

Univerzita Hradec Králové
Pedagogická fakulta

Diplomová práce

2015

Martina Knopová

Univerzita Hradec Králové
Pedagogická fakulta
Katedra pedagogiky a psychologie

Studentské portfolio jako zdroj poznání začínajícího studenta učitelství

Diplomová práce

Autor: Bc. Martina Knopová
Studijní program: N7504 Učitelství pro střední školy
Studijní obor: Učitelství pro střední školy - ruský jazyk a literatura
Učitelství pro 2. stupeň ZŠ - anglický jazyk a literatura
Vedoucí práce: doc. PhDr. Tomáš Svatoš, Ph.D.

UNIVERZITA HRADEC KRÁLOVÉ
Pedagogická fakulta
Akademický rok: 2015/2016

ZADÁNÍ DIPLOMOVÉ PRÁCE

(PROJEKTU, UMĚLECKÉHO DÍLA, UMĚLECKÉHO VÝKONU)

Jméno a příjmení: **Bc. Martina Knopová**
Osobní číslo: **P13235**
Studijní program: **N7504 Učitelství pro střední školy**
Studijní obory: **Učitelství pro střední školy - ruský jazyk a literatura**
Učitelství pro 2. stupeň ZŠ - anglický jazyk a literatura
Název tématu: **Studentské portfolio jako zdroj poznání začínajícího studenta učitelství**
Zadávající katedra: **Katedra pedagogiky a psychologie**

Z á s a d y p r o v y p r a c o v á n í :

Tato diplomová práce s názvem (Studentské portfolio jako zdroj poznání začínajícího studenta učitelství) pojednává o různých portfolia, se zaměřením na studentské. V teoretické části budou charakterizovány vlastnosti portfolia žákovského, studentského a učitelského, dále pak popsán význam portfolia ve vysokoškolském studiu. V části praktické se práce bude zabývat daty, získanými od vzorku studentů pedagogické VŠ. Součástí empirické části budou rozhovory s několika studenty a analýza jimi vyplněných dotazníků. Cílem diplomové práce bude získat informace o začínajících studentech učitelství a porovnání mezi nimi

Rozsah grafických prací:
Rozsah pracovní zprávy:
Seznam odborné literatury:

Vedoucí diplomové práce: **doc. PhDr. Tomáš Svatoš, Ph.D.**
Katedra pedagogiky a psychologie

Datum zadání diplomové práce: **17. února 2014**
Termín odevzdání diplomové práce: **17. února 2016**

doc. PhDr. Pavel Vacek, Ph.D.
děkan

L.S.

Mgr. Kateřina Juklová, Ph.D.
vedoucí katedry

dne

Prohlášení

Prohlašuji, že jsem tuto diplomovou práci vypracovala pod vedením doc. PhDr. Tomáše Svatoše, Ph.D. samostatně a uvedla jsem všechny použité prameny a literaturu.

V Hradci Králové dne

Poděkování

Na tomto místě bych ráda poděkovala doc. PhDr. Tomáši Svatošovi, Ph.D. za odborné vedení, cenné rady, věcné připomínky a vstřícnost při konzultacích a vypracování diplomové práce.

Anotace

KNOPOVÁ, Martina: *Studentské portfolio jako zdroj poznání začínajícího studenta učitelství*. Hradec Králové: Pedagogická fakulta Univerzity Hradec Králové, 2015. 59 s. Diplomová práce.

Tato diplomová práce s názvem (Studentské portfolio jako zdroj poznání začínajícího studenta učitelství) pojednává o různých typech portfolio, se zaměřením na studentské. V teoretické části budou charakterizovány vlastnosti portfolio žákovského, studentského a učitelského, dále pak popsán význam portfolio ve vysokoškolském studiu. V části praktické se práce bude zabývat daty, získanými od vzorku studentů pedagogické VŠ. Součástí empirické části budou rozhovory s několika studenty a analýza jimi vyplněných dotazníků. Cílem diplomové práce bude získat informace o začínajících studentech učitelství a porovnání mezi nimi.

Klíčová slova: portfolio, studentské portfolio, učitelské vzdělávání

Annotation

KNOPOVÁ, Martina: *Student's portfolio as a source of cognition of a beginning student of teaching*. Hradec Králové: Faculty of Education, University of Hradec Králové, 2015. 59 s.

This diploma thesis called (Student's portfolio as a source of cognition of a beginning student of teaching) deals with kinds of portfolio, focusing on the student's one. In the theoretical part qualities of pupil's, student's and teacher's portfolio will be characterized. Afterwards, an importance of portfolio in university study will be described. In the practical part the thesis will occupy with the data which will be gained from a sample of students from the pedagogical university. A component of the empirical part will be interviews with several students and analysis of their fulfilled questionnaires. The aim of the diploma thesis will be gaining information about beginning students of teaching and comparison between them.

Key words: portfolio, student's portfolio, teaching education

Obsah

1. Úvod.....	10
1.1. Motivy vzniku práce.....	10
1.2. Cíle práce	10
1.2.1. Teoretická část	10
1.2.2. Empirická část.....	11
2. Teoretická část.....	12
2.1. Poznatky o fenoménu portfolia v technických a společenských vědách.....	12
2.2. Přístup k portfoliu v pedagogických souvislostech.....	13
2.2.1. Klíčové pojetí portfolia.....	14
2.2.2. Portfolio v práci studenta - žáka	16
2.2.3. Význam portfolia v práci učitele.....	18
2.3. Studentské portfolio v učitelském vzdělávání	20
2.3.1. Základní přístup	22
2.3.2. Používané metody	23
2.3.3. Ukázky výzkumných šetření studentských portfolií	24
2.4. Začínající student učitelství	27
2.5. Shrnutí teoretického základu.....	30
3. Empirická část	34
3.1. Cíle empirické části.....	34
3.2. Organizace šetření	34
3.3. Použité metody.....	35
3.3.1. Dotazník.....	35
3.3.2. Rozhovor.....	38
3.4. Průzkumné otázky	38
3.5. Hlavní výsledky ze šetření	40
3.5.1. Dotazníky.....	40
3.5.2. Rozhovory.....	43
4. Závěry	54
4.1. Srovnání vstupních cílů a výsledků.....	54
4.2. Doporučení pro vysokoškolskou praxi.....	55
5. Seznam použité literatury.....	56
6. Přílohy.....	61

1. Úvod

Téma této diplomové práce, tj. *Studentské portfolio jako zdroj poznání začínajícího studenta učitelství*, je aktuálním tématem, kterým se zabývá mnoho publikací, jejichž číslo jistě stále poroste. Jak bude zdůrazněno v následujících kapitolách, je nutné věnovat pozornost studentům, obzvláště studentům pedagogických vysokých škol, neboť právě ti budou v budoucích letech vzdělávat další generace, a tak je užitečné zjišťovat, kým jsou a kým byli v letech, kdy se jejich „poslání“ začínalo formovat.

1.1. Motivy vzniku práce

K tématu této diplomové práce jsem dospěla po rozhodnutí zaměřit se pedagogickým směrem a po konzultaci se svým vedoucím práce. Přiznám se, že jsem se během celého vysokoškolského studia setkávala s mnoha otázkami ohledně pojmu portfolio, a tak jsem se zároveň chtěla o termínu více dozvědět.

1.2. Cíle práce

Mezi pedagogy se vyskytuje mnoho osobností. Právě v portfolio, vede-li se pečlivě a bylo-li vedeno již od vysokoškolského studia, se nachází mnoho významných informací o těchto lidech. Ráda bych poukázala na to, že existuje spojitost mezi osobností pedagoga, která se začala formovat, mimo jiného, v době nástupu na pedagogické studium, kde na člověka působí mnoho vzorů, poznatků a zkušeností. Je tedy zapotřebí věnovat zvýšenou pozornost začínajícímu studentu pedagogického zaměření, neboť je to osobnost, která bude v příštích letech ovlivňovat budoucí generace.

1.2.1. Teoretická část

V první části práce je mým záměrem shromáždit dostupné informace o portfolio. Zároveň se zaměřím na charakteristiku tzv. žákovského, studentského a učitelského portfolio. Následně se budu věnovat tématu portfolio ve vysokoškolském studiu.

V této části bych ráda poukázala na benefity, které portfolio přináší nejen pro studenta, jež si ho vede, ale také pro další účastníky vzdělávání a výchovy.

Tématem portfolia se nebudu zabývat příliš do hloubky (např. co se týče zadávání instrukcí, jak by měla vypadat jednotlivá portfolia - žáků, studentů, učitelů, jak by se měla hodnotit a proč atd.), a to z důvodu nemožnosti ověření si těchto teorií v praxi, která jistě vyžaduje několikaleté zkušenosti. Podrobné informace o předchozích metodách a jejich výsledků v praxi lze dohledat u zahraničních, ale ve velké míře i u českých autorů.

1.2.2. Empirická část

V této praktické části bude mým úkolem získat data z dotazníků a uskutečnit polostrukturované rozhovory se vzorkem studentů na počátku a konci studia. Nakonec budu získaná data analyzovat a porovnávat jejich výsledky.

Data z dotazníků, jimiž se zabývám, jsou od loňského prvního ročníku, ale rozhovor je uskutečněný s letošními studentkami prvního ročníku. Je to z důvodu nemožnosti kombinace těchto výzkumných metod, které by se, pro účely mé diplomové práce, nestihly zanalyzovat. Rozhovor jsem ale nemohla provádět s těmi studenty, kteří dotazník v loňském roce vyplňovali, neboť mohli změnit názor, a tak by jejich výpovědi nebyly úplně relevantní.

Cílem mé diplomové práce je, souhrnně řečeno, motivovat studenty i jejich učitele k průběžnému a svědomitému vedení si portfolia, které, jak bude ukázáno dále, má výhody nejen jako hodnotící metoda, ale i jako významná pomůcka k sebereflexi, cesta k poznání jeho autora i nástroj ke značnému zlepšení komunikace mezi studentem - učitelem a dalších účastníků v edukačním procesu.

2. Teoretická část

V této části se budu zabývat termínem portfolio, který bude nejdříve uveden v širších souvislostech a později upřesněn konkrétním významem, tj. „studentské portfolio“. Protože by součástí jeho obsahu měla být i reflexe vstupu na vysokou školu a v této práci je pozornost směřována na to, kdo je studentem nastupujícím na pedagogickou fakultu, bude část práce věnována i tomuto tématu.

Z různých výzkumů můžeme vyčíst, zda zájem o pedagogické studium roste či klesá, kolik studentů se hlásí na pedagogické školy, kolik jich které univerzity přijmou. Co je však obtížné zjistit, je to, kdo jsou dnešní učitelé a jak se formovala jejich osobnost během studijních let. Hlavní podíl bude mít jistě 2. stupeň základní školy, jež hraje v období rozvoje žáka obrovskou roli (jak z fyziologického, tak i z psychologického hlediska). Další, enormně determinující vliv má pravděpodobně doba, kterou student stráví na vysoké škole, v našem případě na pedagogických oborech. Již od počátku studia se formuje studentova osobnost, rozvíjí se jeho sebeobraz, kompetence, formují se jeho představy o budoucnosti. A právě toto období je možné, mimo jiného, zachytit v portfolio, kterému je věnována tato diplomová práce. „Z vývojového pohledu je portfolio obrazem prohlubující se učitelské způsobilosti, názorových a vztahových proměn a pojmenovaných bodů zlomu v profesionalizačním příběhu“, jak potvrzují autoři Svatoš a Holý (2007, s. 22).

2.1. Poznatky o fenoménu portfolia v technických a společenských vědách

Jak je patrné z předchozích odstavců, určitá definice pojmu portfolia existuje. Je ale portfolio, přes svoji poměrnou popularitu v současné době, opravdu aplikované, ať už v oborech učitelských či dalších? Z rozhovorů, které jsou ve druhé části této práce lze vyčíst, že do určitých oblastí spadá, přestože se nejedná o komplexní zavádění.

Poprvé se setkáme s pojmem portfolio v roce 1835, v němž najdeme původ tohoto termínu, který je definován jako „oficiální dokumenty Ministerstva zahraničí“ (www.etymonline.com), z něhož pravděpodobně vznikl výraz „ministr bez portfeje“, tj. vládní úředník bez konkrétního pověření (ministr bez portfeje = ministr bez dokumentů).

Jak bude z následujících stránek zřejmé, portfolio v pedagogických souvislostech je poměrně novým pojmem. Nejen Pamela Bryan Bagley (1995, s. 5) poukazuje na to, že portfolio je však v dalších vědách již zavedeným termínem. Mnoho let je termín používán v řadách umělců, novinářů, architektů aj., kteří jej používají ke své prezentaci a demonstraci svých kvalit (stejně tak to nyní funguje i u začínajících učitelů).

Když se podíváme do portfolií např. architekta, fotografa nebo modelky, uvidíme různé výstupy, avšak podstata se příliš lišit nebude - všechna portfolia budou obsahovat vybraná díla, jež reprezentují svého nositele, ať už tím, že nabízejí fotografie jejich prací, produktů (v případě architekta nebo fotografa) nebo sama sebe (v případě modelky, která fotografiemi v portfoliu prezentuje umění pózovat), tj. portfolio je určitým způsobem autorovou vizitkou; zjednodušeně je portfolio něčím, co vytváří první dojem.

Termín se také hodně uplatňuje již u žáků, a to při přijímacích pohovorech na dané školy, ať už na umělecké nebo technické. I tam má student za úkol demonstrovat svá pozitiva, na základě kterých se akademická komise rozhoduje o jeho přijetí.

2.2. Přístup k portfoliu v pedagogických souvislostech

Stejně jako portfolia výše zmiňovaných profesí, i portfolia v pedagogických vědách referují o osobnosti např. učitele. Rozdíl je v tom, že portfolia netvoří z majoritní části fotografie, výkresy apod., ale plány hodin, anotace vybraných děl, zprávy z exkurzí, výsledky z olympiád aj. V případě portfolia žáka - studenta budou dokumenty zaměřené na jeho vlastní práce, reflexe, dojmy atd.

Zdrojů, týkajících se portfolia, je v současnosti poměrně dost, z nichž kvantitativně převažují zahraniční. V této tematice se většinou řeší obsah a využití portfolia, které nemá pouze hodnotící, ale i seberefektivní funkci, a další možnosti využití, jako zlepšení komunikace mezi studentem - učitelem, studentem - rodiči, učitelem - rodiči, za čímž následuje problém hodnocení, nad kterým je nutné se pozastavit již v počátcích procesu.

V souvislosti s portfoliem vznikl i projekt *Evropské jazykové portfolio*, podporující výuku cizích jazyků. „Evropské jazykové portfolio se stává oficiálním evropským dokladem o tom, jak ovládáme cizí jazyky. (...) Pomáhá nám zjišťovat, jaké úrovně jsme v jednotlivých jazycích dosáhli, a věnuje pozornost i dovednostem základním, díky nimž se dokážeme domluvit o podstatných věcech jednoduchým způsobem. Vede nás k tomu, abychom si shromažďovali dokumenty o své komunikativní kompetenci v různých jazycích, abychom se učili sami sebe hodnotit podle jednotných evropských měřítek vytvořených Radou Evropy ve

Společném evropském referenčním rámci, abychom se nad svým učením hlouběji zamýšleli a vybírali si dílčí učební cíle.“ (www.msmt.cz, 2013 - 2015). Na webu je také dostupná aplikace (ejp.rvp.cz), kde se žák - student může registrovat, vyplnit si dosavadní zkušenosti s jazykem, sledovat a hodnotit pokrok v řečových dovednostech a mít přehled o svých certifikátech, materiálech z projektů, testech a domácích úkolech. Portfolio je dostupné pro všechny a obsahuje materiály veškerých jazykových úrovní. Navíc poskytuje prostředí pro komunikaci s učitelem a obsahuje podněty pro cizojazyčnou výuku. Tyto stránky tedy mohou být startovní etapou při vedení si portfolia, kdy si žák osvojí některé dovednosti, nebo mohou portfolio, již zavedené ve škole, doplňovat.

2.2.1. Klíčové pojetí portfolia

Kromě výše zmíněného vysvětlení, samotný výraz portfolio původně vznikl z italského *portafoglio*. Označovalo se tak „pouzdro (*foglio*) pro nošení (*portare*) volných papírů“, což byl termín používaný v roce 1719 (www.etymonline.com). Víceméně stejnou definici nabízejí i anglické výkladové slovníky (online slovník - např. www.oxforddictionaries.com: „velké, úzké, ploché pouzdro na volné papíry jako kresby nebo mapy“. Ten současně obsahuje i další možnosti výkladu termínu).

Pojem portfolio je v dnešní době velice rozšířený. I přes jeho popularitu však není vždy jednoznačné, co se jím rozumí. Pro jasnou představu o termínu je níže předloženo několik definic, které o něm pojednávají. Jednu ze základních definic nabízí *Pedagogický slovník* (Průcha, Walterová, Mareš, 1998, s. 179): „Výraz pronikající do pedagogické terminologie z ekonomie. Soubor různých produktů žáka (písemné práce, výtvarné práce, laboratorní protokoly aj.), které dokumentují práci žáka a jeho vývoj za určité období. Někteří pedagogové zdůrazňují využití portfolia jako součásti komplexního hodnocení žáka a jako doplněk k příliš zjednodušujícímu hodnocení jen pomocí testových výsledků.“

Košťálová, Miková a Stang ve své publikaci nabídli čtenáři možnosti o výkladu portfolia jako např. archivované opravené diktáty, desky se všemi výkresy, které žák vytvořil v průběhu školního roku a nese si je domů před prázdninami, které v závěru vyvrátili. „Desky s žakovými výkresy by se sice mohly stát zárodkem portfolia, ale jen v tom případě, že by jednotlivé položky byly předmětem posouzení vzhledem k cílům a z perspektivy žakova pokroku.“ (2008, s. 111 - 112) Portfolio je tedy podle nich „souborem dokladů o žakově učení, které vznikají za určité období při dosahování vzdělávacích cílů. Slouží jako pomůcka pro sledování, dokumentaci a hodnocení procesu učení komplexní povahy, kdy jde nejen o

znalosti, ale také o dovednosti. Vede se především pro sledování autentického učení. Portfolio může mít rozmanité podoby a sloužit různým cílům hodnocení.“ (Košťálová, Miková, Stang, 2008, s. 112)

Nezvalová (2012, s. 4) uvádí, že portfolio je „účelný a komplexní soubor dokumentů, který vypovídá o systematickém a kontinuálním úsilí studenta dosáhnout co nejlepších výsledků. Dává studentovi možnost demonstrovat, které kompetence si osvojil, jeho úspěchy a případné neúspěchy, reflektovat aktivity a vytvářet prostor pro budoucnost a další studium. Pomáhá studentovi neustále zlepšovat kvalitu jeho práce, je nástrojem jeho neustálého zdokonalování. Portfolio je uspořádaný soubor dokumentů, materiálů, které představují osobní a profesionální úspěchy. Vedle možnosti ukázat kvalitu práce budoucímu zaměstnavateli či zkušební komisi umožňuje snadno sledovat vlastní pokrok, hodnotit jej a plánovat další rozvoj.“

Podle Spilkové (2004, s. 15) je portfolio „uspořádaný soubor prací studenta a materiálů studenta za určitou dobu výuky, který poskytuje informace o procesu a výsledcích profesního rozvoje studenta. Je nástrojem k hodnocení profesních kompetencí a k sebehodnocení a sebeřízení studenta,“ která poskytla stručnou definici, nicméně zaštiťující mnoho představ.

Tomková, jež se zaměřila na žákovské portfolio, ho definovala následovně: „Žákovské portfolio je uspořádaný a komentovaný soubor vybraných materiálů, vznikajících během učení žáků. Není cílem učení žáků, ale prostředkem k němu. Důležité jsou proto činnosti, kterým se žáci v průběhu práce s portfoliem věnují, tj. především sbírání, třídění, průběžné reflektování a sebehodnocení, sdílení, prezentování a obhajování.“ (2007) V další publikaci nalezneme definici následující: „Uspořádaný soubor prací žáka, který poskytuje informace o zkušenostech, procesu, pokroku a výsledcích žákova učení. Je prostředkem hodnocení a sebehodnocení. Slouží žákovi, učiteli i rodičům.“ (Tomková, 2007) Obě definice se tedy shodují v tom, že se jedná o soubor žákových prací, ovšem v první z nich je důraz na samostatnou práci žáka. Ve druhé je naopak připomenuto, že neslouží jen žákovi nebo učiteli, ale i rodičům.

Jako poslední definici portfolia (žáka a studenta) bude uvedena ta, jež je v současné době nejdostupnější z hlediska jejího umístění: „osobní dokumentace vzorků vlastních prezentací, kreačí, konspektů, písemných prací a úkolů, projektů, průzkumů a esejí i posudků (certifikací) nashromážděných během povinné školní docházky nebo studia na střední či vysoké škole“. (Kohoutek, www.slovník-cizich-slov.abz.cz)

Při porovnání všech předchozích definic nám vyjde, že portfolio je souborem různých produktů žáka, které jsou uspořádány a které dokumentují práci žáka a jeho vývoj v určitém období (během jeho studia). Autoři se dále shodují, že portfolio je nástrojem komplexního hodnocení žáka/studenta. Ne všechny definice však zdůrazňují, že pomocí portfolio lze sledovat nejen žákovy znalosti, ale také jeho dovednosti. U několika autorů se dále nedočteme, že portfolio slouží i k sebehodnocení jedince.

Co se týče konkrétních produktů obsažených v portfolio, ze dvou definic, jež uvádějí konkrétní příklady, lze uvést písemné a výtvarné práce, laboratorní protokoly, prezentace, projekty, průzkumy, esej a posudky. V portfolio není nutností strážat všechny výše uvedené výtvořky, ale třeba jen vzorky nebo vybrané práce dle posouzení samotného autora.

Samozřejmostí by mělo být vkládání i méně povedených výrobků, neboť i ty jsou součástí vlastního vývoje. Dle Franclové a Volánkové (2007, s. 65) „chyba je ve škole a zvláště v učení legitimní. Chyba má v učení nezastupitelnou roli. Její popírání a tabuizování vede děti k domněnku, že chyba je něco špatného, nepatřičného, co neodpovídá slušnému chování, za co je třeba se stydět, co se neukazuje. Není tomu tak. Chyba je důležitá, dá se napravit. Díky chybě může dítě sledovat proces učení, může posuzovat i vývoj a proměnu nezdarů a chyb.“ Je tedy důležité zařazovat do portfolio i věci, jež nemají stoprocentně správný výsledek, avšak na kterých jsme svědomitě a usilovně pracovali, protože si díky tomu můžeme uvědomit vývoj, pokrok a rozvoj v našem učení, zvláště pokud nezapomeneme přidat komentář, vysvětlující jak k chybě došlo, co je na ní špatně, návrhy pro zlepšení do budoucna apod.

2.2.2. Portfolio v práci studenta - žáka

Portfolio však mají nemalý význam při uplatnění při výuce. Nemusí se ovšem hovořit pouze o vysokoškolských studentech. Veliký vliv totiž hrají i u menších dětí, což se pokoušela dokázat i zahraniční autorka Amy F. Smith (2000). S nápadem zavedení portfolio přišla její dcera, která si chtěla shromažďovat své výtvořky do krabice od pizzy. O tomto nápadu autorka začala přemýšlet a následně ho i aplikovat u dětí v dceřině škole. Na počátku výzkumu děti nedokázaly přesně formulovat důvod svého rozhodnutí vložit svůj výtvoř do krabice. Většina dětí si ukládala své obrázky prostě proto, že se jim líbily, nebo proto, že to nechtěly ztratit. Později, po dalších zkušenostech s reflektováním své tvorby, děti začaly odpovídat na tu samou otázku odlišně, a to tak, že si to uložily, protože to samy vyrobily, protože pro tu určitou činnost vyvinuly velké úsilí. Děti také po určité době začaly používat

slovo protože, což autorka vidí jako signifikantní pokrok. Ze svého průzkumu vyvodila, že při vedení portfolia věk nehraje primární roli, zato zkušenosti s rozhodováním se a definováním vlastních myšlenek ano. Díky těmto zkušenostem i děti předškolního věku dokáží poskytnout smysluplné odpovědi. Bonusem je přínos portfolia pro rodiče, kteří tak dostanou podrobnější informace o jeho postupu.

Další ze zahraničních autorů, Barbara F. Reese (1999), učitelka fyziky, se pokusila aplikovat portfolio při výuce již během prvního roku své pedagogické profese. I přes minoritní negativní zkušenosti, jakými je nedostatek času na zhodnocení prací, kvalita hodnocení spolužáků nebo nekooperace u pár studentů, zjistila, že většině studentů práce s portfoliem pomohla ke zlepšení znalostí a výsledků, navíc se i zvýšila motivace ke studiu. Studenti, se kterými pracovala, přiznali, že tento projekt byl zajímavý, poznávání dané tematiky bylo aktivní a mnoho z nich potvrdilo, že častěji využívalo při své práci učebnici. Dokonce se cítili uvolněněji než při běžné výuce.

Judith A. Arter a další doplňují, že portfolio přináší i jiné důležité benefity jako je kritické myšlení, zodpovědnost za vlastní vzdělávání se a širší oblast schopností a znalostí (www.ericdigests.org, 1996).

Proč je tedy portfolio v práci žáka - studenta tak přínosné? Z přechozích odstavců můžeme vyvodit následující:

- uvědomění si vlastní práce a její hodnoty
- rozvoj myšlení, schopnost utřídění myšlenek a jejich následná definice
- zlepšení znalostí a motivace o dané téma, předmět, které se rozvíjí v delším období a ve větším klidu, tudíž dochází k jejich upevnění, tedy delšímu zapamatování
- portfolio také slouží jako doplňující či přímo alternativní forma standardizovaných testů

Jako doplnění výše zmíněných bodů byly z publikace od Košťálové, Mikové a Stang (2008, s. 112) vybrány následující, které se týkají pouze přínosů ze strany studentů:

- dává možnost společně monitorovat vývoj učení a diskutovat o něm s oporou v dokladech o žakově práci
- učí žáky rozpoznávat a označovat kvalitu ve vlastní práci (sebehodnocení)
- učí je identifikovat ukazatele pokroku ve vlastní práci v průběhu času
- umožňuje jim plánovat cíle výuky a pak sledovat, nakolik jich dosahují a co přispívá k jejich plnění

- přispívá k pocitu odpovědnosti žáků za vlastní práci, a tedy i k angažovanosti ve vlastním učení

Posledním zdrojem, který zmiňuje předchozí i další benefity využití portfolia u žáka, bude uvedena internetová stránka www.esf-kvalita1.cz (2007), jež se mimo jiné zabývá pojmem portfolio, jeho využitím na školách a také seznamuje veřejnost s jeho výhodami. Významným odkazem je zde i téma „*Začínáme s portfolii - náměty a inspirace*“, kde se nejen pedagogové mohou naučit s portfoliem pracovat, což přispívá k jeho rozšiřování, protože to může pomoci překonat hlavní překážku, a to časovou náročnost spojenou s jeho zavedením ve třídě.

Podle tohoto zdroje (esf-kvalita1, 2007) jsou tedy portfolia navíc užitečná, protože:

- umožňují hodnotit děti, aniž by jejich výkon musel být porovnáván s výkonem ostatních, protože umožňují přistupovat k dětem individualizovaným způsobem
- znamenají pro většinu vyučujících možnost, jak děti učit sebehodnocení, včetně hodnocení práce ostatních spolužáků a spolužaček.

Tyto body se, samozřejmě, prolínají i s výhodami, které s sebou nese portfolio v práci učitelů. Přestože se tyto informace můžou zdát nedůležitými, já jsem je záměrně zdůraznila, neboť jsem je v dalších zdrojích nenašla takto definované a určitě shledávám výroky „hodnocení dětí individuálním způsobem bez nutnosti porovnávání jich se spolužáky“ a „učení dětí, jak hodnotit práci ostatních spolužáků“ (esf-kvalita1, 2007) velice důležité.

2.2.3. Význam portfolia v práci učitele

Přínos portfolia však není jen u studentů. Portfolio je velice prospěšné i pro samotného učitele, který si může vést portfolio pro sebe, aby měl systematicky utříděné informace o svých předmětech, probírané látce, způsobu učení, vytyčených cílech, dále přehled o třídách a jednotlivých studentech apod. Z jiného hlediska to samé portfolio může být zároveň učitelovou sebereflexí a může nést informace o vývoji žáků, o tom, jak daná látka žáky upoutala, jaký učební styl volit při daném tématu, ale také o tom, co se nepodařilo, na čem je třeba zapracovat.

Portfoliem učitele se zabývá i *Národní ústav odborného vzdělávání*, který jej stručně definuje jako „soubor metod k hodnocení a sebehodnocení“ (www.nuov.cz, 2008). Ten mimo jiné shledává přínos portfolia v tom, že odkrývá nejen učitelovy silné stránky, ale i oblasti ke zlepšení. Mají za to, že je možné ho „využívat také ve smyslu „sumativním“, tj. k bilancování

a navržení další cesty profesního rozvoje.“ Další pomůckou může být článek od Tomkové (2007) na internetových stránkách článku.rvp.cz pod názvem „*Způsob práce s portfoliem v primární škole*“, kde se lze dočíst o tom, jak portfolio zavést a jak s ním pracovat.

Podle Tomkové, jež se dále zabývá tématem učitelského portfolia, je portfolio nejen přínosem pro učitele, kdy „podporuje zvyšování kvality vyučovacího procesu a výsledku učení žáků“, ale také pro ředitele, který je, s jeho pomocí, schopen hodnotit práci učitele. (clanky.rvp.cz, 2007) Tomková dále poznamenává, že materiály, které učitel shromažďuje, „je nutné aktualizovat a obohacovat. Učitelé nejen sbírají zajímavé materiály, ale tvoří i vlastní učební texty a pracovní listy. Je velkou pomocí, když je prezentují ostatním učitelům a vzájemně si je vyměňují.“ (clanky.rvp.cz, 2007)

Z bodů vypsanych u pojmu žákovského portfolia v publikaci Košťálové, Mikové a Stang (2008, s. 112) lze ku prospěchu učitelského portfolia vybrat následující:

- umožňuje propojit výuku a učení s hodnocením - hodnocení tak slouží učení
- všem, kteří rozhodují o výuce, poskytuje důležité a komplexní informace o průběhu a výsledcích učení, a tím se stává podkladem pro úvahy o další výuce
- umožňuje paralelně sledovat více rozmanitých aspektů procesu i výsledku učení

Jak je uvedeno ve zdroji, tyto body se původně vztahují k portfoliu žáka. Pokud si ale učitel vede takové portfolio, jímž sleduje práci svých studentů, je možné přinést tyto poznatky i z něho, zvláště jako substitute k absenci některých informací v žákově portfoliu.

Tématem učitelských portfolií se zabývala i Jaroslava Šteflová v Učitelských novinách (www.ucitelskenoviny.cz, 2006): „Do desek si učitelé zakládají všechno, co s jejich prací ve škole souvisí. Certifikáty dokladující jejich profesní růst, tvorbu ŠVP, zajímavé projekty. V portfoliu může být uložena například fotografická dokumentace o zajímavé školní výstavě nebo cédéčko s žákovským koncertem.“ V článku jsou dále zmiňovány názory ze škol v Prachaticích, Praze a Českých Budějovicích, které jsou v podstatě srovnatelné - na začátku, kdy se učitelská portfolia zaváděla, se objevovaly spíše negativní ohlasy spojované s obavami o administrativní práci navíc. Později si však učitelé uvědomili přínos a účelné využití portfolií při své práci. Velkým benefitem je možnost spolupráce mezi učiteli, návaznost jednotlivých let a monitorování jejich vývoje, stejně jako využití při změně učitele, kdy ten nastupující může nahlédnout do portfolia svého předchůdce a zjistit, jak na tom třída je. Právě tento benefit, kdy se více učitelů podílí na vytváření vlastního či společného portfolia, může vést k:

- pozitivnějšímu klimatu ve škole a mezi učiteli
- vzájemné spolupráci mezi začínajícími a zkušenějšími učiteli

- kvalitnější komunikaci mezi učiteli a snazší organizaci jejich práce
- společné motivaci a jednotnému sdílení vize
- ke komplexnější autoevaluaci apod.,

jak shrnuje PaedDr. Zuzana Mařasová (clanky.rvp.cz, 2006).

Učitelské portfolio má tedy, stejně jako žákovské, široké využití. Může sloužit jak k sebereflexi samotného autora, tak k reflexi celého vyučovacího procesu. Zároveň může být portfolio držitelem informací o žácích a jejich postupu ve vzdělávání, stejně tak jako o škole jako instituci, o dění v ní i mimo ni, tj. exkurze, mimoškolní aktivity apod.

2.3. Studentské portfolio v učitelském vzdělávání

Úvodem představme slova Vašutové a kol. (2008, s. 116), jež poznamenává, že „pro vysokoškolské učitele vytváří studentské portfolio prostor ke stimulaci všech aspektů souvisejících s rolí budoucího učitele při naplňování vzdělávacích cílů pro 21. století. Je to zejména příležitost k posilování složky osobnostně rozvíjející, komunikativní, emocionální aj.“ a dodává, že portfolio může přispět ke kontinuálnímu rozvoji vlastního pojetí výuky, k „důležité mezioborové integritě“ (2008, s. 116), k poznávání školního i žákovského světa.

Fenoménem studentského portfolia se zahraniční studie zabývají již přes 30 let. „O něco později - především v poslední dekádě - se s ním také setkáváme v české odborné a popularizující literatuře (Svatoš, Jirsáková, Kremzová, www.media4u.cz, 2012). Na některých školách (např. Pedagogická fakulta v Českých Budějovicích - www.pf.jcu.cz nebo Univerzita Palackého v Olomouci - www.upol.cz) je již zaváděno jako součást státních závěrečných zkoušek, byť si každá ze škol může klást odlišné požadavky.“ Pedagožka z bratislavské Pedagogické fakulty, Vlasta Dúbravová, také přináší přehled o pojmu studentského portfolia a potvrzuje pozitivní uplatnění: „Studentské portfólio - súbor dôkazov o práci a rozvoji v oblasti profesijných kompetencií, vytvárame s našimi študentmi v tých kurzoch, ktoré sú zamerané na rozvoj kompetencií. Vyhodnotiť profesijný, teda aj osobnostný a sociálny rozvoj dokážeme v závere štúdia, pri štátných závěrečných skúškach, len ak si aj študenti dlhodobo zaznamenávajú, čo sa naučili, prežili, urobili na stretnutiach, a tým poskytujú spätnú väzbu o tom, čo sa nám podarilo spoločne dosiahnuť v porovnaní s počiatočným stavom.“ (2007, s. 59)

Studentské portfolio začínajícího studenta učitelství se v průběhu vysokoškolského studia velice mění. Na počátku procesu student může přispívat pouze seminárními pracemi,

anotacemi děl s pedagogicko-psychologickým zaměřením a možná i několika hospitacemi z hodin. V průběhu studia však, především díky pedagogické praxi, student získává schopnosti reflektovat svoji osobnost, může porovnávat výstupy mezi jednotlivými ročníky a přidávat didaktické pomůcky. Podobně to charakterizovaly i autorky Garabiková, Pártlová, Bílková a Franclová (2007, s. 93): „Portfolio by mělo poskytnout studentům dostatek podkladů pro prezentaci jejich vlastních názorů, postřehů a postojů k jimi zvolenému tématu. Vedle seminárních prací, referátů, ročníkových prací a podobně, by portfolio mělo obsahovat i takový materiál, jako jsou didaktické hry, myšlenkové mapy, podrobné popisy některých vyučovacích hodin, nápady, doporučení apod., ale také pocity, dojmy, které studenti prožívali v určité konkrétní pedagogické situaci.“ Bylo by tedy velice příhodné, kdyby si studenti vedli portfolio průběžně, aby byli schopni zaznamenat i poslední z výše zmíněných, tj. podrobné popisy (včetně toho, co se podařilo a co ne), ale také pocity a dojmy.

Obsah studentského portfolia je mimo jiné shrnut v článku Krejčové, vyučující na Pedagogické fakultě v Hradci Králové (www.kritickemysleni.cz, 2001), a to následovně (se zestručněním upřesňování jednotlivých bodů):

- *autobiografický popis vývoje studenta jako budoucího učitele* - motivy k volbě učitelského povolání, vzpomínky na bývalé učitele, studentova výpověď o jeho pojetí výuky apod.
- *výsledky autodiagnostických technik realizovaných v průběhu výuky pedagogických a psychologických disciplín* - studentův učební styl, hierarchie hodnot, ...
- *reflektivní výpovědi studenta vztahující se k výuce v pedagogických a psychologických disciplín* - studentova hodnocení výuky
- *písemné, grafické a jiné produkty studenta vytvořené v rámci pedagogického či psychologického předmětu* - seminární práce, projekty, přípravy na vyučovací hodiny, anotace pedagogických a psychologických publikací, učební pomůcky, průběžně aktualizovaný seznam odborné literatury, citace z odborné literatury a jiné myšlenky, které student považuje za hodnotné ve vztahu k učitelské profesi, výsledky didaktických testů, ...
- *záznamy jiných subjektů o studentově pedagogické aktivitě* - záznam z mikroyučování nebo pedagogického výstupu ve škole, záznamy pozorování pořízené učitelem či kolegy studenta.

Další publikace, jež vyšly k tématu portfolia, se často také zabývají obsahem, např. Vašutová a kol. (2008), ve větší či menší míře podobného ražení. Obsah si může stanovit sama škola,

kteřá po svých studentech portfolio vyžaduje, ale je vhodné poskytnout studentovi jistou svobodu, aby se při jeho tvoření necítil limitován, což by se jistě odrazilo i ve výsledku.

Portfolia se, samozřejmě, mohou mezi sebou lišit. Košťálová, Miková a Stang (2008, s. 112 - 113) uvádějí 5 důvodů diferenciacce portfolií:

1. portfolia se mohou lišit podle účelu, kde autorky rozlišují portfolio pracovní, dokumentační, reprezentační, vysvětlují, a rozvádějí jednotlivé položky
2. dále se mohou lišit „podle toho, kdo rozhoduje o tom, jaký typ položek má být do portfolia sdružen“
3. portfolia se také mohou lišit „podle toho, kdo vybírá do portfolia konkrétní ukázky materiálů“, kde autorky poukazují na to, že portfolio si vede žák zcela sám, ve spolupráci s učitelem, nebo s učitelem a rodičem
4. dalším rozlišením je hodnocení, na němž se podílejí osoby stejným způsobem jako u předchozího bodu
5. poslední bod, jenž může rozlišovat druhy portfolií, je „stupeň uspořádanosti a výběrovosti“, kde se portfolia dále „třídí“ na pracovní, dokumentační a reprezentační, podobně jako u prvního bodu.

2.3.1. Základní přístup

Během vysokoškolského studia se student setkává s různými formami výuky, rozličnými přístupy vyučujících, stejně jako s různorodými požadavky. Jedním z požadavků by mělo být vedení si portfolia, které na vysoké škole slouží, mimo jiné, jako součást hodnocení. Pomocí portfolia se student rozvíjí, hledá si své vlastní formy, přístupy a požadavky jak na vlastní osobu, tak i na okolí, později na své vlastní studenty.

Co se týče hodnocení, má portfolio nezastupitelný význam. Na rozdíl od běžného hodnocení v podobě didaktického testu či reflexe seminární práce má student, právě díky portfoliu, přehled v diachronickém hledisku. „Portfolio jako prostředek autentického hodnocení posiluje význam vlastních produktů studenta a jeho vlastních myšlenek a názorů.“ (Spilková, 2004, s. 181) Portfolio tedy podtrhává studentovu individualitu, čímž může také přispět k sebejistotě a většímu rozhledu svého autora.

Studentským portfoliem ve spojitosti s pedagogickými praxemi se zabývala i Marádová, pedagožka na Karlově univerzitě v Praze. Ta nabídla rozpracovanou formu portfolia, jež požaduje jako výstupní součást hodnocení studenta končícího pedagogické studium. Oproti předchozím návrhům obsahuje i analýzy konkrétních pedagogických jevů,

jako je např. „popis vybrané problémové situace a návrh jejího řešení“, „analýza práce s chybou v rámci oborové didaktiky“ nebo „pedagogicko-psychologická charakteristika žáka s důrazem na školní vývoj žáka.“ (2007, s. 88)

Zavedením portfolia do vysokoškolského studia se tedy vytvořil nástroj, pomocí něhož může student poznávat sám sebe, nástroj, jehož pomocí může poznávat učitel studenta a nástroj, který slouží jako doplňková či přímo alternativní metoda výsledného hodnocení. Na některých školách (viz výše) dokonce portfolio tvoří součást státní závěrečné zkoušky, u které student prezentuje svůj vlastní proces vývoje.

2.3.2. Používané metody

Kromě vlastních prací žáků - studentů se v portfoliích pracuje i s jinými metodami, díky nimž lze získat informace. Mezi ně se řadí např. dotazník, který patří do kvantitativního výzkumu, nebo rozhovor, patřící do výzkumu kvalitativního.

První z pojmů, tj. dotazník, je metoda „dotazování se“ respondentů, jak naznačuje samotné vymezení termínu. „Je to způsob písemného kladení otázek a získávání písemných odpovědí,“ jak definuje Gavora. (2008, s. 122) Dále doplňuje, že každý dotazník musí mít stanovený jasný cíl. Podle *Pedagogického slovníku* je dotazník „výzkumný a diagnostický prostředek ke shromažďování informací (...). Podstatou je soubor otázek (výroků) zkonstruovaný podle kritérií vědecké metodologie, předkládaný v písemné formě.“ (1998, s. 55) Jednotlivé postupy jak dotazník vytvářet a další náležitosti, které k němu patří, podrobně popisuje Gavora ve svém *Úvodu do pedagogického výzkumu* (2008). V dotazníku se mohou vyskytovat tři typy otázek: uzavřené, polouzavřené a otevřené.

Další metodou, používanou při výzkumu, výsledky které se doporučují zakládat do portfolia, je interview. V *Pedagogickém slovníku* (1998) u tohoto pojmu nalezneme pouze odkaz na rozhovor, který je definován jako: „Výzkumný prostředek používaný při -> dotazování, spočívající v přímé ústní komunikaci výzkumného pracovníka s respondentem či informantem. Je zaznamenáván na magnetofon či jinak a pak analyzován z hlediska obsahu rozhovoru, chování respondentů aj. V pedagogickém empirickém výzkumu používán obvykle v kombinaci s písemným (dotazníkem), z čehož vzniká „diagnostický rozhovor“ (1998, s. 212). Gavora (2008, s. 138) však oba pojmy vymezuje tím, že význam slova rozhovor je širší než význam slova interview. Druhy otázek jsou zde stejného typu jako u dotazníku.

Dalším pojmem, který je možné do této části zařadit, je „obsahová analýza textu“. *Pedagogický slovník* jej definuje v užším a širším významu: 1) „Výzkumná metoda zaměřená

na identifikaci, porovnávání a vyhodnocování obsahových prvků textů i neverbálních komunikátů. V pedagogickém výzkumu se často používá při analýze dokumentů, výpovědi informantů aj.“ (1998, s. 151) V širším významu jde pak o „jakékoli vyhodnocování informací týkajících se určitého tématu“ (1998, s. 151). Gavora (2008, s. 145) pojem hodnotí jako „speciální metodu“, v níž jde o „analýzu a hodnocení obsahu písemných produktů“.

Experiment, jako další pojem, se často používá v běžné řeči jako „pokus“ nebo „zkoušení“ (Gavora, 2008, s. 153). V tomto případě ho žák - student zahrne do svého portfolia jako další metodu zkoumání, při které si může ověřit své znalosti, doplnit zkušenosti. Gavora dále poznamenává, že slovo experiment (experimentální metoda) má ve vědecké oblasti jiný význam - je to „výzkumná metoda, jejíž síla spočívá v možnosti manipulace s proměnnými. (...) Experiment je tedy výzkumnou metodou, jež synteticky využívá možnosti dalších výzkumných metod.“ (2008, s. 153) V tomto případě pojem spíše spadá do učitelského portfolia, který díky němu může vyhodnocovat např. třídní klima.

Pro studenta, jenž si zvolil určitou výzkumnou otázku, je pravděpodobně nejsnazší cestou získávání dat dotazník. Avšak později, s více zkušenostmi, je jistě přínosná i metoda, jako je interview, která přináší daleko podrobnější odpovědi.

2.3.3.Ukázky výzkumných šetření studentských portfolií

Následující ukázky byly vybrány z publikace *Studentské portfolio jako výzkumný prostředek poznání cesty k učitelství* (2014), kde výzkumy probíhaly prostřednictvím dotazníku PoFoS, který je také zdrojem ve výzkumné části této práce. Data, obsažená ve vyplněných dotaznících, byla převedena do excelových tabulek a poté podrobena základním statistickým postupům, konkrétně byla provedena faktorová analýza rotací Varimax (pro 4 faktory) a spočítána reliabilita. (2014, s. 85)

Statistické profily datových souborů

Soubor A

Tab. 8 Ukázka faktorové analýzy souboru A (pro 4 faktory)

Factor Loadings after Varimax Rotation

Položka	Factor1	Factor2	Factor3	Factor4
A1_1	-0,026624	0,671959	-0,091881	0,030432
A1_2	0,120469	0,149470	-0,147661	0,455285
A1_3a	-0,101911	0,318318	0,275869	-0,125491
A1_3b	0,223175	0,134573	0,184585	-0,494683
A1_4a	0,049904	0,554132	0,294280	0,303897

(2014, s. 85)

Struktura položek dotazníku ve 4 faktorech po rotaci Varimax:

Faktorová analýza vygenerovala 4 faktorové skupiny z dílčích položek dotazníku, a to s tímto výsledkem a s touto mírou reliability:

Faktor 1: položky A1_18, A1_17, A1_23b, A1_23a

Faktor 2: položky A1_1, A1_8b, A1_9a, A1_4a, A1_26a, A1_5, A1_9b, A1_25a, A1_9c

Faktor 3: položky A1_11, A1_10a, A1_13b, A1_13a, A1_10b, A1_14

Faktor 4: položky A1_4c, A1_15, A1_22, A1_3b, A1_16b, A1_10a, A1_4d, A1_2, A1_16a, A1_4b

Reliabilita: Cronbach's Alpha **0,763559**, Std. Cronbach's Alpha **0,764790**.

(2014, s. 86)

Soubor B

Nepřekvapí, že obdobnou cestou jsme analyzovali také soubor B. Vybíráme:

Reliabilita: Cronbach's Alpha **0,715769**, Std. Cronbach's Alpha **0,704138**.

Dalším krokem byla **komparace položkových indexů** pro oba soubory T-testem.

Tab. 9 Ukázka deskriptivní statistiky

Variable	Count	Mean	Standard Deviation	Standard Error	95,0% LCL of Mean	95,0% UCL of Mean
Soubor A	41	0,6065854	0,1040579	1,63E-02	0,5737407	0,6394301
Soubor B	41	0,6053659	0,1162991	1,82E-02	0,5686573	0,6420744

(2014, s. 86)

Tab. 10 Kolmogorov-Smirnov T-test pro diferenci distributorů

Alternative Hypothesis	Dmn Criterion Value	Reject H0 if Greater Than	Test Alpha Level	Reject H0 (Test Alpha)	Prob Level
D(1)↔D(2)	0,121951	0,3004	.050	No	0,9257
D(1)<D(2)	0,097561	0,3004	.025	No	
D(1)>D(2)	0,121951	0,3004	.025	No	

(2014, s. 86)

„Nebyla zamítnuta nulová hypotéza, **není** statisticky významný **rozdíl** mezi oběma soubory.“ (2014, s. 86)

Obr. 13 Krabicový graf srovnávající soubor A (X11-12) a soubor B (X13-14)

(2014, s. 87)

Jako další ukázka výzkumných šetření studentských portfolií byla použita ta, vycházející ze stejné publikace, ovšem týkající se tématu pedagogické praxe v mateřské škole. Studentky dostaly instrukce, jak portfolio zpracovávat. V tomto šetření byla použita obsahová analýza textu. *„Nejprve jsme data podrobili prvotnímu zpracování a organizování. Z hlediska výzkumných cílů jsme klíčové pasáže (tedy části s jakýmkoliv výskytem a zmínkou o rodičích dětí v MŠ) deníku výrazně označili, neboť některé z deníků měli poměrně velký rozsah. Vznikl tak menší dokument, který jsme nejprve chtěli z deníků vyčlenit a pak následně analyzovat. Po důkladném rozboru a několikanásobném čtení deníků jsme však usoudili, že nebude dobré tyto části oddělovat, neboť bylo na některých místech zajímavé sledovat i umístění těchto pasáží v kontextu celého deníku. Následně jsme realizovali otevřené kódování pasáží, které v jakémkoliv kontextu zmiňovali rodiče dětí mateřských škol, kódování a následné kategorizování kódů tvořilo kostru naší interpretace. (...) Prostřednictvím deníku jsme měli, podobně jako při rozhovoru, možnost získat poznání o tom, jak studenti dění*

v mateřské škole prožívají, hodnotí, komentují v souvislosti se svým působením. Šlo o vyžádané zaznamenávání jistých údajů, již před jejich vznikem studentky věděly, že deníky mají poskytnout zpětnou vazbu o průběhu praxe přes jejich postřehy a subjektivní názory a pomoci jim zreflektovat svoje působení v pozici učitelky. (...) Čas a intenzitu záznamu jsme nechali na studentkách, z většiny deníků je zřejmé, že postupovaly klasicky, jistý záznam tedy udělaly každý nebo každý druhý den. Zároveň byly seznámeny s tím, že tyto záznamy mohou být potenciálně využity pro výzkumné účely. Zajímavým zdrojem informací byly pro nás deníky, které vznikly během praxe v mateřských školách v zahraničí, kde některé studentky absolvovaly souvislou praxi. Tyto deníky poměrně podrobně popisovaly průběh dne a činnosti v mateřské škole, méně již reflektovaly prožívání, emoce autorek.“ (2014, s. 111)

Obě z výše uvedených tedy analyzují data ze studentských portfolií. V první z nich je i demonstrován postup pomocí tabulek a grafu, naopak v druhém máme slovní interpretaci.

2.4. Začínající student učitelství

Když vstoupíme na akademickou půdu, setkáme se v řadách pedagogů s mnoha osobnostmi. Od studentů se můžeme dozvědět, jak, jako pedagogové, působí. Někdo je oblíbený, ale nedokáže předat moc informací, někdo je zase přísný, zato jeho studenti mají velice dobré výsledky apod. Kdo jsou tito lidé a kdy se utvořila jejich pedagogická osobnost? Bylo to na vysoké škole, nebo již dříve? Formovalo je okolí během studijních let, nebo si vybrali jeden pedagogický vzor, podle něhož se řídili? Protože se tímto tématem společnost příliš nezabývá, v této práci byla zvolena kapitola věnovaná začínajícímu studentu učitelství, protože tato doba, kdy student započne pedagogické studium, může být v jeho budoucnosti determinující.

Začínající student učitelství by si před sebe měl hned na začátku studia postavit mnoho otázek a úkolů. Alena Doušková z Univerzity Mateja Bela v Banské Bystrici uvedla položky, které jsou u nich výstupem z předmětu *Základní didaktika a teorie rozvoje osobnosti žáka*. Protože se ale jedná o koncepci založenou na poznání sebe sama, svých slabých a silných stránek, je uvedena v této kapitole, protože právě na následující otázky by měl začínající student učitelství hledat odpovědi (Doušková, 2007 s. 79):

- Proč chci být učitelem/učitelkou? Co se ve škole změnilo k lepšímu/horšímu od té doby, kdy jsem byl(a) žákem/žákyní na 1. stupni ZŠ já?
- Které z daných koncepcí osobnosti a jejího vývoje mi jsou blízké a proč?

- Rozvoj kterých oblastí osobnosti žáka považuji za důležité a proč? Jak se s tím, podle mého názoru, vypořádává současná škola, a jak bych se s tím chtěl(a) vypořádat já?
- Které individuální osobnosti žáků považuji za velmi důležité pro to, aby se mohli ve škole plnohodnotně rozvíjet?
- Jakým/jakou bych chtěl(a) být učitelem/učitelkou?
- Co považuji za důležité ve své přípravě na poslání učitele/učitelky?
- Která z daných koncepcí výuky mi je osobně nejbližší a proč?
- Jak vidím postavení učitele v procesu výuky, jaké má funkce/úlohy ve vztahu k žákovi a jeho rodině a ve vztahu k úspěchům žáka ve škole?
- Jaké postavení přísluší žákovi na vyučování a jak můj názor na žáka ovlivňuje výběr jednotlivých komponentů mých strategií výuky?
- Jak současná škola odpovídá mým představám, mé individuální koncepci výuky?

Přechozí body by ještě mohly být doplněny o otázky týkající se reflexe studentova okolí, a to: Jací byli moji učitelé - čím mě obohatili, čím mi nevyhovovali, jaká byla jejich filosofie, strategie? Jaký byl můj nejoblíbenější učitel a proč? Byl v rodině někdo, kdo mě ovlivnil při výběru mé budoucí profese? Proč jsem si zvolil pedagogický obor? apod., odpovědi kterých jsou součástí studentovy sebereflexe při cestě za sebepoznáním.

Mnoho začínajících studentů učitelství může být hned v začátcích odrazeno svými, někdy již zkušenějšími, kolegy a názorem, že člověk se musí učitelem narodit. Tuto představu ale popírá např. slavný teoretik Rousseau nebo Makarenko (Vorlíček, 2000, s. 11). Vzdělávací i výchovný proces je velice složitou záležitostí, kterou si však kdokoliv může, s pomocí jistého úsilí, osvojit. Nemálo tomu pomáhá teoretická opora v podobě předmětů, jako jsou pedagogika, didaktika, metodologie, psychologie, psychopatologie a jejich odvětví, stejně jako komunikativní dovednosti nebo teorie výchovy. Přestože špatné výchovné strategie nemají okamžitý, viditelný vliv, má rozhodně determinující dopad na osobnost jedince. Jak upozorňuje Vorlíček (2000, s. 12), „učitel, který nezná pedagogickou teorii, přejímá některé prostředky napodobením“. A jak již bylo zmíněno, ne vždy se setkáváme s pozitivními modely.

Samotná teorie však nestačí. Proto je součástí pedagogického studia praxe, která začíná (např. na PdF UHK) již v prvním ročníku v podobě hospitací. Při této formě praxe jsme pouze pozorovatelem, ale začínáme se učit hodnocení. Během vyučovací hodiny pozorujeme mnoho elementů, od struktury třídy, přes výukovou strategii učitele, po reakce žáků. Student se tedy již na počátku svého studia učí observaci, reflexi, komparaci. Navíc získává další zkušenosti s výukovými strategiemi, zvláště pokud navštěvuje různé typy škol

(např. základní, obecná, jazyková, gymnázium, odborné učiliště a další) v různých sídelních útvarech (stává se, že ve městech a obcích učí různými způsoby).

Průcha se ve své publikaci *Moderní pedagogika* věnuje motivaci k učitelství a profesní perspektivy. Jeho výsledky jsou převážně založené na empirickém šetření R. Hlavíka z roku 1995, které proběhlo u studentů učitelství v Praze a v Ústí nad Labem (2002, s. 204). Z tohoto průzkumu vychází, že vysoký zájem o studium na pedagogické fakultě je „klamný, tj. přihláška na pedagogickou fakultu je studentům pouze pojistkou pro případ, že nebudou přijati na jinou, preferovanější fakultu“. Dále je ověřené, že motivovanější jsou studenti, kteří se hlásí na studium pedagogiky pro 1. stupeň základní školy. Mimo jiné jsou to pak více dívky, studenti z učitelských rodin a uchazeči z menších lokalit než z velkoměst. Co se týče volby studia, větší polovina (59%) studentů se hlásilo na pedagogickou fakultu v poslední možný termín. Takové rozhodování, tj. spontánní, nepromyšlené, je zároveň spojeno s menší orientací se na učitelství.

Co všechno tedy ovlivňuje studenta, jenž se hlásí na studium pedagogiky? Co determinuje začínajícího studenta na pedagogické fakultě? Pro přehlednost je níže předložen obrázek (viz Obrázek 1), v jehož centru je student obklopen hlavními determinanty rozhodující o volbě jeho vysoké školy. O čem se vybrané publikace příliš nezmiňují, jsou studentovy zájmy, které jsou také nedílnou součástí rozhodování (doloží nám to např. výpovědi studentek v empirické části v prvním z rozhovorů).

Obrázek 1

Jak tedy poznat studenta zajímavějšího se o pedagogické studium? Jistý obraz nám může poskytnout didaktický test identifikující jeho znalosti. Dále nám může něco prozradit esej na téma „Já - učitel“ apod. Tyto práce jsou však individuální, ovlivněné mnoha faktory,

ale hlavně poskytnou informace pouze v daném období a danému učiteli. Komplexní obraz nám tedy podá portfolio uchovávající veškeré informace v diachronickém i synchronickém hledisku. Toto poznání je o to dokonalejší, vede-li si student portfolio průběžně a svědomitě a pracuje-li s ním důkladně (pravidelně do něho nahlíží, komentuje nové zkušenosti, spojuje si jednotlivé výsledky do souhrnných obrazů).

Věnovat pozornost začínajícímu studentu učitelství je důležité už jenom proto, že studium na vysoké škole je výrazným mezníkem v lidském životě - student přichází do zcela nového prostředí (do jiného města či instituce, která je svoji podstatou odlišná od předchozích), do jiného systému vzdělávání, potkává spoustu nových lidí, tedy se i setkává s odlišnými názory, s různým stylem nahlížením na problémy apod. Je tedy logické, že student mění i vnímání sebe samého. Během studia je jeho role na pomezí mezi studentem, tj. pozicí „za lavicí“ a učitelem, tj. pozicí „před lavicí“, což zákonitě vede k hlubšímu přemýšlení, srovnávání předchozích současných učitelů, forem výuky a formování vlastních cílů.

2.5. Shrnutí teoretického základu

Jak bylo vysvětleno, portfolio má v profesionalizačním vývoji studenta pedagogického zaměření nemalý význam. Jak poznamenávají autoři Svatoš a Holý, „k tradičně deficitním položkám učitelské přípravy patří nízká míra individuální zaměřenosti na edukovaného jedince, poznávání jeho vnitřních proměn v jednotlivých etapách profesionalizace a možnosti ovlivňování (s individuálním přispěním) jeho profesionalizační dráhy.“ (2002, s. 21) Jedním ze způsobů, jak vykompenzovat tyto položky, je zavádění portfolií do výuky.

Portfolio tedy není využitelné pouze pro archivaci a hodnocení, ale také pro poznání jeho tvůrce. Samozřejmě také záleží na stanovení účelu portfolia, který může být různý. To se pak odráží i na jeho obsahu. Spilková determinuje využití portfolia následovně: „Portfolio lze využívat pro různé účely a to pak má vliv na jeho obsah, na kritéria výběru materiálů. V zásadě lze rozlišit dva základní typy portfolia: průběžné, formativní, procesuální, pracovní, jehož hlavním cílem je monitorovat vývoj a dokladovat pokroky v průběhu studia, a sumativní, finální, prezentační, reprezentativní, ukázkové, které dokladuje výsledky studia a dosaženého profesního rozvoje. Co se týče obsahu portfolia, je klíčovou otázkou, zda ho vymežit prostřednictvím závazného referenčního rámce nebo preferovat princip volitelnosti a individuální tvorby.“ (Spilková, 2007, s. 15) Je tedy zapotřebí na začátku tvorby, tj. na začátku studií, vymežit význam, účel, cíle a obsah portfolia, od nichž se student bude odrážet.

Představu o využití portfolia shrnuje i Svatoš a Havlík (2007, s. 28), kteří, na základě empirického průzkumu došli k názoru, že „využití studentského portfolia u nové generace studentů učitelství spočívá v posílení individuálních motivačních prvků, rozvíjení sociálně osobnostních a komunikativních dispozic a v neposlední řadě v utváření pravdivých obrazů o profesionalizaci a pozici učitele (učitelství) v současné společnosti.“

Stejní autoři pak na konci své polemiky shrnuli význam studentského portfolia do čtyř bodů, obsahující čtyři elementární prvky svědčící o kvalitativních změnách přinášené pregraduální učitelské přípravě (2007, s. 35):

- „studentské portfolio je účinným nástrojem přibližování se individualitě jedince v podmínkách učitelské profesionalizace
- je významným interiorizačním prostředkem v poznávání názorových proměn, osobních hodnocení a reflexe profesionalizačního úsilí z pohledu zainteresovaného jedince
- poznávání, analýza a pojmenování profesionalizačního prožívání a hodnocení může vést k intervenčním zásahům do učitelského vzdělávání - za aktivní spoluúčasti připravovaného jedince
- konečně: sumarizace a vyhodnocení dat „masově“ získaných ze všech studentských portfolií představuje nepřehlédnutelnou zpětnou vazbu pro instituce učitelského vzdělávání, kterou mohou modifikovat a upravovat studijní programy v bezprostřední návaznosti na její adresáty“.

Zavádění a vedení portfolií má samozřejmě i svá úskalí. Nejčastější námitka se může týkat času, který práce s portfoliem zabere. Tato připomínka je určitě oprávněná a na místě, je však zapotřebí si uvědomit, že z dlouhodobého hlediska portfolio čas šetří. Časová náročnost bývá tedy převážně na začátku tvorby, která je ale pozitivní investicí do budoucna. Dále, protože neexistuje jediný správný způsob jak tvořit portfolia a protože mají tak široké využití, může jeho proces způsobit stres a nejasnosti. (Judith A. Arter, 1995) Z tohoto a mnoha jiných důvodů se jeví jako nezbytné na začátku procesu vymezit všechny náležitosti, a to od formy, přes obsah až po hodnocení, které musí být transparentní. Těmito a dalšími příslušnostmi se zabývá např. Tomáš Svatoš ve sborníku *Studentské portfolio jako výzkumný prostředek poznání cesty k učitelství*.

Pokud se ředitel, učitel nebo celé pedagogické obsazení rozhodne na své škole zavést portfolia, musí si nejdříve odpovědět na několik otázek. Košťálová, Miková a Stang nabízejí následující, jež by měly obsáhnout základní práci při tvorbě procesu (2008, s. 113 - 114):

1. „S jakým cílem ho mají žáci shromažďovat a pracovat s ním? Budeme sledovat proces nebo produkt? Které cíle kurikula (ŠVP) mají být portfoliem doloženy? Kdo budou adresáti portfolia - tedy kdo všechno se bude zajímat, co je v portfoliu, a příp. to i hodnotit?
2. Co bude portfolio obsahovat? Jaké položky by měly v portfoliu být, abychom mohli dobře sledovat žákův vývoj v dané oblasti? Kolik položek by mělo portfolio obsahovat?
3. Kdo bude obsah portfolia vybírat a jak to bude dělat? Bude to žák, nebo učitel, nebo oba či někdo další? Jak bude položky do portfolia vybírat?
4. Jak budeme obsah portfolia hodnotit? Budeme hodnotit portfolio jako celou kolekci, nebo jen jednotlivé jeho položky? Jaká kritéria budou k hodnocení položek v portfoliu použita? Jsou zvolená kritéria srozumitelná všem, kdo se budou portfoliem zabývat, a jsou přiměřená?“

Přestože je položek hodně a jsou obsáhlé, není možné je v procesu zavádění přeskočit či odložit. Bez zodpovězení si těchto otázek bude proces nedokonalý a pravděpodobně by nepřinášel dlouhodobé benefity ani učitelům, ani studentům. Navíc protože by studenti postrádali vnější motivaci způsobenou např. nejasností zadání, absencí ukázek nebo, později, špatnou manipulací s průběžnými výsledky, neviděli by v portfoliu přínos, ba naopak by v něm spatřovali pouze práci navíc a vedení si portfolia by jim nepřinášelo žádný užitek.

Reflexe, ať už v jakékoliv podobě, je ze strany učitelů opravdu nutná. Nad tím, v rámci zavedení portfolia jako součást státních závěrečných zkoušek, se pozastavili i autoři Janda a Štáva, kteří se hodnocením portfolia zabývali v příspěvku *Portfolio v pregraduální přípravě budoucího učitele*. Popisují situaci, kdy po studentech během let na vysoké škole vyžadují vedení si portfolia, ovšem neposkytují mu zpětnou vazbu, což je pro studenta demotivující. Pokládají si tedy otázky ohledně významu portfolia v rámci současného stavu (2007, s. 106): „Takže se můžeme ptát, pro jaký účel student bude pracovat tři nebo pět let na dokumentu, který examinátor de facto ani neuvidí? Má záměr vedení portfolia opodstatnění, není to jen bezúčelné zaměstnávání studenta a tudíž pro něho neefektní ztráta času? V letošním roce SZZ nám bylo studenty předloženo několik desítek portfolií. Bohužel musíme veřejně konstatovat, že šlo o formální akt, kdy obsah, jehož náplň si student cílevědomě a systematicky dlouhodobě promýšlel a specifikoval, jsme ohodnotili a ocenili vizuálním pohledem v diferencovaných pozitivních přívlastcích. Nejčastěji dle toho, jakým dojmem na examinátora působila síla či výška zmíněného sylabu.“ Nakonec autoři přiznávají,

že: „takový stav, jestliže žádáme od studenta jeho vlastní odpovědnost, je nepřijatelný. Zamýšlení je potřebné, náprava a jasná pravidla jsou nutná“. (2007, s. 106)

V teoretické části se tedy práce věnovala pojmu portfolio v širších i užších souvislostech. Význam portfolia je zaměřen na žáka - studenta a učitele. V druhé polovině této části se práce zabírala konkrétními příklady povinnostmi se studentským portfoliem. Na závěr byla uvedena kapitola věnovaná začínajícímu studentovi učitelství, který je důležitým elementem této práce.

3. Empirická část

Vzhledem k tomu, že je nutné ovařovat si fakta získaná z literárních pramenů, v následujících kapitolách je provedeno šetření, jehož výsledky vedou k částečnému poznání studentů na vysokých školách. Vyplněné dotazníky, jejichž analýza je součástí této práce, si studenti zakládají do svých portfolií jako součást sebepoznání. V případě opakovaného šetření na konci studia by byla možná reflexe vývoje jedinců.

3.1. Cíle empirické části

V této části se diplomová práce zaměřuje na analýzu dat získaných dvěma různými metodami, tj. dotazníkem a rozhovorem. Získaná data nám poskytnou informace o začínajících studentech od doby, kdy si podávali přihlášky na pedagogickou fakultu, až po současnost, kdy již mohou své studijní počátky reflektovat. V případě rozhovorů chceme získat i konkrétní názory, jež nejsou limitovány škálovou stupnicí. V této části budeme demonstrovat poznatky získané v předchozí teoretické části.

Tato práce tak může být přínosná v hlubším poznání současných studentů. Pokud by se tato šetření uskutečňovala každý rok či v určitých časových obdobích, bylo by možné získávat informace o studentech a porovnávat je mezi sebou. Tato data by se pak mohla propojovat s dalšími, jako např. průzkumy ohledně poptávky po vysokých školách aj.

3.2. Organizace šetření

Pro dotazník byli vybráni studenti prvního ročníku loňského akademického roku Pedagogické fakulty. Vyplněné dotazníky byly získány prostřednictvím pana doc. Svatoše, který každoročně tyto informace získává právě od začínajících studentů Pedagogické fakulty. Zpracovávání dotazníků nečinilo žádný problém, až na pár výjimek, jako chybějící odpovědi v jedné z částí. V tomto případě byla jako odpověď volena hodnota, jež odpovídala průměru.

Rozhovor byl uskutečněn u dvou skupin - zvláště se studenty prvního a pátého ročníku vysoké školy.

Studentky prvního ročníku mi vybral ve své třídě pan doc. Svatoš. Původně měly být tři, ale na rozhovor jedna z respondentek nedorazila. Obě z vybraných respondentek mají stejný obor, a to zaměření na vzdělávání. Navíc obě studují tělesnou výchovu, jedna z nich má

jako druhý obor ruský jazyk, druhá etickou výchovu. Respondentky jsou stejného věku (tj. 19 let) a mají stejné zájmy, a tak byl rozhovor velice živý, dívky se vzájemně doplňovaly.

Jako zástupkyně druhé skupiny jsem si vybrala sama z řad svých spolužákyň. Snažila jsem se zvolit různorodé typy studentů, což se mi, myslím, podařilo. Původně měly být na rozhovor tři účastnice, ale jedna se spontánně rozhodla těsně před rozhovorem přijít také. Získala jsem tedy skupinu, kde všechny dívky studují obor se zaměřením na vzdělávání, stejně jako studentky první skupiny. Všechny mají společný ruský jazyk, dvě mají jako druhý obor výtvarnou výchovu, jedna anglický jazyk a poslední základy společenských věd. Studentky jsou ale primárně rozdílné věkově (37 let, 25 let, 23 let, 23 let) a předchozími obory: jedna studuje již druhou vysokou školu (první byla ekonomická), pochází z Běloruska, je vdaná a má dvě děti; další z nich strávila jeden semestr v zahraničí v rámci programu Erasmus, a tak studium o rok prodlužuje; třetí studovala bakalářský program na filosofické fakultě v Olomouci; čtvrtá respondentka studovala bakalářský program na stejném oboru jako nyní, ale se zaměřením na cestovní ruch.

Obě skupiny se však neostýchaly vypovídat, přičemž působily uvolněně. Rozhovor tohoto typu jsem uskutečňovala poprvé v životě, a tak jsem měla nejistoty s rozvržením času a zaměřením respondentů na danou otázku. I přesto jsem ale získala mnoho cenných dat.

3.3. Použité metody

Téma této diplomové práce bylo podloženo dvěma výzkumnými metodami, a to dotazníkem a rozhovorem. Obě tyto metody byly prováděny na vzorku studentů prvního ročníku (v případě dotazníků jsem vybrala studenty z předchozího školního roku a rozhovor jsem prováděla se studenty současného). Pro porovnání výsledků byli na druhý rozhovor požádáni o spolupráci studenti pátého, tj. posledního ročníku vysokoškolského studia na Pedagogické fakultě.

3.3.1. Dotazník

Dotazník patří mezi nejčastěji používané výzkumné metody. Dokonce „není specificky pouze pedagogickou technikou, ale je používán i v sociologických, demografických, psychologických a dalších šetřeních, zabývající se člověkem.“ (Pelikán, s. 105) Podle Pelikána je primární výhodou dotazníku rychlost jeho zpracování (obzvláště v dnešní počítačové době) a možnost rozšíření mezi velký počet respondentů. Oproti tomu ale musíme počítat s limitací respondentových odpovědí. Ten může být donucen zvolit si

možnost, kterou by si nevybral v případě, měl-li by možnost volné výpovědi. (Pelikán, s. 105 - 106)

Vybraný dotazník jsem nevytvářela, ale použila jsem každoročně uplatňovaný mezi studenty prvních ročníků - dotazník PoFoS z katedry pedagogiky a psychologie Univerzity Hradec Králové, vytvořený doc. Tomášem Svatošem a Mgr. Věrou Krejčovou. „Konkrétně se jedná o škálový dotazník, který studentům předkládá 26 tvrzení a vyzývá je k vyjádření vztahu k daným výrokům volbou jednoho z 5stupňové Likertovy škály, kde nejvyšší stupeň (5) znamená plné ztotožnění s tvrzením a naopak. Podíl střídání kladných a záporných výroků (akviescence) byl přibližně stejný, současně jsme zkonstruovali dotazník se záměrem „promíchat“ položky jednotlivých dimenzí v jeho struktuře. Dotazník vznikl s vědomím, že by měl zahrnout 6 základních dimenzí komunikační identity studenta.“ (ústní sdělení, Svatoš, 2013). Dotazník je volně dostupný na webu www.lide.uhk.cz.

Základní struktura dotazníku je následující:

1. K poslání dotazníku
2. Jak budete vyplňovat?

Část A: „Já“ a osobnostně profesní předpoklady

- A.1 Sociálně komunikativní sebeobraz
- A.2 Rodina a rodinné prostředí
- A.3 Studentské aktivity a vlivy volby VŠ
- A.4 Hodnocení dosavadní školní docházky

Část B: Pregraduální učitelská příprava

- B.1 Počáteční hodnocení klimatu vysoké školy
- B.2 Očekávání v počátcích učitelského studia
- B.3 Představy o učitelské profesionalizaci
- B.4 Význam pedagogických a psychologických disciplín pro učitelství
- B.5 Význam oborové přípravy v učitelském studiu
- B.6 Absolventské úvahy
- B.7 Vysvětlení některých pojmů

Část C: Předprofesní představy a společensko pedagogická reflexe

- C.1 „Obraz“ učitele - profesní vlastnosti a dovednosti
- C.2 „Obraz“ žáků (studentů) a vztahů mezi učitelem a nimi
- C.3 Transformace českého školství očima začínajících studentů
- C.4 Prožitá pedagogická situace

Hotová data byla získána prostřednictvím pana doc. Svatoše, kterému vyplněný dotazník posílali studenti na e-mail. Výsledky z vyplněných dotazníků byly převedeny do excelové tabulky, kde se pak hodnoty zpracovaly (ukázky analýzy je možné nalézt v publikaci *Studentské portfolio jako výzkumný prostředek poznání cesty k učitelství*, 2014). Z vyplněných dat na konci vyšel tzv. položkový index, který sestává z tzv. váženého průměru. Čím více se jeho hodnota blíží číslu 1, tím více studentů volilo odpověď 4 - 5, to znamená, že tím více studentů s daným výrokiem souhlasilo.

Ve vybraných částech dotazníku byly jako odpovědi zvoleny tzv. položky škálované. „Respondent neovlivňuje obsah ani formu odpovědi, vybírá z nabízených přesně formulovaných alternativ.“ (Švarcová, 2008, s. 28) U těchto položek je tedy pevně daná škála, s pomocí jejíchž bodů respondenti odpovídají - vybírají odpověď, jež je jim nejbližší. Jako příklad z první části (A.1) mohu uvést: Myslím si, že při komunikaci s druhými lidmi je určitě nejdůležitější vědět, co chci sdělit a jak to chci sdělit, pak mě pochopí jakýkoliv posluchač bez ohledu na věk, postavení či sociální roli / /. Termín respondent, který byl v této práci již zmíněn, je osobou, jež vyplňuje dotazník (Gavora, s. 122).

Respondenty kvantitativního výzkumu v této práci byli, jak bylo zmíněno výše, studenti prvního ročníku Pedagogické fakulty ve školním roce 2013/2014, a to v počtu 110, z čehož 32 bylo mužů a 78 žen. Z dotazníku jsme vybrali části A.1, A.4, jež jsou společně zahrnuty pod titulem „*Já“ a osobnostně profesní předpoklady*, a část B.3, která zastupuje oblast *Pregraduální učitelské přípravy*. S pomocí těchto částí bylo tedy cílem zjistit, jací jsou začínající studenti Pedagogické fakulty, jak přemýšlí, co očekávají od studia, ale také to, jací byli, když se na vysokou školu teprve hlásili.

V první části dotazníku, tj. A.1 - *Sociálně komunikativní sebeobraz*, studenti hodnotili jednotlivé věty týkající se jich samých z hlediska myšlení a uvažování, komunikace, vztahu k ostatním, postojů atd. Respondenti měli za úkol označit výroky pomocí stupňů škály (od 1 do 5) podle toho, zda s výrokiem souhlasí (5), nebo se s ním neztotožňují (1).

V druhé části dotazníku (A.4 - *Hodnocení dosavadní školní docházky*) studenti vzpomínali na studia na základní a střední škole, která mezi sebou porovnávali opět pomocí číselné stupnice (od 1 do 5). Hodnocení se týkalo jich samotných ve vztahu ke kolektivu, vztahu k učitelům a samozřejmě i ve vztahu ke škole a studiu.

Ve třetí a poslední části dotazníku (B.3 - *Představy o učitelské profesionalizaci*) si každý z respondentů měl představit celé své vysokoškolské studium a uspořádat nabídnuté etapy podle toho, jak se s nimi bude při svém studiu setkávat. Hodnotící škála byla od 1

(setkám se s nimi na začátku vysokoškolského studia) do 10 (setkám se s nimi na konci studia), kdy se každá z číslic mohla použít pouze jednou.

3.3.2. Rozhovor

Další výzkumnou metodou, po dotazníku, v této diplomové práci byl rozhovor. Podle Gavory je nicméně vhodnější slovo interview, neboť slovo rozhovor má širší význam a ne každý rozhovor je vždy interview. „Slovo interview je anglického původu a skládá se z dvou částí. *Inter* znamená mezi a *view* znamená názor alebo pohľad.“ (Gavora, s. 138) Z názvu tedy vyplývá, že se jedná o kontaktní metodu, kdy se výzkumník setkává s respondentem tváří v tvář. Jsou však i případy, kdy se interview uskutečňuje po telefonu či e-mailu. Přesto je v této práci upřednostňován termín rozhovor. „Způsoby užití této metody rozlišujeme podle několika kritérií. Podle počtu osob, které se rozhovoru účastní, rozlišujeme rozhovory individuální (...) a rozhovory skupinové (...). Podle struktury otázek se rozlišuje rozhovor standardizovaný (strukturovaný), polostandardizovaný a nestandardizovaný (nestrukturovaný).“ (Švarcová, s. 29) Pro svůj rozhovor jsem použila polostrukturovaný druh, „při ktorom je stanovená základná obsahová schéma a niekoľko základných otázok. Ostatné otázky vznikajú v jeho priebehu.“ (Gavora, s. 139) Pro účely této práce byl tedy uskutečněn skupinový polostrukturovaný rozhovor.

Rozhovor se zaznamenával digitální kamerou, což mohlo někoho uvést do rozpaků, videozáznam však svědčí spíše o opaku. Nahrávalo se přímo v budově Pedagogické fakulty s asistencí pana doc. Svatoše, který nám k tomuto účelu poskytl kabinet, kde byl rozhovor izolován od vnějších rušivých elementů.

3.4. Průzkumné otázky

Co se týče dotazníkové části, otázky byly uzavřené a odpovědi byly sestavovány na základě číselné stupnice.

Pro rozhovor byly připraveny otázky, z nichž první polovina byla zaměřena na vysokoškolské studium - jeho výběr, reakce okolí, očekávání, průběh a dosavadní reflexe. V druhé části jsem se respondentů ptala na předmět mé diplomové práce, tj. na portfolio. Otázky byly pro obě skupiny stejné, ovšem pro respondenty posledního ročníku o něco rozšířené.

Otázky pro studenty prvního ročníku:

1. část (vysokoškolské studium)

1. Jaké důvody hrály roli ve výběru pedagogické vysoké školy?
2. Plánujete se žít v tomto oboru?
3. Odrazoval Vás někdo ve výběru této školy?
4. Myslíte, že máte k pedagogické profesi předpoklady?
5. Máte nějaké pedagogické zkušenosti?
6. Co očekáváte od této VŠ?

2. část (portfolio)

1. Co se Vám vybaví při termínu portfolio?
2. Bylo Vám řečeno, že si máte portfolio zavést?
3. Jaké jste dostali instrukce?
4. Vedete si portfolio průběžně nebo ho „zavedete“, až ho budete potřebovat?
5. Myslíte si, že je to důležité? Proč? Vidíte v něm smysl?

Otázky pro studenty posledního ročníku:

1. část (vysokoškolské studium)

1. Jaké důvody hrály roli ve výběru pedagogické vysoké školy?
2. Plánujete se žít v tomto oboru?
3. Odrazoval Vás někdo ve výběru této školy?
4. Myslíte, že máte k pedagogické profesi předpoklady?
5. Máte nějaké pedagogické zkušenosti?
6. Co očekáváte od této VŠ?

2. část (portfolio)

1. Co se Vám vybaví při termínu portfolio?
2. Bylo Vám řečeno, že si máte portfolio zavést?
3. Jaké jste dostali instrukce?
4. Vedete si portfolio průběžně nebo ho „zavedete“, až ho budete potřebovat?
5. Myslíte si, že je to důležité? Proč? Vidíte v něm smysl?
6. Jak vypadá vaše portfolio?
7. Byla možnost studentské portfolio uplatnit?
8. Ano - Jste spokojeni s touto situací? Motivovalo vás to vést si ho dál?

Ne - Čekáte jeho uplatnění v budoucnu? Budete si ho vést dál?

9. Myslíte, že studentské portfolio využijete při hledání práce?

Na konci obou rozhovorů přidal dotaz i pan doc. Tomáš Svatoš, který se zeptal, zda by studentky byly pro možnost, aby studentské portfolio bylo aktivní součástí státních závěrečných zkoušek. Při státních závěrečných zkouškách portfolio tvoří část celku, avšak zanedbatelnou. Výrazem aktivní tedy je myšleno to, že by portfolio tvořilo přímo 1/3 zkoušky, při které by studenti představili komisi své vysokoškolské studium právě s pomocí svého portfolia a jeho vyhodnocením.

3.5. Hlavní výsledky ze šetření

Data získaná z dotazníků (ukázka v Příloze F) byla převedena do grafů, z nichž je patrná převaha daných odpovědí. Výsledky z rozhovorů jsou zaznamenány na digitálním záznamu a přepsány v textovém dokumentu.

3.5.1. Dotazníky

Vyplněné dotazníky, jak je zmíněno výše, byly získány zprostředkovaně. Ovšem i skrz textový dokument lze vyčíst několik informací o vybraných studentech. První dojem o autorech dotazníků mohl být utvořen již v úvodu dotazníku, kde někteří studenti při vyplňování přehlédli kolonku „muž/žena“ a „studentské číslo“, někteří vyplnili jen půlku z těchto údajů.

V dotaznících byly demonstrovány různé typy odpovědí (od obsahu po estetickou úpravu). Mezi jednotlivé případy patří vyplnění číselné odpovědi právě za místo na to vyhraněné, tj. „/“ (viz dotazník 002). Jednomu z respondentů nestačila odpověď na stupnici, a tak se obsáhle vyjadřoval svými slovy, která oddělil barevně, stejně jako číslice (viz dotazník 006). Tzv. vděčnými dotazníky byly ty, u nichž byly číslice označeny jak barevně, tak tučně (např. dotazník 024). Byli však, bohužel, i tací studenti, kteří vyplnili jen určité části dotazníku (např. dotazník 041).

První část z dotazníku (A.1 - viz Příloha C) byla, co se týče kvantity otázek, nejrozsáhlejší. Otázek bylo celkem 26, z nichž některé vyžadovaly více odpovědí, tj. dohromady jsem pracovala s 41 parametry. Výsledky jsem pro názornost zanesla do grafu (viz. níže).

Z tohoto prvního grafu lze vyčíst, že většina respondentů souhlasí s výrokem „Určitě mám zájem odstranit nedostatky v mém neverbálním projevu“ (A1.26a). Naopak nejméně studentů souhlasí s větou „...a doslova utrpením je pro mě povídat před větším počtem cizích lidí a vnímat, jak se na mě dívají a sledují mou řeč“ (A1.4c).

Respondenti dále nejvíce souhlasili s výroky: „Velice často přemýšlím o tom, jak se chovám k druhým lidem a oni ke mně.“ (A1.1), „Vždyť umění naslouchat jiným je stejně tak důležité, jako projevovat své názory a druhé ovlivňovat.“ (A1.8b) a „Nejvíce mi vyhovují kontakty s rodiči či blízkými (...)“ (A1.4a).

Zajímavostí této části může být, že hodnota 1, tedy naprosto nesouhlasím, nebyla vůbec zvolena u otázek: „Velice často přemýšlím o tom, jak se chovám k druhým lidem a oni ke mně.“ (A1.1), „Nejvíce mi vyhovují kontakty s rodiči či blízkými (...)“ (A1.4a) a „Myslím si, že při komunikaci s druhými lidmi je určitě nejdůležitější vědět, co chci sdělit a jak to chci sdělit, pak mě pochopí jakýkoliv posluchač bez ohledu na věk, postavení či sociální roli.“ (A1.5). Naopak nejvíce účastníků volilo, tedy kromě výše zmíněného A1.26a, výrok s hodnotou 3: (...) a dovedu druhé lidi o nich přesvědčit (tj. své názory) (A1.3b) a stejně tak „Kdybych si měl(a) vybrat mezi monologem (např. výklad, přednáška atd.) a dialogem (rozhovor, beseda), pak mi více „sedí“ určitě monolog. (A1.7a)

Druhý dotazník (A.4 - viz Příloha D) byl složen pouze z 10 výpovědí, z nichž každá byla rozdělena na dvě - šlo o porovnání dojmů ze základní a střední školy. Hodnocení probíhalo stejným způsobem, tj. stupeň 1 znamená naprosto nesouhlas, stupeň 5 naprosto souhlas. Očividně nejjednoznačnější otázkou byla hned první, kdy většina účastníků „nikdy

neměla vážné problémy s prospěchem“ (A4.1) ani na jedné z typů škol. Největší rozdíl v ohodnocení obou škol tvořil ve 3. otázce: „Měli jsme dobrý kolektiv třídy.“ (A4.3), kdy respondenti hodnotili kolektiv přátelštějším na základní škole.

Třetí sloupec byl vytvořen pro demonstraci průměru mezi výroky v rámci jedné otázky. Zde je tedy taktéž vidět, s kterým výrokiem souhlasilo nejvíce respondentů (A4.1), ale navíc jsme zjistili, že průměrně nejvíce respondentů nesouhlasilo s výrokiem „Do výuky jsem se musel(a) dost připravovat doma. (A4.4).

Ve třetím a posledním dotazníku (viz Příloha E) respondenti seřazovali dané výroky podle toho, jak se, dle jejich představ, budou s danými situacemi setkávat od začátku (zastoupen hodnotou 1) do konce (hodnota 10) studia na Pedagogické fakultě.

Z dat uvedených v celkové tabulce lze vyčíst, že studenti v průměru od studia očekávají na prvním místě s „komunikační přípravou“ (B3.8), dále se „společensko-vědním a jazykovým základem“ (B3.6), za čímž následuje „motivační pedagogická praxe“ (B3.9). S větším hodnotovým rozdílem je výrok „získávání poznatků z pedagogiky a psychologie“ (B3.3) a „návuk pedagogických dovedností v seminárním prostředí“ (B3.10). S dalším větším odstupem následují výroky „didaktická (metodická) příprava studovaných oborů“ (B3.5) a „teoretická oborová příprava (podle aprobací“ (B3.1). Ke konci studia respondenti očekávají „mikrovyučovací praxe na ZŠ - SŠ“ (B3.2), „průběžná praxe“ (B3.7) a úplně poslední byl zvolen výrok „souvislá pedagogická praxe“ (B3.4).

Podle níže uvedené tabulky (viz Tabulka 1) také víme, že naprostá většina studentů se přesně shodla v názoru, že se setkají se souvislou pedagogickou praxí až na samém konci

studia. Podobnou shodu můžeme zaznamenat až u výroku B3.7, za nímž následuje výrok B3.2.

Tabulka 1 Vyhodnocení části B3

parametr	B3.1	B3.2	B3.3	B3.4	B3.5	B3.6	B3.7	B3.8	B3.9	B3.10
vážený průměr	0,35	0,09	0,43	0,03	0,36	0,48	0,05	0,50	0,47	0,41

3.5.2. Rozhovory

První z rozhovorů (viz Příloha A) se uskutečnil se studentkami pátého ročníku (neboli 2. ročníku navazujícího magisterského programu). Tato skupina byla vybrána proto, abychom získali srovnání názorů dvojice začínající student - student končící studium.

Při otázce, z jakého důvodu si studentky vybraly pedagogickou fakultu, jsme vícekrát dostali dvě odpovědi, a to, že jim tento obor nabízí široké pole působnosti (při studiu cizího jazyka) a dále to, že je baví práce s dětmi. Dvě ze studentek studovaly jiný než pedagogický bakalářský program, ale jsou za tuto změnu nyní velice rády. Důvod poslední z respondentek byl takový, že ji na pedagogickou fakultu přitáhla láska k umění. Navíc se učitelstvím živí její matka a babička. Ostatní dívky pedagoga v rodině nemají, až na jednu, která zmínila sestru své babičky, která je však tzv. typická učitelka, která bohatě zaměstnává vnoučata i o prázdninách. Nebylo však řečeno, jak často se s ní respondentka setkávala a do jaké míry mohla být tímto rodinným členem ovlivněna.

Dále se dívky hodně rozpovídaly na téma „fáze po vysoké škole“. Dvě ze čtyř respondentek již uvažovaly, kde by se rády uplatnily, ale na pracovní pozice se zatím neptaly. To však učinily další dvě, které se buď přímo samy ptaly, nebo rozesílaly své životopisy, avšak s negativními ohlasy. Společně se všechny studentky shodly v názoru, že se obávají o uplatnění alespoň jednoho ze svých dvou oborů, ať už z důvodu nedostatku zájmu, nadbytku vyučujících, byť nekvalifikovaných nebo podceňování důležitosti předmětu.

Studentky pátého ročníku se s negativními ohlasy ohledně studia pedagogické univerzity neselekávaly. Naopak slýchávají spoustu podpůrných názorů, kdy jim přátelé či známí vysvětlují, že učitelská profese je plná výhod - převážně týkajících se prázdnin apod., což pak i odpovídá platovému ohodnocení. Tj. často omílaný názor špatného finančního ohodnocení pedagogů spojují s nadbytkem, oproti ostatním profesím, volného času, který mohou, samozřejmě, využít ve svůj prospěch a poskytovat soukromé doučování nebo cestovat

a rozšiřovat si tak své obzory. Studentka, jež má přímou zkušenost s prací učitele, byla odrazována právě těmi, kteří se ve škole uplatňují, a sama si uvědomuje, že práce učitele je časově náročná, protože měla možnost trávit s matkou, která musela spoustu času věnovat práci ve škole, méně času.

Co se týče pedagogických vzorů, získali jsme názor pouze od jedné respondentky, která má zkušenosti jak pozitivní, tak i negativní. Pozitivním příkladem jí je učitelka v oboru, který nyní studuje. Negativním příkladem je pak pro ni učitelka ze základní školy, k níž, z pozice žákyně, vzhlížela s obdivem a úctou. Po letech, kdy se k této vyučující vrátila za účelem praxe na univerzitě, zjistila, že je její pedagogický vzor ze školních lavic z jiné pozice naprosto jiný, než jak si ho představovala.

Při navázání tématu „vlastnosti učitele“ studentky přišly s mnoha nápady. Respondentky se při společném vyjmenovávání neopakovaly a nabízely širokou škálu vlastností pedagogů, kterých si váží, se kterými se setkaly nebo které chtějí přijmout za vlastní.

Obrázek 2 Volba pedagogické profese

Z obrázku (viz Obrázek 2) je vidět, že respondentky měly různé motivy k volbě pedagogické vysoké školy, ale přesto jsou nyní na stejné úrovni a mají podobné plány do budoucna.

Ve druhé polovině rozhovoru jsme se, podle plánu, věnovali tématu portfolio. Při první otázce, zda mají studentky povědomí o tom, co tento termín obnáší, jsme slyšeli různé definice či nápady. Lze jmenovat např. deníky z praxí, výtvarné práce, materiály ze školy, které se pak využívají v praxi, poznatky z navštívených konferencí, přípravy, projekty, seminární práce a materiály do výuky, doplněné různými cvičeními, metodami atd. Co se týče jasné definice portfolio, té se respondentkám nedostalo, kromě věty, kterou zmínilo více z nich, a to, že „se nemá nic vyhazovat, protože to bude potřeba ke státnicím“ (viz Příloha A). S touto nebo podobnými větami se studentky setkaly na pedagogických předmětech (např. na

didaktice), ale na svých oborech nikoliv. Pouze studentky výtvarné výchovy mají se samotným portfoliem, avšak s konkrétním zaměřením pro potřeby právě výtvarné výchovy, zkušenosti z bakalářského programu, kdy si měly vlastní portfolio vytvořit v rámci předmětu *Grafická tvorba*. Zde měly přesně stanovenou podobu i obsah výtvarného portfolia.

Co se týče vedení si pedagogického portfolia, všechny studentky se shodly v názoru, že si ho aktualizují v posledním možném termínu, přestože si vždy na začátku roku plánují, že si materiály do něj budou shromažďovat a zakládat průběžně. Jedna z nich však poznamenala, že si během souvislé praxe vedla deník praxe, a to tak, že „si to tam rovnou dávala na sebe jakoby ty dny, aby to pak nemusela hledat. (...) takže si to tam dávala postupně.“ (viz Příloha A)

Přesto, že studentky portfoliu nevěnují primární pozornost a nemají o něm ucelenou představu, vědí, že vedení si portfolia má smysl. Nejčastěji odpovídaly, že portfolio poskytuje inspiraci při přípravách na vyučování, kdy se mohou podívat, jak danou látku učily dříve, kde dělaly chyby apod. Dále zaznělo, že portfolio může být jedním ze zdrojů sebereflexe. Zajímavým názorem také bylo to, že, v případě výtvarné výchovy, může kantor ukázat svým žákům vlastní práce, které vytvořil během studia na vysoké škole a poskytnout tak inspiraci nebo přímo motivaci pro potenciálně další studenty.

I přes tyto pozitivní ohlasy týkající se pedagogického portfolia studentky přiznaly, že ještě nenašly konkrétní uplatnění portfolia kromě případů, kdy ho potřebovaly ke zkouškám nebo na praxe. Další doplňující informace však nasvědčují tomu, že se respondentky s uplatněním portfolia setkávají.

Jednu ze zajímavějších částí rozhovoru mi poskytla otázka, zda respondentky přemýšlely o tom, co by mělo tvořit obsah portfolia. Tři z nich se přihlásily k metodě vedení si dvou portfolií - jedno z nich nese pracovní název školní, které plánují pro účely univerzity, tj. zakládají si tam materiály ze seminářů aj. a dalším typem je vlastní portfolio, kam si dávají svá zadání, cvičení apod., která jim slouží k vlastním účelům. Co se týče podoby vlastního portfolia, zde se již zkušenosti rozcházely v tom, že jedna ze studentek si myslí, že tento typ portfolia v jejím případě vypadá lépe než ten školní. Druhá respondentka zase zmínila, že materiály pro vlastní portfolio si sice vede, nicméně je nemá tak uspořádané.

Na další otázku, zda studentky napadne nějaké další využití portfolia, jsme slyšely opět více názorů - od již zmiňované vlastní praxe, kdy portfolio může posloužit jako jedna z forem inspirace, přes uchování vlastních nápadů, které již byly nebo budou ověřeny při plnění praxe, až po uplatnění při pracovním pohovoru, kdy je možné ukázat podobu příprav a vyučovacích plánů. Co se týče posledně zmiňovaného bodu, všechny se shodly v nápadu

přinést si své portfolio na pracovní pohovor. Polovina studentek se sešla v názoru, že „čím víc toho přinesou, tím lépe“. Jedna z nich však má zkušenost, přestože ne v plném rozsahu pracovního pohovoru. Tato studentka se byla ptát na svolení o plnění souvislé praxe na jednu ze škol, kde se však setkala s odmítnutím, ale podstatná pro nás byla informace, že nikdo z vedení či pedagogů nechtěl vidět její portfolio, tj. zjistit styl, jakým studentka učí.

Ke konci rozhovoru jsme se studentek zeptali, zda by motivovaly vlastní žáky nebo studenty k tomu, aby si vedli portfolio. Dostalo se nám několika typů odpovědí. Prvním z nich byl názor, že by své studenty nemotivovaly. Na druhou stranu se tu s pozitivním ohlasem setkal názor na vedení si, co do kvantity, velkých sešitů, ve kterých se, v případě jazykových předmětů, z jedné strany zapisuje gramatika a ze strany druhé slovní zásoba, přičemž za čtyři roky studia na druhém stupni základní školy nebo gymnázia jsou zapotřebí pouze dva takové sešity. To poskytuje výhodu v přehlednosti jak po stránce obsahové, tak organizační, protože žák či student má celý předmět v ucelené formě. Mezi dalšími názory zaznělo, že portfolio, kam se zakládají cvičení, slovní zásoba apod., může sloužit jako náhradní učebnice nejen pro žáky či studenty, ale i pro jejich rodiče, kteří se tak orientují v probírané látce svých dětí a mají díky tomu spoustu námětů, jak s nimi opakovat učivo. Neméně důležitým názorem bylo i to, že z portfolio lze, v případě potřeby, provést psychologický rozbor žáka. Pokročilí studenti zase ocení, že si s pomocí portfolio můžou ověřit svůj posun ve výuce. Pro další z respondentek je takové portfolio alespoň způsobem „zavzpomínání si“ na školní léta.

Při mé poslední otázce, jež se týkala porovnání vlastních očekávání, které studentky měly před nástupem na vysokou školu a s tím, s čím se doopravdy setkaly, jsem slyšela více či méně jednotný názor, a to ten, že by konec učitelského studia měl být zaměřen pouze na praxi a tvorbu diplomové práce. Právě praxe zde byla zdůrazňována, neboť respondentky by byly rády, kdyby mohly do výuky více proniknout, i co se týče administrativní stránky (např. chtěly by pomáhat učitelům s tvorbou vyučovacích plánů, opravováním písemných prací apod.) Na druhou stranu ale chápou, že není snadné takovou praxi realizovat, protože na to školy nejsou kapacitně uzpůsobené, nebo by to mohlo narušovat chod výuky.

Celkově předposlední otázka, týkající se pedagogického portfolio, a to zda by studentky byly pro možnost zavést portfolio jako součást státních závěrečných zkoušek, se až na jeden názor setkala s pozitivním ohlasem. Respondentky v tom viděly možnost zhodnocení jejich práce a zpětné vazby, co se týče např. vlastních příprav. Jedna z respondentek byla však zásadně proti této variantě, neboť v ní viděla další práci a přípravu a nemožnost porovnání známky z portfolio mezi studenty všech oborů.

Naprostou poslední otázkou, kdy studentky měly odpovídat na to, zda jim samotným pomohlo portfolio k tomu, aby viděly posun za studia na vysoké škole, byla plná rozporuplných názorů. Rozporuplnost odpovědí byla zakotvená ve variabilitě studijních programů poloviny respondentek, které před magisterským programem neměly pedagogické vzdělání, a tedy si ani nevedly portfolio. Další polovina taktéž nemohla přijít na ucelený názor, protože vidí posun např. jen v jedné části studia anebo si uvědomují, že jejich posun není dán tím, jak postupovaly ve studiu, ale spíše jednotlivými předměty, či dokonce jednotlivými hodinami.

Rozhovor lze shrnout tím, že jsme si ověřili správnost výběru vzorku studentů (různé obory, předchozí studia či dokonce věk), což se setkalo s úspěchem, neboť jsme tak dostali širší škálu názorů podmíněnou různě bohatými zkušenostmi či představami.

Druhou skupinu, s níž jsme uskutečňovali rozhovor, tvořily dvě studentky prvního ročníku aktuálního školního roku, tj. 2014/2015 (viz Příloha B). Jak již bylo nastíněno výše, rozhovor byl započat otázkami týkajícími se volby vysoké školy, počátku studia a srovnání dojmů s prvními poznatky. Dále jsme přešli k otázkám zkoumajícím znalosti pedagogického portfolio - pojmu jako takového, jeho vedení a využití.

Respondentky si byly, co se týče zkušeností a zájmů, velice blízko, a tak bylo spíše výjimkou, když měly odlišný názor. Během rozhovoru se často doplňovaly a přidávaly konkrétní příklady z vlastního studia, především z předchozích škol.

První část rozhovoru se tedy zaměřovala na volbu vysoké pedagogické školy. Odpovědi v daném tématu byly prakticky totožné. Obě respondentky se věnovaly již od dětství sportu a již v útlém věku věděly, že chtějí učit. Přemýšlely o práci učitele na škole nebo o pozici trenéra. Od střední školy dokonce obě trénují děti v určitých disciplínách. Jedna z nich i vyrůstala s mladšími sourozenci, se kterými si hrála na školu. Pedagogické dispozice měly tedy již od dětství. Další položkou ve výběru vysoké školy byla vzdálenost od místa bydliště. Respondentky se shodovaly na tom, že chtěly dojíždět a zůstat tak „v pohodlí domova“. Navíc nechtěly skončit s trénováním dětí, což by jim delší vzdálenost znemožnila. Spojení sportu a vzdělávání jim tak nabídlo studium na Pedagogické fakultě v Hradci Králové.

Obě respondentky mají dobré rodinné zázemí, a tak se při volbě vysoké školy neseťkávaly s negativními ohlasy. Rodiče je ve výběru podporovaly. Jedna z dívek si vyzkoušela práci v rodinné firmě, a tak si ověřila, že se chce věnovat jinému oboru. Rodiče této dívky by prý uvítali, kdyby si vybrala takové zaměření, aby v jejich firmě mohla

pokračovat, ale její názor jít studovat pedagogickou fakultu jí nerozmlouvali. Navíc, přestože se obě respondentky cítily, že se, co se týče budoucího povolání, stále „hledají“, již v prvních týdnech studia se přesvědčily o tom, že si vysokou školu vybraly dobře.

Přestože si to ne každý uvědomuje, za život se setkáváme s lidmi, kteří se nám můžou stát vzory, ať již vědomě nebo ne. Zeptali jsme se tedy i na to, zda se respondentky s někým takovým setkaly. Obě se naprosto přesně shodly, že na základní škole si nikoho, kdo by jim byl přímo vzorem, nevybaví, pominou-li třídní učitelku, která dle jejich slov „nebyla špatná“. Na střední se však obě setkaly s jedním typem kantora, a to přísným a náročným, avšak spravedlivým. Většina třídy tento vzor sice neuznávala, právě kvůli náročnosti studia, avšak pro dotazované dívky otevřela cestu k dnes již vybranému povolání. Obě z jejího oboru maturovaly a jedna z nich si ho vybrala jako obor ve studiu na vysoké škole. Co se týče rodiny, zde se ani jedna s potenciálním pedagogickým vzorem nesetkala. Výběr pedagogického zaměření se tedy vyvinul ze sloučení sportu a radosti z předávání znalostí dalším generacím. Nyní se ale setkávají s větším počtem pedagogických vzorů právě na vysoké škole, kde objevují „jiný pohled na pedagogiku“.

Vzhledem ke společenské pozici učitelského povolání jsem se neopomněla zeptat na to, s jakými se setkávaly názory ohledně výběru svého budoucího zaměstnání. Jak jsem již zmínila, co se týče rodiny, měly obě plnou podporu. S méně pozitivními ohlasy se příliš nesetkávaly, pouze kamarádi si z nich „utahovali“. Jinak v širším okruhu lidí slýchávaly názory spojené se stereotypy, typickými vzory chování. Například se jednalo o názor, že „učitelky jsou hrozně protivné a pořád se snaží „sekýrovat“ všechny okolo“, že „lezou chlapům na nervy“ apod.

V další části našeho rozhovoru jsme se ptali respondentek na to, jaké vlastnosti by měl mít dobrý učitel. Po počáteční snaze vzpomínat na definice z pedagogických předmětů se dívky shodly na tom, že učitel má být milý, pozitivně naladěný a adekvátně nadšený. Na podporu tohoto názoru uváděly negativní příklad, kdy se setkaly s učitelem, který do třídy vešel již se špatnou náladou, který „se mračil“. Takový typ je prý vůbec nezaujme a dále je pak předávanou látku ani nenaučí. V tom samém duchu se respondentky rozhovořily o učitelově autoritě. Z vlastní zkušenosti vědí, že pokud se jí učitel snaží získat rozčilováním se a hlasitými projevy, efekt to má zcela opačný. Dle jejich názoru by tedy měl učitel mít autoritu přirozenou. Jako poslední negativní vlastnost dívky jmenovaly povyšování se nad ostatními. Obě se setkávaly s takovými učiteli, kteří dávali najevo nadřazenost své pozice, a na ně jako na studenty shlíželi jako na někoho, kdo jim není roven. Dále respondentky uváděly pozitivní vlastnosti, mezi které patří znalost v oboru i dalších odvětví, uznání

vlastních chyb a často bylo zdůrazňován jakýsi přátelštější přístup. Podle dívek totiž, když učitel do hodiny přináší i svůj soukromý život, žáci ho lépe přijmou. Nejspíš je to tím, že při více informacích o učiteli dochází k jakémusi „polidštění“ kantora, na kterého je nazíráno jako na vzor chování i vědomostí, jenž se považuje za neomylného a bezchybného, což, bohužel, někteří pedagogové ještě podporují. Tím, že se učitel studentům svěruje, možná může jeho pozici učitele ke studentům více přiblížit. Tato úvaha je však pouze domněnkou, protože jsme již neměli možnost se studentkami výsledky rozhovoru podrobněji rozebrat. Dále studentky uvedly, že by učitele mělo učení bavit. Bohužel se setkaly s přístupem, kdy na učiteli již bylo vidět, že si hodinu jen přišel „odsedět“, což žáky demotivuje od snahy se soustředit, natož se pak látku učit.

Na obrázku níže (Obrázek 3) je znázorněn vývoj, který byl pro obě respondentky stejný - již od dětství se věnovaly sportu a snily o pedagogické profesi. Při výběru je také dost ovlivnila pedagožka na střední škole. Nyní, v době studia prvního ročníku učitelství, jsou rády za svůj výběr a je na nich vidět entuziasmus z učitelského oboru i zaměření.

Obrázek 3 Vývoj k pedagogice

V další polovině rozhovoru jsme se věnovali tématu portfolia. Když jsme se zeptali, jak studentky rozumějí tomuto pojmu, dostali jsme odpovědi typu „souhrn informací o studentech, jejich práce“ a „práce a informace, dané dohromady“. Konkrétní představu nemají, ale samy se s portfoliem setkaly již na střední sportovní škole, kde po nich studentské portfolio vyžadovali. S definicí pedagogického portfolia se ale zatím setkaly pouze na vysoké škole v rámci předmětu *Pedagogická propedeutika*. Avšak v ostatních předmětech po nich nic podobného nechtějí.

Respondentky si zatím pedagogické portfolio nevedou, ale teoreticky ho mají připravené - obě si vedou všechny soubory ve složkách v osobním počítači, kde o nich mají přehled, neboť jsou roztríděné. Studentky však zatím nemají připravené desky jako takové.

Samotnou představu o portfoliu tedy nemají příliš ucelenou. Jedna z respondentek dokonce uvedla, že nad konkrétní podobou již přemýšlela, ale nic ji nenapadlo. Obě se pak shodly na tom, že by do desek mohly zakládat např. seminární práce nebo práce, které si

připravují do hodin, jakou je např. „pedagogická aktualita“, což je zpráva z vybraného současného dění v pedagogicko-psychologických souvislostech. Až budou mít studentky za sebou nějaké praxe, plánují si tam zakládat i hospitační záznamy a další věci s tím spojené. Jak již bylo zmíněno, dívky mají všechno připravené v počítači, a tak nepočítají, že budou mít s přípravou pedagogického portfolia nějaké obtíže. Avšak i přesto, že respondentky zmínily práce, které by si do portfolia zakládaly, poměrně často padaly výrazy jako „nějaký“ nebo „jakýsi“ při snaze vymyslet konkrétní představu o obsahu pedagogického portfolia.

Při otázce, zda vědí, proč by si pedagogické portfolio měly vést, studentky zmiňovaly již více nápadů. Mezi ně patřil např. prostý praktický názor, že „přijde situace, kdy bude potřeba“. Dále v tom respondentky vidí pomůcku při studiu, kdy mají díky portfoliu konkrétní přehled o svých pracích, které mohou využít v rámci podobných předmětů, konkrétně při zpracovávání seminárních prací. Po vysoké škole to pak podle nich využijí i jako pomůcku při učení. Možná hlavním důvodem bylo, že jim portfolio umožní ukázat práci za roky vysokoškolského studia. Díky požadavkům na střední škole mají takto zaměřené portfolio hotové, které již využily při přijímacích zkouškách na vysokou školu, kdy prošly, dá se říci, ústním pohovorem, při němž své budoucí učitele s portfoliem seznámily a ukázaly jim tak svůj vývoj během let na střední škole. Díky této zkušenosti se tak nebrání nápadu ukázat své portfolio při přijímacím pohovoru na pozici učitele nebo trenéra.

Respondentky tedy s portfoliem zkušenosti mají - primárně při zmíněném pohovoru na přijímacích zkouškách. Jedna ze studentek dokonce zmínila, že má hotové portfolio na jeden ze svých oborů, které si vedla na střední škole právě díky vyučující, jež ji na tento obor (díky svým nárokům) přivedla. Tato odpověď může vést k názoru, že jedna z respondentek má zkušenosti se dvěma typy portfolia, a to s portfoliem na tělesnou výchovu a cizí (konkrétně ruský) jazyk. Přestože se zdálo, že nemá ucelenou představu o obsahu portfolia, může to být jen tím, že očekává jiné požadavky na vysoké škole, nebo svoji představu nedokázala formulovat.

V závěrečné části rozhovoru jsme se studentek zeptaly, zda by byly pro variantu zavedení pedagogického portfolia jako součásti státních závěrečných zkoušek, kde by si vedly tak, jako na přijímacích zkouškách, tedy provedly by komisi svým portfoliem a pohovořily tak o svém vývoji během studia. Studentkám se tento nápad líbil, protože již vědí např. o posunu při zpracovávání seminárních prací, kdy se je snaží zpracovávat jinak - lépe než dříve, čerpají z více zdrojů, pracují s větším množstvím informací a přidávají vlastní myšlenky. Dle jejich slov „na tom více pracují“ než předtím.

Zda s vytvářením svého portfolia chtějí poradit či ne, se shodly v názoru, že určitě by uvítaly radu, co do portfolia má nebo nemá patřit. Dále se ale jejich názor poprvé více rozešel. Jedna z respondentek totiž uvedla, že čím více informací v portfoliu bude, tím více je možné se o člověku dozvědět, což je podle jejího názoru lepší. Druhá ale uvedla, že jsou informace, které o učiteli nejsou podstatné, a tak do pedagogického portfolia nepatří. V případě, že se budou hlásit na pozici učitele, jsou tedy relevantní jen ty informace, jež se týkají jejich znalostí v daném oboru, jejich zkušeností, vyučovacího stylu apod. Obě se nakonec shodly, že nevítají, když jim některý z učitelů podsouvá např. své politické názory.

Celý rozhovor lze navíc shrnout tím, že obě studentky byly velice komunikativní, hýřily optimismem a radostí z výběru pedagogické fakulty a z dalších možností, které jim toto studium otevírá.

V následující tabulce jsou shrnuta společná témata, o kterých se široce zmiňovaly obě skupiny. V první tabulce (viz Tabulka 2) jsou témata výběru Pedagogické fakulty v Hradci Králové, dosavadní vliv ze strany učitelů i rodiny a představy o tom, jaký by měl být ideální učitel. Shody v obou skupinách jsou zvýrazněny.

Tabulka 2 První část rozhovorů

<i>kódy</i>	1. ročník	5. ročník
Motivace ke studiu	- sport, tělesná výchova (zájmy) - trénování (zájmy) - dojíždění (přístupnost)	- práce s dětmi (zájmy) - uplatnění se v profesi
Pedagogický vliv	- na střední a vysoké škole - podpora v rodině	- podpora v rodině
Vlastnosti učitele	- sympatický, přátelský , spravedlivý , vzdělaný - nadšení pro své zaměření - přirozená autorita	- spravedlivý a objektivní, přátelský , důsledný, sebevědomý, přísný, organizačně i edukačně schopný - přirozená autorita

Druhá tabulka (viz Tabulka 3) je věnována čistě tématu portfolia a představám, které o něm studentky mají.

Tabulka 3 Druhá část rozhovorů

<i>kódy</i>	1. ročník	5. ročník
Instrukce	- propedeutika - střední škola	- předměty z pedagogicko-psychologického základu
Informace o pojmu	= souhrn informací o studentovi, jeho práce - seminární práce, práce do hodin	- seminární práce, deníky z praxí, výtvarné práce, materiály z hodin, materiály pro výuku, zprávy z konferencí, přípravy, projekty
Vedení portfolia	- v PC	- papíry - před termínem odevzdání
Využitelnost portfolia	- demonstrace práce na VŠ - pomůcka při studiu - pomůcka při výuce - ústní pohovor na VŠ	- zdroj inspirace při výuce (metody, typy prací, formy výuky) - výukové materiály - přijímací pohovor
Portfolio při SZZ	- ano - posun během VŠ - zkušenosti z přijímacích zkoušek	- ano - zpětná vazba - zhodnocení

Obecně lze říci, že při analýze obou rozhovorů byl vidět rozdíl např. v tom, že studentky pátého ročníku se spíše držely tématu, měly již, pochopitelně, více zkušeností a tím i více nápadů než studentky začínající. Přirozeně se to projevilo i na délce rozhovoru. Převahou u studentek pátého ročníku však byl jejich počet, který byl prakticky dvojnásobný. Oproti studentkám z pátého ročníku, jež se více zaměřovaly do budoucnosti, se respondentky z prvního ročníku více vracely ke střední škole, což je ale, při srovnání jejich zkušeností, zcela pochopitelné.

V obou skupinách měly dívky jen lehce rozdílný důvod přihlášení se na pedagogickou fakultu, ale všechny měly podporu své rodiny. Co se týče společných názorů, jednoznačně lze říci, že se obě skupiny shodly při jedné z posledních otázek, a to otázky zavedení portfolia jako součásti státních závěrečných zkoušek. U dalších otázek to ale nebylo již tak jednoznačné. Jisté podobnosti se týkaly pedagogických vzorů, s nimiž se dívky setkaly na

gymnáziu, a díky kterým si zvolily svůj obor na vysoké škole. Ani jedna z nich však nemá konkrétně pedagogický vzor ve své rodině, až na jednu výjimku, pro kterou byla tato profese spíše negativní než pozitivní zkušeností. V čem se obě skupiny dále shodly, bylo, že nemají ucelenou představu, tj. neslyšely podrobné informace, o tom, jak si vést pedagogické portfolio, s výjimkou jednoho či dvou pedagogických předmětů, kde byla informace spíše základní, soudě dle jejich reakcí. Většina z nich má však již s určitým druhem portfolia zkušenosti.

Jedním z rozdílů, který bylo možný zaznamenat, se vyskytoval například u tématu vlastností učitele, kdy obě skupiny zmínily „přátelskost“, avšak zatímco tento byl rys opakován a zdůrazňován ve skupině studentek prvního ročníku, u druhé skupiny byl zmíněn až vprostřed vyjmenovávání mnoha vlastností. Co se týče „vynucené“ autority učitele, zde se obě skupiny naprosto shodují v prohlášení, že tento princip nefunguje, žáci či studenti to vycítí a neuznávají. Přesto, že starší studentky měly více nápadů, jejich mladší „kolegyně“ mají ve své oblasti (sportu) více zkušeností s vedením dětí. Přirozeně ale zaostávají v praxi na školách. Po zhlédnutí schématu z první části rozhovoru, tj. vývoj k pedagogice, bylo zjištěno, že skupina dívek z pátého ročníku, až na jednu výjimku, nemluvila o svých dětských snech, tj. jak se vůbec dostaly k nápadu učitelství - zmiňovaly spíše přechod z bakalářského programu na magisterský, ale ne dobu, která tomu předcházela. Po načrtnutí schématu, jež vyšlo z rozhovoru obou skupin ohledně portfolia, bylo možné vidět, kromě výše zmíněných rozdílů, že respondentky z pátého ročníku se přímo nevyjádřily k tomu, „co je to portfolio“, ale spíš „co si představí pod pojmem portfolio“. Překvapujícím zjištěním bylo, že obě skupiny se příliš nepozastavily nad formou portfolia při státních závěrečných zkouškách (zadání, hodnocení apod.), třebaže toto téma jedna z respondentek z pátého ročníku zmínila.

Díky uskutečněným výzkumným šetřením jsme získali přehled o názorech současných studentů pedagogických oborů týkající se jejich komunikace, porovnání základní a střední školy, očekávání od vysoké školy (dotazníky), vstupu na vysokou školu, toho, co očekávají od vysoké školy (a co jim univerzita přinesla), o tom, jaký mají přehled o termínu portfolia, atd.

4. Závěry

Věřím, že má diplomová práce poskytla souhrnnou informaci o pojmu studentské portfolio a o spojitosti mezi ním a začínajícími studenty učitelství, což shledávám jako významné a aktuální téma.

4.1. Srovnání vstupních cílů a výsledků

Ve své diplomové práci jsem chtěla shromáždit dostupné informace o termínu portfolio se zaměřením na žákovské, studentské a učitelské. Zahrnula jsem i téma portfolio ve vysokoškolském studiu. Mým záměrem bylo současně poukázat na benefity, které s sebou portfolio přináší. Nakonec jsem svoji pozornost věnovala osobnosti začínajícího studenta učitelství. Věřím, že jsem dosáhla všech mnou vytyčených cílů.

Empirická část byla věnována tematice dotazníků a rozhovorů, kde jsem přiblížila samotné pojmy. Poté jsem data, získaná z vyplněných dotazníků, převedla do tabulky, která vykalkulovala vážené průměry. Výsledky z tabulky jsem převedla do grafů a analyzovala, komentovala. Délka nahrávání obou rozhovorů se pohybovala kolem dvou hodin dohromady. Nahrávky jsem přepsala do textového souboru, kódovala a analyzovala. Oba zmíněné procesy, primárně převádění dat z dotazníků do tabulek a přepis rozhovorů, pro mě představovaly poměrně velkou časovou zátěž, která se ale samozřejmě vyplatila. Cílem empirické části bylo získat pohled studentů prvního ročníku na sebe, na své předchozí i budoucí vzdělání. Dále jsem se zaměřila na získání jejich názorů ohledně směřování k pedagogické profesi a na pojem portfolio a na to, co je s ním spojeno a co obnáší.

Musím přiznat, že ačkoliv práce s empirickou částí byla poměrně složitá, psaní této diplomové práce pro mě bylo velkým přínosem, neboť jsem se dozvěděla spoustu informací o tom, co obnáší portfolio, ať už v řadách studentů či učitelů. Věřím, že práce není přínosná jen pro mě, ale že může být přínosem i pro další účastníky v edukačním procesu. Empirická část potvrzuje vývoj komunikačních schopností i celkového přehledu studentů v prvním ročníku v porovnání se studenty v pátém. Zajímavostí je i různá tematika v rámci toho samého celku.

Jsem přesvědčena, že jsem přiblížila využitelnost portfolio, tj. čím je prospěšné, čím může obohatit studenty jako budoucí učitele. Jsem si vědoma, že by bylo příhodné provést ověření této teorie, což je ale, bohužel, záležitost budoucích let.

4.2. Doporučení pro vysokoškolskou praxi

Dle mého názoru je velice výhodné, že na naší univerzitě je portfolio již zavedeno. Jak ale bylo patrné z rozhovorů, je třeba ještě zapracovat na instruování studentů o formě, obsahu a cílech portfolia. Přínosným by bylo jistě i to, kdyby alespoň jeden pedagog v každém oboru vyžadoval za semestr jednu konzultaci ohledně portfolia. Nevýhodou je však několikrát zmiňovaná časová zátěž. Pravděpodobně by to mohl vykompenzovat nějaký seminář, kde se schází menší počet studentů, kteří by mohli o své i dalších portfoliích diskutovat.

5. Seznam použité literatury

- ARTER, Judith A.: Portfolios for Assessment and Instruction. [on-line] ERIC Digest, 1996 [cit. dne 5.4.2015]. Dostupné na: <http://www.ericdigests.org/1996-3/portfolios.htm>
- BAGLEY, Pamela B. *Authentic Assessment : How do portfolios fit the picture?* [on-line] UNF Digital Commons, 1995 [cit. dne 6.4.2015]. Dostupné na: <http://digitalcommons.unf.edu/cgi/viewcontent.cgi?article=1226&context=etd>
- Co je portfolio. [on-line] CERMAT, 2007 [cit. dne 11.4.2015]. Dostupné na: http://www.esf-kvalita1.cz/osobni_portfolio-koncepce.php
- DOUŠKOVÁ, Alena: *Portfólio a pedagogická praxe*. In *Portfolio v profesní přípravě učitele*. Vyd. 1. Editor Michaela Píšová. Pardubice : Univerzita Pardubice, 2007, s. 77 - 84. ISBN 9788073950248.
- DÚBRAVOVÁ, Vlasta: Hodnocení prierezových tém. In DOLEŽALOVÁ, Jana; SVATOŠ, Tomáš; VRABCOVÁ, Daniela: *Hodnocení v práci učitele - psychodidaktické a etické souvislosti*. Hradec Králové : GAUDEAMUS, 2007. 1. vyd. ISBN 978-80-7041-010-3. s. 55 - 60.
- Evropské jazykové portfolio. [on-line] EJP v praxi CZ [cit. dne 11.4.2015]. Dostupné na: <http://ejp.rvp.cz/>
- Evropské jazykové portfolio. [on-line] MŠMT ČR [cit. dne 11.4.2015]. Dostupné na: <http://www.msmt.cz/mezinarodni-vztahy/evropske-jazykove-portfolio>
- FRANCOVÁ, Marta; VOLÁNKOVÁ, Jitka: Specifika v hodnocení žáků 1. třídy. In DOLEŽALOVÁ, Jana; SVATOŠ, Tomáš; VRABCOVÁ, Daniela: *Hodnocení v práci učitele - psychodidaktické a etické souvislosti*. Hradec Králové : GAUDEAMUS, 2007. 1. vyd. ISBN 978-80-7041-010-3. s. 61 - 65.
- GARABIKOVÁ-PÁRTLOVÁ, Margareta; BÍLKOVÁ, Zuzana; FRANCOVÁ, Marta: *Práce s autentickým zážitkem jako součást portfolio studenta učitelství*. In *Portfolio v profesní přípravě učitele*. Vyd. 1. Editor Michaela Píšová. Pardubice : Univerzita Pardubice, 2007. s. 93 - 98. ISBN 9788073950248.
- GAVORA, Peter: *Úvod do pedagogického výskumu*. Bratislava : UK, 2008. 272 s. ISBN 978-80-223-239-8.

- JANDA, Miroslav; ŠTÁVA, Jan: *Portfolio v pregraduální přípravě budoucího učitele*. In *Portfolio v profesní přípravě učitele*. Vyd. 1. Editor Michaela Pišová. Pardubice : Univerzita Pardubice, 2007, s. 105 - 108. ISBN 9788073950248.
- KOHOUTEK, Rudolf. [on-line] Pojem portfolio žáka a studenta. [cit. dne 9. 4. 2015]. Dostupné na: <http://slovník-cizich-slov.abz.cz/web.php/slovo/portfolio-zaka-a-studenta>
- KOŠTÁLOVÁ, Hana; MIKOVÁ, Šárka; STANG, Jiřina: *Školní hodnocení žáků a studentů*. Praha : Portál, 2008. 1. vyd. 151 s. ISBN 978-80-7367-314-7.
- KREJČOVÁ, Věra: *Seberefektivní deník, studentské portfolio a metodika ústní zkoušky : Inovativní prvky v pedagogické přípravě budoucích učitelů*. [on-line] Kritické myšlení, 2001 [cit. dne 9. 4. 2015]. Dostupné na: http://www.kritickemysleni.cz/klisty.php?co=klisty3_seberefektivnideniik
- LUKÁŠOVÁ, Hana; SVATOŠ, Tomáš; MAJERČÍKOVÁ, Jana: *Studentské portfolio jako výzkumný prostředek poznání cesty k učitelství: Příspěvek k autoregulaci profesního učení a sebezvoje*. Zlín : Univerzita Tomáše Bati ve Zlíně, 2014. 1. vyd. 166 s. ISBN 978-80-7454-651-1.
- LUKÁŠOVÁ, Hana; SVATOŠ, Tomáš; MAJERČÍKOVÁ, Jana: *Studentské portfolio jako výzkumný prostředek poznání cesty k učitelství*. Zlín : Univerzita Tomáše Bati ve Zlíně, 2014. 1. vyd. 163 s. ISBN 978-80-7454-651-1.
- MARÁDOVÁ, Eva: *Problémy hodnocení výstupů v oblasti podpory zdraví v pedagogické teorii i praxi*. In DOLEŽALOVÁ, Jana; SVATOŠ, Tomáš; VRABCOVÁ, Daniela: *Hodnocení v práci učitele - psychodidaktické a etické souvislosti*. Hradec Králové : GAUDEAMUS, 2007. 1. vyd. ISBN 978-80-7041-010-3. s. 85 - 89.
- MAŤASOVÁ, Zuzana: *Portfolio učitele*. [on-line] Metodický portál RVP, 2007 [cit. dne 11. 4. 2015]. Dostupné na: <http://clanky.rvp.cz/clanek/c/g/909/PORTFOLIO-UCITELE.html/>
- NEZVALOVÁ, Danuše: *Portfolio a jeho hodnocení*. [on-line] Zpráva z řešení projektu ESF, Olomouc: UP, 2012. [cit. dne 9. 4. 2015]. Dostupné na: <http://cpp.upol.cz/Portfolio.pdf>
- Online Etymology Dictionary. [on-line] [cit. dne 9. 4. 2015]. Dostupné na: <http://www.etymonline.com/index.php?term=portfolio>
- PELIKÁN, Jiří: *Základy empirického výzkumu pedagogických jevů*. Praha : Karolinum, 2011. 2. vyd. 270 s. ISBN 978-80-246-1916-3.

- *Profesní portfolio učitele : Soubor metod k hodnocení a sebehodnocení.* [on-line] Cesta ke kvalitě [cit. dne 9. 4. 2015]. Dostupné na: <http://www.nuov.cz/ae/profesni-portfolio-ucitele>
- PRŮCHA, Jan: *Moderní pedagogika.* Praha : Portál, s. r. o., 2002. 482 s. ISBN 80-7367-047-X.
- PRŮCHA, Jan; WALTEROVÁ, Eliška; MAREŠ, Jiří: *Pedagogický slovník.* Praha : Portál, s. r. o., 1998. 328 s. ISBN 80-7178-252-1.
- REESE, Barbara F. Phenomenal portfolios. *The Science Teacher*, 1999, s. 25 - 28.
- SMITH, Amy F. Reflective Portfolios : Preschool Possibilities. *Childhood Education*, 2000, s. 204 - 208. ISSN 0009-4056
- SPILKOVÁ, Vladimíra a kol.: *Současné proměny vzdělávání učitelů.* Brno : Paido, 2004. 271 s. ISBN 80-7315-081-6.
- SPILKOVÁ, Vladimíra: *Význam portfolia pro profesní rozvoj studentů učitelství.* In *Portfolio v profesní přípravě učitele.* Vyd. 1. Editor Michaela Píšová. Pardubice : Univerzita Pardubice, 2007, s. 7 - 20. ISBN 9788073950248.
- SVATOŠ, Tomáš - ústní sdělení (konference *Vysokoškolský učitel' - pozícia medzi vyučováním a výskumom*, Velké Bílovice) dne 5.12.2013.
- SVATOŠ, Tomáš, HOLÝ, Ivan: *Studentské portfolio v pregraduálním učitelstvem vzdělávání.* In *Portfolio v profesní přípravě učitele.* Vyd. 1. Editor Michaela Píšová. Pardubice : Univerzita Pardubice, 2007, s. 21 - 38. ISBN 9788073950248.
- SVATOŠ, Tomáš; JIRSÁKOVÁ, Jana; KREMZOVÁ, Vlasta: *Začínající studenti učitelství a jejich komunikační sebepojetí : Nálezy ze studentského portfólia.* *Media4u Magazine*, 2012, 9. ročník, 3, s. 4 - 11. ISSN 1214-9187. [on-line] Čtvrtletní časopis pro podporu vzdělávání. [cit. dne 10. 4. 2015]. Dostupné na: <http://www.media4u.cz/mm032012.pdf>
- ŠTEFLOVÁ, Jaroslava: *Je učitelstev portfolio na pořadu dne?* [on-line] Učitelstev noviny, 2006 [cit. dne 11. 4. 2015]. Dostupné na: <http://www.ucitelskenoviny.cz/?archiv&clanek=5043&PHPSESSID=9714df9a5b2436515b08e762bb07d675>
- ŠVARCOVÁ, Iva: *Základy pedagogiky.* Praha : VŠCHT Praha, 2008. 315 s. ISBN 978-80-7080-690-6.
- TOMKOVÁ, Anna: *Učitelstev portfolio.* [on-line] Metodický portál RVP, 2007 [cit. dne 10. 4. 2015]. Dostupné na: <http://clanky.rvp.cz/clanek/s/Z/1545/UCITELSKE-PORTFOLIO.html/>

- TOMKOVÁ, Anna: Žákovské portfolio a jeho cíle v primární škole [on-line] Metodický portál RVP, 2007 [cit. dne . 4. 2015]. Dostupné na:
<http://clanky.rvp.cz/clanek/s/Z/1543/ZAKOVSKÉ-PORTFOLIO-A-JEHO-CÍLE-V-PRIMARNI-SKOLE.html/>
- TOMKOVÁ, Anna: Žákovské portfolio a jeho cíle v primární škole. [on-line] Metodický portál RVP, 2007 [cit. dne 9. 4. 2015]. Dostupné na:
<http://clanky.rvp.cz/clanek/o/z/1544/ZPUSOB-PRACE-S-PORTFOLIEM-V-PRIMARNI-SKOLE.html/>
- VAŠUTOVÁ, Jaroslava a kol.: *Vzděláváme budoucí učitele : nové trendy v pedagogicko-psychologické přípravě studentů učitelství*. Praha : Portál, s. r. o., 2008. 1. vyd. 205 s. ISBN 978-80-7367-405-2.
- VORLÍČEK, Chrudoš: *Úvod do pedagogiky*. Jinočany : Nakladatelství H & H, 2000. 1. vyd. 175 s. ISBN 80-86022-79-X.

Seznam příloh

Příloha A
Příloha B
Příloha C
Příloha D
Příloha E
Příloha F

Seznam obrázků

Obrázek 1	29
Obrázek 2	Volba pedagogické profese	44
Obrázek 3	Vývoj k pedagogice	49

Seznam tabulek

Tabulka 1	Vyhodnocení části B3	43
Tabulka 2	První část rozhovorů	51
Tabulka 3	Druhá část rozhovorů.....	52

6. Přílohy

Příloha A

Rozhovor - Ohnisková skupina

5. ročník

TS: *Takže Vás srdečně vítáme a můžeme.*

MK: *Takže já ještě jednou děkuji za Vaši účast...Jsme tu protože mám svoji diplomovou práci zaměřenou na studentské portfolio, který může být a je jedním ze zdrojů poznání začínajícího studenta pedagogické fakulty. No a abych mohla jakoby reflektovat zkušenosti z vysoké školy, tak jsem si právě pozvala Vás. Tak...budu se tedy ptát obecně na vysokou školu a pak se zaměříme tedy na to portfolio. Takže napoprvé bych se ráda zeptala...jaké důvody hrály ve výběru pedagogické vysoké školy, proč ste si vybraly zrovna pedagogickou vysokou školu? Tak kdo chce začít?*

D: Tak dobře, tak jelikož nemáme lhát, tak lhát nebudu. Já sem si vybrala pedagogickou fakultu, protože mně nevadí a občas i baví práce s dětma a byla to jedna ze škol, na kterou jsem si dala přihlášku ve čtvrtáku a jediná škola, kam mě vzali, takže mi vlastně nic jiného nezbylo, než po čtvrtém ročníku jít studovat sem.

C: Jak po čtvrtém ročníku?

D: Po čtvrtém ročníku gymnázia. Po ukončení střední školy.

C: Já sem si říkala jako čtvrták jako bakalář...?

D: Ne, ne, ne, jakože po gymplu. Po střední, po gymplu.

B: Takže láska k dětem?

D: No, takže vlastně láska k dětem zvítězila. No...takže proto. Proč vy ste si vybraly...?

C: No tak já sem nestudovala ped'ák vlastně už od bakaláře, bakaláře mám na jiné škole, než na pedagogické fakultě. Studovala sem filosofickou fakultu a chtěla sem se dál věnovat ruštině, protože na bakaláři sem studovala hospodářskou ruštinu zaměřenou s ekonomikou a s prací ve firmách a s ruštinou sem chtěla i dál pokračovat na magisterském studiu, takže sem volila ty školy, které vlastně tu ruštinu obsahují ve studiu a v oboru a už na navazující do Olomouce sem se nedostala, takže sem si podala přihlášku sem na...na pedagogickou fakultu do Hradce. A teď sem tomu teda ráda, že sem tady, že budu mít širší pole působnosti až to dostuduju. Buď firmy nebo školství. Tak to je asi tak všechno. Co ty, B?

B: No já sem taky ráda, že sem tady, ale tak nějak intuitivně sem cítila už v první třídě, že budu učitelka, protože moje babička je učitelka, moje mamka je učitelka, ale když sem vystoupila z tej střední školy, tak sem šla na ekonomickou, na ekonomku, protože to bylo v kurzu...to bylo tak jako v uvozovkách lepší zaměstnání, pro člověka lepší budoucnost, ale když sem ocitla v Česku, tak sem začala se věnovat umění a tady v Hradci sem měla kurz uměleckej, a tak sem říkala, když je to umění tady je, tak si sem dám přihlášku. No...takže dva důvody. Láska k umění a také taky jako takový životní...

D: Geny, geny se ozvaly.

B: Geny se ozvaly.

C: Ta ruština byla jasná nebo...?

B: Nee, ruština to je protože jinak to nejde zkombinovat tu výtvarku bez ruštiny.

C: Jako bez jazyka to nejde?

A: Má B jako druhej obor.

B: No druhej obor nechcela sem dějepis nebo takhle...to už...no.

A: Eště něco? Tak já sem začala...já nemám od začátku studium pedagogické...nebo...učitelství. Na bakaláře sem šla tady studovat cizí jazyky pro cestovní ruch - angličtinu a

ruštinu, protože už sem na střední škole se zaměřila na cestovní ruch a pak sem úspěšně dostudovala, jenomže není tady žádné navazující magisterské studium a jediná možnost bylo učitelství, s tím, že si dodělám pedagogické minimum, tak sem to zkusila, dostala sem se a teď sem ráda, protože sem zjistila, že mě strašně baví práce s dětma...a vlastně v budoucnu budu mít širší pole působnosti, že můžu bejt jako průvodce, tak překladatel, taky učitel, takže můžu dělat vlastně cokoli v podstatě a můžu to střídat, takže až budu mít deprese ze školství, tak si můžu jít odpočinout třeba na průvodcování. A myslím si, že ty jazyky sou takový šikovný, že se daj využít i...v jiných oblastech života než jenom ve školství, takže ne, u mě to nebyly žádný geny nebo tak, ale takový logický vyústění kam dál, abych měla titul a zároveň sem zjistila, že mě to vlastně strašně baví, takže je to úplně nejlepší asi co mohlo být.

C: To je fajn zjištění.

MK: *Takže kromě B, která už to zmínila, tak máte někdo ještě v rodině pedagogika třeba?*

C: Já ne.

D: Moje babičky sestra byla učitelka, ale to byla učitelka v pravém slova smyslu. Ta dávala svým vnoučatům příklady a cvičení pravopisný i o prázdninách.

MK: *Takže už ste přemýšlely něk vážnějc jako co byste chtěly dělat po nástupu...teda po výstupu z vysoké školy co se týče jakoby toho učení konkrétně, jestli se tomu chcete věnovat nebo jenom částečně nebo ne?*

B: Chceme se věnovat. Ale bohužel nejsou místa, protože rozeslala sem přihlášky všude možně a...výtvarka a ruština nejsou v kurzu.

C: A nabídli ti třeba nějaký jiný předměty?

B: No to mi nemůžou nabídnout, protože já se mám problém s češtinou.

D: Jakože nejseš Češka?

B: Nebudu asi správně se vyjadřovat, takže u mě to je špatný. Protože výtvarku se učí kde kdo a ruštinu taky moje děti teďka už učí ruštinářka, která nemá vůbec aprobaci na ruský jazyk.

D: Ono je problém...

B: A můj syn dostal trojku z ruštiny. Natož on umí číst, psát rusky originálně, originál knížky čte a píše dobře, ale bohužel má úpravu jako vůči tomu. Tak takle. U nás teda v naší oblasti to není reálný dostat nějaký místo, proto třeba bych chtěla nějakou soukromou školu.

D: Jako že když bys šla učit na soukromou školu?

B: Ne, sama bych si udělala soukromou školu.

D: Jo takle.

C: Někjaký kurzy...? To zní zajímavě.

D: Sem taky přemýšlela o tom, že bych spíš jako že buďto šla do nějakýho, do nějaký ZUŠky nebo nějakýj dům dětí a mládeže nebo takle víš jako že výtvarce bych se třeba, mám druhý obor taky výtvarku, a tak bych se radši věnovala jako volnočasově tý výtvarce než tý škole, protože v tý škole, jak říká B, učí to kde kdo a ředitelé většinou to mají za podřadný předmět. Ne děti to...když to baví tebe a podáš jim to jako zajímavě a děláš s nima zajímavý věci, tak si myslím, že 90% těch studentů to bavit bude a dokážeš je zaujmout.

C: Mě to třeba na základce nebavilo. Když sem byla potom na tu ZUŠku, tak tam to bylo fajn. No ale to bylo přesně jak říkáš o tom přístupu.

D: Jako přístupem toho učitele, takže bych radši šla asi jako ne na nějakou střední školu nebo nějakou takovoule spíš do nějakýho asi volnočasovějšího zařízení. Nebo nějaký kurzy soukromý taky víst.

B: A ty už sis dávala nějaký přihlášky? No, to už bys měla.

D: Já vim, že bych měla. Tudle otázku slyším častěji než „Jak se máš?“ A...no, ale já sem se byla ptát, protože sem shodou- no, v domě dětí a mládeže sem učila, takže tam to mám tak

jakože rozjednaný, ale jakoby neptala sem se ještě nikde jako...že bych rozesílala přímo do cizích zaměstná- nebo jako do cizích institucí, tak to sem ještě neposílala. Vim, že je čas.

A: No tak...já bych taky pak chtěla učit na základní škole, nejspíš, protože s těma menšíma dětma mě to baví víc než se studentama na střední, i když asi to závisí na typu školy, kam bych šla učit, protože zatím mám teda zkušenosti jenom se střední odbornou školou a tam nechodí zrovna ty nejchytřejší děti. Tak třeba na gymnáziu, si myslím, že ta výuka je určitě jiná, aji to chování těch žáků by mohlo být lepší. No nicméně baví mě práce s malýma dětma a myslím si, že s tou angličtinou mít problém asi moc nebudu, doufám. Ta ruština asi bude horší, protože pořád je vysoký procento učitelek co učilo kdysi dávno před...dvaceti lety, takže...

D: Teď se k ní vrátily.

A: Přesně tak, takže se teď kon k ní vrátili, takže s tou ruštinou si myslím, že to asi neklapne, ale tak mám tu angličtinu, to zachrání.

C: Já sem se na místo na ruštinu ptala v Pardubicích, kam sem chodila na praxi a tam mně přesně bylo řečeno, že kdyby paní učitelka, stará ruštinářka, vodošla, tak že bych to místo mohla dostat. I skrz to, že by se za mě přimluvila, že sem na ty praxe k ní chodila, že se jí to líbilo, že sem dělala, co chtěla a takle, ale tam je prostě problém ten, že ředitelka ji nemůže vyhodit a musí odstoupit sama, takže je třeba možný, že má nějakou vnučku, nebo někoho - dceru, která ještě studuje a drží ji místo. A není možnost se tam prostě dostat, protože ty ruštiny je tam hodně, protože ta jazykovka, ale učí to vlastně ta moje učitelka, K..., tahleta paní stará a i ředitelka může, takže tam sou už tři učitelé na jazyk, takže dalšího už nepotřebujou přibírat. Takže ani půl úvazek nebo jakoby možnost dohromady. A když už, tak sem si taky říkala, že na nějakou třeba takle jazykovou školu, kde ty děti to třeba zajímá a baví víc než na těch normálních základkách. Snažila sem se i u nás ve S... prosadit, kam sem chodila na praxi na občanku, ale tam mi ředitel řek, že o ruštinu nebyl zájem, což si nemyslím, ale tak asi i podle toho, že je tam zájmový kroužek a moc tam děti nechodí na tu ruštinu, tak asi de spíš o to, jak to těm rodičům vysvětlit, že by se jim to hodilo. Myslím si, že by to pak i ty rodiče přehodnotili a i ty děti tam potom ten přístup k rodičům jinak když řeknou jako jo, to se ti bude hodit a řeknou...

D: Ale mně přijde, že to třeba jakoby nějaký výsledky, jezdí na olympiády nebo nějaký exkurze jako...když ta učitelka má s těma dětma výsledky nebo to, tak že po tom ty učitelé nebo ty rodiče k tomu přistupují jinak k tý hodině a vezmou to tak jako že je to i třeba potřeba.

A: No já si myslím, že tam je důležitý vědět jako proč by to měly ty děti potřebovat, protože takhle sem se začala ruštinu učit já, že naši řekli, jako že ruština bude jednou potřeba a že se vrací do kurzu, a tak sem začla chodit na ty hodiny. No tak, pak se začala vracet do kurzu a teď je zase v kurzu, tak uvidíme no.

MK: Eště když taj C narazila na tu motivaci, tak byl někdo, kdo Vás odrazil naopak od pedagogické školy?

B: Moje máma. Moje babička.

C: Mě nikdo neodrazil od žádné školy. Řekli mi rodiče, že mě budou podporovat ve všem, co budu chtít dělat, takže...když sem řekla, že pak budu vlastně na ped'ák, tak říkali, že jo, ať to zkusim. A myslím si, že sem se docela tady našla, docela. Ta role učitele mi docela sedí, až sem se sama divila. A první moment vlastně, kdy mě to tak napadlo, že by to tak mohlo být, tak to bylo ve třet'áku, když vlastně sme přijeli z Moskvy a dělaly sme tadytule prezentaci jako jsem vám dělala minulý týden já, tak sem to měla ještě s kamarádkou a taky sme tam měly ještě jakoby to další a říkaly sme právě o Moskvě a o tý стажировке...o stáži...tak sme říkaly vlastně prvákům a druhákům, kteří by tam třeba chtěli jet nebo je namotivovat a říct jim vlastně jaký jsou možnosti na tý fakultě a když sem vlastně stála před tou třídou vepředu, tak sem si říkala, že vlastně mě to úplně rychle jako opustilo nějaká jako nervozita a bylo to

v pohodě, říkala sem si, že to není možný jako že přece jenom sem se toho strašně bála, bejt na tý druhý straně ne pořád jenom v tý lavici, stát před nima, docela mě to bavilo... viděla sem v tom nákej posun, že by to tak i mohlo bejt. Teď když vlastně chodíme na ty praxe, tak...tak sem viděla, že mě to baví. Že by to šlo.

A: To mě nikdo od studia neodrazoval, naopak naši mě...ne nutili, ale říkali, jaký má učitel výhody, jako prázdniny...No, samozřejmě první, co je napadne - prázdniny. No a až pak budu mít... až budu jednou na mateřské, až budu mít děti, tak s nima budu doma o prázdninách. Tak vlastně se točilo jenom kolem prázdnin.

C: Okolo volna. To je pravda no. A že vlastně ty nízký platy nejsou tak nízký, protože pořád je nějaký volno a pořád je hodně volnýho času. A pořád sou nějaký svátky, takže vlastně ten plat je dostačující. To sem se tak dozvěděla od okolí ... jako učitele, tak jako že...že by to šlo nahnat i nějakýma doučováním.

D: No...a že budu mít čas na spoustu zájmů a budu mít čas cestovat!

C: Tos taky slyšela?

D: No, to mi řek J...

B: No moje máma mě odrazovala tím, že já sem jí vůbec neviděla, ona od ráda do večera byla ve škole. Pracovala, pracovala, pracovala. Takže to není zas moc tak volného času.

MK: Získaly ste třeba vlastně v těch svých školách nebo i během praxe více než jeden pedagogický vzor?

D: Jako ve školách jak sme teď chodily na ty praxe?

MK: No jako ještě před tím, jakoby už od základky, jestli máte někoho, v kom byste se...

C: Já sem se viděla v jedný učitelce na základce a teď sem tam k ní šla vlastně učit a celý mi to zborčila jak je hrozná, takže...takže jak to byl super úplně, tak teďkon nula a nemám jí vůbec ráda a vidim to z tý strany, jak je na ty děti zlá a jak se o nich baví, že sou hloupí a dává jim to hrozně najevo. Tak tohle sem já, když sem byla na tý základce, tak sem to neviděla a viděla sem ji jako Boha, že teda tomu rozumí a teď to vidim z tý druhý strany, jak je jako zlá na ty děti. Jak si tam vylejvá nějakou tu zlost a prostě takový to špatný na nich no, což asi není úplně dobře. A i na gymplu no jedna učitelka na ZSV, proto sem šla taky na tu občanku, že mě občanka bavila, tak to bylo taky fajn, že to uměla dobře podat a tak...bylo to vždycky zajímavý to téma. Teď sem nesnášela aktuality, tak sem teďka říkala v devítcei jestli si dáme aktuality, tak všichni zezelenali, tak říkali, že „ne, prosím!“. Tak jsem je samozřejmě nechala, protože vim, že to bylo hrozný no. Takže jo, nějaký vzory tam asi byly. Kladný i negativní... hodně negativní.

MK: Jo, tak i negativní je vzor.

C: Ale hlavně ty učitelky ze základky, kam se teďka vracim po gymplu a teďka, kde sem měla i tu praxi, tak mi hodně pomáhaly, takže to bylo vidět, že mě maj rádi, že mě chtěj pomoc a že by chtěli jakoby dalšího člověka do týmu, takže do toho školství zas aby se tam další mladý lidi věnovali, tak to bylo takový hezký.

MK: Myslíte si, třeba samy že už máte jako...pozorujete na sobě nějaké pedagogické vlohky?

D: Nějaký deformace, spíš.

MK: Tak co třeba si představíte jakoby pod vlastnostma učitele?

C: Důsledný, sebevědomý...co ještě?

A: Přísný.

C: To jo, rákoska v ruce.

A: No to ne, ale...

D: Spravedlivý.

C: Ale i ten učitel kamarád. Myslim si, že to de někdy, v některých třídách to udělat třeba. Ne úplně jako kamarádi, ale ňák strašně...bejt hrozně suverénní, že „já sem někdo, vy ste nic“. To si myslim, že není úplně fajn a že to ty děti cejtěj a nemaj to rádi.

D: Nebo mít ňajakou tu přirozenou autoritu, ne ňakou...že bude řvát a že si jí ňák uměle vybuduje, ale tak jako...

C: Mít to v sobě.

D: No...

A: Schopný. Učitel musí být. Nemám ráda učitele, co prostě neumí učit, neumí to podat a ten předmět je jim jedno jako.

D: A nebo i organizačně musí bejt schopný. Sme na gymplu měli učitele, kterej nás neuměl rozsadit jako do skupinek. Prostě vždycky „tak se rozdělte“. No a my, protože sme jako byli v pubertálním věku, tak sme seděli, nic sme nedělali...“Tak se rozto...rozdělte se ňajak“. Tak to potom byla taková ztráta času.

MK: Tak jo, tak už asi můžeme přejít k tomu portfoliu samotnému, tak na začátek, co se vám vybaví, když se řekne „studentské portfolio“? Portfolio obecně.

C: Deníky z praxí.

B: Výtvarný práce.

C: Nějaký materiály, co máme ze školy, co můžeme potom v tý praxi využít.

B: No a ňáký prostě konference, který sme se zúčastnili nebo...

D: Nějaký přípravy, projekty.

B: Projekty.

D: - co sme během toho studia jako vytvořili.

C: Nebo i seminárky na to daný téma co se třeba týká ňajak tý profese pedagogický.

A: Já si představim jako materiály pro tu moji výuku jako různý cvičení a...jak to učit nebo jako třeba tu gramatiku, že tu mám vypsanou, abych na nic nezapomněla, k tomu cvičení, hry...taky ňaka hesla asi jak je naučit, co by ..., co by neměl dělat, abych vždycky na to jenom koukla a zkontrolovala, jestli to třeba nedělám.

B: Být dobrým učitelem.

C: Nemáš někde pravidla?

B: První pravidlo.

D: Jaký máš první pravidlo?

A: Být objektivní, což je někdy těžký. Protože když člověk neví, jak se ta celá věc stala, tak to je pak nemožný zjistit prostě...

D: Jo ještě by učitel neměl bejt zaujatej. Proti nikomu.

MK: Takže jak vzpomínáte na první ročník, jakoby byly vám dány přesné instrukce, zjistili ste, co je portfolio, nebo ste se to třeba učily ňák postupem času?

D: Nám říkali si myslim: „nevyhazujte nic, schovávejte si to, budete to potřebovat ke státnicím“. A že ve státnicích, jakoby v tom pedagogickém ňákým deníku nebo portfoliu, že maj být ty hospitace, seminární práce.

B: Seminární práce ne.

D: Já sem je tam měla.

B: Já teda ne.

C: Mě do toho zasvětila paní doktorka Juklová, když mi řekla první seminárky, ať nic nevyhazuju a udělám si jeden velkej šanon a tam si všechno dávám. Vlastně z tý pedagogický praxe.

D: No, tak něco takovýho jakože...

C: To sem tak jako poprvý pochopila, že se to musí ňák střídat a...to bylo minulej rok a teď vlastně, jak sem si taky dodělávala tu pedagogický minimum jako A, tak sem ve všem byla

nová, takže sem opravdu nevěděla jako co a jak, tak sem byla ráda, že mně to tak řekla. Takže sem to všechno schovávala a pak sem to všechno měla na státnice.

B: Konkrétně nám nikdo neřek co má tam bejt.

C: Ale jinak na oborech ne, nic. Jenom ty pedagogický deníky, což je jenom z praxe, ale nic dalšího nějak informace nebo něco, tak to si nepamatuju, že by nám někdo něco říkal.

D: A my sme teda na výtvarce si museli vytvářet jako autorský výtvarný portfolio, což sme měli zadaný, to sme dělali na počítačový grafice jako že i ten vzhled, tu grafickou stránku toho portfolia a museli sme tam mít všechny ty práce vlastně -

B: No...všechny povedený.

D: Všechny povedený práce za tři roky. Takovej výběr, aby toho nebylo málo, aby toho nebylo moc, aby...jako prostě jako nějak obsáhli tu naši činnost za ty tři roky. A to nám teda řekli, jak to má vypadat, co tam všechno má být. Teda aspoň nám to říkali.

B: Nám taky. Na grafice se to muselo nějak zpracovat. Ale bohužel mám tam práci před školou, ne v době školy.

D: Já ani nevím, kde dřív portfolio mám. A už si to nepamatuju.

C: Já si vzpomínám, že eště vlastně na Jeleně v nějakých těch jazykových reáliích nebo na didaktice, tak sme vlastně minulý rok dělaly takový ty texty a dělaly sme tu třídu, jak si vybrala nějaký text a k tomu se dělaly ty cvičení, tak ta nám taky říkala vlastně, že abysme to nevyhazovaly, schovávaly si to, doplňovaly k tomu cvičení. Tak to je vlastně taky taková informace k tomu. Ale jinak asi nikdo jinej.

MK: Já sem se právě chtěla zeptat, C to nakousla hezky, jestli si portfolio vedete nějak průběžně nebo ho vždycky shromáždíte, až když opravdu musíte?

B: Až když opravdu musíme.

C: Já sem to dělala během tý praxe souvislý, sem si to tam rovnou dávala na sebe jakoby ty dny, abych to pak nemusela hledat. Tak samozřejmě něco sem poztrácela, tak sem to znova dotiskla, ale ve většině případů sem věděla, že by to pak ...takový hektický, takže sem to tam dávala postupně.

D: Na začátku první praxe sem si řekla, že si to budu dávat dohromady a pečlivě každé den zapisovat a potom vždycky když sem odevzdávala ke kontrole pedagogické deník, tak den před tím sem nad tím strávila večer odpoledne nebo nějak dlouhý čas, abych to dala dohromady, ale mám to jako že připravený. Tím, že sem to vždycky u každého zápočtu odevzdávala, ukazovala, tak to mám připravený ke státnicím.

A: Já si pamatuju ten samej přístup, co D. To mám všude různě a pak to jenom potřebuju všechno najít. A musím teda vědět, kde hledat, no.

MK: Takže vidíte jakoby smysl v tom pedagogickém portfoliu? Chápete, proč si ho máme vést?

B: No asi určitě je tam velkej...jako to...musíme víst, protože pak budeme využívat až v naší samotné praxi. Sou tam různé nápady, jak má ta hodina probíhat, jaký sme dělali chyby v průběhu hodiny, tak určitě...taková inspirace.

D: Tak určitě. Dobrá inspirace a taková sebereflexe co sem v prváku, jak jsem to mohla vymyslet, protože to vlastně teďka vůbec nejde nebo naopak.

B: Nebo taky můžeme ukázat nějaký práce naši...z výtvarky, těm našim studentům. Co my sme d'áli. To já dělám běžně, na každé hodině výtvarky ukazuju třeba...dám třeba téma nějaký logo vytvořit svoje vlastní, tak ukazuju práci, jak sme to dělali my tady. A tím pádem inspiroju se...

D: A řekneš jim, že to dělala ty?

B: No, říkala sem to, já se nestydím. Já se nestydím, klidně řeknu. Já mám dobrý práce.

D: To já sem nemyslela, ale jenom jako...

B: Jo.

D: Jo?

B: Přiznám se, že to je moje a...“paní učitelko, to máte pěkný“, „No, tak běžte na UHK...vás tam naučej.“

MK: *Takže kromě toho, jak teď říkáte B, měli ste ještě možnost třeba někde jinde uplatnit portfolio?*

B: Ne.

MK: *Takže ne...*

C: Kromě zkoušek z praxí ne.

MK: *Tak...takže obecně co tam třeba shromažďujete...všechno?*

A: Tak já mám školní portfolio...to je to do školy. A pak svoje portfolio, to je pro mě. No, no jako že to školní portfolio je to, co tam musí být, deníky z praxe a tohle. No a v tom mém portfolio mám ty svoje zadání a cvičení a...tak to je jako pro mě si myslím.

D: Já to mám taky takle rozdělený na dvě. To moje je asi 4 nebo 5 šanonů, to školní je takovej...

A: ...sešitek.

D: Ne, takovej jeden užší šanon a...jako občas is říkám, že to co...musím odevzdávat, je leckdy jako horší, než to, co si dělám jako sama pro sebe. Že to je možná i jako zajímavější třeba. Že tam mám i víc tipů a rozhodně...

B: Kdežto tam sou jenom vybraný hodiny, kdežto tady...třeba angličtina má přídavný jména ...jenom přídavný jména, kdežto všechno tam mám prostě celou gramatiku, kdežto ta školní část nebo ten školní, ten školní deník, to je prostě jenom vybraná část z toho, tak to nemůže bejt obsáhlý všechno. Potom je ta školní ten školní deník slouží pro mě jednou za pět let, až si budu chtít zavzpomínat na starý dobrý časy a říkat si: „ježíší kryste“ jak říká D prostě, jak sem takhle mohla učit nebo jako než že by to bylo k něčemu užitečný. To už pak prostě si myslím člověk de nák intuitivně jak si má postavit tu hodinu, v tom cvičení. A taky získává praxi tím, že učí, že jo. Tak prostě pak už bude schopnej postavit hodinu za pět minut...že se k tomu jednou dopracuju takhle.

C: To sem si taky říkala, že si to rozdělím, ale přesně - mám jenom ten školní pedagogickej deník a to ostatní mám všude tak jako poházený a nemám to na jednom místě, takže prostě... Mám to vždycky u toho předmětu, kde sme to dělali třeba, tak to tam mám v nějakých deskách, ale ne abych si to dala takle do jednoho, to už na to nák nezbyl čas. Ted' dělám zase jiný věci, než skládat portfolio do kupy.

MK: *Takže myslíte si, že portfolio využijete nějak dál? Už ste tu zmiňovaly teda tu prezentaci svým žákům nebo tu sebereflexi, ale napadá vás ještě něco jiného?*

C: Já si myslím, že až jednou budu učit, tak se na to podívám třeba, jak sem učila tohle téma, protože tam mám třeba zpracovaný náký těžký témata, kterejm sem se třeba chtěla vyhnout a ted' to mám nějak zpracovaný a že už sem do toho trochu pronikla, protože už to není tak těžký do budoucna, když už to budu učit znova. Takže určitě třeba skrz metody nebo typy prací a náký formy výuky, tak se budu určitě moct inspirovat, takže to je dobrý na tohle.

D: Já si myslím, že i při nákým přijímacím pohovoru nebo něčim...něčim jako ukázat ty naše přípravy, jak to vlastně vypadá.

C: Nebo jaký máš nápady sama...tu výuku nebo jak to budeš dělat třeba jinak. No, to by šlo. Určitě je to dobrý, že sme si to zkusili v tý škole a viděli sme nějaký metody, který sme chtěli dělat a pak se nám to třeba neosvědčilo, třeba skupinová výuka a tak podobně. A ty učitelé nám dali třeba zpětnou vazbu, že třeba je to lepší udělat takle a to i když si to tam do toho

deníku nenapíšu, tak si to stejně budu pamatovat. Jo, už vim, že sem to udělala takle špatně, tak to udělám příště jinak. Takže to se určitě hodí.

MK: Napadla vás myšlenka, že byste ho použily třeba při pracovním pohovoru? Kdybyste se teda hlásily.

B: Jo.

D: Sem to říkala, že jo.

C: Asi jo. Lepší vzít něco než nic. Bud' se k tomu dostane nebo ne.

B: Čím víc papíru, tím líp.

C: Čím víc diplomů, s sebou, tím lepší.

D: Já sem to, já když sem...ne teda o práci, ale o souvislou praxi, tak sem byla za ředitelem, který mě teda nakonec nevzal, ale ne z důvodu asi protože já bych se mu nelíbila, ale z důvodu, protože jsem prostě z Univerzity Hradec Králové, takže s ním sem měla problém a mě strašně a mluvil se mnou na strašně obecný rovině jako proč se tady vedou praxe tak a ne jinak a vůbec se mě jako nezeptal, ačkoliv sem ho s sebou měla, nechtěl vidět mé portfolio jak učím výtvarku, jak učím ruštinu a ňák jako vidět ty přípravy a nemluvili se mnou ani ty učitelé jako, u kterých bych tu praxi dělala a ředitel uměl jenom říct „Ano, můžete...to tady vykonávat“ Takže jako to portfolio mi přijde, že je prostředek k tomu jako ukázat ňákým způsobem jak asi učit budem...

C: Ale je to nezajímá.

D: Ale je to teda nezajímalo v tomle případě. Ale jako...protože nevím, jak jinak by nás měli jako přijmout, protože to není jako v ňáký firmě když je člověk na pohovoru.

A: Já sem byla právě takle na obchodní akademii a tam po mě chtěli původně, abych jednu hodinu odučila.

D: Aby se na tebe přišli podívat?

A: Aby se na mě přišli podívat.

C: To mně mnohem přijde lepší.

D: To mně přijde jakože super no. Jakože když takhle...tak že ukážeš, ačkoliv je to jedna hodina v úplně cizí třídě, tak oni ňákým způsobem dokážou jako posoudit, jestli seš schopná nebo nejseš schopná jakoby učit. Kdežto když takle mluvíš jenom jakoby s člověkem jako když já nevím jenom dělat účetní nebo něco takovýho, tak jako...

MK: No tak když máte teda...přijde mi, takový vztah k tomu portfolio, motivovaly byste třeba vlastní studenty, aby si ho vedly? Byť třeba jenom na základní nebo střední škole?

C: Asi ne.

B: No my na ruštině určitě musíme motivovat, protože to portfolio, ty zadání co voni tam dělají a slovníček, to použijí při maturitní zkoušce. To je vlastně i takovým způsobem učebnice, náhradní učebnice.

D: To je pravda.

B: Výtvarka nevím, protože na výtvarce je vždycky to schovává učitel a na konci roku to dává jako ve složce.

D: No ale myslím si, že i na tý výtvarce je jako dobrý, že potom vidíš ten posun a je to takový i nostalgický potom...po dvaceti letech najdeš, když ti bylo patnáct, cos vlastně to... A to i může sloužit k nějakému psychologickému rozboru jako když má potom to dítě jako ňákej problém třeba... Já bych je asi motivovala.

C: Mně se líbilo, že třeba na pardubický škole, na pardubický základce, kde sem byla, tak tam ta učitelka jim dávala velké sešity na ruštinu učila i dějepis, němčinu a všude jim dávala když byl ten 60-ti stránkový nebo ještě dýl když byli třeba tlustší sešity, A5-ku nebo A4-ku, podle toho, jaký to byl předmět a aby si tam vlastně zapisovali gramatiku z jedné strany a třeba slovíčka nebo ňáký co sme dávali třeba cvičení, tak si to psali opačně, takže měli pořádek jakoby

přehled v tom, že z jedné strany je všechna gramatika a jak byl ten sešit tlustej, tak tam se jim vešly třeba dva roky do jednoho sešitu. A za celý třeba čtyři roky na druhým stupni základy měli třeba dva sešity z ruštiny než pět, než každě rok prostě úzkej a pak to poztráceli, ale měli dva... jenom dva a tlustý, kde měli všechno. A pak když ho celej prolistovali, tak vlastně si to oživila a to bylo jako dobrý, to se mi jako líbilo. Todle bych třeba pak chtěla využít.

A: To je pěkný, to se mi taky líbí.

C: Ale jakoby třeba, jak to říkala teďka ty, Marti, tak sem tu otázku pochopila tak, jestli by si třeba neměli schovávat nějaký cvičení nebo takle, to asi ne, ale třeba skrz takle tu gramatiku nebo co sme dělali nějaký článek, tak si to třeba nalepit do toho sešitu a měli by vlastně všechno v tom jednom, tak to se mi líbilo.

B: Moje děti si schovávají i cvičení, všechno. I na angličtinu, i na ruštinu. Já sem založila takový desky, aby to všechno... Protože když já třeba učim ruštinu nebo diktáty, tak já nevím, co oni tam probíraj, podívám se na cvičení a hnedka jim už diktuju něco, zkouším.

D: Takže si je nutíš.

C: Protože to máš hlavně pro sebe, tak se ti to pak hodí.

B: Motivovala sem správně.

D: No dobrá, motivovala si svoje děti.

B: No... donucením.

D: A dělaj to rádi a dobrovolně a svědomitě?

B: Svědomitě nevím. Nemůžu počítat kolik tam cvičení dala učitelka, ale... snad jo.

MK: *Takže kdybyste...nebo kdybychom to ještě mohli nakonec shrnout, tak pamatujete si v prvním ročníku, kromě teda A, nevím, jestli ste to d'ali vy na cestáku, my sme vyplňovali dotazník, kde byly takové informace právě než jsme se hlásili na vysokou školu, co nás k tomu motivovalo a tak dále, tak jestli si vybavíte, i mimo toho dotazníku, jestli jakoby co ste očekávaly od pedagogické školy a co se pak splnilo, nesplnilo, když už sme teda v tom posledním ročníku jestli byste to mohli nějak zreflektovat.*

D: Při čem sme to měli vyplňovat?

B: Už si nepamatuješ?

A: Nevypĺňovali sme nějaký dotazník PoFos nebo něco takovýho?

B: Aha!

A: My sme ho vyplňovali teď ve čtvrtáku

C: Jo, tak to si vybavuju.

B: My v prvním, v prvním a museli sme ho posílat.

C: To byl nějaký dotazník učitelkej a tam sme museli dávat nějaký ty reflexe, o sobě a jaký sme, jaký budem.

D: Jo.

B: Noo!

C: Já sem taky nevěděla, o čem mluvíš, ale A to říkala teďka dobře.

D: Tak já sem o rok jakoby výš, takže asi ne my sme to asi...za nás to asi nebylo. To nevím teda.

MK: *No tak minimálně si asi přemýšlela jen tak jako...*

D: Jako jestli mi to splnilo má očekávání?

MK: *No. Co tady chceš...čeho chceš dosáhnout?*

D: No tak já si myslim, že ty praxe bychom asi mohli mít jako víc. Ve škole strávit víc času. No co na mě koukáš, jako mám bejt učitelka...

B: No vid' no, ale tak měsíc...

D: Myslim ve škole jako škole jako na střední škole, ne v týdle škole. Tak já nevím, mě by bavilo třeba já nevím jako půl rok se vopravdu jako nemít předměty tady a vopravdu strávit

v tý škole jako...celej ten půlrok. A já bych klidně chodila i na jiný předměty... Třeba těm učitelkám d'ála jakoby nějaký asistentky, opravovat sešity, písemky nebo něco, prostě abych v tý třídě byla s nima, abych zapadla, aby mě tam kolektiv jako nějakým způsobem přijmul a jako strávila tam s nima delší čas a řešila pak s nima třeba i ty třídnický věci nebo takle, protože já se...já jako myslím si, že nejsem...sem připravená na to odvykládat jim látku a naučit, ale nejsem připravená na to je vycho- jako je vychovávat nebo když by třeba náhodou byla šikana ve třídě nebo takle, tak moc nevím, jak to s nima jako řešit. Takže připravenost jakoby odborná jako vyložit a něco děti naučit ano, ale...já nevím jestli to je výchovná nebo co to jako je, tak to si myslím jako že v tom mám určité slabiny. Teda já.

B: A souhlasím s tebou.

C: Já bych ten páťák teda celej zasadila jenom do praxí a vynechala všechny přednášky a všechno co teď tady děláme na každou...na každéj předmět. Píšeme seminárku a nemáme čas se věnovat diplomce hlavně, což je teda základ toho páťáku, nechala bych tam prostě prostor pro diplomku a pro praxe.

B: Souhlasim určitě.

C: Takhle je to na UK ten semestr, tu praxi nebo delší dobu a eště do toho tu diplomku a ne další seminárky a plno dalších věcí, který nám akorát čas berou abychom se věnovali tomuhle. Ale zas na druhou stranu, ještě to jenom dopovim...mně přijde, že zase i v tom páťáku je nás tolik, že kam bychom se rozutekli, kde by nás vzali.

A: To by museli založit speciální školy na UHK.

D: Že by to tam střídali.

A: No, že bychom se tam střídali.

C: Už jenom po těch čtrnácti dnech, tak už potom jakoby si říkáš, že už prostě potřebujem učit normálně, potřebuju tam bejt já sama v tý třídě jako učitelka a jakoby ty praxe že jim to narušuju...ten chodí ty školy, třídy a celkově.

D: Určitě no.

C: Že zas na druhou stranu je to těžký jo to nějak skloubit.

TS: Tak já teď do toho vstoupim dvěma dotazy. První dotaz možná pro vás bude tak trošičku jakoby z Marsu, ale ten dotaz má třeba v jedné pražské fakultě konkrétní podobu. Byly byste pro, aby byla něco jako zkouška z portfolia součástí státních závěrečných zkoušek?

D: To znamená...

TS: To znamená, že uděláte...otevřete svoje portfolio a vedete vlastně tu myšlenku, jak ste se postupně stávaly od toho lajka řekněme učitel, který má za sebou souvislou praxi.

C: Takže takové spíš provedení našim deníkem.

TS: Hm. No ono to není jenom deník, protože tam byla spousta jiných aktivit, ale já vám rozumim. Byly byste pro tudletu variantu, aby se to tam objevilo jako součást hodnocení státních závěrečných zkoušek?

D: Určitě.

B: Ne. Těch zkoušek je tolik, že z portfolio dělat zkoušku, já bych teda zásadně proti byla.

C: Ale to už by nebylo takový zkoušení, to už bys jenom ukázala na těch svejch věcech.

A: Myslím že i to bude zpětná vazba jako tvoje.

D: No to mi přijde jako že vlastně zhodnocení a jakoby ukázání -

B: Ale to je součást zkoušky. Deme na psychologii, pedagogiku, máme otázku z psychologie, z pedagogiky a třetí - a z portfolio zkouší. A to je to samý a když to bude zkouška, tak to musíš nějaký čas na to věnovat, tak a tak a tak a ještě nějaký otázky...

D: Ale ten pedagogickej deník musíš stejně odevzdat a jako...když stejně neumíš jednu otázku z psychologie, tak máš prostě smůlu a nazdar. A jakoby pedagogickej deník tě v tom, si myslím, jako že asi nezachrání.

B: Já myslím, že to je blbost, známkovat, jestli já vedu deník tak a ty jinak vedeš, já mám takový lepší cítění, já mám...desky budou hezký, mašlička bude a ty budeš mít takový přeházený a ty dostaneš tam já nevím pětku z toho a budeš nejlepší učitel a já dostanu jedničku a budu nejhorší učitel, ale portfolio umím udělat. Je to blbost.

C: Ale tak tam by šlo o to představení toho, co si dělala, žes ud'ala tuhle metodu, tadytu hodinu si vedla takhle a tam by nešlo to jako o to, jak to vybarvíš, jestli tam sou mašličky.

B: Tak ji tam dej.

C: No tak když ji tam dáš, tak to bude hezčí.

TS: *Tak já to už...já už to spojím s tou závěrečnou otázkou a vy ste to vlastně tady otevřela, že to portfolio, když se podíváte, co literatura říká co to je, tak nejčastěji je to uváděno jako že to jako je zdroj určitých produktů, které nám v čase ukazují, co se s námi stalo. A já se chci vás pozeptat, jestli vám tohle třeba to vaše konkrétní portfolio trošku napomohlo k tomu, abyste si řekli, co se s váma stalo. A nebo čerpáte z jiných informací? Když si vezmu portfolio, ted' ste vlastně v závěru studia a když si vezmete portfolio z prváku, ze druháku, ze třetíáku, čtvrtáku, tak jestli vám se tak nějak spojí ta vše cesta, nazvem to „profesionalizace“, takoví sme byli na začátku, takoví sme byli, než sme šli na průběžnou praxi a ted' sme takoví.*

A: No tak já na tohleto nějak nemůžu odpovédět vzhledem k tomu, že...

TS: *Máte jiný...*

C: My máme jen dva ročníky.

A: Přesně tak a ještě...já to mám o to horší, že sem vlastně ve čtvrtáku v zimním semestru byla na pobytu v Rusku a hnedka, jak sem se vrátila, tak sem měla praxi, takže já sem šla učit...

TS: *Nebylo nic předtím?*

A: Ne, vůbec nic, já sem šla do školy a nevěděla sem vůbec jako jak se mám chovat, nic, takže já sem se to vlastně učila za pochodu, což je asi lepší, protože pak sem se zpětně učila ty teoretický poučky a tohleto ...Nevim no, ta praxe rovnou mi přišla užitečnější. Takže já tam nějaký extra posun zatím náč...nevidim.

TS: *To je logické.*

C: Já to mám stejně jako ty. Mně to přišlo taky dobrý, že sme rovnou do toho skočili a plavali než se to učit teoreticky a ještě lámat přes koleno, tak tohle mi přišlo taky lepší.

B: Nooo, jasně. Já posun tam...asi je, je vidět, ale... ano nebo ne, já nevím. Já...jednoznačně ano nebo jednoznačně ne nemůžu říct, ale určitě se dá tam vyčíst, z těch řádků co sem tam napsala v portfolio, že sem náč rostla. V průběhu těch roků, protože i dokonce ta čeština si myslim... písemný projev, když zapisuju, tak určitě je tam znát. Z výtvarný stránky to ne, asi ne. Nebyl tam posun.

D: A to já zas musím říct, že jako z výtvarný stránky trošku jako docela jo. Že byli učitelé, kteří mě zasáhli nějakým způsobem.

B: Poslední ročník, N..., že jo.

D: N..., tak ta se nedá zapomenout. Ale to...a tak já nevím, třeba ta grafika, tak já sem nikdy grafiku nedělala, takže... takže to jo. A já...tak určitě ty hodiny, co sem měla, tak jako sem...dovolim říct, že se to zlepšuje, ale přide mi, že to je jako hodina od hodiny jakože se nedá říct, že...nevím, ve druháku, že to bylo horší a ted'ka v pátáku že je to lepší.

C: Že je to super.

D: Že je to nejlepší a lepší už to nebude. Ne, tak jako zlepšuje se to, ale je to tak jako takový individuální a je to i závislý, si myslim, na tom, že furt to není naše třída a je tam ten učitel, což si myslim, že ty žáci vnímaj hodně. Že sme tam prostě jenom jako studenti, kteří si tam plní svůj úkol.

TS: *Tak fajn, tak Martino můžete to zakončit nějak?*

MK: *No, tak já bych to zakončila prostě poděkováním. Doufám, že ste se necítily nějak limitovány a že ste si to tu užily, takže děkuji.*

Příloha B

Rozhovor - Ohnisková Skupina

1. ročník

MK: *Takže já vás tady vítám. Děkuji za Vaši účast, doufám, že si to užijete takle tady dohromady. A má diplomová práce je tedy zaměřena na studentské portfolio a zhruba první polovinu času bych se ráda věnovala tomu, proč jsme vlastně tady a druhou polovinu bude pak konkrétně to studentské portfolio. Takže má první otázka zní: jaké důvody...hrály roli ve výběru pedagogické fakulty u Vás, proč jste se sem přihlásili?*

A: E, takže od svých pěti let se pohybuju ve sportu, takže volba tělesný výchovy pro mě byla jako už předem určená, přirozeně chci tělocvik a to učení je takový vždycky na druhym místě, takže...tělocvik stoprocentně! Pak jsem se rozhodovala teda s druhym jazykem, s druhou kombinací, ale tak to byl jazyk, protože jinak moc ty předměty mě nebavily, takže byla angličtina, ruština a pak angličtinářů je všude mnoho a prostě jsem si řekla, že ruština bude do budoucna pro mě lepší a žádanější, že podle mě těch ruštinářů není tolik. A pak ještě teda kritérium kam? Takže jsem dávala přihlášku do Olomouce a sem, protože trénování dětí v N., takže jsem se stoprocentně chtěla dostat sem, protože dojíždím, abych mohla za nima dojíždět do N. a trénovat je dál, protože je to hrozná škoda, když už jsou tak šikovný a to bych nemohla, musela bych jim říct „čau, děti, běžte“. Takže tak.

B: A já jsem na tom podobně jako A. Já taky od malička, asi od šesti let, taky dělám aerobic a roztleskávačky, takže byla jsem na střední škole, na sportovním managementu, takže pokračování jsem taky chtěla něco se sportem a Hradec jsem si vybrala, protože jsem z P... a je to kousíček do Hradce, tak proto tadytu univerzitu.

A: V pohodlíčku domova, vid'.

B: A...jo, přesně tak. A sem v týmu tady v Hradci Králové a mám holky, co trénuju a to jsme taky v P... a v Hradci, takže jsem chtěla zůstat tady.

MK: *Takže plánujete se živit učitelstvím nebo ...?*

A: No já už, to už byla moje první vize už od malička, že chci prostě učit.

B: Mně od malička teda taky říkali, protože mám mladšího sourozence a sestřenku s bratrancem o čtyři a šest roků mladší a říkali mi, že od malička už jsem si s nima hrála na školu a známkovala jsem je a tak, takže pro mě to byla taková jasná volba. A nedokážu si teda asi představit, myslim si, že by mě práce učitelky bavila a nedokážu si představit jakoby -

A: Něco jinýho, že.

B: - no něco jinýho, buďto jako trenér nebo učitel nebo tak něco. I přestože rodiče mají firmu a chtějí, abych byla u nich. Chodim tam k nim jednou za čas...ted' to teda moc nestíhám se školou, ale na střední škole nebo o prázdninách jsem tam byla každý den o prázdninách a na střední škole, když jsem neměla trénink, tak po škole jsem tam přijela a prostě tolik mě to tam nebere.

MK: *Tak setkaly jste se na svých školách i tady s nějakým pedagogickým vzorem, který by Vás motivoval opravdu do toho zaměstnání?*

A: Určitě. Ale ted' to bude znít jako hrozný podlezení...

TS: Já tuším.

A: No tak...samozřejmě jsme se tady setkaly s takovými. Ano.

B: Na střední škole, na střední škole asi s jednou učitelkou. Ekonomiky. A protože ekonomika mě i bavila. A přišlo mi to zajímavý. A ta učitelka, všichni teda na ni nadávali, že je strašně

přísná a tak, ale já jsem si s ní...sedla. Byla sice na nás náročná, chtěla, ale věděla jsem, že když budu k maturitě, že prostě budu všechno umět. A...některý věci se mi teda na ní nelíbily, to jo, ona byla taková až moc taková...já chci být teda hodnější učitelka...sympatičtější... Ale, ale tak na střední asi jenom ta a potom tady na veřejce dva. Taky nechci, aby to vypadalo... A pak ještě jeden učitel.

MK: *A na základní škole?*

B: Na základní, na základní škole asi ne. To...

A: Tyjo na základní...no...

B: Naše třídní nebyla špatná teda na základce, ale...z těch všech učitelů asi byla nejlepší, ale neřekla bych, že by to bylo jako nákej můj vzor nebo tak, to vůbec.

A: ...mě nějak nenapadá, tak asi do mě nezasáh natolik, aby prostě...Ale na střední jsem měla taky, to samý, ten případ, kdy paní učitelka byla hodně přísná, fakt po nás vyžadovala důkladnou přípravu a já sem teda jako, taky všichni jakože je hrozná a že to je hrozný, no ale jako učila mě ruský jazyk, že jo, tak teďka se ho učim, takže zas mě jako naučila a myslim si, že mně dala jako hodně základ. A tak. Jo. Samozřejmě tady jako sou taky učitelé jako výborní a hodně třeba...Jak to říct? Jakože -

B: Asi bych jako, co sem tady viděla, v některých hodinách, tak bych to chtěla potom převést do těch svých hodin, že jsem se vlastně teprv teďka nad tím zamyslela, že takhle se mi to líbí a že si myslim, jako že to má větší efektivitu.

A: No...i ti učitelé nám prostě říkají takový ty no klasický příklady, jak víst tu hodinu z takových jako těch prostě klasických učebnicových příkladu, přitom to jako tak vůbec nefunguje, že jo.

B: No, no, no.

A: A někteří...výborní...

TS: Já to vypnu asi.

A: ...si to pustěte. Takže, no. Někteří nám taj aspoň daj úplně takový jiný pohled na tu pedagogiku, který se...se kterým jsem se nikdy jako nesetkala a úplně dobrý. Fakt sem hrozně jako ráda za to.

B: Myslím si, že to pro nás bude jako velkej přínos, jako že nevím, jestli bych se sama nad tím jakoby zamejšlela, jestli by mě to napadlo takhle tenle ten přístup.

MK: *Tak a v rodině máte někoho, třeba pedagoga nebo někoho kdo Vás fakt směřoval na pedagogickou...?*

B: Vůbec.

A: Já mám teda maminku, která mě jakoby, díky bohu, do toho sportu dost jako ne že by jako tlačila, ale kolikrát v době telecích let jsem radši chtěla lítat někde prostě za chlapama, že jo a maminka říkala: „Ne, budeš cvičit dál, žádný takový“ a jako jsem jí za to hrozně vděčná teď. Takže jakoby vod malička chápala to, že škola jakoby, to učení jde trochu stranou...vždycky jak se říká, že se chodí jak do sokola, to nám vždycky říkali ve školce: „ty sem chodíš jak do sokola“ a když jsem chodila do sokola, tak sem tam chodila víc jak do školy, to je když jsem vlastně byla nemocná, tak neexistovalo, že bych vynechala trénink jako. No, ale tak jako furt mě směřovala k tomu, že jakoby asi teda jednou jako budu učit tělocvik no, že věděla jako že velkou to jako inteligencí to není. Ale pedagoga přímo v rodině žádnýho nemám.

B: Já taky ne, no.

A: Ale jako mamka mě v tom podporuje. Věděla, že určitě se budu hlásit na nákou jako...ještě jsem mohla jako fakultu tělesný výchovy, přímo jako teda na f...na náký to trenérství a takový, ale....Já sem ji odmalinka říkala, že budu učit a furt mě to nepřešlo....To až nastoupim.

MK: *A teď naopak: byl někdo, kdo Vás vyložitě třeba odrazoval od pedagogické vysoké školy?*

B: Tak asi kamarádi, ale to bylo spíš takový jako že „ježíš, ty budeš zas učitelka, jo?! My tě nebudem mít rádi.“ a tak, ale jinak asi nikdo. Doma se mě teda taky ptali, jestli fakt chci učit, jako jestli to s nima vydržím, ale tím, že trénuju holky ve věku 12 až 17, tak tak takovej jako...no, věk nic moc, ale někdy, protože vim, co je měla trenérka přede mnou, tak strašně na mě nadávala, že se s nima nedá vyjít a tak a já nemůžu vůbec jako říct, že bych s nima měla problém.

A: Ale tak ty je máš věkově blíž jakoby zas.

B: Vona je o dva roky starší.

A: Aha, tak to nic.

B: Ne, K... je o dva roky starší. O rok nebo o dva. Takže, to...A já s nima nemám problém, nemůžu říct, jako že...Spíš naopak mě ještě překvapily, že se chovaj -

A: Supr.

B: - No, no no no. Že se mi i svěřou jako s věcma takovejma jako...Když třeba jdeme z tréninku, já zamknu jako a tak a oni na mě čekaj ještě a jdu s nima, protože to je v P... je trénuju a to sou holky, který bydlej buďto u táty v P... a nebo dojížděj ještě za mamkou, a tak vždycky se mnou choděj a choděj stejnou cestu se mnou, tak si ještě povídáme po cestě a kolikrát se ještě zastavíme někde po cestě a povídáme si a tak a voni se mi třeba svěřou s klukama a tak, tak to mě vždycky tak jako potěší, že mě neberou jenom jako trenéra, ale i že se mě jako zeptaj: „Tak co, B, tak nám porad', tak to sem, to sem vždycky přídu domů a mám takovej dobrej pocit. Vždycky sem jako taková, i když přídu ze školy, protože já mám s nima trénink ve středu po škole a mám anatomii a přijedu domů a mám vždycky hrozněj hlad nebo já ani nejedu domů, já jdu hnedka k nim na trénink, mám hlad a sem unavená a chce se mně spát a pak přídu domů a když po tom mám takovoudle jako...přidou za mnou a chtěj ještě po mě jako ať jim poradim a tak, tak mám potom jako takovou lepší náladu a strašně mě to potěší.

A: To byla silně vyčerpávající odpověď, teď ani nevim, jaká byla původní otázka. E jo, že mě...no...jako, mě jako nikdo přímo neodrazoval, ale jako když sem to pronesla, tak tam byly vždycky takový jako spíš jako hlášky toho typu, že učitelky sou hrozně protivný a furt se snažej sekýrovat všechny vokolo a svoje děti pak. Jako chápu, že to musí bejt -

B: - A že chlapům lezou na nervy.

A: - že to může bejt jako náročný bejt jako s těma ve škole a pak přídou domů a zase děti! Asi to jako bude náročný, jo, ale tak snad. Já bych chtěla učit jako na střední škole, tak já doufám, že...to dítě, až bude v tom věku tý střední školy, tak sice mě zničí, to je jasný, ale to už bude takový samostatnější, to už jakoby stejně ať mu řeknu cokoliv, tak si to udělá po svým, že jo, to z vlastní zkušenosti vim, že názor rodičů...Vždycky měli pravdu, samozřejmě, že ty rodiče maj pravdu a hrozně mě s tím maminka vždycky štve že mi něco řekne a já jako: „prosim tě mami“, ale vždycky dojde na ty slova. Ale nikdo mě od toho neodrazoval. Nikdy. Spíš jako opravdu říkali, že ty učitelky sou jako protivný a...

B: To jo, no.

A: Ale to sem jim řekla, že to je proto, že je to prostě nebaví s těma dětma. Když to ty učitele prostě nebaví, ta práce s dětma...

B: Ne, že by byli nadšený teda jako, že du na pedagogickou fakultu, to nemůžu říct, ale po tom, když sem sem chvíli chodila a přišla sem vždycky domů taková jako že nadšená nebo tak, tak říkali jako že snad mě to bude bavit, tak tak jako teď už mě v tom podporujou, ale...

A: Se sejdem spolu na škole a postěžujem si...

B: Ale babička teda, tak tak ta mě podporuje asi ze všech nejvíc teda. Ta chtěla, abych tady...ta si to přála asi tak ze všech nejvíc, možná i víc než já.

A: No jo tak to jo, tak takle, tak to já ani nechci, ale já si fakt nedokážu představit takovou jakoby ňákou jinou.

B: To já chci taky, že jo.

A: Ale vůbec nevím, jak bych to dělala. Navíc mě to baví s těma dětma.

B: Já sem taky přemejšlela, a já mám mladšího brácha o dva roky a vystudoval mechanika a chtěl jít po tom ještě si udělat maturitu. No a přihlásil se a asi dva dny před přijímačkama si to rozmyslel, že bude pracovat u taťky, že on už práci má a řekl, že...taťka by stejně musel přijmout nějakýho zaměstnance a řekl, že prostě bude u taťky, aby mu pomoh a tak, on je takovej hrozně cílevědomej a tak. Noo a když sem tak jako nad tím přemejšlela, jak brácha už to všechno má...tak jako ví, co chce dělat a takhle...a já sem jako furt si říkala, tak s tou střední školou nevím co bych chtěla dělat a furt sem si nebyla tak jistá a teprv když sem přišla sem, tak sem si říkala: jo, tak to prostě chci učit, to je to, co mě bude bavit.

A: A basta.

B: A brácha ... a brácha o dva roky mladší už to měl dávno daný, prost věděl, co chce dělat, co ho baví a já jakoby úplně sem se trochu hledala a už sem si říkala, že už jako je to špatný, už mi je docela dost, to už bych měla vědět...

MK: *Tak jo, tak jak sem slyšela, že už máte celkem bohaté pedagogické zkušenosti. Třeba v porovnání s ostatními myslím, že určitě jo. Tak jaké si myslíte, že sou nejdůležitější vlastnosti učitele? Třeba i ze své zkušenosti.*

A: Vlastnosti - sociální a...jak jsme to psaly.

TS: A profesní.

MK: *Jaký by měl být učitel prostě jako? I s klady i zápory.*

B: Tak myslím si, že by...as- měl by bejt jako ňákým způsobem milej a působit dobře na ty žáky, protože když mě přijde do třídy učitel, kterej se na mě celou dobu mračí a to, tak mě nezaujme a i když se chci soustředit na to učivo, chci se to naučit, tak se to prostě nenaučím tak dobře, jako když přijde dobře naladěnej učitel a prostě je takovej...vim, že to asi není úplně správně, ale mě to přijde jako mnohem sympatičtější, když přijde a je takovej jako přátelskej a jako takovej...nechci říct jako kamarád, to vůbec ne. To nejde, ale takovej nevím, jako že já sem tady učitel, vy ste žáci a prostě budete poslouchat každý moje slovo a takovým jako přístupem, jako ňákým jako milejším, přátelštějším.

A: No, takže...tam de o to jako že tam na tý střední byli hodně pedagogové, který fakt byli prostě...buď tam a tady jako někde. Což mě se taky moc nelíbilo, že opravdu hodně se povyšovali, jo, ale...

B: Ale nakonec prostě stejně tu autoritu nemaj, i když se chovaj takhle, tak tu autoritu rozhodně nemaj.

A: No jasně. Rozhodně musí ten učitel mít autoritu, ale ono jakoby...když ono to je těžký jakoby, když každému žákovi se podle mě zavděčí ten učitel jakoby jinej, jo.

B: Přesně tak.

A: Že...

B: Na každýho neplatí to samý.

A: Tak, tak, tak. Ale určitě by měl bejt, se snažit...ňákým stylem jako učit, ten učitel vyjít vstříc prostě. ňákýmu žákovi, kterej ho třeba požádá o ňákou radu nebo o pomoc, že by měl být jako vstřícný a ne že jako: takle to bylo a takle sem to stanovil a přes to nejede vlak. Sice to je asi jako jednodušší pro toho učitele prostě...

B: Ale když ono mně i přijde, promiň, že ti skáču do řeči, že mně teda třeba přijde i takový když přijde ten učitel a uzná ňákým způsobem svoji chybu a nebo ňák to odlehčí nebo prostě něco, tak i ty žáci ho prostě potom berou jinak....teda co znám jako...

A: Hm, hm.

B: ...Ze svých zkušeností.

A: No, určitě, když prostě, když „pane učitelí, máte tam... - prosím tě, to se mi nemůže stát, to není možný“

B: No, přesně tak.

A: Že jo, tak každej udělá chybu... No ale tak měl by být milý. Rozhodně ne, jako ne že přide a mračí a prostě „vy ste jenom nákej odpad a já vas tady musim to“. Nějaký učitelé taky k nám přišli a „ježiš, to taj zas musim odučit tu hodinu...“ Mělo by ho to bavit. Určitě by z něho mělo sálat to nadšení pro tu, ne zas ne přehnaně, že jo, ale že...no rozhodně by měl vědět o čem mluví a i náký jako jiný věci, ne že jenom to, co si přečte, a tak to tam odvykládá, že jo. Měl by se orientovat v oboru.

B: No měli sme třeba učitelku na právo, ona byla š- my sme ji neměli rádi, nevím, prostě taková...ani snad ne že by si hrála jako na nějakou extra velkou autoritu, ale ona vždycky byla...strašně nepřijemnej hlas měla, ale za to nemůže, ale třeba u tý hodiny, protože začla na nás ječet: „hele bud'te ticho“ a začla jako tak taková a to už nás vytáčelo jenom todlencto a čím víc začla řvát, tak tím víc ta třída ji jako ignorovala a vůbec sme jí nevnímali. A když se třeba zklidnila a třeba odešla nebo skončila hodina a přišla třeba na další druhej den nebo tak...byla takle, měla zrovna lepší náladu a začla na nás mluvit normálně, tak sme jí prostě poslouchali a s náma to bylo teda trošku těžší, protože byla plná třída fotbalistů a sportovců...no, to nebylo moc jednoduchý, ale...no takže...a co vim, tak hlavně takle na tý střední, když přišli učitelé a začli si budovat autoritu tím, že po nás začli řvát, a tak a dávat nám za trest náký písemky jako že pětiminutovky: „tak taj ste zlobili, tak ted'ka...“, tak jako vůbec timlenctim to na nás jako neplatilo.

A: U nás teda některý učitelky, který vždycky přišly do třídy a tak: „Jak se máte, děti?“

B: Přesně tak.

A: Třeba nám řekla, co se jí stalo o víkendu, jo. A my sme na to jako navázali vždycky chvilku těch pět minut před tou hodinou jsme tomu dali, tím se jako uvolnila atmosféra a ty prostě vztahy mezi tím učitelem a žákem byly takový prostě lepší no.

B: My sme měli třeba tělocvikářku a ta měla přítele, nebo voni spolu žili asi dvanáct let, to je strašně dlouho, skoro manžel, tak to byl taky učitel u nás na škole, ale on vlastně, když sem byla v prváku, tak sme ho měli v prváku a pak skončil a tak začla, třeba přišla do tý hodiny a začla jako by mluvit o něm a neřikala jako „pan učitel“, ale „Michal“ a takle, ale byla to tělocvikářka, neměli sme s ní češtinu, kdyby, tak asi češtinářka by s náma asi takle nemluvila a pak sme jí taky brali jinak a v prváku na začátku sme jí úplně moc nemuseli, protože to bylo strašný s ní, běhání a to byly strašný dvouhodinovky...podél Labe z Hradce do P... a zpátky, tak to sme teda umírali, ale...ale potom to bylo tak nějak na začátku, potom už zmírňovala... No a pak sme jí měli rádi, protože vlastně začla jako takle se bavit o tom Michaloj a tak sme to jako s ní probírali řadu věcí, tak se nám tak jako víc přiblížila a pak sme jí i víc poslouchali.

A: No, prostě...když o tom člověku něco víš.

B: Ale taky si to nemůže dovolit teda u každýho, protože byli tělocvikáři, my sme teda měli učitelku, ale byli tam učitelé a s ročníkem třeba nad náma, tak si po tom ke konci už, že jo, byli ve čtvrtáku kluci a pár měsíců před koncem, si začli tykat a já nemyslim, že to je jako úplně dobře, to si nemyslim, ale u nich to fungovalo. Třeba s našima klukama si s nima nezačal tykat, protože věděl, že prostě, že tam by to nefungovalo, takže taky to bylo i vo tý třídě.

MK: *Tak asi můžeme už přejít k tomu portfoliu samotnému.*

A: Sme se zakecaly hodně, že?!

MK: *Ne, v pohodě. Ste říkaly příklady....Tak co se vám vybaví při termínu „portfolio“ nebo konkrétně „studentské portfolio“?*

B: Nákej souhrn informací o nás, prací a tak.

A: Asi tak, prostě...no, jakýsi souhrn informací sesbíraných ňák, daných dohromady.

B: Nějaká naše reprezentace, čím se budem publikovat.

A: Dobrý...fakt dobrý.

MK: *Takže, když ste třeba nastoupily sem na vysokou školu, tak ste na nějakém pedagogickém předmětu získaly jako že definici „portfolio“ a co s tím máte dělat a pak třeba ještě na oborech? Nebo jak to bylo, jak ste se s tím seznámily?*

B: ...to asi ne, vid'?!
A: Já mám pocit, že se slovem „portfolio“ -

B: Ne! Na propedeutice...sme dostali vždycky...a řeklo se, že...
A: To jo, ale jakoby jinak snad jako učitelé po nás ani teda nechtěj.

B: Asi jinak ne, vid'?!
A: Hm.

B: Na etice určitě ne a na těláku ...

A: Hm.

B: Na etice určitě ne a na těláku ...

MK: *Takže co tam teďkon shromažďujete, jestli to shromažďujete, nebo si to zavedete až ke státnicím třeba? Jak to vypadá ten proces?*

B: No zatím teda...

A: Ale skloněnou hlavou se přiznávám, že zatím teda jako ne.

B: Mám třeba seminárky a tak, tak ty mám v počítači, tak třeba ty si jednou po tom to do toho dám.

A: Samozřejmě, ale jako různé materiály ...

B: Ale jako že přímo jako že bych měla -

A: „Tak to dám do portfolia!“ Tak to ne no...

MK: *Přemýšlely ste nad tím, máte nějakou představu teda co všechno byste si tam zaváděly?*

B: Přemýšlela jsem nad tím, ale jako úplně mě nenapadá, co bych si tam dala. Seminárky...nebo nějakou práci, co mám připravenou třeba do hodiny, ale...teď třeba aktualitu co sem měla na propedeutiku, tak tu sem teda spíš měla jako v hlavě, napsanou tak trochu jako na papíře, tu bych si třeba mohla přepsat a dát si jí tam, ale jinak mě nic nenapadá. Ale nemyslím si, že by to třeba byla taková jako zásadní věc.

A: Já jako všechno co relativně dělám, tak dělám na počítači, takže ukládaný to tam mám...mám přímo jako složku a tam mám teda jako všechno, to zas jako pravda je.

B: Já to mám taky takle no, v počítači.

A: Ale nějak to nesumíruju dohromady, prostě tam mám složky na předměty a...takže něco po mně bude! Něco po mně bude.

B: Ale zatím to jako něco moc připravenýho nebo, aspoň já připravenýho jako nemám, že abych to jako teďka mohla dávat na stůl a...to nevemu nic.

MK: *Byly ste třeba už na hospitaci?*

B: Nebyla, ale mám ji zařízenou, du ve čtvrtek.

A: Já teda ve středu no. Ne že by to jako mělo bejt na poslední chvíli, jo, ale...já teda sem se domluvila s paní učitelkou a on to byl docela chaos, protože to mám s paní tělocvikářkou a sehnat ji ve škole byl poměrně problém, protože většinou je někde po tělocvičnách a tak pak sem to musela úplně přes jinýho učitele a tak sme teda odmluvený na středu, protože ono i...sem furt tady (B: Právě.), takže ono je hodně těžký najít společnej čas, protože odpoledne už ve škole nikdo není, takže ta středa.

MK: *A třeba po té hospitaci, co bude jako výstupním materiálem? A co s ním plánujete?*

B: No asi ten zápis o tý hospitaci, tak ten si určitě jako, ten si nechám. A ten si do toho dám.

A: No, tak...tak určitě. Za první ho mít jako musíme mít ten zápis, takže...

B: No, ten se asi bude...

A: No však jo. Samozřejmě, že si ho jako necháme u sebe, protože to je jasný no...

B: Mám všechno, ještě z maturity taky. Tak teďka sem vytahovala asi dva koše papírů z maturity, ale jako ty otázky, ty jako schovaný mám, ale takový zbytečný papíry

A: Sto měla střílet za těžký peníze teďka čtvrtákům.

B: Já sem jim to dala zadarmo. Něco.

A: Ale jako je pravda, že materiály, všechny otázky zpracovaný od maturity mám no...

B: Já je mám i na papíře i vytištěný, v počítači.

A: Ale to sme se dostaly někam úplně jinam.

MK: *Tak jakoby obecně pochopily ste vlastně proč si máte vést portfolio?*

B: Jo, to asi jako jo.

A: Tak jasně, abysme věděly jako takle...

B: Abysme mohly zpětně ukázat nákou tu naší práci za ty roky co sme tady strávily, co sme udělaly a tak.

A: A za druhý jakoby určitě přijde situace, kdy třeba to budeme potřebovat, a budeme si moci říct: Aha! Já se na to podívám. Já to tady někde mám.

B: Ale takle to dělám i se zápisama jako ze střední.

A: No...jasně. No, to je pravda. Jo, určitě budu vědět, kdybysme někdy něco dělaly.

MK: *Takže jak konkrétně si myslíte, že byste využily své portfolio? Jestli vás něco napadne.*

A: Tak jako já...

B: Asi potom nák u diplomky, je to pravda? Třeba.

Si jako myslím, že jo, ale...

A: Tak určitě, ne?!

B: No jo.

A: Tak všude, to je podle mě třeba jako pořád, protože já se do těch materiálů, co mám, jako pořád vracím, pořád se do nich dívám.

B: Třeba když potom budeme mít, já nevím, nějakou seminárku, co vim, aspoň, tyjo v prváku sem něco podobného psala, tak se do toho podívám a můžu na to třeba navázat nebo něco...

A: No, to víš, že jo, až budeš jednou učit, tak se na to pak podíváš.

B: Takže asi tak.

A: Navíc se tam podívám, do poznámek z propedeutiky a řeknu si: „Aha, takle to mělo vlastně bejt. Musím si udělat přípravu hodiny!

MK: *Tak sice to je ještě daleko, ale kdybyste si třeba představily pohovor, že teda žádáte o práci učitele na nějaké škole, napadlo vás nebo napadne vás, že byste si třeba mohly přinést třeba s sebou to portfolio a ukázat ho?*

B: To asi jo, to asi jo. Určitě.

A: To není blbej nápad. Takhle přinesu...bichli.

B: Ale to určitě, protože i vlastně na přijímačky na ten tělocvik sme měli ústní pohovor a taky sme si měli přinést portfolio našich sportovních úspěchů a tak.

A: Přesně tak.

B: Tak to už vlastně máme vytvořený.

A: No, pravda.

TS: *Tak teď do toho vstoupím já.*

A: Ježíš, my taj kecáme úplně...

TS: *Nebojte, nebojte. Bude to ve stejném stylu, jak je do teď. Představte si, že bychom udělali tudle krásnou věc, co maj třeba v Praze na pedagogické fakultě, že portfolio je součást státní závěrečné zkoušky a neříkám, že přímo se známkuje, ale je to součást té výsledné známky a že tam je otázka ve stylu „Proveďte nás Vaším portfoliem a zkuste říci, jaké změny a kdy ve Vaší, řekněme profesionalizaci, se staly. Byly byste pro tudle tu variantu? Jinak je to klasicky - zkouší se pedagogika a zkouší se psychologie.*

B: Jako že kdy přišel nějaký zlom jako třeba kdy nás něco ovlivnilo.

TS: *Třeba.*

B: Jako kdy je vidět nějaký posun. Jo, já si myslím, že jo.

TS: *Jako byste měly okomentovat, co se s Vámi třeba těch pět let dělo.*

B: No tak já si myslím, že to je dobrý nápad. Protože vlastně něco podobného, i když sme měli potom prezentovat to portfolio teďka tady na těch přijmacích zkouškách, tak vlastně to tak asi jako probíhalo, protože to chtěli jako okomentovat, ne jenom že si to prolistovali, ale jako chtěli i o tom něco říct, tak jsem říkala: tady jsem začínala, tady jsem se posunula a...

A: To je dobře, protože je vidět, jak ten žák jako profesně...jako se vyvíjel...a ne že jenom jako...támle vyfrk nákou seminárku co musel na poslední chvíli, támle tohleto.

B: Je vidět, že sou učitelé, který jako vystudují a přide mi, že jako...si toho moc neodnesou.

A: Prostě si to odchodili a čau.

TS: *Taj sme se totiž nenápadně dostali k tomu jakoby hlavnímu významu portfolia v dlouhém čase to je, že když si potom otevřete třeba na konci pátáku ty desky pomyslné, s tím názvem „portfolio“, tak tam vidíte co ste, jaký ste byli buď laici nebo už předpřipravení v prváku ve druháku, když přišla průběžná praxe a tak dále, jo. Takže my sme se k tomu teď chtěli dostat, jestli už to vidíte jakoby dopředu, jo. Že to, že to nebude jen ten soubor těch seminárek a hospitací, ale v tom celkovém pohledu, že to bude vlastně taková jakoby autobiografie, že jo.*

B: Já to třeba vidím, když sem to měla na tý střední škole, tak mám všechno takle zakládaný a když se do toho podívám, tak mi to občas přide trochu úsměvný ty začátky nebo i vlastně ze základní školy tam třeba něco mám.

TS: *Ano, dobře.*

B: Ještě tehdy sem si schovávala. Tak to mě přide takový občas si řeknu: to sem psala já?

A: Já to vidím hlavně hodně na tom, ten posun, třeba oproti jako tý střední, že ty různý referáty co tam mám, tak že to sou prostě, přiznávám se, klasika někde na netu najítý, zkopírovaný.

B: A nemá to nějakou úplně... i když se snažim jako, aby to trošku vypadalo...nějakou estetickou úpravu tomu dát, ale není to...

A: Tam ta práce...To teďka právě když mám porovnání s tímle co dělám tady, tak je vidět, že jako se snažim už to dělat jinak.

TS: *Ano. Fajn.*

A: Jako sumírovat více zdrojů, informací, svoje myšlenky tam dát. Vlastně víc na tom jako pracovat.

B: Ale už i třeba i z prváku náka seminární práce a ze čtvrtáku, jako že...docela rozdíl.

TS: To už je rozdíl, ano, bezvadné. Já mám jenom druhou otázku a to, prosím, berte to jako že opravdu bych vás poprosil vo váš názor, jo. Byly byste pro jakou formu naplňování toho portfolia? Já vám uvedu dva příklady: To že to necháme na vás, řekneme „portfolio - všeobsažné desky“, nactete tam imilostnou korespondenci, co chcete, jo, do toho. A nebo abychom Vám i my trošku jakoby poradili s tím, co by se tam mělo objevit?

A: No, každopádně si myslím, že...

B: Poradit, co by tam mělo...co by tam mělo být, co by tam nemělo chybět, aby tam nebylo zbytečný -

A: No hlavně nějaký životy těch lidí by zabralo asi tak...dost místa. A myslím si, že jako není věc, která by se měla jako...

B: Sou věci, který tam třeba ani jako vůbec nepatřej nebo nejsou podstatný.

A: Tak, přesně tak. Jako je blbý, že sme se zrovna sešly na stejným názoru, že...neobhajujeme ten druhej, že. Ale že taky si myslím, že některý informace fakt jakoby ani nejsou reprezentativní, že...

B: Že spíš možná ublížej.

A: Ano. Ale jako některý věci tam rozhodně nepatřej.

TS: *Dobře.*

A: To jako...ale teďka já se musím zamyslet nad nějakou...oponující odpovědí.

B: Ale mě třeba teďka nenapadá teda co.

A: Ale zas...

B: Ale zas jakoby, co bych si tam chtěla dát, když se nad tím zamyslim...

A: Ale zas jakoby bych o tom člověku jako zjistila víc třeba jakej je, kdyby tam dával jako všechno. Že bych si řekla, že, teď nevím zrovna nějaký konkrétní případ mě...nenapadá no.

B: Mě taky asi ne.

A: Ale kdyby mě dávali to portfolio na seznamce, jo, já to zavedu někam, někam a teď uvidím to portfolio vobrovský jako, tak si řeknu, že ten chlap asi jako...ale chápu, že asi portfolio mně na seznamce žádnéj nedá...ale že zas jakoby já sem to zavedla do extrémů...že jako bych o tom člověku fakt jako třeba zjistila úplně...až úplně jako details.

B: Já si myslím, že to není ale podstatný u toho učitele, některý ty věci. Že spíš z toho profesního hlediska. Že vlastně ty žáky nemusí zajímat, co dělaj doma, ale spíš jaký sou v tý škole.

A: No však určitě, jako já s tebou souhlasim, jo. Jen sem se snažila najít jako nějakou tu...ale jako určitě souhlasim s B, že takový věci jako rozhodně...bych si jako si nechala poradit no.

TS: *Dobrý, fajn.*

B: Třeba jejich politický názory asi sou...třeba jako jedno.

A: Ježiš, hrozně nerada řeším...

B: No já taky, já taky, ale že to bych třeba takovýdle věci do toho portfolia nedávala, protože si myslím, že s tou pedagogikou to nemá nic moc společnýho. Pokud teda neovlivňujou žáky, že jim něco nevtloukaj do hlavy. To samozřejmě není dobře.

TS: *Hm, dobře. MK máte ještě nějakou otázku?*

MK: *Mě teď napadlo, jestli vám třeba nechybí návaznost, protože ste mluvily, že vám řekli o portfoliu vlastně na propedeutice a že něco už máte jakože z toho tělocviky ze střední, ale třeba na tom druhém oboru jestli vám nechybí jakoby ta návaznost.*

TS: *A máme poslední minutu jo.*

A: Takže rychle. Ne, jak jsem měla teda přísnou paní učitelku na ruštině, tak že vopravdu bylo potřeba všechno vědět pořád, takže jakoby já zas z tý střední na tý ruštině mám jako portfolio udělaný, protože sem furt potřebovala ty informace mít.

B: No já mám etiku, etickou výchovu a vlastně na sportovním managementu nic takovýho neměli, takže...z tý etiky tam nemám vůbec nic, to jedu úplně od nuly. Načisto.

MK: *Tak jo, tak já vám moc děkuji za účast. Doufám, že ste si to taky užili jako já, protože mě to hrozně bavilo.*

A: My sme takový hrozně ukecaný.

MK: *Ne, opravdu moc děkuji za přínos do mé diplomové práce.*

A: Tak hlavně jestli to pomůže, že jo. Sme se někdy dostaly úplně do věci...úplně jinam než sme měly.

MK: *Ne, bylo to fakt super, děkuji.*

TS: *Já Vám chci taky moc poděkovat, jo.*

B: *Není za co.*

Příloha C

A.1 Sociálně komunikativní sebeobraz

① V dalších řádcích se zamyslete nad svým komunikačním chováním. Jedním stupněm od 1 do 5 vyjádřete míru Vašeho souhlasu (nesouhlasu) s uváděnými výroky – jako nejpravděpodobnější a nejčastější možnosti:

1. Velice často přemýšlím o tom, jak se chovám k druhým lidem a oni ke mně / /.
2. Stává se mi téměř pravidelně, že až po setkání (události, situaci) vím jak na to, co jsem měl(a) říci, jak jsem se měl(a) zachovat / /.
3. Nemyslím si, že jsem paličatý(á), ale rád(a) stojím za svými názory / / a dovedu druhé lidi o nich přesvědčit / /.
4. Nejvíce mi vyhovují kontakty s rodiči a blízkými / /, méně jistý(á) se cítím mezi kamarády a známými / /, často nezvládám náhodná setkání s cizím člověkem ve vlaku - na ulici / / a doslova utrpéním je pro mě povídat před větším počtem cizích lidí a vnímat, jak se na mě dívají a sledují mou řeč / /.
5. Myslím si, že při komunikaci s druhými lidmi je určitě nejdůležitější vědět co chci sdělit a jak to chci sdělit, pak mě pochopí jakýkoliv posluchač bez ohledu na věk, postavení či sociální roli / /.
6. Se schopností dorozumět se, umět komunikovat s druhým člověkem se lidé rodí / /, tady není nic platná žádná komunikační příprava.
7. Kdybych si měl(a) vybrat mezi monologem (např. výklad, přednáška atd.) a dialogem (rozhovor, beseda), pak mi více "sedí" určitě monolog / /. To proto, že je pro mě jednodušší a nehrozí nebezpečí nějaké všetečné otázky od posluchačů / /.
8. Více mi vyhovuje, když při dialogu s druhým člověkem (kterého i znám), jen naslouchám a čas od času se přidám nějakou poznámkou / /. Vždyť umění "naslouchat jiným" je stejně tak důležité jako projevat své názory a druhé ovlivňovat / /.
9. Před důležitějším setkáním (událostí) se zpravidla připravuji na to, co řeknu a jak to řeknu / /, dokonce se vžívám do představy jaké to asi bude / /. V tomto směru rozhodně nejsem "improvizační typ" / /.
10. Často se mi stává, že při setkání "lovím" vhodná slova, opakuji se a v duchu nadávám na svou slovní zásobu / /. Je to především v těch případech, když moc myslím na toho, ke komu mluvím a co s ním "udělá" má řeč / /.
11. Někdy bych si přál(a) lépe vyslovovat (aby mi druzí lépe rozuměli) / /.
12. Když jsem se slyšel(a) z magnetofonového záznamu, pomyslel(a) jsem si, že mám docela příjemný hlas / /.
13. Jen kdybych lépe používal(a) přestávek v řeči / /, abych zvýšil(a) celkovou dynamiku slovního projevu / /.
14. Také se mi často stane, že použiji k vyjádření obsahu sdělení příliš složitých souvětí / /, čímž vytvořím tak trochu zmatek v komunikaci.
15. Čas od času také bojuji s tím, aby můj hlas byl slyšet všude, kde má (potřeba zesílit hlas) / /.

16. Ať však hovořím s kýmkoliv, ať jsem sebevíce nervózní, mohu se vždy spolehnout na to, že můj slovní projev bude v podstatě plynulý a dostatečně jistý // . Prostě si věřím, že i ta nejnáročnější setkání komunikačně zvládnou - alespoň v tom co řeknu a jak to řeknu / / .
17. Daleko větší obtíže však mám s pohybovým projevem / / .
18. Při důležitějších setkáních např. nevím co s rukama / / , co s nohama.
19. Druhý člověk na mém obličejí až moc snadno pozná, jak mi je a zda jsem nervózní nebo klidný(á) / / .
20. Ještě že mě druzí neupozorňují, že "máchám" rukama (pomáhám si gestikulací) / / .
21. V mém neverbálním projevu však není všechno jen špatné, zvládám např. dívat se na druhého člověka a tak zrakem doprovázet to co říkám / / .
22. Občas při rozmluvě s druhým člověkem cítím jakoby napětí v těle a nejsem uvolněný(á)
23. V takovýchto situacích si zpravidla více uvědomuji, že stojím moc toporně a ztrnule / / . Dát (postavit) ruce do přirozené polohy se mi příliš nedaří / / .
24. Při rozhovoru s druhým člověkem si jasně uvědomuji, jak jsme daleko od sebe a jaký vliv má vzdálenosti na komunikaci / / .
25. Důležitější setkání zpravidla začínají i končí podáním ruky. Vnímám to záměrně / / , protože se mi často daří jen z doteků poznat "o koho jde", poznat jeho vnitřní stav / / .
26. Určitě mám zájem odstranit nedostatky v mém neverbálním projevu / / . Obtíž je v tom, že zatím nevím jak na to // . Vím, že výborným řešením by byl videozáznam mého vystoupení a jeho rozbor / / .

Příloha D

A.4 Hodnocení dosavadní školní docházky

① Předkládáme Vám 10 vět (tvrzení) o žákovském hodnocení školní docházky na základní a střední škole. Vaším úkolem opět je vyjádřit míru souhlasu či nesouhlasu s každým tvrzením jedním stupněm škály od 1 do 5 (stupeň 1 znamená naprostý nesouhlas a naopak stupeň 5 znamená naprostý souhlas s daným tvrzením), a to na základě toho, jak Vy sám (sama) hodnotíte vlastní docházku na ZŠ a SŠ. Odpovědi zapisujte do tabulky vpravo od tvrzení - posuzujte zvlášť pro základní (ZŠ) a zvlášť pro střední školu (SŠ).

Poř.	Výrok – tvrzení – hodnocení školní docházky	ZŠ	SŠ
1	Nikdy jsem neměl(a) vážné problémy s prospěchem		
2	Ve třídě jsem patřil(a) mezi celkově úspěšnější žáky		
3	Měli jsme dobrý kolektiv třídy		
4	Do výuky jsem se musel(a) dost připravovat doma		
5	Učitelé, kteří mě ve škole učili, byli pro mě velkými vzory a ovlivnili tak moje rozhodnutí studovat pedagogickou fakultu		
6	Rád(a) a často vzpomínám na učitele, kteří mě učili		
7	Často jsem se při vyučování ve škole nudil(a)		
8	Do školy jsem chodil(a) rád(a)		
9	Myslím, že vyučování se neslo v demokratickém duchu, učitelům záleželo na našich osobních postojích a názorech		
10	Všechno, co jsme se ve škole učili, považuji za důležité, uplatnitelné v životě		

Příloha E

B.3 Představy o učitelské profesionalizaci

① Na začátku učitelské přípravy je student – laik a na jejím konci absolvent – kvalifikovaný vyučující. Tato cesta, označovaná jako učitelská profesionalizace, může mít různou podobu a může probíhat různými etapami. Předkládáme Vám neuspořádaný soupis dílčích etap učitelské přípravy. Vaším úkolem je uspořádat jejich pořadí od 1 do 10 tak, jak se podle Vás s nimi budete setkávat od začátku (1) do konce (10) učitelského vzdělávání (pořadové číslo zapíše do místa označeného / /, zkratka ZŠ = základní a SŠ = střední škola).

- / / teoretická oborová příprava (podle aprobací)
- / / mikrovyučovací praxe na ZŠ – SŠ (krátké vyučovací příležitosti na ZŠ – SŠ)
- / / získávání poznatků z pedagogiky a psychologie
- / / souvislá pedagogická praxe (několikatýdenní průběžný pobyt na ZŠ – SŠ)
- / / didaktická (metodická) příprava studovaných oborů
- / / společensko vědní a jazykový základ
- / / průběžná praxe (vyučovací pokusy na ZŠ – SŠ)
- / / komunikační příprava (sociálně komunikativní nácvik)
- / / motivační pedagogická praxe (hospitace a pozorování na ZŠ – SŠ)
- / / nácvik pedagogických dovedností v seminárním prostředí

Příloha F

školní rok: 2013/2014
ročník: 1
respondentů: 110
% mužů: 29%
mužů: 32
žen: 78

VSTUPNÍ DOTAZNÍK PoFos 1

parametr A1 10

	A1.1	A1.2	A1.3a	A1.3b	A1.4a	A1.4b	A1.4c	A1.4d	A1.5	A1.6
položek: 41	0	2	2	5	0	24	43	17	0	17
	4	17	9	8	11	46	28	29	11	35
	28	46	39	52	24	22	28	31	27	42
	39	19	41	32	32	13	8	19	32	13
	39	26	19	13	43	5	3	14	40	3
	110	110	110	110	110	110	110	110	110	110

Dotazník číslo:	Studentské číslo					Muži/Ženy m/ž	A1 Sociálně komunikativní sebeobraz									
	1	2	3	4	5		A1.1	A1.2	A1.3a	A1.3b	A1.4a	A1.4b	A1.4c	A1.4d	A1.5	A1.6
1314-109	3	5	7	0	1	ž	5	5	5	3	4	2	3	4	5	4
1314-110	3	5	8	1	4	ž	5	4	4	4	5	1	1	2	2	1
						průměr	4,03	3,45	3,60	3,36	3,97	2,35	2,09	2,85	3,91	2,55

parametr	A1.1	A1.2	A1.3a	A1.3b	A1.4a	A1.4b	A1.4c	A1.4d	A1.5	A1.6
1	0	2	2	5	0	24	43	17	0	17
2	8	34	18	16	22	92	56	58	22	70
3	84	138	117	156	72	66	84	93	81	126
4	156	76	164	128	128	52	32	76	128	52
5	195	130	95	65	215	25	15	70	200	15
celkem:	443	380	396	370	437	259	230	314	431	280

parametr	A1.1	A1.2	A1.3a	A1.3b	A1.4a	A1.4b	A1.4c	A1.4d	A1.5	A1.6
celkem	0,81	0,69	0,72	0,67	0,79	0,47	0,42	0,57	0,78	0,51