

Kapitola 3.03

Strategie rozvoje školy, Komunikační dovednosti ŘŠ

Obsah:

- ⇒ Strategie rozvoje školy
- ⇒ Řízení změn v pedagogickém procesu
- ⇒ Komunikační dovednosti ŘŠ

Strategie rozvoje školy

- co se má udělat a jak se to udělá
- strategické plánování
 - dlouhodobost
 - rozhoduje o hlavních cílech
 - orientace na okolí
- stanovení hlavních cílů
 - ze systému priorit
 - vyjasnění identity . jaká chceme být škola
 - z preference hodnot
 - ze směrů a způsobu orientace
- ti, kdo neplánují, plánují úpadek
- proces plánování
 - zhodnocení – kde jsme
 - stanovit cíle – Kam chceme dojít
 - stanovit způsob – jak se tam dostaneme
 - peníze
 - lidský potenciál
 - způsob kontroly
- způsob
 - deduktivní – ŘŠ stanoví cíle a ostatní je naplňují
 - kvalitativní – podle toho, co ve škole funguje a co nefunguje
 - pragmatický – vychází se z toho, co ve škole funguje (průměrně) a je snaha to zlepšit
- strategické řízení
 - koncepční, dlouhodobé
 - zaměřené na určení smyslu a cílové funkce celého systému
- stanovení obecných cílů (záměrů) – vyjadřují vzdálenou a obecnou rovinu „výstupu“ systému, např. zaměření školy, profil absolventa
 - Představa (vize) – vyjadřuje hlavně účel a hodnoty → ŘŠ a rada školy
 - ↓
 - Poslání (mise) – účel a hlavní směr aktivit v rámci školy → ŘŠ a rada školy + konsensus dalších subjektů (sbor)
 - ↓
 - Obecné cíle – rozvíjí Poslání v jednotlivých oblastech činnosti
 - ↓
 - Konkrétní cíle
 - Pro menší útvary
 - Přesně specifikované
 - Měřitelné, reálné, relevantní a časově limitované
 - aktivní účast pracovníků

- Formulace cesty k dosažení
 - o Projekty
 - o Plány
 - o harmonogramy
- stanovení strategie postupu
 - o etapy
 - o koordinace všech činností
- stanovení kontrolních operací – včetně sledu

Řízení změn v pedagogickém procesu

Školám byla dána větší zodpovědnost za její vzdělávání a její výsledky. Na management školy je tak kladen stále větší tlak na provádění změn, aby organizace fungovala co nejefektivněji. Jde o zlepšení kvality života pracovníků, ale i o zlepšení fungování organizace. Efektivní jsou ty organizace, které více experimentují, mají zájem přijímat nové věci a provádět změny. Jsou to organizace, které mají jasný cíl a koncepci. Škola bez cíle a koncepce nebude nikdy efektivní.

Při provádění změn je nutné pochopit chování lidí a organizace. Uskutečňování změn je proces interakce, dialogu, znovuzpracování plánů, vypořádání se s různými emocemi. Složitější než provést změny je změnit myšlení lidí. Lidé myslí jinak než vy, protože jejich zkušenosti jsou jiné.

Inovační příležitosti podle Petera F. Druckera (1993)

- nečekané události
- potřeby procesu - změny výchovně vzdělávacího procesu, demokratizace vzdělávání
- oborové a tržní struktury – zaměření školy, změna profilu absolventů
- demografické faktory – optimalizace sítě škol
- změny v pohledu na svět
- nové znalosti

Principy efektivních inovací

- cílevědomá a systematická analýza všech inovačních zdrojů a to s prioritou podle očekávané použitelnosti
- hodnocení použitelnosti (přímo v praxi s lidmi) inovačních příležitostí a způsoby, jak jich dosáhnout
- jednoduché a jasně aplikačně zaměřené inovace, neutápět se hned na začátku ve složitostech
- postup od dílčích konkrétních kroků s možností malých změn
- cílem inovace je v podnikové sféře získat vedoucího postavení
- varování v inovační aktivitě
 - o nesnažit se o příliš chytrá a složitá řešení, aby nevznikaly překážky jejich realizace našimi pracovníky
 - o vyhýbat se diverzifikaci a tříštění sil, děláme-li příliš mnoho věcí najednou
 - o neinovovat pro příliš vzdálený horizont budoucnosti

Základní faktory determinující změny v koncepci pedagogické práce školy

- připravujeme žáky, kteří vstoupí do života za 13 – 20 let
- základní faktory
 - o internacionalizace (globalizace) obchodu
 - o vytváření informační společnosti
 - o rozvoj vědy a techniky
- vyžadované změny
 - o v požadavcích na kvalifikaci
 - o v charakteru práce
 - o ne faktografie
 - o naučit pracovat s informacemi
- vyžaduje systémový přístup, strategické (dlouhodobé) řízení

Vnější faktory – step analýza


Trh

- 👍 umístění absolventů, dostatek počítačů, ...
- 👎 nedostatek jazykářů, neuplatnitelnost na trhu, ...

Konkurence

- 👍 kvalita řízení, tradice, mimoškolní aktivity, vybavení,
- 👎 více škol stejného zaměření, plné třídy,

Sociálně etické

- 👍 vzdělanost rodičů, dobrý pedagogický sbor, dostatek žáků, ...
- 👎 pokles počtu žáků, agresivita, kriminalita žáků, ...

Technologické

- 👍 vybavenost školy technikou, ...
- 👎 nekvalitní pomůcky, ...

Ekonomické

- 👍 projekty, sponzoři, hospodářská činnost, ...
- 👎 málo peněz (mzdy), měnící se pravidla, růst cen vstupů, ...

Politicko legislativní

- 👍
- 👎 nejasná legislativa, koncepce, rušení škol, ...

Vnitřní faktory

- kultura a image školy
- struktura školy
- řízení školy
- cíle a obsah vzdělávání – vzdělávací proces
- kvalita vzdělávacího procesu (průběh)
- podmínky pro realizaci
 - o technické vybavení
 - o informační systém
 - o řízení školy
 - o koncepční záměry

Řízení změn v pedagogickém procesu

Komponenty změn

- jsou vždy multidimenzionální
- má-li se změna projevit, musí vždy ve všech oblastech
 - o výukové materiály
 - kurikulum, technologie
 - o výukové postupy
 - strategie, metody výuky
 - o filosofie výuky
 - pedagogická teorie

Postup při řízení změny:

- Plánování změny
 - o Vede k rozhodnutí, zda změna ano či ne
 - o Kdo změnu iniciuje a jaká je jeho motivace? Není jen módní záležitostí?
 - o Podpora změny (vnitřní, vnější)
 - o Bude dobrá? Je vhodná pro naši školu? Potřebujeme ji? Jaká je pravděpodobnost, že bude úspěšná?
- Vytýčení budoucnosti
 - o Co chceme, aby se stalo?
 - o Co se stane, když neuděláme nic?
- Charakteristika současnosti
 - o Proč jsme zde, jaké jsou na nás požadavky, co nás brzdí, co pro nás pracuje?
- Připravenost na změny a schopnost je realizovat
 - o Identifikace vztahu mezi současností a budoucností
 - o Kdo je proti, kdo může pomoci
- Úloha ředitele školy
 - o Kdo, co, kdy, jak
 - o Jak získat podporu
 - o Důležitá je vlastní motivace
 - o Schopnost vytvořit strategii a řídit budoucnost školy a změny v žádoucím směru
 - o Naslouchat zaměstnancům, znát jejich potřeby, zájmy a cíle
 - o Vzbudit zájem a nadšení
 - o Mít podporu podřízených i nadřízených
- Evaluování a monitorování změny
 - o Bylo dosaženo úspěchu, vydrží změna, jaké zkušenosti jsme získali

Etapy

- soubor informací
 - o SWOT analýza
- vytvořit plán
 - o cíle
 - o priority
 - o harmonogram
 - o finanční zajištění
 - o informace pro veřejnost
- realizovat
 - o reálnost
 - o získat lidi (musí pochopit, že mají vliv na realizaci)
- zhodnotit (evaluace)

Pro úspěšné řízení změny, manažer

- jasně ví, čeho chce dosáhnout (jasné cíle a koncepce)
- dokáže své vize realizovat
- nevidí navrhované změny jen ze svého zorného úhlu
- srozumitelně objasňuje potřebu změn a jejich provedení
- zahrnuje svůj tým do přípravy a realizace změn a vytváří mu pro tuto činnost podmínky
- prezentuje změny jako racionální rozhodnutí
- potřebuje znalosti a dovednosti – motivování lidí, podporování komunikace, přijímání rozhodnutí, plánování, kontrolování, řízení konfliktů, odměňování
- důležité jsou i osobní vlastnosti, postoje a hodnoty – pozitivní myšlení, slušné chování a jednání, schopnost aktivního naslouchání, schopnost nedělit věci na černé a bílé (správné a špatné), znát sám sebe a ochota nést riziko a zvládání stresu z případného neúspěchu

Jak lidé reagují na změny

- zaskočení změnami
 - o potřebují pomoc zvládnout frustraci a strach
 - o → potřebují mít nad sebou klidného vedoucího, který dokáže předložit změnu do řady dílčích změn a povzbuzovat je při jejich realizaci
- obrnění proti změnám
 - o potřebují uvolnění, zpětnou vazbu a podporu
 - o → pomoc při nalezení uplatnění jejich dosavadních dovedností a vést k získání nových
- fandové změn
 - o mohou vést lidi špatným směrem
 - o → dát individuální úkoly
- učící se
 - o zralí pro vedoucí funkce s velkým obsahem
 - o → dát dostatek prostoru pro samostatnou aktivitu

Pozor na „nálepkování“ lidí – riziko, že nebudou vnímáni jako rozvíjející se individua

Komunikační dovednosti ŘŠ

Komunikační dovednosti jsou jedním z faktorů dobré komunikace, zejména sociální komunikace. Patří mezi ně dovednost zakódovat a dekodovat zprávu, poskytnout a vyslechnout zpětnou vazbu a umět se přizpůsobit momentálním podmínkám

- Základní dovednost komunikovat
 - Člověku nedělá potíže začít hovořit s druhým člověkem, přičemž jeho přístup němu odvozuje od dobře zvládnuté percepce
 - Zárukou úspěchu je sociální citlivost a současně schopnost domluvit se (sdělení formuluje taktně a srozumitelně)
- Umění argumentace
 - Význam tam, kde je třeba prosadit svůj názor
 - Dobře formulovat myšlenky a sdělovat je přiměřeně (věcně stručně, dostatečně srozumitelně, nezacházet do podružných souvislostí, zdržet se emocí, nenapadat, nepoužívat urážlivé nebo nevhodné formulace)
- Umění naslouchat
 - Přirozená reciproční stránka každého sdělení
 - Chyby v naslouchání
 - Neschopnost koncentrace
 - Zaujatost
 - Soustředění se na další bod
 - Nedostatek porozumění pro informace a jejich důležitosti
 - Nedostatek zájmu
 - Nevhodně zvolené prostředí
 - Mezilidské vztahy
 - Nepříznivé vlivy
 - Nedostatečná příprava
 - Ztráty při přenosu (pokud jdou informace přes někoho)
 - Unáhlené hodnocení
 - Neosobní přístup
 - Prostor nedůvěry, hrozeb a obav
 - Přemíra informací
- Narušení komunikace může vést až ke vzniku konfliktu

Zásady efektivní komunikace

Efektivní je taková komunikace, při které za vzájemného respektování partnerů dochází k účelné výměně informací mezi subjekty, které jsou schopny jejich věcně správného kódování a dekodování a dokáží si poskytnout a akceptovat odpovídající zpětnou vazbu. Cílem komunikace je ale rovněž také ovlivňování.

Jednou z důležitých součástí efektivní komunikace je efektivní zpětná vazba, tj. ta která pomáhá pracovníkovi zlepšovat kvalitu a není osobním útokem. Měla by se tedy týkat práce, ne osobnosti pracovníka. Čím rychlejší je zpětná vazba, tím lepší. Údaje by měly být vždy spolehlivé a srozumitelné.

Důležitá pravidla:

- ☒ Odesílatel musí vědět, co chce sdělit
- ☒ Ke kódování je důležité použít symbolů srozumitelných pro obě strany
- ☒ Důležité je pečlivá příprava
- ☒ Je potřeba dobře odhadnout míru potřeby informací u příjemce
- ☒ Je nutná shoda mezi tím, co se říká a jak se to říká
- ☒ Důležité jsou emoce

Efektivnost komunikace podmiňuje také pozitivní orientace, pozitivní myšlení jejích účastníků.