

KALEIDOSCHOOOL

interkulturní přístup

- Rižská ukrajinská škola (Riga – Lotyšsko)
- Žáci různých škol (Oslo – Norsko)
- Luiza Cortesão (výzkumná pracovnice, Porto – Portugalsko)
- Saúl García, Soledad Arnau, Inaki Martínez a Inés Becerra mluví o svých zkušenostech ze škol jako studenti, rodiče nebo učitelé.

Jsme velmi vděční všem účastníkům za jejich ochotnou spolupráci, vědomosti a trpělivost, jež umožnily vznik tohoto DVD.

VŠEOBECNÝ ÚVOD – INTER DVD

Během vzniku tohoto DVD jsme se sblížili s různými lidmi a různými školami. Otcové, matky, děti, učitelé/ učitelky a ředitelé/ ředitelky se s námi podělili o své myšlenky spojené se vzděláváním, sdělili nám svá očekávání, co v tomto směru sami udělali a popsali nám své vlastní zkušenosti.

Jsme si vědomi, že výběr obsahu je značně ovlivněn naším vlastním způsobem myšlení a naší představou o tom, jak by měla ideální škola vypadat. Doufáme, že skutečnost není příliš zkreslená a že se zobrazení lidé budou moci ztotožnit se svými prezentovanými názory.

Toto DVD je perfektní pohnutkou k zamýšlení a k pozastavení nad řadou klišé a předpojatých názorů, jež jsou základem toho, co se odehrává ve školách, včetně neměnných rutin. Zároveň nutí k zamýšlení nad možnými alternativními strategiemi, které by mohly být aplikovány.

Zpětné zamýšlení nad naší představou o školách a způsob, jakým interpretujeme dění uvnitř nich, může být užitečným počátečním bodem k vylepšení školní výuky.

DVD je rozděleno do pěti kapitol, spojených s moduly v Průvodci.

01

DIVERZITA VE ŠKOLÁCH

Zamyslete se nad svojí/ svými školou/ školami. Co máte společného s ostatními? V jakých směrech se cítíte odlišní? Naše zkušenosti ze škol příliš často odrážejí přizpůsobování se standardnímu vzoru a hraní co nejlepší role „ideálního“ studenta. Tento model studenta je stejný pro všechny.

Rozdíly jsou obvykle považovány za nedostatky, za odchylky od normy a jsou příčinou problémových situací. Navzdory tomuto obecnému přesvědčení můžeme najít jedince, kteří vidí individuální diverzitu jako hodnotnou a obohacující. Jedince, kteří věří, že učení by mělo být umožněno každému. Jejich názory a zkušenosti jsou zde shromážděny.

Účastníci:

Saúl García

Soledad Arnau

Mare de Déu de Montserrat School (Tartaso – Španělsko)

Príncipe de España School (Huelva – Španělsko)

Rižská ukrajinská škola (Riga – Lotyšsko)

ZŠ Grafická (Praha – Česká republika)

- **Radford Primary School** je menší základní škola, která se stará o žáky od 4 do 11 let. Škola je situována na okraji Nottinghamu (Británie, Anglie). Je zde 173 zapsaných žáků. Díky své dobré pověsti škola přitahuje většinu studentů z blízkého okolí, které je jednou z nejvíce sociálně a ekonomicky zanedbaných oblastí Nottinghamu. Výsledky přijímaných dětí jsou většinou značně podprůměrné. 93 studentů (54%) je oprávněno dostávat školní jídlo zdarma, což je výrazně více, než je národní průměr. 106 žáků (64%) pochází z etnických menšin; skoro polovina z nich z afrokaribského prostředí. Osm žáků je v počátečním stádiu osvojování anglického jazyka a 52 žáků mluví doma jiným jazykem. Třicet dva žáků (18.4%) je na seznamu žáků se zvláštními vzdělávacími potřebami, z velké části shodnými s národním průměrem. Je zde i značné množství dalších žáků, kterým škola poskytuje určitou podporu. (Zdroj: OFSTED zkušební protokol, 2004). Současným ředitelem školy je Philip High a je zde 7 učitelů (od mateřinky do šestého ročníku), učitel placený z grantu na zvýšení úspěšnosti žáků z etnických menšin EMAG (Stella Nikolay), tři asistenti (jeden z nich je Nuryan Roberts) a administrativní pracovník.

- **ZŠ Grafická** je komunitní školou, situovanou na Smíchově (Praha, Česká republika), se žáky různého původu, především Romů. To souvisí s tím, že mnoho Romů v této oblasti tradičně žije. Filozofie školy je založena na účasti rodin, možnosti nabídnout řadu aktivit, včetně mimoškolních, a důrazu na důležitost vzdělání jakožto prevence nezaměstnanosti. Účastníci vystupující v DVD jsou ředitelka, učitelka, která je rovněž odborným poradcem, a jedna matka.

ÚČASTNÍCI VYSTUPUJÍCÍ V DVD

- **CEIP Mare de Déu de Montserrat** je veřejná škola, která se stará o předškolní žáky a žáky základní školy. Tato škola je situována na okraji městské části Tarrasa (Barcelona, Španělsko). Funguje jako učební komunita, určená k podporování vzdělávací a společenské ekvity, pomocí inovace vzdělávacích postupů a zapojení celé skupiny. Škola usiluje o zajištění vzdělávacích a společenských potřeb komunity. Společenské potřeby navíc poskytují zdroje a podporu k posílení vyučovacího a učebního procesu. Účastníci vystupující v DVD jsou ředitel, další učitelé, mediátor, studenti, rodiče a dobrovolníci.

- **CEIP Príncipe de Asturias** je veřejná škola, která se stará o předškolní žáky a žáky základní školy. Tato škola je situována na okraji města Huelva (Španělsko). Vysoké procento žáků navštěvujících školu pochází z různých zemí, především z Latinské Ameriky a Maroka. Velký důraz je kladen na rozvoj komunikace mezi žáky a na prosazování rodičovské účasti při školních aktivitách. Na otázku: „Jak toho docílujete?“, odpovídají: „Nic zvláštního.“ To je dobrý příklad toho, jak se zaměřit na diverzitu, aniž bychom ji vnímali jako nedostatek. Účastníci vystupující v DVD jsou ředitel, učitel, matka a žáci.

- **Las Naciones School** je soukromá škola, která se stará o předškolní žáky a žáky základní školy. Tato škola je se nachází v Madridu (Španělsko). Podle ředitele je: „vzdělání řemeslo a každý žák je jedinečný kousek“. Tato slova odrážejí vzdělávací přístup prosazovaný touto školou. Klíčovými aspekty výuky jsou respekt k individualitě žáků, kooperativní učení, které zanechává zkušenosti, a účast rodičů.

Z této školy jsou k dispozici pouze obrázky, nikdo v DVD nevystoupil.

Žáci různých škol (Oslo – Norsko)

Jak využít Průvodce INTER:

Modul 2 „Homogenita versus diverzita ve vzdělávání“.

02

TEORETICKÉ PŘEDPOKLADY

Diverzita, kterou nacházíme v našich školách, není nová. Pouze jsme si ji neuvědomovali nebo ignorovali. Diverzita je často pokládána za výzvu vyžadující jiné, alternativní způsoby intervence a organizace.

Motivace a účast studentů je značně ovlivněna různými pracovními metodami, jež jsou praktikovány, a také naší představou o významu vyučování a učení. Na druhé straně, motivace učitelů je jednou z nejpodstatnějších veličin ovlivňujících dění ve školách. Konkrétní projev diverzity v našich třídách by neměl být izolován a výsledkem ochoty pouze jednoho učitele. Měli bychom hledat alternativy založené na týmové práci a spolupráci vzdělávací komunity jako celku.

Co se týče obsahu výuky, globální pohled usnadňuje jeho pochopení. Pasivní učení, založené pouze na individuální práci a na pouhém opakování faktů a myšlenek by mělo být nahrazeno smysluplným a kooperativním učením, které zanechává zkušenosti. Co se týče nejednotvárnosti školy, jsou nezbytné dynamické a motivující postupy. Jeden z dotázaných rodičů, Saul, takovou školu

05

STRUKTURA – ORGANIZACE ŠKOLY

Struktura a organizace školy, jako je časové uspořádání, organizace prostoru, kritéria pro vytváření skupin nebo budování vazeb, očividně ovlivňují organizaci školního centra flexibilním způsobem. A to výběráním takových alternativ, které budou nejlépe vyhovovat potřebám školy a jejích členů.

Maje na mysli naše prvotní stanovisko a základní teoretické předpoklady naší práce, vybrali jsme většinu možných strategií. Uvidíme několik příkladů škol, kde můžeme nalézt flexibilní a otevřené struktury a strategie, jako je například práce asistentů ve třídě, určená k prevenci segregace studentů.

Tyto organizační strategie jsou založeny na kooperaci a spolupráci všech členů skupiny.

Jak využít Průvodce INTER:

Modul 7 „Struktura a organizace školy“

Modul 8 „Strategie vyučování a učení“

04

UČEBNÍ KOMUNITY

Učební komunity jsou určeny k podnícení společenské a kulturní přestavby školního centra a jeho okolí. Vyzadují nový typ organizace, kde vyučující, studenti, rodiče a další členové skupiny spolupracují na vylepšení školy, aby uspokojili vzdělávací potřeby komunity.

Tato forma spolupráce a účast celé skupiny probíhá také uvnitř třídy, prostřednictvím interaktivních skupin. Skupina dobrovolníků asistuje učitelům při jejich úkolech, dělí se s nimi o odpovědnost a potíže. Děti tudíž získávají doplňující pomoc a osobní péči. Zároveň se mohou setkávat s novými názory, pohledy na svět a směry, jež rozšiřují jejich přehled.

Účastníci:

Mare de Déu de Montserrat School (Tartaso – Španělsko)

Jak využít Průvodce INTER:

Modul 3 „Škola, domov, komunita“

Modul 8 „Strategie výuky a učení“

popisuje: „škola s magii“. Stálé organizace, jež jsou založené na pochybných kritériích, jako je věk studenta, mohou uvolnit cestu více flexibilním strukturám.

Vize školy, kterou chceme, je značně ovlivněna naší představou o společnosti. Když se zamyslíme nad společností, kterou chceme, dospějeme k názoru, že se školy mohou stát mocným a výkonným nástrojem, prostředkem k jejímu dosažení. Základy pro společenskou přestavbu mohou být pokládány právě ve školách.

Účastníci:

ZŠ Grafická (Praha – Česká republika)

Jak využít Průvodce INTER:

Modul 4 „Teoretické předpoklady“

Modul 6 „Hodnocení a kvalita“

Modul 7 „Struktura a organizace školy“

Modul 8 „Strategie výuky a učení“

03

ŠKOLA, DOMOV, KOMUNITA

Dotázané rodiny a učitelé pevně věří, že je důležité mezi sebou vybudovat silná pouta a dobrý vztah.

Rodiče považují vzájemnou spolupráci za nezbytnou k zajištění koordinace mezi školou a rodinou. Existují různé způsoby a stupně spolupráce: asistence, pomoc s domácími úkoly a dalšími aktivitami, porady, pravidelná sezení s rodiči, zabývající se jejich zaměstnáním a jejich světovými názory, účast v řídicích orgánech či kontinuální vzdělávání rodičů.

Učitelé tvrdí, že dobré vztahy s rodinou jsou nezbytné k tomu, aby se děti řádně učily. Je proto nevyhnutelné ulehčit podmínky k umožnění této spolupráce. Podpoření strategie komunikace mezi oběma součástmi kolektivu je nejdůležitější pro to, abychom rozuměli ostatním. Stejně tak je důležité být flexibilní při posuzování různých názorů. Škola musí být k rodičům otevřená a přívětivá, jinak se budou cítit odcizeně a nepřijemně.

Nutnost vybudovat dobré vztahy se samozřejmě nevztahuje pouze na rodinu. Škola musí být otevřená také k dalším členům komunity. Nestátní organizace (NGOs), asociace, města, obce a další instituce mohou přispět k vytvoření více přátelské atmosféry a posílit proces vyučování a učení poskytováním dodatečných zdrojů. Formy spolupráce se také liší: interkulturní mediace, další vzdělávání ve školách, další vzdělávání učitelů, organizace různých akcí, dobrovolníci pomáhající ve třídách se školní prací, dalšími aktivitami a konkrétními programy.

Účastníci:

ZŠ Grafická (Praha – Česká republika)

Jak využít Průvodce INTER:

Modul 3 „Škola, domov, komunita“