U n i v e r z i t a P a l a c k é h o v O l o m o u c i

Filozofická fakulta

Katedra sociologie a andragogiky

Uvádění začínajících učitelů (pedagogů volného času)

do praxe

The introduction of beginning teachers (leisure time pedagogues) to praktice

BAKALÁŘSKÁ PRÁCE
Iva Hýblová

Vedoucí bakalářské práce: Doc. PhDr. Eva Šmelová, Ph.D.

Olomouc 2011
Čestné prohlášení

Prohlašuji, že jsem tuto práci vypracovala samostatně a veškerou použitou literaturu i ostatní zdroje jsem řádně uvedla.

 V Olomouci dne 30.11.2011

…………………………………

 Iva Hýblová
Poděkování
Za odborné vedení a poskytnuté rady při zpracování mé bakalářské práce patří mé poděkování Doc. PhDr. Evě Šmelové, Ph.D.

 Iva Hýblová
Anotace
Příjmení a jméno: Hýblová Iva
Název katedry a fakulty: Katedra sociologie a andragogiky FF UP

Název práce: Uvádění začínajících učitelů – pedagogů volného času
Počet titulů použité literatury: 21
Klíčová slova: kompetence, metody uvádění, pedagog volného času, profese učitele, uvádějící pedagog, uvádějící učitel, začínající učitel
Anotace

Bakalářská práce se zabývá problematikou uvádění začínajících učitelů v obecném pojetí a pedagogů volného času. V teoretické rovině zkoumá profesi učitele, specifikuje nezbytné kompetence učitele. Zaměřuje se na problematiku uvádění začínajících učitelů do pedagogické praxe. Popisuje kompetenční model pedagogů volného času, v této souvislosti řeší problematiku uvádění začínajících pedagogů domu dětí a mládeže a středisek volného času.
Cílem bakalářské práce je zpracovat teoretická východiska vztahující se k uvádění začínajících pedagogů domu dětí a mládeže a pedagogů středisek volného času. Na základě teoretických východisek realizovat výzkumné šetření s cílem zjistit, které metody jsou při uvádění těchto začínajících pedagogů do praxe nejčastěji používané. V této souvislosti danou situaci analyzovat, vyhodnotit a navrhnout doporučení, která by měla pomoci eliminovat problémy začínajících pedagogů a pomoci v úspěšném startu do profesní dráhy pedagoga.
Annotation

Surname and name: Hýblová Iva

Name of department and faculty: Sociology and andragogy department of FF UP Olomouc

Number of used sources: 21
Keywords: competence, methods of introducing, pedagogue of leisure time, teacher´s profession, introducing pedagogue, introducing teacher, beginning teacher

Annotation

This thesis is intended to introducing the beginning teachers in general conception and pedagogues of leisure time.

In general level it studies teacher´s profession, it specifies essential teacher´s competence. It focuses on issues of introducing the beginning teachers to the pedagogical practice. It describes the authorized model of the leisure time pedagogues, in this connection it solves issues of introducing the beginning pedagogues in youth´s centres or in leisure time centres.

The aim of this bachelor´s work is to arrange the theoretical solutions to introducing the beginning pedagogues in youth´s centres and in leisure time centres. To realize research on the basic of the theoretical foundation, with the aim to find out, which methods are the most used in these issues. In this connection we want to analyse given situation, evaluate it and put forward suggestions, which should help to eliminate problems of the beginning pedagogues and it should help with the successful start to professional pedagogical career.

Obsah

8Úvod ..

10I.
Teoretická část

101
Vymezení základních pojmů bakalářské práce

101.1
Definice učitele

111.2
Specifika učitelské profese

131.3
Požadavky na pedagogickou profesi

131.4
Profesní etika a osobnostní předpoklady pedagoga

141.5
Status učitelského povolání

151.6
Profesní kompetence učitele

161.6.1
Struktura kompetencí profese učitele

182
Profesní dráha učitele

2.1 Volba učitelského povolání …………………………………………...18

182.2
Profesní start - učitel začátečník

192.3
Profesní adaptace

192.4
Profesní stabilizace

192.5
Profesní vyhasínání

213
Začínající učitel

213.1
Začínající učitel v teoretickém pojetí

3.2 Uvádění nových učitelů do praxe…...…………………………………21

223.2.1
Historie pojmu „uvádění“

223.2.2
Specifika učitelů začátečníků

233.2.3 Možnosti přístupu začínajících učitelů

233.2.4
Co ukazují výzkumy

253.3
Uvádějící učitel

264
Domy dětí a mládeže a jejich pedagogičtí pracovníci

264.1
Domy dětí a mládeže jako školská zařízení pro zájmové vzdělávání …………………………………………………………….

264.2
Školská zařízení pro zájmové vzdělávání

264.3
Formy zájmového vzdělávání v domech dětí a mládeže a střediscích volného času

284.4
Pedagogičtí pracovníci v domech dětí a mládeže a střediscích volného času

295
Profesní kompetence pedagoga volného času

295.1
Kompetenční portfolio pedagoga volného času

315.2
Kompetenční model pedagoga volného času

346
Metody pro uvádění začínajících pedagogů volného času

346.1
Coaching (koučování)

346.2
Instruktáž

346.3
Asistování

356.4
Rotace práce (cross training)

356.5
Stínování (shadowing)

356.6
Mentoring

366.7
Hospitace

366.8
Pověření úkolem

37II. Praktická část

377
Výzkumné šetření

377.1
Výzkumný nástroj a metodologický postup

8
Sběr dat jejich analýza a vyhodnocení
39
8.1
Sběr dat
39
8.2
Formulace problémových otázek
39
8.3
Vyhodnocení získaných dat
40
8.3.1 Vyhodnocení dotazníkového šetření pro pedagogy volného času
40
8.3.2 Vyhodnocení dotazníkového šetření pro ředitele domu dětí a mládeže a středisek volného času
47
528.3.3
 Metoda Eisenhowerův princip

589
Shrnutí v podobě metodického návodu

Závěr
…………………………………………………………………………… 59
Seznam zkratek
61
62Seznam použité literatury

63Seznam elektronických dokumentů

64Přehled použitých grafů a tabulek

65Přílohy
……………………………………………………………………………..

Úvod

Absolvent vysoké nebo střední pedagogické školy se nástupem do zaměstnání, kterým je škola nebo školské zařízení, stává zaměstnancem, pedagogem. Vstupuje do výchovně vzdělávacího procesu se svými představami a ideály o učitelské profesi, chybí mu však pedagogická zkušenost. Úspěch nebo zklamání z jeho nástupu do školy může značně ovlivnit jeho profesní kariéru pedagoga.

Začínající pedagogický pracovník může být překvapen, jaké povinnosti a požadavky jsou na něm najednou vyžadovány. Musí zvládat přípravu na hodiny, výuku, komunikaci s dětmi a jejich rodiči, spolupracovat s kolegy, s vedením školy a samostatně řešit vyskytnuté problémy. Zjišťuje často, že realita učitelského povolání je většinou jiná, než byla jeho představa.
Pro začínajícího pedagoga při jeho začátku je důležité, aby ve škole nebo školském zařízení, nezůstal osamocen ve složitém procesu. Aby mu vedení školy pomohlo v jeho roli začátečníka a nalezlo pedagoga, který bude tzv. uvádějícím pedagogem. Ten by měl být ochoten věnovat čas a své zkušenosti z pedagogické praxe mladému kolegovi, elévovi, měl by hodnotit jeho pokroky a dokázat povzbudit k další pedagogické práci. Uvádějící pedagog by ale neměl být jediným pomocníkem začínajícího pedagoga. Na jeho profesním růstu by se měli aktivně podílet i další pedagogové sdělováním svých zkušeností a poznatků a přispívat tak k utváření dobrého pracovního týmu.

Cílem bakalářské práce je zpracovat teoretická východiska vztahující se k uvádění začínajících pedagogů domu dětí a mládeže a pedagogů středisek volného času. Na základě teoretických východisek realizovat výzkumné šetření s cílem zjistit, které metody jsou nejčastěji používané při uvádění začínajících pedagogů volného času do praxe. V této souvislosti danou situaci analyzovat, vyhodnotit a navrhnout doporučení, která by měla pomoci eliminovat problémy začínajících pedagogů a pomoci jim v úspěšném startu profesní dráhy.

Pro dosažení stanoveného cíle je využito dotazníkové šetření, jehož respondenty jsou pedagogové volného času a ředitelé domů dětí a mládeže, dále DDM a středisek volného času později uváděno SVČ. Dále bude využit tzv. Eisenhowerův princip stanovování priorit. K němu bude zpracován přehled úkolů, s kterými by měl být seznámen začínající pedagog volného času v nejbližší době po svém nástupu. Součástí tohoto přehledu je stanovení důležitosti daného úkolu a zodpovědná osoba, která by měla nebo mohla nového pedagoga s ním seznámit. Ke zpracování uvedené metody bude využita manažerská technika a dovednost delegování.
Přínos bakalářské práce lze spatřovat ve zmapování situace v oblasti uvádění do praxe začínajících pedagogů volného času a ve zpracovaném návrhu metodického postupu pro uvádění.
I.
Teoretická část
1 Vymezení základních pojmů bakalářské práce
1.1 Definice učitele

Podle pedagogického slovníku je „učitel obecně osoba podněcující a řídící učení jiných osob, vzdělavatel. Je jeden z hlavních aktérů vzdělávacího procesu, profesně kvalifikovaný pedagogický pracovník, vykonávající učitelské povolání. Na kvalitě učitelů do značné míry závisí výsledky vzdělávání. Sociální status učitelů je závislý na významu a hodnotě, které jsou přisuzovány vzdělávání ve společnosti. Tradičně byl učitel považován především za předavatele poznatků žákům ve vyučování“ (Průcha, Walterová, Mareš, 2009, s. 326).
„V nynějším pojetí, vycházejícím ze současných funkcí školy a profesního modelu učitelství se zdůrazňují subjektově-objektové role učitele v interakci se žáky a prostředím. Učitel spoluvytváří edukační prostředí, klima třídy, organizuje a koordinuje činnosti žáků, řídí a hodnotí proces učení a jeho výsledky. Významné jsou sociální role učitele v interakci se žáky, v učitelském týmu, ve spolupráci s rodiči a veřejností. Specifické kategorie učitelů souvisejí a) se stupněm a typem školy nebo školského zařízení, v němž učitel působí, b) s oborem, kterému vyučuje. Pro každou kategorii je předepsaná odborná kvalifikace. Zákon rozlišuje následující kategorie: učitel mateřské školy; učitel 1.stupně základní školy; učitel 2.stupně základní školy; učitel uměleckých odborných předmětů v základní umělecké škole, střední odborné škole a konzervatoři; učitel v zařízení pro další vzdělávání pedagogických pracovníků, učitel náboženství, učitel odborného výcviku“ (Průcha, Walterová, Mareš, 2009, s. 326).
Pedagogický slovník upřesňuje také pojem učitelka. Učitelka je „žena, příslušnice učitelské profese, vykonávající funkce a role učitele. Vzhledem k feminizaci školství převažují v učitelské profesi ženy. Děti mají ve škole málo mužských vzorů, podle statistik chybí muži především na nižších stupních vzdělávání. V ČR je nejvíce učitelek v mateřských školách, téměř 100 %, na základních školách pracuje 84 % učitelek, na středních školách 59 %, na vysokých školách je situace odlišná, ženy představují pouze 35 % vysokoškolských učitelů. Jako důvody nízkého zájmu mužů o učitelskou profesi jsou uváděny: nízké platy, malá možnost kariérního postupu, nízká společenská prestiž, ale také pocit osamocení ve sborovnách. Termín „učitelka“ se nyní v legislativních dokumentech ČR zpravidla nepoužívá, i když jazykové rozlišení čeština umožňuje“ (Průcha, Walterová, Mareš, 2009, s. 326).

Pod pojmem učitel si většina z nás představí učitele nebo učitelku základní či střední školy. Ve výchovně-vzdělávacím procesu nepracují ale jenom učitelé nebo učitelky. Vzhledem k tomu, že v dalších částech bakalářské práce se bude pojednávat také o pedagogovi volného času, upřesníme si pojem pedagogický pracovník a kdo jím je. V zákoně o pedagogických pracovnících nalezneme, že pedagogickým pracovníkem je ten, kdo koná přímou vyučovací, výchovnou, speciálně pedagogickou nebo přímou pedagogiko-psychologickou činnost ve školách a školských zařízeních i v zařízeních sociální péče. Pedagogickým pracovníkem je tedy učitel, pedagog volného času, vychovatel, speciální pedagog, asistent pedagoga, psycholog, trenér a vedoucí pedagogický pracovník.
Shrneme-li definici a pojetí učitele a pedagogického pracovníka, mají důležitou sociální pracovní roli ve vzdělávacím procesu, musí být profesně a odborně kvalifikovaní, podílí se na edukačním prostředí výchovně – vzdělávacího procesu.
1.2

Specifika učitelské profese

Učitelská profese či učitelské povolání představuje „sociální pracovní roli spojenou s výkonem souboru činností, jejichž smyslem je působit na chování, přesvědčení a cítění žáků a předávat jim znalosti, dovednosti a návyky vytvořené kulturou předchozích generací“(Průcha, Walterová, Mareš, 2009, s. 328).

Charakteristika učitelské profese:

· opírá se o systematickou pedagogickou teorii,

· osvojuje pedagogické teorie v rámci vysokoškolského studia,
· stává se profesní autoritou při výchově žáků,
· má profesní asociace učitelů,
· má stanovenu profesní etiku učitelů (Průcha, Walterová, Mareš, 2009).

Vašutová (2004) ve svém výzkumu specifikuje učitelskou profesi následovně:
· učitel vychovává a vzdělává mladou generaci, tím poskytuje službu veřejnosti, je pod neustálým tlakem společnosti,
· učitel má širokou klientelu: žáky, jejich rodiče a stát, každý z klientů má jiná očekávání, jiné požadavky. V průběhu profesního života učitele se klienti mění, přicházejí nová očekávání a požadavky,
· žáci mají nižší společenský status, to se promítá i do společenské prestiže učitelů,
· specifické vlastnosti a schopnosti má učitelská profese, je to profesní sebevědomí, zodpovědnost, psychická odolnost, rozhodování, sebereflexe, sebeovládání,
· učitelskou profesi vykonává více žen, než mužů, to ovlivňuje klima třídy a školy,
· učitel je státní zaměstnanec, poskytuje veřejnou službu,
· společnost klade vysoké nároky na učitele, ale nedokáže ocenit jejich práci,
· v systému školství přetrvává setrvačnost (Vašutová, 2004).
Podlahová (2002) uvádí, že „k výkonu své profesní role potřebuje učitel odborně pedagogické, organizační, komunikativní, motivační a jiné kompetence“ (Podlahová, 2002, s. 17-18). Maňák stanovuje profesní dovednosti učitele podle jiných hledisek na dovednosti projektivní, které obsahují plánování a přípravu na vyučování, stanovování cílů, dovednosti realizační jejichž cílem je komunikace s dětmi s výchovným působením, dovednosti diagnostické zaměřené na kontrolní činnost a hodnocení žáků (Podlahová, 2002).
Na základě psychologického hlediska můžeme profesionální činnosti učitele rozdělit na dovednosti intelektuální, psychomotorické, sociálně komunikativní. Dovednosti intelektuální obsahují myšlenkové operace při přípravě na vyučování, při realizaci výukové činnosti, při hodnocení výuky. Dovednosti psychomotorické souvisí s pohybem učitele po třídě, s prací s názornými pomůckami, výraznější je při předmětech s vyšší fyzickou činností. Dovednosti sociálně komunikativní učitel využívá především při zprostředkování učiva žákům a při komunikaci se všemi účastníky vzdělávacího procesu (Maňák In Podlahová, 2002, s. 18).
Uvedená specifika učitelské profese, stanovení profesních dovedností a činností profese učitele tak potvrzují fakt, že profese učitele je velice náročná na odborné znalosti a dovednosti, učitel musí zvládat mnoho kompetencí a proto profese učitele je celoživotním učením, hledáním nových poznatků a zkušeností.
1.3
Požadavky na pedagogickou profesi

Na základě výsledků některých výzkumů, které byly zaměřené na kvalitu učitelských absolventů a problémy začínajících učitelů, jejich potřebné vlastnosti, znalosti a dovednosti zveřejnili Z. Kalous a F. Horák (1996) učitelské desatero, které zní:
· „umět komunikovat se žáky,

· dokázat adekvátně hodnotit výkon žáka,

· správně provádět individuální ústní zkoušení,

· znát metodiku povzbuzování a trestání a umět ji aplikovat ve třídě,

· umět se pohotově rozhodovat ve standardních i neobvyklých situacích,

· znát a umět uplatnit metody vysvětlování, přesvědčování a příkladu ve výchově žáků,

· znát základní metody výuky a umět v dané situaci zvolit adekvátní metody,

· mít jasnou vlastní koncepci výchovy a vzdělávání,

· znát nejrozšířenější druhy výchovných obtíží a způsoby jejich řešení ve škole a v rodině a dokázat je u žáků diagnostikovat,

· chápat význam spolupráce rodiny a školy v současných podmínkách“

(Kalous, Horák In Dytrtová, Krhutová, 2009, s. 40).

1.4
Profesní etika a osobnostní předpoklady pedagoga
„Oblast profesní etiky učitelů je u nás sice deklarována, avšak není pro učitele skutečným závazkem, neboť nemá oporu ve formálním definování charakteristik profese. Etický kodex v profesi je chápán jako soubor stanovených principů, pravidel a norem chování lidí v profesním prostředí při výkonu profese, ale často se stává jeho dodržování součástí osobního života“ (Vašutová, 2004, s. 41).
„Kodex kvalitního učitele - pedagoga vychází z obecně právních předpisů (Zákoníku práce) a ze speciálních předpisů, kterým je Pracovní řád a z nepsaných etických zásad.

K základním povinnostem tohoto kodexu patří:

· pracovat svědomitě a řádně,

· dodržovat právní předpisy,

· plnit příkazy nadřízených, pokud nejsou v rozporu s právními předpisy,

· dodržovat pracovní dobu,

· kvalitně a včas plnit své úkoly,

· řádně hospodařit se svěřenými prostředky,

· chránit majetek zaměstnavatele,

· nejednat v rozporu s oprávněnými zájmy zaměstnavatele“ (Podlahová, 2004, s. 20-21).
Na základě svých výzkumných šetření Vašutová konstatuje, že profesní etika učitele má svou etickou stránku, která souvisí s osobními vlastnostmi a plněním povinností, zodpovědností pedagogických pracovníků (Vašutová, 2004). Profesní etiku učitele tvoří:
· „enthusiazmus, pozitivní postoje k životu, lásku k dětem,
· schopnost motivovat a být přístupný řešit problémy,
· schopnost kultivovaně komunikovat, vystupovat a jednat,
· empatii, důvěryhodnost, toleranci, spravedlivost, diskrétnost,
· starostlivost, trpělivost a laskavost,
· nápaditost a tvořivost,
· sebeovládání, emocionální rovnováhu,
· sdílení a kooperativnost,
· příkladné dodržování pravidel,
· pracovitost, rozhodnost, organizační schopnosti,
· model hodnot a postojů“ (Vašutová, 2004, s. 40).
Profesní etika a osobnostní předpoklady profese učitele, jejich přijetí a uplatňování je závislé na osobnosti učitele, na každé individuální osobě, na jejich přístupu ke kvalitě vlastních schopností a dovedností.
1.5
Status učitelského povolání
Pojem status učitelského povolání nalezneme v pedagogickém slovníku, že to je „postavení učitelů ve společnosti, určované mnoha faktory, zejména:

1. vzdělanostními předpoklady pro výkon učitelské profese (všichni učitelé by měli mít vysokoškolské vzdělání);
2. ekonomickými hledisky (např. výškou platů učitelů, materiálními podmínkami na školách);
3. morálními požadavky (např. specifickými normami a vzorci chování, kterými se učitel ve společenství školy, obce a celé společnosti musí řídit, aby si zachoval svou učitelskou existenci)“ (Průcha, Walterová, Mareš, 2009, s. 286).
Postavení učitelů v české společnosti, prestiž jejich povolání, se na základě výzkumných šetření v posledních sedmi letech drží na třetím až pátém místě žebříčku prestiže povolání. Trvá požadavek společnosti, aby každý učitel měl vysokoškolské vzdělání, bohužel ekonomické hledisko je závislé na výši státního rozpočtu, a tak platy pedagogů neodpovídají jejich zodpovědnosti za výchovu a vzdělávání mladé generace. Morální požadavky jsou dány především etickým kodexem, profesní etikou, pracovním řádem a normami chování dané školy, společnosti.
1.6
Profesní kompetence učitele
Obecně chápeme kompetenci učitele jako „soubor vědomostí, dovedností, postojů a hodnot důležitých pro výkon učitelské profese. Vztahují se k profesní, obsahové a osobnostní složce standardu učitelství. Patří k nim kompetence pedagogické a didaktické; oborově předmětové; diagnostické a informační; sociální, psychosociální a komunikační; manažerské a normativní; profesně a osobnostně kultivující“ (Průcha, Walterová, Mareš, 2009, s. 129).
„Profesní kompetence učitele vymezujeme jako otevřený a rozvoje schopný systém profesních kvalit, které pokrývají celý rozsah výkonu profese v komponentách znalostí, dovedností, zkušeností, postojů a osobnostních předpokladů, které jsou vzájemně provázané a chápané celostně. Kompetence jsou konstruktem, který charakterizuje efektivní jednání učitele v jednotlivých vrstvách jeho činnosti a v jednotlivých pedagogických rolích. Definování struktury kompetencí má význam v profesionalizaci učitelů, jejich hodnocení i v profesní identitě“ (Vašutová, 2004, s. 92).
1.6.1
Struktura kompetencí profese učitele

Existují různé názory a modely struktury kompetencí profese učitele. Někteří autoři je dělí na projektivní, realizační, diagnostické (Maňák, 1992), Kyriacou stanovil sedm kompetencí, a to „plánování a příprava, realizace vyučovací jednotky, řízení vyučovací jednotky, klima třídy, kázeň, hodnocení prospěchu žáků, reflexe vlastní práce a evaluace“ (Kyriacou, 2008, s.23). Dalším tvůrcem profesních kompetencí je O.Obst, který charakterizuje profesní kompetence jako „komplexní soubor určitých dispozic a dovedností učitele, který je složen z dílčích či speciálních kompetencí, jsou to:
· kompetence odborně předmětové (vědecké základy daných předmětů),

· kompetence psychodidaktické (vytváření příznivých podmínek pro učení, dobré pracovní klima, řízení procesu žákova učení),
· kompetence komunikativní (ve vztahu k dětem i dospělým sociálním partnerům školy),

· kompetence organizační a řídící (plánování a projektování své činnosti, navozování a udržování řádu a systému),
· kompetence diagnostická (jak žák myslí, cítí, jedná a proč, jaké to má příčiny, jak mu pomoci),

· kompetence poradenská a konzultativní (zejména ve vztahu k rodičům),
· kompetence reflexe své vlastní činnosti (na základě analýzy vlastní činnosti umět modifikovat své chování, přístupy, metody)“ (Obst, 2006, s. 174-175).
Za zajímavou a aktuální pro profesi učitele považuji strukturu kompetencí dle L.Cimbálníkové (2010), která specifikovala kompetence do oblasti výuky a kontextu výuky.
Kompetence v oblasti výuky:
· plánování – plánování výuky, učiva, vzdělávacích cílů, s respektováním individuálních potřeb žáků,
· prostředí pro učení - učitel ve třídě vytváří vhodné prostředí pro vysoké výkony žáků,
· řízení procesů učení - učitel používá vhodné výukové strategie pro porozumění, osvojení probírané látky, kompetencí, které umožňují získat vnitřní motivaci k učení,
· hodnocení práce žáků – hodnocením má žák získat dostatek informací pro své další učení a využívat sebehodnocení,
· reflexe výuky – reflexe učitele pro zkvalitnění vlastní práce, reflexe žáka pro zvýšení efektivity jeho učení,
Kompetence v kontextu výuky:

· rozvoj školy a spolupráce s kolegy – aktivní přístup učitele k rozvoji školy, vytváření pozitivního klimatu a kultury školy,

· spolupráce s rodiči a širší veřejností - vyhledávání spolupráce s rodiči a dalšími partnery školy k podpoře kvality učení žáků,
· profesní rozvoj učitele - řešení profesních úkolů učitele v souladu s etickými principy učitelské profese“ (Cimbálníková, 2010).
Výčet uvedených profesních kompetencí učitele není jistě úplný, existují jejich další modely, struktury. Mají ale společnou snahu uspořádat požadavky na schopnosti a dovednosti učitele pro jeho profesi.
2 Profesní dráha učitele

Profesní dráha učitele je vývojový proces, který začíná již motivací, volbou k učitelskému povolání, pokračuje obdobím učitele začátečníka, který potřebuje pomoci ve svém začátku profese učitele. Po období profesního startu nastává období adaptace, získávání praxe učitele, po několika letech následuje profesní stabilizace, učitel se stává zkušeným pedagogem. V závěru profesní dráhy učitele se u některých učitelů může objevit profesní vyhasínání, tzv. vyhoření.
2.1
Volba učitelského povolání

Mladý člověk, absolvent střední školy, zvažuje další svou dráhu vzdělávání. Motivace ke vzdělávání k učitelské profesi je různá. Mohou to být učitelé v rodině, jejich profesionální přístup a vztah k učitelství, vlastní zkušenosti z působení v roli např. instruktora či vedoucího na táboře, vedoucího zájmového kroužku a vlastní pedagogická práce s dětmi. K profesi učitele se rozhoduje větší množství dívek než chlapců, což způsobuje značnou feminizaci českého školství. Nevhodnou motivací je přihláška na VŠ pedagogickou z důvodu možného neúspěchu přijetí na jinou vysokou školu.
2.2
Profesní start - učitel začátečník

Po úspěšném dokončení vysoké pedagogické školy nový učitel nastupuje do svého nového působiště - školy, kde se musí začlenit do pracovního kolektivu a seznámit se všemi podmínkami své práce ve škole nebo ve školském zařízení. Značná část začínajících učitelů je překvapena, co všechno práce učitele s sebou přináší - spoustu „papírování“ s dokumentací, neukázněnost a agresivita žáků vůči sobě, ale i vůči učitelům, jejich nezájem o učení, někde nedostatečné materiální vybavení jak odborných pracoven, tak i kabinetů, problémová komunikace s rodiči nebo špatná organizace práce v samotné škole. To vše přináší rozladění nových učitelů a někteří z nich přemýšlejí, zda tuto práci chtějí dále dělat. Zda pedagogická práce a vše co s ní souvisí, jim bude přinášet plné uspokojení.
2.3
Profesní adaptace
Pokud začínající učitel zůstane ve školství a projde si úspěšně svůj start – uvádění začínajícího učitele, které může trvat u každého pracovníka různou délku, obvykle to bývá jeden školní rok, nastává období profesní adaptace.
2.4
Profesní stabilizace
Období profesní stabilizace nemá nikde stanoveno časové vymezení ani charakteristiku, který učitel je profesionál. Proto toto období bude jistě různé u každého učitele. Bude závislé na jeho schopnostech a dovednostech, na jeho vlastním přístupu k pedagogické práci, bude pravděpodobně jiné u žen a u mužů. V období profesní stabilizace se učitel stává zkušeným profesionálem. Podle Průchy (2002) je to období po pěti letech učitelské práce. Názory jiných autorů se různí.
2.5
Profesní vyhasínání
„Ve vývoji profesní dráhy učitelů je konečnou etapou období tzv. vyhasínání či vyhoření. Výzkum Leo G. M. Pricka (1989), který zkoumal velkou skupinu starších učitelů v Nizozemsku ve věku 45 – 55 let“ (Průcha, 2002, s. 227).
Tato zjištění zároveň potvrzují můj názor a zkušenost, co způsobuje „efekt vyhoření“, profesní vyhasínání. Je to:
· „klesající pocit uspokojení z práce s přibývajícím věkem;
· klesající chuť být stále s dětmi;
· narůstající pocit fyzického „opotřebení“ a psychického stresu, aj.“
(Průcha, 2002, s. 228).

Stresové situace jsou výrazným faktorem, který ovlivňuje práci učitele a způsobuje psychickou zátěž. Tato zátěž může mít různé příčiny:
· stanovený rozsah učiva má malou časovou dispozici, hodně učiva a málo času,
· učitel je pod komunikačním tlakem, v jednání s dětmi, jejich rodiči, s ostatními účastníky vzdělávání – musí se vhodně chovat a jednat,
· chování žáků vůči učitelům je čím dál tím více agresivnější, projevuje se už i u mladších žáků (Průcha, 2002),

· nejistota ve finančním ohodnocení, případně pracovní poměr pouze na dobu určitou,
· neustálé zvyšování pedagogické a další dokumentace,

· zvyšování požadavků školy na mimoškolní činnost.
Chceme-li předcházet „syndromu vyhoření“ u našich učitelů i ostatních pedagogů, je třeba vytvářet dobré pracovní podmínky, hledat možnosti účinné relaxace, odstraňovat zbytečné stresové faktory, umět najít cestu ke „svým“ lidem, kolegům, spolupracovníkům.
3
Začínající učitel

3.1
Začínající učitel v teoretickém pojetí
Absolvent pedagogické fakulty se nástupem do školy nebo školského zařízení stává začínajícím učitelem. „Tento výraz se může chápat jako mladý, nezkušený, nezralý, neovládající dosud všechny pracovní techniky a postupy. Nebo jako perspektivní, nadšený, nadějný“ (Podlahová, 2004, s. 14). Začínající učitel má tedy vysokoškolské vzdělání, s požadovanou pedagogickou způsobilostí. Začíná se seznamovat se skutečnými požadavky na pedagogickou práci a bývá překvapen, co všechno s tím souvisí. Od začátku musí vykonávat spoustu činností, které jsou navzájem provázané a propojené a s kterými se nesetkal při vysokoškolském studiu. Práce začínajícího pedagoga se bude lišit podle typu a specifikace dané školy či školského zařízení.
Jako začínajícího učitele Šimoník (1994) definuje učitele v prvním školním roce jeho učitelské praxe, ve kterém mladý učitel získává představu o celkovém chodu školy, osvojuje si základní didaktické dovednosti, obsah a rozsah učitelské profese (Šimoník, 1994). Velmi výstižně tuto etapu charakterizuje M. Maciaszek (1974-75, 303): „V prvním roce se kladou základy pedagogických zkušeností, jejichž obohacení o vlastní postřeh a přemýšlení může být počátkem tvůrčího rozvoje učitele, avšak v případě pouze povrchního registrování schematických a stereotypních řešení nebo metodických postupů může být také počátkem rutinérství. Je to období nejintenzivnějšího procesu identifikace s životním povoláním, neboť plastická osobnost mladého učitele umožňuje pracovní adaptaci. První rok zásadně uzavírá ceremoniál iniciace - zasvěcení do učitelského společenství“ (Maciaszek In Šimoník, 1994, s. 9).
3.2
Uvádění nových učitelů do praxe školy
Pojem uvádění by se dal vysvětlit jako pomoc kolegy, při nástupu do nového zaměstnání, nejenom do školy. Uvádění je pro nového učitele období, kdy se seznamuje s novým pracovním prostředím, s novými neznámými kolegy, poznává své žáky, jejich přístup k učitelům. Musí se naučit řešit výchovné a vzdělávací problémy. Uváděním se nový učitel orientuje v různých činnostech, s kterými se většinou setkává poprvé. Toto uvádění se neobejde bez pomoci pedagogických kolegů a vedení školy. Velmi vhodné pro uvádění je možnost využít funkci uvádějícího učitele.
3.2.1
Historie pojmu „uvádění“

Historie termínu „uvádění“ sahá do roku 1977, kdy tehdejší MŠ ČR vydalo Vyhlášku o jednotném systému dalšího vzdělávání učitelů, která proces uvádění rámcově vymezovala a na ni navazující podrobnou Instrukci MŠ ČR k uvádění začínajících učitelů do praxe. Uvádění začínajících učitelů se stalo součástí celkového systému dalšího vzdělávání učitelů, mělo pomoci začínajícím učitelům s jejich problémy a osvojováním vědomostí ze základní přípravy v praxi (Šimoník, 1994).
V současných právních normách, zákonech a vyhláškách, pro školství nejsou nikde stanoveny podmínky uvádění začínajících pedagogů a funkce „uvádějícího“ učitele. V současné situaci záleží na řediteli školy nebo školského zařízení, jakým způsobem uvede nového pedagoga do vzdělávacího procesu. V zájmu dobrého zapojení nového učitele do učitelské praxe by bylo dobré, aby každému začínajícímu byl přidělen, ustanoven tzv. uvádějící učitel.
3.2.2
Specifika učitelů začátečníků

Práce učitelů začátečníků má svá specifika. Učitel musí hned od začátku své práce dělat spoustu činností, souvisejících s jeho učitelskou profesí. Jsou to činnosti, které spolu navzájem souvisí. Výklad nového učiva se neobejde bez kontroly zadaných úkolů, bez opakování, hodnocení, motivace. Řešit jakékoliv problémy s žáky nelze bez základních právních znalostí. Zkoumat podmínky bezpečnosti není možné až po úrazu dítěte. V práci nového začínajícího učitele nelze čekat na to, že se nejdříve něco naučí a pak teprve bude pokračovat v dalších úkonech (Podlahová, 2004).

3.2.3
Možnosti přístupu začínajících učitelů
Možnosti postojů začínajících učitelů ke svým začátkům stanovuje L.Podlahová (2004) takto:
· „Aplikuje, co se naučil na vysoké škole v odborných, pedagogických a psychologických disciplínách – tím částečně ignoruje skutečnost, třídu, žáka.

· Mechanicky napodobuje jiné učitele, které zná, nebo o nich četl, případně o nich slyšel a tím napodobuje to, co se odehrává (i když třeba úspěšně) v jiné situaci, v jiné době, za jiných podmínek.

· Vychází ze své osobní zkušenosti – napodobuje, co viděl jako žák a co se mu líbilo v době, kdy měl minimum vědomostí a dovedností. Opakováním hotových vzorců chování směřuje k určitému schematismu. Navíc – co bylo výborné kdysi (z pozice žáka), nemusí být dnes ani uspokojivé.
Nebo zvolí lepší postup:

· Sice se „neodpáře“ od své žákovské zkušenosti, ale „prožene“ ji sítem svých kompetencí získaných na vysoké škole a zváží, co je dobré a co špatné.
· Svoje teoretické pedagogické vědomosti postaví do komparativního vztahu se skutečností a použije své schopnosti kritického myšlení (doufáme, že je má).

· Protože je odchovancem nových postupů prezentovaných na vysoké škole, nestane se vězněm osnov, plánů, učebnic a jiných školských dokumentů i navyklých rutinních postupů, ale bude postupovat tvořivě v duchu (rámcových) osnov, nestane se pouhým zprostředkovatelem učiva, ale bude vytvářet podmínky pro žáky, aby se mohli a chtěli učit.
· Uvědomí si, že se musí v dnešní, pro něho nové škole rychle zorientovat a reagovat na změněné podmínky (opačně by to nešlo)“ (Podlahová, 2004, s. 18-19).
3.2.4 Co ukazují výzkumy
Absolvent vysoké školy pedagogické nastupuje do pracovního týmu učitelů, učitelského sboru a stává se jeho členem. Očekává, jakým způsobem bude přijat mezi své kolegy, jak bude zvládat vyučování a s ním spojené problémy s chováním žáků, jaké další činnosti mu budou přiděleny, jaké bude materiální vybavení školy, jaké bude vedení školy. Šimoník provedl v letech 1990, 1991, 1992 průzkum na uvádění začínajících učitelů, kterého se zúčastnilo 141 učitelů (123 žen, 18 mužů). Z oblasti přijetí nastupujících učitelů a jejich pracovních podmínek, jsou pro zhodnocení vybrána tato zjištění:
· velmi dobré a povzbuzující přijetí vedením školy (ředitel, zástupce, případně zástupci) – označilo 107 učitelů,
· velmi dobré, přátelské, vlídné přijetí učitelským sborem – názor 113 učitelů,
· poskytnutí pomoci ve škole – kolegyně (kolega) stejné aprobace – 91 odpovědí,
· pomoc starších kolegů – 46 učitelů,
· zhodnocení pedagogické činnosti vedením školy
- ředitel školy hodnotí mou činnost kladně – 39 dotázaných,
- nikdo z vedení školy zatím mou činnost nezhodnotil –
 37 dotázaných

· další odezva na pedagogickou práci začínajícího učitele

- příznivé hodnocení ze strany rodičů – 24 učitelů,
- příznivé hodnocení ze strany rodičů i žáků – 21 učitel,
- k otázce se nevyjádřilo – 22 učitelů,
· jak hodnotí svou pedagogickou práci sám učitel

- kladně, zcela spokojen – 12 učitelů,
- snad je dobrá (snažím se) – 27 učitelů,
- myslím si, že není nejhorší (průměrná) – 30 učitelů,
(Šimoník, 1994).
Nemůžeme tato zjištění zobecňovat. I když tento výzkum je staršího data, pravděpodobně by v dnešní době ukázal obdobná zjištění. Vedení každé školy se jistě snaží o co nejlepší přístup k novému učiteli, učitelský sbor přijímá vstřícně nového kolegu, stejně aprobovaní učitelé sdělují své zkušenosti, starší kolegové se snaží pomáhat mladším. Pedagogickou práci nováčka hodnotí vedení školy pravidelně, je příznivě hodnocen žáky i rodiči, svoji pedagogickou práci hodnotí jako kvalitní. Bohužel to je pouze možná fikce o ideálním stavu pro uvádějícího učitele v našich školách.
3.3
Uvádějící učitel

Jak již bylo zmíněno pro zdárné zapojení začínajícího pedagoga, učitele existuje možnost využít tzv. uvádějícího učitele. Role uvádějícího učitele je přínosem pro adaptaci začínajícího učitele v novém prostředí a neznámých podmínkách. Pomáhá mu zorientovat se ve výchovně-vzdělávacím procesu školy, seznamuje s prostředím a pracovními podmínkami, s kolegy, se žáky, zkušený pedagog předává zkušenosti mladšímu kolegovi a postupně dochází k výměně názorů mezi začínajícím a uvádějícím. Období uvádění trvá většinou jeden školní rok.
Mezi uvádějícím a začínajícím učitelem může dojít ke vztahu, který motivuje oba, začínající se chce podobat novému kolegovi, zkušený pedagog získává z mladého kolegy energii a nové nápady. Nepříjemným pro začátečníka je přístup, kdy zkušenější kolegové mu dávají důrazně najevo, že je nový, nemá zkušenosti a nic ještě neumí. Mezi těmito postoji existují různé varianty. Pomoc uvádějícího učitele by mohla probíhat v těchto oblastech učitelské práce:
· seznámit s provozem školy,
· pomoc při přípravě a realizaci výuky,
· seznámit s prací třídního učitele a s výchovnou prací školy,
· pomoc v oblasti rozvíjení vztahů s rodiči,

· informovat o ostatních okolnostech práce a provozu školy,
(Podlahová, 2004).

Funkce uvádějícího pedagoga není stanovena v žádné tabulce katalogu prací ani v zákonu o pedagogických pracovnících, ani v zákoníku práce jako možnost přípatku za vedení. Proto nemůže být pravidelně finančně odměněn. Ředitel školy může uvádějícího pedagoga, pokud má finanční prostředky, ohodnotit proměnlivou složkou platu – osobním příplatkem nebo mimořádnou odměnou.
4
Domy dětí a mládeže a jejich pedagogičtí pracovníci
4.1 Domy dětí a mládeže jako školská zařízení pro zájmové

vzdělávání
Domy dětí a mládeže, střediska pro volný čas dětí a mládeže a stanice zájmových činností jsou školská zařízení pro zájmové vzdělávání. Jejich výchovně vzdělávací činnost je stanovena ve Školském zákoně. DDM a SVČ jsou zařazovány do sítě škol a školských zařízení. Na základě tohoto zařazení vyplývá nárok na státní příspěvek na činnost. Jejich zřizovatelem mohou být krajský úřad, obec, církev, soukromý nebo jiný subjekt.

4.2 Školská zařízení pro zájmové vzdělávání
„Zájmové vzdělávání poskytuje účastníkům naplnění volného času zájmovou činností se zaměřením na různé oblasti. Zájmové vzdělávání se uskutečňuje ve školských zařízeních pro zájmové vzdělávání, zejména ve střediscích volného času, školních družinách, a školních klubech“ (§ 11, odst. 1, Školský zákon).
Školská zařízení pro zájmové vzdělávání, forma jejich činnosti, účastníci činnosti středisek, podmínky úplaty a stanovení výše úplaty ve střediscích jsou ustanoveny ve vyhlášce č.74/2005 Sb. o zájmovém vzdělávání. Středisko volného času podle § 4, odst. 3, uvedené vyhlášky má dva typy - domy dětí a mládeže a stanice zájmových činností.
4.3 Formy zájmového vzdělávání v domech dětí a mládeže a střediscích volného času
Formy zájmového vzdělávání mají v DDM a SVČ široký rozsah a každé zařízení má své specifikum. Pro představu budu specifikovat tyto formy s konkrétními možnými příklady činností a nahlédneme tak do náročnosti pedagogické práce pedagoga volného času.
Formy zájmového vzdělávání ve střediscích volného času a domech dětí a mládeže:
· příležitostná výchovná, vzdělávací, zájmová a rekreační činnost přímo v daném zařízení - např. zábavné soutěže pro žáky, exkurze, výlety, turnaje ve sportovních činnostech – florbal, volejbal,…

· volej- bal, stolní tenis, turnaj šipek, řemeslné dílny, taneční večery, břišní tance, …
· pravidelná výchovná, vzdělávací a zájmová činnost – ta probíhá v zájmových kroužcích, klubech, většinou pravidelně každý týden, ve stejný den, ve stejnou dobu, s určením vhodného věku, těchto činností se mohou účastnit děti, žáci, studenti i dospělí – zájmové kroužky sportovní, taneční, výtvarné, společenské hry, …
· táborová činnost a krátkodobé pobyty mimo školské zařízení – to jsou jarní, letní tábory s různým zaměřením, letní soustředění s určitým zaměřením, lyžařské kurzy, pobytové akce mimo dané zařízení, podle daného věku účastníků,
· osvětová činnost a poskytování informací pro všechny účastníky činností – informace poskytované interními i externími pracovníky, využívání informačních center,
· individuální práce pro rozvoj nadání dětí, žáků a studentů – příprava k talentovým zkouškám, na olympiády, výběrové soutěže – např. výtvarné a keramické činnosti, hra na kytaru nebo na flétnu, práce s talentovanými ve skupině – př. keramický zájm. kroužek pro talenty, kteří se účastní na keramických soutěžích, specializované taneční nebo sportovní zájmové kroužky,
· využití otevřené nabídky spontánních činností – mezi tyto činnosti může patřit využití zahrady nebo hřiště a jejich vybavení, volně přístupné prostory střediska (chodby, klubovny) pro zázemí účastníků na různé činnosti, které mohou být vybaveny společenskými hrami, skákacími panáky, nástěnnými hrami pro jednotlivce, stolním fotbálkem, kulečníkem a jinými možnostmi.
Využití výše uvedených forem činností je závislé na prostorových, materiálních a především finančních prostředcích školských zařízení.

4.4
Pedagogičtí pracovníci v domech dětí a mládeže a střediscích volného času
Pedagogickým pracovníkem pro práci v DDM a SVČ je podle Školského zákona pedagog volného času. Musí splňovat požadované předpoklady jako každý pedagogický pracovník, musí být plně způsobilý k právním úkonům, mít odbornou kvalifikaci pro přímou pedagogickou činnost, kterou vykonává, bezúhonný a zdravotně způsobilý a musí prokázat znalost českého jazyka.
Odborná kvalifikace pedagogů volného času je stanovena v § 17, Zákona č.563/2004 Sb. o pedagogických pracovnících. Pedagog volného času získává odbornou kvalifikaci:
a) vysokoškolským bakalářským nebo magisterským vzděláním v pedagogice volného času nebo v sociální pedagogice, případně vzděláním učitelským,
b) vzděláním v oboru pedagogiky volného času, vychovatelství nebo sociální pedagogiky na vyšší odborné škole,
c) celoživotním vzděláváním v oboru pedagogiky volného času, vychovatelství nebo sociální pedagogiky nebo studiem pedagogiky,
d) střední pedagogickou školou v oboru pedagogiky volného času nebo vychovatelství,
e) středním vzděláním s maturitní zkouškou v celoživotním vzdělávání zaměřeném na pedagogiku volného času, vychovatelství nebo studiem pedagogiky.
Z uvedeného vyplývá, že je velká rozmanitost požadované odborné kvalifikace.
5 Profesní kompetence pedagoga volného času
Základní kompetence pedagoga volného času vymezuje Vážanský (2001) následovně: „schopnost volnočasové komunikace a poradenství, schopnost animace, volnočasových instrukcí, utváření programů, interpretace okolního prostředí, schopnost organizace, administrace a plánování, schopnost volnočasové politiky“ (Vážanský, 2001, s. 96-97).
Národní institut dětí a mládeže v rámci projektu „Klíče pro život“ vypracoval model Osobního kompetenčního portfolia v oblasti zájmového a neformálního vzdělávání. Toto portfolio je rozděleno na kompetence odborné specifické, kompetence odborné obecné, kompetence měkké (klíčové) - kompetence ke kooperaci, kompetence k efektivní komunikaci, kompetence k řešení problémů, kompetence k výkonnosti, kompetence k samostatnosti, kompetence k celoživotnímu učení, kompetence k objevování a orientaci v informacích.
5.1 Kompetenční portfolio pedagoga volného času
Na základě modelu a příkladu osobního kompetenčního portfolia Národního institutu dětí a mládeže je dále zpracováno kompetenční portfolio pedagoga volného času se specifikací v jednotlivých kompetencích (dostupný zdroj: http://www.nidm.cz/okp).
Kompetence odborné specifické:

Znalosti:

· role v týmu,
· projektování,
· pedagogické pojmy a pedagogické zásady,
· metody neformálního vzdělávání,
· základy psychologie osobnosti a sociální a vývojové psychologie,
Dovednosti:

· stanovování projektových cílů,
· principy oběhů dokumentů a písemností v organizaci,
· zpracovat prezentační a propagační materiály, tiskové zprávy,
Kompetence odborné obecné:
Technické znalosti a dovednosti

· zvládat běžnou obsluhu kopírky, skeneru, faxu, tiskárny,
· zvládat běžnou obsluhu digitálního fotoaparátu,
Počítačové znalosti a dovednosti

· umět základy práce na počítačové síti - Windowos 2003, 2010, Word, Excel - tvorba tabulek, psaní dokumentů, zpracování plakátů,
· umět pracovat s internetem - zasílání a přijímání e-mailu, hledání informací, obrázků,
Umělecké schopnosti a dovednosti
· zvládat podle svého nadání některé z uvedených řemeslných nebo sportovních dovedností – malování na sklo, na hedvábí, paličkování, práce s keramikou, výtvarné techniky, základy stolního tenisu, florbal, aerobic, zumba, moderní tance, sportovní hry aj.,
Měkké (klíčové) kompetence:

Sociální schopnosti a dovednosti

Kompetence ke kooperaci

· využívat sociální roli vedoucího skupiny s reflexí vlastního názoru,
· aktivně se zapojovat do činnosti skupiny s vlastní pozitivní rolí,
· respektovat druhé a výsledky jejich úsilí,
Kompetence k efektivní komunikaci

· schopnost prezentovat před skupinou,
· schopnost přijímat a rozvíjet názory ostatních,
· schopnost aktivně naslouchat ostatním,
Organizační schopnosti a dovednosti

Kompetence k řešení problémů

· schopnost definovat příčiny a následky problému,
· využívat jak analytické, tak kreativní myšlení,
· schopnost strukturovat problémy a systematicky je řešit,
· schopnost překonávat předsudky a stereotypy,
Kompetence k výkonnosti

· schopnost reagovat na zpětnou vazbu a dokázat se poučit z chyb,
· schopnost sebekontroly a sebemotivace, včetně zdokonalování,
Kompetence k samostatnosti

· schopnost složitý úkol převést na dílčí úkoly i konkrétní kroky,
· přijímat odpovědnost i míru osobního rizika,
· v případě potřeby neváhat vyhledat pomoc,
Další schopnosti, znalosti a dovednosti
Kompetence k celoživotnímu učení

· aktivně se celoživotně vzdělávat a získané poznatky aplikovat do své praxe,
· umět se motivovat ke vzdělávání,
· aktivně vyhledávat, přijímat a aplikovat nové informace,
· znát své slabiny a kompenzovat je svými silnými stránkami,
Kompetence k objevování a orientaci v informacích
· umět propojovat informace z různých zdrojů,
· umět dokumentovat získané informace inovativním způsobem,
(zdroj dostupný z http://www.nidm.cz/okp).

5.2 Kompetenční model pedagoga volného času

Pracovní činnost pedagoga volného času je velice různorodá a dala by se dále rozpracovat do kompetenčního modelu pedagoga volného času. Pro vytvoření kompetenčního modelu jsem využila otázky zajímavého dotazníku z internetového zdroje – „Návrh kompetenčního modelu pedagoga volného času“ (dostupný zdroj: https://spreadsheets0.google.com/), který zkoumá, zda by měl pedagog volného času vykonávat navrhnuté činnosti. Pro zpracování kompetenčního modelu pedagoga volného času jsou stanoveny oblasti kompetencí podle L.Podlahové (2002, s.17), a to kompetence odborně pedagogické, kompetence organizační, kompetence komunikativní, kompetence motivační a k nim jsou přiřazeny podle mého názoru a zkušeností vhodné činnosti, které jsou potřebné pro práci pedagoga volného času.
Kompetence odborně pedagogické

· příprava a realizace výchovných činností formou příležitostných, pravidelných, táborových, osvětových, individuálních či spontánních aktivit
pro děti, žáky a studenty a ostatní fyzické osoby ve školských zařízeních pro zájmové vzdělávání,
· pravidelná evaluace a průběžná aktualizace vzdělávacích aktivit pro všechny možné účastníky,

· podněcování osobnostního rozvoje účastníků zájmového vzdělávání,
· sledování základních projevů rizikového chování a odborný přístup k jejich řešení,
· aplikace speciálně pedagogických postupů, využívání variantních výchovných metod, nových výchovných metod a metod z jiných odvětví a hodnocení jejich účinnosti,
· vytváření a realizace programů integrace a inkluze dětí a žáků se speciálními vzdělávacími potřebami v daném školském zařízení pro zájmové vzdělávání,
· aktivní participace na přípravě a realizaci ŠVP organizace.
Kompetence organizační

· vytváření, dodržování a kontrola podmínek k zajištění bezpečnosti a ochrany zdraví účastníků vzdělávání při vzdělávací a výchovné práci. Seznamování účastníků s BOZP a PO, s vnitřním řádem DDM a jednotlivých pracoven,
· výchova účastníků vzdělávání k dodržování hygienických zásad a k osvojení návyků zdravého životního stylu,
· sledování zdravotního stavu účastníků vzdělávání, v případě náhlého onemocnění žáka informování zákonného zástupce, vedení DDM. Při úrazu poskytnutí první pomoci, zajištění ošetření lékařem, zajištění příslušné dokumentace k úrazu dle daného zákona,
· posuzování individuálních zvláštností a potřeb účastníků vzdělávání a jejich využití v pedagogické práci,

· výchova talentů – individuální přístup k talentovanému (příprava na různé soutěže, talentové zkoušky, apod.),
· aktivní účast na pracovních a pedagogických poradách,
· aktivní účast na odborných školeních a osvojování si kompetencí potřebných k rozvoji dětí a mládeže, jejich využívání v praxi,

· celoživotní sebevzdělávání v oblasti pedagogické a odborné v rámci DVPP,
· zpracování a příprava plánu svěřeného úseku (oddělení) na příslušný školní rok a vyhodnocení činnosti za předchozí školní rok,
· vedení veškeré dokumentace dle zákonných norem související s výchovnou činností ve školských zařízeních pro zájmové vzdělávání,
· vedení kolektivu externích pracovníků,
· zpracování a odpovědnost za propagaci aktivit, akcí a činností,

· zpracování a zodpovědnost za rozpočty na aktivity, akce a činnosti,
· zpracování podkladů pro výplaty externích pracovníků na předepsaných tiskopisech,
· zpracování a zodpovědnost za získávání finančních prostředků z dotačních fondů,

· Fundraising – celoroční práce se sponzory,
· projekty - příprava, realizace a vyhodnocování vlastních akcí,
· zajišťování materiálu pro činnost svěřeného úseku,
· péče o celkový estetický vzhled prostředí školského zařízení pro zájmové vzdělávání,
· zajišťování odborných publikací a monitoring odborných článků pedagogického charakteru pro ostatní zaměstnance,
· zpracování fotodokumentace pedagogické a další činnosti svěřeného úseku,
· příprava podkladů a tvorba webových stránek
Kompetence komunikativní

· poskytování informací zákonným zástupcům dítěte a subjektům, které jsou s dítětem ve vztahu s dodržením zákona o ochraně osobních údajů,
· poskytování metodické a specializované poradenské činnosti (intervizi) externím pedagogickým pracovníkům,
· spolupráce s rodičovskou veřejností, vytváření aktivu spolupracovníků, navazování kontaktů se subjekty pracujícími s dětmi a mládeží (např. neziskové organizace),
· spolupráce s učiteli základních a středních škol, pedagogicko -psychologickými poradnami a dalšími subjekty zabývajícími se výchovnými, vzdělávacími, zájmovými a tematicky rekreačními činnostmi.
Kompetence motivační
· posilováni kultury a image zařízení,
Z uvedeného vyplývá, kolik specializovaných dovedností musí pedagog volného času mít a co vše si musí osvojit, jak je jeho práce různorodá a náročná.
6
Metody pro uvádění začínajících pedagogů volného času

Pro uvádění začínajících pedagogů volného času je možné využít více metod, než ve školách, jelikož činnost je zájmová, ve volném čase účastníků a není stanovena přesnými osnovami či RVP.
6.1
 Coaching (koučování)

Pravděpodobně nejvíce využívanou metodou pro uvádění začínajících pedagogů volného času bude coaching (koučování). Kouč, kterým bývá uvádějící pedagog, poučuje, vysvětluje svému novému kolegovi, co a jak má dělat, následně ho kontroluje, hodnotí. Koučem může být i více kolegů nebo přímý nadřízený.
6.2 Instruktáž

Instruktáž při výkonu práce se dá aplikovat jak ve škole, tak i v zařízeních pro volný čas. Předvedením určité činnosti kolegou, se naučí pracovník jednodušší pracovní výkon, např. kopírování na kopírce, základní obsluha digitálního fotoaparátu, videokamery.
6.3 Asistování

Metoda asistování je velice vhodnou metodou pro začínajícího pedagoga volného času. Nový pracovník je přítomen u činnosti zkušeného pracovníka, spolupracuje s ním a učí se tak nový pracovní postup. Příkladem by mohla být práce v keramické dílně – seznámení se zpracováním hlíny, jejím uskladněním, s potřebnými pomůckami, použití keramické pece a další.
Tuto metodu je možné využít ve volnočasových zařízeních, protože jejich pracovníci nemají pravidelnou pracovní dobu a rozvrh jejich pracovních činností se vzájemně nepřekrývá.
6.4
Rotace práce (cross training)

„Rotace práce (cross training) je založena na principu pověřování prací v různých částech organizace“ (Prášilová, 2006, s. 121).

Tím získává pracovník větší přehled o pracovních činnostech v organizaci. V zařízeních jako jsou DDM a SVČ s jejich různorodou činností, je tato metoda velmi vhodná k zorientování nového pracovníka v širokém spektru subsystémů volnočasového zařízení - zájmové kroužky, jejich příprava, zajištění pomůcek, vedení dokumentace, obdobně v dalších činnostech - příležitostná činnost, táborová činnost, spontánní činnost, práce s talenty, osvětová a informační činnost.

6.5 Stínování (shadowing)

Metoda stínování (shadowing) je vlastně sledování zkušeného pracovníka, jako jeho stín. Nový pracovník pozoruje pracovní činnosti kolegy, ujasňuje si svými dotazy příčiny jeho postupu. Sledující pracovník působí jako zdroj sebereflexe pro stínového pracovníka. Dochází k vzájemnému získávání pracovních schopností (Prášilová, 2006).

Stínování je další metodou, která se dá uplatnit v nepravidelné činnosti pedagogů volného času, jednak při vedení zájmových kroužků nebo při přípravě a realizaci příležitostné akce nebo tábora zkušeným kolegou.
6.6 Mentoring
Mentoring představuje metodu, kdy mentor se stává rádcem, když nový kolega (mentee) tápe v nových postupech, situacích. Mentor ho nepoučuje, ale předává své zkušenosti, nasměruje ho k určitému cíli a začínající učitel se ho snaží najít vlastními silami. „Hlavní aktivitu zde přebírá školený. Volí si sám rádce, mentora – svůj osobní vzor“ (Prášilová, 2006, s. 120). Tato metoda by byla v době úplného začátku začínajícího pedagoga nevhodná, protože začínající pedagog nezná své spolupracovníky a nemohl by si tak vybírat svého mentora.

6.7 Hospitace

Cílem hospitace je návštěva vyučovací hodiny nebo jiné činnosti za účelem poznání stavu a úrovně výchovně vzdělávací práce (Průcha, Walterová, Mareš, 2009). V našem případě uvádějícího pedagoga bude využit účel poznávací a studijní, kdy nový pedagogický pracovník, může navštívit vyučovací hodiny - zájmový kroužek či jinou výchovně vzdělávací činnost svého kolegy a získávat tak nové zkušenosti a poznatky.
6.8 Pověření úkolem

Při pověření úkolem je uváděný pracovník svým školitelem pověřen splnit konkrétní úkol, před jeho provedením je seznámen se všemi potřebnými dovednostmi, které k tomu potřebuje a podmínkami k jeho splnění. Uváděný pracovník je při plnění úkolu sledován a také hodnocen. Takovým úkolem může být pro začínajícího pedagoga volného času zpracování projektu na malou příležitostnou akci se všemi náležitostmi, např. zábavná soutěž pro děti.
Výše uvedené metody se dají aplikovat v různých činnostech při uvádění začínajícího pedagoga volného času. Pro jejich vhodné využití je třeba, aby uvádějící pedagog nebo ředitel sám dokonale znali podmínky a možnosti jednotlivých metod. Metody, které by se daly využít od samého počátku uvádění jsou: koučování, instruktáž, asistování, rotace práce, stínování. Další metody, mentoring a pověření úkolem, se mohou aplikovat až v době, kdy nový pracovník je seznámen s novými kolegy a ovládá již částečně svou pedagogickou práci.
II. Praktická část
7 Výzkumné šetření

Cílem praktické části bude na základě teoretických východisek realizovat výzkumné šetření a zjistit, které metody jsou při uvádění začínajících pedagogů volného času do praxe nejčastěji používané. V této souvislosti danou situaci analyzovat, vyhodnotit a navrhnout doporučení, která by měla pomoci eliminovat problémy začínajících pedagogů a pomoci jim v úspěšném startu profesní dráhy.

7.1
Výzkumný nástroj a metodologický postup
Pro výzkumné šetření byly jako výzkumný nástroj použity dva dotazníky, s otázkami pro dvě skupiny respondentů. První dotazník – pro pedagogy volného času se skládal z 11 položek, v druhém dotazníku pro ředitele DDM a SVČ oslovení odpovídali na osm otázek. V dotazníku byla zadána pouze jedna možnost výběru z uvedených alternativ u každé otázky, aby nedocházelo ke zkresleným údajům.
Výzkumné šetření bylo provedeno ve dvou skupinách respondentů. První zkoumanou skupinou byli pedagogové volného času. Nebyli to pouze začínající pedagogové, ale i jejich kolegové, kteří pracují v DDM a SVČ několik let i delší dobu. Dotazníkové šetření nebylo možné provést pouze u začínajících pedagogů volného času, jelikož je problematické v celkovém množství 298 těchto zařízení zjistit pouze nové začínající pedagogy. Uvedený počet je zveřejněn na webových stránkách Sdružení pracovníků domů dětí a mládeže ČR (dostupný zdroj: http://spddm.org/index.html).
Také by tento počet byl mnohem nižší, protože nově nastupujících pedagogů k pedagogům s praxí je menší procento. Tento výzkum se snažil vyhodnotit pracovní podmínky, způsoby a metody uvádění začínajících pedagogů volného času.

Druhou skupinu respondentů tvořili ředitelé DDM a SVČ, kteří měli zhodnotit své zkušenosti se začínajícími pedagogy volného času. Výzkum zkoumal, jaké způsoby, metody a systém hodnocení nových pracovníků využívají vedoucí pracovníci, kdo zajišťuje uvádění začínajících pedagogů volného času.
Pro tvorbu dotazníků mi byla vodítkem odborná publikace O.Šimoníka (1994) „Začínající učitel“, ze které jsem využila některé otázky pro respondenty. Další otázky jsem zpracovala na základě vlastního názoru o vhodnosti využití.

8
Sběr dat jejich analýza a vyhodnocení
8.1
Sběr dat

Pro získání dat byla využita technika vyplnění elektronického dotazníku vytvořeného v on-line verzi technologií Google Docs.

Výsledky výzkumu jsou zobrazeny v jednom sloupci v procentech, v dalším sloupci počtem odpovídajících respondentů. Bylo osloveno 260 ředitelů DDM a SVČ a také 260 pedagogů volného času z možných 298 těchto zařízení v celé České republice, což je 87 % z celkového počtu uvedených volnočasových zařízeních.
Prostřednictvím dotazníkového šetření budou vyhodnoceny nejvíce využívané metody a pracovní podmínky začínajících pedagogů v prostředí domu dětí a mládeže a střediscích volného času.
8.2 Formulace problémových otázek
Problémové otázky k dotazníku pro pedagogy volného času
1) Pracuje v DDM a SVČ větší množství začínajících pedagogů volného času?
2) Čím jsou pedagogové volného času nejvíce překvapeni?

3) Co nejvíce překvapilo nové pedagogy v novém pracovním prostředí?

4) Dostává se novým pedagogům vstřícné přijetí?

5) Využívají ředitelé manažerskou techniku delegování?
6) Jsou využívány vhodné metody pro uvádění začínajících pedagogů?

7) Dokáží kolegové pomoci novému začínajícímu pedagogovi?

8) Je využíváno pravidelné hodnocení práce nového pedagoga?

9) Využívají vedoucí pracovníci některé další možnosti hodnocení nového pedagoga?

10) Dokáží noví pedagogové volného času být sebekritičtí?

11)Mají pedagogové volného času pozitivní vztah k pedagogické práci?

Problémové otázky k dotazníku pro ředitele DDM a SVČ

1) Přijímají ředitelé DDM a SVČ často nové pedagogické pracovníky?
2) Využívají ředitelé možnost delegovat uvádění začínajícího pedagoga na pověřeného pedagogického pracovníka?

3) Jsou využívány také jiné metody pro uvádění než instruktáž?

4) Mají ostatní pedagogové chuť pomáhat začínajícímu kolegovi?

5) Provádí pravidelné hodnocení pedagogické práce nového pedagoga ředitel nebo uvádějící pedagog?

6) Jaké období pro hodnocení pedagogické práce začínajícího využívají ředitelé?

7) Hodnotí ředitel osobně vývoj uvádění začínajícího pedagoga?

8) Je stále aktuální neoblíbenost vzrůstajících papírových dokumentů?
8.3
Vyhodnocení získaných dat
8.3.1 Vyhodnocení dotazníkového šetření pro pedagogy volného času

	Dotazník pro pedagogy volného času mohl být zaslán 298 potencionálním respondentům - pedagogickým pracovníkům DDM a SVČ v ČR prostřednictvím e-mailu ředitelů těchto zařízení. Náhodnou volbou bylo osloveno 260 respondentů z různých lokalit ČR. Vyplněný dotazník zaslalo zpět 166 osob, což bylo 64 % dotázaných.
Tabulky pro tento výzkum jsou označeny: Tabulka č. 1/ číslo otázky 1 – 11 (T 1/1 – T 1/11) a jsou k nim připojeny problémové otázky.
Otázka č. 1 – Jak dlouho pracujete jako pedagog volného času?
Problémová otázka:

Pracuje v DDM a SVČ větší množství začínajících pedagogů volného času?

Tabulka č.1/1 – T1/1
0 - 5 let

34 %

56 pedagogů

5 – 10 let

17 %

29 pedagogů

10 – 15 let

34 %

56 pedagogů

více

15 %

25 pedagogů

	

	Komentář k výsledkům:
Z oslovených respondentů zhruba třetina jsou pedagogové volného času, kteří pracují ve střediscích volného času 0 – 5 let, což svědčí o obnově pracovníků v těchto zařízeních. Další téměř třetina dotázaných jsou pedagogové s pracovní pozicí 10 – 15 let, to potvrzuje jejich dlouhodobý vztah k pedagogické práci v těchto

zařízení.
Otázka č. 2 - Co Vás při nástupu do DDM příjemně překvapilo?
Problémová otázka:

Čím jsou pedagogové volného času nejvíce překvapeni?

Tabulka č.1/2 – T 1/2
Dobrý pedagogický kolektiv
55 %
91 pedagogů

Materiální vybavení
10 %
17 pedagogů

Velký zájem dětí a rodičů o činnost
15 %
25 pedagogů

Zájem o moje „nástupní problémy“
20 %
33 pedagogů

	Komentář k výsledkům:

Téměř tři čtvrtiny dotázaných byly překvapeny množstvím „papírové“ dokumentace. Z vlastní zkušenosti mohu potvrdit, že vyřizování různých dokumentací, výkazů, statistik stále přibývá. Přístup vedení k nezkušenému pracovníkovi a špatná organizace práce není ve značných procentech, ale určitě by
bylo zajímavé zkoumat názory nových pedagogů, jakou by měli představu o přístupu vedení a co vidí jako špatnou organizaci práce v daném zařízení.
Otázka č. 3 – Co vás při nástupu do DDM zklamalo?

Problémová otázka:

Co nejvíce překvapilo nové pedagogy v novém pracovním prostředí?

Tabulka č.1/3 – T1/3

Přístup vedení k nezkušenému pracovníkovi

7 %

12 pedagogů

Materiální vybavení

13 %

22 pedagogů

Špatná organizace práce

8 %

13 pedagogů

Množství „papírové „ dokumentace

72 %

119 pedagogů

	

	Komentář k výsledkům:

Téměř tři čtvrtiny dotázaných byly překvapeny množstvím „papírové“ dokumentace. Z vlastní zkušenosti mohu potvrdit, že vyřizování různých dokumentací, výkazů, statistik stále přibývá. Přístup vedení k nezkušenému pracovníkovi a špatná organizace práce není ve značných procentech, ale určitě by bylo zajímavé zkoumat názory nových pedagogů, jakou by měli představu o přístupu vedení a co vidí jako špatnou organizaci práce v daném zařízení.
	

	Otázka č. 4 – Jak jste byl přijat novým pedagogickým sborem?
Problémová otázka:
Dostává se novým pedagogům vstřícné přijetí?
Tabulka č. 1/4 - T1/4
Velmi dobře a příjemně

68 %

113 pedagogů

Některými vstřícně, některými lhostejně

25 %

42 pedagogů

Všemi odměřeně a chladně

2 %

3 pedagogů

Žádné přijetí jsem nepostřehl (a)

5 %

8 pedagogů

	Komentář k výsledkům:

Téměř sedmdesát procent oslovených hodnotí psychosociální vztahy velmi dobře, nový pedagogický pracovník byl přijat velmi dobře a příjemně. To ukazuje, že pracovní vztahy v kolektivech pracovníků jsou na dobré úrovni. Čtvrtina kolegů nové pracovníky přijala nového kolegu vstřícně i lhostejně. Tento postoj by mohl souviset s obavou pedagogů o svoji pracovní pozici v organizaci.

	Otázka č. 5 – Jak s Vámi při uvádění jednal Váš ředitel (ka)?
Problémová otázka:

Využívají ředitelé manažerskou techniku delegování?
Tabulka č. 1/5 – T1/5
Vstřícně a ohleduplně

68 %

113 pedagogů

Vůbec se mnou nejednal

25 %

42 pedagogů

Jednal se mnou zástupce ředitele

2 %

3 pedagogů

Pověřil uváděním jiného ped.pracovníka

5 %

8 pedagogů

	Komentář k výsledkům:

Moje domněnka, že nejvíce využívanou metodou pro uvádění je delegování kolegů se nepotvrdila. Vysoké procento rozhovorů s nadřízeným svědčí o zájmu vedoucích pracovníků dobře informovat nového pedagoga o všech podmínkách pedagogické práce. Koresponduje to s předchozím zjištěním, že s novým pracovníkem jednal ředitel ohleduplně a vstřícně.
Otázka č. 6 – Jaké metody byly využity při vašem uvádění pedagoga volného času?
Problémová otázka:

Jsou využívány vhodné metody pro uvádění začínajících pedagogů?
Tabulka č. 2/6

Rozhovory s nadřízenými

51 %

84 pedagogů

Instruktáž kolegů

30 %

50 pedagogů

Mentoring

13 %

22 pedagogů

Koučování

6 %

10 pedagogů

Komentář k výsledkům:

Názor, že nejvíce využívanou metodou pro uvádění je instruktáž kolegů se nepotvrdil. Vysoké procento rozhovorů s nadřízeným svědčí o zájmu vedoucích pracovníků dobře informovat nového pedagoga o všech podmínkách pedagog.práce. Koresponduje to s předchozím zjištěním, že s novým pracovníkem jednal ředitel ohleduplně a vstřícně. Instruktáž kolegů je téměř třetinová a je nezbytná pro proces uvádění nového pedagoga.

Otázka č. 7 – Kdo Vám nejvíce poskytl v DDM pomoc?
Problémová otázka:

Dokáží kolegové pomoci novému začínajícímu pedagogovi?

Tabulka č. 1/7 – T1/7
Uvádějící pedagog

17 %

28 pedagogů

Ředitel

28 %

47 pedagogů

Zástupce ředitele

8 %

13 pedagogů

Všichni pedagog.pracovníci

45 %

75 pedagogů

Nikdo

2 %

3 pedagogové

Komentář k výsledkům:

Nejvíce novému pedagogovi poskytli pomoc všichni pedagogičtí pracovníci. Znovu se přesvědčujeme, že pedagogickým spolupracovníkům není lhostejné přijetí a poskytnutí pomoci novému kolegovi v jeho začátcích. Funkce uvádějícího pedagoga je nedostatečně využívána. Mohlo by to být z toho důvodu, že takový pedagog v novém pracovním kolektivu není. Měl by to být totiž zkušený, vstřícný a ohleduplný kolega, s dostatkem času a znalostmi ze všech oblastí práce pedagoga volného času. Ředitelé podporují pomoc začínajícímu pedagogovi jeho pracovními kolegy.
	Otázka č. 8 – Hodnotilo vedení DDM Vaši práci?
Problémová otázka:

Je využíváno pravidelné hodnocení práce nového pedagoga?
Tabulka č. 1/8 – T1/8
Ano, pravidelně

36 %

60 pedagogů

Ne, vůbec

13 %
21 pedagogů

Občas

48 %

80 pedagogů

Až na konci školního roku

3 %

 5 pedagogů

	Komentář k výsledkům:

Pravidelné hodnocení práce nového pedagogy je podle průzkumu prováděno ve 36 % případů. Značné procento občasného hodnocení nebo žádné hodnocení výkonu pracovníka nemůže v dané organizaci přispět k rychlejší adaptaci nového pracovníka, není pravidelně kontrolována správnost jeho postupů ve všech oblastech pracovní činnosti. Tím se snižuje i motivace nového pracovníka k získávání nových poznatků.
Nový pracovník potřebuje povzbudit, pochválit. Hodnocení na konci školního roku je dlouhé období a ukazuje nedostatečnou kontrolní činnost v daném zařízení.
Otázka č. 9 - Setkal jste se s nějakým dalším hodnocením Vaší pedagogické
činnosti?
Problémová otázka:

Využívají vedoucí pracovníci některé další možnosti hodnocení nového pedagoga?
Tabulka č. 1/9 – T1/9
Vůbec ne

2 %

3 pedagogů

Ano, pochvalou ředitele

24 %

40 pedagogů

Ano, příznivým hodnocením rodičů

50 %

83 pedagogů

Ano, finanční odměnou

24 %

40 pedagogů

	Komentář k výsledkům:
Překvapujícím zjištěním je, že polovina dotázaných pedagogů byla příznivě hodnocena rodiči. Z vlastní zkušenosti vím, že toto ocenění bývá výjimkou, ale o to více povzbudí a motivuje k další práci se svěřenci. Finanční odměna a pochvala ředitele jsou další motivační faktory, důležité pro ocenění práce pedagogů volného času. Žádné ohodnocení nebylo provedeno pouze u tří pedagogů volného času.

	

	Otázka č. 10 – Jak hodnotíte svou pedagogickou činnost Vy sám?
Problémová otázka:

Dokáží noví pedagogové volného času být sebekritičtí?
Tabulka č. 1/10 – T1/10
Kladně, jsem zcela spokojen (a)

8 %

13 pedagogů

Kladně, ale vím o řadě nedostatků

49 %

81 pedagogů

Hledám vlastní cesty a přístupy

36 %

60 pedagogů

Nevím, nemohu to objektivně posoudit

7 %

12 pedagogů

	Komentář k výsledkům:

Pozitivní je zjištění, a odpovídá to i mé zkušenosti, že téměř polovina dotázaných hodnotí svou pedagogickou práci kladně a zároveň ví o svých nedostatcích. To svědčí o tom, že pedagogové volného času využívají sebereflexi (sebehodnocení) své pedagogické práce. Hledání vlastní cesty a přístupů k pedagogické činnosti, vyjádřené 36 % respondentů, je osobním přístupem pedagogů, který nekopíruje žádné vzory. Zcela spokojeno je osm procent pedagogů, je ale nutné, aby se celoživotně vzdělávali a získávali nové zkušenosti a poznatky. Sedm procent dotázaných nedokázalo svou pedagogickou činnost zhodnotit, chybí jim pravděpodobně informace a zkušenosti o potřebě zpětného hodnocení vlastní činnosti.

	

	Otázka č. 11 – Jaký je Váš současný vztah k pedagogické práci?
Problémová otázka:

Mají pedagogové volného času pozitivní vztah k pedagogické práci?
Tabulka č.1/11 – T1/11
Pedagogickou práci vykonávám rád

84 %

139 pedagogů

Pedagogickou práci vykonávám rád,
ale uvažuji o změně

15 %

25 pedagogů

Uvažuji o kategorické změně pedagogické práce

1 %

2 pedagogové

Komentář k výsledkům:

Povzbuzujícím zjištěním pro zařízení volného času je, že většina pedagogů volného času svou práci vykonává ráda. Úvahy o změně pedagogické práce by mohly být dány skutečně časovou náročností práce v DDM a SVČ, především v odpoledních hodinách, o volných dnech, v době veškerých prázdnin. Minimum pedagogů chce provést změnu pedagogické práce.
8.3.2
Vyhodnocení dotazníkového šetření pro ředitele domu dětí a mládeže a středisek volného času
Dotazník pro ředitele DDM a SVČ
Osloveno 260 respondentů, zpět zaslalo 184 ředitelů, což je téměř 71 % z celkového počtu respondentů.

Tabulky tohoto výzkumu jsou značeny - Tabulka č.2/ č. otázky 1 – 8 (T 3/1 – T 3/8).

	Otázka č. 1 – Jak často přijímáte nového pedagogického pracovníka?

Problémová otázka:

Přijímají ředitelé DDM a SVČ často nové pedagogické pracovníky?

Tabulka č.2/1 – T 2/1

Každý rok

34 %

63 pedagogů

Do 3 let

17 %

31 pedagogů

Do 5 let

34 %

63 pedagogů

Vůbec

15 %

27 pedagogů

Komentář k výsledkům:

Podle zjištění ve stejném poměru je přijímán nový pracovník každý rok nebo v době do pěti let. To může být způsobeno nevyhovujícími pracovními podmínkami a přístupem k uvádění nového pedagogického pracovníka, často také neznalostí práce v zařízeních volného času. Dalším aspektem může být časová náročnost práce pedagogů v těchto zařízeních.
Otázka č. 2 – Kdo zajišťuje ve Vašem zařízení uvádění začínajícího pedagoga?

Problémová otázka:

Využívají ředitelé možnost delegovat uvádění začínajícího pedagoga na pověřeného pedagogického pracovníka?
Tabulka č.2/2 – T 2/2

Ředitel (ka) osobně

55 %

101 pedagogů

Zástupce ředitele

10 %

18 pedagogů

Pověřený pracovník – uvádějící

15 %

28 pedagogů

Nikdo

20 %

37 pedagogů

	Komentář k výsledkům:

Potvrdila se moje domněnka, že o uvádění začínajících pedagogů se stará především ředitel. Vyplývá to z jeho manažerských funkcí – vedení, plánování, organizování a kontroly. Opět se ukazuje, že pověřený uvádějící pracovník je málo využíván. Zástupce zajišťuje uvádění začínajícího pedagoga velmi málo. Delegování na uvádění nového pracovníka ředitelé nevyužívají dostatečně. Vše také záleží na počtu pedagogických pracovníků a jejich délce praxe v daném zařízení, dále na jejich komunikačních schopnostech a stylu vedení lidí. Překvapující je poznatek, že u 37 respondentů nikdo neprováděl uvádění začínajícího pedagoga. To ukazuje na nezodpovědný přístup k vedení nového pracovníka při jeho začátcích.

	Otázka č. 3 – Jaké metody jsou u vás využívány při uvádění začínajícího
pedagoga?
Problémová otázka:

Jsou využívány také jiné metody pro uvádění než instruktáž?
Tabulka č.2/3 – T 2/3
Rozhovor

7 %

13 ředitelů
Koučování

13 %

24 ředitelé
Mentoring

8 %

15 ředitelů

Instruktáž

72 %

132 ředitelé
Žádné

0 %
0 ředitelů

	Komentář k výsledkům:

Metoda instruktáž využívá názornou ukázku dané činnosti, pro mnohé lidi vyvolá rychlejší zpětnou vazbu, než jiné techniky. Z toho důvodu získala nejvíce procent v této tabulce. Další techniky vhodné pro uvádění jako koučování, mentoring a rozhovor se uplatňují v malé míře.

	Otázka č. 4 – Podílí se na uvádění také ostatní pedagogičtí pracovníci?
Problémová otázka:

Mají ostatní pedagogové chuť pomáhat začínajícímu kolegovi?

Tabulka č. 2/4 – T 2/4
Ano, ostatní aktivně pomáhají

68 %

125 pedagogů

Jenom vybraní pedagogové

25 %

46 pedagogů

Žádný další pedagog

2 %

4 pedagogů

Ne, nikdo další

5 %

9 pedagogů

	Komentář k výsledkům:

Aktivní pomoc ostatních pedagogů ve vysokých 68 procentech vyjadřuje jejich snahu pomoci novému pedagogovi úspěšně se seznámit s novým prostředím, kolektivem a pracovními podmínkami. Vybranými kolegy probíhá uvádění ve čtvrtině oslovených zařízení. Pomáhají tak s adaptací nového pracovníka v novém prostředí. Podle mého názoru je důvodem jejich dlouholetá praxe, pedagogické znalosti a dovednosti a profesní přístup.

	Otázka č. 5 – Provádíte pravidelné hodnocení pedagogické práce nového pracovníka?
Problémová otázka:

Provádí pravidelné hodnocení pedagogické práce nového pedagoga ředitel nebo uvádějící pedagog?
Tabulka č. 2/5 – T 2/5
Ano

69 %

127 ředitelů
Ne

24 %

44 ředitelů
Někdy

2 %

4 ředitelé
Hodnocení provádí uvádějící pedagog

5 %

9 ředitelů

	Komentář k výsledkům:

Kontrola a hodnocení je základní manažerská funkce, hodnocení využívá 69 % dotázaných ředitelů. Pravidelné hodnocení práce nového pedagoga je nutné jako zpětná vazba k tomu, co se daný pracovník již naučil, s čím se seznámil, co mu dělá nejvíce problémy a naopak, co pro něj bylo snadnější. Necelá čtvrtina respondentů pravidelné hodnocení neprovádí, tím zpomaluje proces uvádění nového pracovníka. Hodnocení provádí uvádějící pedagog pouze ve velmi nízkém počtu zařízení, přesto že v otázce č. 2, tohoto dotazníku, bylo uvedeno, že funkci uvádějícího pracovníka vykonává 15 % z počtu respondentů. Uvádějící pedagog je v bližším a častějším kontaktu s uváděným, proto by jeho hodnocení mělo být přesnější a kvalitnější.
Otázka č. 6 – Jak často toto hodnocení provádíte?
Problémová otázka:

Jaké období pro hodnocení pedagogické práce začínajícího využívají ředitelé?
Tabulka č. 2/6 – T 2/6
Vůbec

51 %

94 ředitelé
1 x za měsíc

30 %

55 ředitelů

1 x za školní pololetí

13 %

24 ředitelé
1 x za školní rok

6 %

11 ředitelů

	Komentář k výsledkům:

Poznatek z dotazníku, že hodnocení práce nového pedagogického pracovníka není prováděno vůbec v téměř polovině zařízení volného času je obrazem nekvalitního vedení zaměstnanců a nepodporuje tak ani motivaci nových pracovníků k úspěšnému plnění nových úkolů a získávání poznatků a dovedností. Pravidelnější hodnocení jedenkrát za měsíc předchází nahromadění nezvládnutých úkolů a stresových situací. Hodnocení za školní pololetí nebo až za celý školní rok je dlouhým obdobím a nemůže sledovat proces vývoje nového pracovníka.
Otázka č. 7 - Jakým způsobem hodnocení provádíte?
Problémová otázka:

Hodnotí ředitel osobně vývoj uvádění začínajícího pedagoga?

Tabulka č. 2/7 – T 2/7
Osobním rozhovorem s novým pedagogem

18 %

33 ředitelé
Hodnotícím rozhovorem s uvádějícím pedagogem

29 %

53 ředitelé
Hodnocení neprovádím žádným způsobem

8 %

15 ředitelů
Na základě písemného hodnocení uvádějícího pedagoga

45 %

83 ředitelé

	Komentář k výsledkům:

Hodnocení nového pracovníka se podle výzkumu nejvíce provádí na základě písemného hodnocení uvádějícího pedagoga. Písemné hodnocení by bylo vhodnější využít jako podklad pro osobní rozhovor, kontakt s uvádějícím. Při osobním rozhovoru může uváděný pedagog provést sebehodnocení, zdůvodnit možná pochybení nebo získat upřesnění nejasností.

	Otázka č. 8 – Co podle Vás dělá největší problémy začínajícím pedagogům?
Problémová otázka:
Je stále aktuální neoblíbenost vzrůstajících papírových dokumentů?

Tabulka č. 2/8 – T 2/8

Vedení pedagogické dokumentace

36 %

66 ředitelů

Vedení ostatní dokumentace

13 %

24 ředitelé

Komunikace s dětmi

48 %

88 ředitelů

Komunikace s rodiči

3 %

6 ředitelů

	
	

	
	
	

Komentář k výsledkům:

Zajímavý je fakt, že 48 % nových pedagogů má problémy s komunikací s dětmi. To může být způsobeno jejich dlouhodobou komunikací s dospělými na vysokoškolském studiu a absolvováním krátkodobé nebo vůbec žádné praxe v daných zařízeních. Dalším faktorem ovlivňujícím komunikaci s dětmi je také časté střídání pracovních skupin dětí v rámci činností DDM a SVČ, nestálost dětského kolektivu. Vedení pedagogické dokumentace je náročné v celém resortu školství, povinné dokumentace a vyplňování výkazů bohužel stále přibývá.
8.3.3
 Metoda Eisenhowerův princip
 S nástupem nového pedagoga volného času se musí ředitel a další pracovníci podílet na seznamování nového pracovníka se vším, co je nutné pro jeho nástup do pracovního procesu. Je to proces náročný na organizaci práce v daném zařízení. Zaujala mě metoda stanovování priorit úkolů, tzv. Eisenhowerův princip. Uvedenou metodu zpracoval americký generál a prezident Dwight D. Eisenhower. „Základem je stanovení priorit dle jejich naléhavosti a důležitosti. Tento přístup se někdy nazývá Systém 4D (Four D-Systém) = Drop it - nech to být, Delay it - odlož to, Delegate it - deleguj, Do it - udělej to“ (Cimbálníková, 2009, s. 50-51).
Eisenhowerův princip využívá způsob stanovení priorit dle naléhavosti a důležitosti. Charakteristika uvedených priorit je následující:
Priority A – velmi naléhavé a významné úkoly, manažer je musí vyřídit osobně a ihned.

Priority B – významné, ale méně naléhavé úkoly, mohou počkat, nutno je naplánovat, protože hrozí opomenutí.

Priority C – velice naléhavé, méně významné, tyto úkoly je možné delegovat nebo vyřídit osobně, časově se s nimi nezatěžovat.

Priority O – málo významné, málo naléhavé, jsou to úkoly pro podřízené, manažer by se s nimi neměl zabývat (Cimbálníková, 2007, s. 101).
Dle uvedených priorit zváží ředitel – manažer významnost a naléhavost úkolů. Pomocí Eisenhowerova principu bude vytvořena metodická pomůcka pro ředitele DDM, pro zpracování úkolů, nutných k uvádění začínajícího pedagoga volného času v DDM a SVČ. Mým cílem je tak zhodnotit významnost a naléhavost jednotlivých úkonů pro začlenění nového pedagogického pracovníka do pracovní činnosti a kolektivu a rozčlenit je podle významnosti a naléhavosti podle uvedených priorit v kvadrantech A, B, C, O (I., II., III., IV.) Pro toto zpracování jsem vytvořila tabulku s přehledem nutných úkolů, se stanovením naléhavosti, významnosti a priority, zařazením do určitého kvadrantu a stanovením zodpovědné osoby s možností delegování.
Tabulka č.3/1 – T 3/1 - Priority pro rozhodování ředitele, manažera DDM a SVČ s využitím Eisenhowerova principu
	Pracovní

úkol
	Nalé-

havost
	Význam-

nost
	Stanovení priority
	Zodpověd-

nost

	Nástup zaměstnance – pracovní smlouva
	10
	10
	100

A
	Ředitelka

	Pracovní náplň, dohoda o

hmotné odpovědnosti
	10
	10
	100

A
	Ředitelka

	Písemný platový tarif
	10
	10
	100

A
	Mzdová účetní

	Seznámení zaměstnance

s ostatními zaměstnanci
	10
	10
	100

A
	Ředitelka

	Předání klíčů s protokolem
	10
	10
	100

A
	Ředitelka

	Seznámení s pracovním místem v zařízení
	10
	10
	100

A
	Zástupce

	Seznámení s prostory DDM
	9
	10
	90

A
	Ředitelka

	Právnická forma organizace, zřizovatel, zřizovací listina
	5
	10
	50

B
	Ředitelka

	Povinnosti a práva zaměstnanců a zaměstna-

vatele dle ZP
	9
	10
	90

B
	Zástupce

	Umístění hlavních uzávěrů

plynu, vody, el.energie
	5
	10
	50

B
	Zástupce

	Proškolení BOZP
	10
	10
	100

A
	Ředitelka

	Proškolení PO
	5
	10
	50

B
	Zástupce

	Pracovní řád pro zaměstnance škol a školských zařízení
	7
	7
	49

B
	Zástupce

	Povinnosti zaměstnance

při službě v zařízení
	5
	10
	50

B
	Zástupce

	Seznámení s činností v organizaci
 - výroční zpráva
	5
	8
	40

B
	Zástupce

	· celoroční plán

 činnosti
	5
	10
	50

B
	Zástupce

	Dlouhodobé a krátkodobé strategické cíle organizace
	8
	10
	80

A
	Ředitelka

	Image DDM,logo,tradice
	5
	10
	50

B
	Zástupce

	Organizační řád DDM
	10
	10
	100

A
	Ředitelka

	ŠVP
	10
	10
	100

A
	Ředitelka

Tabulka č.3/2 - T 3/2 - Priority pro rozhodování ředitele, manažera DDM a SVČ s využitím Eisenhowerova principu
	Vedení knihy docházky
	5
	10
	50

B
	Zástupce

	Vnitřní řád DDM
	10
	10
	100

A
	Zástupce

	Vyhláška č.74/2005 Sb.

o zájmovém vzdělávání
	5
	10
	50

B
	Zástupce

	Nařízení vlády č.75/2005 Sb. - rozsah výchovné práce
	5
	10
	50

B
	Zástupce

	Účetní směrnice
	5
	10
	50

B
	Ekonom

	Rozvrh pravidelné zájm.

činnosti - ZK
	5
	10
	50

B
	Zástupce

	Směrnice pro cestovní

náhrady
	5
	10
	50

B
	Zástupce

	Směrnice, zásady a rozpočet FKSP
	5
	10
	50

B
	Zástupce

	Směrnice na vedení doku-
mentace- deníky ZK,….
	5
	10
	50

B
	Zkušený

pedagog v.č.

	Směrnice pro stanovení

úplaty za činnosti DDM
	5
	10
	50

B
	Zástupce

	Propagace v zařízení

- výzdoba
	5
	10
	50

B
	Zkušený pedagog v.č.

	Propagace na veřejnosti

- vitríny, školy, tisk,…
	5
	10
	50

B
	Zkušený pedagog v.č.

	Materiální a technické

vybavení DDM
	5
	10
	50

B
	Zástupce

	Vnitřní řády kluboven
	5
	10
	50

B
	Zástupce

	Vedení pracovních porad
	8
	10
	80

A
	Ředitelka

	Vedení externích pracovníků

a jejich pracovní řád
	8
	10
	80

A
	Ředitelka

	Směrnice pro stanovení osobního příplatku a odměn
	5
	10
	50

B
	Ředitelka

	Spolupráce s partnery

DDM
	5
	10
	50

B
	Zástupce

	Postup v případě pracovního úrazu
	5
	10
	50

B
	Zástupce

	Postup v případě úrazu

účastníků činnosti
	5
	10
	50

B
	Zástupce

	Směrnice na pronájmy

prostor DDM
	5
	6
	30

B
	Zástupce

	Tabulka č.3/3 - T 3/3 - Priority pro rozhodování ředitele, manažera DDM a SVČ s využitím Eisenhowerova principu

	Evidence zápůjček

materiálu a pomůcek
	5
	5
	25

B
	Zástupce

	Vedení týdenních plánů

činnosti pedagoga v.č.
	5
	10
	50

B
	Zkušený pedagog v.č.

	Měsíční výkazy pracovní doby
	5
	7
	35

B
	Zástupce

	Vyúčtování akcí a táborů

DDM
	5
	10
	50

B
	Zástupce

	Měsíční hodnocení vlastní

činnosti
	5
	10
	50

B
	Zkušený pedagog v.č.

Na základě zpracovaného přehledu je v grafu znázorněn poměr naléhavosti a významnosti jednotlivých kvadrantů, z uvedeného výčtu úkolů.

Graf č. 1- Poměr využití kvadrantu A, B, C, O dle Eisenhowerova principu

[image: image78.wmf]0

5

10

15

20

25

30

35

40

kvadrant A

kvadrant B

kvadrant C

kvadrant O

Vyhodnocení metody Eisenhowerova principu a analýza grafu:
V uvedené tabulce pro analýzu významnosti a naléhavosti úkolů pro ředitele - manažera bylo pomocí Eisenhowerova principu zpracováno celkem 51 úkolů, které považuji za důležité pro počáteční uvedení nového pedagoga volného času.

Při úkolech spojených s uváděním nového pedagoga volného času v uvedené tabulce vyplývá, že převládají úkoly z kvadrantu B - nenaléhavé, významné – v počtu 37, což jsou úkoly, které je nutné splnit, ale není to nutné okamžitě. V kvadrantu A – úkoly naléhavé, významné využity čtrnáctkrát, jsou již úkoly, které nemají možnost odkladu a je potřeba je vyřešit okamžitě. Kvadrant C – naléhavé, nevýznamné úkoly v počtu 0, kvadrant O – nenaléhavé, nevýznamné – počet hodnocení – 0. To ukazuje, že při uvádění nového pedagoga volného času, při jeho nástupu, nejsou nevýznamné a nenaléhavé úkoly. Nástup nového pracovníka a jeho uvádění by mělo být dostatečně zpracováno, aby nastupující pedagog se dokázal co nejdříve zorientovat na novém pracovišti a začlenil se do pracovního procesu a kolektivu.

Z přehledu zodpovědnosti vyplývá, že ředitel má možnosti delegování úkolů na zástupce, ekonoma, mzdovou účetní, ale také na zkušené pedagogy volného času.

Zpracováním Eisenhowerovy techniky čtyř kvadrantů se nastínily nutné úkoly pro manažery při uvádění začínajícího pedagoga volného času. Každý z nás máme ale subjektivní hledisko, takže zhodnocení významnosti a naléhavosti úkolů musí zhodnotit každý manažer samostatně a podle podmínek a možností svého zařízení.
9 Shrnutí v podobě metodického návodu

Výsledky výzkumného šetření lze shrnout do metodického návodu k uvádění začínajících pedagogů volného času v domech dětí a mládeže a střediscích volného času.
Metodický návod k uvádění začínajícího pedagoga volného času:

· aplikovat Eisenhowerův princip dle uvedené tabulky č. 3/1-3,
· vstupní pohovor s novým zaměstnancem by měl provádět ředitel,
· využívat vhodné formy komunikace,
· je - li to možné, využít uvádějícího pedagoga,
· nebránit ostatním pedagogům v ochotě pomoci novému pedagogovi,
· nejvhodnější metody pro uvádění – instruktáž, rozhovor, hospitace,
· další využívané metody – stínování, koučování,

· pravidelně hodnotit uvádění – 1 krát za měsíc,
· hodnocení uvádění provádí sám ředitel nebo ředitel s uvádějícím pedagogem,
· hodnocení provádět ústně s využitím metody rozhovoru,
· při hodnocení uváděného požadovat jeho vlastní sebereflexi,
· využívat další možnosti hodnocení – slovní pochvala, finanční odměna,

· snažit se zmenšit množství papírové dokumentace – využití počítačové sítě,
· utužovat pracovní kolektiv mimopracovními aktivitami.

Závěr

Uvádění začínajícího učitele, pedagoga volného času i jiných pedagogických pracovníků v českém školství není dáno žádným právním předpisem. Vychází z dřívějších poznatků funkce uvádějícího učitele a záleží na řediteli dané školy nebo školského zařízení, jak přistupuje k důležitosti uvádění začínajícího učitele, pedagoga. Je to proces začleňování nového pracovníka do nových pracovních podmínek, jeho adaptace v novém prostředí, ve skupině spolupracovníků, vytváření jeho sociální pozice. Nejdůležitější v procesu uvádění začínajících pedagogů je hlavně snaha a úsilí nového pedagoga, co nejdříve a nejefektivněji získat přehled a zkušenosti ve své pedagogické profesi.
Cílem bakalářské práce bylo zpracovat teoretická východiska vztahující se k uvádění začínajících pedagogů domu dětí a mládeže a pedagogů středisek volného času. Na základě teoretických východisek realizovat výzkumné šetření, s cílem zjistit, které metody jsou nejčastěji používané při uvádění začínajících pedagogů volného času do praxe. V této souvislosti danou situaci analyzovat, vyhodnotit a navrhnout doporučení, která by měla pomoci eliminovat problémy začínajících pedagogů a pomoci jim v úspěšném startu profesní dráhy.

Teoretická východiska pro uvádění začínajících pedagogů volného času byla zpracována v teoretické části. Byly zde vymezeny základní pojmy bakalářské práce jako učitel, specifika učitelské profese, požadavky na pedagogickou profesi, profesní etika a osobnostní předpoklady pedagoga, status učitelského povolání a profesní kompetence učitele. V další kapitole teoretické části byla popsána profesní dráha učitele a její období, následovalo vysvětlení pojmů začínající učitel a jeho uvádění do praxe, specifika učitelů začátečníků, možné přístupy k jejich uvádění, také výzkumy zaměřené na pracovní podmínky učitelů.
Další teoretická část se zabývala domy dětí a mládeže a středisky volného času, jejich pedagogickými pracovníky, formami vzdělávání v těchto školských zařízeních, stanovila možné modely profesních kompetencí pedagogů volného času. Zhodnotila metody vhodné pro uvádění pedagogů volného času.
V praktické (empirické) části bylo provedeno výzkumné šetření pomocí dotazníků pro ředitele a pedagogy volného času v DDM a SVČ, jejich vyhodnocení, dále zpracována metoda Eisenhowerův princip pro ujasnění úkolů, které je třeba zvládnout s uváděním nového pedagoga volného času do pracovní činnosti. V závěru praktické části byl vypracován „Metodický návod k uvádění začínajícího pedagoga volného času“.
Pro přesnější stanovení vhodných metod pro uvádění začínajících pedagogů by mohlo být zajímavé, pokusit se porovnat výhody a nevýhody různých metod pro uvádění v kontextu s různorodou činností pedagogů volného času.
Shrnutí této bakalářské práce bych uzavřela citací výroku L.Podlahové: „Aby byl začínající učitel úspěšný, musí něco umět. Aby něco uměl, musí se učit! Takže odpověď na otázku, kdo je začínající učitel, zní: ten, který se chce a umí učit a poučit“ (Podlahová, První kroky učitele, s. 25).

Seznam zkratek
apod. – a podobně

aj. – a jiné

BOZP – bezpečnost a ochrana zdraví při práci

č. - číslo

ČR – Česká republika

DDM – dům dětí a mládeže

DVPP – další vzdělávání pedagogických pracovníků

FF UP – Filozofická fakulta Univerzita Palackého

FKSP – Fond kulturních a sociálních potřeb

MŠ – ministerstvo školství

např. – například

odst. – odstavec

ped. – pedagogické

pedagog v.č. – pedagog volného času

PO – požární ochrana

př. – příklad

RVP – rámcový vzdělávací program

s. – strana

Sb. – Sbírka (zákonů)

str. - strana

SVČ – středisko volného času

ŠVP – školní vzdělávací program

tj. – to je

tzv. – tak zvaný

VŠ – vysoká škola

zájm. - zájmový

ZK – zájmový kroužek

ZP – zákoník práce
Seznam použité literatury
1. CIMBÁLNÍKOVÁ, L. Manažerské dovednosti I. 1. vyd. Olomouc : Univerzita Palackého, 2009. 266 s. ISBN 978-80-244-2281-7.
2. CIMBÁLNÍKOVÁ, L. Manažerské techniky pro vedoucí pracovníky ve
školství. 1. vyd. Olomouc : Univerzita Palackého, 2007. 115 s.
ISBN 978-80-244-1748-6.

3. CIMBÁLNÍKOVÁ, L. Řízení a rozvoj lidských zdrojů pro vedoucí pra-

covníky ve školství. 1. vyd. Olomouc : Univerzita Palackého, 2010.

97 s. ISBN 978-80-244-2680-8.
4. DYTRTOVÁ, R., KRHUTOVÁ, M. Učitel. Příprava na profesi. 1. vyd.

Praha : Grada Publishing, a.s., 2009. 121 s. ISBN 978-80-247-2863-6.
5. KYRIACOU, CH. Klíčové dovednosti učitele. 3. vyd. Praha : Portál, 2008. 155 s. ISBN 978-80-7367-434-2.
6. OBST, O. Didaktika sekundárního vzdělávání. 1. vyd. Olomouc : Univerzita Palackého, 2006. 195 s. ISBN 80-244-1360-4.
7. PÁVKOVÁ, J., HÁJEK, B., HOFBAUER, B. aj. Pedagogika volného času. 3. aktualiz. vyd. Praha : Portál, 2002. 221 s. ISBN 80-7178-711-6.
8. PODLAHOVÁ, L. První kroky učitele. 1. vyd. Praha : Nakladatelství TRITON, s.r.o., 2004. 223 s. ISBN 80-7254-474-8.

9. PODLAHOVÁ, L. Ze studenta učitelem. 1. vyd. Olomouc : Univerzita Palackého. 2002. 145 s. ISBN 80-244-0444-3.
10. POLÁKOVÁ, H. Školský zákon. Zákon o pedagogických pracovnících.
1. vyd. Žďár nad Sázavou : Fakta v.o.s., 2004. 287 s. ISBN 80-902614-3-4.

11. PRŮCHA, J. Moderní pedagogika. 2. přeprac. a aktualiz. vyd. Praha :
Portál, s.r.o., 2002. 481 s. ISBN 80-7178-631-4.
12. PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J. Pedagogický slovník.
6. aktualiz. a rozš.vyd. Praha : Portál, 2009. 395 s. ISBN 978-80-7367-647-6.
13. ŠIMONÍK, O. Začínající učitel. 1. dotisk 1.vyd. Brno : Masarykova univerzita, 1994. 101 s. ISBN 80-210-0944-6.
14. VAŠUTOVÁ, J. Profese učitele v českém vzdělávacím kontextu.

Vyd. neuvedeno, Brno : Paido, edice pedagogické literatury, 2004. 190 s. ISBN 80-7315-082-4.
15. VÁŽANSKÝ, M. Základy pedagogiky volného času. 2. doplněné vyd.

Brno : Print-Typia Brno, spol. s.r.o., 2001. 175 s. ISBN 80-86384-00-4.
Seznam elektronických dokumentů
1. Dotazník pro pedagogy volného času. [online], [cit. 2011-9-27]. Dostupné na WWW:
˂https://docs.google.com/spreadsheet/viewform? hl=cs&formkey= dHRRdWdvelRYQU9oRDhqVE4xRkpiZ0E6MQ#gid=0˃

2. Dotazník pro ředitele DDM (SVČ) [online], [cit. 2011-9-27]. Dostupné na

 WWW:

˂https://docs.google.com/spreadsheet/viewform? hl=cs&formkey= dFZINDdJUi04eGNMTlFXa09JUnNtY0E6MQ#gid=0˃ :
3. Návrh kompetenčního profilu - pedagog volného času. [online], [cit. 2011-09-28]. Dostupné na WWW: ˂https://spreadsheets0.google.com/viewform?formkey=dGU5bTBUbVJ2YkVKOXhuRmhuYTN3bEE6MQ˃
4. Osobní kompetenční portfolio. [online], [cit. 2011-11-02].
Dostupné na WWW:
˂http://www.nidm.cz/okp˃

5. Sdružení pracovníků DDM ČR- Kde nás najdete. [online], [cit. 2011-10-30].
Dostupné na WWW:
˂http://spddm.org/index.html˃

6. Vyhláška č. 74/2005 Sb., o zájmovém vzdělávání. [online], [cit. 2011-10-30].

Dostupné na WWW:
˂http://www.msmt.cz/dokumenty/vyhlaska-c-74-2005-sb-1?highlightWords=vyhl%
C3%A1%C5%A1ka+%C4%8D.74%2F2005˃
Přehled použitých grafů a tabulek
Graf č. 1 - Poměr využití kvadrantu A, B, C, O dle Eisenhowerova principu

Tabulka č. 1 – T 1/1 – T 1/11 – Dotazník pro pedagogy volného času

Tabulka č. 2 – T 2/1 – T 2/8 – Dotazník pro ředitele DDM

Tabulka č. 3 – T 3/1 – T 3/3 – Priority pro rozhodování ředitele, manažera

DDM a SVČ s využitím Eisenhowerova principu
Přílohy

Příloha č. 1 - Dotazník pro pedagogy volného času
Vážení ředitelé, předejte prosím tento dotazník k vyplnění Vašim pedagogickým kolegům. Dotazník bude sloužit jako podklad mé bakalářské práce zaměřené na uvádění začínajících pedagogů volného času. Prosím vyberte a označte pouze jednu možnost. Děkuji všem kolegům za strávený čas u dotazníku.

Iva Hýblová, ředitelka DDM Čáslav

Otázka č. 1: Jak dlouho pracujete jako pedagog volného času?

· [image: image1.wmf]0 - 5 let

· [image: image2.wmf]5 - 10 let

· [image: image3.wmf]10 - 15 let

· [image: image4.wmf]Více

Otázka č. 2: Co Vás při nástupu do DDM příjemně překvapilo?

· [image: image5.wmf]Dobrý pedagogický kolektiv

· [image: image6.wmf]Materiální vybavení

· [image: image7.wmf]Velký zájem dětí a rodičů o činnost

· [image: image8.wmf]Zájem o moje "nástupní problémy"

Otázka č. 3: Co Vás při nástupu do DDM zklamalo?

· [image: image9.wmf]Přístup vedení k nezkušenému pracovníkovi

· [image: image10.wmf]Materiální vybavení

· [image: image11.wmf]Špatná organizace práce

· [image: image12.wmf]Množství "papírové" dokumentace k pedagogické práci

Otázka č. 4: Jak jste byl(a) přijat (a) novým pedagogickým sborem?

· [image: image13.wmf]Velmi dobře a příjemně

· [image: image14.wmf]Některými vstřícně, některými lhostejně

· [image: image15.wmf]Všemi odměřeně a chladně

· [image: image16.wmf]Žádné přijetí jsem nepostřehl (a)
Otázka č. 5: Jak s Vámi při uvádění jednal Váš ředitel (ka)?

· [image: image17.wmf]Vstřícně a ohleduplně

· [image: image18.wmf]Vůbec se mnou nejednal

· [image: image19.wmf]Jednal se mnou zástupce ředitele

· [image: image20.wmf]Pověřil uváděním jiného pedagogického pracovníka

Otázka č. 6: Jaké metody byly využity při Vašem uvádění začínajícího pedagoga?

· [image: image21.wmf]Rozhovory a rady s nadřízenými

· [image: image22.wmf]Instruktáž kolegů

· [image: image23.wmf]Mentoring

· [image: image24.wmf]Koučování

Otázka č. 7: Kdo Vám nejvíce poskytl v DDM pomoc?

· [image: image25.wmf]Uvádějící pedagog

· [image: image26.wmf]Ředitel

· [image: image27.wmf]Zástupce ředitele

· [image: image28.wmf]Všichni pedagogičtí pracovníci

· [image: image29.wmf]Nikdo

Otázka č. 8: Hodnotilo vedení DDM Vaši práci?

· [image: image30.wmf]Ano, pravidelně

· [image: image31.wmf]Ne, vůbec

· [image: image32.wmf]Občas

· [image: image33.wmf]Až na konci školního roku

Otázka č. 9: Setkal (a) jste se s nějakým dalším hodnocením Vaši pedagogické činnosti?

· [image: image34.wmf]Vůbec ne

· [image: image35.wmf]Ano, pochvalou ředitele

· [image: image36.wmf]Ano, příznivým hodnocením rodičů dětí

· [image: image37.wmf]Ano, finanční odměnou

Otázka č. 10: Jak hodnotíte svou pedagogickou činnost vy sám (a)?

· [image: image38.wmf]Kladně, jsem zcela spokojen (a)

· [image: image39.wmf]Kladně, ale vím o řadě nedostatků

· [image: image40.wmf]Hledám vlastní cesty a přístupy

· [image: image41.wmf]Nevím, nemohu to objektivně posoudit

Otázka č. 11: Jaký je Váš současný vztah k pedagogické profesi?

· [image: image42.wmf]Pedagogickou práci vykonávám rád

· [image: image43.wmf]Pedagogickou práci vykonávám rád, ale uvažuji o změně

· [image: image44.wmf]Uvažuji o kategorické změně pedagogické práce
Příloha č. 2 - Dotazník pro ředitele DDM (SVČ)

Vážení kolegové, dovoluji si Vás požádat o vyplnění krátkého dotazníku, který bude sloužit jako podklad mé bakalářské práce zaměřené na uvádění začínajících pedagogů volného času.
Vaše informace nebudou nikde zveřejňovány. Děkuji za Váš drahocenný čas.
Iva Hýblová, ředitelka DDM Čáslav

Otázka č. 1: Jak často přijímáte nového pedagogického pracovníka?

· [image: image45.wmf]Každý rok

· [image: image46.wmf]Do 3 let

· [image: image47.wmf]Do 5 let

· [image: image48.wmf]Vůbec

Otázka č. 2: Kdo zajišťuje ve Vašem zařízení uvádění začínajícího pedagoga?

· [image: image49.wmf]Ředitel (ka) osobně

· [image: image50.wmf]Zástupce ředitele

· [image: image51.wmf]Pověřený pracovník - uvádějící

· [image: image52.wmf]Nikdo

Otázka č. 3: Jaké metody jsou u vás využívány při uvádění začínajícího pedagoga?

· [image: image53.wmf]Rozhovor

· [image: image54.wmf]Koučování

· [image: image55.wmf]Mentoring

· [image: image56.wmf]Instruktáž

· [image: image57.wmf]Žádné

Otázka č. 4: Podílí se na uvádění také ostatní pedagogičtí pracovníci?

· [image: image58.wmf]Ano, ostatní aktivně pomáhají

· [image: image59.wmf]Jenom vybraní pedagogové

· [image: image60.wmf]Žádný další pedagog

· [image: image61.wmf]Ne, nikdo další

Otázka č. 5: Provádíte pravidelné hodnocení pedagogické práce nového pracovníka?

· [image: image62.wmf]Ano

· [image: image63.wmf]Ne

· [image: image64.wmf]Někdy

· [image: image65.wmf]Hodnocení provádí uvádějící pedagog

Otázka č. 6: Jak často toto hodnocení provádíte?

· [image: image66.wmf]Vůbec

· [image: image67.wmf]1 x za měsíc

· [image: image68.wmf]1 x za školní pololetí

· [image: image69.wmf]1 x za školní rok

Otázka č. 7: Jakým způsobem hodnocení provádíte?

· [image: image70.wmf]Osobním rozhovorem s novým pedagogem

· [image: image71.wmf]Hodnotícím rozhovorem s uvádějícím pedagogem

· [image: image72.wmf]Hodnocení neprovádím žádným způsobem

· [image: image73.wmf]Na základě písemného hodnocení uvádějícího pedagoga

Otázka č. 8: Co podle Vás dělá největší problémy začínajícím pedagogům?

· [image: image74.wmf]Vedení pedagogické dokumentace

· [image: image75.wmf]Vedení ostatní dokumentace

· [image: image76.wmf]Komunikace s dětmi

· [image: image77.wmf]Komunikace s rodiči

� EMBED MSGraph.Chart.8 \s ���

PAGE

[image: image79.wmf]0

5

10

15

20

25

30

35

40

kvadrant A

kvadrant B

kvadrant C

kvadrant O

_1383933212.unknown

_1383933228.unknown

_1383933236.unknown

_1383933240.unknown

_1383933242.unknown

_1383933243.unknown

_1383933241.unknown

_1383933238.unknown

_1383933239.unknown

_1383933237.unknown

_1383933232.unknown

_1383933234.unknown

_1383933235.unknown

_1383933233.unknown

_1383933230.unknown

_1383933231.unknown

_1383933229.unknown

_1383933220.unknown

_1383933224.unknown

_1383933226.unknown

_1383933227.unknown

_1383933225.unknown

_1383933222.unknown

_1383933223.unknown

_1383933221.unknown

_1383933216.unknown

_1383933218.unknown

_1383933219.unknown

_1383933217.unknown

_1383933214.unknown

_1383933215.unknown

_1383933213.unknown

_1383933196.unknown

_1383933204.unknown

_1383933208.unknown

_1383933210.unknown

_1383933211.unknown

_1383933209.unknown

_1383933206.unknown

_1383933207.unknown

_1383933205.unknown

_1383933200.unknown

_1383933202.unknown

_1383933203.unknown

_1383933201.unknown

_1383933198.unknown

_1383933199.unknown

_1383933197.unknown

_1383933188.unknown

_1383933192.unknown

_1383933194.unknown

_1383933195.unknown

_1383933193.unknown

_1383933190.unknown

_1383933191.unknown

_1383933189.unknown

_1383933180.unknown

_1383933184.unknown

_1383933186.unknown

_1383933187.unknown

_1383933185.unknown

_1383933182.unknown

_1383933183.unknown

_1383933181.unknown

_1383933176.unknown

_1383933178.unknown

_1383933179.unknown

_1383933177.unknown

_1383933172.unknown

_1383933174.unknown

_1383933175.unknown

_1383933173.unknown

_1383933170.unknown

_1383933171.unknown

_1383933168.unknown

_1383933169.unknown

_1383933167.unknown

_1383766271

