

**Česká školní inspekce
Pražský inspektorát**

INSPEKČNÍ ZPRÁVA

ČŠIA-123/19-A

Název	Základní škola a Mateřská škola, Praha 9 - Horní Počernice, Spojenců 1408
Sídlo	Spojenců 1408, 193 00 Praha 9 - Horní Počernice
E-mail	spojencu@volny.cz
IČ	63830817
Identifikátor	600040411
Právní forma	Příspěvková organizace
Zastupující	Mgr. Naděžda Blesková
Zřizovatel	Městská část Praha 20
Místo inspekční činnosti	Spojenců 1408, 193 00 Praha 9 - Horní Počernice Spojenců 2170/44, 193 00 Praha 9 – Horní Počernice
Termín inspekční činnosti	28. 1. 2019 – 30. 1. 2019

Inspekční činnost byla zahájena předložením pověření k inspekční činnosti.

Předmět inspekční činnosti

Hodnocení podmínek, průběhu a výsledků vzdělávání poskytovaného mateřskou školou, základní školou a školní družinou podle § 174 odst. 2 písm. b) a c) zákona č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), ve znění pozdějších předpisů.

Charakteristika

Školská právnická osoba Základní škola a Mateřská škola, Praha 9 - Horní Počernice, Spojenců 1408 (dále „škola“) vykonává činnost základní školy (dále „ZŠ“) s 1. – 5. ročníkem, mateřské školy (dále „MŠ“), školní družiny a školních jídelen.

Škola zajišťuje v ZŠ vzdělávání podle Školního vzdělávacího programu pro základní vzdělávání „Dokážu to“, který se zaměřuje na všestranný sociální a osobnostní rozvoj žáků. Profilace školy je v oblasti jazykového vzdělávání od prvního ročníku podpořena v rámci disponibilních hodin o výuku anglického jazyka. Na dopolední vyučování vhodně navazuje činnost školní družiny. Cílem Školního vzdělávacího programu pro předškolní vzdělávání je vytvořit podmínky pro všestranné rozvíjení osobnosti dítěte.

K termínu inspekční činnosti se ve škole vzdělávalo 126 žáků. Nejvyšší povolený počet žáků byl využit z 84%. Ve čtyřech věkově smíšených třídách MŠ se k termínu inspekční činnosti vzdělávalo 112 dětí (nejvyšší povolený počet byl naplněn na 100%). Výchovně vzdělávací proces v ZŠ zajišťovalo devět pedagogických pracovníků včetně ředitelky školy a školní asistentka. Vzdělávání v MŠ zajišťuje osm učitelek, včetně zástupkyně pověřené vedením MŠ a školní asistentka.

Hodnocení podmínek vzdělávání

Dlouholeté manažerské a pedagogické zkušenosti ředitelky školy (dále „ředitelka“) se pozitivně projevují ve vedení kolektivu pedagogických pracovníků a žáků. V souladu s filosofií školy klade důraz na vytvoření otevřeného komunikačního prostředí a příznivé pracovní atmosféry. Nastavený systém řízení vychází z každodenního kontaktu ředitelky s pedagogy a převážně podporuje vzájemný přenos informací a spolupráci mezi jednotlivými vyučujícími. Partnerský přístup k žákům se pozitivně odráží v otevřené atmosféře při vzdělávání. Rozdělení kompetencí ředitelkou školy na další pracovníky je nerovnoměrné. Ředitelka efektivně delegovala část svých pravomocí na zástupkyni pro MŠ (dále „zástupkyně“), udělila jí rozsáhlé kompetence a v jejím úsilí ji efektivně podporuje. V oblasti výchovného poradenství je však kumulace funkcí (ředitelka a výchovná poradkyně) možnou příčinou nedostatečného poskytování poradenských služeb u některých žáků se speciálními vzdělávacími potřebami.

S pedagogickými radami ředitelka projednává stěžejní záležitosti týkající se výchovně-vzdělávacího procesu i organizačního zajištění provozu a k jednotlivým zjištěním přijímá adekvátní opatření. Kontrolní činnost v ZŠ i MŠ, která je prováděna průběžně, vykazuje dílčí nedostatky (prokazatelnost zápisů a komplexnost hodnocení v ZŠ). Četnost hospitační činnosti vedení v ZŠ je nižší a neobsahuje závěry a konkrétní doporučení pro další zlepšení pedagogické práce učitelů. V MŠ je pomocí hospitačních vstupů (ucelených nebo dílčích náhledů zástupkyně) sice získávána objektivní zpětná vazba, jednotlivá zjištění z hospitační činnosti však nejsou vždy efektivně využívána ke zlepšení výchovně vzdělávacího procesu (např. v oblasti pedagogické diagnostiky dětí).

Kontinuitu vzdělávání zajišťuje pedagogický sbor čtrnácti pedagogů (učitelky ZŠ a MŠ) a třech vychovatelek školní družiny posílený o dvě školní asistentky. V ZŠ jsou všichni pedagogové kvalifikovaní, jedna vychovatelka nesplňující předpoklad odborné kvalifikace si doplňuje potřebné vzdělání studiem. V MŠ je kolektiv dlouhodobě stabilizovaný a plně kvalifikovaný.

Plán dalšího vzdělávání v ZŠ není vedením školy důsledně nastaven (nereflektuje vždy potřeby školy), pouze část pedagogů aktivně přistupuje ke svému profesnímu rozvoji a získané poznatky efektivně uplatňuje ve výuce. Naproti tomu vzdělávání pedagogických pracovníků v MŠ koresponduje s potřebami a zaměřením podle ŠVP.

Financování školy umožňuje její plynulý chod i naplňování školních vzdělávacích programů. Vícezdrojové financování se pozitivně odráží v materiálním vybavení, které je průběžně doplňováno a obnovováno (nové vybavení do školních jídelen, didaktická technika, výpočetní technika, venkovní učebna v ZŠ). K realizaci vzdělávacích programů i relaxačnímu pobytu dětí a žáků jsou efektivně využívána venkovní sportoviště a rozsáhlé zahrady. Zdravý životní styl podporuje podávání pestré stravy s množstvím ovoce a zeleniny a zajištění pitného režimu.

Komunitní charakter školy podporuje úzká spolupráce se zákonnými zástupci. Mimoškolní akce (Akademie, Burza hraček) vytváří prostor pro společné setkávání všech aktérů vzdělávání. Prospěšná je úzká spolupráce se zřizovatelem, který se dlouhodobě podílí na zkvalitňování materiálního vybavení. Spolupráce s dalšími subjekty je efektivně využívána v oblasti bezpečnosti a prevence sociálně-patologických jevů (Policie ČR, Městská policie).

Hodnocení průběhu vzdělávání

Společným rysem průběhu vzdělávání je příznivá pracovní atmosféra podporující učení. Děti i žáci respektují stanovená pravidla a postupy práce. Vzdělávání se vyznačovalo vysokou mírou empatie pedagogů, která se odrážela ve výrazně přátelské atmosféře a vysokém pracovním nasazení téměř všech dětí a žáků.

V MŠ je z interakcí mezi dětmi a učitelkami patrná vzájemná důvěra, tolerance, ohleduplnost. Využívány jsou vstřícné, naslouchající a efektivní formy komunikace. Všechny děti mají rovnocenné postavení. Přehledné a volně dostupné uložení hraček a didaktických pomůcek podporuje bezprostřední zapojení dětí do volné hry. Při spontánních aktivitách neomezovaly učitelky děti v prostoru tříd, ani ve výběru činností. Současně jim nabízely vhodné didaktické, tvořivé a tematicky zaměřené činnosti, které korespondovaly s aktuálním tématem a byly pro děti inspirující. Děti se s chutí zapojovaly a projevíly dostatečné soustředění i počátky herní kooperace. Ranní komunikační kruhy byly zdařilé. Obsahovaly prvky sociálního učení, příležitosti pro verbální projev i motivaci k dalším řízeným činnostem. Pohybové aktivity měly požadovanou strukturu i přiměřenou fyzickou náročnost. Motivace dětí byla účelně zvyšována využitím nápaditého náčiní a hudebního doprovodu. V jedné ze tříd byla ale nevhodně zařazena vyřazovací hra, která podněcovala nezdravou soutěživost. Hlavní řízené činnosti však byly pečlivě připraveny, korespondovaly s tématem školního vzdělávacího programu a byly pro děti zajímavé a přínosné. Jejich efektivitu posilovalo uplatňování účelných forem a metod prožitkového učení a diferenciací úkolů pro jednotlivé věkové skupiny. Pozitivem bylo využívání otevřených otázek, různé experimenty a vedení dětí k samostatnosti v osvojování pracovních návyků. Střídání klidných a rušných částí udržovalo pozornost a zájem dětí. Poskytování závěrečné zpětné vazby dětem probíhalo ve všech třídách, ojediněle se vyskytlo i vedení dětí k sebehodnocení, což poskytlo dětem možnost uvědomit si dosažené výsledky. Organizace při stolování podporovala samostatnost dětí v sebeobsluze. Odpolední odpočinek byl přizpůsoben individuálním potřebám dětí.

Ve větší části výuky v ZŠ metody a formy odpovídaly charakteru probíraného učiva, stanovenému cíli, věku žáků a jejich schopnostem. V části výuky bylo zastoupené účelné

střídání didaktických forem, kterými se dařilo udržovat zájem žáků o probírané učivo. Vyučující využívali i prvky alternativní pedagogiky (komunitní kruhy, badatelské aktivity) a didaktické hry. Frontální výuka byla vhodně doplněna řízeným rozhovorem, kombinovaná se samostatnou prací žáků, v části hodin byla využita i kooperativní práce ve dvojicích a skupinách. Pedagogové ve většině hodin žáky vhodně motivovali a poskytovali jim dostatečný prostor pro vyjádření, dotazování i samostatnou práci, rozvoj logického myšlení a vyjádření vlastních postojů i názorů. Učivo bylo probíráno v souvislostech, přínosné bylo vedení žáků k uvědomování si mezipředmětových vztahů a propojování teoretického učiva s praxí (prvouka, vlastivěda). Ve sledovaných hodinách byly smysluplně zařazeny i relaxační a pohybové aktivity. Názornost výuky byla efektivně zvyšována použitím názorných pomůcek a účelným využitím moderních didaktických prostředků (interaktivní tabule).

U výuky cizích jazyků byly zaznamenány rozdíly. Pouze v části hodin anglického jazyka byly cíleně procvičovány receptivní i aktivní řečové dovednosti žáků, kdy bylo účelně sledováno zvládnutí slovní zásoby a důsledně využíváno cizího jazyka s průběžným ověřováním porozumění. Někteří pedagogové dokázali efektivně pracovat i s chybou. Vyučující však vždy využívali ocenění dílčích pokroků žáků formou pochvaly a povzbuzení. Formativní hodnocení bylo ale zaznamenáno jen v ojedinělých případech. V části sledované výuky učitelé nevyužili závěr hodiny ke zhodnocení splnění cílů vzdělávání a kvality práce žáků, nevedli žáky k sebereflexi a vrstevnickému hodnocení jako prostředku rozvoje osobnosti. V nízké míře byly úkoly ve výuce diferenciovány a dostatečně zohledněno rozdílné pracovní tempo a vzdělávací možnosti všech žáků (všichni plnili stejné typy úloh).

Na vzdělávací obsahy jednotlivých předmětů navazují i mimoškolní aktivity, které přispívají k všestrannému rozvoji osobnosti žáků. Na dopolední vyučování vhodně navazovalo zájmové vzdělávání ve školní družině, které rovněž probíhalo v pozitivní atmosféře. Žáci měli dostatečný prostor pro odpočinek, spontánní aktivity i možnost volby řízených činností. Patřičná pozornost je věnována dalšímu rozvíjení tvůrčích dovedností a individuálních zájmů žáků a podpoře čtenářské gramotnosti. Výsledky práce žáků jsou vhodně využívány k propagaci a výzdobě školy.

Hodnocení výsledků vzdělávání

Výsledky vzdělávání dětí a žáků pozitivně ovlivňuje motivační systém hodnocení, rodinné prostředí školy a úzká spolupráce se zákonnými zástupci. Škola má vytvořeny mechanismy pro zjišťování a vyhodnocování celkových, skupinových a individuálních výsledků vzdělávání dětí a žáků, které jí poskytují ucelený přehled o míře osvojených klíčových kompetencí.

Vzdělávací výsledky v MŠ jsou příznivé. Děti se zapojují do nabízených činností, jsou aktivní. Projevují schopnost soustředit se na zadávané úkoly, řešit vzniklé problémy i spolupracovat. Pomocí situačního učení jsou vedeny k ohleduplnosti a toleranci. Děti prokazují přiměřené sociální dovednosti, adekvátně reagují na pokyny učitelky, respektují společně vytvořená pravidla soužití. Pracovní i sebeobslužné návyky odpovídají jejich vývojovým předpokladům. V přípravě na povinnou školní docházku MŠ efektivně spolupracuje s kmenovou základní školou.

Pedagogická diagnostika dětí v MŠ je velmi rozsáhle a podrobně nastavena, zasahuje do všech vzdělávacích oblastí, avšak pro další pedagogické působení nejsou systematicky vytyčovány individuální vzdělávací cíle, což snižuje možnosti pedagogické intervence.

Úroveň dosahovaných vědomostí a znalostí žáků v ZŠ je ověřována běžnými interními nástroji. Výsledky vzdělávání jsou analyzovány a vyhodnocovány na jednání pedagogické rady. Z analýzy záznamů v notýscích a žákovských knížkách ve školním roce 2018/2019 vyplynula rozdílná četnost hodnocení některých předmětů v části tříd (nižší počet známek z hlavních předmětů) a neprokazatelnost zápisů hodnocení (pouze ČJ, M, HV). Komplexní hodnocení českého jazyka (hodnocení mluvnické, literární a slohové části a ústního projevu) je uplatňováno ve velmi malé míře.

Celkové výsledky vzdělávání žáků odpovídají charakteru školy a očekávaným výstupům podle školního vzdělávacího programu a jsou stabilní. Úzká spolupráce se zákonnými zástupci a individuální přístup k žákům umožňuje ve většině případů předcházet případným výkyvům či nedostatečným výsledkům. Úzká spolupráce s MŠ se pozitivně odráží v adaptačním procesu žáků v prvním ročníku ZŠ.

K ověření stupně dosažených vědomostí a dovedností žáků škola využívá externí testování pro žáky 3. a 5. ročníků. Nejlepší výsledky vykazovali žáci 5. tříd (v matematice dosáhli nadprůměrných výsledků). V rámci celoplošného testování dosáhli žáci ve všech sledovaných předmětech velmi dobrých výsledků, nadprůměrných zejména v anglickém jazyce.

Škola průběžně účinně identifikuje individuální potřeby žáků se speciálními vzdělávacími potřebami (dále "SVP") i ohrožené školním neúspěchem. Na základě vlastní diagnostiky poskytuje podporu žákům v prvním stupni podpůrných opatření a na základě Doporučení školských poradenských zařízení jsou nastavena a realizována další podpůrná opatření (plány pedagogické podpory, individuální vzdělávací plány). Nižší míra vzájemné kooperace všech aktérů vzdělávání se odráží v nedostatečném vyhodnocování účinnosti poskytované podpory a realizování podpůrných opatření u některých žáků

Účinná školní preventivní strategie se zaměřuje zejména na vytváření příznivého sociálního klimatu, reflektuje potřeby a specifika školy. Problematiku prevence sociálně patologických jevů účelně doplňuje vzdělávací obsah některých předmětů a pestrá nabídka mimoškolních aktivit a kroužků.

Závěry

Vývoj školy

- Škola si udržuje stabilně dobré výsledky vzdělávání. Od poslední inspekční činnosti se zlepšilo materiální vybavení školy.

Silné stránky

- Empatický, a individuální přístup pedagogů k dětem a žákům při vzdělávání,
- dlouhodobě stabilizovaný kolektiv zaměstnanců v MŠ,
- efektivní diferenciací úkolů ve věkově smíšených třídách MŠ,
- probírání učiva v souvislostech a četné využívání vhodných příkladů z praxe,
- účelné využívání didaktických pomůcek ve výuce,
- kvalitní materiální a prostorové podmínky školy.

Slabé stránky a/nebo příležitosti ke zlepšení

- Pedagogická diagnostika dětí v MŠ neobsahuje záměry pro další vzdělávací působení,
- málo četné využívání formativního a vrstevnického hodnocení v ZŠ,
- nízká míra diferenciací úkolů ve výuce podle schopností a možností žáků v ZŠ,
- nesystémové další vzdělávání pedagogů ZŠ v souladu s koncepcí školy,
- nízká frekvence hospitační činnosti vedení školy a nevyužívání závěrů k pedagogickému a metodickému vedení učitelů (přijímání konkrétních opatření ke zlepšení pedagogické práce, následná hospitační činnost),
- nedostatečné vyhodnocování účinnosti poskytování podpory žákům se SVP.

Doporučení pro zlepšení činnosti školy

- Z pedagogické diagnostiky dětí MŠ vyvozovat záměry pro další individualizaci vzdělávání,
- uplatňovat ve výuce formativní hodnocení a častěji zařazovat vrstevnické hodnocení žáků,
- účelně diferencovat učivo a zadání úkolů s ohledem na vzdělávací potřeby žáků,
- vhodně nastavit a realizovat další vzdělávání pedagogických pracovníků v souladu s potřebami školy,
- plánovat a v dostatečné míře realizovat hospitační činnost a vyvodit konkrétní doporučení a opatření ke zlepšení výchovně-vzdělávacího procesu,
- pravidelně a efektivně vyhodnocovat poskytování podpurných opatření žákům.

Stanovení lhůty

Česká školní inspekce v souladu s § 175 odst. 1 školského zákona ukládá ředitele školy ve lhůtě do 60 dnů odstranit nedostatky zjištěné při inspekční činnosti (záměry pedagogické diagnostiky dětí MŠ) a ve stejné lhůtě písemně informovat Českou školní inspekci, jak byly nedostatky odstraněny a jaká byla přijata opatření.

Zprávu zašlete na adresu Česká školní inspekce, Pražský inspektorát, Arabská 683, 160 66 Praha 6, případně prostřednictvím datové schránky (g7zais9), nebo na e-podatelnu csi.a@csicr.cz s připojením elektronického podpisu.

Seznam dokladů, o které se inspekční zjištění opírají

1. Zřizovací listina příspěvkové organizace Základní škola a Mateřská škola, Praha 9 – Horní Počernice, Spojenců 1408, ZMC/23/8/0103/17 ze dne 18. 12. 2017
2. Potvrzení ve funkci ředitelky školy RMC ze dne 25. 7. 2017, RMC/92/51/1071/17
3. Školní matrika všech zapsaných dětí a žáků vedená ve školním roce 2018/2019 k termínu inspekční činnosti
4. Třídní knihy vedené ve školním roce 2017/2018 a 2018/2019 k termínu inspekční činnosti
5. Školní vzdělávací program pro předškolní vzdělávání „Barevný svět kolem nás“ č. j. AMS/20-7-119/2013 s platností od 1. 9. 2016
6. Školní vzdělávací program pro základní vzdělávání „Dokážu to“ platný od 1. 9. 2018
7. Školní vzdělávací program pro školní družinu platný od 1. 9. 2018
8. Školní řád platný od 1. 9. 2012 doplněný od 3. 9. 2018
9. Vnitřní režim školní družiny platný od 1. 9. 2018
10. Školní řád mateřské školy č. j. AMS/5-4-3/2019 platný od 2. 1. 2019
11. Záznamy z jednání pedagogické rady ve školním roce 2017/2018 a 2018/2019 k termínu inspekční činnosti
12. Hospitační záznamy zástupkyně ředitelky školy ve školním roce 2017/2018 a 2018/2019 k termínu inspekční činnosti
13. Pracovní smlouva na pozici zástupkyně ředitelky pověřené vedením MŠ, č. j. 812009
14. Přehled o dalším vzdělávání pedagogů v MŠ ve školním roce 2017/2018 a 2018/2019 k termínu inspekční činnosti
15. Výběr z personální dokumentace
16. Záznamy pedagogické diagnostiky o docházejících dětech vedené k termínu inspekční činnosti
17. Knihy úrazů platné od 1. 9. 2018 a od 1. 12. 2018 k termínu inspekční činnosti
18. Přehledy výchovně vzdělávací práce ŠD ve školním roce 2017/2018 a 2018/2019 k termínu inspekce
19. Minimální preventivní program na rok 2018-2019
20. Výchovný plán 2018/2019

21. Výběr z dokumentace žáků se speciálními vzdělávacími potřebami
22. Výsledky testování Kalibro ve školním roce 2017/2018
23. Výsledky 2. celoplošné generální zkoušky
24. Finanční vypořádání dotací MŠMT v roce 2017
25. Výkaz zisku a ztráty za 12/2017
26. Hlavní kniha účetnictví za rok 2017
27. Přehled nákladů za rok 2017

Poučení

Podle § 174 odst. 11 školského zákona může ředitelka školy podat připomínky k obsahu inspekční zprávy České školní inspekci, a to do 14 dnů po jejím převzetí. Případné připomínky zašlete na adresu Česká školní inspekce, Pražský inspektorát, Arabská 683, 160 66 Praha 6, případně prostřednictvím datové schránky (g7zais9), nebo na e-podatelnu csi.a@csicr.cz s připojením elektronického podpisu, a to k rukám ředitele inspektorátu.

Inspekční zprávu společně s připomínkami a stanoviskem České školní inspekce k jejich obsahu zasílá Česká školní inspekce zřizovateli a školské radě. Inspekční zpráva včetně připomínek je veřejná a je uložena po dobu 10 let ve škole nebo školském zařízení, jichž se týká, a v místně příslušném inspektorátu České školní inspekce. Zároveň je inspekční zpráva zveřejněna na webových stránkách České školní inspekce a v informačním systému InspIS PORTÁL.

Složení inspekčního týmu a datum vyhotovení inspekční zprávy

Mgr. Kateřina Poláková, školní inspektorka,
vedoucí inspekčního týmu

Mgr. Kateřina Poláková v. r.

PaedDr. Jana Máchalová, školní inspektorka

PaedDr. Jana Máchalová v. r.

Bc. Jitka Mladenovová, školní inspektorka

Bc. Jitka Mladenovová v. r.

Bc. Hana Vejdovská, kontrolní pracovnice

Bc. Hana Vejdovská v. r.

V Praze 5. 3. 2019

Datum a podpis ředitelky školy potvrzující projednání a převzetí inspekční zprávy

Mgr. Naděžda Blesková, ředitelka školy

Mgr. Naděžda Blesková v. r.

V Praze 5. 3. 2019