

- vzdelávacie príležitosti boli celoživotne dostupné pre každého jednotlivca, dostupnosť

bola zabezpečená rovným prístupom k vzdelávaniu a v prípade potreby aj opatreniami

na vyrovnávanie šancí, so zreteľom na deti zo sociálne znevýhodneného prostredia,

sociálne vylúčených spoločenstiev a deti so zdravotným znevýhodnením

- ľudia mohli nadobúdať vzdelanie, ktoré im umožní všestranný rozvoj a napĺňanie

individuálnych osobných cieľov, so zreteľom na potreby spoločnosti, podporu

spoločenskej súdržnosti a ekonomickú prosperitu,

- súčasťou učenia sa každého jednotlivca bolo aj formovanie systému hodnôt a

postojov, ktoré vychádzajú z princípov demokratického spoločenského poriadku

a základných práv a slobôd,

- formálne vzdelávanie bolo významnou, nie však jedinou podporovanou formou

zmysluplného učenia sa, lebo človek sa učí aj prostredníctvom neformálneho

vzdelávania a informálnym učením sa,

- boli vzdelávacie programy neustále zdokonaľované a inovované na základe funkčných

mechanizmov spätnej väzby a jej vyhodnocovania,

- podporoval participáciu a kooperáciu všetkých aktérov vo vzdelávaní, vrátane detí

a žiakov,

- sa akékoľvek významnejšie zmeny v systéme uskutočnili až na základe širokej

odbornej a verejnej diskusie, v ktorej sa dosiahne čo najširšia spoločenská dohoda.

1. Ciele pre oblasť výchovy a vzdelávania pokrývanú najmä regionálnym školstvom

V Programovom vyhlásení vlády na roky 2016 – 2010 je strategický cieľ pre oblasť

regionálneho školstva definovaný nasledovne:

 „Efektívne fungujúce regionálne školstvo poskytujúce kvalitnú výchovu a vzdelávanie,

reagujúce na aktuálne i očakávané potreby jednotlivca a spoločnosti a osobitne na potreby

hospodárskej praxe, dostupné pre všetky vrstvy spoločnosti, poskytujúce deťom a žiakom

radosť zo získavania vedomostí a ich osobného rastu, ako i základ zdravého životného štýlu

a zabezpečujúce učiteľom postavenie a ohodnotenie zodpovedajúce mimoriadnemu významu

ich práce.“

Tento strategický cieľ možno rozdeliť na nasledujúce cieľové oblasti:

1. Kvalitná výchova a vzdelávanie dostupné pre všetkých

2. Kvalitní, spoločensky rešpektovaní a primerane odmeňovaní učitelia

3. Kvalitné odborné vzdelávanie a príprava zohľadňujúce aktuálne a očakávané potreby

praxe a osobný rozvoj učiacich sa

4. Efektívne fungujúce regionálne školstvo

V tejto štruktúre sú v ďalšom predstavené základné ciele patriace do každej oblasti.

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

3

1.1 Kvalitná výchova a vzdelávanie dostupné pre všetkých

Kvalita vzdelávania a jeho dostupnosť sú spolu úzko previazané. Bez primeranej dostupnosti

vzdelávania nemožno povedať, že zabezpečuje kvalitu pre všetkých a naopak, dostupnosť bez

vysokej kvality je iba polovičným naplnením cieľa.

Vysoká kvalita a dostupnosť sú jadrom stanoveného strategického cieľa v oblasti vzdelávania

a dotýkajú sa všetkých jeho aspektov a vzdelávacích stupňov. Ich naplnenie si vyžaduje súhru

viacerých vzájomne súvisiacich pilierov, ktoré majú pri realizácii cieľa pôsobiť ako

harmonický celok.

Najdôležitejším pilierom, prepájajúcim všetky ostatné do funkčného celku, sú vysoko kvalitní

učitelia
3
 úzko prepojení a spolupracujúci s ďalšími odborníkmi v pedagogicko-odborných

tímoch v školách, čo je predstavené v samostatnej cieľovej oblasti. Popri učiteľoch

ovplyvňujú kvalitu výchovy a vzdelávania všetci ostatní aktéri vzdelávania, vrátane rodičov,

detí a mladých ľudí.

Ďalším pilierom je samotný obsah vzdelávania. Dôležité je optimálne vyváženie vzdelávacích

cieľov v rámci štátnych a školských vzdelávacích programov a dostupnosť rozmanitých

a zároveň kvalitných učebných materiálov. Klasické učebnice sú iba jedným z rôznych

variantov učebných materiálov. Rovnako dôležitá ako koncipovanie zmysluplného obsahu je

aj podpora účelných spôsobov, foriem a metód vzdelávania.

Dôležitú úlohu hrá priebežné hodnotenie procesu učenia sa a vyučovania poskytujúce

nevyhnutnú spätnú väzbu. Spätná väzba umožňuje učiacim sa lepšie sa orientovať v tom, čo

dosiahli a plánovať svoj ďalší pokrok a vyučujúcim zhodnocovať zvolené pedagogické

stratégie a adaptovať ich podľa vzdelávacích potrieb žiakov. Hodnotenie kvality a dostupnosti

vzdelávacích, podporných a odborných služieb je dôležitou súčasťou hodnotenia úspešnosti

školy pri plnení jej poslania.

Naplnenie strategického cieľa si vyžaduje zavedenie vzdelávania, v ktorého centre stojí učiaci

sa, jeho individuálny potenciál a vzdelávacie potreby, v ktorom učitelia spoločne s ďalšími

odborníkmi dokážu pracovať s rozmanitosťou žiakov, ich rôznorodým potenciálom, nadaním,

talentom aj znevýhodnením, pričom túto rozmanitosť vnímajú ako prirodzený jav.

Cieľ RŠ-1-1: Vo vzdelávaní sa rozvíja jedinečný potenciál každého učiaceho sa (dieťaťa,

žiaka) a napĺňajú sa jeho individuálne vzdelávacie potreby prostredníctvom

individualizovanej výučby.

Každé dieťa
4
 je jedinečné. Má špecifické talenty, vlohy, záujmy, schopnosti a vzdelávacie

potreby. Rozmanitosť dnešných detí je základom budúcej rozmanitosti dospelých, ktorí z nich

vyrastú.

Moderná vývinová psychológia a neurovedy potvrdzujú, že na to, aby sa mohli u každého

jedinca optimálne rozvinúť jeho individuálne a unikátne vlastnosti, musia sa u každého už

v útlom detstve rozvinúť tzv. exekutívne funkcie, ktoré zahŕňajú schopnosť efektívne

reagovať na meniace sa podmienky, sebakontrolu a sebareguláciu, ovládanie momentálnych

impulzov, sústredenie a pozornosť, schopnosť zapamätať si informácie a vedieť ich využiť,

kritické myslenie a schopnosť riešiť problémy. Tieto funkcie sa stávajú neuropsychologickým

3
 Na tomto mieste i ďalej v texte je pojem „učitelia“ chápaný v širšom význame, v zmysle pojmu „pedagogickí

zamestnanci“

4
 Ak nezdôrazníme inak, rozumie sa v tomto texte pod dieťaťom aj žiak.

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

4

podkladom na rozvoj tvorivosti, schopnosti narábať s istou mierou neistoty a rizika a sú

spojené aj s podnikavosťou, spoločenskou zodpovednosťou a rešpektom k iným ľuďom.

Na rozvoj exekutívnych funkcií pozitívne vplýva na podnety bohaté a pružné vzdelávacie

prostredie, primeraná autonómia učiacich sa, vzájomný rešpekt dospelých a detí a detí

navzájom a zameriavanie sa na oslovovanie vnútornej motivácie dieťaťa pri učení sa. Ich

rozvoj podporuje tiež spolupráca, dobré medziľudské vzťahy vo vnútri školy aj smerom

navonok, akceptácia nekonformnosti a vyváženosť pomeru štruktúry a slobody. Rozvoj

exekutívnych funkcií je pre efektívne učenie sa významnejší ako IQ a zároveň je základom

pre úspech človeka v osobnom živote i profesionálnej kariére, pre jeho mentálne aj fyzické

zdravie.

Niekedy je potrebné, aby dieťa v procese svojho učenia sa dostalo špecifickú podporu nad

bežný rámec. Rozvíjajúce vzdelávacie prostredie je na tento účel vybavené pedagogicko-

odborným podporným tímom, v ktorom učitelia a ostatní pedagogickí pracovníci úzko

spolupracujú s asistentmi, špeciálnymi pedagógmi, školskými psychológmi, sociálnymi

pedagógmi a ďalšími špecialistami. Predpokladá sa zabezpečenie odborníkov aj pre deti

hovoriace iným ako štátnym jazykom. Spoločným cieľom pedagogicko-odborných tímov je

pripraviť deti čo najlepšie na samostatný a zodpovedný život v spoločnosti.

V procese vzdelávania v škole potrebuje každé dieťa individuálnu pozornosť, pomoc pri učení

sa a povzbudenie. V centre záujmu pedagogických a odborných zamestnancov je napĺňanie

individuálnych vzdelávacích potrieb každého dieťaťa bez ohľadu na to, aké je jeho rodinné

prostredie a sociálne zázemie alebo či ide o dieťa mimoriadne nadané, so zdravotným

znevýhodnením, poruchou učenia alebo správania. Sleduje sa individuálny pokrok každého

dieťaťa a jeho motivácia k učeniu sa. V rámci spätnej väzby učitelia pružne reagujú na viac aj

menej úspešné stránky jeho úsilia a podľa jeho vzdelávacích výsledkov prispôsobujú obsah,

formy, metódy a tempo vzdelávania, aby dosahovalo čo najvyššiu úroveň vedomostí

a zručností.

Základným prístupom v procese výchovy a vzdelávania je celostné vnímanie dieťaťa a jeho

rozvoja v kontexte rodinného prostredia a lokality, v ktorých žije, ako aj väzieb a vzťahov,

ktoré sú pre neho kľúčové.

Cieľ RŠ-1-2: Nový obsah vzdelávania je primeraný veku a potrebám učiacich sa (detí

a žiakov), zohľadňuje ich materinský jazyk, prispieva k ich celostnému rozvoju, umožňuje

individualizáciu výučby a školám ponúka dostatočný priestor na jeho realizáciu a zameranie

sa na rozvoj kritického myslenia, tvorivosti, inovatívnosti, experimentovania a objavovania a

na budovanie základov hodnôt a postojov a základov zdravého životného štýlu.

Štátne vzdelávacie programy sú koncipované tak, aby mali školy pri tvorbe školských

vzdelávacích programov dostatok priestoru na prispôsobenie, doplnenie a aktualizáciu učiva

a aby mali učitelia dostatok času na potrebnú individualizáciu výučby, preberanie učiva

v širších súvislostiach a na využívanie nových foriem a metód, ako sú napr. blokové

vyučovanie, projektové vyučovanie, diskusie o aktuálnom dianí a mnohé ďalšie.

Učitelia dostávajú adekvátnu metodickú a odbornú podporu, aby poskytnutú slobodu dokázali

produktívne využiť pri príprave, realizácii a vyhodnocovaní výučby, vďaka čomu sa

významne spolupodieľajú na zabezpečení kvalitného, „na mieru šitého“ vzdelávania pre

každé dieťa a žiaka.

V obsahu vzdelávania je vyvážený pomer teoretických vedomostí a praktických zručností

a pri vyhodnocovaní výsledkov vzdelávania sa hlavný dôraz kladie na zvládnutie výkonových

štandardov namiesto pasívneho si osvojenia učiva. Učivo je menej akademické a viac

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

5

previazané na osobné skúsenosti, zážitky a reálne potreby detí a žiakov, ako aj na praktické

využitie naučeného v živote. Keďže sa vo vzdelávaní kladie dôraz na rozvoj kritického

myslenia, tvorivosti a schopnosti riešiť problémy, učitelia majú k dispozícii dostatok priestoru

a času, ako aj učebných materiálov a didaktických pomôcok na využívanie interaktívnych

a tvorivých činností.

Cieľ RŠ-1-3: Nový obsah vzdelávania je dostupný prostredníctvom bohatej a efektívne

zabezpečovanej ponuky učebných materiálov a učebných zdrojov, vrátane koordinovanej

ponuky voľne dostupného digitálneho obsahu.

Kvalita vzdelávania súvisí aj s dostupnosťou vzdelávacieho obsahu, čo si vyžaduje efektívne

zabezpečenie bohatej ponuky rôznorodých učebných materiálov, z ktorej si školy slobodne

vyberajú tie, ktoré dokážu najlepšie zohľadniť potreby detí, žiakov a učiteľov v procese

individualizovanej výučby.

Učebnice sú iba jedným z mnohých variantov bohatej ponuky učebných materiálov a strácajú

svoje dominantné postavenie v zmysle hotového návodu pre učiteľa na rozvrhnutie učiva

a organizáciu priebehu výučby. Učitelia v úsilí individualizovať výučbu za účelom

dosiahnutia čo najlepších výsledkov detí a žiakov v procese napĺňania obsahových a

výkonových štandardov upúšťajú od zvyku „učiť podľa jednej učebnice“ a využívajú bohatú

ponuku rôznych učebných materiálov na koncipovanie vlastných učebných plánov

a pedagogických stratégií, ktoré prispôsobujú potrebám konkrétnych detí a žiakov.

Zabezpečené sú učebné zdroje a učebné materiály aj v jazykoch národnostných menšín s

cieľom poskytnúť podmienky pre rovnaké predpoklady prospievania žiakov v národnostných

školách. Štát poskytuje školám na zakúpenie učebných materiálov financie.

Prostredie učebných materiálov je bohaté na digitálne obsahy a zdroje, ktoré majú

zabezpečené licencie na voľné šírenie. Školy využívajú ponuku otvorených vzdelávacích

zdrojov a majú voľný prístup k centrálnemu archívu digitálneho vzdelávacieho obsahu.

Význam informačných a komunikačných technológií vo vzdelávaní narastá, obdobne ako

narastá ich význam v bežnom živote ľudí. Rozvoj digitálnych zručností žiakov aj učiteľov je

preto jednou z kľúčových oblastí vzdelávania a zmysluplné využívanie moderných

technológií je súčasťou výučby.

Využívanie moderných technológií vo vzdelávaní však neznamená automatický nárast kvality

vzdelávania. Dôraz sa kladie na účelnosť a primeranosť ich využitia, pričom sa prihliada na

potreby detí a žiakov v jednotlivých vývinových obdobiach a v súlade s týmito potrebami sa

reguluje ich nadužívanie, ktoré môže mať na optimálny rozvoj detí a žiakov negatívny vplyv.

Rozumné využívanie moderných technológií významne prispieva k individualizácii výučby,

posilneniu interaktívnosti učenia, spestreniu a skvalitneniu prezentačných možností,

zvyšovaniu záujmu detí a žiakov o vzdelávanie a k posilneniu ich vzájomnej spolupráce.

Cieľ RŠ-1-4: V školách je zabezpečená dostupnosť vyhovujúceho materiálno-technického

vybavenia, bezbariérové prístupy a vysoká miera flexibility vzdelávacieho prostredia.

Kvalita vzdelávania úzko súvisí aj so zabezpečením potrebného priestorového a materiálno-

technického vybavenia škôl, vrátane zabezpečenia potrebných učebných pomôcok a

technických podmienok na využívanie moderných technológií, digitálnych obsahov a zdrojov.

Štát poskytuje školám v tejto oblasti potrebnú finančnú a technickú podporu.

Vzdelávacie prostredie je flexibilné a prispôsobuje sa potrebám detí a žiakov. Jeho bežnou

súčasťou sú väčšie priestory umožňujúce skupinovú prácu žiakov a ich vzájomnú interakciu,

oddychové zóny, priestory na hry, knižnice, čitateľské kútiky a dostatok priestoru na voľný

pohyb a športovanie. Nové usporiadanie vzdelávacieho prostredia podporuje zároveň

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

6

interakciu školy so širšou komunitou, v ktorej škola pôsobí a umožňuje multifunkčné

využívanie priestorov školy ako kultúrneho a spoločenského centra komunity.

Dôležitým predpokladom zabezpečenia dostupného kvalitného vzdelávania je aj postupná

debarierizácia vzdelávacieho prostredia a zmena jeho vnútorného usporiadania v súlade s

princípmi tzv. univerzálneho dizajnu, čím sa zvyšuje možnosť jeho využitia bez dodatočných

špeciálnych úprav pre osoby so zdravotným znevýhodnením.

Cieľ RŠ-1-5: Systém hodnotenia sleduje krivku rozvoja učiaceho sa (dieťaťa, žiaka),

priebežne a komplexne odzrkadľuje jeho aktivity za hodnotené obdobie s dôrazom na

pomenovanie silných stránok a možností ďalšieho napredovania.

Výsledkom transformácie systému výchovy a vzdelávania v zmysle realizácie

predchádzajúcich navrhovaných cieľov je významné skvalitnenie procesu vzdelávania, čo sa

má v konečnom dôsledku prejaviť aj v celkovom zlepšení vzdelávacích výsledkov detí a

žiakov v rámci všetkých vzdelávacích stupňov.

Významné faktory a aktivity, ktoré okrem individualizovaného vyučovacieho procesu

podmieňujú trend zlepšovania žiakov v ich individuálnom pokroku sú napríklad podporujúce

a sprevádzajúce pôsobenie učiteľov, pomoc ďalších odborníkov a podnetné vzdelávacie

prostredie s priaznivou klímou.

Kvalitný systém hodnotenia sleduje krivku rozvoja žiaka v čase, zahŕňa popri hodnotení

vedomostí aj širokú škálu nástrojov na zisťovanie kognitívnych schopností a nekognitívnych

zručností a jeho integrálnou súčasťou je aj samohodnotenie dosiahnutých výsledkov

samotným žiakom. Pre žiaka zrozumiteľne a v súvislostiach odzrkadľuje jeho aktivity za

hodnotené obdobie a slúži na plánovanie jeho osobných cieľov na ďalšie obdobie. V takomto

hodnotení je chyba považovaná za zdroj významných informácií a motiváciu k ďalšiemu

poznávaniu, nie za niečo, za čo sa trestá.

Výstupy takéhoto komplexného hodnotenia v reálnom čase vypovedajú o kvalite procesu

učenia sa a poskytujú učiteľom významné informácie v podobe spätnej väzby, ktoré ďalej

využívajú na priebežné skvalitňovanie vzdelávacieho prostredia a procesu výučby.

V procese hodnotenia sa znižuje dôraz na klasifikáciu žiakov pomocou známok, ktorá

neprimerane podporuje porovnávanie žiakov navzájom. Uprednostňujú sa iné, opisné formy

hodnotenia, ktoré umožňujú porovnávať aktuálnu úroveň vedomostí a zručností žiaka s jeho

predchádzajúcou úrovňou. Dôraz sa kladie na priebežné, formatívne hodnotenie a v oveľa

väčšej miere sa využíva aj neformálne hodnotenie žiakov. Na úrovni prvého stupňa základnej

školy žiaci neopakujú ročník.

Pokračuje sa v periodickom celoplošnom testovaní žiakov 5. ročníka ZŠ (Testovanie 5) a 9.

ročníka ZŠ (Testovanie 9). Systém reportovania výsledkov týchto testovaní je nastavený tak,

aby ich mohli školy lepšie využívať pre potreby vlastného napredovania.

Výsledky celoplošných testovaní sa nepoužívajú na účely hodnotenia kvality škôl a ani sa

nezverejňujú na úrovni konkrétnych žiakov a škôl, aby nebolo možné robiť rôzne rebríčky

skresľujúce pohľad na kvalitu vzdelávania.

Celoplošné testovanie je doplnené o ad hoc testovanie na vybraných vzorkách žiakov za

účelom zisťovania rôznych údajov, ktoré poskytujú dôležité informácie o fungovaní

vzdelávacieho systému ako celku. Podporujú sa tiež longitudinálne multidisciplinárne

výskumy na reprezentatívnych vzorkách za účelom zachytenia rôznych trendov, napr. zmien

v charakteristikách detí a mládeže.

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

7

Cieľ RŠ-1-6: V systéme hodnotenia kvality vzdelávania je základným prvkom

sebahodnotenie školy, v ktorom si ciele zlepšenia stanovuje samotná škola ako súčasť

nepretržitého úsilia o zlepšovanie procesu vzdelávania a ktoré je zohľadnené v externom

hodnotení kvality vzdelávania nezávislým orgánom.

Školy sú pripravené a schopné vykonávať procesy sebahodnotenia a neustále si kladú otázky

„Aká dobrá je naša škola? Čo treba urobiť, aby bola lepšia?“
5
. V procese sebahodnotenia,

v rámci ktorého sa pravidelne zbiera a vyhodnocuje spätná väzba všetkých kľúčových aktérov

vzdelávania (žiakov, rodičov, pedagogických a odborných zamestnancov, vedenia školy),

školy v spolupráci so zriaďovateľmi formulujú ciele svojho ďalšieho rozvoja a konkrétne

opatrenia na riešenie prípadných problémov a na odstránenie zistených nedostatkov.

V procese sebahodnotenia môžu školám pomôcť rôzni poradcovia a koučovia, napr.

občianske združenia, či iné subjekty alebo tzv. „kritický priateľ“, ktorým môže byť ktokoľvek

so záujmom a schopnosťou pomôcť škole, pričom podmienkou je jeho nezávislé postavenie

mimo inštitucionálnych väzieb na školu.

V procese externého hodnotenia kvality vzdelávania sa upúšťa od tradičných foriem

inšpekčného prístupu, v ktorých sa kládol dôraz na zisťovanie formálnych a kvantitatívnych

údajov. Dôležitú úlohu zohráva posudzovanie kvalitatívnych parametrov fungovania školy,

porovnanie zistení z procesu sebahodnotenia so zisteniami externých hodnotiteľov

a poskytovanie spätnej väzby školám pri tvorbe plánov na ďalšie zlepšenie.

Individualizácia výučby a poskytovanie širokého spektra odborných a podporných služieb

deťom, žiakom a učiteľom, si vyžiadajú predefinovanie postavenia, funkcií a kompetencií

rôznych organizácií v rezorte školstva. V tejto súvislosti dôjde z dôvodu realizácie žiaducich

zmien v systéme hodnotenia kvality vzdelávania aj k reprofilácii Štátnej školskej inšpekcie.

Vzhľadom na to, že základným prístupom v procese výchovy a vzdelávania je celostné

vnímanie dieťaťa a jeho rozvoja v kontexte rodinného prostredia a lokality, v ktorých žije, ako

aj väzieb a vzťahov, ktoré sú pre neho kľúčové, je taktiež potrebné posilniť súčinnosť

viacerých rezortov (školstva, sociálnych vecí, práce a rodiny, zdravotníctva) pri vykonávaní

dohľadu nad službami v oblasti výchovy, vzdelávania a starostlivosti o deti, mládež a ich

rodiny a pri realizácii účinnej podpory rozvoja týchto služieb.

Ako alternatívne riešenie, do ktorého by sa premietalo celostné vnímanie služieb deťom a

rodinám poskytovaných v rezortoch školstva, sociálnych vecí a zdravotníctva, je zriadenie

"nadrezortného" subjektu na úrovni vlády SR vykonávajúceho dohľad nad službami a účinnú

podporu rozvoja služieb v oblasti výchovy a vzdelávania, starostlivosti o deti, mládež a ich

rodiny a predkladajúceho svoje zistenia a odporúčania vláde SR a Národnej rade SR.

5
 Pri zavádzaní procesov sebahodnotenia školy sa predpokladajú pilotné projekty založené na modeli

sebahodnotenia škôl navrhnutého pre Slovensko na základe skúmania zahraničných skúseností projektom ESF

„Externé hodnotenie kvality školy podporujúce sebahodnotiace procesy a rozvoj školy“, ktorý bol riešený

školskou inšpekciou v rokoch 2009-2012, prípadne aj na základe ďalších skúseností z analogických projektov.

Po pilotnom overení, s podporou kontinuálneho vzdelávania a špeciálneho inšpekčného statusu pre zúčastnené

školy, môže nasledovať ich uplatnenie v ďalších školách.

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

8

Cieľ RŠ-1-7: Predškolské vzdelávanie v materských školách je garantované pre deti vo veku

od 3 rokov a nadväzuje na komplexný systém služieb ranej starostlivosti a včasnej intervencie

pre deti vo veku do 3 rokov.

Kvalitná starostlivosť a vzdelávanie v ranom detstve znamená účinný spôsob ako zlepšiť

nielen školskú úspešnosť detí po nástupe do školy, ale aj ich sociálne a ekonomické vyhliadky

v dospelosti.

Vysoká miera súčinnosti a koordinácie ministerstiev, zodpovedných za vzdelávanie,

zdravotnú a sociálnu starostlivosť detí, mládeže a celých rodín, vedie k vytvoreniu funkčného

komplexného systému služieb ranej starostlivosti a včasnej intervencie. Tento systém

rešpektuje zásadu celostného prístupu k deťom a ich rodinám a zásadu komplexnosti pri

zabezpečovaní služieb, ktoré zahŕňajú zdravotnú starostlivosť, sociálnu pomoc, podporu

rodičovstva a služby poskytujúce výchovu a vzdelávanie, vrátane potrebných opatrení na

vyrovnávanie šancí detí. Včasná intervencia predstavuje odborné služby, podporu a pomoc

rodinám so zdravotne znevýhodnenými deťmi, alebo s deťmi s rizikovým vývinom v ranom

veku.

Dostupnosť spomínaných služieb je zabezpečená nielen inštitucionálnou formou (jasle, centrá

včasnej intervencie, rehabilitačné centrá, domovy sociálnych služieb, a pod.), ale aj terénnou

formou, teda poskytovaním širokého spektra opatrovateľských a odborných služieb priamo

v rodinách.

Štát garantuje dostupnosť predškolského vzdelávania v materských školách deťom od troch

rokov. Taktiež umožňuje a podporuje za zákonom stanovených podmienok rozširovanie

a skvalitňovanie služieb výchovy, vzdelávania a starostlivosti o deti v predškolskom veku

nielen na pôde materských škôl, ale aj prostredníctvom iných foriem, napr. detských skupín,

firemných škôlok, komunitných škôlok a pod.

Cieľ RŠ-1-8: Povinná školská dochádzka sa transformovala na povinné vzdelávanie, pričom

základným prvkom vzdelávacieho systému je vzdelávací program.

Povinná školská dochádzka, ktorá sa historicky formovala ako povinnosť „dochádzať do

školy“, je nahradená povinným vzdelávaním, ktoré deti a žiakov zaväzuje k povinnému

absolvovaniu príslušného vzdelávacieho programu na úrovni konkrétnych vzdelávacích

stupňov. Povinné vzdelávanie je obojstranným záväzkom vo vzťahu občanov a štátu, to

znamená, že je nielen štátom uloženou povinnosťou pre rodičov umožniť ich deťom získať

tzv. povinný základ vzdelania, ale je zároveň aj vyjadrením záväzku štátu garantovať

zabezpečenie dostupného a kvalitného povinného vzdelávania.

Pravidelné denné vzdelávanie v škole je síce naďalej primárnym spôsobom plnenia povinného

vzdelávania, právne predpisy však umožňujú aj iný, alternatívny spôsob, napr. v podobe

domáceho vzdelávania. Rodičia, ktorí sa rozhodnú vzdelávať svoje deti namiesto v základnej

škole doma, teda v individuálnom neinštitucionálnom vzdelávaní, ich môžu vzdelávať na

úrovni prvého stupňa základnej školy sami alebo prostredníctvom vzdelávacieho experta,

pričom sa experimentálne overí možnosť domáceho vzdelávania aj na druhom stupni.

Garantom kvality domáceho vzdelávania je škola, ktorú si rodič vyberie na základe

slobodného výberu a do ktorej je dieťa zapísané na plnenie povinného vzdelávania. Škola plní

voči domácemu vzdelávaniu nielen kontrolnú funkciu, ale zároveň poskytuje deťom

a rodičom aj potrebné učebné materiály a metodickú podporu.

Zmena povinnej školskej dochádzky na povinné vzdelávanie posilňuje flexibilitu vo vnútri

vzdelávacieho systému a podporuje individualizáciu výučby. Umožňuje poskytovanie

kvalitného a dostupného vzdelávania aj tým žiakom, ktorí z rôznych dôvodov (zdravotných,

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

9

rodinných, či iných, spojených napr. s rozvojom mimoriadneho športového alebo umeleckého

nadania) nemôžu každodenne dochádzať do školy, a preto sa vzdelávajú iným spôsobom.

Cieľ RŠ-1-9: Povinné vzdelávanie je dvanásťročné, pričom veková hranica povinného

vzdelávania je posunutá o 1 rok smerom nadol (začiatok vo veku 5 rokov) a o 1 rok smerom

nahor (ukončenie vo veku 17 rokov).

Povinné vzdelávanie sa realizuje prostredníctvom vzdelávacích programov na úrovni

predprimárneho vzdelávania (1 prípravný ročník), primárneho vzdelávania (5 ročníkov I.

stupňa základnej školy), nižšieho sekundárneho vzdelávania (4 ročníky II. stupňa základnej

školy) a sekundárneho vzdelávania (2 ročníky strednej školy).

Povinné vzdelávanie začína v 5. roku veku dieťaťa, pričom inštitucionálne sa môže realizovať

2 alternatívach: 1. povinné vzdelávanie v tzv. prípravných ročníkoch v základných školách

alebo 2. povinné vzdelávanie v tzv. prípravnom ročníku, ktorý je posledným ročníkom

materskej školy. Popri alternatívach inštitucionálnej formy existuje aj možnosť vzdelávať 5-

ročné deti neinštitucionálnou formou v tzv. domácom vzdelávaní. Konečné rozhodnutie, ktorá

z dvoch alternatív inštitucionálnej formy vzdelávania v prípravnom ročníku bude do budúcna

prioritná (v základnej škole alebo v materskej škole), bude urobené až na základe výsledkov

experimentálneho overovania a odbornej diskusie.

Dôvodom na posunutie vekovej hranice vstupu do povinného vzdelávania na 5 rokov je

nastupujúci všeobecný trend podpory „skorého začiatku“ vo vzdelávaní, v rámci ktorého sa

podporuje aj rozvoj komplexných služieb starostlivosti a vzdelávania v ranom detstve a

včasnej intervencie, ako aj rozšírenie ponuky a zvýšenie kvality služieb starostlivosti

a vzdelávania pre deti od 3 rokov. Zavedením povinnosti pre 5-ročné deti absolvovať

vzdelávací program na úrovni predprimárneho vzdelávania v trvaní aspoň jedného roka pred

nástupom do primárneho vzdelávania sa vytvárajú nové príležitosti na optimálny rozvoj 5-

ročných detí, ktoré sú dnes oveľa zrelšie ako v minulosti, ale zároveň trpia mnohé z nich

rôznymi špecifickými ťažkosťami. Prípravný ročník zároveň vytvára nové príležitosti na

vyrovnávanie šancí aj pre deti s prípadným znevýhodnením.

V prospech absolvovania prípravného ročníka v prostredí základných škôl hovorí relatívna

stabilita a vyvážená dostupnosť vo vnútri siete základných škôl, na rozdiel od nedostatočných

kapacít materských škôl. Keďže populačná krivka detí v predškolskom veku začína postupne

klesať, je racionálne investovať energiu a financie do rozšírenia povinného vzdelávania v už

existujúcich základných školách. Zavedenie prípravného ročníka v základných školách tak

môže časom plniť aj istú stabilizačnú funkciu na úrovni siete základných škôl. To samozrejme

nebude znamenať útlm budovania kapacít materských škôl, ale naopak, ich intenzívny rozvoj

smerom k naplneniu idey „skorého začiatku“, aby mohli prijímať mladšie deti vo veku od 3-4

rokov a v prípade záujmu rodičov aj deti od 2 rokov.

Predĺžením prvého stupňa základnej školy, ktoré nastane zaradením 5. ročníka na prvý stupeň

základnej školy sa žiakom umožní dôslednejšie osvojenie si základných gramotností na

úrovni primárneho vzdelávania. Zároveň sa tým zjednocuje bod prechodu do vzdelávania na

úrovni nižšieho sekundárneho vzdelávania, a to vo forme plynulého pokračovania na druhom

stupni základnej školy alebo v osemročnom gymnáziu. Posilnením individualizácie výučby

v základných školách sa vytvoria predpoklady na rozvoj potenciálu všetkých detí, vrátane

detí s nadaním, preto sa predpokladá postupné znižovanie záujmu žiakov a ich rodičov

o osemročné gymnáziá. Vďaka pôsobeniu kvalitných pedagogicko-odborných tímov na pôde

základných škôl a dostatočnému vybaveniu škôl rôznorodými učebnými materiálmi, bude

prostredie základných škôl dostatočne podnetné na to, aby sa v ňom mohol optimálne

rozvinúť aj potenciál detí s rôznym nadaním.

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

10

Predĺženie povinného vzdelávania na 12 rokov je prepojené na podporu lepšej profilácie

absolventov stredných škôl a lepšej nadväznosti stredoškolského a vysokoškolského štúdia a

nadobudnutia vhodnej kvalifikácie. Namiesto výberu strednej školy je prioritou absolventa

základnej školy výber programu, ktorý zodpovedá jeho preferencii a profilácii.

Novokoncipované programy stredného školstva lepšie zodpovedajú vzdelávacím prioritám

žiakov, nenútia ich k predčasnej profilácii, ale zároveň posilňujú zodpovednosť žiakov za

výber zamerania, pričom vymedzujú podmienky pre zmenu profilácie vzdelávania. Existujúce

programy stredných odborných škôl a 4(5) ročných gymnázií sú doplnené programom

akademického vzdelávania s extrémne náročným a profilovaným programom (napr. na

matematiku, prírodné vedy, humanitné/spoločenské vedy), ktorých absolventi sú

špecializovane pripravovaní pre pokračujúce štúdium v programe vysokej školy analogickej

profilácie a s perspektívou vedeckej prípravy. Programy akademického vzdelávania budú

poskytované gymnáziami v 4-ročnom programe a výnimočne pre včasne a vysoko

profilovaných žiakov aj v 8-ročnom programe. Doterajšie stredoškolské programy

všeobecného vzdelávania budú umožňovať výraznejšiu profiláciu podľa predmetov, či

oblastí, predovšetkým v posledných dvoch ročníkoch štúdia a naďalej pripravovať pre

štúdium na vysokej škole. Tieto programy sú naďalej poskytované gymnáziami ale

i strednými odbornými školami (tak ako je tomu v malom počte prípadov aj teraz)

s možnosťou prechodu do odborného vzdelávania a prípravy.

Vysoké školy podporujú profiláciu žiakov jasne deklarovanými požiadavkami na ukončenie

štúdia maturitnou skúškou v predmetoch a programoch (akademický, všeobecnovzdelávací,

odborné vzdelávanie a príprava).

Celoplošnému zavedeniu navrhovaných zmien budú predchádzať pilotné projekty, ktoré budú

dopad týchto zmien najprv overovať v praxi.

Cieľ RŠ-1-10: Bežné základné školy pro-aktívne začleňujú do vzdelávania žiakov

s rôznorodým potenciálom, pracujú s nimi spôsobom, ktorým tento ich individuálny potenciál

rozvíjajú a zároveň u nich posilňujú sebavedomie a sebaúctu, samostatnosť a zodpovednosť,

vzájomnú spoluprácu, empatiu a pocit spolupatričnosti.

Bežné základné školy dôsledne zaraďujú do vzdelávania deti, žijúce v príslušnom školskom

obvode, pričom však rešpektujú právo rodiča na slobodný výber školy. Uprednostňujú

začleňovanie žiakov so špeciálnymi výchovno-vzdelávacími potrebami do bežných škôl

a tried pred ich vyčleňovaním do špeciálnych škôl a špeciálnych tried v bežných školách.

Špeciálne školy nezaniknú a nezanikne ani možnosť uprednostniť špeciálne vzdelávanie pred

vzdelávaním v bežnej škole, ak sa má práve tým naplniť najlepší záujem dieťaťa. Avšak

dôvod vyčleniť žiaka so špeciálnymi výchovno-vzdelávacími potrebami do špeciálnej školy

alebo špeciálnej triedy preto, lebo bežná škola nie je dostatočne pripravená na tieto jeho

potreby reagovať, stráca postupne opodstatnenie vďaka naplneniu ostatných cieľov, ktoré

vedú k transformácii bežných základných škôl na vzdelávacie prostredie schopné vychádzať

v ústrety individuálnym vzdelávacím potrebám žiakov.

Dostupnosť kvalitného vzdelávania je dôležitou podmienkou rozvoja potenciálu každého

dieťaťa. Nejde však len o fyzickú dostupnosť, resp. fyzické začlenenie žiakov s rozmanitým

vzdelávacím potenciálom do bežných škôl a tried, ale dôležitá je najmä dostupnosť „na mieru

ušitých“ pedagogických stratégií a motivačných, podporných a v prípade potreby aj

odborných služieb, ktoré žiakom pomáhajú pripraviť sa na povinné vzdelávanie na úrovni

primárneho vzdelávacieho stupňa a následne vo vzdelávaní úspešne napredovať.

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

11

Cieľ RŠ-1-11: Základné špeciálne školy sa okrem poskytovania vzdelávania menia na centrá

odbornosti v procese individualizácie a odbornej podpory vo vzdelávaní detí so špeciálnymi

výchovno-vzdelávacími potrebami v bežných školách hlavného vzdelávacieho prúdu.

V tomto dokumente navrhované zmeny vzdelávacieho prostredia, vyučovania a učenia sa

budú mať za následok pokles počtu žiakov v špeciálnych školách, pretože oveľa viac detí,

ktoré sú dnes zaraďované do špeciálnych škôl, bude môcť navštevovať školy hlavného

vzdelávacieho prúdu. Podmienkou úspešnej realizácie je nárast odborne kvalifikovanej

podpory odborníkov priamo v základných školách, a to v podobe zvýšenia počtu odborných

zamestnancov a zintenzívnenia terénnej podpory odborníkmi pôsobiacimi v poradenských

zariadeniach.

Špeciálne školy, ktoré budú naďalej plniť vzdelávaciu funkciu, sa postupne stanú centrami

odbornosti v procese individualizácie a odbornej podpory vo vzdelávaní a integrálnou

súčasťou nového komplexného systému poradenstva a prevencie v školskom prostredí,

ktorého jadro dnes tvoria centrá pedagogicko-psychologického poradenstva a prevencie

a centrá špeciálno-pedagogického poradenstva. Transformované špeciálne školy budú

poskytovať širšie zamerané odborné služby, ktoré neposkytujú poradenské centrá, ako napr.

tréningy a kurzy pre učiteľov a iných odborníkov, vývoj a šírenie metód a materiálov

potrebných v školách hlavného vzdelávacieho prúdu na prácu s deťmi s rôznorodým

potenciálom, ale aj pre rodičov detí s rôznymi špecifickými poruchami učenia a správania, či

zdravotným alebo iným znevýhodnením. Budú aj priamo podporovať žiakov so špecifickým

poruchami učenia a správania a so zdravotným znevýhodnením alebo s inými špeciálnymi

potrebami pri štúdiu, pri postupe na vyššie vzdelávacie stupne, študijnej a profesijnej

orientácii a pri vstupe na trh práce.

Cieľ RŠ-1-12: Žiaci zo sociálne znevýhodneného prostredia a sociálne vylúčených

spoločenstiev dostávajú účinnú podporu na dosiahnutie významne lepších výsledkov vo

vzdelávaní, predčasne neukončujú vzdelávanie na základnej škole a pokračujú vo vzdelávaní

na vyšších stupňoch.

Čím vhodnejšie reagujú programy ranej starostlivosti a včasnej intervencie na špecifické

potreby detí zo sociálne znevýhodneného prostredia a sociálne vylúčených spoločenstiev, tým

účinnejšie napomáhajú rozvoju ich potenciálu. Ponuka týchto programov je v rámci

komplexného prístupu orientovaná na celé rodiny a podporuje aj rozvoj rodičovských

zručností, čím sa pozitívny dopad programov znásobuje. Cieľom je zapojiť čo najviac týchto

detí a ich rodín do programov ranej starostlivosti, predškolského vzdelávania v materských

školách a podporiť tak plynulý prechod týchto detí do povinného vzdelávania.

Všetky deti, vrátane detí zo sociálne znevýhodneného prostredia a sociálne vylúčených

spoločenstiev, sú prijímané do prípravných ročníkov základných škôl bez potreby

preukazovať školskú zrelosť. Z intenzívnej prípravy na plynulý prechod do povinného

vzdelávania budú môcť profitovať všetky deti, pričom mimoriadny prospech z toho budú mať

práve deti zo sociálne znevýhodneného prostredia, sociálne vylúčených spoločenstiev, ako

aj deti so zdravotným postihnutím, pretože dostanú potrebnú pedagogickú a odbornú podporu

v skoršom veku ako doposiaľ. Opakovanie ročníka na prvom stupni základnej školy sa

nepredpokladá.

V školskom vzdelávaní, ako ho navrhuje tento dokument, dominuje individualizácia a

zohľadňovanie jedinečného potenciálu každého žiaka a jeho materinského jazyka. V spojitosti

s tým musia byť dostupné aj služby na vyrovnávanie šancí smerujúce k saturácii dlhodobo

nenapĺňaných potrieb a kompenzácii mnohopočetných a závažných znevýhodnení, ktoré sú

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

12

poskytované adresne a flexibilne, s prihliadnutím na meniace sa potreby žiakov v čase. Táto

podpora je v súlade s ďalšími opatreniami v oblastiach sociálnej a zdravotnej.

Vďaka opatreniam, zameraným nielen na žiakov ale aj na posilnenie komunikácie

a spolupráce školy s ich rodinami, získavajú žiaci so znevýhodnením silnejšiu motiváciu

k učeniu sa a k neustálemu zlepšovaniu sa.

Na pôde školy sú významne posilnené odborné a poradenské služby pre žiakov, ktoré sú

zamerané na identifikáciu ich silných stránok a na poradenstvo pri výbere vhodnej školy

vyššieho vzdelávacieho stupňa a budúceho povolania.

Všetkým žiakom a učiteľom je taktiež poskytovaná kvalifikovaná primárna krízová

intervencia, ktorá im umožňuje obrátiť sa na odborníka v momente aktuálnej potreby

primárne v škole, sekundárne v poradenskom centre. Žiakom zo sociálne znevýhodneného

prostredia a zo sociálne vylúčených spoločenstiev je poskytovaná mimoriadna podpora

v dôležitých prechodných obdobiach, ktoré sú pre nich obzvlášť náročné.

Cieľ RŠ-1-13: Sú vytvorené podmienky na plnenie povinného vzdelávania v jazykoch

národnostných menšín.

Školy s vyučovacím jazykom a s vyučovaním jazyka národnostných menšín sú kľúčom

k budúcnosti a k zachovaniu všetkých národnostných menšín žijúcich na Slovensku, preto

prioritou v tejto oblasti je dlhodobé a zodpovedné garantovanie udržateľnej siete

menšinových škôl s prihliadaním na jej špecifiká.

Cieľ RŠ-1-14: Štát podporuje nielen formálne vzdelávanie a výchovu (vrátane domáceho

vzdelávania), ale aj rozvoj neformálneho vzdelávania a informálneho učenia sa a zabezpečuje

podmienky na uznávanie vedomostí a zručností nadobudnutých rôznym spôsobom.

Škola stratila vzdelávací monopol. Rozvinulo sa množstvo alternatívnych vzdelávacích

kanálov, vzniklo široké spektrum inštitúcií neformálneho vzdelávania a žiaci majú aj mimo

školy veľa príležitostí na informálne učenie sa. Bolo by preto chybou aj naďalej sústreďovať

všetku pozornosť iba na školský systém.

Štát by mal nielen poznať a rešpektovať, ale aj aktívne podporovať (legislatívne, finančne,

morálne) bohatosť vzdelávacieho prostredia, rôzne vzdelávacie cesty, ktoré prispievajú

k nárastu vzdelanosti detí, mládeže a dospelých a vytvoriť spôsob uznávania kompetencií

a zručností získaných aj inou cestou ako len vzdelávaním v škole.

2. Kvalitní, spoločensky rešpektovaní a primerane odmeňovaní učitelia

Spomedzi všetkých faktorov ovplyvňujúcich fungovanie školstva má najväčší vplyv kvalita

učiteľov. Nekvalitní učitelia nedokážu zabezpečiť kvalitnú výchovu a vzdelávanie ani

v situácii, keď sú zabezpečené všetky ostatné podmienky. Naopak, kvalitní učitelia dokážu do

istej miery kompenzovať aj prípadné horšie ostatné podmienky výchovného a vzdelávacieho

procesu.

Prítomnosť kvalitných učiteľov v školstve je podmienená dvomi základnými faktormi. Prvým

z nich je záujem o prácu v školstve, ktorý závisí od atraktívnosti povolania učiteľa.

Atraktívnosť je daná primeraným finančným ocenením, podmienkami na osobný rozvoj

v rámci profesie, ale aj pracovným prostredím a spoločenským uznaním. Druhým faktorom je

kvalitný výber uchádzačov o štúdium učiteľstva a ich kvalitná príprava pred nástupom na

miesto učiteľa (pregraduálna príprava) a možnosti na ďalší kariérny postup a zdokonaľovanie

sa počas výkonu povolania (kontinuálne vzdelávanie).

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

13

V nových podmienkach sa musí zmeniť doterajšia rola učiteľa ako toho, kto odovzdáva či

prenáša poznatky a hodnoty, na novú rolu sprievodcu pri učení sa, ktorý je podporovateľom,

pomocníkom, partnerom a spolutvorcom vzdelávacieho prostredia. Zároveň sa škola musí

etablovať ako miesto tímovej spolupráce a komunikácie všetkých aktérov vzdelávania aj

širšej verejnosti.

Cieľ RŠ-2-1: Učiteľské povolanie je spoločensky rešpektované, primerane odmeňované a

poskytujúce priestor na osobný rozvoj v profesii.

Platy pedagogických a odborných zamestnancov dosahujú úroveň aspoň 80% priemerného

platu ostatných povolaní, v ktorých sa vyžaduje vysokoškolské vzdelanie. Zvýšenie platov je

zabezpečené vo forme tarifnej zložky a osobného príplatku prideľovaného na základe

komplexného hodnotenia činnosti učiteľa.

Odstránilo sa znevýhodnenie začínajúcich učiteľov a nástupný plat pedagogického

a odborného zamestnanca dosahuje priemernú výšku platu začínajúcich zamestnancov

v ostatných povolaniach, v ktorých sa vyžaduje získanie rovnakého stupňa vzdelania.

Naďalej sa znižuje administratívna záťaž učiteľov a systematicky sa zlepšujú ich pracovné

podmienky vďaka významnému zvýšeniu objemu finančných prostriedkov smerovaných do

vzdelávania.

Vo verejnom priestore a v médiách sa venuje väčšia pozornosť informovaniu o význame

učiteľskej práce a jej prínose pre rozvoj detí a naplnenie potrieb celej spoločnosti.

Cieľ RŠ-2-2: Učiteľ nie je sprostredkovateľom poznatkov, ale sprievodcom v procese učenia

sa a škola je miestom tímovej spolupráce a komunikácie všetkých aktérov vzdelávania a širšej

verejnosti.

Škola je poskytovateľom bohatého a variabilného vzdelávacieho prostredia, ktoré pozitívne

stimuluje proces výučby a v ktorom učitelia sprevádzajú deti a žiakov pri ich učení sa.

Učiteľské tímy sú rozšírené o dostatočný počet psychológov, špeciálnych pedagógov,

sociálnych pedagógov, asistentov a výchovných poradcov v podobe štandardného a nie iba

výnimočného opatrenia. Učitelia majú k dispozícii podporu komplexného poradenského

systému, v rámci ktorého sú jasne definované činnosti centier psychologického a špeciálno-

pedagogického poradenstva a špeciálnych škôl transformovaných na centrá odbornej podpory.

Taktiež majú k dispozícii sieť terénnej odbornej podpory, v rámci ktorej im rôzni odborníci

(metodici, didaktici, špeciálni pedagógovia, psychológovia, mediátori a pod.) pomáhajú pri

riešení akútnych či dlhodobých problémov priamo v školskom prostredí.

Cieľom je vytvorenie novej kultúry školy, budovanej kooperujúcim manažmentom a

pedagogicko-odborným tímom, kde je jednou z úloh pedagogických, odborných aj

nepedagogických zamestnancov školy pestovanie otvorenej komunikácie a rozvíjanie

pozitívnej, podporujúcej školskej klímy, s nulovou toleranciou mobbingu, bossingu

a nedôstojného správania voči dospelým i deťom.

Nová rola učiteľa zároveň vyžaduje, aby boli ocenené aj iné úlohy, ktoré učitelia okrem

samotnej výučby vykonávajú – koncepčné plánovanie, výber vhodných pedagogických

stratégií, hodnotenie práce žiakov, poskytovanie spätnej väzby, reflexia práce kolegov,

sebareflexia, komunikácia s rodičmi a pod.

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

14

Cieľ RŠ-2-3: Uchádzači o učiteľské štúdium sú prijímaní na vysokoškolské štúdium na

základe overenia ich predpokladov stať sa dobrými učiteľmi.

Učiteľská profesia je náročná a má rôzne špecifiká. Jej úspešné vykonávanie kladie na

osobnosť učiteľa mnohé nároky, ktorých splnenie nie je možné automaticky zabezpečiť iba

vysokoškolskou prípravou.

Preto sa zvyšuje nielen náročnosť a kvalita pregraduálnej prípravy budúcich učiteľov, ale

sprísňujú sa aj požiadavky na výber uchádzačov o toto štúdium pri vstupe na vysokú školu.

V rámci prijímacej skúšky sa posudzuje ich vedomostná výbava, všeobecný rozhľad, študijné

predpoklady, psychologické, osobnostné a iné špecifické spôsobilosti pre prácu učiteľa, ako aj

ich motivácia pre výkon tejto profesie.

Cieľ RŠ-2-4: Vysoké školy poskytujú kvalitnú prípravu budúcich učiteľov.

Obsah vzdelávania na vysokých školách je vyvážený v oblasti teórie a praxe, reflektuje

požiadavky na prípravu učiteľov v súlade s ich novou rolou a posilňovaním individualizácie

vo vzdelávaní a tímovej spolupráce pedagogicko-odborných tímov.

Pregraduálna príprava budúceho učiteľa základnej školy a učiteľa strednej školy je päťročná

a je koncipovaná ako spojené štúdium prvého a druhého stupňa vysokoškolského vzdelávania.

Pre tých študentov, ktorých záujem stať sa učiteľom sa prejaví, resp. potvrdí neskôr, až po

začatí vysokoškolského štúdia alebo v zrelšom veku, sa po absolvovaní neučiteľského

bakalárskeho štúdia obsahovo príbuzného k oblasti, v ktorej chcú ako učitelia pôsobiť (v

súčasnosti označovanej ako „aprobačné predmety“), zavedie ponuka dvojročného

magisterského štúdia učiteľstva.

Vo vzdelávaní budúcich učiteľov sa popri odbornom štúdiu oblasti, v ktorej má absolvent

učiteľského štúdia pôsobiť, venuje dostatok času a pozornosti aj školskej a sociálnej

psychológii, fyziológii a neurovede, pedagogike, didaktike, metodike, vzdelávacej politike,

sociológii vzdelávania. Zároveň sa zabezpečuje dostatočný objem kvalitnej a reflektovanej

pedagogickej praxe prostredníctvom rozvinutej siete fakultných, resp. univerzitných

cvičných škôl so skúsenými cvičnými učiteľmi, s ktorými vysoká škola sústavne

a premyslene spolupracuje. Bude podporovaný vznik laboratórnych škôl: experimentálnych

škôl so zvláštnym kurikulárnym statusom a vzťahom k vysokej škole, ktoré budú priestorom

pre sondážne aktivity učiteľov a študentov vysokých škôl a budú slúžiť ako laboratórium

pedagogických inovácií tvorených v úzkej spolupráci učiteľov laboratórnej školy

a vysokoškolských pedagógov.

Cieľ RŠ-2-5: Kontinuálne vzdelávanie je novo koncipované ako nástroj profesijného rozvoja

učiteľa so zameraním na zmenu obsahu, foriem a kvality vzdelávania.

Kontinuálne vzdelávanie reflektuje rozvojové potreby učiteľov a škôl. Všetky školy majú

dostatok finančných prostriedkov na ďalšie vzdelávanie učiteľov, za ktoré si objednávajú

kontinuálne vzdelávanie u rôznych poskytovateľov, vrátane vzdelávania vo vyučovacom

jazyku školy.

Kontinuálne vzdelávanie sa realizuje rozmanitými formami, vo väčšej miere aj v školských

kolektívoch priamo v školách. Vzdelávacie programy majú vysokú kvalitu aj preto, lebo je

ich zmysluplnosť hodnotená aj samotnými absolventmi kontinuálneho vzdelávania.

Záujem učiteľov o kontinuálne vzdelávanie je motivovaný najmä snahou rozvinúť svoje

profesijné kompetencie. Kontinuálne vzdelávanie nie je prepojené s finančným odmeňovaním

prostredníctvom kreditových príplatkov, aby nebola dominantnou motiváciou vzdelávania

mechanická akumulácia kreditov za účelom prilepšenia k platu. Platy učiteľov sa

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

15

systematicky zvyšujú prostredníctvom iných nástrojov. V procese postupného zvyšovania

platov ostanú už priznané kreditové príplatky zachované.

Cieľ RŠ-2-6: Funguje kariérový systém, ktorý je založený na profesijných kompetenciách a

novom atestačnom konaní postavenom na obhajobe atestačného portfólia (dôkazy

preukazujúce získané profesijné kompetencie).

Profesijné štandardy pre jednotlivé kariérové stupne sú výsledkom odbornej diskusie a zhody

o relevantnosti ustanovených požiadaviek. Atestačné konanie prebieha na základe obhajoby

atestačného portfólia, ktoré zahŕňa dôkazy preukazujúce získané profesijné kompetencie.

Atestácie uskutočňujú inštitúcie, ktoré vedia zabezpečiť a garantovať kvalitu atestácií.

Kariérový postup nie je viazaný na kreditový systém a povinné absolvovanie formálneho

kontinuálneho vzdelávania.

3. Kvalitné odborné vzdelávanie a príprava reagujúce na aktuálne a očakávané potreby

praxe a osobný rozvoj učiacich sa

Aj keď odborné vzdelávanie a príprava (OVP) tvoria len jeden zo segmentov regionálneho

školstva, zvyšovanie jeho kvality a relevantnosti je definované ako osobitný cieľ, pretože

pripravuje svojich absolventov priamo pre prax. Pritom tak ako v stredoškolskom OVP, aj v

kontinuálnom OVP a vo vzdelávaní pre trh práce je potrebné riešiť podobné problémy.

Príprava pre prax je vo všetkých troch formách komplikovaná potrebou reagovať na rýchlo sa

meniace požiadavky technologického rozvoja a organizácie práce. Aj preto sú problémy

s relevantnosťou OVP systémového charakteru a nespokojnosť s jeho kvalitou je častým

javom.

Niektoré ďalej uvedené tézy majú širší záber, ba aj nadrezortný charakter (najmä ciele RŠ-3-

1, RŠ-3-2 a RŠ-3-4). V dôsledku ich zásadného dopadu na počiatočné vzdelávanie

absolventov základných škôl v systéme sekundárneho OVP je však potrebné zaradiť ich

medzi tézy zamerané na regionálne školstvo, s upozornením, že reakcia na ne vyžaduje

vysokú mieru súčinnosti relevantných orgánov a organizácií aj mimo rezort školstva.

Nespokojnosť s OVP poskytovaným v systéme regionálneho školstva je dôsledkom krízy

súčasného modelu stredoškolského vzdelávania a predovšetkým praktického vyučovania

poskytovaného strednými odbornými školami, ktoré sú bez náležitého materiálno-technického

vybavenia.

Praktické vyučovanie je najúčinnejšie, keď sa vykonáva v podmienkach blízkych pracovnému

prostrediu. Na Slovensku úspešný a dlhoročne praktizovaný model vzdelávania v pracovnom

prostredí je založený na kontrakte na podporu praktického vyučovania medzi školou a

podnikom, iným modelom je firemná súkromná škola a aktuálne najnovším je systém

duálneho vzdelávania zavedený od školského roku 2015/2016.

Cieľ RŠ-3-1: Systém odborného vzdelávania a prípravy sa prispôsobuje požiadavkám

informačnej spoločnosti a nových technológií.

Tradičné zručnosti, nástroje a techniky opracovávania ustupujú novým požiadavkám

v podmienkach digitalizácie, automatizácie a narastajúceho významu aditívnej výroby (napr.

3D tlače). Slovensko zatiaľ dostatočne nezareagovalo na výzvy prechodu od industriálnej k

informačnej spoločnosti a na to, aký je dopad nových technológií na potrebu nových

zručností. Navyše, pri narastajúcom vplyve mimoškolských faktorov na vzdelávanie,

potrebujeme vedieť, aké javy prostredia, v ktorom deti a mládež vyrastajú, majú vplyv na

formovanie ich budúcej pracovnej výkonnosti v nových podmienkach. Na podporu adaptácie

na požiadavky informačnej spoločnosti a nových technológií je potrebné iniciovať

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

16

interdisciplinárny výskum zameraný na absorpciu výsledkov obdobných výskumov v

zahraničí a na vypracovanie analýzy očakávaného dopadu informačnej spoločnosti na

požadované vedomosti, zručnosti, postoje a návyky pracovnej sily relevantné v podmienkach

Slovenskej republiky.

Cieľ RŠ-3-2: Konzistentný systém odborného vzdelávania a prípravy mladej pracovnej sily je

vytvorený syntézou domácej tradície a zahraničných skúseností (nová syntéza s využitím

najlepších skúseností nemeckého, francúzskeho a anglosaského systému).

Hoci sa sekundárne OVP na Slovensku významne reformuje, nebola zodpovedaná

nasledujúca základná otázka: Chceme si zachovať tradičný „československý“ model,

založený na poskytovaní OVP na školách v silnom prúde študijných a učebných odborov,

viac či menej pod kuratelou štátu, a teda sa inšpirovať skôr etatistickými modelmi štátov

s trhovou ekonomikou (ako napr. Francúzsko), alebo chceme znovu vybudovať

„korporativistický“ model, ktorý je založený na dohode sociálnych partnerov a silnom vplyve

komôr a cechov (ako napr. v Nemecku), alebo chceme podporovať prvky „anglosaského“

modelu, v ktorom sa štát sústreďuje na povinnú školskú dochádzku a všeobecné vzdelávanie,

pričom poskytovanie odborného vzdelávania je vecou trhových síl a ďalšieho vzdelávania?

Slovensko reálne čerpá zo skúseností krajín všetkých troch modelových typov, no na to, aby

sa mohol slovenský systém OVP kvalitatívne rozvinúť a optimálne fungovať, je potrebné

navrhnúť novú syntézu. Je potrebné nanovo zvážiť výhody a nevýhody jednotlivých alternatív

a dosiahnuť konzistentnú syntézu tradície a nových podnetov zo zahraničia s aktuálnymi

výzvami globalizácie a informačnej spoločnosti.

V systéme OVP je potrebné pokračovať v

‐ implementácii systému bilancie kompetencií v kariérovom poradenstve a v uznávaní

výsledkov neformálneho vzdelávania a informálneho učenia sa (Francúzsko),

‐ zavádzaní duálneho vzdelávania (Švajčiarsko, Rakúsko a Nemecko) ako jednej

z alternatív vzdelávania v pracovnom prostredí, ktorá je atraktívna predovšetkým pre

podniky so záujmom o výchovu svojej budúcej pracovnej sily,

‐ inštitucionalizácii sektorových rád a spružnení kvalifikačného systému

prostredníctvom kvalifikačných jednotiek („menších“ kvalifikácií) a umožnenia ich

akumulácie učiacimi sa (Veľká Británia).

Cieľ RŠ-3-3: Skúšky vedúce k získaniu stupňa vzdelania, resp. priznaniu kvalifikácie, sú

inštitucionálne oddelené od získania dokladu o absolvovaní vzdelávania.

Škola ako poskytovateľ sekundárneho OVP je v konflikte záujmov, ak zodpovedá za

vzdelávanie a aj za overenie úspechu poskytovaného vzdelávania. Zákonom treba rozlíšiť

získanie dokladu o absolvovaní vzdelávania a dokladu o nadobudnutí stupňa vzdelania, resp.

priznaní kvalifikácie. Skúšky, ktoré vedú k nadobudnutiu stupňa vzdelania, resp. kvalifikácie,

budú oddelené od poskytovateľa vzdelávania (a napr. vykonávané pred špecializovanými

nezávislými skúšobnými komisármi). Škola ako poskytovateľ vzdelávania môže a nemusí

vykonávať interné skúšky na overenie výsledkov vzdelávania.

Cieľ RŠ-3-4: Národná sústava kvalifikácií je funkčne prepojená s Národnou sústavou

povolaní a reaguje na jej zmeny aj spružnením kvalifikačného systému, a to vytvorením

menších kvalifikácií (kvalifikačných jednotiek), z ktorých je možné skladať väčšie

kvalifikácie, a tiež novými kvalifikáciami zodpovedajúcimi požiadavkám trhu práce.

Slovensko je unikátne tým, že vytvára tri typy štandardov:

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

17

‐ vzdelávacie štandardy, ktorými štát chce formulovať svoje záväzné požiadavky voči

školám (a ktoré mali pôvodne nahradiť učebné osnovy a teda výber „učiva“ ponechať

školám),

‐ štandardy zamestnaní/povolaní vyvíjané v rezorte práce v rámci tvorby Národnej sústavy

povolaní (NSP),

‐ kvalifikačné štandardy vyvíjané v rezorte školstva v rámci tvorby Národnej sústavy

kvalifikácií (NSK).

Doterajšia prax tvorby štandardov vo všetkých troch prípadoch trpí nedostatkom informácií

z pracovísk. Je potrebné novo definovať vzťah medzi NSP a NSK a medzi NSK a

vzdelávacou sústavou.

NSP by mala garantovať prísun relevantných informácií o trhu práce s ambíciou informovať o

zmenách v požiadavkách na vzdelávacie výstupy v pracovných pozíciách, zamestnaniach či

povolaniach, avšak bez ambície formulovať rigorózne stanovené štandardy povolaní. Naproti

tomu NSK by mala rigorózne stanovovať podmienky pre priznávanie kvalifikácie. Zároveň

by sa mala stať nástrojom spružnenia kvalifikačného systému vytvorením „menších“

kvalifikácií (kvalifikačných jednotiek), z ktorých by sa dali skladať „väčšie“ kvalifikácie.

NSK by tak stimulovala tvorbu kratších vzdelávacích programov (a časom aj modulov

vzdelávacích programov stredných odborných škôl) explicitne zacielených na získanie

konkrétnej kvalifikácie aktuálne požadovanej trhom práce. Práve „menšie“ kvalifikácie by

zároveň bolo možné efektívne využívať i pri aktívnej politike trhu práce, a to zaraďovaním

uchádzačov o zamestnanie na kratšie vzdelávacie programy vedúce k trhom požadovaným

„menším“ kvalifikáciám alebo i k priznávaniu kvalifikácii na základe preukázania prácou

alebo prostredníctvom iného ako formálneho vzdelávania nadobudnutých odborných

kompetencií, či zručností.

Cieľ RŠ-3-5: Inštitucionálne je zabezpečený zber dát o uplatnení absolventov na trhu práce.

Napriek tomu, že zákon už od roku 2009 požadoval zverejňovať informáciu o uplatnení

absolventov stredných škôl na trhu práce podľa jednotlivých krajov, stredných škôl,

študijných odborov a učebných odborov, takéto údaje nie sú k dispozícii. Údaje o

nezamestnaných absolventoch registrovaných úradmi práce sa využívajú na vypočítanie

absolventskej miery nezamestnanosti a slúžia ako náhrada informácie o „uplatnení“

absolventov. Sú to však údaje o „neuplatnení sa na trhu práce“. Údaje o skutočnom uplatnení

absolventov, t.j. ich umiestnení na pracovných pozíciách, ktoré sú v súlade s ich

predchádzajúcim odborným vzdelávaním a prípravou, sa na Slovensku nezbierajú, a teda ani

neanalyzujú. Navyše, stále akútnejšou sa stáva potreba skúmania konkrétnych

zručností/kompetencií, ktoré sa dajú uplatniť aj širšie a sú dobre „prenositeľné“ – uplatniteľné

vo viacerých pracovných pozíciách, alebo zmenených podmienkach v blízkej budúcnosti.

Cieľ RŠ-3-6: Kapacity odborného školstva sú regulované s prihliadnutím na údaje

poskytované funkčným systémom indikatívnych odhadov potrieb trhu práce.

Sektorové rady vznikli ako pracovné skupiny delegovaním reprezentantov inštitúcií, avšak ich

mandát je slabý a ich rozhodnutia môžu byť napádané inštitúciami, ktoré v nich nie sú

zastúpené. Keďže vznikli inšpiráciou z Veľkej Británie, stojí za úvahu prevziať aspoň

čiastočne aj spôsob ich vytvárania. Pomohla by postupná inštitucionalizácia sektorových rád,

a to delegovaním zodpovednosti za plnenie konkrétnych úloh na subjekty (napr. silné

podniky) pôsobiace v danom sektore hospodárstva, za predpokladu, že získajú mandát

všetkých alebo aspoň najdôležitejších hráčov v sektore. Malo by ísť o úlohy

 zabezpečovať informácie o vývoji trhu práce a budúcej potrebe zručností,

 vyvíjať národné štandardy povolaní pre NSP,

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

18

 zabezpečovať, aby kvalifikácie v NSK zodpovedali potrebám zamestnávateľov,

Týmto by sa vytvorilo inštitucionálne silnejšie zázemie pre prácu ad hoc pracovných skupín

ako v súčasnosti.

Cieľ RŠ-3-7: Podiel vzdelávania v pracovnom prostredí sa zvyšuje prostredníctvom

uzatvárania zmlúv škôl so zamestnávateľmi alebo cez duálne vzdelávanie.

Nedávno zavedené vzdelávanie v pracovnom prostredí prostredníctvom systému duálneho

vzdelávania je potrebné podporiť a doplniť. Je potrebné vytvoriť grantovú schému na podporu

spolupráce školy a podniku pri vzdelávaní v pracovnom prostredí a špeciálne duálneho

vzdelávania. Ak sa školám kráti normatív za nevykonávanie pracovného vyučovania, tak im

treba pokryť nové náklady spojené s duálnym vzdelávaním a aj stimulovať spoluprácu so

zamestnávateľmi. Postupne bude potrebné zrovnoprávniť poskytovanie vzdelávania v

pracovnom prostredí na základe zmluvy školy s podnikom s duálnym vzdelávaním. Daňové

stimuly priznať na základe tejto zmluvy aj bez potreby uzatvárať učebnú zmluvu medzi

podnikom a žiakom.

Zaviesť inštitút firemnej školy: škola zriadená podnikom a poskytujúca praktické vyučovanie

formou vzdelávania v pracovnom prostredí a aj teoretické vzdelávanie, má nárok na rovnaké

daňové stimuly ako podnik v systéme duálneho vzdelávania a nepodlieha certifikácii

pracoviska praktického vyučovania stavovskou alebo profesijnou organizáciou a nemusí

uzatvárať učebné zmluvy so žiakmi.

Zavedením 3,5 ročného štúdia v systéme duálneho vzdelávania sa umožní počas záverečnej

fázy polročného odborného rozvoja zvýšiť zručnosť žiaka a taktiež kompenzovať podniku

časť vynaložených nákladov vďaka predpokladanej kvalitnej produktívnej práci žiaka.

Opatrenie môže zvýšiť atraktivitu duálneho vzdelávania pre kapitálovo slabšie podniky.

V záverečnej polročnej fáze (po teoretickej skúške po 3 rokoch prípravy a pred získaním

kvalifikácie na záver prípravy) môže byť produktívna práca žiakov pre podnik finančne

atraktívna a pre žiakov príležitosťou ku profesionalizácii. Na takýto program by nadväzovali

vertikálne trajektórie všeobecného vzdelávania v podobe 1,5 ročného programu

nadstavbového štúdia a postsekundárneho odborného vzdelávania.

Cieľ RŠ-3-8: Profesionalizácia pracovníkov podieľajúcich sa na praktickom vyučovaní

žiakov a ich ďalším vzdelávaním zodpovedá technologickému progresu v podnikovej sfére

a reaguje na zmeny v požiadavkách trhu práce.

Je nevyhnutné zásadne zvýšiť ponuku a dostupnosť programov kontinuálneho vzdelávania

pre majstrov odbornej výchovy a celkovo dostupnosť ďalšieho vzdelávania pre majstrov

odbornej výchovy a inštruktorov pôsobiacich v systéme duálneho vzdelávania a zvýšiť aj

ponuku a dostupnosť programov kontinuálneho vzdelávania aj vo vyučovacom jazyku školy.

Je potrebné inštitucionálne upevniť postavenie inštruktorov a majstrov odbornej výchovy ako

činiteľov s rozhodujúcim vplyvom na rozvoj praktických zručností žiakov stredných

odborných škôl (pri náležitom vybavení dielní a pracovísk praktického vyučovania). Zároveň

je potrebné zaviesť inštitút licencovaného majstra a rozlíšiť postavenie majstra odbornej

výchovy (pedagogického zamestnanca školy) a licencovaných majstrov - vysokých

špecialistov, predovšetkým v remeslách, tradične previazaných s pôsobnosťou cechov

a ktorých vysoká kvalifikácia je napr. v Spolkovej republike Nemecko postavená na roveň

vysokoškolského bakalára (stupeň 6 podľa klasifikácie európskeho kvalifikačného rámca

EQF). Licencovaní majstri majú nezastupiteľnú úlohu v anticipovaní budúcich výziev

profesionalizácie tak majstrov odbornej výchovy a inštruktorov, napr. v ich ďalšom

vzdelávaní ako aj žiakov stredných odborných škôl, napr. pri skvalitnení záverečných skúšok

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

19

žiakov, ale aj pri kvalifikačných skúškach v celoživotnom vzdelávaní a pri vzdelávaní pre trh

práce.

4. Efektívne fungujúce regionálne školstvo

Efektívnosť vo vzdelávaní znamená napĺňanie vytýčených cieľov pri účelnom vynakladaní

nevyhnutného objemu financií. Efektívnosť teda neznamená snahu o úsporu finančných

prostriedkov, ale úsilie zrealizovať žiaducu transformáciu vzdelávacieho systému

prostredníctvom hospodárneho vynaloženia finančných prostriedkov.

Úspešná transformácia vzdelávacieho systému je podmienená tromi hlavnými faktormi, a to

systémom financovania, systémom riadenia vrátane vymedzenia práv a povinností

jednotlivých aktérov a štruktúrou systému vzdelávania.

Predmetom systému financovania na centrálnej úrovni je zabezpečenie verejných zdrojov pre

regionálne školstvo a nastavenie systému ich alokácie jednotlivým školám a ďalším

subjektom. Súčasťou systému financovania na centrálnej úrovni je aj podpora hospodárnosti

pri využití alokovaných finančných prostriedkov, a jeho celkové nastavenie, ktoré má

podporovať žiaduce motivácie a oslabovať deformácie v systéme (napr. aby školy

nemotivoval iba na získavanie čo najväčšieho počtu žiakov, ale aby ich motivoval

k poskytovaniu kvalitného vzdelávanie dostupného pre všetkých jej žiakov).

Pre efektívne fungovanie regionálneho školstva je nevyhnutné, aby všetci aktéri mali jasne

definovanú svoju pozíciu. Musia im byť zrozumiteľné vzťahy, v ktorých majú pôsobiť, ich

úlohy, zodpovednosti a práva s nimi spojené. Čím viac sa jednotliví aktéri stotožňujú so

základnými východiskami, ktoré determinujú charakter vzdelávania, tým viac a kvalitnejšie sa

napĺňajú vytýčené ciele a zvyšuje sa celková funkčnosť vzdelávacieho systému.

Aktérmi vzdelávania sú všetky subjekty, ktoré sa na ňom nejakým spôsobom podieľajú. Sú

nimi predovšetkým žiaci, školy, do ktorých chodia, ich rodičia, učitelia, riaditelia škôl, ďalší

zamestnanci škôl, zriaďovatelia škôl, komunita, kde škola pôsobí, ministerstvo školstva a celá

spoločnosť, ktorá vystavuje spoločenskú objednávku na vzdelávacie služby. Pod školskou

komunitou sa obvykle rozumie širšie chápaná občianska spoločnosť, čo sú v prípade

Slovenska napríklad komunitné centrá, či rôzne občianske združenia pôsobiace v obciach

a mestách.

Vzťahy medzi jednotlivými aktérmi sú definované na princípe partnerstva,

participácie, kooperácie a otvorenej komunikácie.

Efektívnosť fungovania regionálneho školstva je ovplyvňovaná aj jeho štruktúrou, ktorá je

navrhovaná tak, aby čo najlepšie slúžila plneniu cieľov výchovy a vzdelávania.

Cieľ RŠ-4-1: Každoročné je zabezpečený dostatočný objem verejných zdrojov na žiaduce

fungovanie regionálneho školstva, pričom sa dbá na ich hospodárne využitie a taký spôsob ich

alokácie, ktorý podporuje naplnenie stanovených cieľov rozvoja výchovy a vzdelávania.

Z pohľadu naplnenia vytýčených cieľov je dôležité zabezpečiť postupné a udržateľné

zvyšovanie objemu finančných prostriedkov z verejných zdrojov do regionálneho školstva až

do dosiahnutia takej výšky ich objemu, ktorá je potrebná na uskutočnenie transformácie

vzdelávania a na udržiavanie vysokej kvality vzdelávacieho systému.

Finančné prostriedky zo štátneho rozpočtu sú poskytované len z kapitoly ministerstva

školstva, teda nie aj prostredníctvom kapitoly ministerstva vnútra ako je tomu v súčasnosti.

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

20

Pri zvyšovaní tarifných platov zamestnancov regionálneho školstva financovaných v rámci

originálnych kompetencií a pri ďalších legislatívnych zmenách, ktoré majú dopad aj na

rozpočet samospráv ako zriaďovateľov, bude tieto úpravy riešiť dodatočným príspevkom štát

dovtedy, kým nenájde spôsob financovania cez vlastné príjmy samospráv po dohode s ich

reprezentatívnymi združeniami. Pri zvyšovaní minimálnej mzdy sa budú zvyšovať primerane

aj minimálne platové tarify zamestnancov pri výkone práce vo verejnom záujme tak, aby

najnižšia tarifná trieda mala tarifný plat najmenej vo výške minimálnej mzdy (tento problém

sa dnes týka aj nepedagogických zamestnancov školstva).

Pri alokácii finančných prostriedkov prostredníctvom normatívov na žiaka je potrebné

zohľadňovať požiadavky materiálno-technického vybavenia predpísané pre konkrétne odbory

vzdelávania a takisto stupeň prevádzkovej náročnosti jednotlivých študijných a učebných

odborov, s osobitným dôrazom na stredné odborné školstvo.

Na centrálnej úrovni sú implementované nástroje na podporu hospodárneho využívania

verejných zdrojov v regionálnom školstve. Systém alokácie verejných zdrojov jednotlivým

školám je nastavený tak, aby v konkrétnych prípadoch definoval účelovosť a umožňoval

dosahovať stanovené ciele.

Aktivity a projekty financované zo štrukturálnych fondov EÚ budú realizované v súlade

s dlhodobými zámermi, zdroje budú alokované transparentne a projekty budú systematicky

evalvované.

Realizovanie práva občanov patriacich k národnostným menšinám na vzdelávanie v

materinskom jazyku predpokladá primerané finančné zabezpečenie ako zo strany štátu tak aj

samotných zriaďovateľov škôl a školských zariadení.

Cieľ RŠ-4-2: Systém riadenia výchovy a vzdelávania na centrálnej úrovni a na úrovni

zriaďovateľov a škôl podporuje plnenie stanovených cieľov a efektívne fungovanie celého

vzdelávacieho systému.

Vzdelávanie na Slovensku sa rozvíja v súlade s dlhodobou víziou a strategickým plánom,

ktorý má širokú podporu naprieč politickým spektrom ako aj podporu laickej i odbornej

verejnosti. Implementácia Národného programu rozvoja výchovy a vzdelávania sa realizuje

na základe dvojročných akčných plánov, ktorých plnenie sa každoročne vyhodnocuje

a aktualizuje.

Pre vzdelávací systém je charakteristická riadiaca štruktúra, postavená na novej kultúre –

prevažuje dôvera nad podozrievaním, podpora nad kontrolou, diskusia nad nariadeniami,

expertnosť nad úradníckym duchom, ústretovosť nad odmietaním, otvorenosť inováciám

a ochota skúšať nové veci nad opatrnosťou a strnulosťou, neformálny prístup nad

byrokratickými postupmi. Zo strany ministerstva a priamo riadených organizácií sa vedú

pravidelné diskusie a konzultácie so všetkými aktérmi vzdelávania, vrátane rodičov

a mimovládnych organizácií, ktoré sa dlhodobo venujú problematike výchovy a vzdelávania.

Zmeny v oblasti vzdelávania sa realizujú na základe analýz, výskumu, pilotného a

experimentálneho overovania a spolupráce s praxou. Štát poskytuje dostatok finančných

prostriedkov na uskutočňovanie experimentálnych overovaní, ktorých cieľom je identifikovať

funkčné nástroje a riešenia v oblasti vzdelávania. Posilnený analytický tím ministerstva

vypracúva k relevantným otázkam vzdelávacej politiky analýzy, ktoré sa opierajú o údaje z

domácich a medzinárodných zdrojov, ako aj o najlepšie skúsenosti zo zahraničia. Projekty

experimentálneho overovania sa vyberajú a podporujú na základe transparentného modelu

Návrh cieľov Národného programu rozvoja výchovy a vzdelávania

21

a vyhodnocujú sa v rámci systému objektívneho posudzovania kvality. Navrhované zmeny sa

konzultujú so všetkými relevantnými aktérmi.

Komplexne sa prehodnotila školská legislatíva s cieľom jej zjednodušenia a redukcie jej

rozsahu. Všetky kompetencie štátnej správy v oblasti riadenia a financovania regionálneho

školstva sú opäť sústredené pod ministerstvom školstva, aby sa odstránila dvojkoľajnosť

s ministerstvom vnútra. Je zadefinovaný obsah právnej identity školy s jej ukotvením naprieč

legislatívou. Úloha zriaďovateľa školy je definovaná tak, že nezasahuje do každodenného

riadenia školy, ale najmä vytvára podmienky na výchovu a vzdelávanie v ním zriadenej škole,

začleňuje školu do miestnej (regionálnej) komunity, rozhoduje o základných nastaveniach

školy a kontroluje, aké škola dosahuje výsledky a ako plní poslanie, na ktoré bola zriadená.

Je vytvorený systém odborného a metodického poradenstva pre územnú samosprávu v oblasti

riadenia preneseného výkonu štátnej správy v školstve vrátane vytvorenia podmienok na

systematické vzdelávanie zamestnancov územnej samosprávy plniacich úlohy štátnej správy.

Bude sa diskutovať o možnosti prepojiť systém školských úradov so spoločnými obecnými

úradovňami a neskôr aj s očakávanou reformou verejnej správy.

Rešpektovaný je princíp decentralizácie školstva a dôsledne dodržiavaný princíp subsidiarity,

to znamená, že nič, čo je možné efektívne rozhodovať na nižšej úrovni, sa nerozhoduje na

vyššej úrovni.

Cieľ RŠ-4-3: Sieť škôl umožňuje kvalitné, efektívne a dostupné vzdelávanie.

Na základe analýzy vypracovanej ministerstvom školstva v spolupráci s ostatnými

ministerstvami, samosprávnymi krajmi, predstaviteľmi obcí a miest a zástupcami

zriaďovateľov neštátnych škôl v danom území sa navrhne a zrealizuje všeobecný postup

optimalizácie siete škôl, prípadne učebných a študijných odborov. V procese optimalizácie sa

garantuje udržateľnosť siete národnostných škôl s prihliadnutím na ich špecifiká. Zohľadňujú

sa aj nároky na zabezpečenie kvality vzdelávania.

Rozhodovanie o sieti škôl na úrovni ministerstva školstva sa bude realizovať pri zohľadnení

podmienok na zabezpečenie povinného vzdelávania, v prípade stredných škôl aj potrieb trhu

práce, hospodárnosti vynakladania verejných zdrojov a verejného záujmu vyjadreného okrem

iného aj záujmom žiakov a rodičov.

Zadefinujú sa kritériá z hľadiska kvality školy, jej priestorového a materiálneho vybavenia,

ako aj personálneho zabezpečenia pedagogického zboru, na základe nesplnenia ktorých bude

môcť na to oprávnený subjekt navrhnúť vyradiť zo siete štátnu, verejnú, cirkevnú aj

súkromnú školu.

Bratislava, 14.10.2016

