

NÁRODNÍ INSTITUT PRO DALŠÍ VZDĚLÁVÁNÍ
krajské pracoviště Brno

ZÁVĚREČNÁ PRÁCE

AUTOEVALUACE ŠKOLY

STUDIUM KOORDINÁTOR ŠKOLNÍHO VZDĚLÁVACÍHO PROGRAMU

Realizováno v období 4. 10. 2006 až 22. 5. 2008

Zpracoval:

**RNDr. Pavel Nezval, ředitel Základní školy Tomáše Garrigua Masaryka Blansko,
Rodkovského 2**

Blansko duben 2008

ANOTACE

Tato práce s názvem **AUTOEVALUACE ŠKOLY** byla zpracována jako závěrečná práce v rámci absolvování studia k výkonu specializovaných činností Koordinátor školního vzdělávacího programu realizovaném v Národním institutu pro další vzdělávání, krajském pracovišti Brno v období od 4. 10. 2006 do 22. 5. 2008.

Závěrečná práce je zaměřena na jednu z klíčových oblastí chodu školy, tedy i vlastní realizaci školního vzdělávacího programu. Autoevaluaci školy je nutno vnímat jako základní nástroj k získávání zpětné vazby, a tím i k dalšímu rozvoji školy. Po úvodu práce

jsou uvedena nezbytná teoretická východiska nezbytná k základnímu pochopení této problematiky. Ve druhé části jsou uvedeny vlastní zkušenosti s autoevaluací školy se zaměřením na hodnocení školy žáky. Ve třetí části práce jsou stručně nastíněny představy o dalším průběhu autoevaluace školy.

PROHLÁŠENÍ

Prohlašuji, že jsem tuto práci vypracoval samostatně, s využitím poznatků získaných návštěvou uvedeného studia, účastí ve stážích a studiem citované literatury.

Souhlasím s tím, aby moje práce AUTOEVALUACE ŠKOLY byla v Národním institutu pro další vzdělávání používána jako studijní materiál pro další zájemce.

V Blansku 16. dubna 2008

.....
RNDr. Pavel Nezval

OBSAH

1. Úvod	4
2. Teoretická východiska	5
2. 1. Vymezení pojmu evaluace a autoevaluace	5
2. 2. Cyklus autoevaluace	6
2. 3. Autoevaluační proces	7
2. 4. Strategické postupy při autoevaluaci školy	8
3. Vlastní zkušenosti s autoevaluací školy	11
3. 1. Filozofická východiska	11
3. 2. Vlastní průběh autoevaluačních procesů na škole ...	13
3.2.1. Zapojení žáků do autoevaluačních procesů.	13
4. Využití teoretických poznatků i dosavadních zkušeností při přípravě a organizaci následující autoevaluace školy	19
5. Závěr	21
6. Seznam použité literatury	23

1. ÚVOD

V dnešní době se vedení škol setkává stále častěji s nutností prokazovat kvalitu školy různým subjektům jak z oblasti školství, tak i mimo něj. Pro zjišťování kvality školy se v současnosti nejčastěji používá proces evaluace a autoevaluace. Tento trend našel odraz

i ve školské legislativě. Školský zákon předepisuje školám povinnost provádět minimálně každé dva roky autoevaluaci (vlastní hodnocení). Bližší podrobnosti a strukturu autoevaluace popisuje vyhláška Ministerstva školství, mládeže a tělovýchovy České republiky (dále jen MŠMT) č.15/2005 Sb. Ukazuje se však, že jako u spousty dalších nových požadavků, které zavádí do praxe školská reforma, tak i u autoevaluace škol, došlo k zásadnímu pochybení MŠMT. První pochybení je nutno vidět v načasování této povinnosti. Za velice nešťastné lze považovat současné zavedení povinnosti provádět poprvé autoevaluaci a povinnosti vytvořit školní vzdělávací program. Obě tyto povinnosti spadly do téhož dvouletého období. Vzhledem k tomu, že většina základních škol věnovala všechen svůj čas a všechny své síly tvorbě školního vzdělávacího programu, na efektivní a smysluplnou autoevaluaci jim pak nezbylo ani jedno.

Druhým, dalo by se říci typickým pochybením MŠMT, bylo to, že zákon uložil školám novou povinnost, která neměla do té doby v našem školství žádnou tradici ani obdobu, ale MŠMT úplně rezignovalo na jakoukoli snahu dalšího vzdělávání ředitelů. Většina ředitelů se tedy pustila do splnění této povinnosti bez jakékoli, alespoň základní, znalosti teoretických základů tohoto procesu. Opět se po pracovnících ve školství chtělo, aby bez nutných znalostí procesu autoevaluace tomuto procesu porozuměli a navíc ho aplikovali do praxe. Důsledkem těchto zanedbání bylo, že většina škol buď zadala autoevaluaci jedné ze dvou soukromých firem, které tuto službu velmi pružně a rychle zařadily do své nabídky, nebo tento úkol splnila čistě formálně.

Vzhledem k tomu, že se tematikou evaluace a autoevaluace zabývám již dlouhou dobu, rozhodl jsem se podělit o své teoretické znalosti i praktické zkušenosti z této oblasti. Budu také rád, pokud moje práce poslouží alespoň některým z mých kolegů jako návod jak se s tímto úkolem smysluplně vypořádat.

2. TEORETICKÁ VÝCHODISKA

2. 1. Vymezení pojmu evaluace a autoevaluace

V současné době se termín evaluace stal jedním z nejvíce frekventovaných jak v pedagogické teorii, tak i v dokumentech vzdělávací politiky a v pedagogické praxi. Co vlastně tento termín vyjadřuje?

Výraz evaluace je v češtině poměrně nový. Původ termínu je v latině, sloveso **valere** znamená být silný, mít platnost, závažnost. Z latiny se toto slovo přeneslo do angličtiny, kde výraz pro evaluaci je **evaluation**, a znamená obecně určení hodnoty, ocenění.

Evaluace je proces systematického shromažďování a analýzy informací podle určitých kritérií za účelem dalšího rozhodování (Bennet a kol. 1994).

Tato definice naznačuje, že evaluace by měla být:

- systematická, tzn. mít explicitně vymezenou oblast a strukturu
- provedena správně metodicky
- prováděna pravidelně
- řízena podle předem stanovených kritérií
- použitelná pro rozhodování a další plánování

Současně s pojmem evaluace se vyskytují i další pojmy – **hodnocení, sebehodnocení a sebeevaluace (autoevaluace)**. Pokusme se i tyto pojmy velmi stručně objasnit a uspořádat vztahy mezi nimi.

Termín evaluace pokrývá širší, komplexní význam. Evaluace vyjadřuje souhrnně teorii, metodologii a praxi veškerého hodnocení nejrůznějších jevů.

Hodnocení se častěji užívá v širších kontextech běžné školní praxe, např. hovoří se o hodnocení žáků, práce učitelů, hodnocení ředitele apod. (Průcha, 1995).

Termín sebehodnocení je pojímán jako neplánované a necílené nahodilé hodnocení každodenní praxe, které provádí každý jedinec bez dlouhodobější přípravy.

Pod pojmem sebeevaluace (autoevaluace) rozumíme systematicky připravené a plánované hodnocení, směřující podle předem stanovených kritérií k předem stanoveným cílům (Roupec, 1997).

Sebeevaluace (autoevaluace) školy je systematickým hodnocením dosažených cílů dle předem stanovených kritérií, prováděné pracovníky školy. Je autoregulačním mechanismem vlastní práce školy. Poskytuje zpětnou vazbu o kvalitě a úrovni dosažených cílů vzhledem k plánovaným cílům. Vzhledem k tomu, že v české pedagogické literatuře je využíváno pojmů sebeevaluace a autoevaluace ve stejném významu, budeme dále používat pouze pojem autoevaluace.

Schematicky lze rozdíly mezi hodnocením a evaluací shrnout následujícím způsobem:

Úkolem autoevaluace je ověřit kvalitu a zlepšit kvalitu. Tento proces by měl být prováděn se souhlasem učitelského sboru a v klimatu, kdy učitelé na autoevaluaci pohlíží pozitivně. Proto je zapotřebí konzultovat s učiteli evaluační kritéria, plán zlepšení kvality a metody sběru dat. Škola tak zajišťuje, že získaná data budou použita k dalšímu rozvoji školy a učitelé se nebudou cítit evaluací ohroženi.

2. 2. Cyklus autoevaluace

Celý cyklus autoevaluace lze schématicky znázornit následovně (Polechová 2007):

Cyklus autoevaluace a rozvoje školy

2. 3. Autoevaluační proces

Nejprve si vymezme jednotlivé oblasti evaluace:

a. Cíle evaluace

Cíl je záměr, kterého chceme v jistém časovém intervalu dosáhnout. Musí být jasně a stručně formulován, specifikován. Stanovený cíl musí být také měřitelný. Tímto

zajišťujeme, že cíle bylo skutečně dosaženo. Se stanovenými cíli by měli všichni zúčastnění souhlasit. Cíle musí být dosažitelné, to znamená reálně stanovené. Musí odpovídat realitě. Je také důležité stanovit časový interval, ve kterém má být dosaženo stanovených cílů. Nemůže být úspěšná evaluace cílů, které jsou nejasně a velmi obecně stanoveny, a ti, kteří je mají realizovat, nevědí, co se od nich očekává, a nebo nejsou přesvědčeni o účelnosti těchto cílů. Říkáme, že každý cíl musí splňovat kritéria SMART.

To znamená, že musí být:

- specifický
- měřitelný
- akceptovatelný
- realizovatelný
- termínovaný

K dosažení stanovených cílů vede strategie, která indikuje jak, kým a kdy má být cíle dosaženo.

b. Indikátory výkonu

Indikátory výkonu jsou signály úspěchu, kterých používáme k tomu, abychom určili, zda cíle bylo dosaženo. Indikátor výkonu:

- indikuje rozvoj v dané oblasti
- je součástí evaluace a identifikuje, zda rozvoje bylo docíleno
- není využíván izolovaně, ale jako součást systému plánování evaluace a evaluační zprávy
- musí být relevantní cílům
- může být kvalitativní i kvantitativní.

c. Evaluační nástroje

Evaluační nástroje jsou nástroje, které specifikují:

- které informace je zapotřebí získávat
- kde jsou dostupné
- jaké otázky by měly být kladeny
- co je zdrojem informací
- jak podávat informace

d. Evaluační zpráva

Evaluační zprávu lze považovat za reflexi vývoje, který byl učiněn v určitém stanoveném časovém intervalu. Tato zpráva umožňuje diskusi, zda stanovených cílů bylo dosaženo a s jakými výsledky. Poukazuje i na ty cíle, kterých nebylo dosaženo, a sděluje proč. Dává příležitosti pro konstruktivní analýzu obtíží a formuluje strategii pro budoucí aktivity. Umožňuje tedy i pohled dopředu a další plánování.

Základními rysy evaluační zprávy jsou:

- reflexe, která je založena na relevantních údajích
- evaluace, která je založena na souhlasu rozhodujících osob
- výsledek následuje jako podnět další činnosti

2. 4. Strategické postupy při autoevaluaci školy

V této části se pokusíme popsat postupy při autoevaluaci školy, což by mohlo usnadnit školám vytvářet si vlastní postupy. Vyjdeme z práce M. Pola (2001). Můžeme rozlišit několik fází procesu autoevaluace školy (v praxi jsou jednotlivé fáze v pohybu a v interakci):

a. Přípravná fáze

Tato fáze bývá obvykle podceňena. Můžeme v ní rozlišit pět následujících kroků:

- iniciování věci
- jednání o participaci, kontrole, proškolení lidí
- rozhodnutí o realizaci autoevaluace
- vytváření profesionální skupiny (týmu) pro autoevaluaci, v níž budou mít hlavní zastoupení účastníci evaluovaných procesů (tedy učitelé a ostatní pracovníci školy)
- podpora zvenčí – pro dosažení realistického konceptu evaluace realizovaného školou samou

b. Vytvoření plánu autoevaluace

Čím pečlivěji je plán konstruován, tím snazší bude řídit proces jeho uvedení do praxe.

Vytvoření takového plánu obsahuje:

- vytvoření plánu, na kterém se lidé shodnou
- publikování plánu
- vytvoření akčních plánů

- spojení plánu autoevaluace školy s rozvojovým plánem a s jinými aspekty plánování

Plán by měl být realistický, ani ne příliš ambiciózní, ani ne příliš nenáročný. Neměly by být zdůrazněny více jak tři nebo čtyři hlavní priority, i když každá priorita může obsahovat množství elementů. Je-li plán realistický, je mnohem pravděpodobnější, že bude uveden do praxe.

c. Konstruování plánu a jeho schválení

Je snazší vytvářet plán, pokud od začátku každý rozumí, jak může tomuto procesu přispět. Proto je třeba vyjasnit si konzultační postupy, role a odpovědnosti a prostředky rozhodování.

Je žádoucí, aby všichni účastníci vnímali konzultace jako hodnotný proces, v němž se jejich názory berou vážně. Není ovšem pravděpodobné, že bude možné do plánu všechny návrhy a doporučení zakomponovat. Plán může obsahovat:

- cíle evaluace školy
- indikátory
- evaluační nástroje
- evaluační zprávu

Mnoho škol je přesvědčeno, že by pro ně bylo prospěšné vidět příklady skutečných plánů evaluace. To může mít cenu, ale žádný standardní nebo "modelový" plán neexistuje. Každá škola má svou vlastní historii a kulturu, z níž vyrůstá její jedinečný plán.

d. Publikování plánu

Široké zpřístupnění plánu evaluace má své výhody. Některé školy svůj plán vyvěšují v učitelské sborovně. Je vhodné informovat rodiče (např. ve školním časopisu nebo malým letáčkem), vysvětlovat priority a cíle žákům (podpoříme tím jejich aktivní zapojení).

e. Vytváření akčních plánů

Když je plán evaluace schválen, je třeba jej přetvořit do detailnějšího akčního plánu se specifickými cíli. Takový plán – pracovní dokument pro učitele – může identifikovat jako priority např. evaluaci kurikula (např. obsahu, výsledků...) pro konkrétní ročník, evaluace

nového systému dalšího vzdělávání pracovníků, využití informační technologie ve výuce apod.

V praxi mohou být priority rozloženy do série cílů. Při vytváření cílů evaluace by měla škola vždy zajistit, že jsou tu jak cíle pro celou školu, které počítají s příspěvkem každého učitele, tak cíle pro týmy učitelů. Některé cíle si nevyžadují čas navíc, ale spíše změnu rutinních postupů a praktik. Jiné potřebují čas pro přípravu i realizaci a mohou přinést i potřebu do určité míry zrevidovat existující způsoby využívání času. Cíle musejí specifikovat kritéria úspěchu, která představují určitou formu výkonového indikátoru (kvalitativního či kvantitativního) vytvořeného školou samou, který přináší doklady potřebné k posuzování úspěšnosti.

f. Realizace plánu v praxi

Mnoho existujících vodítek plánování školního rozvoje popisuje implementaci a evaluaci jako oddělené fáze či kroky. V určitém smyslu to má své opodstatnění: člověk nemůže pravdivě ověřit, jestli jsou cíle splněny, dokud neproběhne implementace. Ale je tu riziko, že si školy při plánování mohou začít samy klást základní otázky vztahující se k evaluaci pozdě a tím se mohou dostat do tří problémů:

- hodnocení pokroku se stane obtížným, protože byly opomenuty přípravné práce
- učitelé budou přesvědčeni, že mají příliš málo času na evaluaci
- evaluace je provedena příliš pozdě a nemůže proto podpořit implementaci

Aby se školy mohly vyhnout těmto problémům, je nutné zacházet s procesy implementace a evaluace jako se vzájemně prostupujícími se procesy, a ne jako s periodou implementace následovanou evaluací na konci. Jsou-li implementace a evaluace propojeny, může evaluace spíše pomoci vést akční plán. Různé priority a cíle mají různá časová rozpětí. Některé trvají určitou část školního roku, jiné déle než jeden školní rok. Ve školním kalendáři tak není ani jeden moment, který by byl výlučně zaměřen na evaluaci.

g. Osnova závěrečné autoevaluační zprávy

Výsledky evaluačního procesu je třeba stručně zaznamenat. Zpráva by se neměla dělat pouze pro inspekci jako doklad, že je autoevaluace na škole prováděna. Měla by především sloužit rozvoji školy, jejich jednotlivých úseků. P. Roupec (1997, s. 12) navrhuje jako možnou následující osnovu:

- základní data o škole, komunitě a prostředí, ve kterém působí – statistické údaje, základní charakteristiky
- vize a stanovené cíle rozvoje školy – jak a proč byly stanoveny
- charakteristika vzdělávacího programu – jaké modifikace a proč byly provedeny
- jak je organizována výchova a vzdělávání – organizační členění, zaměření a priority
- jaký stav byl (vzhledem k zaměření a cíli) zjištěn na začátku sběru relevantních dat
- jaký stav, jaká změna stavu byly zjištěny za období...
- jaké výsledky a výsledné informace byly zjištěny v rámci evaluačního projektu
- jaké problémy a jejich příčiny byly identifikovány
- jaké hypotézy je možné na základě zjištěných výsledků vyslovit
- kdo reagoval, jak a proč, jaká konkrétní opatření byla přijata
- kdo, kdy, jak a v jakém rozsahu bude informován o účinnosti přijatých opatření

Z uvedeného návrhu je zřejmé, že při zpracování autoevaluační zprávy bude záležet na tom, zda prováděná evaluace je v dané oblasti první nebo již několikátá v pořadí. Konečně také bude záležet na rozsahu evaluace – co všechno bude předmětem evaluace. Je vhodné zaměřit se na místa, o kterých tušíme, že nejsou zcela v pořádku, a učinit je předmětem důkladné evaluace.

Zprávu o první autoevaluaci na daném úseku školy můžeme vytvořit podstatně stručnější:

- cíl evaluace
- použité metody evaluace a zdroje informací
- kvalitativní a kvantitativní indikátory pro hodnocení kvality
- shrnutí získaných informací, formulace hodnotících soudů o předmětu evaluace
- formulace vizí, cílů a úkolů k odstranění nedostatků či k posílení zjištěných předností
- kdy bude na tomto úseku provedena další evaluace ke zjištění posunu v kvalitě

3. VLASTNÍ ZKUŠENOSTI S AUTOEVALUACÍ

3. 1. Filozofická východiska

Do funkce ředitele Základní školy Tomáše Garrigua Masaryka Blansko jsem nastoupil 1. října 2004. Bylo to v době, kdy se čekalo již jenom na podpis prezidenta republiky pod nový školský zákon. Vzhledem k tomu, že jsem přípravu školské reformy sledoval již od

jejího počátku, věděl jsem, že je nejvyšší čas začít připravovat pedagogický sbor na náročnou práci, která ho v následujících třech letech čeká. První fázi této přípravy jsem spatřoval v nutnosti intenzivního vzdělávání celého sboru v klíčových oblastech, tedy v těch, které mají zásadní vliv na úspěšnou aplikaci zásad reformy na naší škole. Jedná se zejména o následující oblasti:

- týmová spolupráce
- evaluace a sebeevaluace
- skupinová práce ve třídách
- činnostní učení na 1. stupni ZŠ
- projekty a cesta k nim
- vzdělávací koncepce školy a tvorba ŠVP
- vztah učitele a žáka v současném pojetí výchovně vzdělávacího procesu
- cesta ke komunitní škole
- změna ve škole a jak k ní dospět

Z výše uvedeného vyplývá, že již v době příprav na tvorbu ŠVP jsem považoval problematiku autoevaluace školy za jedno z klíčových témat, bez jehož teoretického a praktického zvládnutí není možné dosáhnout při zavádění školské reformy úspěchu. Zde považuji za vhodné zamyslet se nad významem autoevaluace školy, tak jak ho chápu a jak jsem se snažil tuto problematiku postupem času aplikovat na procesy probíhající na naší škole.

Spousta kolegů chápe nařízenou autoevaluaci jako jakýsi výmysl ministerských úředníků a dává nepokrytě najevo, že ji provádí pouze formálně a z povinnosti. Velký počet škol si také nechává autoevaluaci provést od jedné ze dvou soukromých firem, které tuto službu nabízejí. Výsledkem je vždy více nebo méně pěkně a graficky atraktivně zpracovaná autoevaluační zpráva, kterou ředitel založí do šanonu a v případě potřeby předloží inspekci. Než provádět autoevaluaci tímto způsobem, je dle mého názoru lepší ji neprovádět vůbec a ušetřený čas a finance věnovat na nějakou smysluplnější činnost. Zde jen sklízíme plody zanedbání MŠMT, o kterém jsem již hovořil v úvodu. Dokud vedení školy nenabude přesvědčení, že autoevaluace má pro školu pozitivní a zásadní význam, nelze v této oblasti čekat jakýkoli posun kupředu.

Je nezbytně nutné přesvědčit ředitele škol, že autoevaluaci má smysl provádět nikoli proto, abychom vyhověli platné legislativě a uspokojili kontrolní orgány (zejména ČŠI), ale pro vlastní rozvoj školy. V dnešní době, kdy mezi školami vládne stále větší a větší konkurence a kdy se s klesajícími počty žáků situace bude dále vyostřovat, je nezbytné, aby každá škola měla jasnou a srozumitelnou vizi a na ní postavenou koncepci rozvoje

včetně strategického dlouhodobého plánu. Škola bez vize je omezena pouze na běžnou každodenní operativu a je dle mého názoru na nejlepší cestě dostat se dříve nebo později do existenčních problémů. Jak však zjistit, zda se nám daří k naší vizi blížít a zda škola naplňuje cíle, které si ve svém strategickém plánu stanovila? Zde hraje zásadní význam autoevaluace. Jsem hluboce přesvědčen, že bez autoevaluace se výše popsaný úkol splnit nedá. Autoevaluaci tedy provádíme proto, abychom se stále zlepšovali. Lze namítnout, že stejnému účelu může posloužit vnější evaluace. Každá vnější evaluace má však povahu pouze statického snímku. Zachytí pouze stav školy v určitém okamžiku bez zohlednění jejího předchozího vývoje. Autoevaluace má však povahu dynamického filmu. Zachycuje procesy na škole v jejich průběhu, zohledňuje předchozí stav a předjímá také stav budoucí. Žádná sebedůkladnější a sebepečlivější vnější evaluace proto nikdy nemůže nahradit autoevaluaci, na níž se podílejí pokud možno všichni zaměstnanci školy. A přesvědčit zaměstnance školy o tom, co bylo řečeno výše, je úkolem ředitele školy. Bez jeho aktivního přístupu a přesvědčení nelze provést autoevaluaci efektivně.

3. 2. Vlastní průběh autoevaluačních procesů na škole

Jako někteří jiní ředitelé i já jsem se nejprve domníval, že autoevaluace školy rovná se SWOT analýza, která ukáže silná i slabá místa školy, upozorní ji na příležitosti a hrozby, které mohou v budoucnu ovlivnit více či méně její další činnost. Tohoto omylu jsem se dopustil při prvním pokusu o autoevaluaci školy v červnu 2005, kdy jsem si vypracovanou SWOT analýzu přečetl, dal ji k dispozici svému sboru, ale tím to také skončilo. Teprve později po absolvování několika seminářů a po studiu odborné literatury jsem pochopil, že SWOT analýza je pouze jedním z nástrojů (technik), které můžeme při autoevaluaci využít.

3. 2. 1. Zapojení žáků do autoevaluace školy

Postupem času jsem dospěl k přesvědčení, že plně vypovídající autoevaluaci nelze provést bez nějakého zapojení žáků do tohoto procesu. Zde nastal první problém a současně výzva pro moji řídicí práci. Učitelé ve škole si v té době neuměli představit ani ve snu, že by žáci mohli nějakým způsobem hodnotit školu či svoji práci. Ačkoli jsem byl v té době již rozhodnut k tomuto kroku přistoupit, v žádném případě jsem nechtěl tento postup zavést direktivně přes odpor učitelů. Zvolil jsem postup postupného přesvědčování a vzdělávání pedagogického sboru. Zde sehrála klíčovou roli opakovaná účast většiny učitelů na regionálních setkáních PAU ve Velkých Němčicích.

Ačkoli účast na této vzdělávací akci byla vždy dobrovolná, v prvních letech se účastnily tři čtvrtiny pedagogického sboru. Zde se učitelé setkávali v různých dílnách se svými proreformními kolegy a postupně začali chápat současný problém reformy školství ve všech jeho souvislostech. Zde se také setkávali poměrně často s myšlenkami demokratizace českého školství, ke které neodmyslitelně patří také myšlenka určité participace žáků na chodu školy. Odtud byl již jen krok k přijetí názoru, že hodnocení školy od žáků není nic škodlivého a nebezpečného, ale že se jedná o proces, který může škole i učitelům poskytnout zajímavou a důležitou zpětnou vazbu.

Během tří let se mi tak podařilo přivést většinu pedagogického sboru k akceptaci myšlenky podílu žáků na autoevaluaci školy. První pozitivní reakcí bylo zapojení školy do mezinárodního projektu COMENIUS s názvem „Různé školy, společné problémy“. Tento projekt je celý založen na autoevaluaci práce učitele. Za účasti škol z Bulharska, Švédska, Německa, Itálie a naší školy se během tří let porovnává práce učitelů v jednotlivých školách ve vybraných předmětech. Důležité je, že součástí tohoto projektu je také hodnocení učitele žáky v těchto vybraných předmětech. Z naší školy se do projektu dobrovolně zapojilo pět učitelek, které byly a jsou ochotny nechat srovnávat svoji práci s činností kolegů v ostatních státech. Součástí je také tvorba videoukázek hodin s následným komentářem od kolegů z ostatních škol. Celý projekt končí v červnu 2008 a jeho výstupy budou určitě zajímavé a přínosné nejen pro naši školu.

První pokus o zapojení žáků do autoevaluace školy nebyl příliš úspěšný. Při přípravě techniky jakési malé žákovské SWOT analýzy jsem zástupcům tříd neupřesnil podrobně zadání a výsledkem byly výstupy, které byly pro další práci nepoužitelné (žáci řešili pouze problémy materiálně technické povahy a úplně pominuli oblast výchovně vzdělávací a klima školy. V roce 2006/2007 jsem se pustil do druhého pokusu. Tentokrát jsem zadal zástupcům tříd za úkol pokusit se formulovat pozitiva a rezervy v následujících pěti oblastech:

1. Lidé ve škole (spolužáci, učitelé, vedení školy)
2. Klima školy (vztahy, estetika, prostředí)
3. Výchovně vzdělávací proces
4. Materiálně technické podmínky školy
5. Vnější vztahy

Jako podklad jsem jim poskytl následující tabulky. Jejich použití se ukázalo jako velice dobrý krok, protože dávalo žákům jakýsi vzor a vedlo je k zamyšlení se nad pozitivy i rezervami v jednotlivých oblastech.

Hodnocení školy žáky školy – školní rok 2006/2007

Třída:

Datum:

*Do následující tabulky vepište všechny **pozitivní jevy** pro jednotlivé oblasti, na které si vzpomenete. Žádný názor nehodnoťte. Každá myšlenka je pro nás cenná.*

Lidé ve škole (žáci, zaměstnanci, vedení)	Klima školy	Výchovně vzdělávací proces	Materiálně technické podmínky školy	Vnější vztahy školy

*Do následující tabulky vepište všechny **rezervy** pro jednotlivé oblasti, na které si vzpomenete. Žádný názor nehodnoťte. Každá myšlenka je pro nás cenná.*

Lidé ve škole (žáci, zaměstnanci, vedení)	Klima školy	Výchovně vzdělávací proces	Materiálně technické podmínky školy	Vnější vztahy školy

--	--	--	--	--

Poznámka: Výše uvedené tabulky jsou jako ukázka zkráceny.

Po získání podnětů od žákovských kolektivů jsem všechny podněty sloučil do společných tabulek. Žádný podnět od žáků jsem nevyloučil, pouze ty, které se opakovaly, jsem zapsal pouze jednou. Poté jsme společně přikročili k druhé fázi. Ve všech oblastech měly jednotlivé třídy přidělit určitý počet preferenčních bodů. Každému podnětu mohl být přidělen pouze jeden preferenční bod. Na základě takto získaných přidělení preferenčních bodů jsem o prázdninách zpracoval analytickou zprávu. Nejdůležitější částí zprávy je analýza výsledků hodnocení. Z ní jsem si učinil následující závěry:

V oblasti **Lidé ve škole** pokládají čtyři třídní kolektivy ze šesti svoji třídní učitelku za skvělou. To ukazuje na promyšlenou a úspěšnou personální práci vedení školy při volbě třídních učitelek. Za silné pozitivum lze považovat také vztahy ve třídě – tři preferenční body a ochotu učitelů pomoci žákům – také tři preferenční body. Dále je pozitivně hodnocena dobrá komunikace učitelů s žáky a velmi dobré vedení školy – po jednom preferenčním bodu.

Naopak žáci velmi negativně vnímají, jestliže učitelé přenášejí svoji špatnou náladu do hodin – čtyři preferenční body a jestliže nemají možnost se obhájit v případě nařčení z nějakého přestupku nebo porušení školního řádu – tři preferenční body. Dále velmi citlivě vnímají, že někteří vyučující na ně zbytečně zvyšují hlas. Z těchto podnětů je možno vyvodit touhu žáků po partnerském přístupu ze strany učitelů a jejich citlivé vnímání tohoto základního předpokladu fungování moderní školy. Dále žáci negativně hodnotí to, že někteří žáci ponižují a zesměšňují druhé žáky – dva preferenční body a chování žáků k sobě navzájem – jeden preferenční bod. Je patrné, že žáci také silně vnímají atmosféru v třídních kolektivech a minimálně ve dvou třídách ve škole zraje problém, který může vyústit v šikanu.

V oblasti **Klima školy** je za nejdůležitější pozitivum považována možnost potkávat se s kamarády – šest preferenčních bodů (100% možných). Je zřejmé, že žáci považují tento problém za zásadní. Potvrzuje se, že postup vedení školy, které nepodlehlo požadavkům některých zaměstnanců školy zakázat žákům volný pohyb po škole, byl správný. Za další velmi významné pozitivum žáci považují možnost sportovního vyžití o velké přestávce – pět preferenčních bodů. Je patrné, že žáci potřebují mít během vyučování možnost fyzické relaxace a jsou si této potřeby vědomi. Za podstatnou považují žáci také možnost vyzdobit si třídu podle sebe a zvláštní styl zvonění (místo zvonění hraje melodie) – po dvou

preferenčních bodech. Ukazuje se, že žáci velmi dobře vnímají prvky demokracie ve škole a považují ji za jednu z nejdůležitějších oblastí školního života. Dále žáci pozitivně hodnotí novou vnější fasádu, rozdělení školy na 1. a 2. stupeň, školy v přírodě – po jednom preferenčním bodu.

Z rezerv považují žáci za zásadní problém občasný zápach ze školní jídelny – čtyři preferenční body, nepořádek v šatnách a před školou a to, že na WC občas chybí toaletní papír – po dvou preferenčních bodech. Dva preferenční body získal také podnět – nepříjemná atmosféra v hodinách. Tento poznatek pouze potvrzuje to, co bylo konstatováno výše. Po jednom preferenčním bodu získaly podněty – chybí zámky na WC a vnitřek budovy působí chladně. V oblasti rezerv se žáci příliš zaměřili na materiální stránku a téměř pominuli oblast mezilidských vztahů.

V oblasti **Výchovně vzdělávací proces** jsou za zásadní pozitiva považovány podněty, které se ve valné většině vztahují k mimoškolním aktivitám. Školní výlety – čtyři preferenční body, aktivita školy v olympiádách – tři preferenční body, zahraniční školní zájezdy – tři preferenční body, sportovní kurzy – dva preferenční body a kulturní pořady pro žáky – jeden preferenční bod. Z pohledu žáků se ukazuje, že vlastní vzdělávání považují mnohdy za druhořadé až nepodstatné. Zde je třeba vážně se zamyslet nad současným průběhem vzdělávacího procesu a hledat cesty, jak ho učinit pro žáky zajímavějším, potřebnějším a smysluplnějším. Z oblasti vzdělávání vidí žáci jako pozitivní možnost opravit si známku, dobře vysvětlené učivo od některých učitelů – po dvou preferenčních bodech a podnět, že vyučující chodí mezi žáky – jeden preferenční bod.

V oblasti rezerv naopak žáci přidělovali preference podnětům, které se týkají pouze vzdělávacího procesu. Po třech preferencích získaly podněty – nudný způsob výuky v DEJ, stres – příliš náročné učivo v ANJ a rychlé diktování zápisu. Dále žáci negativně hodnotí, že v některých hodinách nesmí pít, vyučující vyvolává stále stejné žáky a že v některých hodinách chybí klid na práci – po dvou preferenčních bodech. Po jednom preferenčním bodu získaly podněty nestejněměrné zkoušení u tabule, málo zábavné formy výuky a odpolední vyučování v pátek. Zdá se tedy, že zejména v dodržování stanovených pravidel jsou ze strany žáků, ale i učitelů stále značné rezervy a škola se bude muset na tuto oblast v budoucnu zaměřit.

V oblasti **Materiálně technické podmínky** získal šest preferenčních bodů (100% možných) podnět nové hřiště. Pět preferenčních bodů žáci přidělili podnětu školní kantýna, po dvou bodech podnětům mléčný automat, nová WC a počítačová učebna. Podnětu branky na florbal přidělili žáci jeden preferenční bod.

Za nejdůležitější z rezerv považují žáci zastaralé učebnice – čtyři preferenční body, malé šatny, chybí společenská místnost – po třech preferenčních bodech, chybí hodiny na chodbě, staré lavice a židle – po dvou preferenčních bodech, opotřebované tabule, starý nábytek ve třídách, špatné a zastaralé pomůcky do FYZ a CHE, rozbité ovládání žaluzií ve třídách, pomalé počítače – po jednom preferenčním bodu. Zde se jedná ve většině případů o problémy, které jsou v rámci současných prostorových a finančních možností školy řešitelné pouze zčásti a postupně.

V oblasti **Vnější vztahy školy** žáci oceňují nejvíce styky školy s okolím (úklid Moravského krasu, Stonožka, spolupráce škol SOCRATES) – pět preferenčních bodů a podobný podnět výměnné pobyty na jiných školách – čtyři preferenční body. Dále žáci přidělili dva preferenční body podnětu velmi dobré hodnocení školy na veřejnosti a jeden preferenční bod podnětu informace rodičům přes internet. Ukazuje se, že pro žáky je velice důležité mít možnost podílet se na spolupráci s vnějšími subjekty, jak z oblasti školství, tak mimo ni.

Z rezerv žáci považují za nejdůležitější podnět nevhodné chování kuchařek – čtyři preferenční body. Ke školnímu stravování se také váže další podnět – nízká kvalita a malé množství obědů – dva preferenční body. Opět se ukazuje, že žáci vnímají velice citlivě postoje a jednání dospělých osob. Vzhledem k právní subjektivitě školní jídelny jsou tyto problémy těžko řešitelné a jejich eliminace spočívá v jednání s ředitelkou školní jídelny. Po dvou preferenčních bodech získaly dále podněty – chybí výuka mimo školu, škola v přírodě pro druhý stupeň, malá možnost využívat hřiště i v odpoledních hodinách.

Výše uvedené poznatky nastiňují silné i slabé stránky školy z pohledu žáků. Vypovídací hodnotu poněkud oslabuje fakt, že přidělení preferenčních bodů se podařilo získat pouze od šesti třídních kolektivů z devíti. Na zpracování podnětů se však podílelo devět tříd z devíti a tento počet již lze považovat za dostatečně reprezentativní vzorek.

Analytickou zprávu i s výše uvedenými závěry jsem poskytl k diskusi pedagogickému sboru a na konci přípravného týdne jsme se společně obsahem této zprávy zabývali. I přes počáteční nesouhlas části učitelů s mým záměrem nechat hodnotit školu žáky, se po přečtení výsledné zprávy drtivá většina sboru shodla na stanovisku, že tento druh zpětné vazby je jak pro vedení, tak pro pedagogický sbor velice užitečný. Učitelé také vyjadřovali podiv nad tím, jak jsou výsledky práce třídních kolektivů vypovídající. Zpočátku totiž převládalo z jejich strany přesvědčení, že žáci nebudou schopni se tohoto úkolu zodpovědně zhostit a že se jejich výroky omezí pouze na neobjektivní kritiku učitelů. Tyto pocity přitom vyjadřovali nejhlasitěji ti učitelé, kteří měli z kritiky žáků oprávněné obavy. Tímto prvním zvládnutým hodnocením školy žáky se potvrdilo moje přesvědčení, že žáci druhého stupně jsou schopni vyjádřit zodpovědně a vypovídajícím způsobem svoje postoje ke škole ve všech pěti výše uvedených oblastech. V současné době společně s předsedy tříd pracujeme nad řešením rezerv, které se

objevily v hodnocení. Při tomto řešení mají opět žáci za úkol vybrat jednotlivé problémy a navrhnout jejich řešení. Ukazuje se, že pokud žákům poskytneme možnost rozhodovat o určitém – byť omezeném – okruhu problémů týkajících se chodu školy, nesmírně se tím zvýší jejich ochota a angažovanost.

Nyní se intenzivně zabývám problémem, jakým způsobem zapojit do autoevaluačních procesů žáky 1. stupně. Jako nejrozumnější se mi jeví použití některou z výtvarných (grafických) metod. Po úspěchu na 2. stupni lze očekávat souhlas i spolupráci třídních učitelek na 1. stupni, bez jejichž podpory by byl tento úkol těžko řešitelný.

4. VYUŽITÍ TEORETICKÝCH POZNATKŮ I DOSAVADNÍCH ZKUŠENOSTÍ PŘI PŘÍPRAVĚ A ORGANIZACI NÁSLEDUJÍCÍ AUTOEVALUACE ŠKOLY

Následující autoevaluace čeká naši školu v tomto školním roce (2007/2008). Při plánování, organizování a vlastním průběhu tohoto procesu bude důležité vyhnout se výše uvedeným slabším nebo alespoň minimalizovat jejich vliv. Toho lze dosáhnout následujícími kroky:

- a. pečlivá a včasná příprava a naplánování autoevaluace
- b. využití výsledků hodnocení školy žáky ve školním roce 2006/2007
- c. naplánování a realizace dalšího vzdělávání pedagogických pracovníků v oblasti evaluace a autoevaluace
- d. posilování týmové spolupráce sboru
- e. úspěšná realizace některých opatření z předchozí autoevaluace

Součástí autoevaluace by měly být následující podklady:

- a. Důkladné stanovení a bližší strukturování jednotlivých okruhů autoevaluace školy následujícím způsobem:

I. Vzdělávací program školy

- přínos ŠVP pro žáky
- přínos tvorby ŠVP pro práci učitele
- zavádění nových metod a forem práce do výuky
- učební plán a úvazky
- další programová nabídka školy
- variabilita programu (volitelné předměty, projekty, kurzy, průřezová témata)

II. Podmínky vzdělávání

- vliv personálních podmínek na vzdělávání
- materiální, technické a hygienické podmínky vzdělávání – prostory, pomůcky, učebnice, technické prostředky
- kvalita pracovního prostředí školy
- efektivita využívání finančních zdrojů
- rozvoj ekonomických zdrojů (projekty, granty...)

III. Průběh a výsledky vzdělávání žáků

-
- průběh vzdělávání se zřetelem na vytváření klíčových kompetencí žáků
 - výsledky vzdělávání žáků vzhledem ke stanoveným cílům základního vzdělávání (RVP str. 4, 5)
 - zlepšování kvality výsledků vzdělávání

IV. Podpora školy žákům, spolupráce s rodiči, vnější vztahy

- kvalita výchovného poradenství
- přístup k informacím a jejich přenos
- kvalita a využívání žákovské a rodičovské iniciativy
- vzájemné vztahy mezi školou, žáky, rodiči a dalšími osobami a organizacemi
- vztahy se zřizovatelem a školskou radou
- klima a kultura školy

V. Řízení školy, kvalita personální práce, kvalita DVPP

- kvalita plánování
- kvalita personální práce
- efektivita organizace školy
- informační systém a jeho fungování uvnitř a ven
- systém DVPP a jeho efektivita
- kontrolní systém

VI. Úroveň výsledků práce školy, zejména vzhledem k podmínkám vzdělávání a ekonomickým zdrojům

- prezentace školy
 - spolupráce s partnery
 - organizace akcí školy
 - hodnocení školy na veřejnosti
- b. SWOT analýza, kterou na škole provedla externí skupina konzultantů v říjnu 2007 a jejímž výstupem je analytická zpráva. Tato analýza slouží jako zmapování současného stavu z pohledu zaměstnanců školy.
- c. Analytická zpráva z hodnocení školy žáky za školní rok 2006/2007, která poskytuje důležité podněty o tom, jak školu a procesy v ní vnímají žáci.
- d. Zpráva z Q-faktorové analýzy sboru provedené v dubnu 2007. Tato zpráva by měla dát odpověď na následující otázky:
- co jednotliví učitelé považují za důležité
 - jaké jsou ve sboru oblasti názorové shody
 - které oblasti budí ve sboru širokou diskuzi
 - jaké názorové proudy jsou uvnitř sboru
 - které jsou žádoucí oblasti dalšího vzdělávání pedagogických pracovníků
 - které priority v dalším rozvoji školy jsou srozumitelné a přijatelné pro celý sbor – je možno dospět ke konsenzu.

Při volbě nástrojů bude vždy preferována metoda moderovaných diskuzí. Ředitel školy bude vystupovat v roli facilitátora těchto diskuzí.

Po poskytnutí všech výše uvedených podkladů bude probíhat cca tříměsíční seznámení se a diskuse nad podněty ze všech těchto zdrojů. Během měsíců května a června 2008 proběhnou společná setkání pracovních týmů, jejichž cílem bude zhodnotit splnění opatření z předchozí autoevaluace školy a navrhnout podněty do zprávy z autoevaluace školy za školní roky 2006/2007 a 2007/2008. V přípravném týdnu školního roku 2008/2009 proběhne dvoudenní společný workshop, jehož výstupem bude konečná formulace zprávy včetně zhodnocení úspěšnosti opatření z předchozí autoevaluace a stanovení opatření na následující dva roky.

5. ZÁVĚR

Závěrem mi dovoluji vyslovit několik podmínek, jejichž naplnění ze strany vedení školy je dle mého názoru nezbytným předpokladem pro úspěšné zvládnutí procesu autoevaluace a pro rozvoj školy vůbec.

- a. Ředitel školy musí být hnacím motorem tohoto procesu a musí být sám přesvědčen o smysluplnosti a užitečnosti autoevaluace pro rozvoj školy – k tomu musí mít alespoň základní teoretické znalosti.
- b. Ve škole musí být vytvořeno podnětné klima – to znamená ze strany vedení a učitelů splnění následujících podmínek:
 - partnerský přístup k žákům a rodičům
 - participace žáků na rozhodovacích procesech ve škole
 - ochota učitelů a vedení naslouchat žákům
 - hodnocení školy i učitelů žáky
 - spolupráce školy s rodiči
 - odstranění všech nesmyslných překážek v práci učitelů – vedení školy je tu od toho, aby vytvářelo žákům a učitelům co nejlepší podmínky pro úspěšné zvládnutí výchovně vzdělávacího procesu a ne proto, aby jim tento úkol zbytečně ztěžovalo (sem dle mého názoru patří takové výstřelky některých ředitelů jako je limit na kopírování, striktní lpění na osmihodinové přítomnosti učitelů na pracovišti, absolutní dodržování „protikuřáckého zákona“ aj.)
 - podpora učitelů ze strany vedení školy
- c. Přejít od stylu řízení zaměstnanců směrem ke stylu facilitativního (trenérského) vedení zaměstnanců. Tento styl se vyznačuje následujícími charakteristikami:
 - je orientovaný více na kvalitu než na úkol
 - povzbuzuje schopnost spolupracovníků řešit problémy a spolurozhodovat
 - zdůrazňuje důvěru, inovace a zdravé riskování

-
- nevymezuje striktně pracovní pozici, dává zaměstnancům velkou volnost
 - využívá vzájemné učení se zaměstnanců
 - při jakémkoli spolurozhodování se vždy snaží dosáhnout širokého konsenzu všech zúčastněných
 - vhodně používá motivaci – ocenění, pocit úspěchu, možnost seberealizace atd.
 - změny iniciuje prostřednictvím skupiny, ne jako nařízení shora
 - vede zaměstnance ke snaze po uspokojování skupinových potřeb

Svoji práci si dovolím zakončit jedním citátem:

„Jestliže nevíme, kam jdeme, dovede nás tam kterákoli z cest“

Myšlenka obsažená v této větě velmi výstižně charakterizuje smysl a cíl autoevaluace.

6. SEZNAM POUŽITÉ LITERATURY

BENNET, N., GLATTER, R., LAVAŘIC, R. (1994) Improving Educational Management. London: Paul Chapman Publishing Ltd.

MACBEATH, J. (1991) Schools must speak for themselves. The case for school self-evaluation. London: Routledge.

NEZVALOVÁ, D. Reflexe v pregraduální přípravě učitele. Olomouc, Vydavatelství UP, 2000.

POL, M. (2001) Plánování rozvoje ŠKOLY s použitím specifického systému posuzování práce ŠKOLY. Brno: FF MU.

PRŮCHA, J. (1995) Pedagogický výzkum. 1. vydání. Praha: Karolinum.

PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J. (1995) Pedagogický slovník. 1. vydání. Praha: Portál.

PRŮCHA, J. (1996) Pedagogická evaluace. 1. vydání. Brno: MU CDV.

PRŮCHA, J. (1997) Moderní pedagogika. 1. vydání. Praha: Portál s r. o.

ROUPEC, P. (1997) Vedení ŠKOLY. Autoevaluace. Praha: Raabe

STOLL, L., FINK, D. (1996) Changing our schools. London: Open University Press.

Učitelské listy č. 4, 2001–2002, Příloha pro ředitele str. I-IV

POLECHOVÁ, P. (2007), Přednáška o autoevaluaci školy na závěrečné konferenci projektu PILOT Z