
2019

PORTFÓLIO AKO PROSTRIEDOK
PROFESIJNÉHO ROZVOJA

PEDAGOGICKÉHO ZAMESTNANCA

Marián Valent

ISBN: 978-80-565-1448-1

9 788056 514481

 1

Metodicko-pedagogické centrum Bratislava

PORTFÓLIO AKO PROSTRIEDOK PROFESIJNÉHO

ROZVOJA PEDAGOGICKÉHO ZAMESTNANCA

Učebný text

Marián Valent

Banská Bystrica

2019

 2

Obsah

Úvod ... 3

1 Východiskové zdroje pre portfólio .. 4

2 Portfólio a jeho druhy ... 6

3 Postup tvorby a štruktúra portfólia ... 9

4 Dokumenty, ktoré môžu byť súčasťou portfólia .. 13

Záver ... 21

Zoznam bibliografických odkazov ... 22

 3

Úvod

Predložený učebný text je určený ako doplňujúci materiál k zrealizovaným seminárom, ktoré

boli uskutočňované Metodicko-pedagogickým centrom v období november – december 2019.

Tento text vznikol ako výstup vzdelávania, ktoré bolo zamerané na tvorbu portfólia ako

prostriedku sebahodnotenia a rozvoja učiteľa, preto je jeho obsah prioritne orientovaný na

tvorbu portfólia, ktoré má slúžiť ako prostriedok profesijného rozvoja pedagogického

zamestnanca. Text nie je venovaný problematike atestačných portfólií, pretože tieto slúžia na

posun do vyššieho kariérového stupňa a ide len o jednu časť profesijného rozvoja. Prvým

krokom pred vytvorením atestačného portfólia je tvorba a zostavovanie si portfólia, ktoré slúži

na profesijný rozvoj pedagogického zamestnanca (ďalej bude používaná skratka „PZ“). Takéto

portfólio môže mať aj PZ s druhou atestáciou (tento už atestačné portfólio tvoriť nebude, ale

má sa stále v čom rozvíjať) a slúžiť bude na dokumentovanie jeho ďalšieho profesijného

rozvoja v nasledujúcich rokoch. V mnohých rozhovoroch som už zachytil signály stagnácie

u PZ s 2. atestáciou a obrazu, že už sú za vodou. Je isté, že v tejto rovine bude nevyhnutný

adekvátny prístup im nadriadených zamestnancov, aby špecifiká u konkrétnych jednotlivcov

zvládli. Druhou atestáciou predsa profesijný rozvoj nekončí, práve naopak, keďže je daný PZ

expert, očakáva sa, že on alebo ona budú motorom profesijného rozvoja v danej škole. Vlastne

im to prisúdil aj nový zákon, ktorý ich ustanovil za garantov aktualizačného vzdelávania na

vlastnej škole. Aj z tohto pohľadu si môže aj PZ s druhou atestáciou budovať portfólio.

Portfólio PZ je spájané aj s jeho kvalitou a aj ním uskutočňovaného vzdelávania, či

v neposlednom rade aj školy. Je to materiál, ktorý slúži na rôzne účely, pričom za

najhodnotnejší účel môžeme považovať sebarozvoj a dokumentovanie vlastného posunu počas

životnej cesty PZ. Tvorba profesijného portfólia znamená reflexívne poňaté vyučovanie (bližšie

pozri Kasáčová, 2004), v niektorých prípadoch aj využitie prístupov akčného výskumu (bližšie

pozri Malčík, Seberová, 2009), či kvázi experimentovania.

Štrukturálne je text zložený zo štyroch častí. V prvej sú ešte pred definovaním portfólia, stručne

uvedené jeho východiská. V druhej je portfólio zadefinované. Tretia časť je venovaná jeho

rámcovej štruktúre a postupu jeho tvorby, vrátane jeho využitia na profesijný rozvoj.

V poslednej časti sú uvedené zoznamy dokumentov, ktoré vznikli počas aktualizačného

vzdelávania uskutočňovaného v období posledných piatich rokov. Zámerom tohto textu nie je

prezentovať rôznorodé definície a množstvo delení a kategorizácií – čitatelia ich nájdu v iných

teoretickejšie zameraných príspevkoch alebo publikáciách, napr. aj v tých, ktoré sú uvedené

v zozname bibliografických odkazov.

 4

1 Východiskové zdroje pre portfólio

Ešte predtým ako sa bude text venovať samotným zdrojom, považujeme za vhodné odpovedať

na otázku: Kedy je najlepšie začať s tvorbou vlastného portfólia? Odpoveď môže byť rôzna,

podľa toho, či budeme zručnosti potrebné na tvorbu portfólia vnímať vo všeobecnejšej rovine

alebo ich naviažeme na výkon profesie. Za ideálne obdobie začatia tvorby portfólia považujeme

obdobie, keď je človek žiakom základnej školy. Práve v tomto období sa môže človek naučiť

princípom jeho tvorby, ktoré sú potom aplikovateľné pri tvorbe akéhokoľvek iného portfólia,

vrátane profesijného portfólia. V prípade že k takémuto kroku nedôjde ani na strednej škole, je

veľmi vhodným prostredím vysokoškolské štúdium učiteľstva alebo iného pedagogického

odboru. Práve tu je priestor, aby vznikol súbor materiálov, ktoré budú dokumentovať vývoj

študenta a účastníci vysokoškolského štúdia budú vedieť vyhodnocovať a jednoznačne

pomenúvať svoje posuny vo vedomostiach, či v zručnostiach, príp. aj v kompetenciách. Okrem

toho je možné portfólio využívať aj ako súčasť vysokoškolského vzdelávania a tiež hodnotenia

študentov (pričom ho môžeme chápať ako alternatívny nástroj hodnotenia, bližšie pozri

Tomková, 2018). Takéto portfólio môže slúžiť po spracovaní (v niektorých krajinách aj slúži)

aj ako diplomová práca.

Počas vysokoškolského štúdia by mohli byť súčasťou portfólia spracované zadania a úlohy,

ktoré študent počas štúdia rieši. Je zrejmé, že každý študentský produkt nemusí byť súčasťou

portfólia. Základným východiskom je študijný program a informačné listy predmetov, kde sú

uvedené požiadavky na ich úspešné zvládnutie. V neposlednom rade sú to samotné zadania od

vysokoškolských učiteľov. Zásadným zdrojom v študentskom portfóliu budú pedagogické

praxe, kde je možné dokumentovať praktické aplikácie študentských návrhov priebehu

vyučovacích hodín. Tu je možné zdokumentovať počiatok reflexívneho vyučovania, ktorého

prirodzenou súčasťou sú aj sebareflexie a následné zmeny, ktoré študent v príprave na hodinu

alebo na konkrétnu aktivitu navrhne a prípadne aj uskutoční. Po ukončení štúdia máme

absolventa učiteľskej či pedagogickej fakulty (viac teoretika ako praktika – v súčasnom

ponímaní učiteľskej prípravy, v niektorých prípadoch viac odborníka na aprobačné predmety,

ako odborníka na učenie a vyučovanie), nie je však možné povedať, že ide o učiteľa, či PZ.

Vstupom do školy napr. v pozícii učiteľ (na kariérovom stupni začínajúci učiteľ) sa

východiskové zdroje pre profesijné portfólio menia. Medzi východiská môžeme zaradiť:

- strategický plán rozvoja školy, do ktorej nový učiteľ nastupuje,

 5

- systém personálneho riadenia v škole, vrátane existencie, či neexistencie kompetenčného

profilu učiteľa školy,

- spôsoby vedenia začínajúceho učiteľa počas jeho/jej prvého roku praxe,

- školské chápanie dôležitosti profesijného rozvoja a vzdelávania sa učiteľa,

- plánovanie profesijného rozvoja v škole,

- spôsob spracovania programu adaptačného vzdelávania a zapojenie jednotlivých aktérov do

jeho tvorby,

- priebeh adaptačného obdobia a spôsoby vyhodnocovania vzniknutých (alebo

požadovaných) dokumentov, napr. príprav na vyučovanie,

- v neposlednom rade aj ukončovanie adaptačného vzdelávania v škole.

V slovenskom prostredí do týchto východiskových zdrojov môžu zasahovať aj vonkajšie

činitele, pričom medzi tie kľúčové je možné zaradiť:

- zákon o pedagogických a odborných zamestnancoch,

- školský zákon, zákon o odbornom vzdelávaní a ďalšie školské právne predpisy,

- profesijné štandardy, ktoré sú v tomto okamihu zverejnené ako Pokyn ministra č. 39/2017

(bližšie pozri https://www.minedu.sk/pokyn-ministra-c-392017-ktorym-sa-vydavaju-

profesijne-standardy-pre-jednotlive-kategorie-a-podkategorie-pedagogickych-

zamestnancov-a-odbornych-zamestnancov-skol-a-skolskych-zariadeni/).

O filozofickej podstate a vhodnosti jednotlivých štandardov a to najmä v kontexte impulzov

pre profesijný rozvoj PZ sa vedie mnoho diskusií, pričom záver nie je jednoznačný. Je isté, že

veľmi dôležitý v profesijnom rozvoji je aspekt konkrétnej školy a jej vnímanie štandardu, či

portfólia ako nástrojov podnecujúcich profesijný rozvoj alebo na druhej strane brániacich

profesijnému rozvoju.

Jedno je jasné, profesijné portfólio ako také, je vhodným nástrojom na rozvíjanie učiteľa

a ďalšie plánovanie vlastného rozvoja. Zároveň je to dôležitý materiál na dokumentovanie

vlastného pokroku a identifikovanie posunov, ktoré PZ počas svojej praxe uskutočňuje. Bez

spätného pohľadu a spätnej väzby, či vlastného vyhodnocovania, nie je možné ani efektívne

sebahodnotiť sa a nedôjde ani k sebaoceneniu – kam sa posúvam, ako k posunom dochádza,

prečo sa posuny dejú a i. Je veľmi pravdepodobné, že u daného PZ nebude dochádzať

k stagnácii (príp. bude len krátkodobá) a môže ísť aj o prevenciu pred vyhorením.

 6

U niektorých PZ, ktorí sa rozhodli byť napr. učiteľom už veľmi skoro, to môže byť opis od

začiatku ich školských čias (napr. od prvého ročníka základnej školy – čo by znamenalo

zachytenie uvedeného javu v produkte, či spätného nahliadnutia do minulosti, prípadne

opytovania sa iných, najmä rodičov – kedy som začal/a uvažovať nad tým, že chcem byť

učiteľom/kou a ako sa to ďalej vyvíjalo).

Pre PZ, ktorý je už v praxi dlhšie, sú platné všetky horeuvedené východiskové zdroje

s výnimkou tých, ktoré sú súčasťou adaptačného vzdelávania. Pre nich sú však niektoré

dokumenty dôležité aj preto, že sa stávajú ich súčasťou z druhej strany – ako vedúci ich sami

tvoria a učiteľom s prvou, či druhou atestáciou niektoré roly pribúdajú.

2 Portfólio a jeho druhy

Ešte pred vlastným pomenovaním procesu tvorby a štruktúry obsahu portfólia je potrebné

pojmovo vymedziť portfólio a jeho druhy. Pretože bude slúžiť ako podklad na zabezpečenie

približne rovnakého vnímania a dosiahnutia vzájomného porozumenia nielen tohto textu.

Definícií portfólia sa v odborných zdrojoch nachádza veľké množstvo a ako je to v sociálnych

vedách obvyklé, v niečom sú spoločné a v niečom sa odlišujú. Tu dochádza k odchýlkam, ktoré

sa niekedy odzrkadlia v tom, že síce používame jeden názov (pojem), ale každý si pod ním

predstavuje niečo iné, odlišné, a tak môže dochádzať k odbornému neporozumeniu, ktoré

vychádza práve z pojmovej nejednoznačnosti, a to nielen v kontexte definícií.

V našej republike doteraz nebolo portfólio používaným prvkom, zriedka sa tento pojem objavil

aj v pregraduálnej príprave v rámci jeho prípravy. Dokonca nie je možné povedať ani to, že by

portfólio bolo masívne používané ako nástroj žiakovho rozvoja (žiacke portfólio). Pedagogickí

zamestannci preto nemajú veľa vedomostí a ani zručností, týkajúcich sa tohto produktu

Profesijné portfólio je osobná zložka profesijného rozvoja založená na reflexii.

Profesijné portfólio je pedagogickým nástrojom (nie cieľom) profesijného rozvoja

a formatívneho hodnotenia, podporujúce sociokonštruktívne poňatie vzdelávania,

reflexívnu prax a reflexívne poňatie vyučovania.

(Tomková, 2018, s. 65)

Tvorba portfólia je dlhodobý, dokonca až celoživotný proces.

 7

a procesu jeho tvorby. Portfólio je pritom ako pojem v SR zavedené novým zákonom (č.

138/2019) a v jeho poňatí ide o prostriedok na získanie atestácie. Týmto môže dôjsť

k jednostrannému vnímaniu uvedeného nástroja – len ako prostriedku na atestovanie. V zásade

je však potrebné uviesť, že žiadny proces portfólia by nemal smerovať len k takémuto

jednostrannému vnímaniu. Trunda v súvislosti so zavádzaním portfólií pomenoval niekoľko

pravidiel, ktoré je potrebné pri zavádzaní portfólií dodržať (2012, s. 8):

Tieto pravidlá vychádzajú z predpokladu, že portfólio je zavádzané manažmentom školy (teda

nie je iniciované PZ). V našom prípade ide dokonca o zavedenie z úrovne ministerstva školstva,

čo môže znamenať, že by bolo vhodné doplniť ďalšie pravidlá (a to najmä v kontexte

autentickosti a originality atestačného portfólia a korektného odkazovania na prevzaté alebo

modifikované aktivity, úlohy, zadania, či prípravy na vyučovanie). Zvlášť ak hovoríme len

o spomínanom jednostrannom vnímaní cieľov portfólia – na účely získania atestácie.

Keď sa pozrieme na delenie druhov (či typov) portfólií, aj tu sa nachádza množstvo

rôznorodých názvov (pomenovaní portfólií), pričom nachádzame odlišnosti nielen v samotných

názvoch, ale aj v ich definovaní (niekedy je odlišne pomenované portfólio veľmi podobne

definované a naopak jeden názov má rôzne definície). Na ukážku sa v literatúre môžeme

stretnúť s týmito názvami portfólií: formatívne, sumatívne, rozvojové, učiteľské, certifikačné,

dokladové, profesijné, pracovné, dokumentačné, prezentačné, kompetenčné, elektronické,

evalvačné, predmetové, papierové, atestačné a i. Ako je vidieť v uvedených druhoch sa miešajú

rôznorodé ciele (t. j. prečo portfólio vzniká) a tiež spôsoby jeho zberu, príp. podoby v akej sú

portfóliá uchovávané. Z horeuvedených pojmov sme na účely profesijného rozvoja vybrali dva

druhy portfólia, ktoré sú uvedené na nasledujúcom obrázku ako vnútorné kruhy „onion rings“.

Tieto úplne postačujú na to, aby sme vystihli podstatu vzťahov medzi praxou – profesijným

portfóliom – prezentačným, či certifikačným (u nás atestačným) portfóliom.

1. Učitelia prijímajú zmenu vtedy, keď sú presvedčení, že má zmysel.

2. Učitelia pozitívne prijímajú zmenu vtedy, keď sú presvedčení, že im prinesie tiež

niečo osobne.

3. Učitelia prijímajú zmenu vtedy, keď sú presvedčení, že ju vedenie myslí vážne.

4. Učitelia budú pracovať s profesijným portfóliom, pokiaľ budú mať na tento účel

vyhovujúce technické zázemie a budú disponovať potrebnými IKT zručnosťami.

 8

Obrázok 1: Druhy portfólií v praxi učiteľa (Pupíková, 2019)

1. profesijné portfólio, ktorého cieľom je dokumentovať svoju vlastnú pedagogickú prax

a svoje kompetencie (vedomosti, zručnosti, skúsenosti, príp. postoje), reflektovať ju

(prostredníctvom procesov sebapozorovania, reflexie, metakognície) a cez túto

reflektovanú zbierku dokladov (dokumentov, artefaktov) sa učiť a profesijne rozvíjať

(vrátane ďalšieho plánovania profesijného rozvoja),

2. prezentačné portfólio, ktoré má cieľ orientovaný na vlastnú prezentáciu, napríklad pri

hľadaní nového zamestnania, pričom toto portfólio obsahuje najreprezentatívnejšie

produkty z profesijného portfólia,

3. certifikačné portfólio (v našej zákonom stanovenej terminológii pôjde u učiteľov

o atestačné portfólio), ktorého cieľom je získať certifikát, prípadne preukázať svoje

kompetencie na kvalitatívne vyššej úrovni, napríklad atestáciou. Aj toto portfólio môže

vzniknúť z profesijného portfólia alebo v špecifickom prípade vzniká priamo certifikačné

portfólio (pričom tento proces považujem za jednostranný, len na získanie atestácie – čo je

síce legitímne, ale v kontexte osobného profesijného rozvoja učiteľa zároveň za

neuspokojivé).

Tak ako sú uvedené druhy portfólií zoradené, tak by mali aj vznikať a na seba nadväzovať, t. j.

najskôr vzniká profesijné portfólio, ktoré môže následne nadobudnúť (po procese ďalšieho

spracovania a výberu) buď podobu prezentačného alebo certifikačného portfólia.

 9

3 Postup tvorby a štruktúra portfólia

Postup tvorby portfólia je možné rozdeliť do niekoľkých krokov. Autori sa líšia v počte týchto

krokov, na ukážku je v nasledujúcom texte uvedený jeden vybraný postup. Postup v sebe

zahŕňa kroky, ktoré sú pri tvorbe portfólia veľmi užitočné a je možné ich aj viacnásobne

(napríklad na ročnej báze) opakovať, s výnimkou posledného okienka. Aj keď prezentačné

portfólio za daný rok by pokojne mohlo vzniknúť, napríklad ako príprava na hodnotiaci

rozhovor. Naopak certifikačné, či atestačné portfólio vzniká len v intervaloch stanovených

v zákone (v tomto okamihu je to po piatich rokoch zaradenia v predchádzajúcom kariérovom

stupni, napr. PZ s prvou atestáciou musí byť zaradený na tomto stupni minimálne 5 rokov a až

po uplynutí tejto lehoty môže vykonať druhú atestáciu).

Obrázok 2: Postup tvorby portfólia (Brandl, 2004)

V nasledujúcom texte budeme používať tri označenia pre dokumenty zaraďované do portfólia.

Na účely učebného zdroja sú tieto označenia považované za rovnocenné pomenovania – ide

o pojmy dokument, dôkaz a doklad.

Na obrázku 2 sú zobrazené jednotlivé kroky, ktoré je možné opísať takto:

1) Zber dokumentov zahŕňa odkladanie, cielenú vlastnú archiváciu dokumentov vzniknutých

v súvislosti s výkonom učiteľskej profesie. Túto je možné realizovať vo fyzickej alebo

elektronickej podobe (záleží od preferencie PZ). V tejto fáze je potrebné sa zamyslieť nad

tým, ktoré dokumenty sú tzv. primárne a ktoré sekundárne. Zbieranie si robí PZ priebežne,

môžeme povedať, že nepretržite (aj keď nie všetko je potrebné archivovať). O samotných

dokumentoch sa čitateľ textu dozvie v časti 4 tohto učebného zdroja.

 10

2) Triedenie dokumentov znamená proces výberu zo zozbieraných dokumentov podľa určitej

štruktúry. Táto štruktúra sa odvíja od kategórií, do ktorých sa jednotlivé prvky portfólia

môžu triediť. Prístupov je viac – buď PZ rozhoduje o kategóriách sám alebo sa orientuje

podľa toho, na čo bude portfólio ďalej používané. V prípade prezentačného portfólia je

štruktúra prevažne na PZ. Ak je na škole spracovaný kompetenčný profil napr. učiteľa, je

možné sa orientovať podľa neho. V prípade certifikačného (atestačného) portfólia je

potrebné riadiť sa štruktúrou (kategóriami), ktorá je stanovená napr. v zákone alebo v inom

predpise. V našom prípade sú to profesijné štandardy, ktoré v sebe zahŕňajú tri oblasti:

dieťa/žiak, edukačný proces (výchovno-vzdelávacia činnosť) a sebarozvoj. Nasledujúci

krok môže byť súčasťou triedenia – PZ môže po určení kategórií – dokumenty do nich

prirodzene usporadúvať. Tento postup je možný a aj vhodný najmä vtedy, keď portfólio

vzniká postupne. V prípade PZ, ktorý sa práve dnes rozhodol tvoriť atestačné portfólio

a zostavuje ho spätne, budú tieto kroky pravdepodobne oddelené.

3) Usporiadanie dokumentov znamená chronologické usporiadanie dokumentov podľa

dátumu ich vzniku v rámci danej časti ich štruktúry. Napríklad zoradenie príprav na

vyučovanie v rámci vybraného tematického celku pri dokumentovaní oblasti plánovania

vyučovania. Následne aj zoradenie uskutočnených hodín podľa navrhnutých príprav

(zväčša spoznámkované prípravy), vrátane výstupov detí/žiakov z realizovaných aktivít (tu

treba podotknúť, že fotografia dieťaťa/žiaka ako niečo robí, nie je relevantným dôkazom1 –

okrem toho GDPR zvyšuje nároky na použitie takéhoto dokumentu do portfólia učiteľa).

Nakoniec aj reflexia a prípadná úprava aktivity alebo celej hodiny (ako dôkaz

sebahodnotiacich zručností učiteľa)

4) Odôvodnenie dokumentov znamená reflektovanie predložených dôkazov. Môžeme začať

jeho opisom (čo obsahuje v súvislosti s preukazovanou zručnosťou, či kompetenciou) a aj

zdôvodniť, prečo bol dokument do portfólia zaradený.

5) Hodnotenie dokumentov je fáza, ktorú nevie uskutočniť PZ sám. Je potrebné požiadať

niekoho ďalšieho – kolegyňu, kolegu, svojho nadriadeného alebo inú osobu, môže to byť aj

1 Fotografia je statickým zobrazením a nie je možné na jej základe posúdiť, či žiak sa učil práve tom, čom sa učiť

mal alebo či pracoval na úlohe, ktorú mu učiteľ zadal. Naopak video zobrazuje dlhšiu sekvenciu, ktorá môže

začínať zadaním úlohy, žiaci môžu byť snímaní v procese jej plnenia a na koniec môže byť nasnímaná aj

prezentácia, či spätná väzba. Toto video by malo byť okomentované a reflektované na účely jeho zaradenia do

portfólia, napr. ako dôkaz realizácie aktivizujúcej metódy.

 11

tzv. kritický priateľ, aby vyhodnotili nielen správnosť zaradenia dôkazu v rámci vybranej

štruktúry, ale aj jeho silu, či argumenty uvedené v jeho zdôvodnení.

6) Vyvodenie záverov v sebe nesie niekoľko procesov, pričom na základe predchádzajúceho

bodu bude potrebné:

a) niektoré dôkazy do portfólia ešte doplniť,

b) dôkazy zahrnuté do portfólia dopracovať alebo prepracovať (nie však tie, ktoré boli

spracované v rámci plánovania a realizácie vyučovania – tie musia byť autentické, tak

ako vznikali; prepracovať tie, ktoré vznikli ako dôsledok reflexie, napr. nové prípravy

pre ďalších žiakov, úpravy aktivít a pod.),

c) doplniť časť týkajúcu sa ďalšieho profesijného rozvoja,

d) prepracovať odôvodnenia dokumentov,

e) alebo zostaviť nové portfólio.

7) Zobrazenie portfólia je už finálnym krokom práce s portfóliom, v ktorom dochádza

k dizajnovaniu portfólia – t. j. akým spôsobom bude spracované, či v tlačenej alebo

elektronickej podobe. Tento krok môže zahŕňať jednotné spracovanie zdôvodnení, krycích

listov, či obálky, spôsob pomenovania (celý názov dokumentu) a aj jeho skráteného

označovania (skratky) dokumentov (dôkazov). Nejde o zbytočné „cifrovanie“ portfólia (nie

je totiž nič horšie ako prázdne dôkazy v krásnych kabátikoch). Má ísť o zmysluplné

zobrazenie jednotlivých dokumentov a spracovanie, ktoré bude slúžiť na rýchlu

a jednoznačnú orientáciu vo všetkých častiach portfólia.

Pri tvorbe portfólia je potrebné dodržať dve pravidlá (podľa Trunda, 2012):

1. Nevytvárajte špeciálne dokumenty kvôli portfóliu

Vyumelkovanosť dokumentov vyjde najavo a svedčí negatívne o profesionálnej

úrovni autora portfólia.

Pre spätnú väzbu je najcennejšia autenticita zhromažďovaných artefaktov.

2. Vyberajte

Portfólio nemôže byť funkčné, ak bude neštruktúrovanou kopou všetkého, čo

učiteľ a jeho žiaci vytvorili.

Do portfólia je potrebné vyberať dokumenty/dôkazy, ktoré charakterizujú,

reprezentujú vopred jasne definovanú oblasť (napr. prípravu na vyučovanie).

Učiteľ by mal byť schopný odpovedať na otázku:

Prečo ste sa rozhodli zaradiť tento materiál

do svojho profesijného portfólia?

 12

Štruktúra portfólia je ďalším prvkom, v ktorom bude dochádzať k rozdielom. Tie budú

spôsobené najmä rozhodnutím konkrétneho PZ o jeho štruktúre. Rozhodnutie môže byť

ovplyvnené rôznymi aspektmi:

- portfólio, ktoré si zostavuje PZ pre svoje vlastné potreby, a teda nie je potrebné sa držať

predpísaných schém a to aj pri tvorbe prezentačného portfólia,

- portfólio vyžaduje vedenie školy, ktoré schému (štruktúru) predpísalo,

- portfólio sa tvorí s účelom certifikácie (atestácie) a je potrebné ho zostaviť podľa zákonom

predpísanej štruktúry.

Počas vzdelávania sme s účastníkmi najskôr pracovali so štruktúrou, ktorá bola vypracovaná

v rámci českého projektu „Cesta ke kvalitě“ (Trunda, 2012):

1. Štruktúrovaný profesijný životopis

2. Osobná vzdelávacia platforma (v tejto časti učiteľ formuluje osobné východiská, filozofiu

svojej pedagogickej činnosti, názory a postoje voči profesii)

3. Plán profesijného rozvoja (na základe hodnotenia a sebahodnotenia stanovené osobné

profesijné ciele a kroky na ich dosiahnutie)

4. Dokumenty potvrdzujúce napĺňanie rámca odborných kvalít učiteľa

4.1. plánovanie výučby

4.2. prostredie pre učenie

4.3. procesy učenia

4.4. hodnotenie práce žiakov

4.5. reflexie výučby

4.6. rozvoj školy a spolupráca s kolegami

4.7. spolupráca s rodičmi a širšou verejnosťou

4.8. profesijný rozvoj učiteľa

Táto štruktúra sa osvedčila, ale nakoniec sme spoločne s účastníkmi v nasledujúcich skupinách

upravili štvrtý bod tejto štruktúry, aby korešpondoval s existujúcim štandardom učiteľa (keďže

aj napriek vzdelávaniu v školách, nebolo možné postupovať podľa v škole vytvoreného

a používaného kompetenčného profilu).

Upravená štruktúra teda vyzerala takto:

1. Štruktúrovaný profesijný životopis

2. Osobná vzdelávacia platforma (v tejto časti učiteľ formuluje osobné východiská, filozofiu

svojej pedagogickej činnosti, názory a postoje voči profesii)

 13

3. Dokumenty potvrdzujúce napĺňanie rámca odborných kvalít učiteľa

3.1. dieťa/žiak

3.2. výchovno-vzdelávacia činnosť (edukačný proces)

3.3. sebarozvoj učiteľa

Ako je vidieť, bod číslo 3 pôvodnej štruktúry sa stal súčasťou nového bodu 3.3, v ktorom učiteľ

okrem dokumentovania doterajšieho sebarozvoja a vzdelávania, spracúval aj osobný plán

profesijného rozvoja.

4 Dokumenty, ktoré môžu byť súčasťou portfólia

V tejto kapitole je používaný pojem učiteľ, pretože vzdelávanie, ktoré bolo uskutočňované

a ktorého výstupy sú v nasledujúcom texte prezentované, boli tvorené učiteľmi. Považujem za

pravdepodobné, že ukážky môžu byť inšpiratívne aj pre iných PZ – po nahradení napr. prípravy

na vyučovaciu hodinu za prípravu výchovnej činnosti a pod.

Dokumenty (dôkazy), ktoré sú súčasťou portfólia, sú rozdelené na dve skupiny:

1. Primárne dokumenty – autorom je učiteľ (jediným kritériom je, aby autorom daného

dokumentu bol samotný učiteľ, pričom nevylučujem, že napríklad do prípravy na

vyučovanie preberie aj aktivitu, úlohu, zadanie od niekoho iného – na účely portfólia bude

potom nevyhnutné citovať zdroj),

2. Sekundárne dokumenty – autorom je iná osoba, je možné ich zaradiť do portfólia, sú to

napr. výstupy žiakov ako dôkazy toho, že boli uskutočnené naplánované aktivity, ďalším

zdrojom môžu byť rôzne dotazníky od žiakov, či rodičov, príp. záznamy z pozorovania

vyučovacej hodiny od kolegov, či nadriadených, môžu to byť aj záznamy z hodnotiacich

rozhovorov a iné.

Nasledujúci text vznikol z materiálov, ktoré vznikali počas vzdelávania vo vzdelávacom

programe „Portfólio ako prostriedok sebahodnotenia a rozvoja pedagogického zamestnanca“.

Účastníkmi tohto vzdelávania boli prevažne učitelia a učiteľky materských škôl, základných

škôl a stredných škôl. Ojedinele boli medzi účastníkmi aj učitelia základných umeleckých škôl

a v rámci všetkých uvedených podkategórií sa objavili aj riaditelia, či ich zástupcovia

(charakteristické to bolo najmä pre školské kolektívy, v ktorých boli vedúci pedagogickí

zamestnanci bežne súčasťou vzdelávacej skupiny). Počas tohto vzdelávania vznikali ďalej

predstavené štruktúrne prvky portfólia:

 14

1. Profesijný životopis

Profesijný životopis je štruktúrovaným dokumentom o profesijnom živote daného učiteľa.

V rámci vzdelávania bola odporúčaná štruktúra životopisu vo formáte Europass, ktorá je

používaná na medzinárodnej úrovni a veľmi dobre zoskupuje jednotlivé oblasti, ktoré má

životopis obsahovať. Zároveň nedôjde k tvorbe rôznorodých schém, alebo beletristickému

spôsobu tvorby životopisu, ku ktorej majú niektoré skupiny učiteľov bližší vzťah. Orientačne

tento životopis obsahuje:

- Osobné údaje

- Názov zamestnania, o ktoré sa uchádzate (túto časť je potrebné vymazať, ak práve

nehľadáte zamestnanie a je prirodzenou súčasťou životopisu)

- Prax

- Vzdelávanie a príprava

- Osobné zručnosti

- Doplňujúce informácie

- Prílohy (na účely portfólia nepotrebná časť)

Tento typ životopisu je možné vyplniť aj v elektronickej podobe na stránke

https://europass.cedefop.europa.eu/editors/sk/cv/compose. Jediným nedostatkom tohto

spôsobu je, že životopis nie je možné archivovať na tejto stránke, môžete si ho však stiahnuť

vo formáte pdf. Na tvorbu rovnakého dokumentu napríklad vo worde je možné dokumenty

nájsť na stránke: https://europass.cedefop.europa.eu/sk/documents/Curriculum-

vitae/templates-instructions, kde si ich stiahnete, vrátane návodu na ich vyplnenie.

2. Osobná vzdelávacia platforma

Na prvý pohľad sa účastníkom zdalo, že ide o nepotrebný dokument (esej o sebe), ale pri jej

písaní si mnohé oblasti opätovne pripomenuli a za cenný považovali nielen spätný pohľad do

svojej minulosti, ale aj rámcový pohľad do budúcnosti. Štruktúra osobnej vzdelávacej

platformy sa nakoniec ustálila na týchto odporúčaných prvkoch:

- názor na prácu učiteľa,

- pohľad späť – na svoje vzdelávanie, na svoje začiatky v práci učiteľa, na chápanie svojej

roly, na chápanie žiaka a rodiča, na posuny v kariére – kedy a k akým zlomom došlo (napr.

v chápaní svojej práce, uvažovaní o deťoch, o práci učiteľa, atď.),

- súčasnosť – ako vnímate rolu školy (zmysel školy) a rolu učiteľa v nej (cez sebavnímanie),

možno rolu žiaka/dieťaťa, aké pedagogické postupy používate pri realizácii vyučovania

a hodnotení žiakov/detí,

 15

- vízia svojho pedagogického pôsobenia do budúcnosti – aké pedagogické postupy si to

vyžaduje, o akú zmenu vo svojej práci pôjde, aké zmeny u seba predpokladáte.

Rozsah tejto osobnej vzdelávacej platformy bol orientačne stanovený na 2 strany, je možné ho

upraviť a presiahnuť – podľa špecifík jednotlivých PZ. Ak by išlo o významnejšie prekročenie,

je potrebné sa vyvarovať neprimeranému zahĺbeniu sa do niektorého životného obdobia a jeho

hlbšiemu rozpracovaniu, či spracovaniu aj takých textov, ktoré do osobnej vzdelávacej

platformy nepatria (napr. opis zmien maturitných skúšok počas praxe učiteľa).

3. Dokumenty potvrdzujúce napĺňanie rámca odborných kvalít učiteľa

Dokumenty uvedené v nasledujúcom texte sú produktom spoločnej tvorby lektora a účastníkov

vzdelávania najmä v prvých troch skupinách vzdelávania. Ide o pracovný materiál, ktorý je

možné ďalej dopĺňať o iné dokumenty, ktoré počas výkonu profesie učiteľa vznikajú alebo

v budúcnosti začnú vznikať. Napríklad pred niekoľkými rokmi nikto nevedel, že by súčasťou

portfólia mohli byť pracovné zošity vytvárané pre rôzne typy interaktívnych tabúľ – tento typ

dôkazu priniesol vývoj a je pravdepodobné, že aj v nasledujúcich rokoch budú vznikať podobné

druhy dôkazov, preukazujúcich nové, v súčasnosti neexistujúce zručnosti učiteľa a to nielen

v kontexte IKT zručností.

3.1 Pre oblasť žiak sú to dokumenty:

Kompetencia Dokument/dôkaz

Identifikovať vývinové a individuálne

charakteristiky žiaka

• Pozná metódy a nástroje identifikácie

vývinových a individuálnych charakteristík

žiaka.

• Používa vhodné, overené (odporúčané) metódy

(pozorovanie, rozhovor a pod.) na posúdenie

kognitívnych, sociálnych, morálnych a

charakterových vlastností žiaka.

• Vyberá a používa metódy a nástroje (napr.

schránka dôvery, dotazník pre zákonného

zástupcu žiaka, pozorovania a pod.) na

identifikáciu problémov a prekážok v

kognitívnom, sociálnom, morálnom a

charakterovom vývine žiaka.

• Interpretuje výsledky pedagogickej diagnostiky

a vyvodí závery pre optimalizáciu vyučovacích

stratégií.

• Analyzuje zistenia a navrhuje systémové

riešenia v oblasti diagnostikovania

individuálnych charakteristík žiaka.

Vyhodnotenie dotazníkov zameraných na

vývinové a individuálne charakteristiky

žiakov.

Písomný záznam z osobného rozhovoru.

Rôzne výstupy žiakov a ich analýza – esej,

práce, výstupy.

Záznamy vyhodnocujúce konkrétneho žiaka

a opisujúce ďalšie možnosti jeho učenia.

Vlastné vytvorené dotazníky aj

s vyhodnocovacím hárkom.

Analýza aplikovaných riešení a odporúčania

pre ďalších žiakov s podobným

stavom/problémom.

 16

• Tvorí nástroje pedagogickej diagnostiky

(pozorovací hárok, škály a pod.),

• Skúma zmeny, ktoré priniesli navrhované

riešenia a vyvodzuje všeobecné závery.

Identifikovať psychologické a sociálne faktory

učenia sa žiaka
• Analyzovať a reflektovať všeobecno-

pedagogické a všeobecno-didaktické a

psychologické osobitosti učenia sa žiaka.

• Poznať typológiu, rozdelenie a druhy učebných

štýlov.

• Poznať metódy a nástroje pedagogickej

diagnostiky na identifikáciu učebného štýlu

žiaka.

• Používať vhodné, overené (odporúčané) metódy

a nástroje na posúdenie:

• poznávacích schopností žiaka (učebné

stratégie, štýl učenia sa a pod.),

• motivácie k učeniu (vrátane príčin

nedostatočnej motivácie, nezáujmu a

pod.),

• individuálnych vzdelávacích potrieb

žiakov v sociálnej skupine (napr. v triede,

krúžku, učebnej skupine).

• Identifikovať príčiny problémov a prekážky v

učení sa žiaka (napr. úroveň poznávacích

schopností, nedostatočnosť motivácie k učeniu

a individuálnych vzdelávacích potrieb žiakov) s

využitím vhodných metód a nástrojov

pedagogickej diagnostike.

• Interpretuje výsledky pedagogickej diagnostiky

a vyvodí závery na optimalizáciu vyučovacích

stratégií.

Záznamy o žiakovi zamerané na jeho

spôsoby učenia sa, príp. problémové javy pri

učení sa, motivačné faktory a iné.

Písomný záznam z osobného rozhovoru so

žiakom, rodičmi.

Identifikované učebné štýly u žiakov.

Vlastný dotazník aj so spôsobom

vyhodnotenia na niektorú z oblastí.

Záznamy z pozorovania žiaka počas

vyučovania, riešenia aktivity, úlohy, projektu

a i.

Záznamy z výsledkov pedagogickej

diagnostiky o konkrétnom žiakovi vrátane

opisu krokov, ktoré budú/sú/boli použité (v

poslednom prípade aj hodnotenie ich

úspešnosti).

Identifikovať sociokultúrny kontext vývinu

žiaka

• Ovládať problematiku multikulturality vo

vzťahu k žiakovi.

• Poznať odlišnosti kultúr v multikultúrnom

prostredí a ich vplyv na osobnosť a školskú

výkonnosť žiaka.

• Identifikovať vplyvy sociokultúrneho prostredia

na vývin žiaka s využitím metód a nástrojov

pedagogickej diagnostiky (rozhovor, dotazník

pre zákonného zástupcu, analýza osobného

spisu žiaka a pod.).

• Posudzuje vplyvy sociokultúrneho a

multikultúrneho prostredia na školskú

úspešnosť žiaka s využitím vhodných metód a

nástrojov pedagogickej diagnostiky.

• Interpretuje výsledky pedagogickej diagnostiky

a vyvodí závery pre:

• optimalizáciu vyučovacích stratégií a

• kompenzáciu nežiaducich vplyvov.

Záznamy z osobných rozhovorov so žiakom,

rodičmi.

Video zo skupinovej diskusie v rámci

vlastnej triedy na tému multikultúrnosť

vrátane zhrnutia v oblasti postojov.

Vyhodnotenie dotazníka.

Hodnotové rebríčky orientované na túto

problematiku.

 17

3.2 Pre oblasť výchovno-vzdelávacia činnosť (edukačný proces) sú to dokumenty:

Podoblasť: plánovanie a projektovanie edukačného procesu

Kompetencia Dokument/dôkaz

Plánovať a projektovať výchovno-vzdelávací proces

v súlade so školským vzdelávacím programom,

individuálnymi potrebami a schopnosťami žiakov.

Tematický plán.

Osnovy predmetu/Moduly vzdelávania.

Edukačné projekty.

Príprava na hodinu, exkurziu a i.

Vymedziť ciele učenia sa žiakov orientované na

rozvoj ich kompetencií a formulovať ich v podobe

učebných požiadaviek.

Príprava na vyučovanie.

Tematický plán, osnovy.

Uskutočniť didaktickú analýzu učiva – rozložiť

obsah učiva na základné prvky (fakty, pojmy,

vzťahy, postupy).

Analytická schéma učiva.

Pojmové/myšlienkové mapy učiva.

Vybrať základné a rozvíjajúce učivo v kontexte s

edukačnými cieľmi a individuálnymi potrebami a

schopnosťami žiakov.

Rozdelenie učiva na základné a rozvíjajúce

pre konkrétny učebný cieľ.

Navrhnúť učebné činnosti, úlohy pre žiakov a kritériá

úspešnosti žiakov v riešení úloh v súlade s cieľmi a

obsahom učiva.

Zadania úloh (vrátane textov, ktoré sú

nevyhnutné na ich splnenie).

Zadanie aktivít a činností pre žiakov.

Zadanie špecifických úloh pre žiakov

s ŠVVP.

Pripraviť učebné zdroje a podmienky na učenie sa

Pri plánovaní využívať alebo vytvárať materiálne a

technické zázemie výchovno-vzdelávacieho procesu.

Výber vhodných učebných zdrojov (vrátane

iných ako učebníc).

Príprava učebných zdrojov, pracovných

listov, textov, grafov, výkresov,...

Príprava ostatných podmienok – učebné

pomôcky, prezentácie, modely, mapy, listy

na interaktívnu tabuľu.

Príprava materiálov pre žiaka s ŠVVP.

Navrhnúť scenár vyučovacej hodiny.

Príprava s popisom a časovým

harmonogramom aktivít.

Plán exkurzie s aktivitami a časom.

Vytvoriť individuálny výchovno-vzdelávací plán pre

žiakov so špeciálnymi výchovno-vzdelávacími

potrebami.

Individuálny plán (príp. označenie vašej

časti).

Úprava vlastného predmetu pre daného žiaka.

Prípravy, ktoré zohľadňujú IVP alebo ŠVVP.

Podoblasť: realizovanie vyučovania (pre všetky kompetencie môže byť dôkazom:

video z hodiny s opisom konkrétnej etapy vyučovacej hodiny – primárny dôkaz alebo

špecificky zameraný záznam z pedagogického pozorovania (hospitácie) – sekundárny dôkaz

Kompetencia Dokument/dôkaz

Vybrať a využívať vyučovanie metódy a formy

vzhľadom na edukačné ciele a individuálne

edukačné potreby a schopnosti žiakov.

Aplikácia metódy alebo formy vo vzťahu k cieľu –

jej opis počas realizácie – priebeh, opis skúsenosti.

Vytvárať podmienky na aktívne učenie sa

žiakov podľa projektovaných (plánovaných)

prvkov.

Vytvorené pravidlá triedy (svoje, nie z vnútorného

poriadku školy).

Vyhodnotenie dotazníka orientované na aktívne

učenie sa žiakov na mojich hodinách.

 18

Záznam z rozhovoru /diskusie so žiakmi na tému –

aký je priebeh učenia sa/vyučovania na mojich

hodinách.

Pomáhať pri učení sa žiaka.

Individuálne zadávané aktivity, úlohy, cvičenia

(nielen žiakom s ŠVVP).

Záznamy z rozhovorov so žiakom vrátane

odporúčaní a následných stretnutí.

Využívať stratégie na podporu personálneho a

sociálneho rozvoja žiakov.

Vyhodnotenie dotazníkov zo skupinovej práce

žiakov.

Výstupy žiakov z individuálnej práce.

Výstupy skupinovej práce žiakov.

Vyhodnotenie rôznych špecificky zameraných

dotazníkov.

Triedny časopis.

Videozáznamy z rôznych akcií triedy.

Podporovať samostatnosť a zodpovednosť

žiaka za svoje učenie.

Súbor diferencovaných úloh.

Vyhodnotenie používania autotestov vrátane

materiálov na korektívne vyučovanie.

Oboznamovanie s cieľmi a požiadavkami na

úspešné splnenie požiadaviek.

Riadiť učenie sa skupín a celých tried.
Opis vyučovania kde sa žiaci učili v skupinách.

Opis frontálneho vyučovania.

Efektívne komunikovať so žiakmi.

Video z hodiny a sebaanalýza.

Dotazníky.

Záznam z diskusie so žiakmi.

Flexibilne zmeniť naplánovanú činnosť

vzhľadom na aktuálnu situáciu v triede.

Spoznámkovaná príprava vrátane zachytenej zmeny

a s opísanou príčinou danej zmeny.

Navrhnutý plán B v príprave – po jeho použití –

dôvody, úspešnosť a i.

Využívať materiálne, technické a didaktické

prostriedky vo vyučovaní.

Vyhodnotenie dotazníkov na danú tému.

Diskusia so žiakmi.

Riešiť náročné výchovné situácie.

Záznamy o riešení problémového správania žiaka –

so žiakom, s rodičom, i.

Preventívne aktivity orientované napr. na tému

šikanovanie.

Akceptovať aktivitu a tvorivosť žiakov pri

realizácii vyučovacej hodiny.

Riešené projekty, ktorých témy navrhujú žiaci.

Výstupy žiakov pri tvorivých úlohách.

Vytvárať pozitívnu emocionálnu a sociálnu

klímu v triede a prostredie podnecujúce rozvoj

osobnosti žiaka.

Vyhodnotenie dotazníkov o stave klímy na mojich

hodinách.

Podoblasť: hodnotenie priebehu a výsledkov vyučovania a učenia sa
Kompetencia Dôkaz

Hodnotí splnenie cieľov podľa stanovených kritérií

úspešnosti žiakov vzhľadom na ich vývinové a

individuálne odlišnosti a možnosti.

Záznam z analýzy plnenia cieľov, vrátane

návrhov odporúčaní, opatrení.

Používa rôzne druhy, formy a spoľahlivé nástroje

hodnotenia.

Ukážky používaných metód a foriem

hodnotenia.

 19

Vytvára nástroje na hodnotenie žiakov vzhľadom na

ich vývinové a individuálne charakteristiky

(didaktické testy, sebahodnotiace hárky pre žiakov a

pod.) a vyhodnocuje ich spoľahlivosť.

Zadanie písomných prác vrátane kritérií.

Didaktické testy vrátane spôsobu skórovania

a hodnotenia.

Analýza didaktického testu – objektívnosť,

náročnosť (obťažnosť), citlivosť úloh,

validita, reliabilita, ...

Rozvíja sebareflexiu, sebahodnotenie a vzájomné

hodnotenie žiakov (kooperatívne metódy) v súlade s

cieľmi, obsahom a úlohami.

Realizácia aktivít na rozvoj sebahodnotiacich

zručností žiaka.

Výsledky dotazníka.

Vyhodnotené testy samotným žiakom a jeho

návrhy do budúcnosti.

Podporuje samostatnosť a zodpovednosť žiakov za

výsledky ich činnosti.

Formulované kritériá hodnotenia

oznamované žiakom (vrátane cieľov).

Poskytuje žiakom priebežnú spätnú väzbu na

zlepšenie ich výkonu a správania a vyhodnocuje jej

účinnosť.

Vyhodnocuje úspešnosť podpory individuálneho

rozvoja žiakov.

Formatívne hodnotenie, záznamy zo spätnej

väzby s odporúčaniami

Záznamy z rozhovorov so žiakom –

vyhodnocovanie úspešnosti navrhnutých

odporúčaní, návrhy čo má žiak robiť ďalej,

ak niečo nefunguje a pod.

Na základe priebežného hodnotenia a testovania

poskytuje žiakom spoľahlivé celkové hodnotenie

úrovne ich vedomostí, zručností a správania.

Vytvorené sumatívne CR testy

Ich vyhodnotenie pre žiakov vrátane návrhov

pre ďalší proces vyučovania alebo učenia sa

žiaka/ov

Využíva výsledky hodnotenia žiakov a hodnotenia

vyučovania pre ďalšie plánovanie výchovno-

vzdelávacieho procesu.

Reflektuje reálny proces učenia sa žiakov a porovná

ho s projektovaným (plánovaným) procesom.

Navrhuje nové zámery, korekcie na zlepšenie

účinnosti procesu učenia sa žiakov na základe

porovnania plánovaného a reálneho stavu.

Pri priebežnom hodnotení – úpravy

vyučovania podľa zistení (vrátane

korektívneho vyučovania či učenia sa).

Pri sumatívnom hodnotení – úpravy pre danú

triedu – čo s tým? A tiež úpravy pre rovnaký

ročník na nasledujúci rok.

Záznamy z rokovania PK – vrátane zmien,

ktoré vyplynuli zo skúsenosti na hodinách, či

výsledkov žiakov.

3.3 Pre oblasť sebarozvoj učiteľa sú to dokumenty:

Analýza vlastných vzdelávacích potrieb

Výstup z hodnotiaceho rozhovoru týkajúci sa ďalšieho profesijného rozvoja

Osobný plán profesijného rozvoja

Viac k osobnému plánovaniu vlastného profesijného rozvoja nájde záujemca/kyňa v 2. kapitole

mojej publikácie s názvom Plán profesijného rozvoja podľa novej legislatívy (Valent, 2019).

Opísanie dokumentu zaradeného do portfólia

Na opísanie dokumentu bol počas vzdelávania používaný tabuľkový spôsob, kde autor/ka

portfólia na základe vlastnej reflexie opísali dôkaz (dokument) a zároveň ho vyhodnotili

v kontexte na vybranú kompetenciu.

 20

Kompetencia: názov kompetencie

Predložený dôkaz/označenie

v neverejnej časti

Opis a vyhodnotenie dôkazu

Označovanie dokumentov sa počas vzdelávania postupne vyvíjalo, až sa nakoniec ustálilo na:

1. Oblasť dieťa/žiak – D1, D2, D3, atď., alebo Z1, Z2, Z3, atď.

2. Oblasť výchovno-vzdelávacia činnosť (edukačný proces):

a. podoblasť plánovanie – P1, P2, P3, atď.

b. podoblasť realizovanie – R1, R2, R3, atď.

c. podoblasť hodnotenie – H1, H2, H3, atď.

3. sebarozvoj učiteľa – S1, S2, S3, atď.

Za danou skratkou potom mohol nasledovať dlhší a konkrétnejší názov daného dokumentu,

napr. P1_príprava na vyučovaciu hodinu_vybrané slová po B a pod. Uvedené označovanie

vzniklo a bolo používané počas vzdelávania. Každý PZ alebo škola si môže zvoliť svoj vlastný

spôsob, ktorý bude najviac vyhovovať.

Zo všetkých horeuvedených dokumentov, ktoré prvotne vznikajú pre profesijné portfólio, je

možné uskutočniť výber podľa postupu, ktorý je uvedený v časti 3 učebného textu. Na účely

atestačného portfólia môže ísť o (Výbohová, 2019):

 doklady o získaní požadovaného stupňa a druhu vzdelania: vysvedčenia, diplomy...

 doklady o absolvovaní programu vzdelávania: osvedčenia, certifikáty, potvrdenia...

 doklady preukazujúce tvorivú činnosť: publikačná činnosť, nástroje, učebné zdroje,

posudky, opis pedagogickej skúsenosti, recenzie, externé hodnotenie...

 potvrdenie o využívaní vyžadovaných profesijných kompetencií, ktoré vydá riaditeľ na

základe pozorovania, hospitácií, hodnotiacich rozhovorov, produktov žiakov, spätnej väzby

rodičov, inšpekčných zistení.

 21

Záver

Tvorba profesijného portfólia je dlhodobý proces. Až po vytvorení profesijného portfólia, ktoré

je zdokumentovaním viacročného procesu rozvíjania a preukazovania vlastných vedomostí, či

zručností, je možné z neho vytvoriť prezentačné, či certifikačné (v našom prípade atestačné)

portfólio. Je samozrejme možné, že ak si učiteľ v rámci svojej doterajšej praxe systematicky

zbieral vytvorené materiály (primárne dokumenty) a aj materiály od iných (sekundárne

dokumenty) a zároveň u neho prebiehala reflexia a následné úpravy (skvalitnenia), môže

zostaviť nielen profesijné, ale obratom aj prezentačné, či dokonca atestačné portfólio. V prípade

atestačného portfólia všetko záleží od toho, či bolo zostavované podľa profesijných štandardov.

Je zrejmé, že takýchto jednotlivcov bude menej a pravdepodobné, že profesijné aj ďalšie

portfólia učiteľa sa začnú zostavovať až v blízkej budúcnosti a ich spracovanie si bude

vyžadovať čas. Autori zaoberajúci sa portfóliami sa rôznia v dĺžke tohto času, ale jeden školský

rok je možné považovať za minimum. V prípade žiadateľa o atestáciu zákon stanovil 5-ročné

obdobie, čo je na zostavenie veľmi kvalitného portfólia priaznivý čas. Zároveň bude môcť daný

učiteľ odborne vyrásť a naozaj predložiť také dokumenty, ktoré budú dokladovať posuny najmä

vo výkone jeho pracovnej činnosti (nový terminus technicus stanovený v § 6 zákona 138/2019).

Ušitie akéhokoľvek (nielen atestačného) portfólia „horúcou ihlou“ v priebehu niekoľkých

týždňov (či dokonca dní) bude svedčiť o jeho podcenení.

Verím, že predložený učebný text, ktorý vznikol na podnet MPC, bude slúžiť najmä tým,

ktorým je určený, teda pedagogickým zamestnancom regionálneho školstva. Svojím rozsahom

nemohol obsiahnuť celú problematiku tvorby portfólia, preto môžu byť inšpiráciou k tvorbe

portfólia aj v texte uvedené zdroje.

 22

Zoznam bibliografických odkazov

BRANDL, W., 2004. Portfolios in der Lhrerbildung – Ein Beitrag zur Kompetenzentwicklung?

In: Prednáška na 16. spolkovej konferencii o školskej psychológii. Norinberg.

Dostupné z: http://www.evb-online.de/docs/Portfolios_in_der_Lehrerbildung.pdf

KASÁČOVÁ, B., 2005. Reflexívna výučba a reflexia v učiteľskej príprave. Banská Bystrica:

UMB, Pedagogická fakulta. ISBN 80-8083-046-0.

PUPÍKOVÁ, E., 2019. Portfólio ako prostriedok profesijného rozvoja učiteľa. Prezentácia zo

seminára pre učiteľov, konané dňa 13.11.2019, Nitra: Metodicko-pedagogické centrum.

Nepublikované.

SEBEROVÁ, A. a M. MALČÍK, 2009. Autoevaluace školy - od teorie k praxi a výzkumu.

Ostrava: Ostravská univerzita. ISBN 978-80-7368-759-5.

TOMKOVÁ, A., 2018. Portfolio v perspektivě reflektivně pojatého vzdělávání učitelů. Praha:

Univerzita Karlova, Pedagogická fakulta. ISBN 978-80-7290-982-7.

TRUNDA, J., 2012. Profesní portfolio učitele. Praha: Národní ústav pro vzdělávání. ISBN 978-

80-87063-62-0 Dostupné z:

http://www.nuov.cz/uploads/AE/evaluacni_nastroje/09_Profesni_portfolio_ucitele.pdf

VALENT, M., 2019. Plán profesijného rozvoja podľa novej legislatívy [online]. Bratislava:

MPC. ISBN 978-80-565-1445-0. Dostupné z: https://mpc-edu.sk/plan-profesijneho-rozvoja-

podla-novej-legislativy

VRANAIOVÁ, K., 2014. Žiacke portfólio – nástroj rozvoja žiaka a učiteľa. In: Pedagogické

rozhľady. Roč. 23, č. 3, s. 10-13. ISSN 1335-0404. Dostupné z: https://mpc-

edu.sk/sites/default/files/rozhlady-casopis/pedagogicke_rozhlady_2014_3.pdf

VÝBOHOVÁ, D., 2019. Portfólio ako prostriedok profesijného rozvoja učiteľa. Bratislava:

Raabe, podklad na konferenciu Učiteľ nie je google 6, seminár realizovaný počas konferencie,

dňa 7. júna 2019.

 23

Názov: Portfólio ako prostriedok profesijného rozvoja pedagogického

zamestnanca
Autor: Mgr. Ing. Marian Valent, PhD.

Recenzenti: PaedDr. Eva Pupíková

 PaedDr. Jana Verešová, PhD.
Vydavateľ: Metodicko-pedagogické centrum Bratislava

Odborný redaktor: Mgr. Viera Stankovičová

Vydanie: prvé

Rok vydania: 2019

Počet strán: 23

ISBN: 978-80-565-1448-1

