

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ
MLÁDEŽE A TĚLOVÝCHOVY

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

STUDIE BYLA SPOLUFINANCOVÁNA EVROPSKÝM SOCIÁLNÍM FONDEM
A STÁTNÍM ROZPOČTEM ČESKÉ REPUBLIKY

Analýza připravenosti prostředí v ČR a možností rozvoje komunitních škol

- Zadavatel: Česká republika – Ministerstvo školství, mládeže a tělovýchovy
IČ: 00022985 DIČ: CZ00022985
- se sídlem: Karmelitská 7, Praha 1, 118 12 zastoupená Ing. Johanou Burgetovou,
ředitelkou odboru technické pomoci, na základě oprávnění čj.: 3121/2008 ze
dne 18. 2. 2008
- Zhotovitel: Středisko služeb školám a Zařízení pro další vzdělávání pedagogických
pracovníků Brno
IČ: 60555980 DIČ: CZ60555980
- se sídlem: Brno, Hybešova 253/15, 602 00 Brno zastoupené Mgr. Janem Juříkem,
ředitelem

Osoba pověřená zhotovitelem za realizaci zakázky: Mgr. et Bc. Marek Lauermann

Obsah

Obsah.....	1
1. Úvod.....	4
1.1. Vymezení cílů	4
1.2. Stručná charakteristika použitých metod	4
1.3. Základní charakteristika zhotovitele	5
1.4. Časové vymezení	5
ČÁST A.....	6
2. Analýza škol majících zkušenost s naplňováním myšlenek komunitní školy	6
2.1. Popis výběru a sledovaného vzorku škol	6
2.2. Popis existujících modelů komunitních škol v ČR	6
2.2.1. Klima školy	7
2.2.2. Strategie budování komunitní školy.....	8
2.2.3. Odraz konceptu komunitní školy v ŠVP	10
2.2.4. Motivace.....	11
2.2.5. Personální zajištění konceptu komunitní školy.....	12
2.2.6. Komunitní koordinátor (KK)	13
2.2.7. Zdroje financování komunitních škol	14
2.2.8. Komunitní aktivity, spolupráce rodiny a školy	15
2.2.9. Spolupráce zřizovatele a školy	16
2.2.10. Vztah rodičů a učitelské veřejnosti.....	17
2.2.11. Příklady komunitních aktivit	18
3. Komunitní vzdělávání v zahraničí	22
3.1.1. Analýza prostředí	22
3.1.2. Výchozí podmínky (práce učitelů).....	23
3.1.3. Podpůrné organizace	23
3.1.4. Koncepce a standardy	24
3.1.5. Legislativa a podpora státu.....	25
3.2. Situace v jednotlivých zemích se zkušeností s konceptem komunitní školy	26
3.2.1. Velká Británie	26
3.2.2. Rusko.....	27
3.2.3. Belgie (část Flandry)	28
3.2.4. Nizozemí	29
3.2.5. USA.....	29
4. Identifikace, popis a shrnutí potřeb základních škol při přechodu na komunitní školu .	31
ČÁST B.....	34
5. Analýza a identifikace potřebných legislativních kroků k ustavení profese komunitního koordinátora	34
5.1. Analýza současného stavu a možností vytvoření pracovní pozice komunitního koordinátora z hlediska organizačního, finančního a pracovněprávního	34
5.2. Popis a obecný nástin kvalifikačních předpokladů KK	35
5.3. Návrh potřebných legislativních kroků k ustavení profese KK.....	36
6. Závěr	40
ČÁST C.....	44
40 případových studií komunitních škol	44
ZŠ TGM Blansko.....	45
ZŠ Hany Benešové a MŠ Bory	53
ZŠ Brno, Gajdošova	58
ZŠ a MŠ Brno, Jihomoravské náměstí	65
ZŠ a MŠ Brno, Křenová	71

ZŠ Brno, Pavlovská	78
Gymnázium a Jazyková škola Břeclav	88
SOŠ Perspektiva a VOŠ Dubí u Teplíc	94
ZŠ Chrast u Chrudimi	101
ZŠ a MŠ Oleksovice	106
ZŠ Orlová, Mládí	112
ZŠ Orlová, U kapličky	119
Obchodní akademie Orlová	125
CZŠ P. Pittra Ostrava	131
SOŠ waldorfská Ostrava	139
ZŠ Ostrov nad Ohří	145
ZŠ Svobodná a MŠ Písek	150
ZŠ Plaňany	156
1. ZŠ Plzeň	162
Jazyková ZŠ a MŠ Angel Praha	169
FZŠ Praha, Brdičkova	176
ZŠ a MŠ Praha, Grafická	181
ZŠ a MŠ Praha, Hanspaulka	188
ZŠ Praha, Hostýnská	195
ZŠ Praha, Kořenského	201
ZŠ Praha, Kunratice	206
ZŠ a MŠ Praha, Lyčkovo náměstí	213
ZŠ Praha, Táborská	219
ZŠ Mikoláše Alše Praha, Suchdolská	226
Waldorfská škola Příbram (ZŠ, G, SOŠ)	232
ZŠ Rosice	239
Gymnázium Rýmařov	244
SOŠ Šumperk	250
ZŠ Telč	255
ZŠ Ústí nad Labem, Předlice	260
ZŠ Valašské Meziříč, Křižná	267
ZŠ Velké Němčice	274
ZŠ a MŠ Větrný Jeníkov	281
ZŠ a MŠ Višňové	286

1. Úvod

(Vymezení cílů, stručná charakteristika použitých metod, základní charakteristika zhotovitele a časové vymezení.)

1.1. Vymezení cílů

Hlavním cílem analýzy bylo zmapování problematiky komunitních škol v ČR z hlediska interpretace tohoto pojmu a jeho aplikace do činnosti a vzdělávacích programů základních a středních škol. K dílčím cílům patří vytvoření popisu a obecného nástinu kvalifikačních předpokladů nezbytných pro výkon pracovní pozice komunitního koordinátora a návrh potřebných legislativních kroků k ustavení profese komunitního koordinátora v Národní soustavě kvalifikací (NSK).

1.2. Stručná charakteristika použitých metod

Pro dosažení cílů analýzy byly aplikovány 4 hlavní metody – strukturované rozhovory, analýza dokumentace vedené školami, rešerše a analýza platné školské legislativy v oblasti personálního, organizačního a finančního zajištění pozice komunitního koordinátora a tvorba případových studií škol. Strukturované rozhovory byly využity proto, neboť jejich výhoda oproti jiným evaluačním technikám spočívá v tom, že z rozhovoru s dotazovaným je možno vytěžit více informací. Byly vedeny rozhovory s ředitelem a koordinátorem, tedy pokud existuje, zástupcem zřizovatele, případně zástupcem rodičů. Analýza dokumentace vedené školami zahrnovala zejména kurikulární dokumenty (např. ŠVP, výroční zprávy a výstupy z vlastního, případně i externího hodnocení školy apod.). Analýzou legislativních dokumentů k zajištění pozice komunitního koordinátora byly určeny základní podpůrné a limitující faktory, související se systémovým zavedením pozice komunitního koordinátora v ČR.

Hlavním stavebním prvkem celé analýzy jsou případové studie škol. Informace pro sestavení případové studie tvoří výstupy ze strukturovaného rozhovoru s ředitelem, osobou zodpovědnou za aktivity komunitního charakteru a zástupcem zřizovatele a dále pak závěry ze studia kurikulárních dokumentů sledovaných škol. Případové studie škol obsahují zejména následující části:

Charakteristika školy (na základě studia kurikulárních dokumentů – zejména ŠVP, výročních zpráv, výstupů z vlastního hodnocení školy, hodnocení ČŠI).

Koncept komunitní školy na dané škole (jak škola chápe svou komunitní dimenzi, co je pro ni cílem naplňování konceptu komunitní školy, jaké strategie a přístupy používá k naplňování svého komunitního rozměru).

Realizované aktivity komunitního charakteru (popis hlavních aktivit a významných akcí, které škola zahrnuje ve své činnosti do rámce komunitních aktivit).

Pozice komunitního koordinátora (jak je pozice komunitního koordinátora zakotvena v organizačním řádu a organizačním schématu školy, jeho pravomoci a odpovědnost, typ pracovněprávního poměru, jakým způsobem je financován).

1.3. Základní charakteristika zhotovitele

Středisko služeb školám a Zařízení pro další vzdělávání pedagogických pracovníků Brno (SSŠ Brno) je příspěvkovou organizací JMK, založenou za účelem poskytování služeb dalšího profesního vzdělávání, zejména ve vztahu k dalšímu vzdělávání pedagogických pracovníků na celém území JMK. V řadě činností navazuje na činnost Pedagogického centra Brno (PC Brno), příspěvkové organizace MŠMT ČR, která zanikla během procesu reorganizace státem garantované sítě DVPP v r. 2004, jejímž důležitým cílem bylo přenést zodpovědnost za další vzdělávání pedagogických pracovníků v regionech do kompetence krajských orgánů. V návaznosti na své poslání realizuje řadu kurzů a projektů dalšího vzdělávání pracovníků ve školství, zaměřených na oblast rozvoje škol a posilování jejich kompetencí a dovedností ve vztahu k naplňování priorit kurikulární reformy a s ní spojeného zavádění rámcových vzdělávacích programů. Kromě toho poskytuje také metodickou a konzultantskou podporu ve výše zmíněných oblastech, zejména pak v oblasti tvorby a realizace projektů, autoevaluace školy a tvorby a ověřování školních vzdělávacích programů. Na zajištění zakázky se podíleli členové konzultantské skupiny SSŠ Brno ve složení: Mgr. Olga Bauerová, Mgr. et Bc. Marek Lauermann, RNDr. Miroslav Klíč, RNDr. Pavel Nezval a Mgr. Hana Sedláková.

1.4. Časové vymezení

září – prosinec 2008

ČÁST A

2. Analýza škol majících zkušenost s naplňováním myšlenek komunitní školy

2.1. Popis výběru a sledovaného vzorku škol

Na základě analýzy informačních databází Nové školy, o.p.s. a Střediska služeb školám Brno a jejich partnerských či spolupracujících organizací (Pedagogická fakulta MU v Brně, Filozofická fakulta MU v Brně, Fakulta humanitních studií UK v Praze, střediska služeb školám a pedagogická centra v různých krajích apod.) bylo vtipováno 40 škol na území celé ČR. Základním kritériem pro výběr bylo to, že tyto školy se samy dlouhodobě (alespoň 2 roky) identifikují jako komunitní anebo samy realizují, příp. jsou nebo byly zapojeny do projektu na podporu komunitní dimenze školy. Při výběru škol bylo dále posuzováno následující: typ subjektu (analyzované školy musely být zařazeny do sítě škol – ze sledování a analýzy byly vyloučeny organizace, které neměly status školského zařízení ani svoji činnost nevykonávaly ve spolupráci se školou v konkrétní lokalitě), lokality a doba, po níž škola rozvíjí komunitní aktivity. Ve sledovaném vzorku 40 škol je zastoupeno 33 městských a 7 venkovských škol, přičemž v rámci těchto počtů jsou 4 alternativní školy (3 waldorfské a 1 Montessori). Z hlediska členění podle stupně školy obsahuje sledovaný vzorek 34 základních a 6 středních škol (z toho jednu alternativní).

2.2. Popis existujících modelů komunitních škol v ČR

Sledovaný vzorek škol vymezuje samotný pojem komunita zejména dvěma způsoby. Jednak jej chápou jako společenství lidí, kteří mají společné duchovní vazby, jimiž může být společný původ, národnostní příslušnost, společná víra, vyznávání stejných hodnot. To je případ zejména alternativních škol anebo škol s velkým podílem žáků ze sociálně znevýhodněného prostředí, případně z minorit.

Většina škol ovšem chápe komunitu jako geografickou oblast, ve které lidé žijí (sídelní komunita) – v této komunitě jde o společné obývání sociálně vymezeného fyzického prostoru. V souvislosti s komunitním rozměrem školy uvažují většinou právě toto druhé pojetí komunity.¹

Ze sledovaného vzorku můžeme vypožorovat, že komunitní škola je škola, která kromě tradičního vzdělávání daného zřizovatelem nabízí i další mimoškolní aktivity. V rámci těchto aktivit uznává:

- **Vzdělávání jako celoživotní proces.** Jedním z cílů základního vzdělávání je „umožnit žákům osvojit si strategie učení a motivovat je pro celoživotní učení“.²
- **Aktivní zapojení členů komunity.** Při budování strategie komunitního vzdělávání je důležité aktivně zapojit co největší počet členů komunity do všech aktivit. Pasivní přijímání výsledků práce školy se mění na aktivní účast členů komunity ve vedení aktivit, s čímž souvisí i přijetí zodpovědnosti za jejich fungování. Současně s tím se zástupci komunity zapojují i do rozhodování a plánování aktivit.

¹ LAUERMANN, M. Proč jsou školy dobrým centrem komunity a obce. In *Sborník příspěvků: Mezinárodní konference o komunitním vzdělávání 1. – 4. listopadu 2004* [online].

² *Rámcový vzdělávací program pro základní vzdělávání*, čj. 31 504/2004 – 22, část C, odst. 3.2

- **Využití stávajícího potenciálu komunity.** Třetím principem je efektivní využití stávajícího potenciálu komunity, zejména personálního a technického zázemí.
- **Komunitní aktivity mohou být rozvíjeny v podstatě kdekoliv,** tedy v místě, které je pro všechny členy komunity dostupné a kde jsou dostatečné prostorové a technické podmínky. Tyto podmínky splňují školy, ale není vyloučeno rozvíjet komunitní aktivity např. při mateřských školách, dětských domovech, domech dětí a mládeže, komunitních centrech, v prostorách místních organizací nebo podnikatelů, v domech s pečovatelskou službou nebo při domovech důchodců atd.

Školy, které mají dlouhodobou úspěšnou zkušenost s budováním a posilováním svého komunitního programu, bez ohledu na velikost a charakter lokality, v níž působí (např. ZŠ Lyčkovo náměstí v Praze, stejně jako ZŠ a MŠ Višňové na Znojemsku), považují za základní pilíře komunitní školy smysluplné vyplňování volného času žáků, aktivní spolupráci rodičů se školou, další vzdělávání veřejnosti a získávání finančních i materiálních partnerů. Škola je jimi vnímána jako služba, která vnímá poptávku veřejnosti a otevírá se dětem, veřejnosti, zřizovateli i dalším organizacím. Ve škole, která je otevřená, vznikají lepší vztahy mezi všemi zúčastněnými, což přispívá k dobré a tvůrčí atmosféře. Žáci mají možnost zapojit se do rozhodování o své škole prostřednictvím parlamentu, rodiče jsou zváni ke spoluúčasti prostřednictvím Školské rady (případně Sdružením rodičů či jinou občanskou iniciativou při škole), která společně s vedením školy určuje na pravidelných setkáních společné cíle týkající se místní komunity a organizuje různé akce.

Hlavním nositelem a iniciátorem konceptu budování a posilování komunitního rozměru školy je ředitel. Ředitel na ZŠ Lyčkovo náměstí v Praze k tomu dodává: „Je to vlastně přirozené, protože ten dává škole impulsy k rozvoji a zejména při implementaci nových věcí a myšlenek to musí být ředitel, kdo je posouvá dopředu.“ Sledované školy ovšem z dlouhodobého hlediska a také vzhledem k faktoru udržitelnosti považují za velmi důležitou funkci komunitního koordinátora. V rámci analyzovaného vzorku školy, které tuto funkci považují za nezbytnou, převažují nad těmi, které považují tuto funkci jen za středně důležitou, případně zbytečnou, resp. nahraditelnou a plně zastupitelnou ředitelem školy.

2.2.1. Klima školy

Dalším z předpokladů budování komunitní školy je zajištění příznivého klimatu školy, ve kterém všichni mají možnost a příležitost v maximální možné míře rozvinout svůj potenciál a naplnit své potřeby v oblasti osobního rozvoje. Pojem klima školy charakterizuje atmosféru školy, její stabilitu. Klima školy je významným faktorem, jenž má vliv na kvalitu vzdělávacího procesu a působí na všechny jeho účastníky. Vzhledem k délce trvání pracovní doby je kvalita výkonu přímo úměrná spokojenosti a psychické pohodě každého jednotlivce. Cítí-li se učitel na pracovišti nespokojen, okamžitě se tato skutečnost odráží na jeho práci a následně i na práci žáků.

Tvorba správného a pozitivního klimatu školy není záležitostí jedinice, tedy ředitele školy. Velmi důležitou roli však zde hraje jeho:

- styl práce s lidmi
- znalost lidí, jejich zájmů, potřeb, aspirací, ale i osobních problémů
- důslednost v jednání
- motivace pro aktivní zapojení do práce, vlastní zapojení

- umění „dotáhnout věci do konce“
- objektivnost hodnocení odvedené práce, spravedlnost a rovnost v hodnocení
- tolerance a porozumění

„Záměrem školy je potom snaha o přiblížení existujícího klimatu optimálním podmínkám. Optimální klima se vyznačuje:

- vztahy tolerance, spolupráce a ochoty ke spolupráci
- vztahy založené na objektivním a spravedlivém hodnocení
- vztahy založené na preferování pozitivních jevů
- vztahy založené na dosažení nezbytné míry spokojenosti a kladných emocí“³

Zjištění požadavků a představ ostatních sociálních partnerů školy, tedy zřizovatele a představitelů místních organizací a firem, probíhá nejčastěji na úrovni osobních pohovorů s managementem školy. Jak vyplývá z výpovědí ředitelů i koordinátorů, tak ve společných diskusích dochází nejen k upevnění vzájemných vztahů, ale i k vyjasnění skutečných možností vzájemné spolupráce.

Zpočátku však nelze očekávat nijak výraznou aktivitu veřejnosti a touhu po zapojení se do života školy. Současný stav vývoje společnosti s sebou nese spíše formy očekávání, co škola připraví a nabídne veřejnosti, nabídka spolupráce bývá zřídka záležitostí.

Většina představitelů sledovaných škol se také shoduje v tom, že při rozhodování o tom, jak hluboká má být vstupní analýza prostředí a jaké oblasti má zahrnovat, platí zásada čím více, tím lépe. Čím hlubší je sonda do zákulisí, tím objektivnější obraz skutečnosti poskytne a o to lépe je možno naplánovat budoucí strategii rozvoje školy.

2.2.2. Strategie budování komunitní školy

Když shrneme hlavní doporučení ze sledovaného vzorku škol, potom strategie budování komunitní školy musí reagovat na potřeby komunity. Je tedy nutné si uvědomit a zodpovědět tyto základní otázky:

1) Čím je komunita vymezena

- geografickou oblastí
- etnickou příslušností
- religiózní příslušností
- jinak specifická (zejména alternativním pojetím výuky – Waldorfská či Montessori škola aj.)

³ SOLFRONK, J. *Kapitoly ze školského managementu*. Liberec: Pedagogická fakulta Technické univerzity, 2002, s. 15.

2) *Na kterou oblast činnosti se škola zaměří*

- spolupráce školy a rodiny
- problémové skupiny mládeže
- spolupráce s místními zájmovými organizacemi
- vzdělávání dospělých
- rozšíření nabídky volnočasových aktivit nejen pro žáky školy
- pronájem místností
- organizace společenských akcí pro veřejnost
- jiné akce

3) *Kdo se do organizace komunitních aktivit zapojí*

- pedagogové školy
- ostatní zaměstnanci školy
- dobrovolníci z řad bývalých absolventů školy
- dobrovolníci z řad rodičů žáků
- členové místních organizací
- ostatní členové komunity

4) *Kdo bude činnost koordinovat*

- komunitní koordinátor
- ředitel školy
- zástupce ředitele
- určený pedagog
- pedagogové střídavě podle plánované akce

5) *Z čeho bude činnost financována*

- z prostředků zřizovatele
- z prostředků státního rozpočtu
- z doplňkové činnosti školy
- z výnosů komunitních aktivit
- z grantů
- z prostředků sponzorů

6) *Jaké je třeba zajistit podmínky v oblasti*

- technického vybavení
- materiálního vybavení

2.2.3. Odras konceptu komunitní školy v ŠVP

Příprava a realizace školních vzdělávacích programů v základním školství s sebou přináší potřebu změn v obsahu, formách a metodách výchovného procesu. Rovněž budování strategie přechodu základní školy ve školu komunitní klade vysoké nároky především na kvalitu a souhru pedagogického týmu. Má-li škola v úmyslu otevřít se veřejnosti, musí být na tuto změnu všichni pracovníci velmi dobře připraveni a vstoupit do ní jako tým odborníků připravených ke spolupráci a konstruktivní komunikaci.

Tradiční pojetí školy vytvářelo donedávna podmínky pro zcela odlišný typ jednání na pracovištích, charakterizovaný individualismem a soupeřením. Učitel zde vystupuje jako jedinec, který řídí práci žáků ve třídě, určuje metody a formy práce, veškerá rozhodnutí jsou v jeho kompetenci, veškeré dění spadá pod jeho zodpovědnost. Vzhledem ke svým osobním odborným kvalitám nepotřebuje své postupy konzultovat ani nijak spolupracovat s ostatními. Ve velkých školách tomuto stavu nahrává i kabinetní rozložení pedagogického sboru a malé množství příležitostí ke společnému setkávání. Současná škola by však měla fungovat především na vztazích partnerství a spolupráce, stávající pedagogické sbory by měly vystupovat jako sešrané kooperující týmy.

Přestože se proces tvorby ŠVP tímto pojetím velmi přibližuje podmínkám a charakteristikám budování komunitní školy, k prolnutí komunitní dimenze školy s dokumentem ŠVP došlo jen na malém počtu ze 40 sledovaných škol. Přestože se řada škol snaží o propojení kurikula a života v obci, včetně integrace výuky a praxe a jde jim o prolnutí obsahu vzdělávání s životem v obci, přímo se koncept komunitní školy prolíná se ŠVP pouze v případě SOŠ a VOŠ sociální v Dubí, která oblast komunitní práce a komunitního vzdělávání učinila součástí svých školních praxí a ročníkových projektů. Stejně tak se komunitní prvky objevují, byť pouze dílčím způsobem, např. v ŠVP ZŠ Plaňany, ZŠ Pavlovská v Brně či na ZŠ Hanspaulka v Praze. Nicméně na druhé straně existují školy, které koncept komunitní školy budují pouze ve vazbě na vzdělávání dospělých a prolnutí s kurikulem a ŠVP nezvažují nebo přímo z různých důvodů odmítají. To je případ 8 středních škol účastnících se projektu Podpora rozvoje komunitních škol, realizovaného Moravskoslezským krajem v letech 2006 – 2008. Na každé ze zúčastněných škol byl stavebními úpravami a vybavením počítači a multimediální technikou vytvořen prostor komunitního a informačního centra pro veřejnost. V tomto prostoru se v různé míře konají vzdělávací kurzy (zejména jazykové a počítačové) pro veřejnost, někde doplněné o malé kulturní pořady. Jak zdůrazňují představitelé ze škol zúčastněných v tomto projektu, které byly také součástí sledovaného vzorku, jedná se o doplňkovou činnost školy, která nijak nesouvisí s jejím hlavním posláním realizace programů pro studenty, a tedy není nijak zohledněna v kurikulárních dokumentech. Podobně se k procesu budování komunitní školy staví např. ZŠ a MŠ Bory, u níž také ředitel zdůrazňuje, že komunitní aktivity jsou vedeny snahou o rozšíření nabídky pro občany o vzdělávací akce, které také dají prostor pro setkávání různých skupin obyvatel, čímž se mohou projevit pozitivní dopady na aktivizaci veřejnosti a rozvoj kvality života v obci. Dopad na žáky je však podle něho spíše zprostředkovaný, neboť aktivity komunitního programu nejsou koncipovány ve vazbě na ně.

Obecně je možno říci, že každá snaha o změnu či inovaci s sebou nese spoustu úskalí, ať již se jedná o nedostatek podpory a zaujetí či nejrůznější osobní předsudky. Na prvním místě

stojí otázka motivace pracovníků. Namísto formy autoritativního předkládání uvažovaných změn je daleko výhodnější a účinnější přesvědčit pracovníky o tom, že oni sami vlastně mají touhu něco měnit, a že myšlenka změny je jejich osobním nápadem. Mají-li lidé pocit, že je jim něco vnucováno, aniž by oni sami v tom viděli pro sebe nějaký smysl, lze předpokládat, že s jejich spoluprací nemůžeme počítat. Důležitým úkolem managementu školy tedy je postupovat velmi citlivě a obezřetně a přenechat lidem pocit, že v probíhajícím procesu mají obrovskou zásluhu především oni.

Základním předpokladem úspěchu strategie budování komunitní školy je vnitřní ztotožnění všech pracovníků, kteří se budou na jejím budování podílet, s jejím cílem a obsahovou náplní. Je prestižní záležitostí managementu umět dát lidem podnět, který dokáže konkrétního člověka inspirovat k práci na naplňování myšlenek a cílů organizace. Tyto podněty můžeme hledat mezi motivy a stimuly. Motivy a stimuly představují pohonné síly, které nám pomáhají konat činy. Je mezi nimi zásadní rozdíl: zatímco motivy působí zevnitř, jsou „naše“, stimuly přicházejí zvenčí, „našimi“ se teprve stávají.

2.2.4. Motivace

Spolehne-li se tedy na motivaci, znamená to, že činnost, kterou od lidí vyžadujeme, dáme do souvislosti s jejich již existujícími vnitřními potřebami. Víme, že motivace bude působit i bez našeho vlivu tak dlouho, dokud činnost, kterou po lidech vyžadujeme, bude v souladu s jejich aktuálními motivy. Tento příjemný rys motivace je ovšem vyvážen tím, že od nás její použití vyžaduje speciální schopnosti: potřebujeme umět odhadnout aktuální motivy lidí.⁴

Mezi důležité zásady motivace v procesu budování a posilování komunitního rozměru školy, jak vyplývá ze vzorku sledovaných škol, patří tyto:

- Není možno úspěšně motivovat druhé, není-li pro myšlenku komunitní školy ředitel sám motivován.
- Samotný cíl nemůže dostatečně motivovat, není-li nastíněna cesta, jak vytčeného cíle dosáhnout.
- Není možno stanovovat cíle v nedohlednu, proces změny je třeba rozdělit na etapy; každé drobné vítězství motivuje k další činnosti. Mnohem větší šanci na úspěch má ředitel, který se aktivně zapojí do činnosti svého týmu, který nezahrnuje jen zaměstnance školy. Peníze nejsou jediným a všespasitelným motivem, mnohem důležitější je vnitřní motivace každého jedince, zvláště je-li podpořena uznáním. Cíl musí být realizovatelný; „vzdušné zámky“ působí demotivačně.

Utváření týmů ve školách není možno řešit pouze vlastními silami, neboť jen v málokterém pedagogickém sboru se vyskytuje speciálně vyškolený odborník na mezilidské vztahy a jejich optimalizaci.

Společný výcvik celého kolektivu pod vedením zkušeného odborníka může nastartovat ve sboru proces změny a pomoci změnit nahlížení některých pedagogů na význam vzájemné spolupráce.

⁴ PLAMÍNEK, J. *Vedení lidí, týmů a firem: praktický atlas managementu*. Praha: Grada, 2002, s. 76.

Pro všechny úspěšné týmy jsou charakteristické tyto vlastnosti:

- *Sdílené cíle.* Skutečným klíčem k nastartování spolupráce je sdílení. Čím větší průnik mají hodnoty, myšlenky a cíle lidí ve skupině, tím lépe. Společné se však může stát sdíleným jen tehdy, když lidé spolu komunikují.
- *Kvalitní komunikace.* Spolupracující lidé jsou v systematické interakci. Čím efektivnější je tato komunikace (tj. čím rychleji, levněji a přesněji jsou informace přenášeny mezi jednotlivými lidmi), tím lepší podmínky pro synergii vznikají.
- *Sdílené cesty.* Co platilo pro cíle, platí i pro způsoby vedoucí k jejich dosažení. Metody práce nemusí ani nemohou být stejné ve všech částech týmu, jsou však založeny na sdílené (a tedy i komunikované) soustavě hodnot a pravidel (jako je právo na odlišný názor nebo respekt k zákonům). Sdílet lze ovšem i hodnoty eticky problematické („účel svěťí prostředky“), a to bohužel se stejným tmelícím účinkem.
- *Rozdělení rolí.* Jednotlivci si postupně hledají své specifické a do určité míry autonomní role.
- *Kvalitní vztahy.* Významným rysem jsou kvalitní vztahy mezi členy týmu. Přirozená snaha soutěžit je přeorientována na „zápas o dosažení sdílených cílů“, rozdělení rolí umožňuje vzájemný respekt. Členové týmu se respektují nejen jako odborníci, ale i jako lidé, rozvíjí se ochota sdílet mimopracovní problémy a někdy i volný čas.
- *Možnosti rozvoje.* Kvalitní tým je dynamický. Rozvíjí se, učí se ze svých výsledků a umožňuje svým členům osobní rozvoj. Prožití společného úspěchu a společné poučení z neúspěchu je nejlepší známkou dynamické zralosti týmu.“⁵

2.2.5. Personální zajištění konceptu komunitní školy

Z hlediska personálního zabezpečení je nutno počítat s tím, že většina aktivit bude zpočátku zajištěna pouze stávajícím pedagogickým týmem nad rámec jeho běžných pracovních povinností, případně zájmovou skupinou rodičů, možná i na dobrovolnické bázi. V takovém případě je ovšem potřeba citlivě vnímat a ošetřit, aby byly všechny aktivity těchto skupin konány v souladu se zájmem a vědomím vedení školy a učitelů. Počáteční projekty tedy budou méně náročné na organizaci. V této klíčové fázi je třeba respektovat názory pedagogů, více motivovat a postupně je pro tuto formu činnosti získávat. Teprve postupem času, s rozvojem aktivit a pomalu se zvyšujícím počtem lidí, kteří školní akce navštíví, je možno získat pro spolupráci dobrovolníky, kteří budou některé aktivity přímo vést, nebo při nich alespoň spolupracovat.

Roli dobrovolníků, kteří se zapojí do činnosti školy, rády přejímají matky na mateřské dovolené, nebo naopak senioři, kteří mají zájem aktivně trávit svůj volný čas.

⁵ PLAMÍNEK, J. *Vedení lidí, týmů a firem: praktický atlas managementu*. Praha: Grada, 2002, s. 128.

2.2.6. Komunitní koordinátor (KK)

Jako ideální se jeví situace, kdy přímo ve škole působí komunitní koordinátor, tedy člen týmu, který pracuje ve škole právě na této pozici a jehož pracovní náplní je organizace a garance všech aktivit v souladu s možnostmi školy a plánem komunitního rozvoje (viz Část B, kapitola 6).

K zásadním požadavkům na osobnost komunitního koordinátora patří kreativita, organizační schopnosti a komunikativnost. Jeho úkolem je komunikace s vedením školy o otázkách plánování, komunikace se sociálními partnery školy a mapování jejich požadavků, příprava komunitních aktivit, organizace aktivit včetně finančního zajištění a koordinace všech činností. Současně se stará o public relations a propagaci aktivit školy. Velmi důležitá je prezentace školy v médiích, jako je regionální tisk, regionální rozhlasové stanice, podílí se na přípravě webových stránek školy.

Velmi důležitým faktorem pro fungování komunitní školy je postavení koordinátora v rámci školy. V ideálním případě by měl fungovat jako spolupracovník ředitele, měl by mít přístup ke všem informacím o škole, měl by se účastnit porad vedení školy. V rámci sledovaného vzorku je součástí vedení pouze na ZŠ Angel v Praze. Dokud byla pozice koordinátora ustanovena i na ZŠ Lyčkovo náměstí v Praze, potom i zde byl pojmán výše zmíněným způsobem. Nemalý důraz musí být kladen i na osobní kvality a organizační schopnosti člověka, který bude ve velmi těsném kontaktu s množstvím lidí a bude fungovat jako reprezentant školy. Práci koordinátora můžeme na základě analýzy sledovaného vzorku pro zjednodušení shrnout do několika bodů. Především jde o dlouhodobé plánování strategií rozvoje školy, priorit školy a směrů, kterými se chce škola ubírat. Toto plánování je samozřejmě na bedrech ředitele školy a školní rady, ale koordinátor komunitní školy by se na něm měl také podílet. Dále je to organizování konkrétních akcí – od kurzů až po celodenní prezentace školy.

Mezi další pracovní úkoly koordinátora patří fundraising, neboli získávání finančních prostředků na chod komunitního centra. Zpravidla se týká těchto oblastí:

- *Sponzoring* – komunitní škola by měla spolupracovat i s komerčními subjekty spjatými s komunitou. Příkladem Modřanské školy může být spolupráce s bankou, která se finančně podílí na chodu komunitního centra.
- *Granty* – poslední dobou se v této oblasti otvírají velké možnosti. Žádat o grant může škola jak u neziskových organizací, tak u ministerstev či místní samosprávy a to buď jako škola samotná či přes SRPŠ.
- *Samofinancování* – tato oblast zahrnuje správné sestavení rozpočtu komunitního centra, aby nebylo pro školu přítěžkem.

Velmi důležitou součástí koordinátorovy práce musí být prezentace výsledků komunitní školy a šíření myšlenek komunitního vzdělávání. To lze mimo jiné zajistit za použití masmédií, jako je rádio, televize, místní noviny či internet. „V Modřanech se například využívají k inzerci nabídky kurzů kromě výše jmenovaných ještě vývěsky radnice umístěné na území městské části. Potřebné povědomí o principech komunitního vzdělávání je však třeba šířit nejen mezi lidmi z komunity a zástupci samosprávy, ale i mezi samotnými učiteli.“⁶

⁶ NEUMAJER, O. Komunitní vzdělávání a komunitní škola. In *Učitelské listy: Příloha pro ředitele*. 2001, roč. 2000/2001, č. 12, s. 1 – 5.

Takové názory zaznávají především z velkých městských škol. Mezi městem a vesnicí existují obrovské rozdíly nejen v počtu obyvatel. Velké podniky, které ještě před několika lety přitahovaly stovky pracovníků z celého regionu, postupně krachují, v regionu se zvyšují počty nezaměstnaných, mnoho obyvatel dojíždí za prací do měst. Malých živnostníků je ve vesnicích jen velmi málo, a vyskytne-li se střední nebo velká soukromá firma, převyšuje většinou počet žadatelů o sponzoring daleko její možnosti. V rámci malé obce by tedy z pracovní náplně komunitního koordinátora komunikace se sponzory zcela vypadla. Pro většinu členů pedagogického týmu by se také jeho „výsadní“ postavení mohlo stát bez důkladného pochopení jeho role ve škole těžce akceptovatelným.

Pozice komunitního koordinátora je v našem školství nová a zatím málo využitá. Finanční zajištění pozice komunitního koordinátora je totiž v současné době státem neřešená záležitost. Financování na jednotlivých školách je zajišťováno prostřednictvím smluv se zastřešující organizací (např. Nové školy, o.p.s. nebo Národní síť venkovských komunitních škol) nebo prostřednictvím grantové politiky, případně dohody se zřizovatelem školy. Jednou z možností je také navázání spolupráce s některou z místních organizací.

Otázka dalšího vývoje v tomto směru a následná implementace pozice komunitního koordinátora do organizační struktury našeho školství je však záležitostí budoucnosti.

2.2.7. Zdroje financování komunitních škol

Základním zdrojem financování škol je pro školy zapsané v rejstříku škol dotace ze státního rozpočtu na přímé náklady, na něž mají školy nárok bez ohledu na to, kdo je jejich zřizovatelem. Stejně důležitým zdrojem financování je příspěvek na provoz poskytovaný z rozpočtu zřizovatele.

Další možnosti získávání finančních prostředků:

- *Výnosy z vlastní činnosti.*

Jejich výše je přímo závislá na možnostech jednotlivých škol. Nejčastější formou výnosů z vlastní činnosti jsou u základních škol prostředky za pronájem majetku ve správě školy. Prostory školy by měly být komunitní školou využívány co nejvíce, tedy i v odpoledních hodinách po skončení běžného provozu školy. Nejvíce využívanou možností je pronájem tělocvičny místními sportovními oddíly a zájmovými organizacemi, ale i přespolními zájemci. Pro školení nebo besedy nebo interaktivní dílny pro veřejnost mohou být využity i školní třídy nebo divadelní sál školy.

- *Doplňková činnost školy.*

K nejrozšířenějším formám patří využití školní jídelny ke stravování veřejnosti a seniorů obce nebo zajištění stravování při slavnostních příležitostech, případně pečení cukroví na oslavy. Prostory jídelny, případně výdejny stravy, které jsou sice dle požadavků hygieny odděleny od prostor pro stravování žáků, mohou být využity jako výstavní síň pro výtvarné práce žáků.

- *Příjmy z kurzů a vzdělávacích akcí pořádaných školou.*

Tvoří pouze malou část zdrojů na sledovaném vzorku škol, které tyto příjmy používají jen jako doplněk dotačních zdrojů.

- *Příjmy z projektů vyhlašovaných územně správními celky podle působnosti školy.*

- *Prostředky poskytované Evropskými strukturovanými fondy.*

V současné době jsou vyhlašována témata na projekty rozšiřování role školy jako společenského, kulturního a vzdělávacího centra.

- *Sponzoring.*
- *Finanční prostředky získané od Úřadu práce* (např. v případě zajištění rekvalifikačních kurzů pro nezaměstnané z regionu).

2.2.8. Komunitní aktivity, spolupráce rodiny a školy

Značná část aktivit komunitních škol je zaměřena do oblasti spolupráce školy s rodinou.

Tradiční pojetí školy pojímalo rodiče sice jako nutný prvek vzdělávacího procesu, nicméně obě strany si udržovaly odstup ve snaze ubránit si své území a nechat se ovlivňovat pouze v nejnútnejší možné míře. Ke vzájemnému setkávání docházelo pouze na rodičovských schůzkách nebo při oficiálních jednáních, vždy ovšem zaměřených na řešení problémů v oblasti chování nebo školní úspěšnosti dětí.

Posun v chápání škol ze sledovaného vzorku, tedy škol s určitou, byť různou mírou zkušeností s konceptem komunitní školy, v souvislosti s jejich efektivitou a odpovědností, znamená zvýšený zájem rodičů o to, co se vlastně s jejich dětmi za dveřmi školy děje.

Rodiče jsou značně nesourodou skupinou s mnoha zájmy. V podstatě bývají neorganizovaní, a tak i povaha jejich přání nebo snahy spolupracovat se školou vychází z individuálně definovaných očekávání vůči škole. I ze strany rodičů existují podstatné a různorodé důvody, proč se angažovat ve školním dění. Patří mezi ně zvyšování školní úspěšnosti dětí, vzdělávání samotných rodičů, komunikace ve smyslu „vědět, co se děje ve škole“, vliv na školu, podpora školy a naopak podpora rodičům ze strany školy. K těmto důvodům je třeba přidat ještě možnost sblížení rodičů dětí s podobnými výchovnými a vzdělávacími potřebami a napojení rodin na další komunitní zdroje.

Současné pojetí školy tedy vidí v rodičích partnery ke spolupráci, která může být oboustranně prospěšná za předpokladu, že se podaří vzájemné propojení vlivu ve snaze o maximální harmonizaci výchovného prostředí.

Důležitou zásadou partnerského vztahu školy a rodiny je zvýšení četnosti vzájemných kontaktů. Platí: „Čím více, tím lépe“. Zejména při neformálních setkáváních dochází k obdobnému naladění, obě strany mají možnost se lépe poznat i sdělit si důležité informace.

Tradiční formou účasti rodičů na životě školy je Sdružení rodičů a přátel školy nebo Kluby rodičů. Jejich úkolem je organizace některých akcí pro děti, finančně přispívají na dopravu žáků na soutěže nebo na odměny úspěšným sportovcům.

Zvýšení vlivu rodičů na správu školy je legislativně zakotveno v novém školském zákoně platném od 1. 1. 2005. Doposud platná právní úprava, která školskou radu pouze umožňovala, byla využívána v menší míře.

Školská rada je orgán školy umožňující zákonným zástupcům nezletilých žáků, zletilým žákům a studentům, pedagogickým pracovníkům školy, zřizovateli a dalším osobám podílet se na správě školy.

Ve škole se zřizuje pouze jedna školská rada. Její zřízení spadá do kompetence zřizovatele školy, který současně stanoví počet jejích členů a vydá její volební řád. Funkční období členů školské rady je tři roky.

Vztah rodičů ke škole má své kořeny v jejich vlastní povinné školní docházce. Někteří si z té doby přinášejí dobré vzpomínky, jiní však na ta léta vzpomínají s despektem. V návaznosti na tyto své pocity mají potom tendenci řešit svůj vztah ke škole i v roli rodičovské.

Škola tedy může svým přístupem získat v rodičích buď partnery, nebo nepřátele. Determinujícím faktorem je množství poskytovaných informací o jejím vnitřním životě, ochota ke vzájemné diskusi a spolupráci a vstřícnost.

Vzájemná otevřenost, důsledná informovanost a vysoký podíl na rozhodování – to jsou faktory, které význačnou měrou přispívají k tomu, že škola získává v rodičích opravdové a trvalé partnery. Podaří-li se navodit opravdu kvalitní vztahy založené díky objemu poskytovaných informací na důvěře, získávají obě strany prostor pro konstruktivní komunikaci a vzájemnou spolupráci. Rodiče navíc snáze přijímají svůj podíl odpovědnosti a jsou ochotni podporovat záměry školy.

Druhou stranou mince je i zvýšení podílu rodičů na vzdělávání dětí. Vyšší informovanost veřejnosti o záměrech školy napomáhá velmi účinně v odbourání zažitých představ o tom, že učit má škola a rodiče nemá tímto procesem zatěžovat. Pozitivní dopad má vzájemné respektování a spolupráce zejména u dětí se specifickými poruchami učení a chování, pro něž je pravidelná a systematická práce nesmírně důležitá, ale i u ostatních dětí školy.

Zvýšení objemu předávaných informací a jasné sdělování potřeb se může pro řadu rodičů stát silným motivačním prvkem, zejména v oblasti volnočasových aktivit, pro něž škola nemá dostatečné kapacity. Rodiče mnohdy nemají ani tušení, že by škola jejich aktivní přístup přivítala. Ve většině případů panuje mezi nimi přesvědčení, že škola je uzavřená instituce, která má dostatek svých odborníků a že by svou případnou nabídkou spolupráce do jejího života zasahovali nežádoucím způsobem. Ze strany školy je proto otevřenost nesmírně důležitá. Rodiče zainteresovaní na chodu školy vstupují do vzájemných vztahů vyšší úrovně – aktivní spoluúčasti na řízení nebo financování komunitních aktivit.

2.2.9. Spolupráce zřizovatele a školy

Komunikace mezi školou a zřizovatelem se na mnoha místech omezuje na záležitosti týkající se rozpočtu školy. Někde se vzájemné vztahy vyvíjejí v rovině nepřátelství a škola nemá u zřizovatele podporu pro své záměry dalšího rozvoje. Je pak velmi problematické pokoušet se o prosazení změny.

Jinde jsou naopak vztahy charakterizovány vstřícností a škola má pro své aktivity takřka ideální podmínky. To je zejména případ škol na venkově, kterým se daří prosadit koncept komunitní školy ve shodě se zájmem zřizovatele o naplnění vzdělávacích potřeb obyvatel lokality. Nejdále v tomto procesu je ZŠ Višňová, kde od nástupu nového ředitele škola mění klima školy maximálním vtažením obce do dění na škole, stejně jako poskytnutím prostor a personálních kapacit školy pro vzdělávání veřejnosti. Stejnou cestou se pokouší jít i ZŠ a MŠ Bory, kde však, jak už bylo zmíněno, jde spíše o druhý popsany aspekt, tedy vzdělávání veřejnosti bez vazby na žáky. Navíc škola v Borech tyto aktivity nezajišťuje sama, ale prostřednictvím občanského sdružení, jemuž pouze poskytuje pro jeho aktivity prostor. Ovšem je třeba podotknout, že škola i občanské sdružení jsou personálně propojeny prostřednictvím ředitele školy, který je zároveň předsedou sdružení.

Většinou však na obou stranách přetrvává povědomí jakési nepatřičnosti zasahování zřizovatele do záležitostí školy. A právě tady čeká na školy největší kus práce – přesvědčit zástupce zřizovatele i veřejnosti, že škola je otevřená instituce, na jejímž životě se mohou všichni společně podílet, pokud mají zájem na jejím fungování. Jednou z možností navázání

vzájemných vztahů jsou právě žáci školy a jejich aktivity, a to nejen kulturního rázu, ale zejména jejich účast na životě obce prostřednictvím zapojení se do projektů organizovaných například dětským parlamentem.

2.2.10. Vztah rodičů a učitelské veřejnosti

Také vztahy mezi školou a rodiči nebývají vždy ideální. Rodiče mívají často pocit, že škola jejich dítěti křivdí, spíše vyhledává jeho nedostatky a vůbec nedokáže ocenit jeho schopnosti. V komunikaci se školou je brzdí obava, že vyřknou-li na adresu školy negativní hodnocení, má škola dostatečné nástroje a prostředky k tomu, aby se jejich dítěti mstila.

Navíc mají pocit, že jakékoliv nové postupy a aktivity ve školách odvádějí pozornost od učení a procesu vzdělávání ubírají na kvalitě. Přidá-li se k tomu obava, že učitelé by jim přes děti mohli zasahovat do soukromí, není možno se divit jejich již předem negativnímu postoji.

Vzájemné vztahy jsou proto poznamenány pasivitou a přesvědčením, že škola je pouze organizací na vzdělávání a „hlídání“ jejich dětí.

Obavy panují také na straně učitelů. Obávají se zasahování do svých pravomocí, kontrolování činnosti ze strany veřejnosti, snížení autority, ale i možného selhání. Mnozí tento psychický tlak na svou osobu nevydrží a školu opustí.

Jedinou možnou cestou je pomalými postupnými kroky prostřednictvím dětí se vzájemně komunikaci učit.

Nové metody práce ve školství, jež s sebou přinášejí zvýšený důraz na osobnostní a sociální výchovu, respektování osobnosti dítěte, vzájemnou toleranci a kooperaci mohou v rodičích vyvolávat dojem, že ve škole se nepracuje a děti si jen hrají. Aby bylo možno tyto skutečnosti rodičům objasnit, je třeba poskytnout jim maximální možné množství informací. K tomu slouží pravidelné třídní schůzky a stanovené konzultační hodiny jednotlivých pedagogických pracovníků. Možnost individuální návštěvy rodičů ve škole je samozřejmostí.

Informace o dění ve škole se dnes již běžně zveřejňují na webových stránkách. Stejně tak se běžným způsobem komunikace mezi rodiči a třídními učiteli stává mailová pošta nebo komunikace pomocí SMS zpráv.

Alternativní možností zveřejnění informací o škole je „Okno do školy“, speciální nástěnka přímo u vchodových dveří, která upozorňuje na aktuálně probíhající a připravované akce, ale má i svou rubriku „Stalo se“, doplněnou fotogalerií.

Informační letáky školy se mohou objevit na informační tabuli obecního úřadu, v čekárně zdravotního střediska a ve výkladní skříní některé z prodejen v blízkosti školy.

Informační brožurka s tím nejdůležitějším, co mohou rodiče i děti od školy očekávat, je vhodným doplňkem informací, které dostávají rodiče budoucích prvňáčků při zápisu. Mohou si tak v klidu doma přečíst, na co se mají jejich děti těšit, jaká je současná cena školního stravování, co nového jim škola aktuálně nabízí, jaká bude organizace příštího školního roku, třídnictví apod.

Existence školního časopisu, který je prostřednictvím žáků doručen do rodin, je příležitostí poskytnout veřejnosti informace o dění ve škole z pohledu samotných dětí. Děti se v rolích redaktorů cítí jako ryby ve vodě, mnohdy má jejich spisování i velmi pozitivní dopad na „studijní výsledky“. Pro rodiče má časopis nejen informativní význam. Může se stát, že teprve ze stránek školního časopisu zjistí, že jejich dítě má literární talent a potají píše básničky.

Dny otevřených dveří nejsou jen výsadou středních škol pro náborů žáků, ale mohou být běžnou záležitostí i ve škole základní. Jejich smyslem je umožnit rodičům zúčastnit se vyučování, nahlédnout do kterékoliv probíhající hodiny, za běžného provozu pobýt ve školní družině. Rodiče mají možnost upozorovat i změny chování dětí oproti jejich chování doma. Důležitým cílem této akce je navození vzájemné důvěry ve vztazích rodina a škola.

Nejčastěji směřují aktivity škol k rodičům žáků a do oblasti spolupráce s rodinou, četností se jim blíží i pronájmy místností. Na další místa se řadí volnočasové aktivity pro mládež, spolupráce s místními zájmovými organizacemi a vzdělávání dospělých.

Všechny základní školy ze sledovaného vzorku se shodují, že s vtahováním rodičů do života školy je vhodné začít již od prvních krůčků jejich dětí po škole. Škola si vytváří v průběhu celého školního roku příležitosti ke vzájemnému setkávání, z většiny akcí se postupem času stanou akce tradiční a z řad veřejnosti očekávané.

2.2.11. Příklady komunitních aktivit

Pohádkový zápis do 1. třídy

První vstup do školy, v mnoha rodinách toužebně, jinde trochu s obavami očekávaný, zanechá v mysli malých školáků, ale i jejich rodičů hluboký dojem. Proč tedy nepřipravit podmínky pro společné seznámení tak, aby bylo pro obě strany co nejpříjemnější?

Nahradíme-li tradiční zápis budoucích prvňáčků zápisem v netradičním prostředí pohádky známé dětem z knížek nebo večerníků, máme reálnou šanci, že v dítěti odbouráme případný stres z neznámého prostředí a neznámých lidí a navodíme příjemnou atmosféru. Dítě snáze překoná ostych a v doprovodu pohádkové postavičky – žáka školy – zapomene na rodičovský doprovod, který už jen přihlíží šikovnosti svého potomka při plnění jednotlivých úkolů. Dítě se bezprostředně a spontánně seznámí nejen s učitelkami prvního stupně, ale i vychovatelkami školní družiny a vedením školy. Také rodiče mají možnost poznat budoucí výchovné prostředí, do něhož svěří své dítě.

Přípravné kurzy pro budoucí prvňáčky

Tato aktivita je zaměřena na budoucí prvňáčky školy, kteří již mají zápis za sebou. Nejedná se vůbec o nějaký kurz nebo vyučování, jedná se pouze o setkávání dětí, které spolu od prvního září budou chodit do třídy. Jedenkrát za měsíc v doprovodu rodičů navštíví „svou“ školu a program je přizpůsoben vzájemnému poznávání učitelů, spolužáků, vychovatelek školní družiny, ale i prostor školy. Důležitými prvky jsou tady osobnostní a sociální výchova, vzájemná komunikace a tolerance. Záleží pouze na rozhodnutí doprovázejících rodičů, jestli se do společných aktivit zapojí, nebo využijí možnosti jen tak si povídat při kávě s ostatními rodiči. Dobře zorganizovaný a připravený program napomůže vzájemnému seznámení, ale může se stát silným motivačním prvkem pro budoucí zapojení rodičů do života školy.

Pasování na školáky

Tečku za přípravným kurzem pro budoucí prvňáčky tvoří společné odpoledne s táborákem těsně před zahájením nového školního roku s programem navazujícím na obsah předcházejících setkání. V jeho závěru jsou malí předškoláci staršími spolužáky slavnostně pasováni na žáky školy. Prvního září přicházejí tito žáčci již do známého prostředí a jejich nástup do školy je tak značnou měrou usnadněn.

Velikonoce

Přestože dětem dvoudenní velikonoční prázdniny udělají radost, nezřídka se v mnoha rodinách řeší problém, jak se postarat o dítě, které by za normální situace bylo ve škole.

Dveře školy se tentokrát otevírají zájemcům o velikonoční zvyky a dovednosti. Lektory všech nabízených aktivit jsou nejen učitelé školy, ale i dobrovolníci z řad veřejnosti. Všichni zúčastnění si mohou vyzkoušet svou šikovnost při pletení pomlázky, proutěného košíku, výrobě kraslic různými technikami, drátování, ale i při pečení chleba. Vítanými účastníky akce jsou samozřejmě i rodiče a prarodiče dětí.

Slet čarodějnic

je další příležitostí ke vzájemnému setkávání, byť v čarodějnických kostýmech. Odpoledne plné her a soutěží s táborákem nadchne nejen děti, ale i dospělé.

Školní akademie

Neodmyslitelná součást života školy, na niž se těší malí i velcí, příležitost ukázat „celému světu“, že jsou děti šikovné, mají talent a smysl pro humor.

Akce v období adventu a Vánoc

Návštěva Mikuláše, anděla a čertů v jednotlivých třídách spojená s nadílkou, kdy nejstarší žáci školy přiblíží příchod Vánoc svým mladším kamarádům a procházkou po vesnici i ostatním obyvatelům.

Ve Vánočních dílnách si děti připomenou již dávno zapomenuté zvyky a tradice, vyzkouší si výrobu přání, svícnu z přírodních materiálů, ozdob na staročeský vánoční strom, slavnostních vazeb, pečení a zdobení medových perníků. Lektory se stávají zvláště starší obyvatelé vesnice, kteří tyto tradice doma udržují a rádi je předají mladším generacím.

Vánoční koncert a živý Betlém představují chvilku zastavení ve všeobecném shonu a navození slavnostní atmosféry, neboť představení směřuje od dětí k dospělým.

Společné zpívání koled u vánočního stromu před školou zpřijemní poslední chvílky „školního vyučování“ ve starém roce a přiláká ke škole i rodinné příslušníky.

Tři králové přicházejí do školy hned v prvním lednovém týdnu, koncem ledna nastává čas masopustu neboli fašaňk s maškarami a kapelou složenou z žáků a některých rodičů. Středem všeho veselí se roznášejí koblihy, které ve školní cvičné kuchyňce během dopoledne upekly starší žákyně se svými maminkami.

Lyžařský výcvikový kurz

Lyžařský výcvikový kurz pro žáky sedmých tříd se postupně mění na společný týdenní lyžařský pobyt dětí a jejich rodičů na horách. I zde se kromě zimních sportů najde chvilka na navazování přátelských vztahů, zlepšování komunikace a mnohdy se právě při neformálních posezeních rodí nápady na další společnou činnost školy a veřejnosti.

Kurzy pro veřejnost

Jazykové kurzy pro veřejnost může nabídnout každá škola, neboť lektory těchto kurzů mohou být učitelé školy. Jedná se o další z možností rozšíření vzájemné komunikace mezi školou a rodičovskou veřejností, rodiče mají možnost poznat styl práce jednotlivých vyučujících jazyků.

Kurzy šití

Je-li ve škole k dispozici učebna vybavená šicími stroji, sloužící v dopoledních hodinách žákům v předmětech praktických činností, je možno nabídnout veřejnosti kurzy šití a střihů. Pokud škola nemá v řadách svých pedagogických pracovníků lektora, může se stát lektorem kdokoli z řad veřejnosti.

Počítačové kurzy

Kurzy práce s PC – tradiční, tedy ty, které vede příslušný učitel školy, pouze své žáky vymění v odpoledních hodinách za jejich rodiče, případně prarodiče.

Kurzy práce s PC – netradiční. Jedná se o aktivitu, která se uskutečňuje v menším počtu účastníků stejně jako tradiční kurzy. Jejich atraktivita spočívá v tom, že každý posluchač – dospělá osoba má svého vlastního učitele – vlastní dítě, vnuka, synovce atd. Žáci vyšších ročníků, tedy 8. a 9., mohou v těchto kurzech nejen ukázat svým nejbližším, jaké dovednosti si v hodinách pracovních činností osvojili, ale mají možnost si na vlastní kůži vyzkoušet roli učitele.

Zájmová činnost pro dospělé

Funguje-li ve škole pro odpolední aktivity dětí keramická dílna, nabízí se příležitost uspořádat keramický kroužek i pro veřejnost. Jako lektor může pracovat učitel školy, nebo opět dobrovolník z řad veřejnosti.

Jinou formou zájmové činnosti pro dospělé může být i aktivní účast zájemců z řad veřejnosti v literárně dramatickém kroužku při přípravě divadelních představení, a to nejen v roli vedoucího, ale i v rolích herců.

Pronájem

Každá škola disponuje prostory vhodnými pro pronájem, ať už se jedná o tělocvičnu, sloužící sportovnímu využití nejen místním sportovním organizacím a klubům, ale i cvičení rodičů s dětmi a dalšími aktivitám pro veřejnost. Jednotlivé učebny mohou být pronajímány zájmovým organizacím k pravidelným schůzkám nebo besedám.

Tento výčet není samozřejmě kompletní, činnost na jednotlivých školách odpovídá jejich možnostem materiálním i personálním. Aktivit a činností by se tedy našlo daleko více.

U škol ze sledovaného vzorku se v odpovědích na otázku, které z realizovaných komunitních aktivit ve škole považují za nejúspěšnější, vyskytovaly tyto aktivity:

- Vzdělávání dospělých
- Volnočasové aktivity
- Spolupráce s místními organizacemi
- Pronájem místností
- Diskuse s rodiči na různá témata (Rámcové vzdělávací programy, Dítě s poruchou učení, Pedagogika Montessori apod.)
- Edukativně stimulační skupiny
- Počítačové kurzy pro dospělé
- Den s rodiči ve škole
- Ples
- Aktivity pro rodiče

3. Komunitní vzdělávání v zahraničí

Ve světě je komunitní vzdělávání na různé úrovni. V mnoha zemích existují snahy o propojení školy a komunit, ve kterých působí, o jejich otevření veřejnosti a rozšíření jejich působnosti mimo vzdělávání dětí. Tyto snahy jsou na různém stupni vývoje a dostává se jim různé podpory ze strany veřejnosti, samospráv, ministerstev a vlády. Tam, kde se komunitní vzdělávání stalo běžnou součástí života, existuje velká podpora rozšiřování této myšlenky, není však snadné získat pro tento styl práce nezajímavé osoby nebo instituce. Je to dlouhodobý proces, který stojí velké úsilí, ale podle zkušeností od nás i ze zahraničí rozhodně stojí za to je vynaložit.

3.1.1. Analýza prostředí

Důležitým faktorem pro spuštění projektů komunitního vzdělávání je nepochybně znalost prostředí a jeho potřeb. Budeme-li vycházet z toho, že základním cílem snažení škol, tedy i komunitních škol a tím pádem i komunit, je zlepšení života dětí, mělo by být tedy společným zájmem těchto aktérů vyvíjet aktivity, které budou takto směřovány. V Rusku komunitní projekty vycházejí z potřeby demokratizovat školy a rozšířit demokratické schopnosti žáků. V Nizozemí školy vytvořily pedagogický rámec, který definuje obecné cíle pro školy, ze kterých komunitní školy vycházejí. Jeho pilířem je učení pro skutečný život a ve skutečném životě. Učení má potom smysl nejen pro děti samotné, ale i pro celou komunitu. Opět je nutné vycházet z prostředí, analyzovat ho a vyhledávat aktivity, se kterými je dobré dále pracovat ve prospěch žáků, veřejnosti, organizací a institucí, které v lokalitě působí.

V Belgii (Flandrech) byla komunitní škola vyhlášena oficiálním programem, ke kterému se mohly školy přihlásit. Na začátku bylo ovšem nutné vysvětlit koncept komunitní školy, její cíle a důležitost pro rozvoj dětí. I zde byla jedním z důležitých faktorů myšlenka propojit práci různých organizací a sektorů, které se zabývají prací s dětmi a pro děti a jejichž aktivity mohly v některých případech být konkurenční nebo ne příliš efektivní. Bylo nutné dojít ke shodě na společném rámci tak, aby hlavním cílem bylo zlepšení života dětí.

Se stejnou myšlenkou se setkáváme i ve Velké Británii, kde se ukázalo jako velmi důležité zlepšit práci všech složek, které ovlivňují výchovu dítěte a výsledkem tohoto snažení byl vznik odboru služeb pro děti a dětské správní rady, jejichž prostřednictvím se sdružují finance na podporu služeb pro šance na vzdělávání. Výzkumy ukázaly, že zkvalitnění procesu učení není dostačující pro zlepšení studijních výsledků, ale je nutné vnímat a uspokojovat i další potřeby dětí. Výsledky dětí v komunitních školách v Británii se ve výzkumech ukázaly dvakrát lepší než národní průměr.

Situace v USA vychází do velké míry z partnerství mezi školou a místními občany a silné role rodičů jako partnerů dětí, kteří jim pomáhají získat vzdělání. Vzhledem k etnickému i sociálnímu složení žáků hrají školy důležitou roli v podpoře rodiny a jejích potřeb. Škola integruje služby nejen vzdělávací, ale i sociální a zdravotní. Komunitní školy se zaměřují i na vzdělávání rodičů a ostatních dospělých v komunitě a podle potřeb dané komunity nabízí podporu.

3.1.2. Výchozí podmínky (práce učitelů)

Ze zkušeností ze zahraničí vyplývá, že počáteční nadšení jednotlivců nebo skupin je sice nezbytné, ale vytvoření koncepce, standardů, stanovení cílů a systematická podpora je vzhledem k dlouhodobé udržitelnosti a žádoucímu rozšíření principů komunitního vzdělávání velice potřebná. Na příkladu Velké Británie můžeme vidět, že nelze stavět pouze na učitelích, jejich nadšení nebo zodpovědnosti, případně poslušnosti. Tamní výzkumy ukázaly, že učitelé pracují 60 – 70 hodin týdně a bylo zjištěno, že mnoho úkolů, kterými se učitelé musejí zabývat, nemusí být vykonáváno pedagogickými pracovníky. Z toho vyplývá, že učitelům by mělo být umožněno věnovat se především své pedagogické práci, ale zároveň je nutné zaměstnat ve školách další pracovníky, kteří zastanou činnosti, kterým se učitelé doposud museli věnovat. Samozřejmě se jedná o mnoho administrativních úkolů, ale hovoříme-li o komunitním vzdělávání, musíme vzít v úvahu i činnosti související s rozvojem této koncepce a nových stylů práce s ní souvisejících.

3.1.3. Podpůrné organizace

Vzhledem k tomu, že se koncept komunitních škol pomalu dostává do povědomí škol, veřejnosti i zástupců samospráv a politiků, vznikají v mnoha zemích organizace, jejichž cílem je poskytovat servis školám, které se touto cestou rozhodnou vydat. Jedná se o podporu v oblasti plánování komunitních projektů, analýz prostředí, financování, hodnocení a podobně.

Jako příklad můžeme uvést americkou Coalition for Community Schools. Tato koalice sdružuje národní, státní a lokální organizace, které se podílejí na vzdělávání a výchově dětí od předškolního věku po střední školy, sítě školy, zahrnují také organizace podporující rodiny, zdraví apod. Jejím cílem je podporovat komunitní školy jako prostředek pro posilování škol, rodin a komunit tak, aby společně napomáhaly zlepšit učení dětí. Prostředkem k dosažení těchto cílů je sdílení informací, dobrých praktik a úspěšných projektů, budování pochopení u širší veřejnosti a vytvoření finančních zdrojů na podporu komunitních škol. Aby se toto mohlo podařit, zpracovává koalice výzkumy komunitních škol, které demonstrují jejich efektivitu, ale také výzvy, kterým musejí komunitní školy čelit, pořádá setkání na různých úrovních pro členy i partnery, prostřednictvím webu a newsletteru zveřejňuje materiály a zdroje přispívající k rozvoji komunitních škol, propaguje komunitní aktivity na úrovni federální i lokální apod. Všechny tyto a další aktivity pomáhají propagovat myšlenky komunitního vzdělávání na různých úrovních společnosti, tak aby co nejvíce lidí pochopilo jeho důležitost a podpořilo přeměnu škol na školy komunitní.

Podobné organizace fungují i v jiných zemích. Ve Velké Británii zabezpečuje pomoc školám při přeměně na školy komunitní organizace ContinYou, která byla založena v roce 1980 jako Rozvojové centrum komunitních škol. Cílem ContinYou je zajistit každému možnost vzdělávat se bez ohledu na jeho původ a socioekonomické zázemí a vytvořit komunity, kde učení bude pokračovat, i když přímá podpora ContinYou skončí. Klíče k dosažení těchto cílů jsou v zapojení lidí a jejich uvědomění si, čeho chtějí dosáhnout; v zapojení komunit, protože lidé se učí nejlépe tam, kde jim je dobře; v partnerství s místními organizacemi, především zdravotními, vzdělávacími apod.; v práci s politiky na různé úrovni a ovlivňování jejich nahlížení na tyto projekty; v hodnocení a konzultování, které pomáhá lidem zvolit vhodné budoucí kroky v jejich životě; v rozšiřování informací prostřednictvím publikací, zpráv, vzdělávání a webových prezentací.

Hnutí komunitního vzdělávání má silně zapaštěné kořeny po celém světě. Již od pádu železné opony se snaží hlouběji zakořenit i v postkomunistických zemích, kde se mu to podařilo

zejména za podpory organizací jako je Open Society Fund či Charles Stewart Mott Foundation. Velmi dobré postavení si komunitní vzdělávání získalo v Maďarsku, kde už několik let existuje Národní komise komunitního vzdělávání (National Community School Committee), která v současné době zastřešuje dvacet tři škol. Některé z nich pracují aktivněji, jiné méně. Tato komise si pečlivě vybírá a trénuje školy, které mají zájem o to, stát se školami komunitními. Díky iniciativě ministerstva školství vznikla Federace maďarských komunitních škol (MAKSZ), která sdružuje 32 škol pokrývajících 10 tisíc dětí a 50 tisíc dospělých. Posláním federace je podporovat činnost komunitních škol na profesionální úrovni a koordinovat členy sdružení. Konkrétními činnostmi, které realizuje toto sdružení maďarských komunitních škol, je informační servis, pořádání seminářů a konferencí a projekty pro děti, mládež a dospělé. Například federace MAKSZ disponuje akreditovaným 120 hodinovým vzdělávacím kurzem, který podstupují noví koordinátoři komunitních center.

Podobná organizace začala fungovat i v Rusku. Centrum pro podporu komunitních škol mělo za cíl koordinovat proces zavádění komunitních škol do praxe. Centrum poskytovalo školám instruktáž, partnerství, odbornou literaturu, poradenství a workshopy. Z počátku se jednalo především o zprostředkování zahraničních zkušeností, ale vzhledem k velikosti země bylo třeba koordinovat i výměnu zkušeností mezi samotnými školami v Rusku. Centrum poskytuje školám možnost prezentovat svoji činnost na různých fórech, webu a podporuje jejich publikační činnost.

V Belgii existuje celá řada organizací, které nějakým způsobem podporují rozvoj komunitních škol. Jednou z nich je Centrum pro rovné příležitosti ve vzdělávání, které působí ve Flandrech. Toto centrum má vypracovaný koncept pro komunitní školy a klade důraz na součinnost všech organizací zapojených v procesu vzdělávání. Centrum také provádí výzkumy a sleduje proces přeměny komunitních škol. Tyto výzkumy slouží mj. jako podklady pro politiky, kteří chtějí být o procesu informováni.

Organizace pro rozvoj komunitních škol MIOS působí v Bosně a Hercegovině. Jejím úkolem je podpora rozvoje otevřených škol, pomoc při zasíťování, zprostředkování kontaktu s odborníky, zajišťování vzdělávání učitelů, tvorba výukových materiálů a mj. i tvorba standardů otevřených škol. Jedná se zatím o neziskovou organizaci, která ale usiluje o to, aby se stala součástí školského systému.

3.1.4. Modely komunitních škol a standardy

Existuje-li organizace sdružující nebo zastřešující aktivity škol, které se rozhodly vydat komunitním směrem, podaří se většinou rozpoutat debatu nad standardy. Ne všude jsou standardy stanoveny, ale existují koncepty, ze kterých mohou komunitní školy vycházet a které je definují. Je ovšem nutné, aby školy především analyzovaly svoje prostředí a vycházely z aktuálních potřeb komunity, ve které fungují.

Britská organizace ContinYou na příklad vychází ze tří pilířů:

- Učení je mnohem více než to, co se děje ve škole
- Učení je celoživotní proces
- Přístup ke vzdělání je klíčový faktor k dosažení sociální spravedlnosti

Každá škola si ale stanoví své cíle, ke kterým chce dojít, a na základě jejich plnění je hodnocena. Škola navazuje partnerství s místními organizacemi, které se podílejí také na rozhodování.

Ruské školy byly dlouhou dobu nuceny vycházet z centrálně stanovených potřeb. Komunitní vzdělávání jim dává možnost vycházet z místních potřeb. Toto je ale něco, co se místní komunity teprve učí definovat. Vzhledem k nedostatku peněz se ruský model komunitní školy liší od českého především tím, že vše je děláno na bázi dobrovolnosti a zpravidla bez finanční podpory. Přesto jsou výsledky až neuvěřitelně dobré. Hlavním lídrem procesu prosazování konceptu komunitní školy je Krasnojarské Centrum pro komunitní partnerství (Krasnoyarsk Center for Community Partnerships), které pravidelně pořádá celonárodní konferenci věnovanou právě komunitním školám. Díky metodické podpoře a konzultacím od amerických partnerů a donátorů (zejména Open Society Fund a Charles Stewart Mott Foundation) se mu podařilo dosáhnout významných výsledků. Mezi ty nejmarkantnější patrně patří vznik Asociace komunitních škol, která v současné době zastupuje asi čtyřicet škol, zejména z oblasti Sibiře. Obě dvě organizace spolu úzce spolupracují a výsledky jejich lobování za komunitní výchovu na úrovni místních samospráv i ministerstva školství jsou velmi znatelné.

V Belgii se uskutečnilo několik pilotních projektů, v rámci kterých byly komunitní školy definovány jako školy, které kladou důraz na široký rozvoj všech dětí pro vzdělání i pro život, kde se naučí širokou škálu dovedností a získají množství konkrétních zkušeností. Každý z projektů měl však jiné parametry, aby mohlo být vyzkoušeno více různých směrů. Opět zde platí, že je velice důležité přihlížet k místním podmínkám. Přesto v Belgii existují parametry, podle kterých může být škola nazvána komunitní. Byly představeny ministrem pro vzdělání v roce 2005.

Holandský institut pro mládež vytvořil pedagogický rámec, který se týká jak běžných osnov, tak mimoškolních aktivit. Rámec komunitní školy pracuje s třemi obecnými cíli, kterých chce dosáhnout: účast na životě společnosti, orientace na prostředí a rozvoj specifických kompetencí. Principy učení, které jsou základem holandské koncepce, podporují akademické výsledky žáků i jejich osobnostní rozvoj.

V USA existuje mnoho modelů komunitních škol, ale v podstatě vycházejí ze stejných principů. Jde především o vytváření silných partnerství, kdy partneři sdílí svoje zdroje materiální i jiné a společně pracují na posilování komunity; sdílejí odpovědnost za výsledek; stanovují si jasné cíle a kladou na sebe vysoké nároky tak, aby podpořili vzdělávání dětí a ostatních členů komunity; stavějí na silných stránkách dané komunity; podporují rozmanitost vycházející z daného prostředí.

3.1.5. Podpora státu a legislativa

Politická podpora zavádění komunitního školství do praxe se liší. V některých zemích je komunitní vzdělávání přímo cílem koncepce. Jako na příklad ve Velké Británii, kde je cílem, aby do roku 2010 byly všechny školy (23 tisíc škol) komunitní. Vláda podporuje programy také finančně a to podporou koordinátorů na školách.

V Belgii (Flandrech) existuje podpora ze strany ministerstva pro vzdělání. Jak bylo zmíněno výše, ministr představil program komunitních škol v roce 2005 a byly dány parametry pro komunitní školy. Zároveň zavedlo Ministerstvo školství ve spolupráci s Ministerstvem financí tříleté pilotní projekty, které podporuje a je jich nyní 17. Tyto projekty mají různé parametry a zkoušejí různé směry. Školy si mohly vybrat, do jakých projektů se přihlásí. Politikové proces sledují, využívají monitoringů a komunikují o případných problémech.

Situace v Nizozemí odráží fakt, že rozvoj komunitního vzdělávání byl veden cestou zespoda, tudíž neexistuje jasná definice komunitní školy, i když existuje přehled toho, co by komunitní školy měly dělat. Vláda tyto školy podporuje, ale nejedná se o oficiální politiku a podporu dostávají jen některé školy.

V USA je program komunitní školy zakotven do federální legislativy a je strategií rozvoje školní reformy. Komunitní školy mají v USA dlouhou tradici a mnoho škol praktikuje komunitní vzdělávání, aniž by ho tak nazývala. Vzhledem k decentralizaci správy existuje i v tomto ohledu v amerických školách veliká různorodost. Existují ale iniciativy na úrovni federální, státní i lokální, které se podílejí na rozvoji komunitních škol na jednotlivých úrovních. Komunitní školy mají podporu v Kongresu, Steny Hoyer podporuje komunitní vzdělávání a zasadil se o novou legislativu.

Ministerstvo školství v Maďarsku se zasadilo o vznik Federace maďarských komunitních škol (MAKSZ), která sdružuje 32 škol pokrývajících 10 tisíc dětí a 50 tisíc dospělých. Na tamním ministerstvu se také podařilo prosadit pozici koordinátora komunitních aktivit, čímž se vyřešila jeho pracovní právní pozice a především plat.

Ruské ministerstvo má zájem o přeměnu škol v komunitní, a umožňuje proto rozšiřování této myšlenky na další oblasti, finanční pomoc přichází ale zatím většinou ze zahraničních nadací.

3.2. Situace v jednotlivých zemích se zkušeností s konceptem komunitní školy

3.2.1. Velká Británie

Cílem koncepce školského systému Velké Británie je, aby do roku 2010 byly všechny školy komunitní. Ve Velké Británii se mluví o komunitních školách jako o „rozšířených školách“. Proběhly zde rozsáhlé výzkumy a na základě jejich výsledků byla vytvořena koncepce, která podpoří rozšiřování služeb poskytovaných školou jako reakci na poptávku v místních komunitách. Byly vytvořeny principy, které by měly být na komunitních školách dodržovány.

Zavádění komunitních škol ve Velké Británii probíhá za plné podpory vlády a agenda je zpracována legislativně. Vláda pověřila v roce 2005 nevládní organizaci ContinYou (založena v roce 1980 jako Rozvojové centrum komunitních škol), aby poskytovala technickou pomoc všem vzdělávacím úřadům v Anglii, Walesu a v Severním Irsku, které pomáhají státním školám v přeměně na školy komunitní. ContinYou je rozvojová agentura, která zkouší nové přístupy, šíří jejich výstupy a poskytuje služby.

V roce 1993 byla ve Velké Británii založena školní inspekce, která významně působí v oblasti ověřování zajištění principů komunitního vzdělávání na školách.

Vláda přiděluje finanční prostředky na funkci koordinátora komunitního vzdělávání.

Proces přeměny škol na komunitní probíhá postupně. Průběžně jsou výsledky komunitní činnosti školy monitorovány a vyhodnocovány. V současné době už je k dispozici spousta materiálů, kde jsou nasbírané zkušenosti analyzovány a využívány v dalším procesu uvádění koncepce do praxe. Zkušenosti z prvních pěti let zavádění komunitních škol byly zpracovány a vydány knižně.

První zkušenosti ukázaly, že bude třeba provést personální reformy a změnit postavení učitele ve škole. Učitelů byl nedostatek, nebyli dostatečně motivováni a ze školství odcházeli. Výzkumy byly zaměřeny na to, jak situaci řešit. Výsledky ukázaly, že učitel pracuje 60 – 70 hodin týdně. To bylo třeba změnit. Podrobně byly analyzovány činnosti, které učitel musí ve škole vykonávat. Zjistilo se, že některé úkoly nemusí být nutně prováděny pedagogickým pracovníkem. Proto bylo umožněno zaměstnat ve školách pomocníky. Učitelům se odlehčilo a začali se více věnovat pedagogické činnosti.

Dalším principem, který se ukázal jako velmi důležitý, bylo zlepšení spolupráce všech složek, které ovlivňují výchovu dítěte. V první řadě samozřejmě rodiny, ale také ostatních organizací,

kteří s dítětem pracují. Přístup k dítěti nemůže být vnímán pouze z pohledu jeho vzdělávacích, tedy školních potřeb, ale také sociálních. Vznikl odbor služeb pro děti a dětské správní rady, jejichž prostřednictvím se sdružují finanční prostředky na podporu služeb pro děti a je lépe zajištěno jejich efektivní využití. Cílem je, aby všem dětem byly dány rovné šance na vzdělávání. Pouhé zkvalitnění procesu učení a vyučování ke zlepšování studijních výsledků nestačí. I to nejlepší učení a nejlepší vzdělávání nezapojuje spodních 10 procent dětí, které mají specifické potřeby. K tomu, aby byly zapojeny všechny děti, je třeba vnímat všechny potřeby dítěte. V současnosti je prokázáno, že výsledky dětí v komunitních školách jsou dvakrát lepší než národní průměr v celé zemi.

Každá škola si stanoví cíl, ke kterému chce dojít, a na základě jeho plnění je hodnocena. Zlepšuje se školní klima, školy jsou bezpečnější, zdravější, prospívající a ekonomicky úspěšnější. Na rozhodování se podílejí všechny zúčastněné složky. Škola je hodnocena podle výsledků, které jsou zveřejňovány.

Komunitní školy využívají všech prostředků komunity. Vytvářejí se pevná partnerství škol se všemi místními organizacemi, každá z nich má na zlepšování fungování škol svůj podíl. Důraz je kladen i na spolupráci, vzájemné ovlivňování a výměnu zkušeností mezi všemi školami, které se postupně stávají komunitními. Je to nezbytné pro celý systém a jeho rychlé uvedení do praxe.

3.2.2. Rusko

Komunitní školy začaly být v Rusku zaváděny před deseti lety. Nyní už jich existuje mnoho jak v evropské, tak i v asijské části Ruska.

Začátky s sebou přinášely velké problémy. Koncem devadesátých let školy nebyly státem podporovány a bylo třeba nalézt řešení této nepříznivé situace.

Aby mohla být koncepce komunitní školy zaváděna do praxe, musela být nejprve vytvořena funkční infrastruktura. Vzhledem k velikosti země bylo třeba proces koordinovat. V Rusku začalo pracovat Centrum pro podporu komunitních škol a hledalo spolupracovníky, kterým nabízelo vzdělávání a dostupnou odbornou literaturu. Centrum začalo poskytovat školám partnerství, instruktáže, poradenství a workshopy. Významnou úlohu sehrála i dobrovolnická činnost. Z počátku byly předávány informace především zprostředkováním zkušeností ze zahraničí. V současné době umožňuje Centrum pro podporu komunitních škol i výměnu zkušeností mezi ruskými komunitními školami, umožňuje jim prezentaci jejich činnosti na různých fórech, podporuje jejich publikační činnost. Výměna zkušeností je podpořena i vybudováním internetového portálu, jehož prostřednictvím je koordinována činnost škol, podpořena spolupráce mezi školami a poskytnut prostor pro prezentaci. Na portále jsou odkazy na užitečné weby, diskuzní fóra a také informace pro ty, kdo se o demokratizační proces v ruských školách zajímají.

Proces zavádění komunitních škol v Rusku postupuje velmi pomalu. Školy se snaží otevřít rodičům, komunitě a veřejnosti. Prvními kroky bylo získání učitelů angličtiny a nabízení vzdělávání v anglickém jazyce zájemcům z okolí školy. Až druhým krokem, kdy už byly známy pozitivní ohlasy na jazykové vzdělávání, bylo získávání podpory vedení škol pro komunitní činnost. Školy se začaly zaměřovat na budování dobrých vztahů se zřizovateli. Dosud byly školy povinny vycházet z centrálně stanovených potřeb, ale teď už je možné vycházet z potřeb komunity. Ale je to stále proces přípravy, kdy se komunity učí definovat svoje potřeby, místní aktuální problémy a zpracovat je do sociálních projektů. Ve školách je podporováno rozšiřování demokratických schopností žáků a jejich využití.

Pro proces zavádění komunitních škol v Rusku se podařilo získat podporu ministerstva školství, což dalo prostor pro budování a rozšiřování propojené sítě komunitních škol. Nyní už v zemi pracuje 18 center na podporu komunitních škol. Školám je poskytováno vzdělávání, aby se naučily získávat finanční prostředky a naučily se zavádět demokratizační prvky do své činnosti. Školy jsou podporovány školskými odbory. Nedaří se však zajistit všem školám stejnou podporu, stále jsou rozdíly v úrovni podpory v jednotlivých oblastech. Finance jsou dosud čerpány hlavně ze zahraničních nadací, ale jsou hledány cesty, jak využít ruské zdroje.

Na komunitních školách v Rusku je vyhlášen vždy v dubnu „Jarní týden laskavosti“. V rámci této akce probíhá výtvarná soutěž, kdy děti malují obrázky o tom, co se u nich ve škole děje. Tyto práce jsou pak prezentovány a vyhodnocovány.

Na podporu zapojení dalších škol probíhá kampaň „Přidejte se k nám“.

Cílem všech zainteresovaných je, aby ovlivnili proces vývoje ruského školství směrem ke spolupráci především rodičů, ale i místní komunity a ostatních organizací na vzdělávání dětí.

3.2.3. Belgie (část Flandry)

Ve Flandrech byla v roce 2005 komunitní škola vyhlášena oficiálním programem, ke kterému se mohou přihlásit základní i střední školy. Byly vydány parametry, podle kterých může být škola nazvána komunitní školou. Projekt zavádění komunitní školy byl v Belgii prvním, na jehož realizaci začala spolupráce mezi Ministerstvem mládeže a kultury a Ministerstvem financí. Přibližně jeden rok pracovaly všechny zainteresované sektory na stanovení jednotného rámce, který se stal pro komunitní školy závazný, současně však školám nabízí široké možnosti. Byly zavedeny tříleté pilotní programy. V současné době běží 17 takových programů a jsou podporovány státem.

Komunitní škola je zde chápána jako škola, kde je kladen důraz na umožnění širokého rozvoje všech dětí v oblasti vzdělávání a rozvoje jejich praktických dovedností pro život. Současný život klade na každého člověka obrovské nároky a komunitní škola si klade za cíl připravit děti na základě konkrétních zkušeností z mnoha oblastí. Děti se učí „mimořádně“ v běžném prostředí, kde se pohybují, např. ve škole, na hřišti, doma, mezi přáteli, na ulici. Komunitní škola na základě daného rámce usiluje o rozmanitost učebních prostředí a oborů, umožňuje dětem setkání se zajímavými lidmi. Důležité je propojení prostředí pro učení a pro život.

Do procesu vzdělávání jsou zapojeny všechny složky působící na výchovu dítěte, hustá síť úřadů a institucí. Všichni sledují jeden společný cíl s přihlédnutím k místním podmínkám. Spolupráce je založena na partnerství a vzájemné participaci, přičemž každá ze zapojených stran získává pro sebe nějakou přidanou hodnotu. Tím je zaručeno fungování celého systému. V oblasti financování je dosud významnou složkou projektová činnost.

V zemi pracují centra na podporu zavádění nového programu ve školství, např. Centrum pro rovné příležitosti ve vzdělávání. K zapojení do tohoto procesu byla centra vyzvána vládou, která využívá jejich výstupů jako zpětné vazby a podkladů pro svoji intervenci. Centra zajišťují servis školám, které zavádějí program komunitní škola a umožňují jim jejich vzdělávání a prezentaci. Následně centra provádějí monitoring činnosti, sledují průběh každého z projektů a na konci tříletého období zpracovávají výsledky a zkušenosti, vydávají metodická doporučení. Jedenkrát za rok se školy setkávají a vyměňují si dobré praxe. Každý projekt je jinak zaměřený, aby se nasbíralo co nejvíce informací z různých směrů. Pro každý projekt jsou zpracovány jiné parametry. Proto je důležité, aby měly školy možnost se s výsledky seznámit a použít je pro svoji vlastní práci.

Ve Flandrech chtějí dát prostřednictvím programu komunitní školy všem dětem rovné příležitosti ve vzdělávání. Do vzdělávacího procesu jsou zapojovány jak samotné děti, tak jejich rodiče a ostatní partneři.

3.2.4. Nizozemí

Koncepce komunitní školy v Nizozemí pracuje na principech učení prostřednictvím reálného života: učení pro život, ve skutečném životě. Tento přístup se týká jak běžných osnov, tak i mimoškolních aktivit a obě oblasti se propojují. Výsledkem je nejen podpora akademických výsledků žáků, ale i napomáhání jejich osobnostnímu rozvoji.

Původně byla komunitní škola zaváděna ve znevýhodněných prostředích, ale vláda vyhodnotila tuto koncepci jako přínosnou pro všechny oblasti. Tyto školy jsou do jisté míry vládou finančně podporovány, ale pro tuto podporu nejsou dosud stanovena jednotná kritéria.

Do vzdělávací a výchovné práce školy je aktivně zapojováno okolí. Škola ve spolupráci s dalšími vzdělávacími organizacemi vyhledává aktivity a klady, které už v komunitě fungují a využívá je pro svoji práci.

Rámec komunitní školy v Nizozemí pracuje s třemi obecnými cíli, kterých chce dosáhnout: účast na životě společnosti, orientace na prostředí a rozvoj specifických kompetencí.

Význam účasti na životě společnosti je popisován jako aktivita, která má smysl nejen pro děti, ale také pro celou komunitu. Děti jsou vedeny k tomu, aby vnímaly prostředí, ve kterém žijí, a snažily se přicházet s nápady na změny a zdokonalování, které by přinesly celospolečenský užitek.

V rámci orientace na prostředí jsou dětem zprostředkována setkávání s novými lidmi, komunikace s nimi. Děti se v rámci různých aktivit dostávají do rozmanitých životních situací, které se učí řešit. Setkávají se s lidmi na ulici, navštěvují úřady, pracoviště místních podnikatelů, seznamují se s jejich činnostmi, komunikují s nimi. Škola využívá všech možností, které komunita nabízí, aby dětem ukázala reálný společenský život, učí je orientovat se v prostředí a získávat praktické sociální dovednosti. Učitel děti stimuluje k činnosti, stanoví cíl aktivity, jakou zkušenost děti mají získat a čemu by se měly naučit. Děti si pak samy vybírají způsob, jak stanoveného cíle dosáhnout, např. rozhovor na ulici. Aktivit je využíváno k získání dovedností, jak kolemjdoucího oslovit, jak s ním jednat, k osvojení si zásad slušného chování. Získané zkušenosti si děti vzájemně předávají v následných diskusích, kde učitel opět působí jako stimulátor.

Specifické kompetence získávají děti většinou formou klasické vyučovací hodiny a jde o získávání konkrétních znalostí a dovedností.

Komunitní škola v Holandsku je školou, která je otevřená dokořán všem, kteří se mají zájem na vzdělávání a výchově podílet. Ovšem škola je zde chápána jako jádro vzdělávání a měla by v něm hrát nejdůležitější úlohu.

3.2.5. USA

V USA je přibližně 100 000 státních škol, které navštěvuje asi 25 % dětí. Dále jsou zde školy soukromé a církevní.

Státní školy podporuje místní správa pro státní školy. Úloha Ministerstva školství je pouze podpůrná a nediktuje školám žádné kurikulum. Komunitní školy mají v USA tradici již v šesté generaci, ale ne jako součást infrastruktury, protože se dříve nevěnovaly školním

programům. Nyní je program komunitní školy zakotven do federální legislativy a je strategií rozvoje školní reformy.

V USA existuje několik modelů komunitních škol a existuje snaha o vytvoření sítě, provázanosti a stanovení způsobu, jakým by měla integrace postupovat. V současné době není nijak spočítáno, kolik škol je komunitních. Jsou dány určité společné prvky, které komunitní škola musí splnit, ale každá škola k tomu má svůj vlastní přístup. Byl proveden rozsáhlý výzkum, který prokázal podporu rozvoje komunitního vzdělávání.

Komunitní školy v USA kladou důraz na partnerství mezi školou a místními občany, kteří mohou obohatit činnosti školy. Dochází k integraci doplňkové podpory a služeb do ústředního vyučovacího programu. Rodiče jsou vnímáni jako partneři svých dětí a pomáhají jim získat vzdělání. Školy jsou v USA na různých úrovních, ale v některých lokalitách je zapojení rodičů do každodenního života školy velmi aktivní a samozřejmé.

Komunitní školy se zaměřují i na vzdělávání rodičů dětí a ostatních dospělých v komunitě. Pomáhají jim zvyšovat jejich kvalifikaci, poskytují jim podporu v oblasti zdravotnické a sociální, v oblasti péče o duševní zdraví. Dle specifických potřeb dané komunity nabízejí školy svoje služby v různých oblastech vzdělávání a osvěty. Mimoškolní činnost komunitních škol je finančně podporována v projektu „Komunitní centra 21. století“.

Některé školy zaměstnávají členy komunity, aby pracovali na určitých vzdělávacích programech.

Komunitní vzdělávání je podporováno různými nadacemi, státními i regionálními organizacemi. Podílejí se především na poskytování vzdělávání ředitelům škol, koordinátorům, poskytují metodickou i technickou pomoc, pořádají konference a podporují výměnu zkušeností. Výsledky činnosti komunitních škol jsou analyzovány a publikovány. Výsledky ze 49 studií prokázaly jednoznačné zlepšení vzdělávání dětí na komunitních školách.

4. Identifikace, popis a shrnutí potřeb základních škol při přechodu na komunitní školu

Tato část vychází z analýzy případových studií 40 vytipovaných školských zařízení na území celé republiky. Tyto případové studie jsou uvedeny v části C této analytické zprávy.

Počet škol, které komunitní aktivity vyvíjejí, ale jako komunitní se neoznačují, převažuje nad počtem těch, které se ke komunitnímu vzdělávání hlásí i svým označením. Počet škol vyvíjejících komunitní aktivity, ale jako komunitní neoznačených (80 %) jednoznačně převyšuje počet těch, které se jako komunitní označují (20 %). Důvodem stále větší otevřenosti škol pro veřejnost a zejména jejich orientace na rodiče žáků je demografický vývoj společnosti. V minulosti klesající natalita s sebou přinesla ostřejší boj o žáky a tím i o zachování existence škol, které se právě tímto způsobem snaží přitáhnout pozornost veřejnosti, otevřeností a přístupností komunitním aktivitám se potom snaží prokázat kvalitu své práce.

Důvodem neuznávání označení školy jako komunitní může být ve společnosti zažitá poněkud užší chápání významu slova komunita a komunitní, jež pro většinu lidí znamená pouze označení minoritních skupin obyvatelstva (viz část 2.2 – Vymezení pojmu komunita).

Analýza se zabývá aktuální problematikou komunitního vzdělávání při současném chápání komunity jako geografické oblasti, v níž jde o společné obývání sociálně vymezeného fyzického prostoru. Důležitým momentem je tady zapojení maximálního počtu členů komunity do nabízených aktivit v rámci zajištění dostupnosti a prostupnosti vzdělávacích a volnočasových aktivit.

Využití škol pro tyto činnosti je dáno jejich snadnou dosažitelností – jsou téměř v každé obci, disponují bohatými nejen materiálními, ale i lidskými zdroji. Dalším důvodem jsou i aspekty ekonomické. Školy byly vybudovány většinou ze státních investičních prostředků a v průběhu své existence byly nemalými náklady udržovány. Jejich další využití mimo hlavní vyučování je tedy naprosto logické.

Zaměření jejich činnosti se liší podle toho, zda se jedná o školu základní nebo střední. V rámci základní školy budou aktivity zaměřené zejména na rodiče dětí, spolupráci s místními organizacemi, vytváření prostoru pro volnočasové aktivity a předávání znalostí a dovedností mezi generacemi obyvatel komunity. Střední školy nasměrují svou činnost zejména na vzdělávání dospělých a různé formy rekvalifikačního studia. Obě stejně pak mohou pronajímat své prostory zájemcům o pořádání aktivit.

Pouze deset ze sledovaného vzorku 40 škol zaměstnává komunitního koordinátora. Naopak polovina škol, které vyvíjejí komunitní aktivity, žádného koordinátora nezaměstnává a koordinaci aktivit řeší jiným způsobem (většinou uvádějí, že jeho pravomoci a zodpovědnosti supluje ředitel školy). Pozice koordinátora komunitního vzdělávání je v ČR zatím nová. Na několika školách však tato pozice už existuje a je finančně podporována z místních rozpočtů. Pokud na škole koordinátor komunitního vzdělávání působí, pak jako člověk zodpovědný za činnost školního klubu anebo vychovatel školní družiny. Jen na 3 sledovaných školách je jeho pozice jasně vymezena pod názvem komunitní koordinátor a pouze na jedné z nich vykonává tuto činnost na plný úvazek. Pokud je pozice ustavena, pak úzce spolupracuje s ředitelem školy a ve spolupráci s ním navrhuje plán komunitního vzdělávání, a to na základě potřeb komunity. Je zodpovědný za finanční zajištění, public relations a za evaluaci komunitního programu. Školy zaměstnávající komunitního koordinátora považují jeho/její přítomnost a vykonávanou práci za velmi důležitou, bez níž by se škola neobešla. Nejvyšší počet odpovědí posuzuje tuto pracovní pozici jako středně důležitou, tedy přítomnost koordinátora by byla pro školu přínosem a ulehčila by práci, není však nezbytná. V ostatních případech byla práce

komunitního koordinátora považována za plně nebo částečně nahraditelnou kompetencemi ředitele školy.

Na celou problematiku je tedy potřeba nahlížet z různých úhlů. Každá škola si buduje svůj originální nekopírovatelný model činnosti, přesto je žádoucí součástí budování komunitního vzdělávání vzájemná otevřenost, spolupráce a výměna zkušeností mezi školami na společných setkáních. Jak ukazují příklady z USA, Velké Británie, Maďarska a dalších zemí, bylo by možné tomuto procesu výrazně napomoci vytvořením zastřešující organizace, jejímž posláním by bylo podporovat komunitní školy jako prostředek pro posilování škol, rodin a komunit tak, aby společně napomáhaly zlepšit učení dětí, skrze sdílení informací, dobrých praktik a úspěšných projektů, budování pochopení u širší veřejnosti a vytvoření finančních zdrojů na podporu komunitních škol.

Některé z běžných problémů, kterým školy v současné době musí čelit, jsou:

- izolace a bezmocnost v řešení problémů, nedostatečné propojení komunity s příslušnými úřady, které jí mohou a mají pomáhat,
- nedostatek systematické kooperace mezi partnery a rodiči,
- nízká efektivita a účinnost v poskytování programů pro znevýhodněné účastníky,
- slabý fundraising a podceňované vztahy s veřejností.

Faktory bránící dalšímu rozvoji komunitních projektů:

- nedostatek informací a profesních dovedností komunitně orientovaných škol,
- nedostatek vzájemné výměny zkušeností mezi školami, neexistence sítě komunitních škol,
- nedostatek zkušeností s tvorbou plánu komunitního vzdělávání a jeho následnou realizací, strategického posilování komunitního rozměru školy, public relations školy, fundraisingu, týmové spolupráce, komunikačních schopností apod.

Zjištěné potřeby škol při realizaci komunitních aktivit:

- šíření zkušeností z transformace běžné školy ve školu komunitní,
- systematická práce a podpora dalšího rozvoje škol, které dnes realizují aktivity komunitního charakteru,
- podpora implementaci myšlenek a principů komunitního vzdělávání do vzdělávacího systému v ČR.

Komunitní školy jsou potřebné k napomáhání:

- povzbuzení rodičů a členů komunity, aby se více angažovali v učení dětí,
- vytvoření místa pro setkávání členů komunity i k realizaci programů všech typů,
- v dlouhodobém měřítku napomáhají k ovlivnění nezaměstnanosti a pracovní nedocení poskytováním rekvalifikačních kurzů a celoživotního vzdělávání pro členy místní komunity,
- utváření partnerské spolupráce s komunitou za účelem nabídnutí vzdělávacích, rekreačních a kulturních příležitostí vedoucí k zlepšení kvality nabízených služeb.

Nezastupitelná je taktéž role ředitelů škol, kteří by měli převzít přímou odpovědnost za otevření školy veřejnosti. Běžnou součástí jejich práce by se mělo stát plánování komunitních aktivit, jejich pravidelné vyhodnocování a hlavně neustálá otevřená komunikace s veřejností. Významná je i oblast vedení lidí a jejich motivace k naplňování vize školy, neboť každá strategie má naději na úspěch pouze tehdy, stane-li se společným vnitřním cílem každého jednotlivce.

Má-li být program komunitní školy skutečným přínosem pro život celé komunity, musí být do jeho tvorby zapojeni zástupci dětí, rodičů, místní samosprávy a školy jako rovnocenní partneři. Každý z nich potom přebírá svůj díl odpovědnosti za jeho fungování. Souvisejícím průvodním jevem bude i zvýšení zájmu veřejnosti o organizované aktivity.

Otázka přítomnosti komunitního koordinátora jako samostatného pracovníka školy zůstává v tomto okamžiku otevřená. Jeho prospěšnost je neoddiskutovatelná, možnosti financování jeho práce značně omezené a na školu kladoucí další nároky. Potřeba zaměstnávat komunitního koordinátora se dostává na stejnou úroveň jako potřeba zaměstnávání psychologa nebo speciálního pedagoga. Tady bude záležet na posílení prioritního postavení vzdělávání, neboť jen tak mohou školy splnit požadavky kladené na ně v souvislosti s postupující globalizací společnosti.

ČÁST B

5. Analýza a identifikace potřebných legislativních kroků k ustavení profese komunitního koordinátora

Cílem této části je poskytnout zadavateli odpověď na následující otázky:

- 1) Jaký je současný stav v obsazování pozice komunitního koordinátora, jaké možnosti školy využívají a jaké podmínky určuje školám současná platná legislativa z hlediska organizačního, finančního a pracovněprávního?
- 2) Jaká je náplň práce komunitního koordinátora a které kvalifikační předpoklady lze považovat za zásadní (nezbytné) pro efektivní vykonávání tohoto druhu práce?
- 3) Jaké legislativní kroky by bylo vhodné učinit, aby mohlo dojít k ustavení pracovní pozice komunitního koordinátora? Jaké jsou silné a slabé stránky jednotlivých možných variant pozice komunitního koordinátora?

5.1. Analýza současného stavu a možností vytvoření pracovní pozice komunitního koordinátora z hlediska organizačního, finančního a pracovněprávního

V současnosti je možnost vytvoření pozice komunitního koordinátora zcela v pravomoci ředitele školy. Tato možnost je však velmi obtížně realizovatelná, neboť naráží na níže uvedené překážky:

- metodika tvorby rozpočtu škol, zejména pak limit pracovníků jako závazný ukazatel,
- pro některé školy nemožnost získání finančních prostředků z mimorozpočtových zdrojů,
- neochota některých zřizovatelů jakýmkoliv způsobem se finančně spolupodílet na platu komunitního koordinátora (dále jen KK),
- neexistence pozice KK v katalogu prací – v současné pracovněprávní legislativě (katalog prací) není pozice komunitního koordinátora ustanovena, nejvíce se jí blíží:
 - 2.16.4. Pedagog volného času (pedagogický pracovník – 10. platová třída),
 - 1.2.4. Rozpočtář (nepedagogický pracovník – 10., 11. platová třída),
 - 1.2.9. Propagační referent (nepedagogický pracovník – 9. platová třída),
 - 1.1.6. Pracovník vztahů k veřejnosti (nepedagogický pracovník – 9. platová třída).

Vzhledem k předpokládaným schopnostem a tedy i kvalifikačním předpokladům se jedná o pracovníka, který by měl být kompilátem pedagoga, projektového manažera, sociálního pracovníka a marketingového manažera. V takovém případě by jeho platové zařazení mělo směřovat do třídy 11 nebo 12.

Po provedení analýzy vzorku škol lze současnou situaci v obsazování pozice KK rozdělit na následující:

- 1) pozice KK je obsazena pracovníkem, který je zaměstnancem školy a jehož plat je hrazen z provozních prostředků školy – se souhlasem zřizovatele,
- 2) pozice KK je obsazena pracovníkem, který je zaměstnancem školy a jehož plat je hrazen z prostředků získaných z projektu,

- 3) pozice KK je obsazena pracovníkem, který je zaměstnancem občanského sdružení (dále jen OS) působícího na škole a jehož plat je hrazen z prostředků tohoto sdružení,
- 4) pozice KK není obsazena a jeho činnost vykonává ředitel nebo jiný pedagogický pracovník školy nad rámec svých povinností a bez nároku na odměnu,
- 5) činnost KK vykonává dobrovolník, který není zaměstnancem školy ani ji nevykonává pod hlavičkou OS.

Lze konstatovat, že ve většině případů vykonává činnosti příslušející svojí povahou a rozsahem do náplně práce budoucího komunitního koordinátora ředitel školy ve spolupráci s menším či větším počtem podřízených zaměstnanců.

5.2. Popis a obecný nástin kvalifikačních předpokladů KK

Kvalifikační předpoklady KK by měly vycházet z jeho předpokládané náplně práce. Do náplně práce KK by mělo patřit zejména:

- koordinace činnosti komunitní školy,
- komunikace s komunitou a sociálními partnery,
- monitorování potřeb komunity,
- organizace aktivit, vytváření koncepce komunitní školy,
- fundraising, motivace a mobilizace komunity,
- propagace – PR,
- manažerské řízení,
- koordinace vzdělávacího projektu, psaní a administrace projektů,
- jednání s partnery,
- podíl na rozvoji a aktivitách, programech a projektech, prezentace školy,
- návrh a korekce vzdělávacích programů,
- podíl na plánování aktivit školy a obce,
- administrativa.

Jeho kvalifikační předpoklady dále souvisejí s předpokládaným zařazením v organizační struktuře školy a příslušné platové třídě (stupeň vzdělání).

Pro efektivní plnění všech činností vyplývajících z náplně práce by měl být KK vybaven alespoň základními kompetencemi v následujících oblastech:

- právo
- ekonomika
- komunikace a lektorské dovednosti
- řešení konfliktů
- fundraising

- PR
- projektový management
- dobrovolnictví
- monitoring potřeb
- komunitní plánování

K zásadním požadavkům na osobnost komunitního koordinátora patří kreativita, organizační schopnosti a komunikativnost. Jeho úkolem je komunikace s vedením školy v otázkách plánování, komunikace se sociálními partnery školy a mapování jejich požadavků, příprava komunitních aktivit, organizace aktivit včetně finančního zajištění a koordinace všech činností. Současně by se měl starat o public relations a propagaci aktivit školy. Velmi důležitá je prezentace školy v médiích, jako je regionální tisk, regionální rozhlasové stanice, měl by se podílet na přípravě webových stránek školy.

5.3. Návrh potřebných legislativních kroků k ustavení profese KK

Za nejdůležitější krok, který je nezbytné učinit jako první, lze označit rozhodnutí o zařazení pozice KK v systému našeho školství. Pokud by jeho pracovní pozice měla být součástí systému českého školství, je nezbytné ji zakotvit v platné pracovněprávní legislativě. S tím souvisí nutnost novelizace katalogu prací, nařízení vlády o stanovení míry vyučovací povinnosti a zřejmě také zákona o pedagogických pracovnících. V další části této kapitoly jsou uvedeny jednotlivé možnosti pracovněprávního a organizačního zařazení pozice KK s uvedením silných i slabých stránek té které možnosti.

1) *KK je pedagogickým pracovníkem, zaměstnancem školy a je ve vedoucí funkci (nejlépe zástupce ředitele školy)*

Silné stránky

- KK je zaměstnancem školy a je přímo podřízen řediteli.
- Je ve vedoucí funkci a z toho vyplývá jeho jistá formální autorita při jednání se zaměstnanci školy a dalšími partnery.
- Je pedagogickým pracovníkem, a je proto lépe přijímán učiteli na škole (je jedním z nich).
- Ředitel školy získává ve vedení dalšího spolupracovníka, což je vzhledem k obecně příliš ploché organizační struktuře našich škol pozitivní.
- Díky příplatku za vedení je jeho plat více motivující.

Slabé stránky

- Přílišná svázanost byrokratickými předpisy
- Nutnost dosáhnout určitého stupně vzdělání
- Nutnost plnit také výchovně vzdělávací povinnost
- Závislost na normativním financování školství

2) KK je pedagogickým pracovníkem, řadovým zaměstnancem školy

Silné stránky

- KK je zaměstnancem školy a je podřízen řediteli.
- Je pedagogickým pracovníkem, a je proto lépe přijímán učiteli na škole (je jedním z nich).
- Nižší náklady na jeho plat

Slabé stránky

- Přílišná svázanost byrokratickými předpisy
- Nutnost dosáhnout určitého stupně vzdělání
- Nutnost plnit také výchovně vzdělávací povinnost
- Závislost na normativním financování školství
- Nízká finanční motivace vzhledem k jeho pracovní náplni
- Održenost od vedení školy, podřízenost více vedoucím pracovníkům
- Nulové manažerské kompetence

3) KK je nepedagogickým pracovníkem, řadovým zaměstnancem školy

Silné stránky

- KK je zaměstnancem školy a je podřízen řediteli
- Je nepedagogickým pracovníkem a nemusí vykonávat výchovně vzdělávací činnost
- Nižší náklady na jeho plat
- Nemusí striktně splňovat příslušný stupeň vzdělání

Slabé stránky

- Přílišná svázanost byrokratickými předpisy
- Závislost na normativním financování školství
- Nižší autorita u pedagogických pracovníků na škole

- Nízká finanční motivace vzhledem k jeho pracovní náplni
- Odtrženost od vedení školy, podřízenost více vedoucím pracovníkům
- Nulové manažerské kompetence

4) *KK je nepedagogickým pracovníkem, zaměstnancem školy a je ve vedoucí funkci (nejlépe zástupce ředitele školy)*

Silné stránky

- KK je zaměstnancem školy a je přímo podřízen řediteli
- Je ve vedoucí funkci a z toho vyplývá jeho jistá formální autorita při jednání se zaměstnanci školy a dalšími partnery
- Je nepedagogickým pracovníkem a nemusí vykonávat výchovně vzdělávací činnost
- Ředitel školy získává ve vedení dalšího spolupracovníka, což je vzhledem k obecně příliš ploché organizační struktuře našich škol pozitivní
- Díky příplatku za vedení je jeho plat více motivující
- Nemusí striktně splňovat příslušný stupeň vzdělání

Slabé stránky

- Přílišná svázanost byrokratickými předpisy
- Závislost na normativním financování školství
- Nižší autorita u pedagogických pracovníků na škole
- Oproti pedagogickým pracovníkům nižší tarifní mzda a absence některých nároků (40 dní dovolené, studijní volno, volnější pracovní doba)

5) *KK je zaměstnancem jiné organizace a pracuje na škole na základě smluvního vztahu mezi touto organizací a školou*

Silné stránky

- KK není zaměstnancem školy a škola se nemusí zabývat jeho financováním
- Nesvázanost školskou legislativou
- Nezávislost na normativním financování školství

Slabé stránky

- Naprostá absence jakýchkoliv nástrojů k ovlivnění kvality jeho práce
- Nezajištěná formální provázanost mezi činností KK a činností školy
- Nižší autorita u pedagogických pracovníků na škole
- Održenost od vedení školy a z toho vyplývající riziko vzájemné nekomunikace a informačních nedorozumění

6. Závěr

Závěr analytické zprávy obsahuje návrh potřebných systémových opatření a podpůrných aktivit pro úspěšný rozvoj konceptu komunitních škol v ČR včetně popisu možné adaptace zahraničních školských vzorů a jejich provázání s možnostmi současné české školské legislativy, dále návrh systémového rámce transformace škol na tuto organizační formu fungování školy a nejvhodnější alternativu k ustavení pracovní pozice komunitního koordinátora.

Z hlediska aplikovaných přístupů ke konceptu komunitní školy můžeme na základě analyzovaného vzorku vysledovat několik typů pojetí komunitní školy. Je zde skupina škol, které řeší skrze naplňování konceptu komunitní školy problém se zřizovatelem, zejména naráží na jeho neochotu školu podporovat. Snaží se ovšem koncept komunitní školy oddělit od běžné funkce a činnosti školy (např. komunitní škola ano, ale ne pro děti). Tento přístup je navíc možné vysledovat jak u škol na venkově, tak i v městském prostředí. Na středních školách představuje toto pojetí hlavní náplň obsahu pojmu komunitní školy. Úzká vazba na komunitu školy se projevuje vlastně pouze u waldorfských škol (základních i středních), kde se sice nehovoří o komunitní škole nebo komunitním vzdělávání, ale principy waldorfské školy s nimi úzce souvisí, neboť chápou školu jako společenství lidí vázaných na školu. Neorientují se primárně směrem ke komunitě vně školy (nepracují s pojmem geograficky vymezené komunity), nicméně snaží se realizovat pravidelné akce pro veřejnost. Někdy komunitní program zajišťuje občanské sdružení při škole, a to ze dvou důvodů – buď zřizovatel nechce škole povolit doplňkovou činnost anebo ředitel nechce řešit problematiku bezpečnosti dětí při komunitních aktivitách, a tak přenesl zodpovědnost na toto občanské sdružení. Dalším typem je multikulturní škola, spíše se ovšem jedná o školy v lokalitách s velkým procentem romského obyvatelstva v nepříznivé sociální situaci (např. CZŠ Přemysla Pittra nebo ZŠ Předlice). Koncept komunitní školy je pro ně existenční záležitost, protože pokud chtějí vzdělávat děti, musí nejprve (anebo současně) vychovávat a vzdělávat rodiče a širší příbuzenstvo. Nabízí se srovnání s přístupem škol v USA, kde dovozování rodičů ze sociálně slabého prostředí je velmi propracované. Další skupinou jsou školy, které chápou, že bez spolupráce s rodiči nemohou do budoucna úspěšně existovat. Pak jsou zde ještě střední školy tvořící ŠVP, které sice nemají jasnou představu o vlastním komunitním programu, nicméně realizují aktivity komunitního charakteru skrze žáky – mnohde zastřešují aktivity žáků pro komunitu.

Proč jsou školy tím správným místem pro zajišťování potřeb komunity? Důvodů je několik a ty se liší podle podmínek v daném místě a v jejich intenzitě.

Za nejdůležitější považujeme tyto čtyři:

- *Dostupnost* – školy se nacházejí v téměř každé obci a byly budovány obvykle tak, aby byly snadno dosažitelné pro každé dítě ze spádové lokality. To samé platí i pro dospělé, kteří mají do školy fyzicky mnohem blíže než k prvnímu profesionálnímu školícímu nebo kulturnímu středisku.
- *Přirozenost* – příslušníci komunity navštěvovali základní školu ve svém dětství. Později do té samé instituce docházely jejich vlastní děti. Škola je tedy přirozeně organizací, s kterou mají zkušenost široké zástupy lidí a vnímají ji jako základ vlastního vzdělání. Rodiče navíc navštěvují třídní schůzky a jsou v kontaktu s učitelem, který prostřednictvím jejich dětí zná poměry v rodině. Dá se tedy říct, že vztahy jsou mnohdy až rodinné a tím napomáhají odstraňovat prvotní nedůvěru a strach z neznámého.

- *Neformální vztah* – kroužky a kurzy probíhají spíše v neformálním duchu a věnují se často nejen předmětu kurzu, ale reflektují i další pozitivní aspekty rozvoje lidského společenství – demokratické principy, sdružování, motivace ke zvyšování vzdělání apod.
- *Cena* – nespornou výhodou zabezpečení kurzů a jiných aktivit svépomocí jsou nízké náklady. Školy využívají disponibilních zdrojů a motivují schopné jedince k dobrovolnému lektorování kurzů pro své spoluobčany. Jedná se o vzájemnou výpomoc, která na rozdíl od komerční firmy vyjde na zlomek ceny.

Mezi slabými místy budování komunitní školy v ČR považujeme za nejzávažnější tyto:

- *Nízká profesionalita* – škola není schopna vlastními zaměstnanci nebo dobrovolníky z komunity – až na výjimky – zajistit špičkovou úroveň služeb. I když komunitní škola musí rozvíjet své kompetence jako jeden z klíčových úkolů, není schopna udržovat špičkovou kvalitu služeb.
- *Skromné finanční prostředky* – komunitní školy, stejně jako jiné školy se statusem příspěvkové organizace nebo nestátní neziskové organizace, obvykle nejsou finančně nezávislé a jsou náchylné k dočasným výpadkům zdrojů. Navíc nedisponují takovými prostředky, aby dokázaly uspokojivě řešit všechny zjištěné potřeby.
- *Absence mapování potřeb* – systematické zjišťování potřeb, hodnocení nebo analýzy dopadů vlastních aktivit na životní úroveň obyvatel nebo míru kriminality by sice měla být schopna zjišťovat každá komunitní škola, ale v praxi k tomu nedochází z časových, finančních a profesních příčin.
- *Odlíšné poslání celé organizace* – zatímco běžná škola má poslání dané zřizovatelem, koncept komunitní školy se musí vyvíjet a poslání dané zřizovatelem nemusí korespondovat s cíli komunitní školy.

Na základě dosavadních zkušeností můžeme prohlásit, že rozhodujícími faktory při přeměně školy na školu komunitní jsou tyto:

- *Iniciátor* – na škole je potřeba najít takového člověka, který si vezme celou věc za svou a bude intenzivně pracovat na přeměně školy. Existují 3 základní modely. Tímto člověkem se stává ředitel, učitel nebo rodič. Může se jím ale stát kdokoliv jiný, někdo, kdo dokáže přesvědčit ředitele. Klíčovou roli má ředitel. Pokud on nebude aktivně podporovat rozvoj komunitního vzdělávání, je veškeré úsilí zbytečné.
- *Každoroční zpracování plánu rozvoje komunitních aktivit*. Každá komunitně orientovaná škola zpracuje tento dokument. Měl by obsahovat dlouhodobé a jednoleté cíle školy v oblasti rozvoje komunitního vzdělávání, jednotlivé aktivity, které bude škola poskytovat, jejich finanční, prostorové a personální zajištění včetně rozpočtu těchto aktivit. Tento dokument je naprosto nezbytným a slouží současně jako základ pro případné žádosti o finanční podporu i jako základ (co se týká obsahu) pro PR dokumenty. Plán rozvoje schvaluje ředitel školy, případně školská rada.
- *Společný prostor – komunitní centrum*. Aby mohla škola fungovat jako komunitní, potřebuje fyzické zázemí pro koordinátora k tomu, aby fungovala jako „místo pro setkávání veřejnosti“.

Pozici koordinátora komunitního vzdělávání považujeme za klíčovou. Zpracovává ve spolupráci s ředitelem školy plán rozvoje komunitního vzdělávání. Je zodpovědný za koordinaci a realizaci plánu. Zároveň zajišťuje financování a PR komunitního vzdělávání. Pro dlouhodobou udržitelnost komunitní školy je proto klíčové zajištění financování mzdy koordinátora.

Z výše uvedené analýzy současného stavu vyplývá, že pozice komunitního koordinátora ve stávajících podmínkách je řešena rozmanitě a odráží individuální podmínky, možnosti i tradici. Tento stav je zřejmě způsoben dlouhodobým vývojem a rozmanitostí chápání pojmu komunitní škola a úplným opominutím tohoto tématu ze strany státní školské politiky. Proto je tato pozice velmi křehká z hlediska její dlouhodobé udržitelnosti, neboť je silně závislá na podpoře vedení školy, místní samosprávy (nepřípustný politický vliv) a osobním nasazení jednotlivce nebo skupiny pracovníků.

Ukazuje se, že náplň práce KK je velmi náročná ve všech aspektech. Vyžaduje nejenom nadšení, kreativitu a étos, ale i poměrně rozsáhlé odborné kompetence. Proto lze označit za úkol prvořadě důležitosti vypracovat systém jeho komplexního a hlavně efektivního dalšího vzdělávání v oblastech uvedených výše.

Z hlediska legislativních kroků poskytuje tato zpráva hrubý nástin budoucího postupu. Na konkrétním zpracování legislativních kroků by měli neprodleně začít spolupracovat právníci Ministerstva školství a Ministerstva práce a sociálních věcí s cílem jasného zařazení této pozice do katalogu prací, případně do Zákona o pedagogických pracovnících a nařízení vlády o stanovení míry vyučovací povinnosti.

Zpráva také uvádí pět variant možného budoucího ustavení pozice KK. Žádná z těchto variant není zcela nevyhovující a bylo by zřejmě ku prospěchu dalšího rozvoje komunitního vzdělávání a komunitních škol ponechat volbu konkrétní varianty na rozhodnutí daného subjektu.

Za největší současné překážky, které ve většině případů brání ředitelům škol zřídit pozici KK, lze jednoznačně označit závazný ukazatel limitu pracovníků a faktickou nemožnost ho odpovídajícím způsobem platově ohodnotit (zařadit v rozmezí 9. až 12. platové třídy). Bylo by vhodné neprodleně začít pracovat na odstranění těchto překážek.

Zkušenosti ze zahraničí (zejm. Velké Británie, USA, ale i Maďarska či Ruska) prokazují, že rozvoji, rozšíření a prosazení myšlenky komunitní školy velmi napomůže vytvoření zastřešující organizace, jejímž posláním je poskytovat servis školám, které se touto cestou rozhodnou vydat. Má tedy za cíl podporovat komunitní školy jako prostředek pro posilování škol, rodin a komunit tak, aby společně napomáhaly zlepšit učení dětí. Prostředkem k dosažení tohoto cíle je sdílení informací, dobrých praktik a úspěšných projektů, budování pochopení u širší veřejnosti a vytváření a vyhledávání finanční zdrojů na podporu komunitních škol. Jedná se o podporu v oblasti plánování komunitních projektů, analýz prostředí, financování, hodnocení a podobně.

Shrnutí

Některé z běžných problémů, kterým školy v současné době musí čelit, jsou:

- izolace a bezmocnost v řešení problémů, nedostatečné propojení komunity s příslušnými úřady, které jí mohou a mají pomáhat,
- nedostatek systematické kooperace mezi partnery a rodiči,

- nízká efektivita a účinnost v poskytování programů pro znevýhodněné účastníky vzdělávacího procesu,
- slabý fundraising a podceňované vztahy s veřejností.

Faktory bránící dalšímu rozvoji komunitních projektů:

- nedostatek informací a profesních dovedností komunitně orientovaných škol,
- nedostatek vzájemné výměny zkušeností mezi školami – neexistence zastřešující organizace komunitních škol (zahrnující i různé typy sítí a komunitních škol),
- nedostatek zkušeností s tvorbou plánu komunitního vzdělávání a jeho následnou realizací, strategickým posilováním komunitního rozměru školy, public relations školy, fundraisingem a dále nedostatky v oblasti týmové spolupráce, komunikačních schopností apod.

Zjištěné potřeby škol při realizaci komunitních aktivit:

- šíření zkušeností z transformace běžné školy ve školu komunitní,
- systematická práce a podpora dalšího rozvoje škol, které dnes realizují aktivity komunitního charakteru,
- podpora implementaci myšlenek a principů komunitního vzdělávání do vzdělávacího systému v ČR.

Souhrnně vzato školy mají nespornou výhodu v ceně poskytovaných komunitních služeb a aktivit pro koncového uživatele, v dostupnosti a v atmosféře, ve které probíhají komunitní aktivity. Vhodné jsou proto především pro motivační a neformální kurzy a pro občany, pro něž je geografická vzdálenost důležitým faktorem. Školy se umí velmi dobře vžít do situace každého příslušníka komunity, a proto jsou také vhodné pro řešení situace sociálně slabých a znevýhodněných skupin.

ČÁST C

40 případových studií komunitních škol

Školy jsou řazeny v abecedním pořadí podle měst.

Každá případová studie obsahuje shrnující tabulku obsahující základní údaje o škole včetně komunitního konceptu a informací o pozici komunitního koordinátora. Dále studie obsahují charakteristiku školy, koncept komunitní školy a popis komunitních aktivit, které daná škola realizuje. Poslední část každé studie je věnována rozhovorům, které v rámci analýzy na školách proběhly.

ZŠ TGM Blansko

Organizace:	Základní škola Tomáše Garrigua Masaryka Blansko
Adresa a kontakt:	Rodkovského 2, 678 01 Blansko
Ředitel:	RNDr. Pavel Nezval
Kontakt:	Tel.: 516418320 E-mail: zstgm@zstgm.cz www.zstgm.cz
Zřizovatel:	Město Blansko
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola
Součásti školy:	ZŠ, ŠD
Druh komunity a lokalizace:	Multikulturní město
Počet žáků:	446
Počet pedagogických pracovníků:	31
Počet tříd, oddělení ŠD a ŠK:	20
Vzdělávací program:	Školní vzdělávací program Základní školy Tomáše Garrigua Masaryka Blansko, Rodkovského 2, Motivační název: Se školou do života
Vybavenost školy:	2 tělocvičny, školní hřiště, malé dětské hřiště, 3 jazykové učebny, multimediální učebna, školní bufet
Organizace fungující při škole:	OS Věžička, školní jídelna (samostatný subjekt)
Komunitní aktivity od roku:	2004
Komunitní koordinátor:	Pozice není ustavena, roli supluje ředitel a někteří zaměstnanci.
Koncept komunitní školy:	<p>Cílem naplňování konceptu komunitní školy je otvírání školních prostor pro celoživotní vzdělávání a vyžití obyvatel našeho města. Komunitního koncept vede k rozvíjení možností školy v oblasti:</p> <ul style="list-style-type: none">• mimoškolních aktivit dětí a trávení jejich volného času,• otevírání volných kapacit školního prostoru pro veřejnost,• využití dovedností a znalostí učitelů,• využití dobré spolupráce s jinými subjekty,• změny klimatu školy,• zapojení žáků do hodnocení školy.

Charakteristika školy

Základní škola Tomáše Garrigua Masaryka Blansko, Rodkovského 2 (dále jen ZŠ TGM) je plně organizovaná škola, která nabízí základní vzdělání pro žáky z města Blanska i z okolních měst a obcí. Škola je vhodně situována blízko městského centra v klidné zóně stranou dopravního ruchu. Kapacita školy je 720 žáků. Součástí školy je školní družina s kapacitou

100 žáků, která uskutečňuje zájmové vzdělávání pro žáky 1. stupně. Školní jídelna, která poskytuje stravování žákům školy je samostatným právním subjektem. ZŠ TGM vyučuje ve dvou budovách, které se nacházejí v jednom areálu. V areálu se dále nachází školní hřiště a malé dětské hřiště s houpačkami, prolézačkami a pískovištěm. Tato relaxační místa jsou využívána žáky o velkých přestávkách a odpoledne školní družinou. Škola disponuje 29 učebnami, z nichž tři jsou jazykové učebny, jedna učebna výpočetní techniky, jedna multimediální učebna, jedna učebna fyziky, jedna cvičná kuchyně, jedna hudebna a jedna učebna praktického vyučování. Dále má škola k dispozici dvě tělocvičny. Po materiální stránce je škola kvalitně vybavena pomůckami, audiovizuální technikou a výpočetní technikou. Pro zajištění pitného režimu a občerstvení mají žáci k dispozici školní bufet, nápojový automat a automat na dotované školní mléko. Škola má dlouhou tradici – její historie sahá do dvacátých let minulého století a dlouhodobě se zaměřuje na výuku cizích jazyků. Ve své činnosti se zaměřuje zejména na následující oblasti:

- výuka cizích jazyků
- mezinárodní spolupráce – projekty SOCRATES, výměnné jazykové pobyty dětí a pedagogů, zahraniční zájezdy
- multikulturní výchova – zařazení žáků jiných národností do běžných tříd, jejich jazyková příprava a zapojení do činnosti tříd a školy
- spolupráce se zřizovatelem – účast a vystoupení na kulturních, sportovních a společenských akcích pořádaných městem
- různorodá nabídka vyučovacích metod a postupů – Dalton, činnostní učení, kooperativní vyučování, projektové vyučování
- široká nabídka volitelných předmětů na 2. stupni
- velké spektrum zájmových kroužků
- fungující výchovné poradenství – spolupráce s PPP nejen při řešení výchovných a vzdělávacích problémů, ale také při výběru povolání žáků, spolupráce s úřadem práce i se středními školami
- kvalitní příprava žáků k dalšímu profesnímu uplatnění
- pravidelné besedy s odborníky v oblasti prevence sociálně patologických jevů – drogy, AIDS, partnerský život, šikana, dětská kriminalita
- zapojení do hnutí STONOŽKA
- veřejná vystoupení žáků pro charitativní organizace, dětské domovy, domovy důchodců aj.
- výchova dětí ke vztahu k životnímu prostředí – sběr druhotných surovin (papír, PET láhve, hliník)
- integrace dětí s vývojovými poruchami učení do výuky, nabídka dyslektických kroužků
- péče o talentované žáky, účast v soutěžích a olympiádách
- pořádání exkurzí, škol v přírodě, výletů
- návštěvy divadelních a filmových představení, muzeí, městské knihovny, galerií

- bohaté sportovní vyžití žáků – lyžařský a cyklistický kurz, sportovní dny, pravidelné sportovní aktivity o velkých přestávkách
- spolupráce se Sdružením rodičů, přátel a dětí školy – příspěvky na kurzy, sportovní dny a jiné aktivity školy
- péče o zdravý chrup dětí – pravidelné stomatologické prohlídky dětí v ordinaci v budově školy

Koncept komunitní školy

Cílem naplňování konceptu komunitní školy je otvírání školních prostor pro celoživotní vzdělávání a vyžití obyvatel našeho města. Komunitní koncept vede k rozvíjení možností školy v oblasti:

- mimoškolních aktivit dětí a trávení jejich volného času,
- otevírání volných kapacit školního prostoru pro veřejnost,
- využití dovedností a znalostí učitelů,
- využití dobré spolupráce s jinými subjekty,
- změny klimatu školy,
- zapojení žáků do hodnocení školy.

Škola klade důraz na to, že se může stát centrem veřejnosti pouze tehdy, když bude otevřená spoluprací s aktivními rodiči, bývalými žáky a široké veřejnosti. Je důležité, aby škola vytvářela podmínky pro princip partnerství. Na opakovaných neformálních setkáních s rodiči i dětmi je třeba skládat účty ze své činnosti a do programu školy zahrnout všechny pozitivní podněty ze strany rodičů i žáků. Častější kontakt učitelů s rodiči umožní lépe odhalit příčiny v poruchách chování žáků. Proto škola chce pořádat schůzky s rodiči častěji v průběhu roku a nejednat na nich pouze o známkách, ale také o koncepci výchovné práce školy nebo jen tak se neformálně sblížit.

Komunitní aktivity

Mezinárodní spolupráce

Ve dnech 18. 6. – 23. 6. 2007 se uskutečnil výměnný pobyt německých žáků z Darmstadtu v Blansku. Tohoto pobytu se zúčastnilo 19 žáků a 2 vyučující z partnerské německé školy. Žáci byli ubytováni v rodinách u svých českých partnerů. Přátelské kontakty se základní školou Stadtteilschule Arheilgen v Darmstadtu, Hesensko, SRN se datují od roku 2004 a žáci společně s vyučujícími se střídavě navštěvují v zemích svých kolegů. Tyto vzájemné výměnné pobyty se těší velké oboustranné oblibě a na jejich základě vznikla mnohá přátelství přesahující rámec školní výuky. V příštím školním roce je plánován pobyt našich žáků a učitelů v Darmstadtu. Ve dnech 29. a 30. 4. 2007 se zúčastnila delegace 13 zaměstnanců naší školy partnerského pobytu na ZŠ Komenského v Komárně. Na této schůzce byla dojednána naše další vzájemná spolupráce. Cílem vedení obou škol je ve spolupráci se zřizovateli přispět ke vzájemným kontaktům našich žáků. V příštím školním roce je plánována návštěva slovenských kolegů na naší škole a první výměnný pobyt našich žáků v Komárně.

Zapojení školy do projektu

Ve školním roce 2006/2007 pokračovala škola v koordinaci projektu Comenius 1 – Rozvoj škol nazvaného DIFFERENT SCHOOLS, COMMON PROBLEMS (Různé školy, společné problémy). Projektu se účastní školy z Itálie, Švédska, Bulharska a mimo grant EU pracují ještě partnerská škola z Německa a Georgie, USA. V rámci projektu proběhly dvě partnerské návštěvy – jedna v Itálii za účasti 3 našich učitelů. Další schůzka proběhla v květnu v Bulharsku za účasti 9 zahraničních učitelů a 3 našich. Na obou schůzkách pokračovala vynikající spolupráce a jejich výsledky přispěly ke zdárnému ukončení druhého roku projektu.

Vystoupení žáků školy na veřejnosti

V tomto školním roce se škola velmi často prezentovala blanenské veřejnosti. Jednalo se zejména o tradiční kulturní vystoupení v rámci kulturního kalendáře města Blanska. Nejčastěji vystupoval pěvecký sbor školy a dramatický kroužek 1. stupně. U příležitosti dne dětí se naše škola zapojila do projektu „Mosty přátelství“, kde předvedla v rámci tradičního blanenského jarmarku vystoupení mongolských žáků a pěveckého sboru. Naši žáci také vypracovali projekt Česká republika – Mongolsko, jehož výstupy byly vystaveny v mongolské jurtě po celou dobu trvání jarmarku.

Kurzy ICT pro seniory

V loňském roce se škole ve spolupráci s místním Klubem důchodců podařilo zabezpečit vzdělávání seniorů v oblasti počítačové gramotnosti.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Základním bodem komunitního konceptu je podle ředitele usilování školy a její snaha o zapojení rodičů do jejího života. Pro školu je rodič partner a partnerský přístup má provázet všechny školní aktivity. Tento partnerský přístup může do školy přitáhnout další cílové skupiny, jako jsou senioři nebo matky na mateřské dovolené. Posílit podíl zapojení žáků na komunitních aktivitách a životě školy a tím kultivovat žákovské postoje ke škole a vzdělávání. Komunitní aktivity budují a posilují pozici školy ve městě a zvyšují její prestiž v konkurenčním prostředí ostatních blanenských škol. Ředitel se vyznává, že se pokouší opakovaně vytvářet prostor pro možnou spolupráci rodičů, učitelů i žáků. Ve sdílených aktivitách vidí příležitost, jak odbourávat negativní rodičovské postoje mnohdy založené na dřívější vlastní špatné zkušenosti se školou. Zástupce zřizovatele na školu nahlíží jako na instituci, která má dopad nejen na děti, ale i na širší veřejnost a dodává, že vzhledem k národnostnímu vývoji v Blansku, kde se setkávají různé národnosti (Slováci, Ukrajinci, Vietnamci, Mongolové, Kirgizové – celkem 7) je důležité, aby se mezi sebou vzájemně poznávali, proto by se měla škola otevírat. Škola podle něj nemá být uzavřenou institucí, která zařizuje výchovu a vzdělávání, ale má být otevřená pro rodiče, seniory a zájmové organizace.

Jaký byl postup budování komunitní školy?

Za začátek budování a posilování komunitního rozměru školy je možné považovat rok 2004, kdy ředitel nastoupil do funkce s vizí a koncepcí otevřené školy. Významným milníkem se pro školu stala školská reforma a příležitost pro učitele školy připravit školní vzdělávací program šitý na míru našim podmínkám. Tvorbu ŠVP lze dnes chápat jako jakýsi historický mezník: jednak tu byla poprvé veřejně formulována komunitní vize školy a jednak se na něm lidé ve škole naučili pracovat v týmu, ředitel se snažil opakovaně vysvětlovat a přesvědčovat lidi na škole o výhodách otevření školy veřejnosti. Při tvorbě ŠVP se spontánně tvořily kontury komunitního konceptu školy. Sám k tomu říká: „Mnohdy šlo o nahodilý proces, při kterém jsme se vzájemně obohacovali a hledali co nejlepší model. Odměnou byla změna klimatu na škole a zaměstnanci našli odvahu cíleně a programově budovat partnerský vztah s rodiči.“ Paralelní komentář z úst zástupce zřizovatele zní takto: „Vždy podporujeme iniciativu ředitelů a iniciátor komunitního konceptu na této škole byl ředitel. Asi před třemi lety se při nárůstu dětí mongolské národnosti ve spolupráci se zaměstnavatelem jejich rodičů sehnaly peníze na doučování českého jazyka. Každoročně se ve spolupráci s cizineckou policií, pracovníky orgánu péče o dítě pořádají sezení s rodiči mongolských dětí, které se ve škole obměňují podle trvání pracovní smlouvy rodičů, kde jsou seznamováni s právy, ale i povinnostmi, které vyplývají z toho, že jsou na území ČR, s tím, co souvisí nejen se školní docházkou dětí. V loňském roce se škole ve spolupráci s místním Klubem důchodců podařilo zabezpečit kurzy ICT pro seniory. V oblasti spolupráce s rodiči probíhají při různých příležitostech neformální setkávání s pedagogy (večerní posezení na školní zahradě). Zástupce zřizovatele považuje za významné, že škola buduje partnerské vztahy s partnerským městem v SR, Komárnem, které běží již druhým rokem. Nezanedbatelná je též spolupráce s mateřskými školami v získávání budoucích prvňáků, kdy ředitel hovoří s rodiči a zve je k prohlídce školy (nabídka otevřených dveří). Ředitel na závěr rozhovoru dodává, že významným milníkem byl školní rok 2007/2008, kdy plánování komunitních aktivit vyústilo v pokus o zpracování projektu Škola jako komunitní centrum. Zůstalo však u pokusu a ten před realizátory stojí jako velká výzva.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Podle ředitele školy důležitou a zároveň limitující s ohledem na počet a rozsah aktivit. Zásady hospodaření stanovené zřizovatelem neumožňují dosud hradit většinu nákladů na tyto aktivity z rozpočtu školy. Tyto skutečnosti vedly ke vzniku občanského sdružení „Věžička“, které se spolupodílí na komunitních aktivitách. Zástupce zřizovatele se netají tím, že nemá představu o finanční náročnosti, ale na druhou stranu si uvědomuje, že když takovou školu budou chtít, nebude to určitě zadarmo a tvrdí, že na radnici je školství prioritou.

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Za největší přínos je možné považovat zlepšení klimatu školy a úzkou spolupráci školy s rodinou, projevující se jak ve společném řešení problémů, tak i v posílení jednoty výchovného působení v rodině a ve škole. Další velkou příležitostí, kterou v této oblasti obě strany nacházejí, je budování dobrých, otevřených a přátelských vztahů mezi učiteli a rodiči. Mění se ochota rodičů vstupovat do školy. Cenné je také zlepšení prestiže školy mezi rodiči. I zřizovatel si všímá, že otevíráním školy veřejnosti se zlepšuje prestiž jak školy, tak zřizovatele. Škola se dobře prezentuje na veřejnosti vystupováním žáků, zpracováváním

projektů, např. přírodovědná učebna v přírodě. Zástupce zřizovatele se vyznává: „Pozitivním dopadem je také skutečnost, že dobrou prezentací této školy neubývá žáků. Počet odcházejících se rovná v podstatě počtu žáků přicházejících. Tato škola má největší počet prvňáků vzhledem k počtu narozených dětí ve spádové oblasti.“ Ředitel dále upozorňuje na některé zajímavé doprovodné efekty a říká, že zaměřením na multikulturní výchovu a společné aktivity s mongolskou komunitou se snižují projevy rasismu. Jako velmi kladný výsledek ředitel vidí, že při komunitních aktivitách si žáci více uvědomují důležitost vzdělávání pro svůj další život a tím jsou vnitřně motivováni k celoživotnímu vzdělávání. Ředitel ve výčtu úspěchů jde dál a upozorňuje na skutečnost, že si žáci uvědomují příslušnost ke škole, ba dokonce jsou na svoji školu hrdí. Říká: „Žáci dokonce stojí o zavedení žakovských uniforem.“

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost? Jaké jsou další přínosy konceptu komunitní školy?

Podle ředitele si ještě někteří kolegové plně neuvědomují význam konceptu komunitní školy a jiní naopak vnímají rozvíjející se partnerský vztah s rodiči jako základní předpoklad předcházení konfliktům. Ředitel se domnívá, že velký význam mají komunitní aktivity pro zlepšující se vztah učitel – žák. Ředitel říká: „Žáci si uvědomují, že učitel je také jenom člověk se svými přednostmi i chybami. Dále pak žáci získávají při aktivitách organizační kompetence.“ Rodiče dění ve škole oceňují a ve stále větší míře na něm participují, zatím však spíše v poloze příjemců, než v poloze aktivních tvůrců. Stále častěji však berou školu jako partnera a těší se z toho, že mohou přicházet s konstruktivní kritikou a podávat svoje návrhy na zlepšení chodu školy. Ředitel školy však říká: „Vedu rodiče k tomu, aby pouze nekritizovali, ale ve společné diskusi hledali společné a lepší řešení, než případně navrhuje škola.“ Co se týká veřejnosti, ta si začíná uvědomovat, že se jí škola otevírá, a že jí nabízí aktivity, které ostatní organizace v Blansku nenabízí.

Být učitelem na této škole je podle názoru zástupce zřizovatele docela náročné, protože musí plnit spoustu povinností, které je nutné plnit v souvislosti s budováním jména školy. Je to prestiž, učit na této škole, a proto ředitel nemá potíže s obsazováním uvolněných míst. Podle zástupce zřizovatele mají rodiče jistotu, že děti dostanou to, co jim škola může dát. Dalším ukazatelem je velký počet žáků, kteří odcházejí na víceletá gymnázia. Zpětnou vazbu práce této školy najdeme na diskusním fóru školy, kde nenajdeme negativní příspěvky. Škola pořádá úspěšné školy v přírodě a nezanedbatelná je také kladná odezva bývalých žáků. „Kdybych měl hodnotit školu z pohledu zřizovatele, mohu říci, že když je potřeba udělat něco pro město, škola vždy vyjde vstříc.“

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Na počátku byla nedůvěra jak u rodičů, tak u učitelů k otevírání školy veřejnosti, u některých nedůvěra přetrvává i do dnešních dnů. Zástupce zřizovatele doplňuje ředitele a říká: „Jen s drobnostmi, které se vždycky zvládly, do budoucna si nějaké překážky či úskalí neumím představit, záleželo by na okolnostech, třeba změna zastupitelstva.“

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Podle ředitele je důležité mít jasnou vizi. Postupovat po malých krocích. Nepoužívat při přesvědčování lidí direktivní metody. Dodává, že jde především o kvalitu, ne o kvantitu. Rád opakovaně říká: „Někdy je méně více.“ Zástupce zřizovatele doplňuje ředitele a říká: „Aby

posilovaly a přebíraly zkušenosti ze škol, které už nějaké zkušenosti mají. Myslím, že naše škola by se mohla na veřejnosti zviditelnit např. hlídacími koutky, které chceme rozjet.“

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím s investice do komunitních projektů vyplácí?

Prestiž školy se viditelně zlepšuje, zájem o školu narůstá, pozitivně se mění klima školy a škola se stává bezpečnějším a příjemnějším místem, kdy žáci sami podle ředitele říkají, že se jim na škole líbí a chodí do ní rádi. Tyto výroky jsou doplněny ze strany města tvrzením, že investice se vyplácí a souvisí to s tím, že škola by neměla být jen uzavřenou institucí, když už se do ní investují peníze.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Pozice komunitního koordinátora není zatím na škole ustavena a roli supluje ředitel a někteří zaměstnanci, a to i provozní. Ředitel práci vykonává z čistého entuziasmu, vidí v tom smysl a efekt. Podřízení dostávají symbolické odměny. Dobrovolnická práce z řad rodičů je redukována slovy jeden rodič. Podle zástupce zřizovatele by stát měl komunitního koordinátora financovat, tedy ze státního rozpočtu. „Jestli chceme, aby se takovýto systém rozvíjel, bylo by dobré, kdyby se ve státním rozpočtu podle příkladu ze zahraničí finance našly.“ Pravomoci komunitního koordinátora souvisí se specifikem školy a měl by je stanovovat ředitel školy. Odpovědnost by měla být odpovídající a vyplývající z plánu komunitního rozvoje a z rámce komunitního projektu.

ZŠ Hany Benešové a MŠ Bory

Organizace:	Základní škola Hany Benešové a Mateřská škola Bory
Adresa:	594 61 Bory 161, okr. Žďár nad Sázavou
Ředitel:	Mgr. František Eliáš
Kontakt:	Tel.: 566 535 177 Email: zsbory@zsbory.cz www.zsbory.cz
Zřizovatel:	Obec Bory
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola
Součásti školy:	ZŠ, ŠD
Druh komunity a lokalizace:	Obec v okrese Žďár nad Sázavou, cca 780 obyvatel. Obec realizuje komunitní plánování.
Kapacita školy/ Počet žáků:	180
Počet pedagogických pracovníků:	14
Počet tříd, oddělení ŠD a ŠK:	9
Vzdělávací program:	ŠVP pro ZV
Vybavenost školy:	ŠJ, multimediální učebna, tělocvična, školní hřiště
Organizace fungující při škole:	Národní síť venkovských komunitních škol, o.s.
Komunitní aktivity od roku:	2006
Komunitní koordinátor:	Pozice není ustavena, funkci supluje především ředitel školy (jako předseda občanského sdružení), zástupce ředitele a dva členové pedagogického sboru.
Koncept komunitní školy:	Rozšíření nabídky pro občany o vzdělávací akce, které také dají prostor pro setkávání různých skupin obyvatel, čímž se mohou projevit pozitivní dopady na aktivizaci veřejnosti a rozvoj kvality života v obci. Dopad na žáky je spíše zprostředkovaný, aktivity komunitního programu nejsou koncipovány ve vazbě na ně.

Motto: „Ve spolupráci s rodiči, v příjemné atmosféře, vzdělávat a vychovávat žáka pro život.“

Charakteristika školy

ZŠ Bory je úplnou základní školou s 1. až 9. postupným ročníkem, v každém ročníku má po jedné třídě. Vzdělává asi 180 žáků. K vyučování a provozu škola využívá devět kmenových tříd, samostatné odborné učebny, učebnu fyziky a chemie, jazykovou učebnu, školní dílnu, cvičnou kuchyň, počítačovou učebnu a nově vybudovanou tělocvičnu přímo napojenou na budovu školy. K dispozici má dále samostatné prostory pro školní družinu, školní jídelnu v budově OÚ asi 200 m od školy, školní pozemek a školní hřiště přímo u školy.

Na velmi dobré úrovni je také zázemí pro učitele. Mají k dispozici prostornou sborovnu s třemi počítači připojenými na internet a řadu kabinetů. Ke styku s veřejností slouží učitelům i vedení školy jednacím místnost. Po rekonstrukci školy je ve škole i kvalitní hygienické zázemí (WC, sprchy v prostorách tělocvičny). Pedagogický sbor má 14 členů. 12 členů sboru je plně kvalifikovaných, 1 si doplňuje vzdělání. Ve škole pracuje výchovný poradce, který zároveň plní funkci metodika prevence sociálně patologických jevů a poradce pro volbu povolání. Dále jsou ve škole určeni dva koordinátoři environmentální výchovy. V rámci projektu „Dokážu to“ absolvovalo vedení školy kurz „Trvalá obnova školy“, někteří učitelé prošli kurzy osobnostní a sociální výchovy.

Přibližně polovina žáků je místních, ostatní dojíždějí ze spádových nebo i dalších obcí. Škola má dobré zkušenosti s integrací žáků se specifickými poruchami učení a chování, ale i dětí s jiným zdravotním postižením.

Škola je členem sítě škol zabývajících se ekologickou výchovou – M.R.K.E.V. Každoročně se zapojuje do celé řady projektů. Ve škole byl zahájen provoz „Komunitní školy“, která nabízí vzdělávací kurzy pro veřejnost. Jedním z hlavních cílů školy je dobrá spolupráce s rodiči. Rodiče se podílejí na vedení zájmových kroužků, účastní se akcí pořádaných pro rodiče s dětmi (rukodělné činnosti, zájezdy do divadla, sportovní akce aj.). Škola také spolupracuje se soukromými osobami při vedení kroužků. Při škole pracuje SRPDŠ zastoupené Radou rodičů, ve které jsou zástupci z každé třídy. Rada přispívá na řadu akcí pro žáky. Na velmi dobré úrovni je spolupráce s obcí, Sborem pro občanské záležitosti a kronikářem obce.

Koncept komunitní školy

Komunitní aktivity škola realizuje v rámci Národní sítě venkovských komunitních škol se sídlem v Borech o.s., což je na škole legislativně a účetně nezávislá organizace. Nicméně je zde personální propojení skrze ředitele školy, který je zároveň předsedou sdružení. Komunitní aktivity jsou vedeny snahou o rozšíření nabídky pro občany o vzdělávací akce, které také dají prostor pro setkávání různých skupin obyvatel, čímž se mohou projevit pozitivní dopady na aktivizaci veřejnosti a rozvoj kvality života v obci. Dopad na žáky je spíše zprostředkovaný, aktivity komunitního programu nejsou koncipovány ve vazbě na ně.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Ředitel školy nepovažuje dopad činnosti komunitní školy na žáky za podstatný. Chápe ji striktně jako nadstavbu školy směrem k veřejnosti s cílem zlepšit vnímání školy v očích občanů obce. K tomu starosta dodává, že impulsem byla snaha o rozšíření nabídky pro občany o vzdělávací akce, zejména jazykové a počítačové kurzy a rukodělné práce. Zároveň šlo o zpřístupnění této nabídky i obyvatelům okolních obcí. Starosta k tomu dodává: „Vycházeli jsme z potřeb veřejnosti. Záměrem bylo lepší využití stávajících prostor školy, coby majetku obce. Chtěli jsme školu otevřít směrem k potřebám veřejnosti.“ Na začátku byla poptávka od občanů, konkrétně maminky na MD projevíly zájem o nějaké vzdělávání. Slovy starosty nevěděli jak na to a tak požádali o pomoc MAS MOS Vysočiny, která poskytla prostředky na rozjezd. Jednalo se o prostředky získané v programu Leader +. Od nich se poprvé seznámili s pojmem komunitní škola, kdy jedna z oblastí podpory, na kterou bylo možno čerpat prostředky, bylo shromažďování občanů. K tomu starosta uvádí: „To nás inspirovalo a rozhodli jsme se stát komunitní obcí s komunitní školou.“

Jaký byl postup budování komunitní školy?

V rámci Místní akční skupiny se podařilo získat prostředky z MMR na rozvoj komunitní školy. Obec dále podala projekt „Komunitní obec Bory“. Na začátku, poté co se rozhodli budovat komunitní obec, byla schůzka ředitele školy, učitelů a vedení obce se záměrem vytvořit strategický plán. Součástí plánu bylo i zřízení a provoz Komunitní školy. V jeho rámci vznikl dotazník pro veřejnost k mapování potřeb a zájmu o volnočasové a vzdělávací aktivity pro dospělé. Zájem o tyto akce se zvyšoval s tím, jak se dobře rozběhly. KŠ je realizována formou občanského sdružení se sídlem ve škole. Je striktně oddělen provoz KŠ od výchovně vzdělávacího procesu. Na začátku byl koordinátorem sám ředitel školy (ovšem nikoli z pozice ředitele, ale předsedy sdružení), později byla přijata komunitní koordinátorka. Komunitní škola má i nadále vlastní status občanského sdružení, je vlastně nezávislá na škole. Personální propojení je skrze ředitele školy, který je zároveň předsedou tohoto sdružení. Škola sdružení pouze pronajímá prostory na akce.

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Podle slov starosty je úspěchem vlastní fungování, kdy lidé v obci mají možnost navštěvovat kurzy, ale mohou je i sami navrhovat. Podařilo se aktivizovat veřejnost, neboť je tady možné najít řadu nově vzniklých zájmových skupin. S tím souhlasí i ředitel školy, který považuje za nejdůležitější efektivní využití školní budovy, pozitivní vnímání školy veřejností, rostoucí zájem veřejnosti o některé kurzy a zlepšující se vztah rodičů a veřejnosti ke škole. Starosta také vidí pozitivní dopady na aktivizaci veřejnosti a rozvoj kvality života v obci, neboť podle něho mohou občané do dění v obci vstupovat víc než dřív. A dodává: „Spousta lidí pochopila, že se sami mohou o něco zasloužit. Jako příklad můžu uvést vznik místního muzea, které bylo založeno na základě péče občanů.“

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Pracovníci školy působí jako lektoři a je to pro ně přivýdělek. Jsou to ovšem většinou také obyvatelé Borů, a tak mají stejně jako ostatní prospěch z toho, že škola poskytuje lepší služby. Rodiče se na školu dívají lépe – zintenzivnila se komunikace mezi školou a rodiči. Dopad na žáky je spíše zprostředkovaný, aktivity komunitního programu nejsou koncipovány ve vazbě na ně. Starosta se domnívá, že mají lepší pocit, když chodí do školy, o které se mluví. Konkrétně říká: „Navíc ten pocit může ještě posílit tím, že do stejné školy chodí i jejich rodiče. Ale koncept komunitní školy chápu opravdu spíše jako aktivitu pro dospělé. Pro děti zajišťuje akce vlastní základní škola.“ Z hlediska zastupitelů je důležité, že sami do kurzů chodili, a většina z nich se naučila pracovat s počítačem, takže to přispělo i jejich vzájemné komunikaci.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Ředitel školy uvádí, že se s žádnými významnými překážkami nasetkal. Starosta zmiňuje, že někde může být problémem nedostatek finančních prostředků, protože zastupitelé nemusí být vždycky ochotní je uvolnit. A dodává: „Ale zatím to u nás nebyl problém. Vlastně všechno doposud probíhalo celkem hladce, možná i díky prvotní poptávce od veřejnosti.“

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Ředitel školy považuje za nejdůležitější poučit se od druhých a vyjasnit si postup. Stěžejní je však podle jeho zkušeností získat podporu zřizovatele. Starosta se domnívá, že ředitel takové školy by měl říci, co chce nebo nechce. Nemůže se jednat pouze o aktivity založené na přání nebo dokonce nařízení obce. Podotýká, že se vyplatí snaha získat prostředky na rozjezd – na Vysočině existoval fond Škola pro všechny. Rozjezd je důležitý pro získání zkušeností a s těmi je pak třeba oslovit zastupitelstvo a prezentovat mu přínosy pro život v obci. Nesporně je důležitá také úzká spolupráce ředitele a starosty při prosazení myšlenky komunitní školy. Starosta může být také integrujícím prvkem mezi komunitním programem a ostatními obecními aktivitami.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Získání prostředků na práci učitelů jako lektorů. Zlepšení pozice školy vůči veřejnosti. Lepší jméno a spolupráce školy a rodičů. Rodiče více rozumí tomu, co se ve škole děje – jsou ochotnější vyjít vstříc zájmům a potřebám školy, např. vedení kroužků pro děti.

Pozice komunitního koordinátora.

Pozice komunitní koordinátora ve škole není ustavena. Funkci supluje především ředitel školy (jako předseda občanského sdružení), zástupce ředitele a dva členové pedagogického sboru. Dle názoru ředitele školy by komunitní koordinátor mohl být jak zaměstnancem školy, tak občanského sdružení. V každém případě by to však měl být nepedagogický pracovník s manažerskými a organizačními kompetencemi. S tímto pojetím se částečně shoduje starosta, podle něhož by komunitní koordinátor měl být univerzální pracovník pro školu i pro obec jako celek. Měl by pomáhat obci při získávání prostředků a vytvářet projekty pro čerpání dotací z různých zdrojů. Měl by také být schopen shánět lektory a celkově koordinovat kurzy. Mohl by to být i zaměstnanec školy. Konkrétně dodává: „Tady v Borech by neměl problém s přijetím ve sboru. Nemusí to být nutně učitel, ale měl by mít zkušenost s fungováním školy.“

ZŠ Brno, Gajdošova

Organizace:	Základní škola, Brno, Gajdošova 3
Adresa:	Gajdošova 3, Brno, 615 00
Ředitel:	Mgr. Markéta Olbertová
Kontakt:	tel. 548 428 331 skola@zsgajdosova.cz www.zsgajdosova.cz
Zřizovatel:	Statutární město Brno, Městská část Brno – Židenice
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola s Montessori třídami
Součásti školy:	ZŠ, ŠD, ŠK
Druh komunity a lokalizace:	MČ Brno – Židenice v blízkosti důležitého dopravního uzlu
Kapacita školy/ Počet žáků:	830/500
Počet pedagogických pracovníků:	36
Počet tříd, oddělení ŠD a ŠK:	20, 5, 1
Vzdělávací program:	Školní vzdělávací program Schola aperta – Otevřená škola
Vybavenost školy:	2 tělocvičny, školní zahrada se skleníky, školní hřiště, studovna s připojením na internet, školní bufet
Organizace fungující při škole:	Sdružení rodičů při ZŠ Gajdošova Občanské sdružení Škola Montessori TJ JUDO – BUDO SK Volejbal Židenice Klub dětí Montessori
Komunitní aktivity od roku:	2004
Komunitní koordinátor:	Pozice není ustanovena, obsahově ji vykonává ředitelka školy.
Koncept komunitní školy:	Otevřená škola poskytující kvalitní vzdělávání, které je přínosem nejen pro žáky, ale i pro širší veřejnost. Realizuje aktivity pro předškoláky, její koncepce obsahuje výrazné prvky sociální inkluze, zapojení rodičů a dobrovolnictví.

Motto: „*Nikdo se nestává moudrým pouze náhodou.*“

Charakteristika školy

Jde o úplnou školu s 1.– 9. postupným ročníkem. Škola se nachází v městské části Brno – idenice, v blízkosti důležitého dopravního uzlu. Je dostupná i dětem z přilehlých městských částí (Vinohrady, Líšeň, Husovice, Maloměřice, Obřany, Brno – střed). V současné době školu navštěvuje cca 500 žáků. Výuku zajišťuje 36 pedagogických pracovníků. Součástí školy je i školní družina a školní jídelna.

Škola má některá specifika a klade důraz na některé oblasti výchovy a vzdělávání, které ji odlišují od ostatních škol. Základem profilace je propojení mateřské a základní školy, projekt

pro předškoláky „Pohádková škola“, moderní a efektivní metody výuky s důrazem na rozvoj klíčových kompetencí, kooperativní metody výuky, individualizace a diferenciací výuky, projekty ve výuce (celoškolní projekty, jednotlivé menší projekty a aktivity ve výuce), inkluzivní vzdělávání, tj. vytváření podmínek pro talentované žáky i žáky s různým druhem postižení, integrace žáků s postižením, individuální i skupinová práce se žáky s vývojovými poruchami učení v rámci výuky vedená speciálními pedagogy. Ojedinelá je také existence Montessori tříd, které se vyznačují specifickým způsobem vyučování postaveném na volné, samostatné práci dítěte, individuální řízené činnosti, skupinové práci a frontálních chvílkách na vyvození definicí. Škola má vypracován a ověřen systém pravidelné evaluace.

Spolupráce s rodiči žáků představuje klíčovou oblast pro rozvíjení vzdělávací koncepce školy. Rodiče mohou školu navštívit kdykoliv po vzájemné dohodě s vyučujícím, v době konzultačních hodin a třídních schůzek, v týdnech otevřených dveří a v době akcí pro veřejnost (škola pořádá pravidelné výtvarné dílničky, besídky, akademii, pohádkovou školu pro budoucí prvňáčky). Zejména v Montessori třídě je pravidelná spolupráce s rodiči velmi důležitá pro jednotné působení principů vedení a práce s dětmi doma a ve škole. Rodiče jsou o činnosti školy informováni prostřednictvím webových stránek školy, aktuálních nástěnek ve škole, SMS službou. Při škole pracuje také sdružení rodičů, jehož základním cílem je vytvářet na základní škole a v jejím okolí podmínky k lepšímu vyžití dětí a k větší podpoře rozvoje jejich talentu ve všech oblastech a sdružení rodičů Škola Montessori, které pomáhá zlepšovat podmínky ve třídách s výukou podle Montessori pedagogiky. Funguje také devítičlenná školská rada, ve které jsou zastoupeni rodiče, učitelé a obec.

Škola je fakultní školou Pedagogické fakulty MU, úzce spolupracuje zvláště s katedrou speciální pedagogiky, jejíž studenti dochází k integrovaným žákům na asistentickou praxi. Spolupracuje s obcí jako svým zřizovatelem, knihovnou J. Mahena, Střediskem volného času v Lužánkách, Československou obcí legionářskou, ekologickými organizacemi, Lékařskou fakultou MU, účastní se řady kulturních a sportovních akcí pro veřejnost. Pro informování o své činnosti využívá škola Židenického zpravodaje i dalších novin, pravidelně vydává ročenku školy a aktualizuje webové stránky. Vychází internetový měsíčník Gajdoš Time a Montessori třídy mají své blogy.

Koncept komunitní školy

Škola je otevřeným místem pro poskytování kvalitního vzdělávání, které však znamená přínos nejen pro děti, ale pro celkovou kvalitu života v obci. Byť se škola sama jako komunitní přímo nenazývá, realizuje řadu aktivit pro veřejnost, které směřují už k předškolnímu věku (klub maminek, dětí, projekt pro předškoláky Pohádková škola, výtvarné dílny pro veřejnost atd.) a její celková koncepce zahrnuje prvky sociální inkluze, aktivní zapojení rodičů do života školy a dobrovolnictví.

Typy komunitních aktivit

Výtvarné dílničky

Pro žáky školy, pro jejich rodiče i pro širokou veřejnost jsou určeny výtvarné dílničky, které probíhají na škole 1x do měsíce celý školní rok. Náplní dílniček jsou různé kreativní výtvarné techniky. Termíny jsou sděleny na stránkách školy i na nástěnkách v prostorách školy. Dílničky jsou zaměřeny na výrobu šperků, decoupage, malování na textil a hedvábí, keramiku, pletení z pedigu, malbu na kameny aj.

Projekt Za pohádkou do školy

Projekt je určen předškolním dětem a jejich rodičům, kteří přicházejí do školy pravidelně jednou za čtrnáct dní a seznamují se s prostředím školy i budoucími pedagogy. Každým setkáním provází děti jedna pohádka, se kterou pracují. Rozvíjejí se všechny dovednosti potřebné ke vstupu do školy. V lednu byl uspořádán karneval pro ně a pro žáky prvních tříd, aby poznaly své budoucí kamarády, v květnu je čekala sportovní soutěž.

Projekt Týden pro inkluzi

Cílem bylo sblížení zdravých a postižených dětí. V rámci projektu si každá třída vybrala jeden handicap a následně připravila na toto téma výstavu, absolvovala výuku s takto postiženými lidmi apod. Na realizaci spolupracovali s řadou speciálních škol, aby dali žákům možnost poznat handicapované lidi v přímém kontaktu, což je dobrý nástroj pro omezení xenofobních nálad, vyplývajících mnohdy z toho, že se bojíme neznámého. Na lokální úrovni se uskutečnila setkání žáků ZŠ Gajdošova se žáky ZŠ speciální a Praktická škola ELPIS. Všichni společně strávili velmi hezké chvíle v zařízení ELPIS, kde se žáci školy s postiženými dětmi opojili do aktivit – cvičení jógy, kreslení a tanec. Naopak v tělocvičně ZŠ Gajdošova pak všichni společně cvičili se speciálními míči. Při dalším setkání byla upravena jedna z tělocvičen tak, aby mezi žíněnkami pro JUDO mohl cvičit také chlapec na vozičku.

Montessori slavnosti

Jedním z důležitých principů Montessori pedagogiky je úzká spolupráce rodiny se školou. Rodiče se scházejí na třídních schůzkách, individuálních pohovorech a třídních slavnostech. Slavnosti bývají čtyři během roku. Uzavírají projektovou práci dětí nebo se vztahují k určitému období školního roku. Aktivity na slavnosti si připravují rodiče, učitelé i děti. V různých dílničkách si děti potom mohou vyrobit zajímavé věci, ochutnat dobroty, procvičit své vědomosti a dovednosti. Některé slavnosti mají Montessori třídy společné, jiné jsou čistě soukromou akcí určitého kolektivu.

Malování komiksů na téma diskriminace

Ve škole se pravidelně konají představení divadla Fórum pro žáky šestých, sedmých a osmých tříd. Žáci se interaktivně zapojili do scénky, která se týkala diskriminace na pracovním trhu.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Podle slov ředitelky to chápou jako nástroj v rozvoji školy, v jejím posunu dopředu. Potřebují zpětnou vazbu od veřejnosti a rodičů a tohle je užitečný nástroj, jak ji poměrně nenásilně získávat. K tomu dodává: „Navíc je dobře, když lidé v okolí vnímají školu jako přínos nejen pro děti, ale pro celkovou kvalitu života v obci. Škola není izolovaná záležitost, ale je to místo, které děti od někoho přijímá a někam je posílá – proto je důležité, aby byla čitelná pro tyto své partnery, ať už jde o volnočasové organizace, pedagogicko – psychologickou poradnu a další instituce.“ Tato koncepce se prolíná s programem alternativní školy, reprezentované Montessori třídami, neboť právě pro ně je životně důležité stejné naladění učitelů i rodičů pro společný výchovný přístup k dítěti, aby rozdílnými výchovnými přístupy

nevytvářeli nevhodné prostředí pro rozvoj osobnosti. To doplňuje učitelka z Montessori tříd následovně: „Vlastní myšlenka Montessori školy se musí teprve etablovat v rámci českého školského systému, a tak je výhodné využít kapacitu nějaké stávající běžné školy a obohatit její vzdělávací nabídku.“

Proč jste se rozhodli realizovat projekty komunitního charakteru?

Dříve se uskutečňovaly ojedinělé aktivity jednotlivců, ale chyběla jim scelující podoba, neboť lidé to dělali na koleně a chyběla jim nějaká systémová podpora od vedení školy. To se změnilo patrně s příchodem nového vedení před pěti lety. Ředitelka má následující vysvětlení: „Měli jsme určitý koncept otevřené školy a bylo logické, že jsme se rozhodli strategicky rozvinout tyto aktivity a udělat z nich důležitou součást strategie rozvoje školy, protože ji chápeme jako maximálně otevřené centrum kulturního a společenského života v obci.“ Podobné důvody měla i vedoucí učitelka v Montessori třídě, která předtím působila jako ředitelka malotřídní školy, kde si vytvořila vlastní vizi vzdělávání, postaveném na úzké spolupráci učitele, rodiče a žáka. A pozitivní zkušenosti ze zatažení rodičů do života školy si přinesla i na ZŠ Gajdošova.

Jaký byl postup budování komunitní školy?

Dlouhodobě mají tradici výtvarné dílničky a lyžařské zájezdy, které jsou určeny pro rodiče s dětmi. Jsou to sobotní akce, které pomáhají navázat bližší pouto mezi konkrétním učitelem a rodiči dětí, které učí. S příchodem nového vedení se tyto aktivity ještě zintenzívnily, pravidelně s připravuje plán aktivit pro veřejnost, který je systematicky propagován a zviditelňován. Koordinaci těchto činností zajišťuje vedení školy, které zodpovídá za realizaci ročního plánu těchto akcí. Dílčí zodpovědnosti jsou přenášeny na pedagogické pracovníky a další zaměstnance, kteří se v případě zájmu stávají koordinátory určité akce. Pozvolna se prolínaly přístupy alternativní školy s běžnou školou, což učitelka Montessori třídy ilustruje výrokem: „Trošku jsme je pozitivně nakazili a dneska se prvky Montessori objevují v běžné výuce. Na celé škole lze dnes sledovat, že učitelé vnímají potřebu otevřenosti směrem k rodičům.“ V úplně první třídě Montessori byla v roce 2004 skupina velmi aktivních rodičů, kteří výrazně pomáhali při vlastním budování prostor školy a na tom vlastně tento koncept stojí dodnes. Tito rodiče zavedli dobrý příklad, kterého se dodnes drží další rodiče. Roli aktivizaci rodičů dnes plní Montessori mateřská škola.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Aktivity jsou většinou hrazeny přímo z rozpočtu školy, nicméně doplňkové zdroje tvoří dvě občanská sdružení působící při škole. Ty se podílejí na financování konkrétních aktivit skrze příspěvky od rodičů a drobné příspěvky od ÚMČ v rámci jejich grantových programů, neboť v nich nemůže být žadatelem přímo škola. Rodiče neposkytují jenom finance, ale důležitý je pro nás i jejich osobní vklad, zejména při přípravě a realizaci akcí. Byl nastaven systém odměn, který reflektuje míru zapojení učitelů do realizace konkrétní akce.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Rodiče dnes dokážou škole iniciativněji nabídnout pomoc, ale také berou školu a její zaměstnance jako partnery, s kterými mohou najít širší společný zájem, než představuje

vzdělávání jejich dětí. Rodiče chodí do školy rádi a mají o nabízené aktivity zájem. Nicméně k dobrému vztahu rodičů ke škole nepřispívá jenom komunitní program, ale také metody práce a styly hodnocení ve výuce. Dobré jméno školy zajišťuje celkový koncept vzdělávací nabídky, kterou se snažíme uskutečňovat. Zájem o školu roste a dnes už máme ze Židenic pouze 1/3 dětí. Podařilo se nám vytvořit tradici několika slavností Montessori, které se konají 4 do roka a jsou určeny pro širokou veřejnost. S tím, jak se rozšiřuje okruh rodin, které mají ke škole vztah, se také zvyšuje počet návštěvníků těchto akcí. Zřizovatel si podle slov ředitelky také myslí, že je škola přínosem pro život v obci, všichni hlavní představitelé obce chodí na akce a berou zájem o školu jako příspěvek zviditelnění celé MČ Brno – Židenice.

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považují za nejdůležitější?

Otevřenost školy vůči rodičům a přízeň zřizovatele, který oceňuje práci školy. Montessori slavnosti, které jednoznačně přispívají k vytváření dobrých vztahů a jsou přínosem pohodové atmosféře.

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Rodiče se školou táhnou za jeden provaz, je méně konfliktů mezi nimi a školou. Pro žáky je hlavní význam v tom, že se snažíme v maximální míře učit prožitkem, což je důležité zejména v oblasti osobnostně sociální výchovy. Snažíme se jim dávat možnost přímého poznání v reálných situacích. V tomto ohledu je asi aktuálně nejvýznamnější projekt Týden pro inkluzi, v jehož rámci si každá třída vybrala jeden handicap a následně připravila na toto téma výstavu, absolvovala výuku s taktó postiženými lidmi apod. V rámci projektu jsme spolupracovali s řadou speciálních škol a dali jsme tak žákům možnost poznat handicapované lidi v přímém kontaktu, což je dobrý nástroj pro omezení xenofobních nálad, vyplývajících mnohdy z toho, že se bojíme neznámého. Učitelé koncept otevřené školy berou jako normální věc, ale možná je to dnes také díky tomu, že ti, co této myšlence nefandili, mezitím odešli. Zájem se odvíjí od typu konkrétní aktivity – celoškolské projekty vyžadují zapojení všech, ale lidé dnes už sami vyhledávají možnosti, kam by se mohli zapojit. Aktivní rodiče jsou zejména v Montessori třídách. Ale zájem o školu se dá odvodit i z návštěvnosti během Dne otevřených dveří, kdy k nám přijdou i rodiče s předškolními dětmi a několik let dopředu se zajímají o to, jak u nás učíme a co se zde děje.

Jaké jsou další přínosy konceptu komunitní školy?

Když se o škole ví, tak se lépe o něco žádá. Z hlediska nějakých hmatatelnějších přínosů oceňuji například sdílení společných aktivit se speciálními školami a občanskými sdruženími pracujícími s postiženými lidmi, které vyústily ve výstavu dokumentující společné zážitky běžných dětí a lidí s handicapem. Rodiče se aktivně zapojují do vybavování školy materiálem. Dodnes je třída na ZŠ Gajdošova jedinou Montessori třídou na Moravě. Velký je zájem ze strany Pedagogické fakulty MU, která sem posílá studenty na stáž.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Je třeba nadchnout lidi a najít skupiny stejně naladěných a smýšlejících jedinců s nápady, kteří tvůrce nějaké myšlenky podpoří. Spousta lidí se připojí, až když vidí, že to funguje a do té doby nabízejí jen dílčí a předem vyžádanou pomoc.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Nezbytná je podpora této myšlenky vedením školy. A je potřeba mít tým lidí, kteří jsou tzv. na jedné lodi. Osvědčil se roční plán, ve kterém si vedení ve spolupráci s učiteli a rodiči určuje priority, co chce v daném období naplnit. Mít na škole alternativní třídu. Je to otázka pro vedení školy – rodiče by s ním měli probrat možnosti naplnění svého zájmu o alternativní výuku. Vedení potom tento požadavek musí srovnat se svými možnostmi a kapacitami v oblasti lidských zdrojů a prostor. Ideální je možnost co největšího propojení výukových prostor.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Může to vést k úbytku negativních jevů a většímu zapojení dětí i rodičů. V rámci školy je možné očekávat otupení meziročníkových bariér a celkově lepší klima. To se pak pozitivně projevuje i ve zmenšení rizika strachu ze školy u malých dětí. Dobrá komunikace s rodiči je základem pohody a příjemné atmosféry. Rodiče jsou také otevření a vstřícní, nejsou vůči škole v opozici. Ale musí také znát své pravomoci a odpovědnosti. Tam kde rodina důvěřuje učitelům a škole, tam je alespoň o polovinu méně konfliktů.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Na škole není ustanovena pozice komunitního koordinátora a jeho úkoly plní ředitelka školy v rámci svých povinností. Není problém, pokud tuto činnost dělá ředitel školy, protože jinak je třeba mít člověka, který bude na prvním stupni řízení, podobně jako tomu bylo u koordinátora ŠVP. Organizačně by případný komunitní koordinátor byl na stejné úrovni jako vedoucí vychovatelka ŠD. Na škole navíc působí už dnes řada jiných koordinátorů (ICT, ŠVP, EVVO, metodik prevence apod.), a tak by komunitní koordinátor měl mít stejnou kvalifikaci jako oni a navíc specializační studium pro oblast komunitního vzdělávání.

ZŠ a MŠ Brno, Jihomoravské náměstí

Organizace:	Základní škola a mateřská škola Brno, Jihomoravské náměstí 2
Adresa:	Jihomoravské náměstí 2, 627 00 Brno
Ředitel:	Mgr. Olga Bauerová
Kontakt:	tel. 545217290 email: zsjihomoravske@zsjihomoravske.cz www.zsjihomoravske.cz
Zřizovatel:	Statutární město Brno, Městská část Brno – Slatina
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola s programem Zdravá škola
Součásti školy:	ZŠ, MŠ, ŠD, ŠK
Druh komunity a lokalizace:	Městská část Brno – Slatina je okrajovou městskou částí, která je vzhledem k IDS velmi dobře dostupná i dětem z přilehlých obcí
Kapacita školy/ Počet žáků:	450/297
Počet pedagogických pracovníků:	35
Počet tříd, oddělení ŠD a MŠ:	15, 4, 3
Vzdělávací program:	ŠVP Úspěch – Otevíráme dětem svět úspěchu
Vybavenost školy:	Multifunkční hřiště s atletickým oválem, informační centrum se studovnou
Organizace fungující při škole:	Občanské sdružení Slatina dětem
Komunitní aktivity od roku:	2004
Komunitní koordinátor:	Pozice není ustanovena, obsahově ji vykonává vedoucí ŠD.
Koncept komunitní školy:	Vtažení rodin do života školy prostřednictvím společných akcí rodičů a dětí. Je to pro školu nástroj, aby rodiče lépe rozuměli tomu, co se ve škole děje, a ona se pro ně stala čitelným partnerem.

Motto: „Otevíráme dětem svět úspěchů“

Charakteristika školy

Základní škola a mateřská škola Brno, Jihomoravské nám. 2 je úplná sídlištní škola, kterou navštěvuje 297 žáků v ZŠ a 80 dětí v MŠ. V současné době má škola 15 tříd, 3 oddělení školní družiny, 4 třídy v MŠ, z toho jednu logopedickou. Základní škola i mateřská škola se nacházejí uprostřed Jihomoravského náměstí v klidném prostředí malého sídliště ve Slatině. Městská část Brno – Slatina je okrajovou městskou částí. Proto je vzhledem k IDS velmi dobře dostupná i dětem z přilehlých obcí (např. Podolí, Tvarožná...). Škola patří již od roku 2000 do sítě škol, které pracují podle vlastních projektů Zdravá škola a Zdravá mateřská škola. Jejich cílem je dále rozvíjet Program podpory zdraví, neboť vytváří optimální podmínky pro moderní vyučování ve škole 21. století. Za nejdůležitější prioritu škola považuje spokojenost veřejnosti se školou.

V roce 2007 vytvořili pedagogové školy ŠVP Otevíráme dětem svět úspěchů, jehož ústřední myšlenkou je cesta ke zdravému životnímu stylu, umožňující ukázat dětem, co je důležité pro život každého jedince, i vést je k zájmu o věci veřejné jak místního, tak globálního charakteru. Činnost školní družiny jako prvku zájmového vzdělávání je propojena ve velké míře s prací žáků při vyučování. K propojování dochází zejména při realizaci projektového vyučování. Škola také prostřednictvím školní družiny žákům nabízí 14 kroužků.

Rodiče mohou školu navštěvovat kdykoli po vzájemné dohodě s vyučujícími; v době konzultačních hodin a třídních schůzek, v době dnů otevřených dveří, v době nejrůznějších akcí pro rodiče a veřejnost (tvořivé dílny, prodejní jarmarky, vystoupení dětí...). Žáci mohou být přítomni při jednání rodičů a učitele. Rodiče a široká veřejnost jsou o činnosti školy pravidelně informováni prostřednictvím místního tisku (Slatinské aktuality) a školního časopisu. Nejvíce informací o dění ve škole poskytují webové stránky školy.

Při škole působí občanské sdružení Slatina dětem, jehož hlavním cílem je prevence sociálně patologických jevů dětí a mládeže. Sdružení již vešlo do povědomí slatinské veřejnosti a jeho akce využívá stále více dětí i dospělých bydlících v naší městské části. Jeho členy jsou učitelé i rodiče, kteří pro děti organizují řadu zajímavých sportovních, kulturních i naučných akcí. Při škole působí tříčlenná školská rada. Informace o její činnosti jsou nepravidelně publikovány.

Koncept komunitní školy

Hlavním cílem je vtažení rodin do života školy prostřednictvím společných akcí rodičů a dětí. Je to pro školu nástroj k tomu, aby rodiče lépe rozuměli tomu, co se ve škole děje, a ona se pro ně stala čitelným partnerem. Komunitní program je realizován ve spolupráci občanského sdružení a školy, což se představitelům školy jeví jako výhodné, neboť podle jejich zkušeností může sdružení mít lidi s nápady a škola se zase lépe dostane k rodičům a může je snadněji informovat.

Typy komunitních aktivit

Školní akce

- Vítání prvňáčků nejstaršími žáky
- Dny zdraví
- Den naruby
- Hudební koncert žáků spojený s rozloučením s 9. ročníkem

Akce pro rodiče s dětmi

- Mikulášská nadílka
- Pracovní dílny pro děti a rodiče (keramika, drátování, vitráže, pečení perníků)
- Velikonoční keramika s rodiči
- Vajíčka pokaždé jinak – zdobení vajíček s rodiči
- Společné výlety učitelů, rodičů a dětí

Akce pro širokou veřejnost

- Vánoční jarmark
- Velikonoční jarmark
- Výstava výtvarných prací žáků školy v prostorách místní pobočky Knihovny Jiřího Mahena

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Nepoužívali jsme pojem komunitní škola, ale obsahově to bylo stejné. Šlo o vtažení rodin do života školy prostřednictvím společných akcí rodičů a dětí. Jak k tomu dodává vedoucí vychovatelka ŠD, která plní roli komunitního koordinátora: „Je to pro nás nástroj, aby rodiče lépe rozuměli tomu, co se ve škole děje, a ona se pro ně stala čitelným partnerem.“ Podle slov pana starosty: „Je třeba neustále zlepšovat kontakt rodičů a školy, protože výchova se neodehrává jen ve škole, ale zejména v rodině. A škola má skrze kontakt a třeba vzdělávání rodičů možnost, jak ovlivnit vztahy v rodině. Pro obec je důležitý dopad např. při eliminaci sociálně patologických jevů.“

Proč jste se rozhodli realizovat projekty komunitního charakteru?

Myšlenka vzešla od bývalé ředitelky, která měla koncept své školy opřít o větší zapojení rodičů. Jistou roli hrály i principy programu Zdravá škola. Starosta doplňuje, že v rámci městské části jsou dvě základní školy a na obou je dlouholetá tradice v pořádání společných akcí rodičů a dětmi – ať už je to lyžování, koupání, ale také pomoc obci při vítání občánků.

Jaký byl postup budování komunitní školy?

Občanské sdružení Slatina dětem bylo vytvořeno už za předminulého vedení a jednalo se o aktivitu jedné aktivní maminky, která se bohužel poměrně brzy po rozjezdu aktivit odstěhovala a předala činnost sdružení několika učitelům školy. Nicméně pro formu občanského sdružení pod školou se rozhodla proto, že se několikrát marně snažila o podpoře podobných aktivit přesvědčit ÚMČ, nicméně jako prostý občan pro ně nebyla dostatečným partnerem. Proto se rozhodla využít kapacity školy pro informování veřejnosti. Škola měla přirozeně snazší přístup do obecních periodik. Nejprve pořádali akce, při kterých zvali děti do školy mimo výuku – uskutečnila se Veselá odpoledne s hrami. Vychovatelka ŠD k tomu říká: „Kladli jsme si otázku, jako to dále rozvinout, protože jsme měli stále na paměti cíl více zapojit rodiče do akcí, aby začali trávit více času společně se svými dětmi. A tak začala tradice společných odpoledních výletů, které později vyústily do společných lyžařských zájezdů, výletů do ZOO apod.“ Z pohledu představitele obce je možné v procesu otevírání se školy směrem k rodičům vysledovat trend zdokonalování. Původně zde byly jen klasické kroužky a nárazově i nějaké besídky, ale už se z toho stala tradice, která je rodiči a širokou veřejností vyhledávána. Je ovšem třeba pečlivě zvažovat, co je ještě přínosem pro život školy a potažmo obce. Starosta zdůrazňuje, že on má osobně výhrady ke konání akcí, jakou byla tzv. Valentýnská noc, kdy starší žáci trávili noc ve škole.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

V rámci občanského sdružení se vytvářejí každý rok 2 projektové žádosti pro ÚMČ na podporu volnočasových aktivit. „Vždycky nám něco dají, ale ten tok peněz pomalu slábne,“ říká vychovatelka, „máme zkušenost, že nám dají polovinu žádané částky.“ Hlavní zdroj příjmů na činnost sdružení plyne z příspěvků od rodičů. Už se vytvořila tradice, že rodiče přispívají 200 Kč na dítě navštěvující školu. Přispívá téměř 100 % rodičů. Pravidelně jim dáváme přehled o tom, co se bude z jejich příspěvku hradit. „Financování akcí se děje hlavně v rámci rozpočtu školy, ale některé kroužky a zájmové činnosti jsou hrazeny přímo rodiči,“ říká starosta a dodává, že ÚMČ je vždycky ochoten dofinancovat projekty školy a také je otevřen myšlence poskytnout jí pomoc při tvorbě projektů.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Rodiče o nás vědí, znají naše akce a už sami očekávají, co pro ně připravíme. Je pro nás cenné zejména to, že si zvykli, že k nám dítě jenom nedají, abychom se o ně postarali, ale snaží se s dětmi něco sami aktivně prožít. Pozitivně se vyjadřuje i starosta a říká: „Postupem času se vytratilo označení sídlištní škola jako cosi hanlivého. Dnes je to škola, která má ve vědomí občanů dobrou perspektivu. Je tu hřiště, rekonstruované WC. Škola získává kredit, není to odkladiště žáků, kteří se nikam nedostali (myšleno na víceletá gymnázia).“

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Rodiče se na školu dívají jinak, protože vidí, co se ve škole děje, rozumí tomu a zajímají se o dění ve škole. Zejména vnímají, že učitelům nejsou jejich děti lhostejné. Nezanedbatelný je přínos komunikaci mezi učiteli a rodiči, protože jsou otevřenější a nakloněnější spolupráci a podpoře školy. Navíc rodiče poznají učitele i mimo tradiční roli.

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Malé děti mají radost, že můžou někam jet se svými rodiči. Rodiče ve sdružení pomáhají při organizování akcí. Dokonce se zapojují i rodiče větších dětí, kteří už se neúčastní společných akcí, ale podpora od nich zůstává. Celkově si určitě rodiče zvykli jezdit na akce společně se svými dětmi. Zapojit se do akcí mohou i lidé mimo sdružení a vlastně široká slatinská veřejnost. A vychovatelka ŠD to doplňuje následovně: „Díky povědomí o činnosti sdružení o nás ví i obec. Řada učitelů se aktivně angažuje v činnosti sdružení, ale i ti, co se nezapojují do akcí, to přijímají jako pozitivní přínos dění na škole.“

Jaké jsou další přínosy konceptu komunitní školy?

Uskutečňují se celoškolní Dny zdraví, v jejichž rámci chodí do školy předvádět svou činnost i okolní školy. Je pro nás důležité, že do školy chodí někdo jiný a děti se seznámí s lidmi zvnějšku.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Psaní projektů vyžaduje vymýšlení nápadů, na co by šlo grantovou podporu získat. Ovšem to stojí čas, který aktivním učitelům chybí. Na začátku bylo také třeba masivně informovat veřejnost, protože logicky hned nechápali, co se bude v rámci činnosti sdružení dělat. Lidé musí vidět přínos pro sebe.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Je nezbytné sehnat skupinu alespoň 3 lidí, kteří jsou ochotní do toho společně jít a nelitují času realizovat akce, které si naplánovali. Také by to měli být lidé s dlouhodobou perspektivou. Nám se osvědčilo, když vznikne komunitní program ve spolupráci občanského sdružení a školy, neboť sdružení může mít lidi s nápady a škola se zase lépe dostane k rodičům a může je snadněji informovat. Starosta na začátku svého hodnocení se spíše staví do pozice rodiče a v závěru své výpovědi na problém nahlíží z pohledu zřizovatele a říká, že základem je, že se na škole dobře učí a žáci jsou připravení k přestupu na vyšší stupeň školy. Je třeba hledat příležitosti, jak může škola ještě upevnit vztah žáků, ale i rodičů a široké veřejnosti k určitým hodnotám i ve vztahu k tradicím obce. Škola je dobrým místem pro zasedání a dílčí jednání zastupitelstva. Je třeba ji uzpůsobit tak, aby byla schopná zapojit lidi z okolí do dění ve škole. K tomu starosta dodává: „Máme záměr zřídit ve školní jídelně vlastní vstup, aby mohla sloužit jako centrum obce pro vzdělávací, kulturní a společenské akce.“ Je třeba dobře mapovat, jak by se dalo využít stávající prostorové zázemí školy – začít se dá například od pronájmu tělocvičny.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Škola získává dobré jméno a lidé vědí, že se v ní děje něco, co se jinde neodehrává, že nabízí něco navíc. A to potvrzuje i starosta: „Škola získá vztah k lidem, kteří se dění na škole účastní. Právě tyto lidé mohou šířit dobrou zkušenost s děním na škole a zviditelňovat tak přínos školy životu obce.“

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Takový člověk by se měl věnovat shánění prostředků na činnost, zejména v podobě tvorby projektů, včetně projektů ESF. Má přehled o grantových programech a umí také projekt napsat. Nemusí být pedagog, ale měl by vědět o dění na škole, příp. by mohl i akce vymýšlet. Organizačně by mohl pracovat i v rámci občanského sdružení.

ZŠ a MŠ Brno, Křenová

Organizace:	Základní škola a mateřská škola Brno, Křenová 21
Adresa:	Křenová 21, 602 00 Brno
Ředitel:	Mgr. Vladimír Tulka
Kontakt:	Tel: 543215810 email: tulka@zskrenova.cz Koordinátorka: Bc. Hana Hadrabová, hadrabova@zskrenova.cz
Zřizovatel:	Statutární město Brno, Městská část Brno – střed
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola, která je zaměřena na vzdělávání dětí ze znevýhodněného sociokulturního prostředí.
Součásti školy:	ŠD, školní výdejna, MŠ
Druh komunity a lokalizace:	Nachází se v brněnské čtvrti Brno – střed, cca 10.000 obyvatel, leží v části s velkým počtem osob v sociálně znevýhodněné situaci.
Počet žáků:	cca 210
Počet pedagogických pracovníků:	25 učitelů a 1 vychovatelka
Počet tříd, oddělení ŠD a ŠK:	13 tříd: 8 na prvním, 5 na druhém stupni, 1 přípravný ročník průměrná naplněnost tříd je 17 žáků.
Vzdělávací program:	Základní škola, ŠVP Pojďme se učit
Vybavenost školy:	Posilovna, upravené prostory suterénu, nízkoprahový klub, keramická dílna
Organizace fungující při škole:	Občanské sdružení Křemínek (od 2006)
Komunitní aktivity od roku:	2000
Komunitní koordinátor:	Koordinuje projekty sociální integrace, administruje a koordinuje činnost volnočasových kroužků a kurzů pro veřejnost, pracuje na ½ jako asistent pedagoga, pozice koordinátora je hrazena v rámci projektů, kde působí jako projektový koordinátor.
Koncept komunitní školy:	Koncept komunitní školy znamená, že se snaží naplňovat myšlenku komunitního vzdělávání, tj. je připravena a ochotna být otevřena aktivitám nad rámec běžného provozu, rychle a kvalitně reagovat na veškeré potřeby obyvatel čtvrti, nabízet vysoký standard služeb a neustále se snažit o vlastní zdokonalování.

Charakteristika školy

Základní škola a Mateřská škola Křenová 21 je úplná základní škola s 1. a 2. stupněm, tedy s 1. – 9. ročníkem, školní družinou a výdejnou stravy, s jednou mateřskou školou Mlýnská 27. Nachází se v městské části Brno – střed, nedaleko hlavního nádraží. Optimální kapacita základní školy je 300 žáků. Ve školním roce 2006/2007 měla škola přibližně 210 žáků. Pedagogický sbor je tvořen ředitelem školy, 1 zástupcem ředitele, 19 učiteli (včetně výchovného poradce), 4 asistenty pedagoga a 1 vychovatelkou ŠD. Plně kvalifikovaných je 80 % pedagogického sboru. Ve sboru jsou 4 speciální pedagogové. Ve škole pracuje školní psycholog, poradce pro volbu povolání, metodik prevence sociálně patologických jevů.

V současné době má ZŠ 9 tříd běžných, dále 4 třídy speciální, ve kterých jsou vzdělávání jednak žáci s lehkým mentálním postižením (2 třídy – 3. ročník a spojený 2. a 5. ročník), jednak žáci se SPU (1 třída) a žáci s poruchami chování (1 třída). Dále již 14. rokem pracuje přípravný ročník. Vzdělávání žáků probíhalo doposud podle těchto vzdělávacích programů: Základní škola, č.j. 16 847/96-2 (běžné třídy, 2 speciální třídy – poruchy chování a SPU) ZvŠ č.j. 22980/97-22 (2 speciální třídy) a Modifikace VP ZŠ 13 365/2001-22 (1 běžná třída). Škola vytvořila vlastní ŠVP "Pojďme se učit", ale slovy ředitele vnímá spíše vnější tlak na jeho tvorbu, než jako něco, co by bylo potřebné a užitečné pro rozvoj školy. Na škole jsou speciální třídy v 2., 3., 4., 5., 6., 7. a 8. ročníku. V rámci přípravného ročníku je také zavedena odborná logopedická péče o děti.

Škola představuje komplexní zařízení pro základní vzdělávání a předškolní výchovu. Toto spojení umožňuje výchovnou péči o děti ze sociálně problematického prostředí, kterých je v lokalitě poměrně hodně. Škola přijala zásady komunitního vzdělávání a snaží se je realizovat širokou nabídkou aktivit určených nejen pro žáky, ale i jejich rodiče a širší veřejnost v lokalitě. Škola je zaměřena na vzdělávání dětí ze znevýhodněného sociokulturního prostředí.

Hodnocení kvality a sebehodnocení je prováděno vedením školy. Jako hlavní nástroj k formulování pozitiv a negativ slouží výroční zpráva, v níž vedení školy vyhodnocuje školu zejména na základě statistických údajů, které doplňují o blíže neurčené „slohové útvary“, které hrají spíše stylistickou roli, než by byly jejich analýzou či komentářem. Podklady pro tvorbu výroční zprávy získává vedení z tabulek zpracovávaných učiteli, které obsahují údaje o prospěchu žáků, jejich chování, realizovaných akcích atd. Další poznatky čerpá vedení z pracovních porad.

Při škole působí tříčlenná Rada školy, která se schází přibližně 2 – 3x za školní rok, popř. dle potřeby. Rodiče jsou o činnosti školy informováni pravidelně prostřednictvím webových stránek školy. Kurzy pro děti a dospělé pořádá občanské sdružení Křemínek, které je dobrovolným sdružením občanů, kteří pracují s dětmi, mládeží a dospělými v místní komunitě nebo tuto činnost podporují.

Koncept komunitního vzdělávání na škole

Koncept komunitní školy znamená, že se snaží naplňovat myšlenku komunitního vzdělávání, tj. je připravena a ochotna být otevřena aktivitám nad rámec běžného provozu, rychle a kvalitně reagovat na veškeré potřeby obyvatel čtvrti, nabízet vysoký standard služeb a neustále se snažit o vlastní zdokonalování. Škola komunitních aktivit poskytovaných školou zahrnuje školení lidí bez práce, mimoškolní aktivity dětí, vzdělávání osob určitým způsobem diskriminovaných na trhu práce (matky na mateřské dovolené, zdravotně postižení, příslušníci etnických skupin apod.), zvyšování kvalifikace a mnoho dalších.

Typy komunitních aktivit

Vzdělávací, zájmové a volnočasové aktivity

Aktivity, které by mohly eliminovat nežádoucí sociální jevy jako např. nedokončenou školní docházku či kriminalitu mládeže (kurz keramiky, kurz hry na kytaru, kroužek romských tanců, hudební skupina Bongo Boys a kroužek volejbalu).

Komplexní program pro romskou komunitu

Vzdělávací a rekvalifikační kurzy, poradenství, zlepšení přístupu k informacím, doučování a zvyšování motivace k dokončení studia.

Projekt „Pojďme se učit, děčka!“

Výuka v menších skupinách v kombinaci s pedagogickou asistencí umožnila dostatečně se věnovat žákům s výukovými potížemi a motivuje je k zájmu o vzdělávání a uplatnění na trhu práce.

Nízkoprahový klub Křenka

Dětem ze sociokulturně znevýhodňujícího prostředí (převážně romského) poskytuje bezpečný prostor pro smysluplné využívání volného času a také potřebné zázemí pro přípravu na vyučování. Hlavním cílem klubu je zaujmout děti pestrou nabídkou volně přístupných a atraktivních volnočasových aktivit a ukázat jim cestu ke zdravému životnímu stylu a k jejich úspěšné integraci do společnosti.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Komunitní škola je chápána vedením školy jako taková, která kromě tradičního vzdělávání daného zřizovatelem nabízí i další mimoškolní aktivity. Je postavena na třech základních principech:

- Vzdělávání je celoživotní proces.
- Každý jedinec nese odpovědnost za kvalitu života ve své komunitě.
- Každý člověk má právo se podílet na uspokojování potřeb obyvatel své komunity.

Myšlenka komunitního vzdělávání vychází z prostého faktu, že je to právě škola, která je fungující veřejnou organizací skoro v každé obci a je obvykle zřízena z komunálních rozpočtů, tedy vlastněna občany. Jedním ze základních posláních školy je přitáhnout maximum lidí a vytvořit z ní místo pro generační, kulturní, komunitní a sociální dialog a prostor pro odpočinek, vzdělávání a setkávání.

Proč jste se rozhodli realizovat projekty komunitního charakteru?

Vychází z předpokladu, že pokud bude škola schopna žákům, ale i širší komunitě v okolí školy nabídnout dostatečně atraktivní zájmové a vzdělávací aktivity, jež jim budou také finančně dostupné resp. bezplatné, bude tímto způsobem schopna eliminovat nežádoucí sociální jevy jako např. nedokončenou školní docházku či kriminalitu mládeže. A ředitel školy k tomu ve shodě s komunitní koordinátorkou dodává: „Chceme dětem a jejich rodinám poskytnout bezpečný prostor pro smysluplné využívání volného času a také potřebné zázemí pro přípravu na vyučování. A v neposlední řadě jim ukázat cestu ke zdravému životnímu stylu a k jejich úspěšné integraci do společnosti.“ Formálně se škola k myšlence komunitního vzdělávání plně přihlásila navázáním spolupráce s obecně prospěšnou společností Nová škola Praha.

Jaký byl postup budování komunitní školy?

Na počátku byly dva projekty, které realizovala Nová škola, o.p.s. Prvním byl v letech 2000 až 2002 projekt Podpora komunitních škol. Na panelu čtyř základních škol, které působí v multikulturním prostředí, byl podporován vznik komunitních škol v etnicky smíšených školách s převahou Romů. Díky tomuto projektu mohla na ZŠ Křenová 21 vzniknout funkce koordinátora komunitního vzdělávání, který se od této doby systematicky věnuje realizaci nejrůznějších zájmových, vzdělávacích a kulturních aktivit pro děti i dospělé členy zdejší komunity. Projekt byl podpořen nadací Charlese S. Motta.

Druhý projekt byl nazván Podpora komunitního vzdělávání a proběhl v letech 2002 – 2005. Jednalo se dílčí aktivitu zastřešujícího projektu "Varianty", v jejímž rámci spolupracovala Nová škola, o.p.s. kromě ZŠ Křenová 21 i s pěti dalšími základními školami. Cílem bylo zajistit úspěšné fungování komunitního centra, které je řízeno speciálně proškoleným koordinátorem. Projekt byl spolufinancován Evropskou unií a českým státním rozpočtem.

Na tyto činnosti navázala škola v roce 2004 realizací vlastního projektu Rozvoj vzdělávacích a volnočasových aktivit, jehož náplní byla realizace vzdělávacích a zájmových aktivit, které by mohly eliminovat nežádoucí sociální jevy jako např. nedokončenou školní docházku či kriminalitu mládeže. Jednalo se o kurz keramiky, kurz hry na kytaru, kroužek romských tanců, hudební skupinu Bongo Boys a kroužek volejbalu. Projekt byl koncipován jako preventivní. Projekt podpořilo MŠMT ČR v rámci programu Podpora škol s vysokým podílem žáků ze sociokulturně znevýhodňujícího prostředí.

Pro zkvalitnění poskytovaných služeb škole pomohla účast v dalším projektu Nové školy, o.p.s. Praha nazvaném Zavádění standardů kvality sociál. služeb do romských komunitních center. Náplní projektu bylo v letech 2004 – 2005 zaškolování pracovníků komunitních center v problematice SKSS a získávání zkušeností s organizací kurzů pro dospělé. Na ZŠ Křenová probíhal v rámci tohoto projektu kurz angličtiny a kurz práce na PC. Projekt byl financován z prostředků Evropské unie prostřednictvím Nadace rozvoje občanské společnosti.

Cílem projektu Lachi buti, jehož realizátorem bylo v letech 2005/2006 občanské sdružení RATOEST Brno, byla realizace komplexního programu pro romskou komunitu, který by vedl ke zvýšení schopnosti uplatnění na trhu práce. Program zahrnoval vzdělávací a rekvalifikační kurzy, poradenství, zlepšení přístupu k informacím, doučování a zvyšování motivace k dokončení studia. Aktivity jsou určeny pro děti od 7 let a dospělé.

Na ZŠ Křenová 21 jsou v rámci tohoto projektu realizovány jednak kurzy pro rodiče s dětmi (Počítače pro rodiče s dětmi, Angličtina pro rodiče s dětmi) a pak kurzy pro veřejnost (Internet pro veřejnost, Kurz práce na PC pro dospělé zakončený certifikátem, Kurz angličtiny pro dospělé zakončený certifikátem).

V roce 2005 vznikl nízkoprahový klub Křenka, který se v následujících dvou letech snažil dětem ze sociokulturně znevýhodňujícího prostředí (převážně romským) poskytnout bezpečný prostor pro smysluplné využívání volného času a také potřebné zázemí pro přípravu na vyučování. Hlavním cílem klubu bylo zaujmout děti pestrou nabídkou volně přístupných a atraktivních volnočasových aktivit a ukázat jim cestu ke zdravému životnímu stylu a k jejich úspěšné integraci do společnosti. Vzhledem k nedostatku prostředků po skončení projektu musela být činnost klubu utlumena

Projekt Škola pro celou rodinu, který byl schválen ve 2. kole dotačního programu MŠMT Podpora integrace romské komunity v roce 2006. Náplní projektu měl být komplexní program zahrnující vzdělávací, poradenské a zájmové aktivity pro žáky školy a jejich rodiče s cílem zlepšit školní úspěšnost sociokulturně znevýhodněných žáků a spolupráci rodiny a školy.

Z důvodu krácení původního rozpočtu se podařilo zajistit pouze materiální vybavení pro keramickou dílnu (hrnčířský kruh a hlína). Proto nebylo možné realizovat projekt v celém jeho rozsahu a probíhala pouze aktivita Keramická a výtvarná dílna. Aktivita probíhala každý čtvrtek od 13:30 do 15:30 h a navštěvovalo ji průměrně 8 žáků ve věku 7 – 14 let. Práce kroužku pokračuje i v současnosti.

V listopadu 2006 zahájila ZŠ Křenová 21 realizaci projektu *Avas džas sikh'ol, čhavore!* (Pojďme se učit, děcka!), který je spolufinancován Evropským sociálním fondem a státním rozpočtem ČR v rámci programu OP RLZ. Projekt skončil v červnu 2008 a jeho hlavním cílem bylo pozitivně změnit postoj žáků 2. stupně ZŠ se zdravotním a sociálním znevýhodněním ke vzdělání a jeho významu pro uplatnění na trhu práce. Běžný způsob výuky především ve velkých skupinách (17 a více žáků) neumožňuje dostatečně se věnovat žákům s výukovými potížemi a nemotivuje žáky k zájmu o vzdělávání.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Financování komunitních aktivit se odehrávalo skrze získávání grantové podpory, a to buď přímo vlastními projekty vytvořenými školou anebo většinou v partnerství s organizacemi zaměřenými na řešení problematiky sociální integrace znevýhodněných skupin. Určitě nám pomohlo, že se o nás ví, a tak nám realizátoři sami nabízeli účast v jejich projektech. Nicméně s tvorbou projektů je spojena velká administrativní náročnost a škola pro to nemá vždy dostatečné volné personální kapacity. Často tak vznikají období nejistoty, že projekt nevyjde a pozice koordinátora anebo některé aktivity budou muset být výrazně omezeny.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější? Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost? Jaké jsou další přínosy konceptu komunitní školy? Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Financování pozice komunitního koordinátora bylo většinou vázáno na koordinaci některého z projektů, které realizovala buď sama škola anebo byla v projektu partnerem. S ukončením projektu vznikl vždycky problém, kde najít prostředky na plat komunitního koordinátora. Nicméně vždycky byl koordinátor zaměstnán pouze na poloviční úvazek, přičemž druhou polovinou úvazku byl pedagogickým pracovníkem, většinou asistentem pedagoga. Pozice komunitního koordinátora je finančně pokryta několika projekty a nezdědka se vyskytuje problém vymezit objem činností, který je věnován konkrétnímu projektu, v důsledku čehož projekty mají často problém splnit adekvátně všechny závazky, ke kterým se škola jejich realizací zavázala. V případě komunitního koordinátora je největším problémem kumulace rolí fundraisera, který má shánět prostředky na činnost KC, a manažera projektů, který zodpovídá za jejich realizaci a splnění žádaných cílů. Řada aktivit by mohla přinést zlepšení pozice účastníků na trhu práce a eliminovat nežádoucí sociální jevy, ale pouze v případě pokud by účastníci pravidelně docházeli, ovšem nepravidelná docházka byla jedním z nejvíce pociťovaných problémů při realizaci kurzu.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Komunitní školou se stane každá škola, která přijme principy a snaží se naplňovat myšlenku komunitního vzdělávání, tj. je připravena a ochotna:

- být otevřena aktivitám nad rámec běžného provozu,
- rychle a kvalitně reagovat na veškeré potřeby obyvatel čtvrti, města nebo obce,
- nabízet vysoký standard služeb,
- neustále se snažit o vlastní zdokonalování.

Myšlenka komunitního vzdělávání vychází z prostého faktu, že je to právě škola, která je fungující veřejnou organizací skoro v každé obci a je obvykle zřízena z komunálních rozpočtů, tedy vlastněna občany.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Jedním ze základních poslání komunitních škol je přitáhnout maximum lidí a vytvořit z ní místo pro generační, kulturní, komunitní a sociální dialog a prostor pro odpočinek, vzdělávání a setkávání.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Díky projektu Podpora komunitních škol, jehož realizátorem byla v letech 2000 až 2002 Nová škola, o.p.s. Praha, mohla na ZŠ Křenová 21 vzniknout funkce koordinátora komunitního vzdělávání, který se od této doby systematicky věnuje realizaci nejrůznějších zájmových, vzdělávacích a kulturních aktivit pro děti i dospělé členy zdejší komunity. Pozice komunitního koordinátora je finančně pokryta několika projekty a nečíska se vyskytuje problém vymezit objem činností, který je věnován konkrétnímu projektu. Koordinátor má na škole pracovní vztah na pozici pedagogického asistenta a v případě realizace projektů je jejich koordinátorem. V případě projektů realizovaných v partnerství byl několikrát v rámci této pozice zaměstnancem občanského sdružení Ratolest a obecně prospěšné společnosti Nová škola o.p.s. Vždycky byl však současně minimálně na 1/2 úvazek asistentem pedagoga. Takové je i aktuální uspořádání, kdy je na škole asistent pedagoga, který vykonává práci komunitního koordinátora. Tato činnost je ovšem v poslední době spíše nárazová, neboť škola aktuálně nerealizuje žádný rozsáhlejší projekt komunitního charakteru a soustředí se na standardní volnočasové aktivity pro žáky školy. Komunitní koordinátor v rámci organizační struktury formálně spadá pod vedoucí pedagogických asistentů, která mu přiděluje úkoly k řešení.

ZŠ Brno, Pavlovská

Organizace:	Základní škola Pavlovská 16
Adresa:	Základní škola Pavlovská 16, Brno – Kohoutovice
Ředitel:	RNDr. Miroslav Klíč
Kontakt:	Ředitel: 604 273 659, mirklic@centrum.cz Koordinátor: Bohuslav Bernard, 603 184 447, b.bernard@volny.cz http://www.zspavlovska.cz/
Zřizovatel:	ÚMČ Brno Kohoutovice
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Velká sídlištní úplná základní škola
Součásti školy:	ZŠ, ŠD
Druh komunity a lokalizace:	Nachází se v brněnské čtvrti Kohoutovice, cca 10.000 obyvatel, na sídlišti je ještě jedna základní škola srovnatelné velikosti.
Počet žáků:	cca 430 žáků
Počet pedagogických pracovníků:	25 učitelů a 5 vychovatelek
Počet tříd, oddělení ŠD a ŠK:	19 tříd: 11 na prvním, 8 na druhém stupni, průměrná naplněnost tříd je 23 žáků.
Vzdělávací program:	ŠVP pro ZV
Vybavenost školy:	Čajovna, baletní dílna, nahrávací studium, prostorná hala školy, atrium a zatemněná tělocvična, školní bufet, v nejbližší době hodlá dobudovat studovnu a hernu.
Organizace fungující při škole:	Občanské sdružení rodičů – Škola jako centrum komunity (od 1999)
Komunitní aktivity od roku:	1995
Komunitní koordinátor:	Pozice není přímo ustanovena a její pravomoci vykonává skupina osob, především však ředitel školy a předseda občanského sdružení. K hlavním zodpovědnostem patří zajišťovat komunitní plán školy.
Koncept komunitní školy:	Otvírání školních prostor pro celoživotní vzdělávání a vyžití obyvatel nejen v dané městské části. Dopadem komunitního projektu je rozvíjení možností školy v oblasti: <ul style="list-style-type: none">• mimoškolních aktivit dětí a trávení jejich volného času,• otevírání volných kapacit školního prostoru pro veřejnost,• využití dovedností a znalostí učitelů,• využití dobré spolupráce s jinými subjekty, jako jsou např.: úřady práce, regionální vzdělávací centrum.

Motto: „Být otevřenou, tvořivou, komunitní školou připravující své žáky a ostatní spoluobčany pro celoživotní vzdělávání ve třetím tisíciletí.“

Charakteristika školy

Základní škola Pavlovská je poměrně velká sídlištní škola nacházející se v brněnské čtvrti Kohoutovice, které mají kolem 10 000 obyvatel. Jedná se o úplnou základní školu, která má celkem 19 tříd (11 na prvním, 8 na druhém stupni), vzdělává kolem 430 žáků, průměrná naplněnost tříd je 23 žáků, o které se stará 25 učitelů a 5 vychovatelek. Škola aktuálně pracuje podle ŠVP. Kromě školy Pavlovská je na sídlišti ještě jedna základní škola srovnatelné velikosti. Škola má dobré zázemí pro dramatickou výchovu, dvě keramické dílny. Ve škole se nachází čajovna, baletní dílna a nahrávací studium, v nejbližší době hodlá dobudovat studovnu a hernu. Pro veřejná vystoupení, výstavy prací žáků a školní jarmarky vyžívá škola prostornou halu školy, atrium a zatemněnou tělocvičnu. K dispozici mají i školní bufet. Učitelé mají volný přístup na internet, používají tiskárnu i kopírku a společně se schází ve sborovně.

Součástí vize školy, artikulované ve výroční zprávě i dalších dokumentech, je zdůrazňování komunitního rozměru školy. Škola se proto snaží jednak ve zvýšené míře komunikovat a spolupracovat s rodiči žáků, jednak vykazuje zřetelné ambice nabízet vzdělávací a relaxační aktivity pro širší komunitu sídliště. Specifickou roli proto hraje ve škole postava komunitního koordinátora, jehož pracovní náplní je právě zajišťování komunitního plánu školy.

Při škole pracuje od roku 1999 také Občanské sdružení rodičů – Škola jako centrum komunity, jehož základním cílem je vytvářet na sídlištní základní škole a v jejím okolí podmínky k lepšímu vyžití dětí a k větší podpoře rozvoje jejich talentu ve všech oblastech. Toto sdružení by mělo být aktivním partnerem školy a mělo by se podílet na tvorbě komunitních projektů i jejich praktické realizaci. Původně mělo reprezentovat rodiče, učitele, ale i bývalé žáky nebo další případné zájemce. V letošním roce se podařilo oživit vzájemnou spolupráci a získat finanční prostředky na konání některých aktivit, při kterých škola a OS spolupracují. Je sepsána dohoda o spolupráci.

Koncept komunitní školy na ZŠ Brno, Pavlovská 16

Cílem naplňování konceptu komunitní školy je otvírání školních prostor pro celoživotní vzdělávání a vyžití obyvatel nejen v naší městské části. Skvělá spolupráce s regionálním vzdělávacím centrem nám umožnila rozšířit nabídku sportovního vyžití také o vzdělávací kurzy. Dopadem komunitního projektu je rozvíjení možností školy v oblasti:

- mimoškolních aktivit dětí a trávení jejich volného času,
- otevírání volných kapacit školního prostoru pro veřejnost,
- využití dovedností a znalostí učitelů,
- využití dobré spolupráce s jinými subjekty, jako jsou např.: úřady práce, regionální vzdělávací centrum.

Základní škola Pavlovská se vyznačuje nadstandardním zájmem o rodiče a spolupráci s nimi. Škola klade důraz na to, že se může stát centrem veřejnosti pouze tehdy, když bude otevřená spolupráci s aktivními rodiči, bývalými žáky a široké veřejnosti. Je důležité, aby se o škole vědělo. Na opakovaných neformálních setkáních s rodiči i dětmi je třeba skládat účty ze své činnosti a do programu školy zahrnout všechny pozitivní podněty ze strany rodičů i žáků.

Častější kontakt učitelů s rodiči umožní lépe odhalit příčiny v poruchách chování žáků. Proto škola chce pořádat schůzky s rodiči častěji v průběhu roku a nejednat na nich pouze o známkách, ale také o koncepci výchovné práce školy.

Zvýšená spolupráce je realizována v zásadě trojím způsobem:

- Prostřednictvím rodičovských orgánů, kterých je na škole nadměrné množství právě proto, že se stále nedaří najít optimální uspořádání vyhovující rodičům stejně jako vedení školy.
- Prostřednictvím přímé komunikace s rodiči ve škole – systém třídních schůzek, konzultačních hodin, ale především připravenost lidí ve škole jednat s rodiči na požádání kdykoli. Komunikační kanály jsou četné a řada informací je zřejmě redundantních (rodiče například dostanou SMS zprávu, obdrží leták a ještě si o akci mohou přečíst na nástěnce a v Kurýru). Tato skutečnost zvyšuje pravděpodobnost, že rodič danou informaci skutečně dostane.
- Prostřednictvím neformální komunikace při příležitosti aktivit pro rodiče a širší veřejnost. Množství těchto aktivit je třeba hodnotit jako velmi nadstandardní.

Realizované aktivity komunitního charakteru

- Pasování prvňáčků
- Vánoční dílničky
- Vánoční radovánky
- Rozsvěcování vánočního stroměčku v Kohoutovicích
- Diskotéky
- Zpívání na náměstí Svobody
- Den otevřených dveří
- Karneval
- Divadelní týden
- Divadelní přehlídka „Dětská scéna 2008“ v CVČ Lužánkách
- Divadelní vystoupení pro občany Žebětína
- Vítání občánků (ve spolupráci s ÚMČ Brno – Kohoutovice)
- Pálení čarodějnic – Keltský den

Podrobněji jako ukázkou uvádíme dvě aktivity:

Dílničky pro rodiče s dětmi

V prosinci a na jaře přichází čas na Vánoční, resp. Velikonoční dílničky. Velký úspěch u dětí a rodičů mívají zdobená ramínka z chvojí, malované zvonečky, svíčky ze včelího vosku a andělíčky či zajíčky z lýka, pomlázky a jednoduché výrobky z proutí. Všechny věci vyrábějí děti společně s rodiči pod vedením lektorek.

Divadelní týden

Divadelní týden je určitě nejrozsáhlejší a nejoblíbenější akcí školy. Každý rok v tomto týdnu vystoupí 2 až 4 divadelní soubory z naší školy. Žáci představují divadelní a muzikálová představení, která nacvičují s velkým nadšením pod vedením svých učitelů. S některými z těchto představení se pak zúčastňují vyhlášených soutěží amatérských divadelních souborů. Každoročně se této akce zúčastní 2 – 3 tisíce diváků, což je u obce s 10 000 obyvateli pozoruhodné.

Nabídku komunitních aktivit školy rozšiřují níže vyjmenované soukromé subjekty pro odpovídající věkovou kategorii žáků základní školy:

- Soukromá škola Globus – výtvarný obor, klavír, flétna, angličtina
- Baletní studio Julie Kubalákové
- výuka hry na kytaru (p. uč. Jedlička st.)
- výuka hry na klávesy (p. uč. Jedlička ml.)
- Číba sport athletic – komplexní atletická příprava
- CVČ Legato – výuka angličtiny pro žáky 1. stupně
- Hudební škola Jana Winklera

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Základním bodem práce učitele naší školy je snaha o zajištění pozitivního rozvoje osobnosti každého dítěte. Vyučovací proces je postaven na takových metodách práce, které pozitivní rozvoj osobností dětí umožňují a podněcují. Velký důraz je třeba klást na vnitřní motivaci žáků. K jejímu udržení jsou nezbytné tři faktory: smysluplnost učiva a všech činností, možnost výběru – mít vliv na průběh učení, spolupráce. Pro předsedu občanského sdružení Škola jako centrum komunity je hlavním důvodem snaha vedení a učitelů, aby se typicky sídlištní škola stala místem setkávání všech věkových kategorií. Snaha přilákat a hlavně naučit jak rodiče žáků, tak i veřejnost k pravidelnému vracení se do školy (zájmové a vzdělávací kroužky, koncerty, divadelní týden apod.). Tím se budou všichni více zajímat o budoucnost školy a hlavně o způsob výchovy žáků, protože jim bude škola bližší. Bude to součástí jejich života a ne úložiště jejich dětí – vnoučat v době, kdy musí být v práci. Důvod je již historický. Komunitní školou jsme již několik let, ale naše hlavní snaha sblížit juniory a seniory je největší motor. Díky aktivitám, které probíhaly či probíhají (výuka na PC pro seniory, kterou vedou žáci II. stupně ZŠ, různé kulturní a společenské akce, dílničky, jarmarky apod.), se setkávají všechny věkové kategorie v jiném nežli standardním prostředí a jejich chování je mnohem smířlivější a otevřenější. Jedni více vnímají problémy těch druhých a naslouchají si vzájemně. Tím se velice utužují mezilidské vztahy mezi občany. Předchozí tvrzení podtrhuje svými výroky pan starosta a říká: „Z mého pohledu je nejdůležitější spolupráce učitelů a rodičů. Pak tento systém umožňuje specifický rozvoj žáků v různých oblastech. ZŠ Pavlovská dlouhodobě usiluje o zařazení do komunitního systému. Z pohledu zřizovatele budeme usilovat o spolufinancování a to z těch důvodů, které jsem uvedl výše. Rozvoj komunitního školství podle starosty umožňuje rozvoj rodičů a dětí ve vzdělávání. Velkým přínosem komunitního systému je poskytování vzdělávání zájmovým skupinám, zejména pak rodičům, které potom mohou využít ve výchově svých dětí.“

Jaký byl postup budování komunitní školy?

Za začátek budování a posilování komunitního rozměru školy je možné považovat rok 1995, kdy se škole podařilo úspěšně podat první grantový projekt a získat tak nadstandardní peníze na své aktivity. Tento první projekt lze dnes chápat jako jakýsi historický mezník: jednak tu byla poprvé veřejně formulována komunitní vize školy a jednak se na něm lidé ve škole naučili pracovat s grantovými nabídkami a od této doby se škola vytrvale – se střídavými úspěchy – snaží touto cestou financovat své aktivity.

V roce 1998 přišel na první stupeň učitel s manažerským vzděláním, který se stal dalším důležitým aktérem nastartovaných procesů. Přišel s určitou teoretickou vizí, která shodou okolností zarezonovala s tím, co se na škole rozbíhalo. Sám k tomu říká: „Na Pavlovské se v té době už řada věcí dělala, ale nárazově a nesystematicky. Šlo nám o stejné věci, jen jsme to jinak nazývali.“ Paralelní komentář tohoto setkání z úst ředitele zní takto: „My jsme měli sny a znalosti reality a on měl teoretické znalosti. My jsme se předtím moc nestarali o prezentaci a vztahy s různými institucemi a strukturami, protože jsme byli zahleděni do práce s dětmi.“

Nový komunitní koordinátor na sebe vzal práci s granty a projekty. Jedním z velkých projektů realizovaných za jeho působení na škole byl například „Škola jako společenské, kulturní a komunitní centrum“, kdy se týmy dětí z několika různých škol učily řešit problémy v jejich lokalitě. Dalším přínosem jeho působení byl počátek monitorování názorů rodičů i samotných žáků prostřednictvím dotazníkových anket.

V roce 2000 vzniklo při škole občanské sdružení Škola jako centrum komunity. Vzniklo jako samostatný subjekt sdružující rodiče, učitele, bývalé žáky a přátele školy. Motivem bylo, aby škola získala aktivního partnera, který bude zajišťovat komunitní aktivity – od práce s projekty, po jejich realizaci.

V roce 2001 odešel ze školy komunitní koordinátor a po určité časové proluce jej v září 2002 nahradila nová komunitní koordinátorka, matka jednoho z žáků a členka rady školy. Jejím přínosem byl rozvoj některých nových komunitních aktivit (dílničky, čarodějnice, společné výlety a výjezdy dětí, učitelů a rodičů), stále větší otevírání těch starých (přesun některých akcí do odpoledních hodin) a navázání užší komunikace s rodiči. V době jejího působení podařilo škole zapojit do projektu Nové školy o.p.s. nazvaného Podpora komunitního vzdělávání, díky němuž škola získala na rok prostředky na financování pozice komunitního koordinátora. Nicméně po ukončení této podpory se nepodařilo pozici udržet, neboť škola neměla v té době vypracovaný systém alternativního financování svých komunitních aktivit z jiných zdrojů (obec, soukromí dárci atd.).

V letošním roce se podařilo oživit vzájemnou spolupráci a získat finanční prostředky na konání některých aktivit, při kterých škola a OS spolupracují. Je sepsána dohoda o spolupráci. Díky aktivitám sdružení se podařilo vytvořit v Brně – Kohoutovicích občanskou platformu, která zaznamenala úspěch v komunálních volbách na podzim 2006. Komunitní rozměr škola podle pana starosty buduje již dlouhou dobu a za zřizovatele by byli rádi, kdyby škola navázala na podobný typ spolupráce, jaká byla vyvíjena ve spolupráci s Novou školou o.p.s.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Škola, tedy zejména její vedení, se rozhodla pro realizaci komunitních projektů bez očekávání, že na ně něco dostanou. Vlastní dary jsme brali jako bonus – akce mohou být

kvalitnější a pestřejší. Náklady na komunitního koordinátora ze školy sejmou tíhu péče o akce – komunitní koordinátor převezme akce, ty jsou pak realizovány více v pohodě a kvalitněji. Předseda sdružení dodává: „Díky sponzorům, dotacím a činnosti občanského sdružení nebyla tato část zásadní brzdou rozvoje. Faktem však zůstává, že podpora ze strany ministerstva případně státu je de facto nulová. Bylo by realizováno mnohem více projektů než nyní. Bohužel stále narážíme na skutečnost, že dobrovolná činnost je v rovině jednotlivců či malých skupinek nadšenců, kteří většinu projektů realizují bez nároku na odměnu. Z toho plyne, že na větší projekty bohužel není dostatek financí.“ Starosta doporučuje v budoucnu s vedením školy jednat o nastavení komunitních projektů, posoudit, jaká bude nákladovost a potom se rozhodnout o výši podpory. „Určitě projekty na podporu lidských zdrojů budu v radě podporovat,“ říká starosta a podotýká ale, že prioritou každé školy musí být kvalitní výchovně vzdělávací proces a ten musí mít přednost před materiálními hodnotami.

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Za největší přínos je možné považovat úzkou spolupráci školy s rodinou, projevující se jak ve společném řešení problémů, tak i v posílení jednoty výchovného působení v rodině a ve škole. Další velkou příležitostí, kterou v této oblasti obě strany nacházejí, je budování dobrých, otevřených a přátelských vztahů mezi učiteli a rodiči. Cenná je také velmi efektivní výměna informací v obou směrech: učitel získá informace o rodině, rodič získá představu o prostředí, v němž jeho dítě tráví den, o práci učitelů, o cílech školy. Jako výhoda je dále nahlížena pomoc rodičů při akcích školy, případně jejich sponzoring. Předseda občanského sdružení souhlasí s ředitelem a doplňuje: „Dosáhli jsme konání pravidelných akcí, zásadní změny klimatu ve škole, větší otevřenost a informovanost jak rodičů, tak občanů i přes webové stránky.“ Hodnocení úspěchů z úst pana starosty je velmi pozitivní a velmi obsáhlé a zdůrazňuje, že škola funguje velice dobře, zejména mimoškolní činnost v umělecké oblasti. Velmi pěkná jsou divadelní představení, zaujetí dětí pro tento druh zájmového vzdělávání je imponující, což oceňuje i rodičovská veřejnost. Nesmíme zapomenout i na přírodovědné aktivity, zejména na vybudování naučné stezky, důležitá je i sportovní a jazyková oblast. Vidíme rozšiřující se obzor dětí včetně určitého vypsycifikování do dalšího života a užitečné přípravy na další stupeň vzdělávání. Podotýká, že dnešní dravý životní styl není jen o vzdělávání se, ale i o umění komunikovat a o zdravém prosazování se v kolektivu a potažmo i ve společnosti.

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost? Jaké jsou další přínosy konceptu komunitní školy?

Veškeré nadstandardní dění ve škole (ve vazbě na jakýsi imaginární model „běžné školy“) je nutno přičítat entuziasmu lidí v ní: škola jednak musí sama shánět peníze na své aktivity, jednak musí v podstatě autorsky vytvářet svoji koncepci, neboť tento typ práce není u nás ještě příliš zažitý. „Tah na branku“ je přitom velmi silný, pokud se například nenajdou externí peníze na funkci komunitního koordinátora, platí jej škola z výsledků vedlejší hospodářské činnosti.

Rodiče dění ve škole oceňují a ve stále větší míře na něm participují, zatím však spíše v pozici příjemců, než v pozici aktivních tvůrců. Do budoucna bude proto zřejmě třeba ještě dlouho vyjednávat a vysvětlovat pozice zúčastněných aktérů, než se podaří dosáhnout skutečné spolupráce v pravém slova smyslu. Ředitel školy však říká: „Ten proces není tak rychlý, jak bych si představoval, ale nezahořkl jsem a mám pocit, že vlastně není podstatný, jak to bude

rychlý.“ Předseda občanského sdružení ho doplňuje tvrzením: „Je to souhrn již řečeného. Otevřenost a přístupnost školy pro občany. Realizace zájmových činností, a tím sblížení různých věkových kategorií, vedení k vzájemné úctě a respektu, velmi příjemné klima pro žáky a učitele a pravidelná informovanost o vývoji a činnostech školy.“ Pan starosta velmi obšírně hodnotí význam komunitních aktivit pro kohoutovickou veřejnost a říká, že pro veřejnost, obecně pro společnost, má komunitní rozvoj největší význam, protože vede žáka ke zdravé sebereflexi, vychovává z něj osobnost se silnou dávkou sebejistoty a připravuje jej pro jeho další všestranný rozvoj. Žáci mají přes zájmovou činnosti ulehčenu profesní orientaci nebo se dokonce může za určitých příznivých okolností jednat o profilaci profesních zájmů. Pro učitele to znamená především zvýšení prestiže jejich povolání, pro rodiče je přínosná spolupráce se školou, kdy se výrazněji podílejí na výchově dětí z prostředí komunity.

Dalším přínosem je zajištění životního programu pro děti (např. pravidelné sportování), takže komunitní škola může působit jako prevence sociopatologických jevů.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Škála problémů, na něž škola v průběhu tohoto procesu naráží, je velmi široká a variabilní. Jiné problémy vnímá ředitel a jeho zástupce, jiné komunitní koordinátorka a jiné učitelé v rámci běžné práce ve třídách. Je tu řada problémů vyplývajících z nutnosti zdůvodňovat a definovat nový přístup školy a sjednotit v jeho zájmu všechny pracovníky ve škole. Kromě toho jsou tu problémy vyplývající spíše z nedostatečné podpory zvenčí – to jsou především problémy finanční. Zde je namístě podotknout, že je komunitní plán školy po celou dobu rozvíjen za minimálního zájmu obecních struktur zodpovědných za rozdělování financí v lokalitě.

První komunitní koordinátor uvádí jako největší problém zvýšené spolupráce s rodiči zahlcenost výukovou povinností. Domnívá se, že na práci v komunitním plánu musí být vyčleněn pracovník na plný úvazek, což na většině škol není možné. Takovýto pracovník má navíc problém naplnit svoji funkci tak, aby ji ostatní ve škole akceptovali. Jako další problém potom uvádí konzervativnost myšlení lidí ve školách. Říká: „Ty školy jsou zablokované, většinou ta spolupráce a komunitní práce stojí na jednom učiteli.“

Bývalá komunitní koordinátorka vidí jako dominantní problém finance. Jestliže se má spolupráce s rodiči a veřejností dělat ve větším rozsahu, je nutné zaplatit jednak komunitního koordinátora a jednak náklady na nadstandardní akce pro rodiče a veřejnost. Jako další problém potom vidí pasivitu většiny rodičů a jejich připravenost spíše přijímat, než dávat: „Odebírají velice spokojeně. Tři rodiče přišli na čarodějnice postavit hranici a dalších 100 se jich potom přišlo zúčastnit.“ Rodiče zároveň nejsou příliš štedří při placení dobrovolného vstupného, takže se ani touto cestou nedá řešit zvýšení finanční zátěže. „Minimální náklady, se kterými jsme se snažili zabezpečit ty čarodějnice pro zhruba 200 dětí bylo nějakých 1200, 1300 korun. A na dobrovolném vstupném se vybralo 400 korun, to znamená 4 koruny na jednoho rodiče.“

Řadoví učitelé pokládají za největší rizika užší komunikace a kooperace s rodiči přehnanou snahu rodičů zasahovat do kompetencí školy a tlak rodičů na učitele. Objevují se obavy z přílišné důvěrnosti vztahů s rodiči. „Někteří rodiče mohou získat dojem, že si ve vztahu ke škole mohou dovolit cokoli. Např. při neformálním setkání rodičů může dojít k vzájemnému potykáni – zúčastněné strany mají dojem kamarádství a na jeho základě např. a) učitel začne přehlížet některé přestupky žáků, neplnění úkolů; b) žák má pocit, že mu leďacos projde; c) rodič má dojem, že se případný delikt jeho potomka nějak ututlá.“ Dalším uváděným problémem je více práce a s tím související nedostatek času na vlastní rodinu. Několik učitelů

zmiňuje také náročnější vysvětlování a nutnost obhajoby práce školy. Předseda OS uvádí, že hlavní problém je případná malá účast na akcích. Tento problém jsme řešili, s rozvojem komunitní školy a zapojováním široké veřejnosti je účast čím dále větší. Akce většího rozměru (dvoudenní kulturně společenský festival, divadelní týden apod.) je nutné velice dobře propagovat. Jedná se o letáčky pro všechny žáky ZŠ a MŠ v městské části apod. Dále využívání pravidelného periodika MČ (Kohoutovický kurýr).

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Hlavním doporučením je, aby se kultivovalo klima školy pro to, aby se otevřela – pozvat konzultanta, který s nimi zmapuje potenciál i možná rizika, která s sebou otevření školy nese. Ideální se jeví moderovaná diskuse, v níž sami učitelé objeví příležitosti rizika. Je třeba si uvědomit, co proces otevírání školy znamená pro každého učitele – z hlediska rizik i příležitostí.

Dalším doporučením je korigovat množství subjektů, které nabízejí zájmové aktivity – škola nemá možnost ovlivnit jejich kvalitu, což v důsledku zvyšuje riziko poškozování dobrého jména školy.

V neposlední řadě je třeba pamatovat na to, aby všichni zaměstnanci byli naladěni na skutečnost, že posilování komunitního rozměru školy je příležitostí pro všechny – minimálně z hlediska posílení pozice školy v konkurenčním boji. „Nesmí se zapomenout vzít do hry významného partnera – zřizovatele a snažit se o velmi úzkou vazbu na radnici a z toho plynoucí permanentní podporu, o aktivní přístup k veřejnosti a rodičům. A hlavně otevřenost v rámci školy – učitelé a žáci,“ doplňuje předseda OS.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se investice do komunitních projektů vyplácí?

Pozitivní roviny naplňování komunitního rozměru školy je možné sledovat na 3 úrovních: žáků, učitelů a rodičů. V rovině žáků jsou dopady komunitních projektů školy nejzřetelnější – dávají příležitost pro to, aby se žáci stali samostatnějšími. Například organizují akce, čímž posilují kompetence týmové spolupráce. Zvyšuje se tím také osobní a třídní prezentace. V rovině učitelů je cenné, že si na komunitních akcích pro veřejnost mohou odzkoušet, jak zvládají třídní kolektiv. Z pohledu rodičů je cenné, že v rámci komunitních projektů mohou vidět úspěchy svých dětí. Tyto projekty také dávají škole příležitost přiblížit praktický život žákům – např. rodiče vyprávějí o své profesi před žáky třídy (lékař mluví o zdravém životním stylu) – žáci jsou pak pyšní na svého rodiče, který i před ostatními ukáže, že něco umí. Předseda OS dodává: „Investice do komunitních projektů se vyplácí zejména v upevňování vztahů mezi žáky, žáky a učiteli a školou a veřejností, což může změnit pohled na řešení problémů školy, tak i života, ale i problémů v dnešním světě.“ Starosta doplňuje: „Investice do komunitních projektů má celospolečenský význam.“

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Dnes není pozice komunitního koordinátora ustavena a uvedenou funkci supluje několik osob bez nároku na financování (ředitel školy a učitelé, předseda a členové občanského sdružení). Jejich pravomoci a odpovědnost jsou v rovině osobní zodpovědnosti za připravované projekty a osobní příklad v chování. Řadoví učitelé jsou za aktivity odměňováni v rámci odměn. Podle

pana starosty by komunitní koordinátor měl být odpovědný zřizovateli, pokud se zřizovatel podílí na spolufinancování, měl by výrazně spolupracovat s personálem školy. V rámci komunity by měl mít výraznější pravomoci, které starosta nedokáže specifikovat. Na financování komunitních aktivit včetně nákladů by se měl koordinátor podílet velkou měrou, účetnictví komunitních aktivit by mělo být vedeno odděleně od hlavního účetnictví školy. Naopak ředitel by uvítal, kdyby komunitní koordinátor byl součástí vedení školy dokonce na pozici zástupce ředitele, ale s jasně vymezenými kompetencemi. Uvítal by podporu na zafinancování této pozice, ať z úrovně státu nebo z úrovně zřizovatele. Na závěr říká: „Chtěl bych však doporučit, aby si částečně na sebe vydělal a dokonce, aby část jeho pohyblivé složky platu byla závislá na úspěšných projektech a aktivitách doplňkové činnosti školy.“

Gymnázium a Jazyková škola Břeclav

Organizace:	Gymnázium a Jazyková škola s právem státní jazykové zkoušky
Adresa:	Sady 28. října 1, 690 21 Břeclav
Ředitel:	RNDr. Josef Drobilič
Kontakt:	Tel.: 519 326 162 e-mail: josef.drobilic@gbv.cz www.gbv.cz
Zřizovatel:	Jihomoravský kraj
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Střední škola
Součásti školy:	Osmileté gymnázium, čtyřleté gymnázium, jazyková škola
Druh komunity a lokalizace:	Město Břeclav
Kapacita školy/ Počet žáků:	G 615 žáků, JŠ 161 posluchačů a studentů
Počet pedagogických pracovníků:	48
Počet tříd G Jazyková škola	20 2 kurzy, 2 třídy
Vzdělávací program:	Odpovídá požadavkům osmiletého gymnázia, čtyřletého gymnázia a jazykové školy
Vybavenost školy:	Odborné učebny, jazykové učebny, učebny IVT, učebna hudební výchovy, Lehrmittelzentrum – knihovna pro němčináře
Organizace fungující při škole:	Školská rada, studentský sněm, OS GENA – G
Komunitní aktivity od roku:	1990
Komunitní koordinátor:	Pozice není ustavena, jeho roli supluje ředitel.
Koncept komunitní školy:	Je důležité posilovat komunitní rozměr školy, protože se škola nechce izolovat od reality a chce své žáky připravit pro běžný život. Veřejnosti dát mnohem více příležitostí pro hodnocení dění ve škole a rodičům příležitost podílet se na korigování realizačních postupů školy.

Charakteristika školy

Škola má celkem 20 tříd gymnaziálních a dvě třídy denního pomaturitního studia absolventů středních škol v rámci jazykového studia na Jazykové škole. Tříd, odpovídajících nižšímu stupni osmiletého studia, je celkem 6 a vyšší stupeň osmiletého studia představuje 7 tříd. Ve čtyřletém studiu je v tomto roce otevřeno rovněž 7 tříd všeobecného studia. Jazyková škola otevírá každým rokem dvě třídy denního pomaturitního studia a 7 – 10 kurzů studia večerního. Odborné učebny, stejně jako jazykové učebny, učebny IVT a učebna hudební výchovy jsou vybaveny internetovým připojením, dataprojekcí, zčásti také ozvučením a interaktivní technologií. Ve škole bylo v roce 2000 ve spolupráci s Goetheinstitutem zřízeno Lehrmittelzentrum – knihovna pro němčináře, jejíchž služeb využívají vedle pedagogů i studenti, kteří zde najdou např. řadu materiálů pro přípravu na mezinárodní zkoušky, literární texty, ale i časopisy. Při škole je na základě Školského zákona zřízena školská rada. Všichni rodiče mají možnost komunikovat s kterýmkoli učitelem školy prostřednictvím e-mailu a web-notesu.

Studentský sněm významným způsobem vstupuje jak do plánu práce školy na jednotlivá plánovací období, tak do formování některých strategických záměrů školy.

GENA– G je občanské sdružení, jehož základním posláním je podpora mezigeneračních a mezinárodních aktivit školy včetně podpory nadaných studentů či pomoci studentům sociálně nebo ekonomicky znevýhodněným.

GENA– G ve spolupráci se školou organizuje akce, které se staly již tradiční součástí života školy – Setkání s uměním, Letní soustředění studentů prvních ročníků, Udílení výročních cen, Reprezentační ples gymnázia.

Mezinárodní spolupráce

Škola má rozsáhlou aktivitu na poli mezinárodní spolupráce. Dlouhodobě spolupracuje s Gymnáziem v Laa/Thaya (Rakousko), Gymnáziem Malacky (Slovensko) a Gymnáziem Botičská v Praze. V posledních čtyřech letech se rozvíjí společné aktivity založené na mezinárodním projektu spolupráce škol Comenius v rámci celoevropského programu Sokrates. Jedná se o partnerské školy Staatliche Internationale Schule z Berlína (SRN), Oksnes Ungdomsskole z Myre (Norsko), Publiczne Gimnazjum v Starych Siolkowiciach (Polsko) a Istituto di Istrizione Superiore Paschini z Tolmezza (Itálie). Škola navazuje další mezinárodní kontakty a spolupráci prostřednictvím partnerství města Břeclavi s rakouským Zwenterdorfem a nejnověji s gymnáziem v polském Andrychowě. V rámci projektu Národní píseň – Duše člověka navázal pěvecký sbor školy spolupráci se Střední všeobecnou vzdělávací školou v Gatčině (Rusko).

Koncept komunitní školy

Škola sama pořádá celou řadu aktivit, které lze bez nadsázky nazvat komunitními, i když v dokumentech není samostatně komunitní koncept zformulován. Nicméně je pro ni důležité posilovat svůj komunitní rozměr, protože se nechce izolovat od reality a své žáky chce připravit pro běžný život. Veřejnosti dává mnohem více příležitostí pro hodnocení dění ve škole a rodičům příležitost podílet se na korigování realizačních postupů školy.

Realizované aktivity komunitního charakteru

GENA– G ve spolupráci se školou organizuje akce, které se staly již tradiční součástí života školy:

- Setkání s uměním
- Letní soustředění studentů prvních ročníků
- Udílení výročních cen
- Reprezentační ples gymnázia
- Charitativní prodej výtvarných děl studentů na Předvánoční výroční výstavě břeclavských výtvarníků. Výtěžek je předáván postiženým dětem břeclavského Utilisu, jež se spolu se studenty podílejí na společných výtvarných aktivitách v rámci Setkání s uměním.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

V Břeclavi chápou zástupci školy komunitu jako součást společnosti, které se chtějí otevírat a která ví, co chce a umí si říci, co požaduje. Pro školu je důležité posilovat její komunitní rozměr, neboť se nechce izolovat od reality a své žáky chce připravit pro běžný život. Ředitel si velmi cení možnosti získávat od okolí zpětnou vazbu na dění ve škole a rád by dal veřejnosti i rodičům mnohem více příležitostí podílet se na něm a následně jej hodnotit, ale i korigovat. Škola se snaží také zlepšovat komunikaci s rodičovskou veřejností tak, aby poznávala a pomáhala řešit problémy. Má silnou ambici pokusit se rodičovskou veřejnost zapojit, přizvat ji, aby vstoupila do školních dějů spontánně a ne stále pod tlakem. Dále považuje za velmi důležité budovat povědomí o důležitosti vzdělávání u široké veřejnosti, vytváření vzájemných vazeb a propojení mezi školou, veřejností a žáky.

Jaký byl postup budování komunitní školy?

Počáteční nadšení v polovině devadesátých let, kdy docházelo k transformaci povinných aktivit v dobrovolné, bylo později vystřídáno krátkodobým útlumem. Významný vliv na uvědomění potřeby občansky se angažovat měla školní jubilea. Také vždy po návštěvě zahraničí došlo k nové vlně nadšení, které se zpětně projevilo na dění na škole. Významným milníkem byl vznik nadace, později nadačního fondu, který se v současnosti transformoval v občanské sdružení GENA. Jeho základním posláním je podpora mezigeneračních a mezinárodních aktivit školy včetně podpory nadaným či jakkoli znevýhodněným studentům, dále pak zapojení veřejnosti a získávání kontaktů v zahraničí a pěstování kvalitních mezinárodních vztahů. Díky angažovanosti studentů a pedagogů si město začalo uvědomovat, že škola se stává centrem vzdělanosti a kultury, a to především prostřednictvím jejich vlastních aktivit, které by se mnohdy neobešly bez účasti studentů. Výměnné pobyty mladých lidí z Česka a z Rakouska se odehrávají s výrazným přispěním studentů, kteří působí jako překladatelé.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Náklady na komunitní aktivity byly zatím minimální a projekt komunitního vzdělávání tudíž nijak výrazně neovlivnily. Nároky na lidský potenciál byly mnohem větší. „Vždy bylo důležité jasně zformulovat cíle jednotlivých aktivit a pak i zapojení lidí bylo snazší,“ říká ředitel školy.

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Škola si zásluhou komunitních aktivit vydobyla velkou společenskou prestiž. Je vnímána jako elitní záležitost, je o ni velký zájem z širokého okolí. Funguje jako poradce a konzultant v rozmanitých oblastech občanského života. Pro ředitele je také velmi důležitý studentský pohled, který ho udržuje v kontaktu s realitou tak, jak ji vnímají studenti. Jejich sněm významným způsobem vstupuje do plánu práce školy na jednotlivá plánovací období, ale i do formování některých strategických záměrů školy. Jednou ročně se uskutečňují rozhovory se studenty o podílu učitelů na kvalitě výchovně vzdělávacího procesu. Díky nim získává hodnocení téže události různými aktéry, které je často diametrálně odlišné. Největší rozdíl v hodnocení je často mezi studentským a učitelským pohledem. Pohled rodičů stojí často mezi výše zmíněnými krajnostmi. Charitativní aktivity, původně organizované jinými organizacemi, inspirovaly jeho studenty tak silně, že je začali spontánně organizovat sami, zejména pro Dětský domov Boleratice. Z emoční reakce ředitele je vidět, že zmíněné aktivity mají jeho plnou podporu, že si angažovanosti svých studentů v charitativní oblasti velmi cení a že je na ně hrdý. „V případě speciální či akutní potřeby škola účinně spolupracuje i s naším zřizovatelem, dalšími městy a obcemi ve svém okolí (Lanžhot, Lednice, Podivín, Valtice) a v tom vidím zapojení veřejnosti v širší komunitě,“ říká ředitel. Břeclav je centrem Podluží a gymnázium je nositelem otěže připravovaného projektu „Historie vývoje folklóru od počátku 19. století do dnešní doby“. K dalším přínosům komunitního rozměru řadí ředitel angažmá studentů při akci BĚH NADĚJE, který je přímým pokračovatelem zaniklého BĚHU TERRYHO FOXE.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Slabou stránkou komunitního života školy je zatím malá angažovanost rodičovské veřejnosti. Nejdůležitější bylo přesvědčit Školskou radu a rodičovskou veřejnost, že směřování školy nebude mít vliv na kvalitu výuky. Některé akce se ale neseťkávají s pochopením veřejnosti. Jako příklad ředitel uvádí oblíbenou komunitní aktivitu „Setkání s uměním“, kdy výtvarné a sochařské aktivity jsou doprovázeny hudební produkcí, jejíž hlučnost vyvolala u jednotlivců a malé části veřejnosti nelibost. Přes všechny potíže se investovat do komunitních projektů vyplácí, protože díky nim je o školu zájem, činnost školy je barevnější, stále se něco děje a mnoho aktérů zažívá dobrý vnitřní pocit z vlastní užitečnosti.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Stát se otevřeným centrem vzdělanosti, přenést na studenty více zodpovědnosti za vlastní chování a vystupování na veřejnosti. Naučit se pracovat s vizí, ale nechat se inspirovat i svými studenty a učiteli.

Pozice komunitního koordinátora

Pozice komunitního koordinátora zatím není ustavena, přestože v úvahách se tato potřeba několikrát objevila. Tuto roli supluje ředitel bez nároku na finanční odměnu, dělá to, jak sám říká proto, že to má být uděláno. Dílčí aktivity koordinují studenti a učitelé, čímž přebírají odpovědnost za jejich úspěch. Učitelé jsou pak honorováni v rámci odměn. Další příležitosti, jak odměnit učitele, jsou městské a regionální projekty, kde je možno sjednat dohodu o provedení práce. V rozhovoru se ředitel svěřuje: „Určitě bychom ve škole komunitního koordinátora uvítali a byl by pro ni přínosem.“ Zástupce ředitele dodává: „Ale nenašli bychom ho v řadách učitelů, kteří jsou dostatečně vyčerpáni profesními povinnostmi.“ Komunitní koordinátor by se měl zabývat plánováním, přípravou a realizací projektů a komunitních aktivit, dále by měl věnovat zvýšené úsilí získávání finančních prostředků z mimorozpočtových zdrojů a v neposlední řadě by měl propagovat myšlenky komunitního vzdělávání mezi veřejností. Mezi jeho vybavení by měly mimo jiné patřit zejména komunikativní, jazyková a kooperativní kompetence. Měl by to být člověk schopný inovativního myšlení s úzkou vazbou na školu (nejlépe zaměstnanec školy) a s jistou přirozenou autoritou, která mu získá respekt mezi členy pedagogického sboru.

SOS Perspektiva a VOŠ Dubí u Teplíc

Organizace:	Střední škola sociální PERSPEKTIVA a Vyšší odborná škola
Adresa:	Mírová 218/6, 417 03 Dubí III – Pozorka
Ředitel:	PhDr. Marie Bílová
Kontakt:	Tel.: 417 568 912 reditelna@skola-perspektiva.cz http://www.skola-perspektiva.cz/
Zřizovatel:	Občanské sdružení
Právní forma:	Společnost s ručením omezeným

Shrnutí

Typ školského zařízení:	Soukromá střední a vyšší odborná škola
Druh komunity a lokalizace:	Dubí u Teplic, cca 7500 obyvatel, ve městě působí ještě soukromé gymnázium, čtyři městem zřízené základní školy a jedna základní umělecká škola.
Kapacita školy/ Počet žáků:	cca 300 žáků (100 na SŠ, 200 na VOŠ)
Počet pedagogických pracovníků:	20 učitelů a 5 osob ve vedení školy
Počet tříd:	10
Vzdělávací program:	SŠ – denní studium: Sociální péče – Sociálněsprávní činnost, dálkové studium: Veřejnosprávní činnost VOŠ – denní studium: Sociální práce a sociální pedagogika, dálkové studium: Sociální práce a sociální pedagogika, Personální práce
Vybavenost školy:	Čajovna, baletní dílna, nahrávací studium, prostorná hala školy, atrium a zatemněná tělocvična, školní bufet, v nejbližší době hodlá dobudovat studovnu a hernu.
Komunitní aktivity od roku:	2000
Komunitní koordinátor:	Koordinuje chod akcí pro veřejnost, podílí se na řízení projektů.
Koncept komunitní školy:	Hlavním cílem je propojení kurikula a života v obci, včetně integrace výuky a praxe. Škola usiluje o prolnutí obsahu vzdělávání s životem v obci tak, aby sjednotila občany a zapojila je do různých aktivit (kroužky, kurzy, jednorázové akce), aby se odreagovali a zbavili stresů, spěchu a stereotypu. Komunitní program by měl uspokojit vzdělávací, sociální, kulturní nebo rekreační potřeby obyvatel obce. Škola se nepouští do činností, které nejsou ve vazbě na její poslání, a proto se snaží komunitní aktivity integrovat do svého kurikula.

Motto: „PERSPEKTIVA = ODBORNOST+ ZKUŠENOST+UPLATNĚNÍ“

Charakteristika školy

Střední škola sociální PERSPEKTIVA a Vyšší odborná škola se nachází v centru Dubí u Teplic v lokalitě se značným procentem osob postižených sociálním vyloučením a celkově nízkou vzdělaností, když z celkového počtu cca 6500 osob starších 15 let vykazuje téměř třetina pouze základní vzdělání, mnohdy neukončeného (podle sčítání lidu v roce 2001). Jedná se o soukromou školu, jejímž zřizovatelem je občanské sdružení. Posláním školy je

výchovně vzdělávací činnost v denní formě studia a ve formách studia při zaměstnání v rámci sekundárního a terciárního vzdělávacího sektoru především v oborech zaměřených na sociální, personální a veřejnosprávní činnosti. Studuje zde 100 studentů v rámci střední školy a 200 studentů na VOŠ. Na střední škole probíhá v denním studiu výuka oboru Sociální péče – Sociálněsprávní činnost, v dálkovém studiu je vyučován obor Veřejnosprávní činnost. Na Vyšší odborné škole je v denním studiu vyučován obor Sociální práce a sociální pedagogika, dálkové studium pak nabízí obory Sociální práce a sociální pedagogika a Personální práce. V roce 2005 se podařilo s podporou ESF vytvořit vzdělávací program, který komunitní aktivity integroval do svého kurikula. Škola má díky svému umístění jedinečné podmínky pro praktickou výuku a nácvik sociální práce přímo v lokalitě postižené množstvím sociálně – patologických jevů. Na škole působí mezinárodní klub Půdička, kde studenti mohou trávit svoje volné chvíle (přestávky, čas po vyučování, apod.) a také keramická dílna, vybavená keramickou pecí, hrnčířským kruhem, pracovními stoly a veškerými pomůckami potřebnými pro práci s hlinou.

Snahou vedení školy a pedagogů je zainteresovat studenty do tvorby a realizace projektů, které se vztahují ke vzdělávacím programům, zájmové činnosti a komunitní práci. Nejrozsáhlejším a nejdelším projektem byl projekt Velké šance v malém světě, realizovaný v letech 2006 – 2008. Jeho cílem bylo vytvořit vzdělávací program pro VOŠ, jehož absolvent bude mít dostatečně rozvinuté kompetence pro řešení sociálních problémů v rámci komunitní práce. Od roku 2004 škola pravidelně realizuje projekty v programu Leonardo da Vinci, kde spolupracuje s německým partnerem Gemeinnützige Bildungseinrichtung für Fortbildung und Umschulung Sachsen GmbH a Střední odbornou školou v Ústí nad Labem. Obsahem projektu jsou odborné stáže u německého partnera v organizacích, jejichž náplní jsou sociální služby. V minulosti proběhl projekt Klub NET, jehož obsahem bylo vybudování klubovny v prostorách školy, což umožnilo mladým lidem relaxovat, bavit se a vytvářet si zajímavé programy v rámci svého volného času.

Koncept komunitní školy

Koncept komunitní školy prolíná přímo do obsahu vzdělávacích programů. V roce 2000 schválil zřizovatel program s názvem Komunitní škola. Od 4. 11. 2004 začíná škola pracovat v nové komunitě v Dubí u Teplic. Na realizaci komunitního programu se mohou podílet všichni lidé bez rozdílu věku, pohlaví, vzdělávací a sociální situace. Hlavním cílem je sjednotit občany a zapojit je do různých aktivit (kroužky, kurzy, jednorázové akce), aby se odreagovali a zbavili stresů, spěchu a stereotypu. Program měl uspokojit vzdělávací, sociální kulturní nebo rekreační potřeby obyvatel obce. Občané jsou o veškerých aktivitách informováni prostřednictvím obecního zpravodaje, jehož podobu vytvářejí studenti školy a pedagogové.

Do projektu Komunitní škola jsou zapojeni zaměstnanci školy, občané obce i studenti. Škola spolupracuje s místními podnikatelskými subjekty, obecním úřadem a mateřskou školou. Realizování projektu není pouze její záležitostí, ale především občanů. Ti mají možnost naučit se něco nového nebo naučit něco nového ostatní. Koncepce školy je postavena na tom, že její kapacity slouží nejen ke vzdělávání studentů, ale odpoledne se otevírá pro místní lidi – komunitu. Po 3 roky na škole působila komunitní koordinátorka, která byla oficiálně asistentkou ředitelky a koordinací komunitních aktivit naplňovala v rámci svého úvazku. V současné době koordinuje studentské aktivity provázané s komunitní prací učitel zodpovědný za praxi nebo za výuku konkrétního předmětu (sociální výzkum, sociální komunikace apod.). Ze zpětných vazeb od veřejnosti škola ví, že přispívá k naplňování potřeb komunity, což ještě posiluje vazbu vyučovaných oborů na komunitou pociťované potřeby. Komunitní škola pořádá filmová představení pro lidi z obce, keramické kroužky a vánoční

besedy pro lidi z obce, vzdělávací akce, poradenství, tělovýchovné aktivity. Zkvalitněním života lidem v okolí napomáhá řešení jejich sociálních problémů. Podařilo se jí dobře etablovat v rámci strategického plánování sociálních služeb v Dubí. Škola aktivně hledá příležitosti, kde může účinně participovat, ale nedělá práci za druhé – společenský prospěch musí být pro ni vždy svázán s přínosem pro školu. Na začátku procesu budování a posilování komunitního rozměru školy stál projekt prozaicky nazvaný Komunitní škola, jenž získal podporu Nadace OSF Praha. Jeho cílem bylo otevřít školu veřejnosti a naučit studenty realizovat komunitní aktivity s pozitivním sociálním dopadem. Dalším krokem byly projekty Komunitní práce se seniory (dotace MŠMT ČR) a Sejít se spolu, komunikovat spolu, zaměřené na vzdělávání seniorské populace v počítačových dovednostech a prohloubení mezigenerační komunikace a sblížení mezi studenty a seniory.

Realizované aktivity komunitního charakteru

Škola rozvinula tradici následujících typů akcí:

- volnočasové aktivity – dámský klub, zájmové kroužky
- kurzovní činnosti – počítače, jazykové kurzy, flétna
- výtvarná soutěž pro děti
- vydávání obecního bulletinu
- jednorázové akce (velikonoční akce pro děti z MŠ, karneval, apod.)
- využívání víceúčelové klubovny všemi skupinami občanů

Vzdělávání seniorů v IT dovednostech

Projekt je zaměřen na prohlubování mezigenerační komunikace a jeho součástí je i vybudování internetové klubovny pro seniory (ale nejen pro ně). Senioři mají možnost účastnit se výukových cyklů 3 x 4 hodiny pod odborným vedením pedagoga a dále navštěvovat informační centrum – klubovnu, kde v určené hodiny mohou pracovat s internetem.

Keramický kroužek

V prostorách školy byl zahájen v měsíci srpnu a studenti, ale i děti z obce mají možnost seznamovat se s výrobou keramiky a získat tak smysluplnou nabídku trávení volného času.

Kufřík vzpomínek

Studenti střední školy se zapojili ve školním roce 2007/2008 do akce nazvané Kufřík vzpomínek. S vybranými seniory připravovali kufřík, který byl naplněn věcmi dokumentujícími důležité etapy a momenty v životě jednotlivých seniorů. Akce vedla k prohloubení mezigenerační komunikace.

Projekt První krok

Náplní projektu bylo mapování příčin sociálně patologických jevů u dětí a mládeže v Dubí. Průzkum a jeho vyhodnocení prováděli studenti vyšší odborné školy.

Dále se škola spoluúčastní na následujících projektech a akcích:

- Bílá pastelka – sbírka pro nevidomé a slabozraké
- Společně spolu – projekt proti rasizmu
- Panenka – projekt UNICEF

- Mikulášské besídky pro sociální zařízení
- Vánoční vystoupení
- Projekt Půdička – studentský klub na škole
- Sejit se spolu, komunikovat spolu – projekt internetové klubovny pro seniory za účasti studentů školy
- Jeden svět na školách – využití dokumentárních filmů z oblasti lidských práv ve vyučování (spolupráce se společností Člověk v tísni)
- Signální zpráva o rodině v regionu Krušnohoří

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Začátek komunitních aktivit je datován k roku 2000, kdy škola měla sídlo ještě v obci Újezdeček (Teplicko). Impuls pro budování školy vzešel z přednášky, kterou měl představitel jedné pražské organizace, který měl zkušenosti ze zahraničí. Velmi je to zaujalo, ale tehdy ještě nevnímali možnosti spolupráce školy s radnicí. Zajímavý byl zejména trend otevírání školy. Postupně ale museli odejít, protože se nepodařilo najít cestu k tamnímu zastupitelstvu. „Když chcete dělat otevřenou školu, je třeba mapovat zájmy veřejnosti a hledat průniky s posláním školy. V pochopení toho, co je to myšlenka komunitní školy, nám pomohl kontakt se ZŠ v Plzni, která už měla komunitní program několik let,“ říká ředitelka školy.

Proč jste se rozhodli realizovat projekty komunitního charakteru?

„Naším hlavním cílem je propojení kurikula a života v obci, včetně integrace výuky a praxe. Jde nám o prolnutí obsahu vzdělávání s životem v obci. A komunitní práce je něco, co musí studenti znát. Neustále si musíme hlídat, jestli nesuplujeme za někoho jiného práci a činnost, která není ve vazbě na naše poslání. Už uvedu konkrétní příklad – naším úkolem není budovat komunitní centrum v obci, ale naši studenti mohou zpracovat koncepci, jak v této věci postupovat a následně své návrhy předestřít a precizovat ve spolupráci se samosprávou,“ uvádí ředitelka ve shodě se zástupcem zřizovatele.

Jaký byl postup budování komunitní školy?

„Původně nám šlo, jak už jsem zmínila, o otevření školy směrem k veřejnosti, ale začali jsme špatně, neboť jsme si nedostatečně uvědomili, že chybí vazba školy na místo, v němž působí. Hledali jsme různé cesty, ale nejdříve to nešlo. V roce 2005 se podařilo vytvořit vzdělávací program, který komunitní aktivity integroval do svého kurikula. Tento vzdělávací program vznikl za podpory ESF. V té době už se škola přestěhovala do Dubí, do lokality, kde je řada lidí postižených sociálním vyloučením a seniorů. Reagovali jsme na nabídku městského úřadu, přestěhovat se sem. Od té doby se snažíme být pro město přínosem a maximálně s ním spolupracovat na řešení problémů v sociální oblasti,“ pokračuje ředitelka školy

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

„Z počátku jsme měli představu kroužků pro veřejnost, na což jsme dostali i grant od Nadace OSF Praha. Pomohlo nám to do rozjezdu aktivit. Některé náklady na školní klub a keramickou dílnu se sháněly lépe, neboť byly ve vazbě na potřeby komunity. V rámci našeho vzdělávacího programu se snažíme studenty zapojit do fundraisingu a získávat prostředky na krytí menších projektů z různých zdrojů,“ uvádí dále ředitelka.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Ve škole působila komunitní koordinátorka, která byla oficiálně asistentkou ředitelky a koordinaci komunitních aktivit naplňovala v rámci svého úvazku – musela si na sebe vydělat i díky jiným aktivitám. Byla velmi akční při realizaci projektu a v práci se studenty, ale pokud má vše fungovat efektivně, musí to být člověk na úvazek 0,5 – 1,0. Měl by to být zaměstnanec s pedagogickou praxí. „Zjistili jsme, že hlavní komunitní činnost může udělat pouze učitel v rámci výuky, neboť jedině ten může v rámci dobrovolnictví a praxe adekvátně zapojit studenty. Studenti něco dělají v rámci studijních povinností, a tak člověk bez přímé vazby na výuku je nemůže dostatečně koordinovat,“ udává ředitelka, kterou v jejím pohledu podporuje i zřizovatel.

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Ve vazbě na potřeby města je zájem o komunitní služby školy, protože každý odbor má napojení na komunitu, ale často je třeba tyto vazby pečlivě a trpělivě hledat. Ze zpětných vazeb od veřejnosti je zřejmé, že škola přispívá k naplňování potřeb komunity.

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Pro studenty představuje program komunitní školy neocenitelnou praxi. Pořádají i drobné, běžné aktivity pro veřejnost, ale stále je nutno mít na paměti, že to není hlavní poslání školy. Pro město se realizuje průzkum potřeb obyvatel a studenti na základě jeho výsledků navrhli projekty na pomoc sociálně potřebným. Předtím realizovali průzkum na ZŠ ohledně prevence sociálně – patologických jevů, což místní školy využily v rámci vlastního hodnocení. Město chce pro své obyvatele ze sociálně nepřizpůsobivého prostředí vytvořit jakýsi azyl. Přínos pro učitele je v tom, že mohou lépe učit skrze praxi a nejen na základě přednášek o teorii. I noví učitelé si musí zvyknout, že je tu kladen důraz na změnu a kreativitu.

Jaké jsou další přínosy konceptu komunitní školy?

V řadě předmětů se objevuje propojení na komunitu, díky čemuž je obohacena výuka a žáci se učí praxí. „Zapojení školy do komunity? Je důležité, že nás lidé v lokalitě berou, ale důležitý je také fakt, že nás respektuje a potřebuje město. Uvědomili jsme si, že víme, co můžeme dělat a kde můžeme účinně participovat, ale neděláme práci za druhé – společenský prospěch musí být svázán s přínosem pro školu,“ zdůrazňuje ředitelka s odkazem na sílu poslání školy.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Koncept komunitní školy je přirozenější pro základní školy. Škola se vyhýbá realizaci aktivit, které nejsou přínosem pro žáky a nejsou prioritou ŠVP. Poměrně náročným procesem při vytváření koncepce bylo posoudit, jak se komunitní program odrazí ve výuce. Pořád bylo nutno mít na mysli, kterým směrem by se měla škola rozvíjet a jak ji spojit s místem, kde se nachází. „V tom mi pomohlo studium managementu, včetně strategického plánování, evaluace a dalších předmětů,“ pochvaluje si ředitelka.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Budování komunitního rozměru je proces, který trvá dlouho, nejde jen o nabídku kroužků. Učitelé mohou mít na začátku pocit, že komunitní aktivity můžou odsunout vlastní vzdělávací proces. Ředitel musí mít podporu svých zástupců. Je třeba mít dobře nastavený evaluační systém školy, je třeba vnímat hodnocení kvality výchovně vzdělávacího procesu i od studentů a rodičů.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Je dobré mít komunitního koordinátora, hlavně kvůli administrativě. Škole se komunitní program vrací i ekonomicky, je čitelnější, lidé vědí, co se ve škole děje, je populárnější a tento zájem může přitáhnout peníze od samosprávy. Je třeba přijmout, že hned nedostanete nic. Musí věřit původní myšlence včetně toho, že chyba je šance, jak dělat věci lépe. Studenti se učí řadu praktických dovedností uplatnitelných v životě. To následně šíří dobré jméno školy a zpopularizuje její ŠVP.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Komunitní koordinátor musí být pedagog, aby usnadňoval propojení se ŠVP. Jinak vzniká riziko, že si nebude s učiteli rozumět a bude mezi nimi rivalita. Usazení pozice komunitního koordinátora závisí na koncepci komunitního centra, kterou právě vytvářejí studenti. Prozatím bude studentské aktivity řídit učitel zodpovědný za praxi nebo za výuku konkrétního předmětu (sociální výzkum, sociální komunikace apod.).

ZŠ Chrast u Chrudimi

Organizace:	Základní škola
Adresa:	Základní škola, Chrast, okres Chrudim U Pošty 5, 538 51 Chrast
Ředitel:	Mgr. Lenka Budínská
Kontakt:	tel.: 469 667 195 Email: lenka.budinska@skola-chrast.net www.skola-chrast.net
Zřizovatel:	Město Chrast
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola, spádová pro 12 obcí
Součásti školy:	ZŠ, ŠD, ŠK
Druh komunity a lokalizace:	Město 3200 obyvatel
Počet žáků:	433
Počet pedagogických pracovníků:	33
Počet tříd, oddělení ŠD a ŠK:	19 tříd, 2 oddělení
Vzdělávací program:	Školní vzdělávací program pro základní vzdělávání – Škola vlídnějšího zacházení se Zemí, včetně zvířat a lidí
Vybavenost školy:	Tělocvična, hřiště
Organizace fungující při škole:	OS Komunitní škola
Komunitní aktivity od roku:	9/2008
Komunitní koordinátor:	Je členkou OS a zároveň vedoucí ŠK, pracuje dobrovolně.
Koncept komunitní školy:	<ul style="list-style-type: none">• zapojit občany do dění v obci• uspokojit potřebu sebevzdělávání občanů dle jejich potřeb a schopností• překonat izolovanost v současném stylu života aktivním trávením volného času

Charakteristika školy

ZŠ měla k 15. 9. 2007 438 žáků, z toho 179 s jiným trvalým bydlištěm, než je sídlo školy. K 30. 6. 2008 měla škola 433 žáky. Škola měla 19 tříd, z toho 10 na I. stupni, 2 oddělení školní družiny v odloučeném pracovišti ve Šmídově ulici, dále školní klub a školní jídelnu. Ve škole pracovalo 29 pedagogů (z toho 10 na I. stupni), 1 učitel náboženství na dohodu, 1 administrativní pracovnice na zkrácený úvazek, 2 vychovatelky školní družiny a 1 ve školním klubu, 4 uklízečky, 1 uklízečka na krátký úvazek ve školní družině, 1 školník, 5 pracovnic školní jídelny.

Škola se profiluje rozvojem osobnostní a sociální výchovy žáků, vytvářením estetického prostředí uvnitř školy i v jejím okolí na školní zahradě a školním dvoře, projektovým

vyučováním a zařazováním prvků integrované tematické výuky, environmentální výchovou, nabídkou zájmové činnosti ve školním klubu, kroužky provozovanými mimo školní klub, pořádáním soutěží pro okolní školy a péčí o integrované žáky.

Koncept komunitní školy

Komunitní vzdělávání je proces, který zapojuje lidi bez rozdílu věku do života komunity tak, že uspokojuje jejich vzdělávací, sociální, kulturní nebo rekreační potřeby.

Ke vzdělávání občanů bude docházet v kurzech či jednorázových akcích, které budou probíhat v odpoledních a večerních hodinách pod vedením zkušených lektorů či dobrovolníků v prostorách základní školy. Zájemci o vzdělávání budou získávat znalosti a vědomosti v kurzech se zaměřením na volnočasové činnosti, výuku cizích jazyků, práce na PC apod. Nabídka kurzů se bude odvíjet od zájmu občanů našeho města a okolí. Kurzovné bude stanoveno tak, aby pokrylo mzdy lektorům a pronájem vybavení potřebného pro výuku.

Realizování jednotlivých činností není záležitost školy, ale především občanů. Ti mají možnost něco nového se naučit nebo naučit něco nového ostatní.

Cíle projektu:

- zapojit občany do dění v obci
- uspokojit potřebu sebevzdělávání občanů dle jejich potřeb a schopností
- překonat izolovanost v současném stylu života aktivním trávením volného času

Připravované aktivity komunitního charakteru (Nabídka na říjen 2008 až únor 2009)

- Digiscrapbook – úprava digitální fotografie.
- Počítače pro starší a věkem mírně pokročilé
- Základy šití
- Relaxační cvičení 5 Tibetanů, pilates
- Základy pečení
- Německý jazyk pro začátečníky
- Keramika pro malé i velké
- Seniorklub
- Anglický jazyk pro začátečníky
- Zdravé vaření
- Přednášky o zdraví

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

V Chrasti chápou zástupci školy komunitu jako širší společenství občanů a domnívají se, že občany škola zajímá pouze po dobu, kdy ji navštěvují jejich děti. Komunitní rozměr v tomto případě znamená příležitost školu otevřít širší veřejnosti a následně také využít veřejnost jako nástroj ovlivňující vztah školy a zastupitelstva. Většina učitelů dojíždí, a proto nemá podle sdělení zástupců školy přímou možnost ovlivnit vztah zastupitelstva a školy, její otevření a zpřístupnění by proto mohlo znamenat také seznámení veřejnosti s jejím stavem a následný vliv na zřizovatele při projednávání investic tímto směrem. Současný rozpočet je podle slov nynější ředitelky, která je ve funkci od ledna, ale na škole působí již 17 let, pouze udržovací.

Druhý a jistě stejně důležitý motiv pro rozvoj komunitních aktivit v Chrasti je vytvořit místo pro setkávání občanů, které v tomto městě chybí. Mělo by jít tedy podle slov ředitelky o jakousi službu veřejnosti a šanci nejen pro školu, ale i pro město. Škola se v tomto smyslu stává centrem dění a přináší rozvoj ve vzdělávání a vzhledem ke svým prostorovým možnostem a vybavení má potenciál nabídnout žákům školy i ostatním občanům města chybějící zázemí, volnočasové aktivity a společenské vyžití.

Komunitní škola v Chrasti vznikla v červnu 2008 změnou zřizovací listiny, ve které město Chrast povolilo Základní škole Chrast doplňkovou činnost a registraci občanského sdružení. Vznikající KoŠ v Chrasti dostala také příslib finanční pomoci od Pardubického kraje a to prostřednictvím radní pro rozvoj lidských zdrojů Mgr. Jany Smetanové, která školu navštívila. Velkou inspirací pro vznikající komunitní aktivity byla Komunitní škola sousední obce Rosice u Chrasti, která funguje úspěšně již několik let a KŠ v Borech, kterou zástupci školy také navštívili.

Začátek komunitních aktivit je naplánován na začátek školního roku 2008/2009 a prvním počinem byla dotazníková akce, která měla za cíl veřejnosti vysvětlit koncept komunitního vzdělávání a zjistit zájem občanů o připravované kurzy.

Komunitní škola v Chrasti je v současné době založena na dobrovolné práci zúčastněných – ředitelka školy je zároveň ředitelkou OS, koordinátorkou aktivit je uvolněná místostarostka, která je zároveň vedoucí školního klubu. Náklady na založení KoŠ a přípravu aktivit byly zatím minimální a projekt komunitního vzdělávání tudíž nijak výrazně neovlivnily. Do budoucna OS počítá s financemi příslibenými od obce a kraje.

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Základní škola v Chrasti je na počátku projektu komunitní práce, začátek komunitních aktivit je plánován na září 2008. Přípravy začaly již koncem školního roku 2007/2008 a kromě představení projektu a plánovaných aktivit veřejnosti zahrnují také přestěhování školní družiny z detašovaného pracoviště do areálu školy. Školní družina bude zároveň fungovat jako místo setkávání Klubu seniorů, který bude mít možnost využívat její vybavení.

OS KoŠ očekává, že komunitní aktivity pomohou školu zviditelnit a škola se stane místem, kam budou rády chodit všechny generace za zájmovou činností a relaxací. Je to příležitost pro učitele, jak se stát lektory, využít svůj potenciál, veřejnost dostane širokou nabídku volnočasových aktivit, žáci budou mít možnost navštěvovat zajímavé kroužky a do budoucna je možné, že školné za žáky bude pokryto z výnosů z kurzů pro dospělé.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Myšlenka komunitní školy v Chrasti se z počátku potýkala s nepochopením ze strany zřizovatele, který nechtěl povolit doplňkovou činnost, případně ji povolil za nevýhodných podmínek (pronájem byl jen na 30 dní a musel se prodlužovat, což mělo dát zřizovateli možnost zrušit nevhodné aktivity). Ze strany nezainteresovaných převládal názor, že podobné aktivity nemají v Chrasti příliš velkou šanci na úspěch a je to tedy jen zbytečná práce navíc.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Přes všechny překážky pokračuje OS v práci a chystá se na spuštění komunitních aktivit. Jako důležité pro rozvoj projektu vidí sestavení týmu lidí – lektorů a příznivců, hledání inspirace tam, kde podobné aktivity úspěšně fungují a vzdělávání se v tomto směru. Výsledkem společného úsilí pak vznikají společenství lidí, kteří by se jinak pravděpodobně nesešli.

Pozice KK

Komunitní koordinátorka v Chrasti je členkou OS a zároveň vedoucí školního klubu, pracuje zatím dobrovolně a je odpovědná ředitelce OS, která je zároveň ředitelkou školy. Podle jejího názoru by měl tuto pozici vykonávat člověk s vizí a nadšením bez nároku na plat, případně by měl být odměňován ročně z výdělku KoŠ. Jeho pravomoci by měly zahrnovat uzavírání smluv včetně smluv o pronájmu, měl by být způsobilý jednat se zřizovatelem a mít hmotnou odpovědnost. Mezi jeho hlavní činnosti by patřila mimo jiné také pravidelná komunikace s veřejností.

ZŠ a MŠ Oleksovice

Organizace:	Základní škola a Mateřská škola Oleksovice
Adresa:	Oleksovice 70, 67162 Oleksovice
Ředitel:	Mgr. Renata Hubáčová
Kontakt:	Tel.: 515 271 419 Email: renatahubacova@seznam.cz www.zsoleksovice.wz.cz
Zřizovatel:	Obecní úřad Oleksovice
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Malotřídní škola
Součásti školy:	ZŠ, MŠ, ŠD
Druh komunity a lokalizace:	Vinařská obec, okr. Znojmo, s cca 1.000 obyvateli
Počet žáků:	24
Počet pedagogických pracovníků:	5
Počet tříd, oddělení ŠD a ŠK:	2
Vzdělávací program:	ŠVP Škola hrou
Vybavenost školy:	ŠD, školní jídelna, školní zahrada
Organizace fungující při škole:	Sdružení rodičů a přátel školy
Komunitní aktivity od roku:	2006
Komunitní koordinátor:	Pozice není ustanovena, ale činnosti odpovídající obsahu práce koordinátora vykonává ředitelka školy, ve spolupráci s vychovatelkou ŠD a učitelkou.
Koncept komunitní školy:	Primárně škola usiluje o „natažení“ rodičů do života tak, aby došlo k propojení vzdělávací spirály rodiče– škola– obec. Proto si vybrali cestu otevřené školy.

Motto:

„Učit znamená vést od věci známé k neznámé, a vést znamená činnost mírnou, a ne násilnou, plnou lásky a nikoli nenávnosti. Když totiž někoho chce vést, nehoním ho, nestrkám ho, neválím s ním po zemi a necloumám jím, nýbrž vezmu ho jemně za ruku a jdu s ním nebo na volné cestě kráčíím před ním a lákám ho, aby šel za mnou.“

Charakteristika školy

Jedná se malotřídní školu v obci s cca 1000 obyvateli. Navštěvuje ji 24 žáků a výuku zajišťuje ředitelka ve spolupráci se čtyřmi pedagogickými pracovníci. V rámci školy působí mateřská škola s 28 žáky. Základní škola realizuje výuku podle vlastního ŠVP nazvaného Škola hrou. V jeho úvodu je škola charakterizována následovně: „Škola plní důležitou funkci kulturního a společenského centra obce. Přispívá rozvoji života na vesnici a k identitě obyvatel obce.“ Snahou školy je vybavit děti základními znalostmi a dovednostmi,

přiměřenými věku a schopnostem, s ohledem na individualitu každého dítěte a to tak, aby i nadále mohlo pokračovat ve svém vzdělávání a uplatnit se v životě. Jsou přesvědčeni, že škola musí být místem, kde mají děti pocit důvěry, bezpečí, místem, kam se nebojí docházet a těší se. Prvky EVVO prolínají do výuky jednotlivých předmětů a jsou také součástí celoškolních projektů. Škola získala roku 2005 titul Ekoškola za realizaci projektu Putování za přírodou, jehož cílem je mj. prolínání EVVO do výuky jazyků, matematiky, prvouky, přírodovědy a ostatních předmětů. Společenské akce se konají buď ve škole anebo na místní faře, přičemž rodiče na ně připravují občerstvení. Ovšem velká část rodičů je stále pasivní. Jejich přímé zapojení do života školy je spíše formální skrze práci Sdružení rodičů a přátel školy. Jinak jsou vtahováni skrze mimoškolní akce, informace získávají přes školní informační bulletin, vycházející 1x měsíčně. V roce 2006 byly formou dotazníků mapovány postoje a názory rodičů na život školy.

Spolupracují se Základní školou Prosiměřice, kam odchází většina žáků po skončení 4. ročníku. Společně pořádají metodická sdružení, konzultace o dětech s novými učiteli na spádové škole, předávají si pedagogickou dokumentaci, zajišťují návaznost výuky cizích jazyků v závislosti na zájmu žáků, pořádají společné kulturní a sportovní akce. Rodiče mají možnost navštívit ZŠ Prosiměřice a seznámit se s prostředím, kde budou děti pokračovat ve vzdělávání v 5. ročníku a dále na 2. stupni ZŠ.

Probíhá spolupráce s Rodinným centrem Maceška ze Znojma. V rámci projektu Comenius spolupracovali se základními školami v Anglii, Francii, Španělsku a Itálii. Proběhl projekt meziregionální spolupráce se ZŠ Porubská v Ostravě – Porubě, jehož cílem bylo navázat spolupráci mezi školou na vesnici a ve velkoměstě a dát tak dětem příležitost srovnat styly života v těchto dvou odlišných prostředích. Toto úsilí má návaznost na mezinárodní projekty, neboť položily základy chápání multikulturního prostředí a vnímání lidí z jiného prostředí v přímém kontaktu. Škola to chápe jako důležitý prvek v prevenci xenofobie.

Koncept komunitní školy

Primárně škola usiluje o „natažení“ rodičů do života tak, aby došlo k propojení vzdělávací spirály rodiče– škola– obec. Proto si vybrali cestu otevřené školy. V Oleksovicích chtějí spolupráci od rodičů, informují je, ale také se zajímají o jejich názor. Škola je vždycky otevřená vysvětlení svých kroků směrem k veřejnosti. Uspořádali výstavy na obecním úřadě, na faře, čímž oslovili širokou veřejnost. Díky této prezentaci se mnozí rodiče ke škole přiklonili a chodí do ní rádi a odnášejí si společné prožitky se svými dětmi, což je asi nejpřínosnější okamžik komunitního dění.

Typy realizovaných komunitních aktivit

- výstavy dětských prací pro veřejnost – uskutečňují se na obecním úřadě a na faře
- ekologické projekty
- projektové dny ve vazbě na tradice lokality
- široká nabídka zajímavých kroužků.
- projekt Putování za přírodou, jehož cílem je mj. prolínání EVVO do předmětů napříč předmětovou skladbou

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Komunitní rozvoj školy může přispět k jejímu celkovému rozvoji a pocitu sounáležitosti k obci, k rozšíření komunikace mezi rodiči, obecním úřadem a kulturními společenskými složkami v obci, což může obohacovat její kulturní život. Podle mínění aktivní maminky si učitelky vybraly cestu otevřené školy. V Oleksovicích chtějí spolupráci od rodičů, informují je, ale také se zajímají o jejich názor. Škola je vždycky otevřená vysvětlení svých kroků směrem k veřejnosti. A maminka dodává: „Ovšem ne všichni o takové vysvětlení stojí. Ostatní rodiče to tak neberou. Já jsem školu vybrala, protože školy ve Znojmě spolupráci od rodičů nečekají – rodič se podle nich má ozvat, až když škola projeví zájem o nějakou pomoc či podporu.“

Proč jste se rozhodli realizovat projekty komunitního charakteru?

Chtěli do školy „natáhnout“ rodiče tak, aby došlo k propojení vzdělávací spirály rodiče – škola – obec.

Jaký byl postup budování komunitní školy?

Po provedení analýzy vzájemných vztahů v obci si uvědomili potřebu budování komunitní školy. Stanovili si krátkodobé a dlouhodobé cíle, propracovali školení, sledovali situaci v komunitním dění, navazovali kontakty, a tak si ujasnili, co komunitní škola znamená, následně se s pojmem komunitní škola ztotožnili a ředitelka to uzavírá výrokem: „Tak vznikla naše otevřená škola.“ Konají se pravidelné akce, kam jsou rodiče zváni jako aktivní partneři, nejde jen o formální nabídky. Kapacita budovy je vytížena zejména výukou dětí, kurzy pro veřejnost se ve škole nedějí. Je ovšem otázka, jestli to obec a veřejnost od školy vyžaduje. Aktivní maminku samotnou také zajímá spíše nabídka akcí pro rodiče s dětmi než kurzy pro dospělé. Škola má podporu od obce, možná je to také díky tomu, že do ní začal chodit starostův syn. Do té doby bylo trochu cítit, že lidé v obci berou školu, slovy aktivní maminky, jako „trochu divnou.“ Tenhle trend se podařilo zvrátit.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Náklady na naplňování konceptu komunitní školy byly minimální a nehrály prakticky žádnou roli. V začátcích bylo nejdůležitější osobní přesvědčení, vůle a chuť. Potom byla potřeba oslovovat organizace, sponzory, SRPŠ a obec.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Především se zlepšila komunikace mezi rodiči, školou, obcí a ostatními složkami, vznikl školní časopis, webové stránky. Uspořádali výstavy na obecním úřadě, na faře, čímž oslovili širokou veřejnost. Ředitelka školy k tomu dodává: „Díky této prezentaci se mnozí rodiče ke škole přiklonili a chodí do ní rádi a odnášejí si společné prožitky se svými dětmi, což je asi nejprínosnější okamžik našeho komunitního dění.“ A aktivní maminka to doplňuje: „Dokážu reflektovat ty 4 roky, během nichž chodí do školy můj syn. A už tehdy nastavily učitelky laťku hodně vysoko a garantují tento vysoký standard i teď.“ Návštěvnost rodičů na akcích je velká, nicméně příliš se nedaří je aktivně zapojovat. Vztah veřejnosti se mění v závislosti na

složení žáků. Rodiče mají také možnost navštívit výuku. Veřejnost pozitivně vnímá, co dobrého se ve škole děje, převládá názor, že funguje dobře.

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Za nejdůležitější efekt považují vzájemnou komunikaci a spolupráci s rodinou.

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Pro učitele je podle mínění ředitelky snad největším přínosem změna atmosféry a klima školy, rozvoj týmové spolupráce a zlepšení komunikace s rodinou. Podobně to podle ní vnímají i žáci, kteří se do školy těší a mnohdy mají pocit, že se neučí, protože poznatky podávané jakoby mimochodem při komunitních aktivitách jako učení nevnímají. Rodiče se podílejí na životě školy, při komunikaci se školou se mění jejich přístup směrem k pozitivnímu vnímání, školu už nevidí jen jako vzdělávací instituci, ale jako partnera ve výchově i vzdělávání. Na škole je malý kolektiv, a tak všichni musí táhnout za jeden provaz a věnovat škole čas i nad rámec svých povinností. A aktivní maminka to ilustruje: „Dopad na žáky můžu vnímat skrze svého syna – určitě je pro něj normální, že se o škole bavíme, není to jen nudné povídání o známkách. Naučili ho zde samostatnosti, toleranci, komunikaci. Chození do školy bere jako prestižní záležitost – sám se rozhodnul, že bude radši chodit sem než do Znojma.“ Škola je podle ní vůči rodičům poměrně náročná – chce po nich, aby se víc zajímali, co se v ní děje. Ale těch aktivních rodičů je mírná většina. Na veřejnosti se škola dostatečně prezentuje a okolí oceňuje zejména její maximální otevřenost a transparentnost. Ale pokud lidé nemají ve škole děti, tak se o nic přirozeně moc nezajímají.

Jaké jsou další přínosy konceptu komunitní školy?

Aktivita komunitní školy mají vliv na celý život a vztahy ve společnosti. Posilují a budují dobré osobní pocity účastníků, čestnost, morálku a generují i radost. Důležitá není změna papírů, ale přístup lidí. Žáci i učitelé reprezentují obec na soutěžích a dalších akcích v regionu. Určitě si většina obyvatel říká, že je dobře mít kvalitní školu v obci, ale kvalita života není tolik závislá na kvalitě poskytované školou v oblasti vzdělávání.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Lidé nejsou na otevřenost zvyklí, a tak to ani sami nevyžadují. A školu stojí značné úsilí, aby o sobě dávala dostatečně vědět, aniž je dostatečně slyšet zpětnou vazbu z druhé strany. Škola dává lidem vzor, ale jejich potenciál možná není dostatečně zmapován. To doplňuje ředitelka školy, když říká: „Setkali jsme se s tím a máme pro to pochopení, že všichni nemusí s tím, co se ve škole děje, souhlasit. Ovšem přísný řád není známkou úspěchu.“

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Jednejte jinak s rodiči a snažte se organizovat společné akce pro rodiče s dětmi. Buďte připravení na to, že to přinese poměrně hodně práce navíc – ekologické projekty, projektové dny, poskytnout nabídku zajímavých kroužků apod. V první řadě najít lidi, kteří cítí potřebu měnit a pak začít měnit, stanovit si cíle a prostě začít.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Jsou tady vidět spokojené děti, ale taky spokojení učitelé, kteří přes značné úsilí nejeví známky vyčerpanosti, protože mohou mít oprávněný pocit, že něco společně dokázali, je za nimi vidět jejich dobrá práce. A spokojenost rodičů je pak už je taková odměna navíc.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Vlastní pozici koordinátora nemají, ale většinu aktivit táhne ředitelka společně s vychovatelkou. Aktivní maminka to vnímá následovně: „Ředitelka přijde s nápadem, ale do praxe už ho zavádějí učitelky, které se tomu věnují po práci. Určitě by bylo lepší, kdyby na škole mohl být speciální člověk na organizování těchto aktivit. Měl by to být pedagog, který umí komunikovat s lidmi.“ Ředitelka školy říká: „Dělám si všechno sama, nikdo mě za to neplatí. Komunitní koordinátor by měl být pravá ruka ředitele, své pravomoci by si měl s ním vykomunikovat a také mu být odpovědný. Jeho pravomoc by měly být specifikovány v náplni práce, aby nebyl zneužíván a jeho zařazení by mělo být podle katalogu prací.“

ZŠ Orlová, Mláďí

Organizace:	Základní škola Orlová – Lutyně, Mláďí 720, okres Karviná
Adresa:	Základní škola Orlová – Lutyně, Mláďí 720, okres Karviná
Ředitel:	Mgr. Zdeněk Canibal
Kontakt:	tel.: 596511885, 739407455 email: zsmladi@volny.cz http://www.zsmladorlova.cz/
Zřizovatel:	Město Orlová
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola v sídlištní zástavbě
Součásti školy:	ZŠ, ŠD
Druh komunity a lokalizace:	Panelové sídliště ze 60.let, bývalí zaměstnanci těžkého průmyslu a jejich potomci, vysoké procento nezaměstnaných, centrum městské části Lutyně
Kapacita školy/ Počet žáků:	450 /312
Počet pedagogických pracovníků:	22 učitelů, 2 vychovatelky, 1 ped.asistentka
Počet tříd, oddělení ŠD a ŠK:	15 – 1. st.– 8, 2. st. – 7, 2 oddělení ŠD
Vzdělávací program:	ŠVP ZV: „Pohyb, zdraví, tvůrčí mysl“
Vybavenost školy:	Krásný přírodní areál, velká tělocvična, pracoviště škol. poradenských služeb, soustava odborných pracoven, žákovská knihovna, výdejna stravování
Organizace fungující při škole:	Sdružení rodičů a přátel školy
Komunitní aktivity od roku:	Od poloviny 90.let
Komunitní koordinátor:	Pozice není ustanovena, jeho pravomoci vykonává vedení školy, zejména zástupkyně ředitele, která podle potřeby deleguje dílčí úkoly na řešitele konkrétní akce.
Koncept komunitní školy:	Škola jako centrum vzdělávání a osvěty <ul style="list-style-type: none">• vzdělávání pro život• spolupráce s dalšími institucemi• zapojení veřejnosti do netradičních forem vzdělávání• úzká spolupráce s rodinou• bohatá mimoškolní činnost

Charakteristika školy

Základní škola Orlová – Lutyně, Mláčí 720 (dále jen ZŠ Mláčí) se nachází v panelákové zástavbě sídliště I. etapa a byla uvedena do provozu v roce 1966. Je základní školou s rozšířenou výukou tělesné výchovy. Již několik let jsou její žáci členy žákovských družstev HC Orlová.

Ve městě se nachází celkem sedm základních škol. Z uvedených sedmi škol je pět z nich umístěno právě v Orlové – Lutyni, z toho tři jsou v centru města, jedna v sídlišti V. etapa a ZŠ Mláčí je v sídlišti I. etapa. Každá z lutyňských škol má jinou profilaci. Škola otevřená v roce 1976 nabízí cizí jazyky a je zapojena do projektu „Zdravá škola“, druhá, zprovozněná v roce 1982, se profiluje rozšířenou výukou informatiky a výpočetní techniky, třetí, z roku 1985, má rozšířenou výuku výtvarné výchovy, čtvrtá, nejmladší, z roku 1989, má rozšířenou výuku hudební výchovy. ZŠ Mláčí s rozšířenou výukou tělesné výchovy je ze všech škol nejstarší.

Škola má vlastní školní vzdělávací program realizovaný od 3. 9. 2007. K jeho základním cílům patří:

- vyvolat u žáka trvalou touhu pro vzdělávání a tvůrčí činnosti jako základu pro úspěšný život, vštěpovat žákovi základní dovednosti, návyky a postoje pro péči o své tělesné a duševní zdraví, naučit děti žít v daném životním prostředí a vést je k jeho aktivní proměně
- vést žáka k uvědomělému zájmu o druhé a o společnost.

K pilířům školní práce patří nestandardní formy výuky zahrnující individuální vzdělávací plány pro integrované žáky a žáky s podpůrným programem, plavání, bruslení, kurz lyžování a snowboardingu, základy populárních sportů, školní soutěže a turnaje, propracovaný systém podzimních a jarních exkurzí pro všechny žáky, školy v přírodě na téma zdraví a životní prostředí pro žáky 1. i 2. stupně, výukové programy v knihovně, návštěvy kulturních představení, besedy a v neposlední řadě projektové dny. Mezi nejvýznamnější patří „Školní rok v proměnách“, v jehož rámci se v souladu se školním vzdělávacím programem probere každý měsíc jedno ústřední pracovní téma (např. život v roce 1968).

Specifickou oblast představují tzv. motivační programy, které zahrnují následující aktivity: Metoda dobrého startu pro prvňáčky, Dobrý start – dvoudenní motivační program pro všechny žáky, Bezpečná třída, Dokážu to!, Žolík, Barevný týden, Hrajeme si na školáky, Den dětí, Párty na hřišti, Jdeme do finále.

S rodiči probíhá výměna informací prostřednictvím vlastních žákovských knížek, web stránek, veřejných nástěnek, časopisu, letáčků, třídních schůzek a dalších třídních akcí. Dále jim nabízí konzultace a odborné semináře ve vazbě na problematiku výchovy a vzdělávání dětí. Škola také zajišťuje sešity a pomůcky do VV. Mezi partnery školy patří zejména SRPŠ při ZŠ, HC Orlová, Gymnázium J. Šabrůly, MŠ Čtyřlístek, MŠ Duha, Penzion Pohoda.

Zpracovávání projektů k výzvam

- Svět pohádek a příběhů – projekt na podporu jazykového vzdělávání – výzva MŠMT
- Naše budoucnost – zodpovědná volba – projekt na podporu celoškolského systému exkurzí – výzva Nadace OKD

Koncept komunitní školy

Škola jako centrum vzdělávání a osvěty

- vzdělávání pro život
- spolupráce s dalšími institucemi
- zapojení veřejnosti do netradičních forem vzdělávání
- úzká spolupráce s rodinou
- bohatá mimoškolní činnost
- tvoříme školu rodinného typu
- reaguje na potřeby veřejnosti a současné vzdělávací trendy

Realizované aktivity komunitního charakteru

Úspěšné celoškolské projekty

- Vánoce na Mládi
- Megastar
- Maškarní bál
- Sněhulák
- Den bezpečnosti
- Hasík
- Základní podmínky života na Zemi
- Velikonoční výstava
- Pro pěknou Orlovou

Mimoškolní činnost

- školní družina pro žáky 1. stupně
- 18 zájmových kroužků (sportovní, výtvarný, rukodělný, ekologický, rozhlasový, čtenářský, klub angličtiny, klub ruštiny, klub francouzštiny, dívčí klub, klub deskových her, pohybové hry, hra na flétnu, počítačový)
- výstavy – vánoční a velikonoční – s doprovodným programem
- charitativní sbírky Blešák, Pomozte dětem, Chrpa
- sběr papíru, PET víček a přírodnin pro myslivce
- víkendové zájezdy – Vánoční Valašská vesnice, Ledová Praha
- celoroční pěstování pokojových a balkónových rostlin

Společně s rodiči

- Rodičovský klub – informace a rady na ožehavá témata vzdělávání a výchovy
- třídní akce s rodiči
- pro užší spolupráci s rodiči prvňáčků jsou vydávány týdenní výukové plány s individuálními doporučeními

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Ředitel vidí velký význam posilování komunitního rozměru školy v možnosti zatraktivnění školy, pro zlepšení prestiže školy a její konkurenceschopnosti, v nárůstu příležitosti informovat veřejnost co nejpravdivěji o dění ve škole a v neposlední řadě velký význam přikládá spolupráci s partnery. Velký důraz klade na partnerství s rodiči a uvádí, že rodiče mají příležitost ovlivňovat dění ve škole v rámci jim vymezených kompetencí. Zástupkyně ho doplňuje tvrzením: „Na vzdělávání musí mít zájem nejen kantor, ale i rodiče a veřejnost, protože dítě se vzdělává nejen v lavici, ale mělo by se vzdělávat i mimo lavice, v komunitě, nemusí ani vědět, že se právě vzdělává. Mělo by získat maximální množství prožitků v praxi.“ Komunitní škola, podle zástupců školy, musí být otevřená, se spoustou partnerů, které může využívat ke vzdělávání. Škola upřednostňuje postup budování komunitního konceptu po malých krocích spolu s rodiči. Měla by být čitelná a rodiče by měli vědět, kam směřuje, a hlavně by měla vzbuzovat důvěru. Zástupce zřizovatele uvádí, že veřejnost vidí ve slově komunita především komunitu Romů a snaží se tuto interpretaci podle vlastních slov vyvracet. V Orlové funguje dětský parlament, kterému bylo z úrovně zřizovatele vysvětleno, co to znamená komunita, co komunitní škola zajišťuje. Ve městě je i komunitní centrum, což bývá zaměňováno s komunitní školou. Zástupce zřizovatele konkrétně říká: „Komunitním vzděláváním se u nás rozumí vzdělávání co nejširších cílových skupin, do kurzů je zapojena nejširší veřejnost ve spolupráci s úřadem práce, podporuje univerzitu třetího věku, jejíž část probíhá na obchodní akademii, spolupracuje se VŠB. Senioři mají možnost se vzdělávat za podpory města.“ Další přínos zřizovatel vidí v komunikaci přes počítač přes internetové připojení, komunikaci s veřejností, zapojení i v rámci knihovny, zvýšení IT gramotnosti napříč veřejností.

Jaký byl postup budování komunitní školy?

Lidé ve vedení školy a učitelé uvádí celou řadu rozmanitých počátečních milníků. Zástupkyně ředitele se vrací hodně do minulosti a říká: „Začátek, to je tradice, která sahá ještě před sametovou revolucí, a uvědomila jsem si to u příležitosti vydávání časopisu, kdy jedna žačka začala získávat informace o historii školy ve spolupráci s učitelkou, která půjde do důchodu. Bylo tam tolik akcí, jako je teď, ba bylo jich ještě více. Dříve byla spolupráce s BSP, která organizovala např. letecký výlet do Prahy a zpátky, třídní hra Slon v porcelánu, čtyřletá akce, kde se setkávali žáci s rodiči.“ Koncept komunitní škola má tedy u nás na škole dlouholetou tradici, kterou se snažíme udržet, o čemž svědčí akce s gymnáziem – seznámení se dospělých mezi sebou. Komunitní akce by měly začínat od scházení dospělých, kdy dospělí jsou naladěni na stejnou vlnu, pak to funguje i u dětí a ostatní veřejnosti, je to o kreativitě a o tom, že chceme být spolu, akce nejsou umělé. V komunitě by se měli všichni na sebe těšit. Akce v moderní době začaly od vzniku akční žakovské samosprávy. Ta rozhýbala školu, měsíční akce pro třídy, soutěže a akce typu barevný týden. Nejsme autoři všech nápadů, ale zkusíme je, např. stanování a grilování. Sedmáci se při nich dostali ke třetáčkům a zúčastnili se jejich

programů, a tak dochází k propojení tříd mezi sebou, dokonce ke spolupráci s gymnáziem, které zorganizovalo bezpečnostní akce na stanovištích, což mělo velký význam jak pro naše žáky, tak pro gymnazisty, protože se museli na akci důkladně připravit. Děti tak získají kompetence v akcích. Novodobá historie začala zhruba před deseti lety. Akademii organizovaly dvě učitelky, ale nebyly na ni peníze, proto se obcházeli sponzoři a podařilo se připravit setkání i za účasti bývalých spolupracovníků. Ředitel se při otázce budování komunitní školy vrací spíše do nedávné minulosti, kdy hrozba slučování školy vedla k zaktivování rodičovské veřejnosti, která vyústila v petiční akci na záchranu školy. Došlo k obnově činnosti organizace rodičů a přátel školy. Dodává: „Ovšem bez určité koncepce a strategického plánování by to nešlo.“

Jakou roli sehrály při rozhodování o naplňování konceptu KŠ náklady na realizaci komunitních projektů?

Finance nehrály nikdy veledůležitou roli, protože škola chtěla být příkladem pro ostatní školy, tak lidé do toho dávali sami sebe bez nároku na finanční odměnu. Slabé stránky vidí škola jinde, např. necítí podporu od zřizovatele a že i to, co děláme dobře, není dobře propagováno. „Propagaci školy musíme zlepšit a chápeme to jako výzvu,“ dodávají zástupci školy.

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Ředitel vidí úspěchy především v oblastech, které školu zviditelňují na veřejnosti a kterými se může chlubit. Jako příklady úspěchu uvádí environmentální výchovu (škola v dané oblasti má certifikát mistrů republiky), odpadové hospodářství atd. Žáci školy se mohou pyšnit celou řadou sportovních úspěchů, které vedou k zviditelnění školy na úrovni regionu a nezanedbatelné jsou také úspěchy v olympiádách. Škola se snaží vytvářet příležitosti k úspěchu nejen pro nadané. Zástupkyně ředitele a její kolegyně vidí pozitivní efekty v oblasti kultivace vztahů a klimatu školy. Co je přínosem pro školu, když je komunitní? Především se přiblížit dětem, které jsou úplně stejné jako byly děti v minulosti, ale mají jiné podněty, které jsou teď mnohem chudší, musí se umět ve společnosti chovat, ne ji jen zpozvzdálí pozorovat, zaujmout v ní nějakou roli. Člověk je úspěšný, když si umí udělat ve společnosti místo. Neplatí, že každý výborný žák se dobře uplatní v životě. Důležité je společné sdílení zážitků, jak při přípravě akcí, tak na akcích samotných. Jedna z aktivních učitelek vysvětluje, jak to u nich chodí: „Tak ku příkladu vznikl nápad, že uděláme akademii naopak, uděláme rok 65, to už potom řekl někdo jiný, doba, kdy vznikla kofola, narodil se Železný, Lucie Bílá, hipies...“ Za úspěch považujeme, aby se k nám děti vracely a většina na školu ráda vzpomínala, aby byly na školu hrdé a aby cítily nabízené partnerství. Uvědomují si, že nic však nejde samo ze setrvačnosti, vše se musí organizovat. Proto plánujeme společně každý rok tradiční akce, co půl roku exkurze, kterých se účastní celá škola. Vše zpracováváme v projektech. Např. čím se lidé zabývají v okolí, co je tam hezké, nejprve se jede blízko školy, potom dál, děti dostanou otázky a musí zjistit odpovědi do portfolia, společně se potom výsledky hodnotí (15 otázek, které se bodují) a vše se zpracuje do projektu mimo výlety, vše se využívá ve vyučovacích předmětech v průřezu. Tento nadstandard však děti berou jako samozřejmost. Množství aktivit je náročných na učitelskou kreativitu. Je to vždy pro nás výzva. „Někdy se ozývají hlasy, že trochu zvolnit by neškodilo, je to jiné člověk od člověka a většina kantorů to má v sobě, je to v povaze člověka, každý kantor musí být trochu hračka,“ dodává aktivní učitelka.

Zapojení rodičovské veřejnosti je slabou stránkou především na druhém stupni. Je výjimkou, když se najde rodič, o kterého se může učitel opřít. Rodiče jsou hodně uzavření do sebe a hodně pracovně vytížení, děti už rodiče ve škole ani nechtějí. Na prvním stupni je to v pořádku. „Přesto k úspěchu komunitních aktivit řadíme skutečnost, že i rodiče na druhém stupni se aktivizují doma, pečou a připravují pomůcky. Podle nás je komunitní škola, kde na rodičovských schůzkách je kantor jako odborný poradce. Schůzky by se povedly, kdyby se na nich mluvilo, co mohou letos od svého dítěte očekávat, jak ho budou hodnotit, jaká je role mého dítěte v kolektivu. Toto se zatím ještě nepovedlo, ale všem výše popsaným aktivitám říkáme komunitní,“ vysvětlují zástupci školy.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

„Je až s podivem, že si na nic nemůžu vzpomenout,“ říká ředitel a dodává, „no snad jen někdy nepřízeň počasí. Když je akce dobře a promyšleně připravena vede vždy k úspěchu.“

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Doporučení pro jiné školy je, že komunitní koncept není věcí jen vedení, vedení má dát prostor k seberealizaci všem kantorům. Každý nápad má být brán, kdo chce něco dělat, má být respektován a všichni ho mají brát jako vedoucího, naučit se pracovat samostatně. Jít po malých krocích a akce se budou pomalu nabalovat a bylo by dobré, aby se ve škole našel někdo, kdo má vizi a je schopen ji realizovat. Někdo má nápady, ale je nutno to také odpracovat.

Pozice komunitního koordinátora

Pozice komunitního koordinátora není na škole ustavena. Supluje ji vedení školy, a jak říká i ředitel, velkým tahounem je jeho zástupkyně. Většinu aktivit však probírají na vedení školy. Podle charakteru aktivity či akce delegují jak pravomoci, tak zodpovědnost na konkrétního řešitele či realizátora akce. Zástupkyně na otázku, proč do toho investujete tolik energie, odpovídá, že ji to baví a vidí v tom smysl. Na pozici komunitního koordinátora vidí zkušeného kantora, někoho ze sboru a se zkušenostmi s mimoškolní aktivitou. Nemůže to mít nad rámec svých výukových povinností, protože se jedná o náročné činnosti a je to o servisu, vše připravit a řídit nemohou jen kantoři. Jednotliví aktéři, koordinátoři jsou odměňováni podle stanovených kritérií, osobní příplatek je za stále se opakující činnosti. Z úrovně vedení unisono zaznívá, že nehodnotíme jen množství, ale též kvalitu. Mimořádné odměny jsou za jednorázové akce. Lokální a mimořádné zdroje finanční na komunitního koordinátora nepoužíváme, ani nemáme prostředky z doplňkové činnosti. Podle zástupce zřizovatele by měl být na pozici komunitního koordinátora určitě kantor, který se bude doplňkově vzdělávat, měl by mít snížený úvazek a na zbytek pracovat jako komunitní koordinátor. Neměl by působit rušivě, neměl by vadit ostatním, měl by to být někdo, kdo je zapálený. Byla by nutná propagace jeho práce, protože práce navíc není moc vidět, bylo by třeba prezentovat jeho práci a jeho pracovní náplň, měl by spolupracovat s ředitelem školy, prezentovat práci v týmu a dělat PR.

ZŠ Orlová, U kapličky

Organizace:	Základní škola Orlová – Lutyně, U Kapličky 959, okres Karviná
Adresa:	U Kapličky 959 735 14 Orlová – Lutyně
Ředitel:	Mgr. Kamil Paloncy
Kontakt:	Tel.: 596 511 093, 596 511 111 E-mail: zs.kaplicka@seznam.cz, Kamil.Paloncy@seznam.cz http://www.zsukaplicky.cz/
Zřizovatel:	Město Orlová
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Základní škola
Součásti školy:	Školní družina a školní jídelna
Druh komunity a lokalizace:	Sídlištní škola, centrum městské části Lutyně, ve městě působí 4 další ZŠ
Kapacita školy/ Počet žáků:	700
Počet pedagogických pracovníků:	40
Počet tříd:	22
Vzdělávací program:	Základní škola ŠVP ZV – Škola svobody, samostatnosti a spolupráce
Vybavenost školy:	Multimediální učebna, počítačová učebna, jazyková učebna, tělocvična, školní hřiště, gymnastický sál, keramická dílna
Organizace fungující při škole:	Školní poradenské pracoviště (speciální pedagog, výchovný poradce a metodik prevence) Klub přátel školy
Komunitní aktivity od roku:	2004
Komunitní koordinátor:	Pozice není ustavena, roli supluje ředitel a ostatní členové vedení a pracovníci poradenského centra.
Koncept komunitní školy:	Cílem školy je otevřenost žákům i rodičům – a to svým obsahem vzdělávání, širokou nabídkou, individuálním přístupem, respektováním žáka jako osobnosti, tak zapojením školy i žáků do veřejného života. Hlavním posláním je zabezpečení zájmové činnosti, odpočinku a rekreace žáků.

Motto:

„Žák není nádoba, kterou musíme naplnit, nýbrž pochodeň, kterou je třeba zapálit.“

Charakteristika školy

Základní škola Orlová – Lutyně, U Kapličky 959, okres Karviná, příspěvková organizace je úplnou základní školou s devíti postupnými ročníky. Na prvním stupni je zpravidla po dvou třídách v každém ročníku, na druhém stupni po třech třídách, kdy jedna je vždy třída s rozšířenou výukou informatiky a výpočetní techniky. Kapacita školy je 800 žáků. Škola má k dispozici multimediální učebnu, počítačovou učebnu, jazykovou učebnu, tělocvičnu, školní hřiště, gymnastický sál a keramickou dílnu. Součástí školy je školní jídelna.

Škola byla otevřena v roce 1982 na tehdejší III. etapě nového sídliště. V současné době je v jejím sousedství několik středních škol – gymnázium, střední odborná škola, obchodní akademie, NET OFFICE – soukromá střední škola, Základní škola praktická a Dům dětí a mládeže.

Prioritou školy je vzdělávání a výchova podle poznatků o psychosomatickém vývoji dětí a mládeže, tudíž je velký důraz kladen na další vzdělávání pedagogických pracovníků. Prioritními oblastmi DVPP jsou osobnostní a sociální výchova, moderní metody v didaktice předmětů, práce s výpočetní a komunikační technikou, jazyková vybavenost pedagogů. Vedení školy se věnuje studiu pro vedoucí pedagogické pracovníky – školský management.

Spolupráce s rodiči a jinými subjekty

Škola vytváří podmínky pro zapojení rodičů do života školy. Spolupracuje s rodiči prostřednictvím Klubu přátel školy. Na činnost školy dohlíží školská rada. Kromě toho spolupracujeme i s dalšími subjekty, jako jsou pedagogicko-psychologické poradny, speciální pedagogická centra, oddělení sociálně-právní ochrany dětí MěÚ Orlová a dalšími složkami, jako jsou hasiči, policie, mateřské školy apod. Některé složky se podílejí na provozování kroužků, jejich pomoc je začleněna v projektech školy.

Charakter práce má v žácích mimo jiné podporovat pocit bezpečí, možnost pozitivního prožívání, získávání zdravého sebevědomí, rozvíjení kritického myšlení a schopnosti objektivního sebehodnocení.

Název Škola svobody, samostatnosti a spolupráce je záměrný a vyjadřuje základní myšlenky vzdělávacího programu. V ucelených blocích, které jsou pravidelně zařazovány do výuky, se žáci svobodně rozhodují o úkolech, které budou plnit jako prioritní a které následně. k samostatnosti jsou žáci vedeni po celou dobu školní docházky. Ta spočívá ve zdokonalování schopností vyhledávat informace ať už v odborné literatuře, encyklopediích, odborných časopisech, tak na internetu. spolupráce mezi žáky je rozvíjena při vyhledávání informací, řešení problémů, práci na projektech apod. Záměrem je v co největší míře rozvíjet komunikační schopnosti a dovednosti mezi vrstevníky i mezi žáky různých ročníků. Ve výuce jsou aplikovány prvky daltonské výuky, která je realizována v každé třídě 2 hodiny každých 14 dnů. Pravidelně s měsíční frekvencí vychází školní časopis.

Koncept komunitní školy

Cílem školy je otevřenost žákům i rodičům – a to jejím obsahem vzdělávání, širokou nabídkou, individuálním přístupem, respektováním žáka jako osobnosti, tak zapojením školy i žáků do veřejného života. Školní vzdělávací program klade důraz na všestranný rozvoj osobnosti každého jedince. Hlavním posláním je zabezpečení zájmové činnosti, odpočinku a rekreace žáků, cílem činností je vytváření bezpečného, podnětného a přátelského prostředí, ve kterém se dotváří očekávané výstupy školního vzdělávacího programu.

Realizované aktivity komunitního charakteru

Škola mezi projekty komunitního charakteru řadí dlouhodobé projekty a mezinárodní spolupráci. Téma projektu volí vyučující podle věkových skupin, podle náplně učiva nebo reagují na aktuální dění ve společnosti. Některé projekty jsou třídní, jiné ročníkové či školní. O zapojení třídy do školního projektu se rozhodují žáci se svým učitelem. Škola pořádá řadu akcí kulturněvzdělávacích, ozdravných, sportovně zaměřených, kulturně-historických, geografických apod. Akce jsou rozděleny do jednotlivých ročníků:

- 1. – 9. ročník – bruslení dle možností
- 1. – 3. ročník – výuka plavání
- 1. – 5. ročník – škola v přírodě se zaměřením na environmentální výchovu
- 6. ročník – historicko– geografická exkurze
- 7. ročník – lyžařský výchovně vzdělávací zájezd
- 8. ročník – sportovně branný kurz
- 9. ročník – kulturně– historický zájezd do Prahy
- Spolupráce základní a mateřské školy
- Exkurze do koncentračního tábora v Osvětimi
- Olympijské hry
- Den Země
- Den ochrany člověka za mimořádných situací
- Den pro inkluzi

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Na ZŠ U Kapličky ředitel školu vnímá jako veřejnou službu. Říká, že by veřejnost měla mít příležitost vědět, co se na škole děje a mít nad tím kontrolu. Rodiče jsou pro něj významným partnerem a snaží se se svým sborem o jejich co nejširší zapojení. Škola běžné a tradiční způsoby komunikace doplňuje nadstandardními způsoby a to IT technologiemi v trojúhelníku žák – učitel – rodič. Školu zároveň vidí jako moderní firmu se svoji firemní – školní kulturou. Rodičům přiděluje roli kvalifikovaného dohledu a rád by, aby došlo k vyváženosti práva,

povinnosti a zodpovědnosti, kdy v rámci vymezených kompetencí nabízí rodičům příležitost ovlivňovat výchovně vzdělávací proces.

Jaký byl postup budování komunitní školy?

Škola sama o svých aktivitách jako o komunitních aktivitách nemluví. Přesto se domnívá, že její aktivity mají komunitní charakter minimálně v silné snaze školu otevírat rodičům i ostatní veřejnosti. Víze otevřené školy se objevila již v roce 2004 v koncepci školy, s kterou se ředitel, tenkrát ještě jako uchazeč o post ředitele ucházel. Významným milníkem bylo období tvorby školního vzdělávacího programu, kde se kultivovala týmová spolupráce sboru. Ředitel také stál u zrodu „Klubu přátel školy“ a jeho transformace ze SRPŠ. „Nezanedbatelnou roli v komunitním životě školy hraje dětský parlament s celoměstskou působností a naši žáci v něm hrají vůdčí roli,“ konstatuje ředitel. Za velmi důležitý faktor považuje funkční spolupráci se zřizovatelem. Co se týká nákladů při naplňování komunitních projektů, uvádí, že nehrály rozhodující roli, že to rozhodující bylo spíše nadšení aktivních jednotlivců. Příspěvky od KPŠ a zřizovatele však vítá a doplňuje, že nejsou zanedbatelné (až 100 000 Kč).

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Otevírání školy vedlo k navázání spolupráce s dalšími subjekty, s obchodní akademií a se dvěma MŠ. Při škole vzniklo „Školní poradenské pracoviště“, které poskytuje potřebné služby nejen škole, ale také mateřským školám a poskytuje odborné konzultace jak žákům, tak jejich rodičům i ostatní veřejnosti. Mezi důležité průvodní efekty ředitel řadí zvyšování prestiže školy, narůstající zájem rodičů o zápis svých dětí do prvních tříd. K pozitivním výsledkům řadí zlepšenou image školy a trvalý nárůst zájmu rodičů o dění ve škole. Z dotazníkových šetření plyne, že se obecně zlepšuje klima školy a zpětná vazba udržuje všechny aktéry dění ve škole v realitě. Učitelé díky zpětné vazbě mohou korigovat svoje aktivity i postoje a samo vedení vnímá podporu ze strany rodičovské veřejnosti. Pro žáky vidí ředitel možnost zapojit se do celé řady aktivit a mnohdy příležitost získat klíčové kompetence. Ředitel na podporu svých tvrzení uvádí dvě konkrétní aktivity. Žáci 9. ročníku jednou ročně působí jako učitelé a rodiče v MŠ a tím získávají kompetence pro život, za druhé např. v rámci školního projektu prezentují výsledky týmové spolupráce na obchodní akademii, kde naopak její studenti fungují jako hodnotitelé. Ve dnech otevřených dveří vidí ředitel možnost pro rodiče, aby viděli, a snaží se pak o jejich zapojení. Škola se také snaží, aby o sobě dala vědět na veřejnosti prostřednictvím akcí, jako je olympiáda, jejíž součástí je průvod městem, kde každá třída reprezentuje jiný stát. Další neméně významnou akcí je Den pro inkluzi, kdy žáci dostávají příležitost vcítit se do života hendikepovaných. Žáci pravidelně navštěvují nejen MŠ, ale i domovy důchodců. Velmi oblíbené jsou také besedy s představiteli města.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Myšlenka otevřené školy se u nás z počátku potýkala s nepochopením ze strany širší veřejnosti. Ani všichni učitelé nebyli komunitním aktivitám zpočátku nakloněni. Ze strany nezainteresovaných převládá názor, že podobné aktivity nemají příliš velkou šanci na úspěch a je to tedy jen zbytečná práce navíc. Mnoho rodičů stále školu vnímá jako odkladiště svých dětí.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

„Určitě je dobré mít nějakou vizi či koncepci, je třeba vědět, kam směřovat,“ říká ředitel. Je to běh na dlouhou trať, a proto nesmí být chaotický. Důležité je navodit pocit sdílení a zodpovědnosti za společné snažení. Investice do komunitních projektů se určitě vyplácí, neboť žáci, kteří získali ostruhy na komunitních projektech, určitě najdou lepší uplatnění na trhu práce, vytvoří si základy pro celoživotní vzdělávání a vytváří si základy kvalitního hodnotového systému.

Pozice komunitního koordinátora

Pozice komunitního koordinátora zatím není na škole ustavena. Roli supluje ředitel a ostatní členové vedení a pracovníci poradenského centra. Při konkrétních aktivitách deleguje ředitel pravomoci i zodpovědnost na jednotlivé učitele. Financování za aktivity se děje v rámci kritérií pro přidělování odměn.

Obchodní akademie Orlová

Organizace:	Obchodní akademie Orlová
Adresa:	Polní 964, 735 14 Orlová – Lutyně
Ředitelka:	Ing. Miroslava Šromková
Kontakt:	skola@obaka-orlova.cz www.obaka-orlova.cz Koordinátor: Ing. Naděžda Wijová, 596 513 561, wijova@centrum.cz
Zřizovatel:	Moravskoslezský kraj
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Odborná střední škola
Druh komunity a lokalizace:	Na území města s cca 31.000 obyvateli se nachází 5 dalších středních škol, z nichž pouze jedna má status příspěvkové organizace kraje, srovnatelný program a větší počet žáků.
Kapacita školy/ Počet žáků:	372 v denním studijním programu, 161 v dálkovém studijním programu
Počet pedagogických pracovníků:	36
Počet tříd, oddělení ŠD a ŠK:	13 v denním studijním programu, 8 v dálkovém studijním programu
Vzdělávací program:	63-41-M/04 Obchodní akademie – Daně a finance; obor 78-42-M/02 Ekonomické lyceum – Jazyky pro hospodářskou sféru; obor 18-20-M/01 Informační technologie – Informatika v ekonomice
Vybavenost školy:	Komunitní centrum, 4 jazykové učebny, 4 učebny výpočetní techniky, 2 učebny obchodní korespondence, učebna aplikované ekonomie, učebna účetnictví, tělocvična, posilovna, školní hřiště, tenisový kurt, kuchyně, jídelna, bufet
Organizace fungující při škole:	Nadační fond při OA Orlová
Komunitní aktivity od roku:	2006
Komunitní koordinátor:	Koordinátor komunitního centra (1/2 práce administrator, 1/2 běžná práce a povinnosti učitele); koordinuje činnost kurzů (lektoři, propagace, administrace) a organizačně zajišťuje provoz komunitního centra.
Koncept komunitní školy:	Nabídka kurzů celoživotního vzdělávání zejména pro účastníky rekvalifikačních kurzů a seniory

Motto: „Nemusíte se učit vše, když víte, kde hledat. Být otevřenou, tvořivou, komunitní školou, vychovávající zdravě sebevědomého žáka, který dokáže vyjádřit a zdůvodnit své názory a aktivně se zapojit do života společnosti — škola plná života.“

Charakteristika školy

Jedná se o střední školu, která je příspěvkovou organizací Moravskoslezského kraje. Probíhá zde výuka obor 63-41-M/04 Obchodní akademie – Daně a finance; obor 78-42-M/02

Ekonomické lyceum – Jazyky pro hospodářskou sféru; obor 18-20-M/01 Informační technologie – Informatika v ekonomice. Výuka je realizována v denní i dálkové formě. V denním studijním programu studuje 372 žáků ve 13 třídách, v dálkovém programu 161 žáků v 8 třídách. Celkově tedy na škole studuje 533 žáků ve 21 třídách. Pedagogický sbor je složen z 36 pedagogických pracovníků. Při škole působí devítičlenná Rada školy a Nadační fond Obchodní akademie Orlová – Lutyně. MŠMT ČR přidělilo škole Statut informačního centra SIPVZ.

Škola má bohatou doplňkovou činnost postihující hostinskou činnost, závodní stravování zaměstnanců právnických osob vykonávajících činnost škol a školských zařízení zřízených krajem, pořádání odborných kurzů, školení a jiných vzdělávacích akcí, pronájem a půjčování věcí movitých, poskytování software a poradenství v oblasti hardware a software.

Na škole je realizován program Univerzity třetího věku (U3V) v Orlové, který realizuje jako partner Ekonomické fakulty VŠB-TU Ostrava a byla tak zahájena šestisemestrová výuka U3V.

Škola má bohatou zkušenost s tvorbou a realizací projektů zaměřených na rozvoj lidských zdrojů. Sama realizovala projekty v oboru Informatika v ekonomice v distanční formě vzdělávání na středních školách, Moderní formy profesního vzdělávání a aktuálně připravuje projekty Inovace výuky a tvorba digitálních učebních materiálů pro obor Informační technologie (Digitální škola). Je partnerem projektů Zvýšení příležitostí škol ve sjednocené Evropě cestou rozvoje jazykových kompetencí s využitím efektivních a dostupných vzdělávacích forem, Matematika jinak a Aprobační rozšiřující studium pro učitele ZŠ a SŠ Moravskoslezského kraje v environmentálních, informačních, komunikačních a strojírenských oborech. V rámci mezinárodních vazeb realizuje v rámci Programu LLP (Lifelong Learning Programme) projekt ICT in Primary and Secondary Education, Identifying and Sparing Good Practice, jehož cílem je vyměnit si zkušenosti účastníků s implementací prostředků IT a Learning management systému s použitím notebooků ve výuce oboru Informatika v ekonomice a Informační technologie. Do realizace projektu, spočívající ve výměnné návštěvě, byly zapojeny školy ze Španělska, Německa, Turecka, Spojeného království, Slovenska a Estonska.

Charakteristika komunitní školy

Aktivita školy na poli komunitního vzdělávání se odvíjí od kurzů počítačů a jazyků pro veřejnost organizovaných zpočátku Nadačním fondem Obchodní akademie. Zásadní rozvoj těchto činností nastává od roku 2006 a souvisí s účastí v projektu Podpora rozvoje komunitních škol, jehož předkladatelem byl Moravskoslezský kraj v rámci opatření č. 3.1: Infrastruktura pro rozvoj lidských zdrojů v regionech. Obchodní akademie Orlová - Lutyně byla jednou z 8 zapojených středních škol. Cílem projektu bylo otevřít a zpřístupnit školy okolní komunitě a proměnit je v centrum vzdělávacího, kulturního a společenského života.

Stejně jako na ostatních zúčastněných školách vzniklo i na OA Orlová Komunitní a informační centrum pro veřejnost, které bylo vytvořeno stavebními úpravami prostor bývalých šaten. Centrum tvoří počítačová učebna, knihovna, administrativní místnost a sociální zařízení. Součástí projektu bylo vybavení centra nábytkem, softwarem, hardwarem, audiovizuální technikou a didaktickými pomůckami. Přístup do centra je řešen tak, aby umožňoval bezbariérový přístup osobám s omezenou schopností pohybu a orientace. Komunitní centrum má svého vlastního koordinátora aktivit, který je zaměstnán na poloviční úvazek. Škola chápe svůj komunitní program ve vazbě na nabídku kurzů celoživotního vzdělávání zejména pro účastníky rekvalifikačních kurzů a seniory.

Typy komunitních aktivit

- *Rekvalifikační kurzy pro Úřad práce Karviná* – ve školním roce 2007/2008 se uskutečnilo 6 běhů kurzu Obsluha osobního počítače s dotací 144, resp. 99 hodin výuky
- *Počítačové kurzy pro veřejnost*
 - dvoudenní blok dvouhodinových kurzů pro veřejnost složený z kurzů o základech práce na PC, WORD, EXCEL, Internet
 - Základy práce na PC – dotace 8 hodin
- zasedání komise, zabývající se vypracováním plánu komunitního rozvoje ěsta Orlová
- pilotní kurzy z projektu OPRLZ 3.3. – kurz Písemná komunikace v EU a třetích zemích – v angličtině, polštině a němčině a kurz PC a technická dokumentace
- Univerzita třetího věku – předměty informačně technologického základu vyučují od října 2008 pedagogové školy v komunitním centru

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Myšlenka byla převzata ze zahraničí a stojí na tom, že škola má být nositelem vzdělávání v lokalitě a být v tomto ohledu otevřená všem lidem v okolí. Když do školy chodí děti, mohou sem docházet i jejich rodiče a prarodiče a rozvinout tak své IT dovednosti. Vedoucí odboru školství v Orlové k tomu dodává: „Někteří vidí komunitní školu jen jako romskou školu, a proto je potřeba nejprve dobře vysvětlit, že ten pojem je širší a nabízí vzdělávání a další služby různým cílovým skupinám. Je to pro nás součást komunitního plánování.“

Proč jste se rozhodli realizovat projekty komunitního charakteru?

Koordinátorka zmiňuje, že škola potřebovala peníze na lepší vybavení školy a také chtěli přispět celoživotnímu vzdělávání v lokalitě. Svou roli v tom sehrála i strategie městského úřadu, který chtěl v souvislosti s komunitními aktivitami zapojit do rekvalifikací různé cílové skupiny. Cílem představitelů města je, aby co nejvíce obyvatel umělo pracovat s výpočetní technikou, aby se zvýšila jejich gramotnost a uplatnění v moderní době.

Jaký byl postup budování komunitní školy?

Snažili jsme se aplikovat koncept školy jako centra vzdělávání na naši školu a v tomto duchu jsme také hledali způsob, jak to propagovat směrem k veřejnosti. Původně jsme chtěli realizovat vlastní projekt, který se nám ovšem nepodařilo prosadit, a proto se škola rozhodla zapojit do projektu krajského úřadu. Využili jsme prostor bývalých šaten a ten přebudovali v rámci krajského projektu na komunitní centrum. Tato investiční část projektu skončila v březnu 2006. Hlavní náplň tvořily a tvoří rekvalifikační kurzy pro úřad práce. Rekvalifikace ovšem běžely na škole už předtím.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Jedním z hlavních motivů realizace projektu bylo lepší vybavení školy. Školství je prioritou zastupitelstva obce mj. i díky tomu, že v něm zasedá mnoho současných i bývalých pedagogů. Odbor rozvoje a investic má oddělení projektů, které se snaží školám pomáhat při tvorbě projektových žádostí, mnohdy je společně píše, poskytují konzultace i v telefonické podobě.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Podarilo se nám dostat do školy dospělé. Studenti pomáhají v rámci vzdělávání seniorů jako asistenti, ale děje se to čistě na bázi dobrovolnosti. Škola měla dobrou pověst od nepaměti. My pouze chceme využívat prostory k tomu, aby se veřejnost mohla vzdělávat v tom, co potřebuje.

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější? Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Žáci nejsou do činnosti KC zapojeni, a pokud sem chodí, tak za odměnu mimo vlastní výuku. Někteří se dobrovolnický podílejí na vzdělávání seniorů v pozici asistentů. Právě senioři mají o vzdělávání největší zájem. Učitelé pracují s obrovským nasazením, které ovšem není vždy adekvátní výsledkům. Ředitelka je tahoun celé školy, ale ostatní učitelé už se cítí trochu přetížení.

Jaké jsou další přínosy konceptu komunitní školy?

Představitelé místní samosprávy zmiňují, že se v souvislosti s OA zvýšila hrdost na školu, na které panuje příjemná atmosféra ve sboru. Vnímají, že vše muselo začít u ředitelky školy, to považují za obecně nejdůležitější předpoklad, protože je to právě ředitel, kdo musí zapálit ostatní učitele a pak je vést. Díky úsilí ředitelky se učitelé nastartovali a dnes pracují na dalších projektech. Slovy koordinátorky vidí škola přínosy následovně: „Jsme stále v kontaktu s ostatními školami, které byly zapojeny do projektu. Sdílíme s nimi zkušenosti a plánujeme nové projekty.“

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Lidé nejsou zvyklí se do školy vracet, navíc jsou zavaleni různou nabídkou vzdělávání. Lidé jsou v Orlové poměrně pasivní a ti, co by se opravdu potřebovali vzdělat, aby se lépe uplatnili na trhu práce, tak ti nám do školy chodit nechtějí a nebudou.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Ředitel školy jdoucí vstříc problémům. Neexistuje nějaký ucelený komunitní projekt, který by se dal přenést jinam. Je třeba se lidí neustále a při všech příležitostech ptát, co by chtěli a potřebovali v oblasti vlastního vzdělávání. Škola se poměrně shoduje s míněním místní samosprávy, která slovy vedoucí odboru školství zdůrazňuje, že tým kreativních učitelů dělá školu školou. Proces budování komunitní školy usnadní prostorové a technické dispozice školy ve vazbě na pohyb cizích lidí po škole. V čele školy musí stát lídr, který strhne ostatní.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Podle komunitní koordinátorky se to moc nevyplácí. Ale dodává: „Když potřebujete peníze, musíte hledat, kde na ně dosáhnete. A komunitní škola představuje jistou možnost. Ale to neznamená, že to, co fungovalo jednou, musí fungovat vždycky – i v rámci kraje byl tenhle projekt ojedinělý a nevím o tom, že by se měl rozvíjet na dalších školách (kromě těch, které byly s námi zapojeny do tohoto již uskutečněného projektu).“ Samospráva vidí v procesu budování a posilování komunitního rozměru školy více pozitiva a oceňuje zejména, že občané vidí prostředí školy a pak více rozumí tomu, co se ve škole děje. Veřejnost může posoudit, jak moc je škola aktivní v péči o svůj rozvoj.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Na škole působí koordinátorka komunitního centra, což je pozice, kterou zastává učitelka školy. Její úvazek tvoří z ½ práce administrátora a z druhé ½ běžná práce a povinnosti učitele. Nějakou zvláštní kvalifikaci pro práci administrátora komunitního centra nepotřebuje – je to organizační pracovník, stará se o jeho chod a to včetně sociálního zařízení. V tomto pojetí se škola naprosto shoduje s postojem samosprávy, podle níž už dnes působí na školách různí koordinátoři a stejně jako oni, tak i komunitní koordinátor by měl být pedagog se sníženým úvazkem, který by se ve vymezených hodinách staral o vzdělávací aktivity směrem k veřejnosti.

CZŠ Přemysla Pittra Ostrava

Organizace:	Církevní základní škola a mateřská škola Přemysla Pittra
Adresa:	Ul. Jungmannova 3, Ostrava 1, 702 00
Ředitel:	PhDr. Soňa Tarhoviská
Kontakt:	Tel.: 596 133 426 Email: zs.pittra@email.cz
Zřizovatel:	Biskupství ostravsko-opavské
Právní forma:	Jiná nevýdělečná organizace – školské zařízení

Shrnutí

Typ školského zařízení:	Církevní ZŠ, zřízena 1993
Součásti školy:	Základní škola, mateřská škola
Druh komunity a lokalizace:	<ul style="list-style-type: none">• 100 % romských žáků, většina pochází se sociokulturně znevýhodněného prostředí• Moravská Ostrava, Přívoz a jiné části Ostravy
Počet žáků:	295
Počet pedagogických pracovníků:	25 pedagogů a 10 asistentů
Počet tříd, oddělení ŠD a ŠK:	Cca 17, 3
Vzdělávací program:	Školní vzdělávací program pro základní vzdělávání
Vybavenost školy:	dobrá
Organizace fungující při škole:	OS ŠEST (Škola etnicky smíšená), momentálně nevyvíjí žádnou činnost
Komunitní aktivity od roku:	1993
Komunitní koordinátor:	Ředitelka, asistenti pedagoga (10)
Koncept komunitní školy:	Pomoc sociálně potřebným dětem

Charakteristika školy

Čestný název nese škola po křesťanském mysliteli a humanistovi Přemyslu Pittrovi (1895 – 1976).

Církevní základní škola a mateřská škola Přemysla Pittra byla založena v roce 1993 Charitou Ostrava. Od roku 1997 je zřizována Biskupstvím ostravsko - opavským. Škola je úplná – je tvořena mateřskou školou, 1. až 9. postupným ročníkem a družinou. Učí se zde 295 žáků, průměrná naplněnost tříd je 17 žáků.

Škola je umístěna v zastavěné obytné části Moravské Ostravy v blízkosti centra města. Její poloha je výhodná, je dostupná všemi dopravními prostředky. V těsné blízkosti se nachází odpočinkové zóny – Komenského sady a vzdálenější Landek.

Budova školy je stará více než 100 let. Již v minulosti sloužila jako školské zařízení. Poslední velká rekonstrukce interiérů proběhla v letech 1997 a 1998.

Přestože škola integruje žáky s tělesným postižením, nemá vybudován bezbariérový přístup. Škola je velmi prostorná, má velmi dobré podmínky k činnosti. Má patnáct kmenových standardně vybavených učeben.

Žáci mají velmi dobré odborné zázemí. Je zde dostatek učeben pro praktická cvičení – laboratoř biologie, fyziky a chemie, hudební sál, učebna ICT, ateliér, učebna cizích jazyků, žákovská kuchyň, dílna šití, chlapecká dílna, které přispívají ke zkvalitnění výuky a k dobré praktické přípravě na budoucí povolání.

K pohybovým aktivitám žáci využívají dvě tělocvičny a posilovnu. V roce 1999 bylo nově vybudováno hřiště s neprašným povrchem. Slouží zejména k míčovým hrám a dají se tam provozovat některé atletické disciplíny.

V době mimoškolních činností navštěvují mladší děti velmi dobře vybavenou družinu a starší děti klubovnu. K individuálnímu studiu slouží studijní kout.

Funkci relaxačních zón pro žáky plní vestibuly v podlaží. K aktivnímu odpočinku slouží pingpongové stoly a k pasivnímu oddechu lavice a stoly k posezení. V letních měsících tráví žáci velké přestávky venku na hřišti.

Více než 90 % žáků jsou Romové. Aby mohli sourozenci navštěvovat jednu školu, jsou v ní integrováni žáci se zdravotním postižením. Přibližně 10 % žáků je vzděláváno podle IVP v běžných třídách, dalších 20 % je integrováno kolektivně.

Výchova žáků ve většině rodin se liší od výchovy majoritních dětí – je velmi liberální a vzdělání není vnímáno jako přední hodnota, proto zde významnou pozici zaujímá výchovný poradce, metodik protidrogové prevence a metodik prevence sociálně patologických jevů.

Koncept multikulturální komunitní školy

Církevní základní a mateřská škola Přemysla Pittra si klade za cíl naplňovat odkaz Přemysla Pittra – pomáhat sociálně potřebným dětem. Většinu žáků školy limituje sociální znevýhodnění v osobním růstu a dosažení dobrých studijních výsledků. Proto usiluje o pozitivní a ohleduplné vzdělávací prostředí respektující míru schopností a nadání dětí. Smyslem jejího úsilí je vytvořit dětem předpoklady k úspěšné integraci do majoritní společnosti. Nástrojem k tomu jsou křesťanské hodnoty, v jejichž rámci je realizována výchovně vzdělávací činnost.

Škola vnímá ztížené životní podmínky žáků, kteří žijí v uzavřené komunitě a na cestě ke vzdělání musí překonat řadu objektivních a subjektivních překážek.

Stanovila si tyto priority:

- *být školou multikulturální*
 - vytvořit vnitřní systém pravidel jednání, jež bude vyhovovat všem zúčastněným na výchově a vzdělávání
 - akceptovat různost vyplývající z odlišného způsobu života a vnímání jeho projevů
 - podporovat a rozvíjet svébytnost romské kultury zejména v oblasti tance a hudby
 - začlenit do školského vzdělávacího programu romštinu a romský dějepis
 - určujícím je princip tolerance

- *umožnit žákům aktivní učení v interakci s běžným životem*
 - výchova a vzdělávání doprovázejí sociální situace, s kterými se žáci běžně setkávají v praktickém životě
 - vést žáky k samostatnosti a odpovědnosti
 - směřovat žáky k tomu, aby získali konkrétní představu o svém budoucím životě v osobní i profesní rovině
- *uplatňovat individuální přístup k žákům*
 - při vzdělávání žáků vyžadujících zvláštní péči využijeme přítomnost pedagogických asistentů ve škole
 - výuku povedeme diferencovaně s ohledem na potřeby jednotlivých žáků
 - budeme naplňovat třídy minimálním počtem žáků
- *při výchově a vzdělávání uplatnit křesťanské hodnoty*
 - aplikujeme křesťanské hodnoty v mezilidských vztazích a vyvineme snahu, aby si je osvojili naši žáci
 - oceníme a vyzdihneme charakterní a morální chování
 - povedeme žáky k prosociálnímu jednání
- *pěstovat u našich žáků zdravé sebevědomí a ambice k dosažení vyššího vzdělání*
 - vytvoříme pozitivní vzory v osobách pedagogů a významných romských osobností
 - vytvoříme podmínky k prezentaci schopností a dovedností dětí a připravíme akce školy, které rozvinou talent a nadání žáků v různých oblastech a dovolí dětem prožít pocit úspěšnosti
- *zapojit do chodu školy rodiče – být školou komunitní*
 - rozvineme u rodičů pocit spoluodpovědnosti za prospěch a chování jejich dětí ve škole
 - uspořádáme Dny otevřených dveří
 - přizveme rodiče k organizaci a účasti na školních akcích
 - vybudujeme komunitní centrum vzdělávání pro dospělé s možností využití internetu, tělovýchovných aktivit a pracovních dílen
- *být školou s celodenním programem*
 - nabídneme zájmové a volnočasové aktivity dle pravidelného odpoledního harmonogramu
 - rozvineme klubovou činnost s protidrogovým efektem
- *příjemné klima školy*
 - výuka bude vytvářet příležitost pro tvořivost a citové projevy
 - budeme důsledně trvat na respektování a úctě k druhému člověku – učitel a žáci musí mít mezi sebou dobré vztahy
 - ve škole budou po celou dobu jasné obecné a speciální postupy a nařízení

- povedeme žáky k usměrňování jejich emocí v napjatých a zátěžových situacích
- při výzdobě školy vyjdeme vstříc představám žáků
- umožníme žákům uplatnit právo na vlastní názor

Dlouhodobé projekty a mezinárodní spolupráce

Škola se od svého vzniku významně zapojovala do projektové činnosti v národním i mezinárodním měřítku. Jednalo se o projekty, které sledovaly zlepšení postavení romských žáků, rozvoj mimoškolní činnosti a školní úspěšnosti apod. (projekty podporované Evropskou unií: SOCRATES, NROS, RENOVABIS).

Škola spolupracovala na projektu v rámci příhraniční spolupráce se speciálními školami ve Slovenské republice (ARR).

Dnes má řada projektů pokračování a trvale se rozvíjí – např. řemeslné dílny, celodenní provoz školy, zájmová umělecká a sportovní činnost.

Spolupráce s rodiči a jinými subjekty, komunitní aktivity

Kontakty s rodiči jsou poměrně intenzivní. Mnozí rodiče žáků na 1. stupni doprovázejí své děti denně do školy a komunikují s učiteli dle potřeby. Formálně vypsané třídní schůzky rodičovská veřejnost téměř nenavštěvuje. Přenos informací zejména ohledně absence a kázeňských přestupků mezi školou a rodinami zprostředkují pedagogičtí asistenti v rámci terénní práce. Rodiče školu navštěvují také při tradičních akcích – vánoční besídka, Den matek, Den dětí, Akademie apod. Škola chce být školou komunitní a zaměřuje své aktivity nejen na žáky, ale i jejich rodiče a další příbuzné.

Partnery školy jsou městské obvody, Magistrát města Ostravy, obvodní knihovna, církevní středisko Don Bosco, neziskové organizace – Vzájemné soužití apod.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Představitelé školy se domnívají, že komunitní rozměr školy je dán specifikem žáků a rodičů romského etnika. Téměř 100 % žáků jsou Romové. Ředitelka říká: „Když chceme, aby sourozenci mohli navštěvovat jednu školu, rozhodli jsme se integrovat žáky se zdravotním postižením. Přibližně 10 % žáků je vzděláváno podle IVP v běžných třídách, dalších 20 % je integrováno kolektivně. Výchova žáků ve většině rodin se liší od výchovy majoritních dětí – je velmi liberální a vzdělání není vnímáno jako přední hodnota.“ Počáteční vizi být školou multikulturní se nepodařilo naplnit. Naopak vizi být školou komunitní se daří naplňovat lépe, byť se komunitou nerozumí občané nejbližšího okolí, ale pouze romské etnikum. Škola se snaží především o zapojení rodičů a to především v oblasti rozvinutí pocitu spoluodpovědnosti za prospěch a chování jejich dětí ve škole a zároveň žákům nabízet zájmové a volnočasové aktivity dle pravidelného odpoledního harmonogramu a rozvinout klubovou činnost s protidrogovým efektem. Ředitelka vysvětluje: „Jedná se především o aktivity pro děti, rodiče chodí na akce, kde se prezentují děti, ale projekty, kde by se rodiče chodili vzdělávat, neuspěly. Existuje stále nabídka pro rodiče, ale spíše ji využívají individuálně (matky si chodí pro pracovní listy), o kurzy není zájem, účastní se spíše kurzů organizovaných úřadem práce.“ Komunitní práce s rodiči je postavena na posilování

sounáležitosti se školou, směřují k tomu, aby motivovali rodiče k podpoře školy tím, že budou děti posílat do školy. Rodiče moc na rodičovské schůzky nechodí (max. účast byla 37 %), přesto jsou školou zváni na tradiční a kulturní akce. Například se osvědčila aktivita posezení zástupců školy s rodiči u kávy.

Velmi se osvědčila tzv. terénní práce, kdy terénní pracovník, asistent pomáhá v romských rodinách řešit stále se opakující problémy s bydlením a hygienou, např. opakovaně se vyskytující pedikuloza. Důležitým aspektem práce terénního pracovníka je prevence. Ředitelka znovu a několikrát opakuje poslání školy: snaží se komunitu socializovat a různými aktivitami motivovat žáky i rodiče a dosáhnout toho, aby žáci chodili do školy rádi a nevyhýbali se povinnostem. Komunitní koordinátorka je přesvědčená a tvrdí, že mimoškolní akce i akce komunity upevňují vztahy ve škole a morálka a chování jsou špatné a hranice „přestupku“ je posunutá směrem dolů. Zvyšuje se sociální handicap, vzniká sociální fobie, že Romové jsou něco méně než ostatní, na povrch chtějí dokázat oblečením a majetkem, že se mohou vyrovnat majoritě. Komunitní koordinátorka nabízí pro zlepšení situace toto: „Bylo by dobré zavést kurz „jak vést rodinu“ nebo „zdravá výživa“, intenzivní zážitkové kurzy a výjezdy s rodiči.“

Škola se snažila o naplňování jedné z charakteristik komunitního rozměru o partnerství. Partnerství s okolními školami se nepodařilo dlouhodobě navázat pro nezáměr okolních škol. Naopak lze uvést, že se daří spolupráce se sdružením TRIGON, které podporuje sociálně a zdravotně znevýhodněné lidi včetně psychiatrických pacientů a poskytuje jim prostor pro vzájemné setkávání, například chráněné dílny. Zdařilá je také spolupráce se skauty, říká komunitní koordinátorka. Ředitelka doplňuje: „V současné době nelze využít spolupráci s občanským sdružením ŠEST (škola etnicky smíšená). Zabývá se tématy jako je podpora školy, kde dobrovolníci jsou zaměstnanci školy a jejich rodiny. Vypsání projektů mají mít regionální dopad, takže je nelze využít, a tak spolupráce není 2 – 3 roky aktivní“ "V místě působí nevládní neziskové organizace, které škola nevnímá jako konkurenci, ale spíše jako další záslušnou aktivitu (NNO – Don Bosco, Stopka, Armáda spásy), neexistuje tu ale systematická spolupráce.

Jaký byl postup budování komunitní školy?

Podle ředitelky školy byla hlavním motivem touha nalézt partnery se stejnými problémy (romští žáci ve větším počtu), potřeba rozšířit komunikaci, hledal se obsah (Předlice, Žižkov, Křenová), jednalo se o spontánní aktivity. Dalším důležitým milníkem byla realizace dvouletého projektu z prostředků a pod vedením Nové školy a MŠMT „Otevřeno do 18 hodin“. Po ukončení v roce 2004 nebyly prostředky na komunitního koordinátora a bylo potřeba hledat jiné formy a zdroje, aby komunitní aktivity mohly pokračovat. Vznikl „Školní klub“ a práce komunitního koordinátora byla rozvržena mezi více zaměstnanců. Práci koordinuje ředitelka a řídí práci 10 asistentů s úvazkem 8 hodin a ti využívají efektivně koncové hodiny své pracovní doby a fungují jako koordinátoři odpoledních mimoškolních klubových aktivit. V nejbližší době vzniknou odpočinkové zóny – kulečník, ping pong a kroužky budou neplacené. Ředitelka se domnívá, že situace není ideální a říká: „Klubová činnost je pouze náhražka komunitních aktivit řízených a organizovaných skutečným kompetentním komunitním koordinátorem z doby, kdy jsme byli zapojeni v lize komunitních škol.“

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Náklady na realizaci komunitních projektů nehrály zásadní roli. Sama říká, že když peníze byly, bylo možné vybavit kroužky a placený koordinátor se o vše staral a nemusela to dělat ona, když peníze nejsou, stará se sama. Je to náročné a namáhavé, ale aktivity se realizují.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Přestože se nepodařilo zapojit do komunitního projektu lokální komunitu, ředitelka říká: „Většinová komunita nemá zájem, ani okolní školy neměly zájem spolupracovat v rámci projektu.“ Škola se může pochlubit skutečností, že nemá problém s naplněností, má přízeň romské komunity nejen místní, ale o školu projevují zájem rodiče i ze vzdálenějších lokalit. Dalším výrazným efektem je posílení sebevědomí dětí díky naučeným a vyzkoušeným dovednostem a posílení identity dětí (taneční kroužky, hudební skupina). O školu je také zájem z řad bývalých absolventů, kterým pomáhá i po odchodu ze školy. Významnou a záslužnou aktivitou je práce terénních pracovníků.

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Práce učitelů na naší škole je velmi náročná a obtížná a ne každý obstojí. Často dochází ke kolizím jak mezi učiteli a žáky, tak mezi učiteli a širším příbuzenstvem. Ředitelka mluví o obtížné personální politice, neboť dochází k velmi časté obměně zaměstnanců, mladé ženy odcházejí na mateřskou dovolenou a mnoho učitelů nemá pro tento typ obtížné práce předpoklady anebo energii. To, jaký kdo má předpoklad obstát, se nepozná hned, mezníkem je zhruba dvouletá zkušenost. Podle názoru ředitelky je pro každého pedagoga na takovém typu školy jistě zajímavá profesní zkušenost a pro ty, kdo zůstanou i jistým způsobem seberealizace a naplňování odkazu Přemysla Pittra. Učitelům se prostřednictvím komunitní práce daří zlepšovat vztahy nejen s dětmi a rodinami, ale i navzájem mezi oběma komunitami. Rodiče jsou dovzděláváni v oblasti prevence sociopatologických jevů, mají možnost pochopit, o co ve škole jde a znovu je nutné připomenout pozitivní význam terénní práce, jež má pozitivní dopad je na celou veřejnost. Zpětná vazba je většinou neformální, na případné dotazníky rodiče reagují přímo ve škole, ale nejčastěji se jedná o neformální rozhovory jak při nahodilé návštěvě příbuzných ve škole nebo při cílené, ale neformální aktivitě „posezení u kávičky“.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Hlavní úskalí vidí škola v nezájmu dospělých o vzdělání, v malé finanční podpoře ze strany zřizovatele, kterou však ředitelka chápe a rozumí důvodům. Ostatní překážky vidí jako řešitelné nebo objektivní. Pro příklad uvádí malou účast na akcích z důvodu špatného počasí.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Ředitelka říká: „Je nutné mít vizi a chtít ji realizovat, být přesvědčen a posilovat přesvědčení o potřebnosti všech konkrétních kroků našeho poslání. Zdůrazňuji, že není nutné koncept komunitní školy prosazovat plošně, ale je důležité zvážit místní důležitost.“

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

V současné době funkci komunitního koordinátora zastává ředitelka – organizuje veškeré činnosti a část kompetencí přesouvá na asistenty. Na zaplacení aktivit komunitní práce nemá žádné speciální zdroje.

SOŠ waldorfská Ostrava

Organizace:	Střední odborná škola waldorfská, Ostrava
Adresa:	Gen. Píky 13D/3296, 702 00 Ostrava
Ředitel:	Mgr. Břetislav Kožušník
Kontakt:	Tel./fax: 596 628 813 llyceum@waldorfostrava.cz http://www.waldorfostrava.cz/
Zřizovatel:	Moravskoslezský kraj, 28. října 117, 702 18 Ostrava
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Střední škola – lyceum
Druh komunity a lokalizace:	Moravská Ostrava, vedle školy sídlí waldorfská ZŠ, studenti lycea nejsou pouze absolventi waldorfských škol.
Počet žáků:	116
Počet pedagogických pracovníků:	14
Počet tříd:	4
Vzdělávací program:	78-42-M/004 Waldorfské lyceum
Vybavenost školy:	Pronajaté prostory Základní školy waldorfské Ostrava Pro komunitní aktivity využívá počítačovou učebnu s knihovnou a výtvarný ateliér.
Organizace fungující při škole:	Centrum waldorfské pedagogiky, nadační fond VIA VITAE
Komunitní aktivity od roku:	2003
Komunitní koordinátor:	Pozice komunitního koordinátora není ustavena, jeho kompetence přebírá ředitel, ale snaží se úkoly delegovat.
Koncept komunitní školy:	Koncept komunitního vzdělávání se spíše než na školu samotnou váže spíše na Centrum waldorfské pedagogiky.

Charakteristika školy

Škola byla zařazena do sítě škol předškolních a školských zařízení rozhodnutím MŠMT ČR ze dne 30. 1. 2003 s účinností od 1. 9. 2003 pod č. j. 28 477/2002-21, s účinností od 6. 3. 2006 byla zařazena do rejstříku škol. Podle zřizovací listiny a rozhodnutí Ministerstva školství mládeže a tělovýchovy ČR o zařazení Střední odborné školy waldorfské Ostrava, příspěvkové organizace, do sítě škol předškolních a školských zařízení byla stanovena kapacita školy k 1. 9. 2003 na 30 žáků a cílová kapacita školy na 120 žáků. Cílové kapacity již bylo dosaženo. Výuka probíhá podle upraveného učebního plánu kmenového oboru 78-42-M/004 Waldorfské lyceum, schváleného MŠMT ČR dne 1. 12. 2000 pod č. j. 32 345/00-23 s platností od 1. 9. 2001. Mezi specifika výuky patří tzv. epochové vyučování, které je postaveno na systému dvou hlavních vyučování (epoch) a to první 110 minutové a druhé následující 90 minutové, kde se předměty vyučují ve 2 – 4 týdenních blocích. Odpoledne následují obvyklé 45 minutové vyučovací hodiny. Škola se nachází v pronajatých prostorách Základní školy waldorfské Ostrava, příspěvkové organizace. Pro výuku tělesné výchovy využívá škola

tělocvičny Základní školy Ostrava, Gen. Píky 13a, příspěvkové organizace. Ve školní jídelně, provozované firmou Sodexho, je pak zajišťováno stravování žáků i pracovníků střední školy.

Koncept komunitního vzdělávání

Koncept komunitního vzdělávání se spíše než na školu samou váže na Centrum waldorfské pedagogiky. Střední odborná škola waldorfská spoluiniciovala vznik Centra waldorfské pedagogiky a aktivně spolupracuje na jeho realizaci. Centrum waldorfské pedagogiky má za cíl sloučit a vzájemně provázat dosud samostatné celky tak, aby bylo možné efektivněji využít lidského potenciálu, který v oblasti waldorfské pedagogiky v Ostravě je, k dalšímu rozvoji tohoto inovativního alternativního pedagogického směru. Centrum také umožní lépe využít zdroje z evropských fondů, které mohou využít především pro vytvoření své koncepční náplně dle uvedených záměrů.

Realizované aktivity komunitního charakteru

Mezi aktivity komunitního charakteru je možné řadit tvorbu výstupních portfolií a domácí i zahraniční projekty. Výstupní portfolio je v současné podobě dokumentací specifických aktivit žáka v průběhu středoškolského vzdělávání. Tyto aktivity představují především jednotlivé projektové praxe a odborné či umělecké práce i činnosti žáka. Jedná se o výstup ze střední školy, a proto dokumentované aktivity mají primárně vztah k výuce či volnočasovým aktivitám ve škole prováděným. V této počáteční fázi je však možné do portfolio výjimečně zahrnout i aktivity vzniklé v předchozím vzdělávání či v jiných volnočasových aktivitách, pokud se žák domnívá, že lépe dokumentují jeho studijní cestu, a škola vysloví se začleněním takové aktivity souhlas.

Tradiční akce s komunitním rozměrem

- Městská knihovna Ostrava – výstava prací žáků 2. – 4. ročníku
- Adaptační kurz pro 1. ročník, Enviromentální středisko Ruce Křinice
- Divadelní festival Tisovec – 1. místo improvizace DS Wicca
- Evropské dny handicapu – divadelní představení
- Umělecko – historická exkurze, třídní cesta 4. ročníku – Budapešť
- 1st Internatonal EAP konference – Waldorfschule Potsdam – konference o evropském portfolio waldorfských škol
- Divadelní představení Pavouk – Divadelní soubor Wicca
- Janáčkova konzervatoř Ostrava – Vánoční slavnost ZŠ a SŠ waldorfské – vystoupení žáků
- Tensingový vánoční koncert pod záštitou Moravskoslezského kraje 1. – 4. ročník, vystoupení části žáků
- Vánoční dílny ve škole – 1. – 4. ročník
- Dětský domov v Ostravě – Kunčicích – výroba uměleckých kachlí žáky školy
- Den otevřených dveří na SOŠ waldorfské

- Divadelní přehlídka Fryšták – Divadelní soubor Wicca
- Celostátní interní setkání waldorfských učitelů v Brně
- Skalička – sociální zařízení pro mentálně postižené – exkurze, přímá práce s postiženými dětmi
- „Den Země“ – čištění Hulváckého lesa, 1. – 4. ročník
- Evropská rada waldorfských škol v Ostravě
- Absolventské divadelní představení 3. ročníku „Akvárium“
- Divadelní festival waldorfských škol v Písku „Duhové divadlo“, Alternativní hudba
- Dětský den pro žáky ZŠ waldorfské – hřiště ZŠ Gen. Píky
- Seminář waldorfské pedagogiky, letní akademie

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Ředitel vidí komunitní rozměr školy ve spojení se společnou zájmovou skupinou, která se zajímá o vzdělávání svých dětí, což je waldorfská pedagogika. Komunitu nevnímá v lokálním smyslu, ale ve smyslu společného zájmu. Má vizi o budoucím spojení waldorfské komunity – žáků věku mateřské, základní a střední školy. Zatím jsou tyto věkové skupiny oddělené, ale silný akcent dává na sloučení subjektů a směřování k centru waldorfské pedagogiky. Komunitní vize jsou zatím pouze v srdci a hlavě ředitele. Jak sám říká: „Místní komunitu se snaží škola zapojovat především do místních kulturních aktivit, škola je v pronájmu, což ji v některých aktivitách omezuje. Škola žije principy waldorfské pedagogiky, žije ve spolupráci s komunitou, což je její podstatou.“

Jaký byl postup budování komunitní školy?

V roce 1990 vznikla iniciativa studentů a učitelů PdF, kteří se začali vzdělávat a již v září 1991 vznikla jedna waldorfská třída při základní škole. Tato aktivita vznikla cestou shora, ale zájem byl tak velký, že došlo k převisu a z aktivity oslovených rodičů vznikla mateřská škola. „Toto je spíše historie waldorfské pedagogiky v Ostravě než historie konceptu komunitního konceptu střední školy,“ připouští ředitel. SOŠ vznikla před šesti lety ze zájmu rodičů žáků základní školy a učitelů, aby se v nastoupeném trendu mohlo pokračovat dál. Důležitým aspektem byla podpora a zájem reprezentace kraje. Zajímavá je skutečnost, že ¾ žáků jsou nyní z jiných než waldorfských škol. Objevuje se zajímavý fenomén, že žáci bez waldorfské historie velice oceňují, co se jim dostalo vstupem na waldorfskou školu. Byla to především míra svobody a volnosti při respektování pravidel. Dalším důležitým milníkem byl vznik nadačního fondu VIA VITAE. Rodiče do fondu přispívají a ten následně financuje třídní a školní projekty, ale i další aktivity. Zapojení rodičů není velké kvůli velkému počtu „nových“ rodičů a brzké plnoletosti studentů, v důsledku čehož je pak důležitá spolupráce se studenty.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Ředitel školy zdůrazňuje, že spousta akcí se uskutečňuje spontánně bez větších nákladů s podporou rodičů. Komunitní práce je součástí školy a je omezená spíše lidskými zdroji než financemi.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Vzhledem ke stanoveným cílům školy se podařilo zajistit rostoucí povědomí o existenci školy, jejím významu a o její kvalitě. Pozitivní reference zajistily příliv nových žáků, kteří si váží nových příležitostí. Přirozené otevírání školy veřejnosti se děje prostřednictvím kulturních aktivit, a tím zpětně škola informuje o sobě a zasahuje do komunity. Velmi významná je aktivní účast v projektech s environmentální tematikou.

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Důležitým efektem je, že si místní komunita uvědomuje existenci školy, žáci a rodiče ji vnímají jako příležitost alternativního kvalitního vzdělávání a městská část si uvědomuje hodnotu školy, a proto ji podporuje.

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Většina studentů je v rámci školy aktivní, aktivita rodičů má útlumový charakter, neboť žáci se v průběhu studia stávají plnoletými a zodpovědnost je plně přenesena na ně. Veřejnost je průběžně informována a oslovována, ale je spíše konzumentem nabízených aktivit než aktivním hráčem. Pro učitele koncept nabízí přirozenou příležitost seberealizace a přirozené zapojení do rozvoje školy. Ředitel říká: „Učitelé se scházejí týdně a vedou rozhovory, kam má škola směřovat, prosazuje se týmová spolupráce, při aktivitách panuje týmový duch a přirozená je i projektová práce (6 projektů, 10 učitelů).“ „Žáci se učí formulovat a obhajovat své názory nejen proto, že mohou, ale hlavně proto, že musí,“ dodává ředitel. Sama škola je komunitou a její sociální funkce je v konceptu školy.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Obecně jsou to předsudky vůči waldorfskému školství, tedy i vůči škole, ale postupně se je daří překonávat. Za zásadní považuje ředitel nepochopení a překážky ze strany ministerstva a výzkumných ústavů. Je zajímavé, že místní orgány včetně kraje školu podporují. Dalším možným úskalím pro budoucnost je skutečnost, že škola je v budově pouze v pronájmu. Existující koncept sjednocení je zatím v oblasti vize a jde o to, kdo bude zřizovatelem. Snaha, aby se jím stal kraj, se zatím nepodařila prosadit.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Ředitel doporučuje: „Vytvořit podmínky, aby vznikl zájem žáků o školu a vzdělávání, aby se rodiče angažovali i jinak, než pouze zjišťovali známky a zajímali se o studijní výsledky studentů. Pokuste se zajistit vnitřní motivaci žáků.“

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Pozice komunitního koordinátora na škole vlastně neexistuje. Jeho kompetence přebírá ředitel, má za komunitní aktivity zodpovědnost, ale snaží se, kde je to možné, úkoly delegovat. Každý funkčně starší zkušený učitel má ve škole na starosti určitý projekt. Financování se děje většinou v rámci platu, protože z projektu to většinou nelze. Odpovědnost a pravomoci vyplývají z rámce projektu.

ZŠ Ostrov nad Ohří

Organizace:	Základní škola Ostrov, Masarykova 1289
Adresa:	Masarykova 1289, 363 01 Ostrov
Ředitel:	Mgr. Helmut Harzer
Kontakt:	tel. 353 800 412 email: reditel@1zsostrov.cz web: http://1zsostrov.cz/index.php
Zřizovatel:	Město Ostrov nad Ohří
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola
Součásti školy:	Základní škola, školní družina, školní klub, školní plavecké středisko, školní jídelna
Druh komunity a lokalizace:	Městská škola uprostřed bytové zástavby
Kapacita školy/ Počet žáků:	600/446
Počet pedagogických pracovníků:	33
Počet tříd, oddělení ŠD a ŠK:	18/3 /1
Vzdělávací program:	ŠVP pro ZV Základní škola
Vybavenost školy:	Vlastní televizní okruh, počítačová učebna, biliárový klub, dvě tělocvičny, posilovna, víceúčelové hřiště, fotbalový stadion, bazén
Organizace fungující při škole:	Občanské sdružení rodičů
Komunitní aktivity od roku:	1990
Komunitní koordinátor:	Pozice není ustavena, funkci plní ředitel školy společně s vychovatelkou ŠD a ŠK.
Koncept komunitní školy:	Škola chápe svoji komunitní roli zejména na poli vytváření a udržování místních tradic v komunitě, která je složena převážně z občanů, kteří přišli po 2. světové válce. Snaží se zapojovat členy komunity do různých aktivit jak jednorázových, tak pravidelně se opakujících. Za důležitý považuje škola neformální charakter této činnosti a brání se jakékoliv jeho institucionalizaci.

Charakteristika školy

Základní škola Ostrov, Masarykova 1289 je úplnou základní školou s 20 třídami a počtem žáků, který se stabilně pohybuje okolo 500. Objekt školy je tvořen komplexem budov, který byl uveden do provozu v roce 1982, a skládá se z pavilonů 1. stupně, 2. stupně, tělovýchovného pavilonu, pavilonu školní družiny a školního klubu a pavilonu plaveckého střediska se školním bazénem. Ke škole dále patří fotbalový stadion s travnatou plochou, víceúčelové hřiště s umělým povrchem a krátká atletická dráha. Škola je i svým vybavením vysoce nadstandardní: je vybavena vlastním televizním

okruhem, počítačovou učebnou, biliárovým klubem, dvěma tělocvičnami, posilovnou a školní jídelnou, kde jsou strážníci odbavováni elektronicky pomocí karet s čárovým kódem. Vzhledem ke své poloze v centru sídlištní zástavby, vybavení a složení pracovního kolektivu je škola schopna vytvořit pro komunitu podmínky pro další vzdělávání (profesní i zájmové), pro propagaci zdravého životního stylu, sport, zábavu i pro další komunitní aktivity. Ve škole se vyučuje podle vlastního školního vzdělávacího programu a vzdělávacího projektu Základní škola. Vzhledem ke svým materiálním podmínkám je škola předurčena k rozšířené výuce tělesné výchovy, kterou nabízí jako nepovinný předmět a volitelné předměty. Součástí školy jsou tři oddělení školní družiny, školní klub, školní jídelna a školní plavecké středisko. Při škole pracuje občanské sdružení rodičů s cílem podporovat nadstandardní aktivity žáků školy (soutěže, sportovní turnaje a kulturní vystoupení). Škole se daří zapojovat děti v masovějším měřítku do školních kol jednotlivých předmětových soutěží a olympiád. Škola zahájila tradici velkých komunitních akcí zorganizováním školní podzimní slavnosti, která měla za cíl přinést do školy atmosféru komunitní sounáležitosti a vzájemné pomoci.

Koncept komunitní školy

Škola chápe svoji komunitní roli zejména na poli vytváření a udržování místních tradic v komunitě, která je složena převážně z občanů, kteří přišli po 2. světové válce. Snaží se zapojovat členy komunity do různých aktivit jak jednorázových, tak pravidelně se opakujících. Za důležitý považuje škola neformální charakter této činnosti a brání se jakékoliv jeho institucionalizaci.

Typy komunitních aktivit

Při škole pracuje Komunitní centrum TRIVIUM, které plánuje, pořádá a vyhodnocuje komunitní aktivity, k nimž patří zejména:

- pravidelné vzdělávací akce,
- sportovní akce,
- kulturní a společenské akce ,
- šíření osvěty a vzdělání v komunitě,
- využití školní budovy pro veřejně prospěšnou činnost i v době mimo její hlavní provozní dobu,
- babysitting, dohled nad malými dětmi v době dopoledního vyučování, kdy je nevyužitá kapacita školní družiny,
- školní projekty: Halloween a Spaní ve škole (které bylo vždycky nějak tematicky zaměřené, např. Piráti, Indiáni),
- charitativní akce: podpora zvířecího útulku Macík z prostředků vybraných na akcích pro veřejnost.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Ředitel školy považuje za zásadní podnět pro vznik komunitního centra na škole svoji osobní zkušenost starousedlíka v oblasti, kde po druhé světové válce došlo k téměř úplné obměně obyvatelstva a tím k zániku všech místních i historických tradic a zvyků. V oblasti chybí styčné body pro setkávání komunity a škola by měla tyto body vytvářet. Škola by měla být otevřená nejen pro místní občany, ale pro všechny občany v regionu, kterým podle toho, o jakou jde cílovou skupinu, nabídne odpovídající a požadované aktivity. Pro školu je důležité nadále posilovat její komunitní rozměr také z důvodů zviditelňování školy na veřejnosti, aby občané vlastní návštěvou školy či jejich aktivit poznali, o co škole jde, aby škola získávala stále nové kontakty, které jí mohou přinést podporu.

Jaký byl postup budování komunitní školy?

Začátek budování komunitní školy lze položit do roku 2001, kdy škola uspořádala první akci komunitního charakteru. Tato akce se nezdařila, ředitel uvádí: „Naše první akce Den matek skončila fiaskem pro naprostý nezájem veřejnosti. Nebýt zaměstnanců školy a jejich rodinných příslušníků, měla by akce nulovou návštěvnost. Tehdy jsme si uvědomili, že se bude jednat o běh na dlouhou trať.“ Zlom nastal podle ředitele školy před čtyřmi lety, při příležitosti oslav 80. výročí školy. Tehdy se podařilo navázat kontakt s místními organizacemi, charitou a farností. Postupně došlo k rozvoji komunálních aktivit až na současnou úroveň. Vychovatelka ŠD dodává: „Nejprve se uskutečňovaly malé akce v rámci mezinárodního projektu – žáci vyráběli malé dárkové předměty a dekorace, které se prodávaly na trhu v partnerském městě Rattstadt. Výtěžek pak byl předán ŠD, která pořídila nějaké vybavení a věci pro děti. Potom se začalo s realizací větších akcí – Halloween a Spaní ve škole, které bylo vždycky nějak tematicky zaměřené (např. Piráti, Indiáni). Vlastně se jednalo o noční období projektového dne. Nápady na zapojení rodičů přišly od ředitele školy. Plán na realizaci akcí pro rodiče v nás zrál už dlouho. Vlastně na počátku stáli sami rodiče, že nemusíme dělat akce jenom pro děti. Začali jsme je dělat spíše ve vazbě na ŠD, ale následně to ředitel zasadil do celkového konceptu školy. Z našeho pohledu si větší zapojení školy vyžádalo naplnění kapacity ŠD při realizaci akcí. V současné době se jednou měsíčně uskutečňuje společná akce pro rodiče s dětmi. Jejich základem je zážitek společné činnosti rodiče s jeho dítětem.“

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Škole se podařilo navázat kontakty s místními organizacemi a začala se dostávat do povědomí místní veřejnosti. Začala také vytvářet místní tradice. Dle ředitele školy nemá škola sloužit pouze žákům, ale po skončení vyučování by měla být využita místní komunitou. Za velmi důležitou součást komunitního rozměru školy považuje spolupráci s místním OS, které se zabývá péčí o mentálně postižené děti. Tato spolupráce probíhá zapojením jak postižených dětí, tak také žáků a zaměstnanců školy a vede ke změně pohledu zúčastněných na tyto těžce postižené občany. Dále považuje ředitel školy za důležité to, že žáci školy převzali patronát nad místním psím útulkem. Část všech výdělků z pořádaných aktivit je věnována na jeho provoz. Vychovatelka ŠD považuje za nejdůležitější, že na akce se těší děti i rodiče a škola i ŠD připadá oběma skupinám celkově příjemnější. Před zahájením komunitních aktivit nebyly vztahy mezi učiteli a rodiči zdaleka tak vstřícné. Dnes rodiče vidí, co se s jejich dětmi ve

škole konkrétně dělá, a neberou učitele a vychovatele jen jako hlídače dětí. Akce mají velký ohlas a zúčastňují se jich i rodiče, kteří ve škole už nemají děti. Navštěvují je i děti z jiných ZŠ ve městě. Zřizovatel velký zájem o akce neprojevuje a zástupci města se těchto komunitních aktivit nezúčastňují.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Ředitel považuje za nejdůležitější následující překážky:

- rozdíl mezi původním očekáváním a reálným výsledkem na začátku budování komunitního rozměru školy a z toho plynoucí počáteční demotivace zaměstnanců školy,
- chybějící materiálně technické a prostorové vybavení školy,
- personální zajištění – chybí člověk, který by se těmito aktivitami zabýval, jeho roli zastává částečně ředitel školy a částečně vychovatelky ŠD.

Vychovatelka ŠD uvádí: „Při některých akcích převýšil zájem naše kapacitní možnosti a my nemohli všechny zájemce uspokojit. Některé akce je třeba dělat 2x. A to už je někdy problém vzhledem ke kapacitním možnostem ŠD.“

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Ředitel považuje za nejdůležitější doporučení ostatním školám, aby se nenechaly odradit počátečním nezdarem, nespolehaly na to, že ví, co je pro komunitu důležité, ale nebály se na to zeptat komunity. Dále je důležitá soustavná komunikace s komunitou.

Pozice komunitního koordinátora

Pozice komunitní koordinátora ve škole není ustavena. Funkci supluje především ředitel jako hlavní garant aktivit a dále vychovatelky ŠD v rámci svého úvazku. Jedna z nich k tomu dodává: „Akce pro rodiče s dětmi koordinuji já a velké akce pro veřejnost a vzdělávací kurzy koordinuje pan ředitel.“ Škola využívá úzké spolupráce s OS rodičů. Ředitel školy považuje za důležitý neformální rozměr těchto aktivit a je výrazně proti jakémukoliv institucionálnímu řešení (a sním spojeným nárůstem administrativní zátěže kladené na školu) pozice komunitního koordinátora (i když vytvoření jeho pozice na škole by přivítal).

ZŠ Svobodná a MŠ Písek

Organizace:	Základní škola Svobodná a Mateřská škola Písek
Adresa:	Dr. M. Horákové 1720, 39701 Písek
Ředitel:	Ilona Šťastná
Kontakt:	Tel. 382 21 48 15 email: zs.svobodna@tiscali.cz http://www.zssvobodna.cz/
Zřizovatel:	Město Písek
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola
Součásti školy:	ZŠ, MŠ
Druh komunity a lokalizace:	Písek, cca 30.000 obyvatel, nachází se zde 5 dalších základních škol s programem základní či obecná škola, všechny však mají mnohem vyšší počet žáků i tříd.
Počet žáků:	cca 196
Počet pedagogických pracovníků:	18
Počet tříd, oddělení ŠD a ŠK:	9 tříd, průměrná naplněnost tříd je 18 žáků
Vzdělávací program:	Vlastní vzdělávací program – Waldorfská škola
Vybavenost školy:	Odborné učebny – PC, multimediální učebna, keramická dílna, řezbářská dílna, eurytmický sál, divadelní sál, zahrada, jejíž součástí je školní políčko, tartanové hřiště, atletický ovál a sportoviště a 2 menší betonová hřiště a školní jídelna
Organizace fungující při škole:	Občanské sdružení – Sdružení rodičů a přátel Svobodné waldorfské školy v Písku (od 1999)
Komunitní aktivity od roku:	1999
Komunitní koordinátor:	Komunitní koordinátorkou je předsedkyně OS. Je součástí přípravné skupiny pro slavnosti, připravuje podklady – zpracovávání plánů akcí pro veřejnost, práci s lektory, data, stará se o PR. Má zodpovědnost k OS i ZŠ. Pracuje na 3/4úvazek za minimální mzdu, když nejsou peníze, je nezaměstnaná nebo je placena z určitého projektu.
Koncept komunitní školy:	Budování komunitního rozměru školy a její otevření veřejnosti vede k jejímu zviditelnění, následně se posiluje vztah rodičů a potažmo i veřejnosti ke škole i k výuce a školním aktivitám, které jsou zakomponovány do ŠVP. V návaznosti na pořádané slavnosti je veřejnost, ale i jiné školy ve městě, aktivně vtahována do procesu přípravy, ale i do samotného průběhu komunitních aktivit. Odbourávají se vzájemné bariéry a škola se stává dobře čitelnou.

Charakteristika školy

Na ZŠ Svobodné v Písku se děti učí podle vzdělávacího programu – Waldorfská škola, který plně respektuje a rozpracovává myšlenky waldorfské výuky.

Základní škola vznikla jako první svého typu v České republice v roce 1990. Celou dobu její existence poznamenává stěhování (Hradiště, Smrkovice, Písek). První waldorfská třída vznikla z iniciativy antroposofické pobočky v Písku, především Ing. Karla Samce v roce 1990. Prvním učitelem, ředitelem a zároveň vychovatelem byl Mgr. Lubomír Vrba. Během prvních let škola prošla řadou změn. Měnili se nejen žáci, ale i pedagogové. V současné době si škola vybudovala pevné základy. Přichází stále více rodičů vědomých si předností waldorfské pedagogiky. Škola funguje na dvou místech, ale sídlo školy zatím zůstalo v bývalém objektu – MŠ na ulici Dr. M. Horákové. Učebny, včetně zázemí sbírek, dílen, sborovny apod., jsou pak umístěny v prostorech ZŠ T. Šobra.

Koncept komunitní školy

Základem školy je společenství žáků, učitelů a rodičů, a proto je nutné neustále udržovat a rozvíjet vzájemný kontakt a spolupráci s rodinami. V tomto ohledu klade waldorfská škola mnohem větší nároky jak na učitele, tak i na rodiče žáků.

Žijeme v době velmi bouřlivého rozvoje naší civilizace. Nermalou měrou k němu přispívá i závratné tempo vývoje informačních technologií. Na jedné straně je velmi snadné vyhledat téměř jakoukoliv požadovanou informaci a na straně druhé se vývoj mění takovým tempem, že získaný poznatek stárne a je nutné jej neustále aktualizovat. Tradiční přístup ke vzdělání – vybavit jednou provždy žáka veškerým teoretickým poznáním o světě a společnosti, v níž žije, – se tedy v dnešní době ukazuje jako překonaný. Do popředí vstupují lidské vlastnosti – zodpovědnost, kreativita, zájem o věc, spolehlivost. A to jsou oblasti, na které se waldorfská pedagogika zaměřuje.

Spolupráce s rodiči žáků a jinými subjekty

Řada rodičů je členem občanského sdružení – Sdružení rodičů a přátel Svobodné waldorfské školy v Písku, které úzce spolupracuje se školou, organizačně se podílí na řadě akcí, podporuje její projekty a v případě potřeby ji i zastupuje na veřejnosti.

Realizované aktivity komunitního charakteru

Téma projektů volí vyučující podle věkových skupin, podle náplně učiva nebo reagují na aktuální dění ve společnosti. Některé projekty jsou třídní, jiné ročníkové či školní. O zapojení třídy do školního projektu se rozhodují žáci se svým třídním učitelem.

- Michaelská slavnost
- Martinská slavnost
- Vánoční jarmark
- Vánoční setkání
- Duhové divadlo
- Masopust
- Vynášení Smrtky
- Velikonoční dílny
- Mikulášská nadílka
- Svátek Sv. Lucíí

- Adventní spirála
- Svatojánská slavnost
- Tříkrálové putování po škole
- Čištění studánek apod

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Škola je prostředí, ve kterém žáci tráví značnou část svého času. Je tedy místem pro ně důvěrně známým, a proto i prostředím, ve kterém se projevují víceméně otevřeně. Učitelé pracující s dětmi ve školním prostředí tak mají četné možnosti, jak zachytit signály, že s žáky není něco v pořádku, a reagovat včas. Mohou tedy pracovat nejen na úrovni prevence, ale i včasnou intervencí výrazně ovlivnit průběh a vývoj řady případů, které sice přímo neohrožují zdraví či život žáků, ale které jsou poměrně časté (neprospěch, dětské lásky, volba povolání atd.).

Škola staví svoji perspektivu na dobré spolupráci s rodiči a partnery – tedy vytváření příznivého vnitřního klimatu školy – rodinný typ školy, nižší počty žáků, pouze jedna třída v ročníku. Na zkvalitňování waldorfského vzdělávacího systému – ve spolupráci se zahraničními waldorfskými školami a mentory – chceme docílit kvalitního propojení školy se životem.

Obě účastnice rozhovoru (ředitelka a její zástupkyně) se shodují na tom, že budování komunitního rozměru školy a její otevření veřejnosti vede k jejímu zviditelnění, následně se posiluje vztah rodičů a potažmo i veřejnosti ke škole i k výuce a školním aktivitám, které jsou zakomponovány do ŠVP. V návaznosti na pořádané slavnosti je veřejnost, ale i jiné písecké školy, aktivně vtahována do procesu přípravy, ale i do samotného průběhu komunitních aktivit. Odbourávají se vzájemné bariéry a škola se stává dobře čitelnou.

Proč jste se rozhodli realizovat projekty komunitního charakteru?

V každém školním roce probíhá mnoho akcí, projektů, při kterých se scházejí rodiče, děti a učitelé. Některé jsou otevřeny i veřejnosti. Jsou to slavnosti při příležitosti křesťanských svátků: Michaelská, Martinská, Svatojánská, Tříkrálová slavnost. Dále pravidelně každý rok pořádáme Adventní a Velikonoční slavnost a další akce, při kterých se rodiče, děti a učitelé vzájemně setkávají a blíže poznávají.

Jednotlivé třídy jezdí také na výlety, školy v přírodě, lyžařský kurs atd. Součástí výuky je mnoho exkurzí a výukových programů mimo školní budovu, v přírodě apod.

Ředitelka školy vzpomíná, že realizace projektů komunitního charakteru vyplynula spontánně při tvorbě ŠVP, a tak postupně vznikaly akce otevřené veřejnosti, které byly motivovány hlavně zviditelněním školy. Když sehnali finance, umožnilo jim to rozšířit počet akcí. Zástupkyně vidí přínos komunitních projektů také mj. v navýšení počtu žáků školy.

Jaký byl postup budování komunitní školy?

Za hlavní cílovou skupinu považujeme děti. Akce byly zpočátku pro školu, ale pořádané na veřejnosti, která je vnímala pozitivně. S rozvojem školy a povědomí o ní začaly přicházet nabídky pomoci (řemeslníci apod.), což se časem rozšiřovalo, a škola je začala využívat. Následovalo založení OS, menší projekty pro děti a rodiče, později pro širší veřejnost.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Ředitelka i zástupkyně shodně tvrdí, že náklady na realizaci komunitních projektů nehrály žádnou roli, případně jen minimální. Ředitelka říká: „Když jsou peníze, může být akce větší, jinak se vychází z daných zdrojů.“ „Tuto výbornou a důležitou myšlenku jsme byli ochotni šířit i jako dobrovolníci, ostatní náklady neslo OS, tedy rodiče, v současné době jsme zdražili aktivity, abychom zaplatili aspoň lektory,“ konstatuje zástupkyně.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Pro ředitelku je potěšující, že škola se stává partnerem ostatních škol a podílí se na akcích, které nabízí město. Jakmile město začalo vypisovat granty a škola se do nich zapojila, stala se i partnerem pro město. Zástupkyně kvituje zapojení veřejnosti do aktivit školy, které vede k propagaci waldorfské školy a přináší hrdost žáků na příslušnost k této škole, když dříve si uvědomovali, že jejich škola je odlišná.

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Důležitým efektem je to, že narůstá zájem o školu. Také se posílil náhled rodičů na to, jak se děti zapojují do slavností, což je důležitý moment, protože každá písecká škola má svoji slavnost. Nejbližší formou waldorfské školy je zájmové vzdělávání.

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Komunitní škola pomáhá uplatňovat waldorfskou pedagogiku a učitelům díky komunitnímu koordinátorovi ubývá povinností, např. administrativních. Mají příležitost účastnit se komunitních aktivit, získávají zpětnou vazbu, kterou následně zužitkují ve výuce.

Žáci jsou hrdí na svou školu, realizují věci, které je baví díky komunitnímu rozměru, mají pro ně hlavně citový význam, kladné prožitky vracejí na slavnosti i absolventy a jejich rodiče.

Hlavním pilířem waldorfské školy je spolupráce rodiny a školy. Spolupráce s rodiči je nezbytná, vtahování rodičů do aktivit přináší jejich zodpovědnost za atmosféru a propojení s veřejností, která je více seznamována se životem školy a naopak škola tak získává lepší pozici.

Jaké jsou další přínosy konceptu komunitní školy?

Mimo zapojení veřejnosti a její účasti na akcích se pomalu rozvíjí všeobecná podpora, kdy se např. dobrovolně zapojují muzikanti. Výhledově se snad i podaří získat ve větší míře sponzoring a rozšíří se spolupráce s neziskovými organizacemi.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Překážky jsou součástí procesu a zásadně školu nebrzdí. „Nejsme vázáni na peníze, rodiče dopředu počítají s podporou školy, i když ne všichni,“ říká ředitelka školy a pokračuje: „Nedostávají se nám finance na komunitního koordinátora, máme nedostatek prostor, navíc

škola nemá důstojné prostory a máme pocit, že zřizovatel se k ní nechová stejně jako k jiným ZŠ.“ Řídí se však mottem, že slabá stránka se musí stát silnou stránkou.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Zpočátku vše stojí na nadšení učitelů.

Důležitá je myšlenka, proč chci KŠ dělat, ujasnit si motivaci, obklopit se spolupracovníky, kteří investují svůj čas a energii a mají manažerské zkušenosti. Mít jasnou vizi, nejen nápad na jednu akci. Nevymýšlet novinky na efekt, ale vrátit se ke kořenům a tradicím. A hlavně si uvědomit si, že současný stav škol bez komunitního rozměru je neudržitelný.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Investice do komunitních projektů se vyplácí hlavně kvalitativně. Zvyšuje kvalitu života účastníků a zlepšuje přípravu pro praktický život, podporuje dobré klima a atmosféru, podporuje zájem o školu a zlepšuje vnímání veřejnosti.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Komunitní koordinátor je zaměstnanec OS při škole, je ustanoven rodiči. V roli koordinátora může pracovat i rodič, který se zabývá fundraisingem a koordinací. Je financován z prostředků OS, vydělává si na sebe, částečně přispívají rodiče, v minulosti byly využívány i příspěvky ÚP. Může pracovat i na dohodu. Je součástí přípravné skupiny pro slavnosti, připravuje podklady – data apod., stará se o PR. Má zodpovědnost k OS i ZŠ.

Ideální by bylo, aby pozice koordinátora byla v katalogu prací a mohly se v rámci rozpočtu na jeho mzdu čerpat prostředky. Měl by být zaměstnancem OS nebo pracovat v projektu (manažer, koordinátor). Pravomoci by měly spočívat ve spolupráci s vedením, zpracovávání plánů akcí pro veřejnost, práci s lektory, zastávat funkci mediátora. Současná koordinátorka tady pracuje na $\frac{3}{4}$ úvazek za minimální mzdu, když nejsou peníze, je nezaměstnaná nebo je placena z určitého projektu.

ZŠ Plaňany

Organizace:	Základní škola Plaňany
Adresa:	Základní škola Plaňany, okres Kolín, Pražská 28, 281 04 Plaňany
Ředitel:	Mgr. Martin Šmahel
Kontakt:	tel.: 321 792 222 email: zsplanany@cbox.cz www.zsplanany.cz http://komunitniskolaplanany.webz.cz/
Zřizovatel:	Městys Plaňany
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola
Součásti školy:	ZŠ, ŠD, ŠJ, ŠK
Druh komunity a lokalizace:	Městys Plaňany a spádový okruh 15 malých obcí
Kapacita školy/ Počet žáků:	400/324
Počet pedagogických pracovníků:	24 (22 učitelů + 4 vychovatelky)
Počet tříd, oddělení ŠD a ŠK:	16/6/1
Vzdělávací program:	ŠVP ZV „Pestrobarevná škola“
Vybavenost školy:	ŠD, ŠK, 2 počítačové učebny, dílna, školní cvičná kuchyň, 2 pracovny s interaktivní tabulí, hřiště, tělocvična a pronajaté sportoviště, školní bufet.
Organizace fungující při škole:	Sdružení rodičů při Základní škole Plaňany
Komunitní aktivity od roku:	2006
Komunitní koordinátor:	Pozice komunitní koordinátora ve škole není ustavena. Funkci supluje především starosta obce ve spolupráci s ředitelem školy jako dobrovolníci.
Koncept komunitní školy:	Být otevřenou školou jak z hlediska vztahů a klimatu, tak možností pro spolupráci, což má prvořadý význam pro naplnění poslání školy jako otevřeného centra obce.

Charakteristika školy

Základní škola Plaňany je plně organizovaná základní škola, která se nachází v obci s cca 1530 obyvateli. Počet žáků, kteří jsou v 15 – 16 třídách, se pohybuje již deset let v rozmezí 320 – 345. V současné době ji navštěvuje 324 žáků, kterým je k dispozici 16 kmenových tříd. Profilací školy je, jak napovídá název školního vzdělávacího programu „Pestrobarevná škola“, maximální pestrobarevnost výuky, aby se žák nenudil, škola mu nezevšedněla a stále nabízela zajímavé činnosti, které ho budou motivovat k celoživotnímu vzdělávání. V budově školy jsou 2 počítačové učebny, dílna, školní cvičná kuchyň, seminární pracovna s interaktivní tabulí a prostory školní družiny, kde je rovněž umístěna interaktivní tabule.

Areál školy tvoří budova s přístavkami a hřištěm. Mimo leží tělocvična a pronajaté sportoviště. Do školy dojíždějí žáci z širokého okolí zahrnujícího celkem 15 obcí, což je umožněno díky dobré autobusové i vlakové dopravní obslužnosti. Součástí školy je školní družina, školní klub a školní jídelna. Základní škola je oprávněna poskytovat služby v oblasti stravování – hostinská činnost, pronájem nebytových prostor a poskytování základních služeb spojených s pronájemem, kopírovací služby. Škola provozuje doplňkovou činnost ve školní jídelně, kde je vařeno pro veřejnost, a v dopoledních hodinách je provozován školní bufet. Příjmy z této činnosti jsou ponechávány v rozpočtu školy k rozvoji hlavní činnosti. Dalším zdrojem příjmu jsou pronájmy tělocvičny a posilovny a činnost komunitní školy. Od září 2006 rozšířila činnost o poskytování služeb v oblasti výuky cizích jazyků, výroby upomínkových předmětů, pořádání odborných kurzů, školení a jiných vzdělávacích akcí včetně lektorské činnosti, poskytování tělovýchovných a sportovních služeb (aerobic, kondiční cvičení, lyžování). Tyto činnosti jsou poskytovány v rámci komunitní školy, která je určena široké veřejnosti. Při škole pracuje Sdružení rodičů, které se podílí na aktivním vyplnění volného času a spolupracuje s vedením školy na přípravě různých aktivit a zajišťování finančních zdrojů. Od listopadu 2005 je založena školská rada, která má devět členů.

Koncept komunitní školy

Koncepce školy staví na maximální otevřenosti, chce být otevřenou školou jak z hlediska vztahů a klimatu, tak možností pro spolupráci, což má prvořadý význam pro naplnění poslání školy jako otevřeného centra obce. Vedení školy systematicky iniciuje diskusi, co všechno mohou dělat ve vzdělávání veřejnosti, a tak komunitní školu zpočátku chápali spíše jako doplňkovou činnost. Ovšem vždycky usilovali o úzké provázání s tím, co považují za hlavní činnost, tedy zajištění kvalitního vzdělávání pro děti. Proto je i v ŠVP možno nalézt projekty směřující ven do obce, např. v tématech Člověk a vztah k obci, v jehož rámci za účasti rodičů rekonstruovali park. Obdobně je tomu s vánočními jarmarky, které jsou také popsány jako projekt v rámci ŠVP.

Typy komunitních aktivit

Školní projekty otevřené pro veřejnost

Dýňový den, Čertovský den, Vánoční jarmark, Velikonoční výstava, Vítání jara, Den Země, Den Čarodějnic, absolventský ples,...

Kurzy pro veřejnost

Komunitní vzdělávání v podobě vzdělávacích kurzů bylo na naší škole zahájeno v září 2006. Z původně nabízených kurzů byl projeven zájem o tyto kurzy:

- anglický jazyka pro začátečníky,
- anglický jazyka pro mírně pokročilé,
- základní obsluha PC,
- tvorba www stránek,
- aerobic.

Celkem se komunitního vzdělávání účastnilo 54 frekventantů.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Koncepce školy staví na maximální otevřenosti, chce být otevřenou školou jak z hlediska vztahů a klimatu, tak možností pro spolupráci. To, že se může věnovat hlavně kurikulu a vnitřním záležitostem školy, je podle mínění ředitele usnadněno i faktem, že zejména díky úsilí zřizovatele se během 15 let do školy investovalo 15 milionů korun. Ředitel školy k tomu dodává: „Proto, když jsme se ptali, o co nám ve škole jde, definovali jsme si, že chceme mít ze školy otevřené místo, které budou lidé znát. Pojem komunitní školy je pro nás poměrně složitý, sám bych to teď nepoužíval. V souhrnu můžu říci, že jsme měli, realizovali řadu projektů, které měly komunitní základ, aniž jsme tomu říkali komunitní program. Ale mělo to pro nás prvořadý význam pro naplnění poslání školy jako otevřeného centra obce. Řekli jsme si, co všechno můžeme dělat ve vzdělávání veřejnosti, a tak jsme komunitní školu chápali spíše jako doplňkovou činnost. Ovšem vždycky jsme usilovali o úzké provázání s tím, co považujeme za hlavní činnost, tedy zajištění kvalitního vzdělávání pro děti. Proto je i v ŠVP možno nalézt projekty směřující ven do obce, např. v tématech Člověk a vztah k obci, v jehož rámci jsme za účasti rodičů rekonstruovali park. Obdobně je tomu s vánočními jarmarky, které jsou také popsány jako projekt v rámci ŠVP.“ Komunitní charakter školy je naplňován i v rámci interpersonálních kompetencí. Škola potřebuje rodiče mít na své straně, táhnout s nimi za jeden provaz. Je nezbytné, aby to byli právě rodiče, kdo chápou, co se na škole děje, znali vzdělávací metody a chápali jejich základní obsah. Škola kombinuje různé programy, ze kterých adaptuje ty prvky, které jí připadají nejnosnější (Začít spolu, Waldorf, apod.). Zřizovatel považuje za cíl komunitní školy přivést do školy veřejnost, nabídnout jí různé možnosti zájmového vzdělávání a trávení volného času. Samozřejmě to má i ekonomický aspekt maximálního využití budovy a prostor a jak starosta, tak i ředitel ve shodě považují za efektivní využít budovu školy i v odpoledních hodinách. Současně vidí přínos těchto aktivit také v širším obeznámení se občanů se školou a v „propagaci práce učitelů“.

Jaký byl postup budování komunitní školy?

Škola je jedním ze zakladatelů MAS Podlipansko a v jejím rámci přišli do kontaktu s panem Janem Fialou, který facilitoval některá setkání. Od něho vzešla nabídka na návštěvu na ZŠ Bory, kde ředitel společně se starostou navštívil jednu konferenci. Na základě této návštěvy se rozhodli v září následujícího roku realizovat kurzy jazyků, počítačů a aerobiku. Od MAS dostali prostředky na rozjezd akcí – hlavně na vybavení. Od MAS šly prostředky pro obec, protože škola nemohla sama žádat. Mapování potřeb proběhlo pomocí info letáků, které byly rovnou spojeny s přihláškou. Začátkem školního roku 2006/2007 rozjeli 6 skupin vzdělávání, ze kterých vydržely 4. Nejpopulárnější je aerobik, který pravidelně navštěvuje 20 dívek v tělocvičně školy. Lektorské zajištění je skrze soukromou tělovýchovnou jednotu z Kolína. Letáky distribuují přes poštu, vývěska komunitní školy je na zastávce autobusu, využívají i webové stránky. Zpětná vazba má spíše neformální charakter návštěvy ředitele na akce a také třeba při skončení nějakého cyklu, např. ředitel předává certifikáty absolventům kurzů. Dokumentace ke komunitním aktivitám zahrnuje hlavně účetnictví a administrativu. Z hlediska provozu jsou na každou akci rozpočtovány náklady na provoz, které se vrací do školy. Podle vlastních slov ředitele, bylo pro něj limitem pro komunitní aktivity, kdyby běžely pod nějakým občanským sdružením a to mělo vlastní účetnictví. Díky tomu, že je to součást programu a činností školy, tak využívají prostředky z VHČ na nákup vybavení pro komunitní aktivity. A ředitel dodává: „Chybí nám prostředky na profinancování člověka, který bude mít koordinaci komunitního programu školy v rámci svého úvazku.“

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Bylo dosaženo zejména větší otevřenosti školy a jejích akcí – v maximální možné míře vytahujeme aktivity směrem ven ze školy, chceme být s dětmi mezi lidmi v obci. Ředitel to dokresluje výrokem: „Už jsem zmiňoval otevřenost školy a zejména pak příjemné klima. To je možná ještě důležitější, protože pozitivní klima a atmosféra školy je podmínkou otevírání se školy ve všech směrech. Lidé se nebudou vracet a chtít cokoli společně sdílet, když jim ve škole nebude dobře.“ Přínosem tohoto přístupu je podle jeho názoru velmi pravděpodobně i to, že za jeho ředitelování se ještě neřešila žádná oficiální stížnost. Lidé se s představiteli školy pravidelně setkávají a lépe se tak řeší případné problémy. Ředitel k tomu ještě doplňuje: „Jsem jako ředitel vidět, nejsem pro ně nějaký anonymní člověk zavřený v ředitelně. To myslím hodně napomáhá i hledání prostoru pro spolupráci.“ Zřizovatel považuje za největší úspěch následující efektivní využití školní budovy (i o prázdninách), nabídku kurzů pro veřejnost, zájem veřejnosti o některé kurzy (aerobic, kurz ANJ, kurz práce na PC), že do některých aktivit se zapojují i žáci a že probíhají společné akce pro rodiče s dětmi. To, že vznikla další alternativa trávení volného času pro občany. Dále to, že dochází k využití školní budovy i mimo dobu vyučování a žáci si při zapojení do komunitních aktivit uvědomují, že „nic není zadarmo“.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Problémy s udržitelností kurzů z hlediska zájmu veřejnosti. Projevuje se konkurence vzdělávacího centra v nedalekých Pečkách, kde je skvěle vybavené profesionální vzdělávací středisko vytvořené z prostředků ESF. Kurzy u nich se také hradí, možná jsou trochu dražší než u nás, ale hlavně mají daleko větší profesionální standard – vzdělávání veřejnosti a zejména dospělých je jejich hlavní činnost. Jako velký problém se ukazuje, že ani ředitel ani starosta nemají čas na psaní projektů – škole nebo obci chybí člověk na tuto činnost. Jde zejména o psaní malých projektů do 50.000 Kč. Zřizovatel považuje za nejdůležitější překážky to, že učitelé nejsou místní a nemají přílišný zájem se na činnosti komunitní školy podílet, dále nejsou prostředky na zaplacení komunitního koordinátora a chybí detailní zmapování potřeb komunity.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Musíte vědět, kam se chcete posunout, a ve vazbě na to hledat příležitosti a možnosti, jak podpořit hlavní aktivitu školy, tedy vzdělávání dětí. Důležité a možná nejzásadnější je nebát se. Pomůže návštěva zkušenější školy, nejlépe ve dvojici starosta a ředitel školy, kteří mají příležitost vidět, jak to konkrétně funguje. Starosta anebo někdo jiný z vedení obce může být integrujícím prvkem mezi školou a aktivitami dalších lidí v obci. Nemusí to být ani oficiální představitel samosprávy, ale nějaká obecně přijímaná autorita, např. předseda místního fotbalového klubu. Zřizovatel považuje za vhodnější formu realizovat komunitní aktivity v rámci školy než v rámci NNO. Dále doporučuje trpělivost, říká doslova: „Nebát se a vyzkoušet to, nenechat se odradit počátečním neúspěchem a nezájmem veřejnosti.“ Škola by měla získat rodiče prostřednictvím dětí. A ředitel to shrnuje následovně: „V práci musí být dobré klima. A škola především může fungovat pouze tehdy, když je tu dobré klima pro žáky, rodiče i učitele. Všichni musí mít příležitost říci, co je trápí.“

Pozice komunitního koordinátora

Pozice komunitní koordinátora ve škole není ustavena. Funkci supluje především starosta obce ve spolupráci s ředitelem školy jako dobrovolníci. Ale měl by to být člověk proškolený pro PR, shánění prostředků na činnost komunitní školy a tvorbu projektů. Minimálně by měl mít SŠ vzdělání (možno i nastavba na VOŠ) a prokazatelné sociální kompetence, zejména v oblasti jednání s lidmi, mapování skupiny, vyhledávání a oslovování potenciálních zákazníků. Podílel by se na organizování akcí v celé obci. Nemusí mít pedagogickou kvalifikaci, ale měl by se umět orientovat v tom, co je to ŠVP apod. Kmenově by měl sídlit na škole a být přímo podřízený řediteli, ovšem záleží na velikosti lokality a také na tom, kolik je do jím koordinovaných aktivit zapojeno lidí.

1. ZŠ Plzeň

Organizace:	1. Základní škola Plzeň
Adresa:	Západní 18, 323 26, Plzeň
Ředitel:	Mgr. et Bc. Radek Dolenský
Kontakt:	tel.: 378 028 211 email: 1zs@plzen.eu www.zs1plzen.cz
Zřizovatel:	Statutární město Plzeň
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Velká sídlištní úplná základní škola
Součásti školy:	ZŠ, ŠD, ŠK
Druh komunity a lokalizace:	Plzeň 1, Severní předměstí, Bolevec
Počet žáků:	780 žáků
Počet pedagogických pracovníků:	59
Počet tříd, oddělení ŠD a ŠK:	25 tříd, 6 odd. ŠD, 1 ŠK
Vzdělávací program:	Obecná škola, Základní škola, Rozšířená výuka CJ, ICT
Vybavenost školy:	3 tělocvičny, gymnastický sál, bazén, školní divadlo, aula, 2 hřiště s umělým povrchem, multimediální centrum, 2 jazyková centra, 2 počítačová centra, 2 školní zahrady, školní divadlo, dopravní hřiště
Organizace fungující při škole:	Koš o.s. (Komunitní škola) ŠK OÁZA (při dětském parlamentu)
Komunitní aktivity od roku:	1996
Komunitní koordinátor:	Vedoucí ŠK, zároveň člen OS, je řízen zástupkyní.
Koncept komunitní školy:	Vytvořit vzdělávací a kulturní centrum sídliště Bolevec, zajistit široké využití volného času, mimoškolní aktivity pro děti i kurzy pro dospělé, jednorázové akce (kulturní, společenské, vzdělávací a sportovní).

Charakteristika školy

Základní škola, která je členěna na 2 stupně. 1. stupeň je tvořen 1. až 5. ročníkem a 2. stupeň je tvořen 6. až 9. ročníkem. Škola byla otevřena v roce 1984. Je situována v městské části Plzeň 1, Severní předměstí, Bolevec. Škola je umístěna v klidném a zdravém prostředí, v sousedství chráněné oblasti Boleveckých rybníků. U školy je prostorné nádvoří s kašnou a v její bezprostřední blízkosti není rušná komunikace. Školu navštěvuje přibližně 780 žáků. Průměrná naplněnost tříd je 25 žáků.

Škola je bezbariérová. Každá třída má svou kmenovou učebnu. Třídy v přízemí využívají při vyučování a o přestávkách terasy. K výuce využívá: 2 počítačová centra, multimediální centrum, 2 jazyková centra, centrum přírodopisu, chemie, fyziky, zeměpisu, dějepisu, ateliér, keramickou dílnu, hudebnu, pracovnu pro pěstitelství, školní dílnu, školní divadlo, centrum

vaření, aulu, 2 zahrady. Kabinety učitelů a odborná centra jsou propojeny školním intranetem. Při výuce jsou využívány moderní informační technologie. Vybavení pomůckami je standardní, jsou nakupovány podle potřeb, které definují metodická sdružení a předmětové komise. Fond učebnic a metodických materiálů je plánovitě obnovován a doplňován tak, aby žáci pracovali s aktuálními informacemi.

Škola má rozsáhlé sportovní zázemí: 3 tělocvičny, gymnastický sál, bazén 25 m se 4 dráhami, atletický okruh 333 m, fotbalové hřiště, 2 nová multifunkční hřiště s umělým povrchem. V roce 2004 bylo otevřeno dopravní hřiště.

Školní družina má 6 oddělení, každé má svoji místnost. OÁZA – klub dětského parlamentu, nízkoprahový klub pro žáky druhého stupně. O přestávkách děti využívají k relaxaci stolní fotbal, ping-pongové stoly, streetballové koše.

Pedagogický sbor je stabilní a vysoce kvalifikovaný. Jeho součástí jsou kvalifikovaní asistenti pedagoga pro zdravotně postižené žáky. Další vzdělávání učitelů je cíleně zaměřené na rozvoj školy (reedukace specifických poruch učení, kurzy osobnostní a sociální výchovy, kurzy kritického myšlení k tvořivému čtení a psaní, akce Krajského centra vzdělávání a jazykové školy Plzeň, NIDV, ...). Ve škole působí 2 výchovní poradci, 2 koordinátoři sociálně patologických jevů a koordinátor environmentální výchovy.

Ve škole jsou děti různého nadání a zájmů. Významná část žáků dojíždí z jiných čtvrtí města a okolí Plzně. Vzdělávají se zde děti cizinců z EU i mimo EU. Integruje zdravotně postižené žáky do výuky (bezbariérový přístup do školy i po škole).

Na 1. stupni škola využívá metodologii programu Začít spolu (tento program je ve škole úspěšně realizován již od poloviny 90. let za podpory Step by Step ČR), od 1. ročníku vyučuje anglický jazyk, využívá se slovní hodnocení i klasifikace a projektové vyučování, týmová práce.

Na 2. stupni se uplatňují prvky daltonského plánu, od 6. ročníku rozšířené vyučování cizích jazyků (anglický a německý jazyk), tělesné výchovy se zaměřením na atletiku, fotbal, plavání a vodní pólo, lukostřelbu, moderní a estetickou gymnastiku a informatiku a výpočetní techniku. Škola nabízí velký výběr povinně volitelných předmětů.

Koncept komunitní školy

Škola o sobě říká, že je budována na pěti pilířích:

- dětech,
- zaměstnancích,
- vedoucích pracovnících,
- rodičích,
- a dalších partnerech.

Hlavním cílem školy je poskytovat vzdělávací nabídku, která vnitřně motivuje všechny zúčastněné strany k tomu, aby se samy aktivně celoživotně vzdělávaly. Škola se svojí činností spolupodílí na stavění mostů mezi lidmi, na rozvíjení společenské a ekologické odpovědnosti, na podporování touhy dělat to, co je správné. Škola učí umění uchopit příležitosti a uskutečnit je ve spolupráci s ostatními a také odvaze kráčet do neznáma.

Realizované aktivity komunitního charakteru

Pravidelné kurzy a aktivity:

(uvedené jsou jen ty kurzy, které fungovaly během celého šk. roku)

- Angličtina pro dospělé
- Angličtina pro nejmenší
- Divadlo Lehkej trapas
- Divadlo v Koši
- Dramatická výchova
- Imprologia
- Jóga
- Junior Aerobic
- Keramika
- Pastelky
- Plavání
- Počítače pro mladší děti
- Příprava na přijímací zkoušky
- Přírodovědný kroužek
- Sborový zpěv – dospělí
- Sborový zpěv – děti
- Sólový zpěv – děti
- Sportovní kroužek
- Tanec – děti
- Izraelské tance – děti

Kulturní, sportovní a vzdělávací akce

- Školení první pomoci pro zaměstnance 1. ZŠ – ve spolupráci s 1. ZŠ, Fakultní nemocnicí Plzeň – Bory a Vyšší odbornou zdravotnickou školou Dr. Mauritzové
- Slavnost zahájení školního roku – spolupráce s o.s. SRP a Dětským parlamentem; akce pro veřejnost
- „Tmelení šestáků“ – víkendový pobyt s programem zaměřeným na seznámení, spolupráci a prevenci sociálně-patologických jevů
- Preventivní programy – zahájení – zaměřené na zlepšení atmosféry ve třídách, případně odstraňování vzniklých vztahových problémů; probíhá ve školním klubu Oáza a v dramatické učebně během celého školního roku; celkem se zúčastní 8 tříd z druhého stupně 1. ZŠ
- Aromamasáže - pro zaměstnance 1. ZŠ, ve spolupráci s FKSP 1. ZŠ, probíhají během celého školního roku
- „Kdo předplave Evžena?“ – plavecká štafeta spojená s výtvarnou soutěží; akce Dětského parlamentu pro žáky a učitele 1. ZŠ
- „Hubená nebo tlustá“ – program prevence proti poruchám příjmu potravy; pro dívky z 9. ročníků 1. ZŠ
- Den otevřených dveří na 1. ZŠ Plzeň – prezentace KoŠ; spolupráce s 1. ZŠ; akce pro veřejnost
- Mikulášská nadílka – akce Dětského parlamentu pro 1. stupeň 1. ZŠ
- Vánoční dílny v Oáze – svíčkování, smaltování, malování na textil - školní klub Oáza
- Taneční soutěž – soutěž v kategoriích: hip-hop, disko, aerobik; akce pro veřejnost

- vánoční soustředění Divadýlka Strašidílka a Divadla Traple – ve školním klubu Oáza
- Výtvarné dílny aneb připravujeme tombolu na ples 1. ZŠ – školní klub Oáza
- soustředění L.I.M.O. – pracovní víkend ve školním klubu Oáza
- Ples 1. ZŠ – spolupráce s o.s. SRP; slavnostní stužkování žáků 9. tříd
- soustředění sboru PLUS
- soustředění starších dětí sborů 1. ZŠ
- soustředění mladších dětí sborů 1. ZŠ
- Divadelní přehlídka (s výběrem do dalších kol předcházejících Dětské scéně) – účast: Divadýlko Strašidílko, L.I.M.O., dramatická skupina M. Vybírala
- soustředění divadla V Koši – ve školním klubu Oáza
- soustředění divadla Traple – ve školním klubu Oáza
- prezentace občanského sdružení Koš – Velké Karlovice u Vsetína
- Barevný týden – akce Dětského parlamentu
- Jarní koncert sborů 1. ZŠ
- Výtvarná dílna Smaltové šperky – akce ve spolupráci s knihovnou města Plzně pro její zaměstnance; knihovna Vinice
- Divadlo Piki – slovenské divadlo hraje pro Plzeň; akce pro zvanou veřejnost (ZŠ a MŠ)
- Adopce na dálku – podpora projektu, spolupráce s Dětským parlamentem
- Bambiriáda 2007 – prezentace občanského sdružení Koš
- koncert sborů – Smetanova síň SVK v Plzni
- Den dětí – spolupráce s Dětským parlamentem
- koncert sborů – plzeňská synagoga
- Výtvarná dílna Smaltové šperky – akce v rámci festivalu Holostok; akce pro veřejnost
- Letní slavnost – spolupráce s Dětským parlamentem; akce pro veřejnost

Divadelní představení pro veřejnost:

- Divadlo Hra, představení Míček Flíček
- Divadýlko Kuba, představení Vánoční kouzlo
- Divadýlko Kuba, představení Pletené pohádky
- Divadlo PIKI, představení Pipi

Sportovní víkendové akce:

- Voda – Berounka

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Vzhledem k tomu, že v sídlišti ubývalo žáků, přibývalo volných prostor školy a bylo třeba hledat smysluplný způsob jejich využití. Jako jedna z možností se nabízel koncept komunitního vzdělávání. „Velmi silným motivem bylo obstát v konkurenci a potřeba dát o naši školu vědět netradičním způsobem, chtěli jsme otevřít školu široké veřejnosti tak, aby byla centrem nejen vzdělávání, ale i rekreace,“ říká komunitní koordinátorka. Ředitel ji doplňuje tvrzením, že otevření školy v odpoledních hodinách a o víkendech je nejlepší prevencí sociopatogenních jevů a dodává: „Nechceme se omezovat pouze na získávání vědomostí a zavřít školu ve 14 hodin, ale chceme nabízet kroužky a neformální aktivity a nabídnout tak možnost vybudovat si ke škole kladný vztah.“ I když škola nemá principy komunitního vzdělávání zatím zabudované ve ŠVP, přesto poskytuje žákům a široké veřejnosti nabídku kroužků, vzdělávání, ale i relaxace.

Jaký byl postup budování komunitní školy?

Počátečním impulzem bylo zařazení do projektu Step by Step, který podporoval spolupráci s rodiči. Dalším důležitým mezníkem byla zahraniční setkání, která byla inspirací k vybudování komunitní školy a výraznou pomoc představovala podpora ze strany Open Society Fund (OSF), díky které byla ustavena pozice komunitního koordinátora. Následně byl dotazníkovým šetřením u respondentů z řad rodičů i veřejnosti zjištěn zájem o volnočasové aktivity a kurzy a zároveň s ním jim byl projekt komunitní školy představen. Na základě tohoto šetření byl sestaven katalog kurzů, které zpočátku organizovala sama škola. Teprve později byl iniciován vznik občanského sdružení Komunitní škola (KoŠ), které převzalo pořádání aktivit komunitního charakteru.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Náklady na realizaci aktivit komunitní školy hrály velkou roli, neboť materiální vybavení KŠ bylo nakoupeno z finančních prostředků OSF a nebýt jich, byl by rozjezd komunitních aktivit pomalejší. Problémy nastaly po skončení financování z OSF a zároveň se zde projevil i změny financování ve školství obecně.

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Poměrně rychle se komunitní škola dostala do povědomí lidí na sídlišti i mimo něj, veřejnost si rychle zvykla na otevřená odpoledne a využívala nabízených aktivit. Podařilo se najít vhodné partnery, kteří doplňovali nabídku školy (pobočka knihovny, CEDR – centrum pro děti a rodiče, Střípek, PeDF ZČU aj.). Na víkendových akcích docházelo k tmelení dětských kolektivů, ale i k bourání bariér mezi dětmi a dospělými. Dnes už je pravidlem, že lidé docházejí do školy za různými aktivitami, což přineslo i zlepšení komunikace a vedlo k založení komunitního centra. Bezprostřední zpětná vazba je naplněnost kurzů a zájem o ně. Největším efektem pro rodiče je komfort plynoucí z poskytování kvalitního zájmového vzdělávání pro jejich děti. Největší zájem o kroužky je hlavně u dětí na 1. stupni v návaznosti na činnost školní družiny. Pokud jsou rodiče sami účastníky kurzu, druhotným efektem je, že

nahlízejí na školu a učitele v jiném světle, než je běžným zvykem. Účast v komunitních aktivitách má efekt i pro učitele, kteří mají možnost seberealizace nebo relaxace i s finančním efektem. Žáci mohou trávit volný čas podle svého zájmu v různorodé zájmové skupině, než jakou jim může poskytnout třídní kolektiv, což kladně podporuje sociální vazby. Nelze opomenout i účast veřejnosti, která má možnost zapojit se do aktivit v roli účastníků, realizátorů nebo lektorů. Fungování komunitní školy má pozitivní vliv na klima školy a umožňuje efektivní řešení společných problémů v lokalitě a zároveň přináší škole finanční zisk.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Při realizaci komunitních projektů se vyskytují problémy, kterým musí KŠ čelit, např. nedostatek prostředků na KK, jeho výměna a ne vždy dostatek aktivních spolupracovníků, kteří by tvořili efektivní pracovní tým realizující komunitní aktivity.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoc a zodpovědnost?

Pozice komunitního koordinátora je ustanovena jako součást OS a bezprostředně spolupracuje se zástupkyní ředitele. KK pracuje jako vedoucí školního klubu a jeho odměna je navýšena v závislosti na hospodaření komunitní školy. Sama komunitní koordinátorka říká, že KK by měl být součástí vedení školy, jeho pracovní doba by byla převážně odpoledne a večer, případně by mohl mít pracovní dobu volnou. Jeho financování by se skládalo ze stabilní složky platu a obratu KŠ a jeho pravomoci a povinnosti by zahrnovaly grantovou část, PR školy a komunikaci s veřejností.

Na závěr ředitel školy doporučuje: Mít vizi a ujasněné poslání a ztotožnit se s ním. Začínat od maličností a jednotlivostí, které mají velkou šanci na úspěch. Zavést efektivní komunikaci s veřejností (osobní jednání, přímý kontakt, letáky, internet). Nepodceňovat vztahovou rovinu s rodiči. Efektivně využívat prostory. Kladný výsledek doplňkové činnosti umožňuje další investice do komunitní školy.

Jazyková ZŠ a MŠ Angel Praha

Organizace:	Jazyková základní škola a mateřská škola ANGEL, Praha
Adresa:	Angelovova 3183, 143 00 Praha 4 – Modřany
Ředitel:	Mgr. Iva Cichoňová
Kontakt:	Ředitelka: 777 292 124, cichonova@zsangel.cz Koordinátorka: Bc. Jana Paroulková, 244 403 139, paroulkova@zsangel.cz http://www.zsangel.cz/
Zřizovatel:	Městská část Praha 12 se sídlem Písková 25/830, 143 12 Praha 4
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Velká sídlištní úplná základní škola s bilingvními třídami
Součásti školy:	ZŠ, ŠD
Druh komunity a lokalizace:	Nachází se v MČ Praha 12 s cca 56.000 obyvateli, konkrétně ve čtvrti Modřany, na území MČ se nachází ještě devět základních škol srovnatelné velikosti a Britská mezinárodní škola v Praze.
Počet žáků:	836
Počet pedagogických pracovníků:	53
Počet tříd, oddělení ŠD a ŠK:	37
Vzdělávací program:	Začít spolu (Step by step), ŠVP Angel
Vybavenost školy:	Komunitní centrum, čajovna, vzdělávací místnost, venkovní posezení
Organizace fungující při škole:	Občanské sdružení ANGEL (dříve SRPŠ)
Komunitní aktivity od roku:	1997
Komunitní koordinátor:	Komunitní koordinátor je součástí vedení školy, je neformálním zástupcem ředitele pro mimoškolní vyučování. Organizuje činnost komunitního centra, zejména kurzy pro děti i veřejnost. Mapuje terén komunity a hledá příležitosti pro rozvoj komunitního programu školy. Má malý pedagogický úvazek (2 hodiny), k čemuž mu škola
Koncept komunitní školy:	Škola neslouží jako pouhý „prostředek“ pro uskutečňování vzdělávání. Slovy, která ji charakterizují snad nejlépe, jsou: propojenost – stálá spolupráce – koordinace činností – vnímání potřeb v rámci komunity a regionu. Důraz je kladen na partnerství, trvalé cílené vytváření pozitivních vztahů.

Charakteristika školy

Jazyková základní škola a mateřská škola ANGEL je sídlištní školou nacházející se v pražských Modřanech, v jejímž rámci působí školní jídelna a školní družina. Od roku 1995 se zde vyučuje podle metodiky Začít spolu (Step by step) a díky velmi dobrým zkušenostem se v roce 2004/2005 stala tato metodika podkladem pro to, aby učitelé společně vytvořili nový školní vzdělávací program Angel, který respektoval potřeby školní komunity a regionu a navazoval na podnětné tradice školy. Škola také změnila svůj název na ZŠ a MŠ ANGEL v

Praze 12. Dále je zde několik let realizován program bilingvní výuky a od roku 2006/2007 je škola zapojena do sítě bilingvních škol, čímž se snaží reagovat na zájem rodičů o intenzivní výuku anglického jazyka. Od roku 2005/2006 je zařazena do Sítě škol podporujících zdraví.

Od 15. 6. 1992 stojí v čele školy PaedDr. Iva Cichoňová. S jejím příchodem se nastartovaly změny, které měly školu připravit na nové společenské podmínky. Škola se stala pilotní v ověřování metodiky Step by step. Výuka a vzdělání jsou postaveny na principech zodpovědnosti, samostatnosti a spolupráce. Jednou z priorit školy jsou i kulturní a společenské aktivity, z nichž mnohé se již staly tradičními: Festival her a učení Mozaika, Vánoce u Andělů, Sportovní dny, Běh Kamýkem, Modřanský Tarzan, jazykové a lyžařské výjezdy do zahraničí, Pohádkový les.

Od roku 2002/2003 je škola akreditovaným školícím střediskem v rámci SIPVZ. Zájmové aktivity dětí i dospělých jsou rozvíjeny v rámci Komunitního centra formou převážně odpoledních kurzů.

V roce 1996 byl v areálu školy otevřen skatepark, významným počinem byla i realizace celostátní výtvarné a literární soutěže Hampadík. 27. 5. 1998 byla škola za účasti tehdejšího ministra školství dr. Sokola zapojena do sítě komunitních škol a slavnostně byly otevřeny prostory Komunitního centra. Díky specifické profilaci školy, komunitní, jazyková škola s metodikou Začít spolu, projevují zájem umístit své dítě na školu i rodiče žáků mimo Prahu 12.

Základní škola a mateřská škola ANGEL v Praze 12 v návaznosti na mezinárodní projekt Máma, táta a já – klub pro batolata schválený v rámci programu Socrates, Lingua I již několik let spolupracuje s partnery projektu – tj. institucemi v Německu, Itálii, Maďarsku a na Slovensku. Škola nabízí rodičům dětí ve věku 2 – 3 roky klubová setkání, při nichž si děti přirozenou formou osvojují cizí jazyk. Škola působí jako zkuškové centrum pro mladé studenty – Mezinárodní zkouška STYLE (Saxoncourt Tests for Young Learners of English). Na tyto zkoušky děti připravuje a zkoušky organizuje pod vedením zkuškového centra v Londýně.

Charakteristika komunitního programu školy

Škola neslouží jako pouhý „prostředek“ pro uskutečňování vzdělávání. Slovy, která ji charakterizují snad nejlépe, jsou: propojenost – stálá spolupráce – koordinace činností – vnímání potřeb v rámci komunity a regionu. Důraz je kladen na partnerství, trvalé cílené vytváření pozitivních vazeb.

Předpokladem a zároveň hnacím motorem tohoto procesu je dobrovolná angažovanost všech zainteresovaných osob ať v jednorázové akci či participaci na dlouhodobých projektech. Cílem je koordinovat převážně dobrovolnou činnost všech zúčastněných (rodičů, učitelů, žáků, občanských sdružení,...) ve spolupráci s dalšími subjekty (úřady městské části, volnočasová centra, podnikatelská sféra, další vzdělávací instituce), která by vedla k vytvoření „trvalého mechanismu“ zkvalitňujícího život regionu a dokázala reagovat na jeho potřeby.

Výraznou oporou tohoto procesu jsou i různé zájmové a společenské spolky scházející se v prostoru Komunitního centra. Komunitní koordinátor je prostředníkem mezi nimi a jednotlivými články školy. Obráceně škola, která je „poskytovatelem zázemí“, bývá přirozeně vtahována do dění přesahujícího její rámec.

Výuka „nadrámcová“ je realizovaná především prostřednictvím Komunitního centra školy. Od nabídky zájmových aktivit běžných škol a volnočasových center se odlišuje především:

- počtem nabízených kurzů,
- předběžným zjišťováním poptávky formou dotazníků mezi žáky a jejich rodiči,
- pečlivě nastavenou dobou kurzů tak, aby vyhovovala cílové skupině (návaznost na rozvrh žáků),
- alternativou nízkoprahovým klubům (pro sociálně znevýhodněné skupiny),
- materiálním a prostorovým vybavením (taneční sál, divadelní atrium, čajovna, hudební zkušebna iniciovaná Žákovským parlamentem, audiovizuální technika, herna pro menší, bezbariérový vstup, reprezentační místnost,...),
- funkcí komunitního koordinátora ,
- garancí kvalifikovaných lektorů,
- možností netradičních vazeb (v jednom kurzu vedle sebe sedí např. žák a jeho učitel).

Ve spojitosti s přihlášením se ke komunitnímu charakteru školy spolupracuje dále s organizací Nová škola, o.p.s., udržuje kontakty s ostatními subjekty účastnicími se komunitního vzdělávacího hnutí, ať již skrze Ligu komunitních škol nebo webové stránky komunitnicentrum.cz (na nichž je mnoho dalších informací z této oblasti). Díky spolupráci s Novou školou byli zapojeni také do dlouhodobého multikulturního projektu Varianty.

Typy komunitních aktivit

Komunitní centrum má pravidelný provoz a je otevřené veřejnosti každý den v odpoledních hodinách (od 12 do 19 hodin). Prostory komunitního centra tvoří herna pro děti, čajovna, vzdělávací místnost a venkovní posezení. Herna pro děti je samostatný prostor, který využívá Klub maminek „Neposeda“, ale především je určen dětem, které v KC tráví svůj volný čas – mezi kurzy KC, při volné hodině před odpoledním vyučováním, nebo po skončení vyučování zde mohou čekat na doprovod atd. Herna je vybavena hračkami, stolními hrami, výtvarnými potřebami, dětskými knížkami a v brzké době přibude i koutek s kobercem a dětská skluzavka. Čajovna je určena k debatám při kávě, čaji či jiným společenským příležitostem. Tento prostor je možno si pronajmout k soukromým akcím např. oslava narozenin atd. Vzdělávací místnost je prostor určený k samostudiu, poradám, seminářům či školením, vybavený počítači s internetem, flipovou tabulí, knihovnou, televizí s videem a dvd přehrávačem, s možností malého občerstvení v minibaru. Tento prostor je také možno si pronajmout. Venkovní posezení nabízí možnost posezení v příjemném prostředí atria u komunitního centra nejen pro maminky s dětmi, je zde i venkovní dětská skluzavka. V nabídce kurzů najdeme kurz předporodní přípravy pro cizince, hlídání dětí s extra programem, češtinu pro cizince, víkendové dílny, keramiku, kurz sebeobrany, šachy, kalanetiku, florbal, počítače, jazykové kurzy, gymnastiku, tanec, výuku tenisu anebo kurz kreativního psaní. V rámci nepravidelných akcí zde najdeme různé jarmarky, na nichž se prodávají výrobky dětí, a také výtvarné výstavy umělců působících na škole nebo v jejím okolí. Komunitní program školy doplňuje zmíněný Klub maminek „Neposeda“, obdoba mateřského centra.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Původně šlo o celoživotní vzdělávání, otevírání školy veřejnosti, partnerům a jejich potřebám. Tenkrát, v polovině 90. let, to bylo nové, ale dnes už je to standard, nemůže to být bráno jako výjimečné. Možná je to někde příliš formální, viz Dny otevřených dveří. Ty musí být každý den, aby partneři viděli školu takovou, jaká doopravdy je. Otevřenost je v pravdivosti. Posiluje přátelský vztah mezi komunitou, škola není jenom o učení.

Proč jste se rozhodli realizovat projekty komunitního charakteru?

Školy by měly být maximálně otevřené pro spolupráci i v otázce přijímání a poskytování informací. K tomu, aby takové byly, měly dost šancí. Jde o změnu filozofie k rodičům, včetně participace na tvorbě ŠVP. Ale hodně lidí nechce nebo nemá čas. Na veřejnosti je stále hodně slyšet názor, že škola je odkladiště na děti, lepší hlídací služba.

Jaký byl postup budování komunitní školy?

V roce 1997 tuto školu navštívil koordinátor komunitního vzdělávání pro střední a východní Evropu, který zaměstnance blíže seznámil s myšlenkou a principy tohoto projektu. Schůzku pořádala Nadace Open Society Fund Praha, se kterou škola již spolupracovala na jiném vzdělávacím programu. V září téhož roku byla v konkursu vybrána koordinátorka komunitního vzdělávání. Za svůj stěžejní projekt zvolila vybudování vzdělávacího centra, které by v odpoledních hodinách sloužilo i veřejnosti. Zároveň obohatila nabídku mimoškolních aktivit o jazykové kurzy pro dospělé a kurz jehel a nití.

Vždycky jsme nabízeli řadu věcí, které byly na začátku překvapivé i pro mnohé učitele, natož pro rodiče. Výrazným momentem byl vznik Klubu rodičů z jejich vlastní iniciativy. Postupem času zakladatelé Klubu odešli, většinou nastoupili do zaměstnání, ale pomalu vzniká nový Klub. Sdružení rodičů dodnes píše granty, zajistili úpravu parku před školou, vznik atria, organizují pouť na přivítání prvňáčků. Je třeba se přizpůsobit vzniklé situaci a hledat příležitosti pro naplnění potřeb sociálních partnerů školy. Základem pro dobrý vztah rodičů a školy je důvěra, to je ta nejpodstatnější část konceptu otevřené školy. Důvěra musí prolnout celou školou a dotýká se i vztahů mezi učiteli a vedením školy.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Původně se náš komunitní program realizoval ve vazbě na program Začít spolu, díky čemuž jsme dostali do začátku 500 tis. Kč od Nadace OSF Praha. Jednalo se o projekt podpory komunitních škol a společně s námi do toho byly zapojeny další dvě školy – jedna v Plzni a druhá v Chánově. Tehdy byl komunitní koordinátor placen jako učitel – v Plzni to platil magistrát, u nás jsme dostávali prostředky od ÚMČ. Malé granty na sportovní a kulturní akce píšou rodiče a většina z nich získává podporu právě od ÚMČ. Plat koordinátora generujeme v rámci rozpočtu školy, kde si v položce ostatní zdroje tzv. aktivujeme 12.000 Kč, což dorovnáваме malým úvazkem (např. 2 hodiny týdně), aby mohl být koordinátor dále odměňován v rámci standardních mechanismů školy. Komunitní koordinátor si k tomu musí na sebe vydělat další peníze.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Je to řada činností s mnohaletou tradicí. Ať už je to Mozaika, Den učení a další, ve kterých rodiče aktivně participují a sami připravují jejich obsah (např. vedou kurzy). Byť je koncept komunitní školy úzce provázán s filozofií školy, tak doposud neprolíná s ŠVP. Zlepšila se komunikace mezi školou a rodiči, škola získává snáze zpětnou vazbu. Rodiče mají zájem o dění ve škole. Zásady komunitní školy se promítají do školního kurikula.

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Škola je brána jako přirozené komunitní centrum lokality, v níž působí, veřejnost o ní ví a má o ni zájem. Primární je samozřejmě úspěch na poli vzdělávání dětí – zájem o školu z hlediska zapsaných dětí, ale jak říká ředitelka školy: „To je velmi subjektivní kritérium z hlediska opravdové kvality.“ Na škole se podařilo vytvořit program, ve kterém se uskutečňuje kvalitní vzdělávání v příjemné atmosféře pro žáky, učitele i rodiče.

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Rodiče vnímají, že děti zůstávají ve škole i po skončení vyučování a ví, že je o ně postaráno, že tráví svůj čas smysluplně, mají pocit, že je dítě v bezpečí. Učitelé využívají prostor KC jako klidovou zónu. Žáci vnímají prostory KC jako „své prostory“, je zde volnější režim, sami rozhodují o svých aktivitách.

Jaké jsou další přínosy konceptu komunitní školy?

Koncept otevřenosti školy má pozitivní dopad na integraci cizinců. Ředitelka školy k tomu dodává: „Na začátku procesu vzdělávání cizinců bylo důležité, že škola hledá stále nové výzvy a je v maximální míře otevřená potřebám obyvatel.“ Škola je jednou z nejznámějších komunitních škol v celé ČR a je brána jako příklad dobré praxe jak v oblasti inovativních forem výuky, tak i pro spolupráci s rodiči a realizaci programu celoživotního vzdělávání.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Na začátku měli učitelé ke konceptu větší otevřenosti směrem k rodičům spíše rezervovaný postoj – tehdy se cítili jako autority, které každý musí uznávat. Projevovali obavu, že se rodičům příliš ustupuje. Otevření mantinelů bylo možná až příliš rychlé. V jistém okamžiku se začali „divně“ chovat i někteří rodiče – začali mít neoprávněné požadavky, nechtěli o ničemu diskutovat. V tom okamžiku bylo třeba jasně si vymezit vzájemné role a pravomoci. A to nemůže udělat nikdo jiný než ředitel školy. Nedostatek času na organizaci komunitních aktivit ze strany učitelů, žáků i rodičů. Nedostatek financí na vybavení KC i na mzdové náklady. Velká konkurence v okolí školy (DDM). Chybí tým spolupracujících na rozvoji KC.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Je třeba mít člověka ve vedení, který dokáže ostatní přesvědčit o správnosti zvolené cesty. Je třeba nadšení pro změny a nebát se jich. Je důležité vybrat si správné lidi do týmu budujícího a posilujícího komunitní program školy. A mezi nimi je nejdůležitější vybrat si vhodného

kandidáta na pozici koordinátora. Každý z našich koordinátorů vnesl do konceptu komunitní školy něco dobrého a jedinečného. Všechny spojovala obrovská kreativita a samostatnost. Byli to lidé s vizí, kteří věděli, kam komunitní školu posunout. Dnes spíše udržujeme dobré status quo, ale cítím, že potřebujeme nové nápady a impulsy, kam náš koncept komunitní školy dále posunout. Trpělivost a vytrvalost. Nenechat se odradit prvním neúspěchem. Komunikovat s rodiči i s žáky, získávat zpětnou vazbu. Umět se prodat.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Škola může daleko lépe aktivizovat veřejnost a zejména rodiče a využít tak jejich potenciál jako „advokátů školy“, kteří se jí zastanou v čase krize. Nicméně dokáže daleko lépe vytypovat potenciální lektory pro volnočasové aktivity dětí i dospělých.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Komunitní koordinátor je součástí vedení školy, je neformálním zástupcem ředitele pro mimoškolní vyučování. Není to sice oficiální funkce, ale všichni lidé na škole ji tak berou. Z hlediska kvalifikace jsme měli na tuto pozici velmi vysoké nároky – VŠ, znalost jazyků, praxi ve škole. Nemusí mít nutně pedagogické vzdělání, ale musí mít komunikační schopnosti pro jednání s dětmi i dospělými. Je dobře, když vidí do školy a rozumí tomu, co se tam děje. Je to také schopný fundraiser, samozřejmě reprezentativní. Osobně vidím jako důležité, aby měl vizí a byl schopný hledat a vytvářet nové a nové věci. S tím souvisí i schopnost mapovat terén komunity a hledat příležitosti pro rozvoj komunitního programu školy. KK má kompetence reagovat na poptávku, domlouvat se s lektory a uzavírat s nimi smlouvy. Současně zodpovídá za vyrovnané hospodaření KC.

FZŠ Praha, Brdičkova

Organizace:	Fakultní základní škola při PedF UK
Adresa:	Praha 13, Brdičkova 1878
Ředitel:	Mgr. Jan Šafír
Kontakt:	Tel. + fax: 235 514 519 e-mail: jsafir@fzsbrdickova.cz http://www.fzsbrdickova.cz/
Zřizovatel:	Městská část Praha 13
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná sídlištní základní škola, fakultní ZŠ
Součásti školy:	ZŠ, ŠD, ŠK
Druh komunity a lokalizace:	Praha 13 – Nové Bučovice – sídliště Lužiny
Kapacita školy/ Počet žáků:	1100/799
Počet pedagogických pracovníků:	63
Počet tříd, oddělení ŠD a ŠK:	33
Vzdělávací program:	ŠVP pro základní vzdělávání
Vybavenost školy:	4 tělocvičny, knihovna, 1 hřiště s umělým povrchem, keramická dílna, čajovna, umělecký atelier, školní klub Duha
Organizace fungující při škole:	Občanské sdružení Mise (prevence zneužívání návykových látek)
Komunitní aktivity od roku:	2006
Komunitní koordinátor:	Pozice komunitního koordinátora není aktuálně specificky vymezena a činnosti komunitního charakteru koordinuje učitelka, která koordinuje činnost školního klubu. Mgr. Ladislava Caithamelová, 723870751, 739007966, lcaithamelova@fzsbrdickova.cz
Koncept komunitní školy:	Škola se musí pořád rozvíjet, aby dokázala naplnit své poslání. Nesmí být uzavřená a určená jen dětem.

Motto: „Jsem inteligentní, zodpovědná osoba a chci využít všechny své schopnosti, jak nejlépe dovedu. Žiji ve světě, který je nesmírně zajímavý, a chci jej co nejvíce poznat.“

Charakteristika školy

Fakultní základní škola Brdičkova byla vybudována uprostřed sídlištní zástavby na Praze 13. Vzhledem k dobré pověsti a dobré dostupnosti školy MHD ji navštěvují děti i z větší vzdálenosti a okolních obcí. Kapacita školy je 1 100 žáků. K 30. 9. 2006 ji navštěvovalo 305 žáků ve 13 třídách. Kapacita družiny je 180 dětí. K danému dni navštěvovalo družinu 173 žáků školy. Školní jídelna má kapacitu 1 300 obědů. Školu tvoří jedna panelová dvoupatrová budova, která se skládá z pěti částí. Je zde 55 učeben, z toho 17 odborných. Mezi nejzajímavější odborné učebny patří tři počítačové učebny, z nichž jedna je určena pro výuku

cizích jazyků, a dvě učebny s interaktivní tabulí. K pohybovým aktivitám žáci školy využívají čtyři tělocvičny a hřiště s umělým povrchem. V zimním období je možné v rámci tělesné výchovy navštěvovat umělou nebo přírodní ledovou plochu nacházející se nedaleko školy. V době přestávek mohou žáci využívat atrium školy, koupit si svačinu či občerstvení ve školním bufetu nebo v automatech. Na chodbě je k dispozici počítač, který je připojen na internet. Další počítače pro děti jsou v knihovně a studovně školy. V odpoledních hodinách je žákům k dispozici školní knihovna s čítárnou a počítači připojenými na internet, s možností kopírovat texty pro žáky s poruchami učení. V knihovně je soustředěna většina informačních zdrojů školy. Fond tvoří naučná literatura, beletrie, encyklopedie a slovníky. Knihovnu je možné využívat i při výuce. Školní knihovna je vedle svého účelu využívána také jako vhodné místo, kde mohou pod pedagogickým dozorem účelně trávit volný čas dojíždějící děti. Škola má vlastní keramickou dílnu. Dopoledne je využívána také mateřskými školami, v odpoledních a večerních hodinách zde pracují v kroužcích nejen žáci naší školy a jejich rodiče, ale setkávají se zde i další spoluobčané. V budově školy je v odpoledních hodinách, o víkendech i o prázdninách v provozu čajovna, která opět slouží nejen žákům, ale i mladým lidem z okolí školy jako místo jejich setkávání.

Škola má bohatou odpolední zájmovou činnost. Nabízí novou formu mimoškolní výchovy v podobě školního klubu „DUHA“, který se stal místem, kde děti smysluplně využívají svůj volný čas. Tak jako duha je tvořena škálou barev i škola se snaží o co nejpestřejší nabídku zájmových činností rozdělených do pěti „barevných dnů“ v době od 14.00 do 18.00 hodin. V časových pásmech se prolínají odpočinkové, sportovní, poznávací i zábavné činnosti s domácí přípravou na vyučování a dalším vzděláváním. Klub přednostně využívají žáci od 4. ročníku, nicméně dveře nejsou zavřené v případě volné kapacity ani žákům mladším nebo cizím dětem, pro které jsou činnosti přitažlivé a školní družina je nenabízí. Bývá otevřeno zhruba 40 zájmových kurzů. V odpoledních a večerních hodinách se umožňuje využívat prostory školy i nejširší veřejnosti.

Škola má dobré zkušenosti s fungováním školního parlamentu. Do jeho činnosti jsou zapojeni zástupci všech tříd 5. – 9. ročníku. Jeho členové přinášejí různé připomínky a náměty, které se většinou daří realizovat. Dobré klima školy spoluvytvářejí žáci, pracovníci školy a rodiče. Škola se snaží vytvořit pro všechny tři skupiny prostředí otevřené, prostředí důvěry a spolupráce.

Koncept komunitní školy

„Škola se musí pořád rozvíjet, aby dokázala naplnit své poslání. Nesmí být uzavřená a určená jen dětem.“ Původně se myšlenka KŠ objevila v koncepci v konkurzu na ředitele před 15 lety a již v té době se konaly ve škole večerní kurzy pro veřejnost. Důležitým prvkem komunitního programu je eliminace sociálně patologických jevů, neboť v lokalitě, kde se škola nachází, je riziko jejich výskytu značné. Kromě KC Duha je v tomto procesu důležitá činnost občanského sdružení Mise, které společně s protidrogovým koordinátorem pořádá celodenní projekty zaměřené na prevenci zneužívání návykových látek. Roli nízkoprahového centra částečně plní školní čajovna. K zavedení komunitních aktivit vedl školu především konkurenční boj a snaha o rozšiřování vzdělávací nabídky. Realizovali také projekt na integraci cizinců v rámci programu PHARE, do něhož byla zapojena ještě jedna škola ze čtvrti Lužiny. Ovšem k jejich překvapení se cizinci nechtěli kurzů na popularizaci svojí etnicity zúčastňovat.

Realizované aktivity komunitního charakteru

Škola nabízí aktivity především pro žáky, realizuje ale také 5 kurzů pro dospělé. Zvláštní postavení mezi aktivitami pro veřejnost mají kurzy keramiky, ve kterých se dospělí učí pracovat s hlínou, ale v rámci akce Hrátky s hlínou se příležitostně objevují akce pro rodiče s dětmi.

Nabídka kurzů

- Všeobecná sportovní příprava
- Němčina
- Programování
- Cvičení z ČJ
- Přijímací zkoušky – všeobecné, M, ČJ
- Karate
- Pohybové a míčové hry
- Výpočetní technika
- Toulky Prahou
- Debrujáři
- Šachy
- Divadelní kroužek
- Užité výtvarné techniky + grafika
- Francouzština
- Stolní tenis
- Moderní tanec
- Psaní na PC všemi deseti
- Současný svět
- Filmový klub
- Sálková kopaná
- Turistické výlety
- Klub mladého diváka

Čajovna

Jedná se o specifickou aktivitu, která umožňuje žákům školy a ve vymezených hodinách i širší veřejnosti setkávat se a příležitostně i navštívit kulturní program v podobě výstav anebo zájmového vzdělávání. Čajovna má zvláštní vstup a ve své podstatě plní funkci nízkoprahového centra.

Realizované rozhovory

Původně se myšlenka KŠ objevila v koncepci současného ředitele, předložené do konkurzu před 15 lety, ale již v té době se na škole konaly kurzy do večera. Škola podle mínění ředitele slouží jako inspirace pro ostatní: „Škola se musí pořád rozvíjet, aby dokázala naplnit své poslání. Nesmí být uzavřená a určená jen dětem.“ Původním nositelem myšlenky KŠ byl tedy ředitel, díky zapojení do projektu Nové školy byla zřízena pozice KK a pro ředitele bylo jednodušší přesvědčit ji o smysluplnosti této koncepce. Cílem pro školu bylo posílení komunitního směřování a natáhnutí veřejnosti do života školy. Podařilo se zapojit seniory, rozšířit nabídku aktivit a navázat další kontakty. Předtím realizovali ne zcela úspěšný projekt na integraci cizinců v rámci programu PHARE, do kterého byla zapojena ještě jedna škola ze čtvrti Lužiny. Překvapením bylo, že cizinci nechtěli navštěvovat kurzy a akce na popularizaci svojí etnicity.

Ředitel i KK se shodují, že škole schází prostředky na lektory, např. na pokračování kurzů keramiky pro seniory. Škola prochází složitým obdobím, kdy dochází k úbytku žáků, a to následně vyvolává nejistotu učitelů, zda nebude nutné snižovat stavy. V takové atmosféře není snadné přesvědčit kohokoli o potřebnosti rozšíření aktivit školy o aktivity komunitního

charakteru. Jako nedostatečné se také jeví povědomí samosprávy městské části o tomto konceptu.

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Důvody, proč je pro školu důležité realizovat komunitní program vysvětluje ředitel následovně: „Procházíme teď údolím smrti, protože klesá počet dětí a během 2 – 3 let patrně klesne počet dětí natolik, že bude muset dojít ke snížení počtu učitelů. To vyvolává nejistotu ve sboru. Pomohl by nám projekt celoživotního vzdělávání, v němž by mohla fungovat část propuštěných učitelů.“

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Prozatím komplexní komunitní program na škole nefunguje, ale odehrává se řada dílčích aktivit, např. kurzy keramiky pro seniory. Díky zapojení školy do síťového projektu je lepší schopnost KK a její asistentky spolupracovat, jsou motivované pro naplňování konceptu komunitní školy a jak dodává ředitel školy: „*J sme s nimi na jedné lodi.*“ Škola má také dlouhodobě velmi bohatou nabídku mimoškolních aktivit v podobě školního klubu „DUHA“, který se stal místem, kde děti smysluplně využívají svůj volný čas.

Pozice KK

Pozice komunitního koordinátora není aktuálně specificky vymezena a činnosti komunitního charakteru koordinuje učitelka, která koordinuje činnost školního klubu. Za tuto práci dostává příspěvek z mimorozpočtových zdrojů.

ZŠ a MŠ Praha, Grafická

Organizace:	Základní škola a mateřská škola Praha 5 – Smíchov
Adresa:	ZŠ Grafická 13/1060, 150 00 Praha 5 – Smíchov
Ředitel:	Mgr. Ivana Rosová
Kontakt:	Tel.: 257329382 zsgraficka@educ.cz http://www.zsgraficka.cz
Zřizovatel:	MČ OÚ Praha 5
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola
Součásti školy:	ZŠ, ŠD, ŠK
Druh komunity a lokalizace:	Komunitní škola s výrazným zastoupením žáků ze sociokulturně znevýhodněného prostředí (80 % romských žáků)
Kapacita školy/ Počet žáků:	250/231
Počet pedagogických pracovníků:	20
Počet tříd, oddělení ŠD a ŠK:	10, 1
Vzdělávací program:	Školní vzdělávací program pro základní vzdělávání: Dát šanci každému
Vybavenost školy:	Tělocvična a posilovna, keramická dílna, klubová relaxační místnost, nízkoprahový klub, školní zahrada umožňující relaxační činnosti
Organizace fungující při škole:	Komunitní centrum
Komunitní aktivity od roku:	2003
Komunitní koordinátor:	Koordinuje volnočasové aktivity pro děti, řídí činnost školního klubu a komunitního centra. Organizačně je zařazen jako pedagog školního klubu a činnost komunitního koordinátora je hrazena v rámci realizovaných projektů, přičemž má 1/2úvazek. Momentálně není pozice komunitního koordinátora obsazena.
Koncept komunitní školy:	Volnočasové aktivity s cílem získání životních zkušeností a dovedností a rozvoj postojů založených na uceleném systému hodnot, prevence vzniku a rozvoje sociálně-patologických forem chování.

Motto: „Dát šanci každému“

Charakteristika školy

ZŠ Grafická se nachází v lokalitě, kde je koncentrovaná romská populace, a proto je zcela přirozené, že se škola zaměřuje na její potřeby. ZŠ Grafická je školou komunitní s výrazným zastoupením žáků ze sociokulturně znevýhodněného prostředí. Konkrétně:

- 90 % žáků se speciálními vzdělávacími potřebami
- 17,3 % integrovaných žáků se zdravotním postižením
- většina žáků romských (80 %)
- značné množství žáků ze sociálně slabých rodin
- 9 let zřízena přípravná třída
- malá škola – problémy s aprobovaností učitelů
- učitelům pomáhají v práci 3 asistenti z místní romské komunity
- škola nemá sportovní hřiště
- od 1. 1. 2005 se součástí školy stala i MŠ „Školička“, Holečkova 38, Praha 5 – Smíchov
- škola má zřízeno komunitní centrum – centrum volnočasových aktivit v areálu MŠ
- škola má svoje poradenské pracoviště
- škola realizuje mnoho projektů, na které obdržela granty od různých institucí

Základní škola sídlí v ulici Grafická na starém Smíchově v budově, která před 5 roky oslavila 100. výročí založení. Sportovní hřiště nemá, pouze vnitroblokovou zahradu upravenou tak, aby mohla sloužit nejen přípravné třídě a školní družině k rekreační činnosti, ale aby se také zde mohli žáci za příznivého počasí učit a o velké přestávce rekreovat. Škola disponuje i skleníkem postaveným na školní zahradě.

Zaměření Školního vzdělávacího programu vychází z výchovných a vzdělávacích potřeb žáků, které jsou většinou potřebami speciálními, a to ze všech tří skupin: žáků se zdravotním postižením (hlavně žáci se specifickými vývojovými poruchami učení), zdravotním znevýhodněním a nejvíce žáci se sociálním znevýhodněním (z prostředí sociálně nebo kulturně a jazykově odlišného od majoritního, hlavně z menšin u nás již žijících). Těmto žákům jsou v našem ŠVP přizpůsobeny podmínky i metody učení. Ve škole se stále snižuje počet dětí, v okolí školy se privatizovala řada domů a mnohé romské rodiny se odstěhovaly. To se odrazilo i v počtu žáků, neromské děti nastupují málo, jejich rodičům vadí nálepka „romské školy“.

Velký důraz klade škola na spolupráci s rodiči, bez které by nebylo možné dosáhnout ničeho. Hlavním cílem je poznat se navzájem a důvěřovat si.

Koncept komunitní školy

ZŠ a MŠ Grafická 13 se prezentuje jako škola s celodenním programem – komunitní škola – s velkým důrazem na zájmovou činnost žáků. Široká nabídka volnočasových aktivit je přímo provázána s celkovým programem školy, který by bez ní postrádal smysl, a představuje charakteristický rys školy. V souladu s novými evropskými trendy v oblasti výchovy a vzdělávání klade škola důraz na vyvážený rozvoj všech tří forem výchovy a vzdělávání dětí a mládeže, které přispívají k plnohodnotnému vývoji jednotlivce – formálního vzdělávání, neformální výchovy a vzdělávání a výchovy a vzdělávání mimo vyučování. Volnočasové aktivity nabízené školou realizují tuto třetí formu vzdělávací aktivity, jejímž cílem je získání životních zkušeností a dovedností a rozvoj postojů založených na uceleném systému hodnot.

Specifikem této školy je značný počet žáků ze socio-kulturně znevýhodněného prostředí (85 % romských žáků, 3 % žáků – cizinců, značné množství žáků ze sociálně slabých rodin), u kterých se nedaří rozvinout plně jejich vzdělávací potenciál a mnozí z nich opouští vzdělávací systém, aniž by využili všech svých předpokladů. Právě v tomto případě má však mimoškolní zájmová činnost organizovaná školou největší význam. Působí totiž jako nespecifická primární prevence napomáhající snižovat riziko vzniku a rozvoje sociálně-patologických forem chování, rozvíjející sociální dovednosti především v navazování zdravých vztahů mimo rodinu, v schopnosti čelit sociálnímu tlaku, dovednosti rozhodovat se, efektivně řešit konflikty apod. Tato pomoc je nejdůležitější v situacích, kdy jedinec není schopen vlastními silami čelit negativně na něj působícímu prostředí a některým společenským jevům. Tyto situace jsou signifikantní pro řadu našich žáků. Situaci dále komplikuje fakt, že z výše uvedených důvodů si zájmovou činnost nemůžou ani z části hradit žáci sami.

Škola proto vypracovala zmíněný projekt a získala účelovou dotaci v rámci Programu MŠMT na podporu integrace romské komunity v roce 2006. Díky ní mohla škola svým žákům nabídnout 26 zájmových útvarů zaměřených na uspokojení a rozvíjení individuálních potřeb, zájmů a schopností.

Realizované aktivity komunitního charakteru

Jednotlivé zájmové činnosti můžeme rozdělit do následujících skupin.

- společenskovední:
 - kroužek kulturního přehledu
 - sociální dovednosti
 - španělština
 - romština
 - ruština
 - znaková řeč
- taneční a pohybové:
 - taneční soubor Amare Čhave
 - taneční soubor Cikáni jdou do nebe
 - taneční soubor Hip hop
 - taneční soubor – společenské tance
 - work shop moderního tance
- sportovní a turistické:
 - turistický kroužek
 - capoeira
 - stolní tenis
 - stolní fotbal
- esteticko-výchovné:
 - Výtvarné:

- výtvarný kroužek v MŠ
- výtvarný kroužek v ZŠ
- keramika (4 skupiny)
- textilní tvorba
- Hudební:
 - hudební skupina Gipsy Chipsy
 - hra na zobcovou flétnu
 - sborový zpěv
- Literárně-dramatické:
 - dramatická výchova
- technologicko-informační:
 - kroužek počítačů pro ŠD
 - kroužek počítačů pro MŠ
 - internetové kluby

Interaktivní akce

- Akce pro rodiče
- V rámci třídních schůzek a konzultací osvětová činnost učitelů
- Neoficiální setkávání rodičů s pracovníky školy a externím protidrogovým preventistou s názvem „Pojďte na kafe!“, kde se mluví nejen o nebezpečí drog a výchově dětí
- Zprostředkování nabídky vzdělávacích akcí pro rodiče pořádaných jinými institucemi
- Společné akce pro rodiče a děti
 - místo tradičního Jarmarku – slavnostní vernisáž dětských fotografií „Můj Smíchov“
 - vánoční besídka
 - dny otevřených dveří
 - další akce menšího rozsahu
- Akce propagující školu – posilující sebevědomí žáků
 - koncert školní hudební skupiny Gipsy Chipsy na různých veřejných akcích
 - kulturní vystoupení žáků na veřejných slavnostech (u Anděla, Staroměstské náměstí, Romfest...)
 - sportovní soutěže
 - pořádání festivalu romských souborů ze šesti základních škol po celé ČR „Roztančené školy“
 - vystoupení školní hudební skupiny u Křižíkovy fontány v programu Děti dětem

- slavnostní vernisáž výstavy dětských fotografií v nově otevřeném komunitním centru
- množství vystoupení školních souborů na různých akcích

Realizované rozhovory

V roce 2000 bylo založeno sdružení „Liga komunitních škol“, kdy se devět základních škol s výrazným zastoupením romských žáků spojilo, aby mohly lépe prezentovat všechna specifika, která jsou spojena se vzděláváním a výchovou těchto žáků. V této souvislosti byla komunitní škola chápána jako tzv. „romská“. V roce 2003 předložila škola zřizovateli koncepci komunitní školy a tato byla přijata. Koncepce komunitní školy byla rozvinuta ve spolupráci s Novou školou, o.p.s., přičemž impulsem k této spolupráci byla účast na mezinárodní konferenci před dvěma roky. Nicméně jedná se oboustranně o dlouhodobě dobrou spolupráci. V roce 2004 byla rozpracována koncepce komunitní školy a předložen návrh realizace komunitního centra rekonstrukcí budovy bývalé prádelny v objektu mateřské školy. V září 2007 byla budova komunitního centra otevřena.

Vzhledem ke skladbě žactva ve škole je úzká spolupráce v rámci komunity nezbytná. Škola spolupracuje zejména s institucemi jako PPP, Policie ČR, psychologové, sociální odbory a Středisko výchovné péče Klíčov, ambulantní oddělení Trigon a řada neziskových organizací. Nejcenější je však spolupráce s rodiči, proto na kontakt s nimi klade škola velký důraz. Kromě třídních schůzek, konzultací nebo běžných rozhovorů mezi učiteli a rodiči probíhají i různé akce typu „Pojďte k nám na kafe!“, kde si s rodiči povídáme nejen o dětech a výchově. Hlavním cílem je poznat se navzájem a důvěřovat si. Spolupracujeme s rodiči i formou Klubu rodičů (rodiče pomáhají s organizací různých akcí, někteří i drobnějším sponzorským darem). Rada školy má za sebou celý jeden školní rok. Zatím se zdá její práce spíše formální záležitostí, ze zákona povinnou. Na konci roku 2006 odstoupili z ní i oba představitelé z MČ Praha 5 a škola jiné zatím nemá. Pracuje tedy pouze se 4 členy z řad rodičů a pedagogických pracovníků.

Jak již bylo zmíněno výše, komunitní aktivity a především zájmová činnost dětí slouží v tomto případě primárně jako prevence vzniku a rozvoje sociálně-patologických forem chování. Komunitní centrum nabízí široký výběr volnočasových aktivit, při kterých děti zapomenou, kdo je a kdo není Rom. Hrají si a při společné zábavě se stírají národnostní rozdíly. Centrum nabízí také akce pro rodiče, například kurzy praktické češtiny s cílem pomoci romským občanům, aby byli samostatní při vyřizování svých záležitostí na úřadech. Ze strany Romů však o takové kurzy nebyl valný zájem. Centrum nabídlo kurzy počítačové gramotnosti, jejich návštěvnost se jevila ze začátku trochu lepší než u kurzů jazykových, ale postupně přestal být zájem i o ně.

Problémy jsou s financováním. Veškerá činnost, kterou škola a komunitní centrum nabízí, jsou pro účastníky zdarma. Jakýkoliv poplatek není možný, rodiče by děti na placené akce neposílali a sami by taky nikam nešli, pokud by museli platit. Dosud jsou náklady na činnost hrazeny z grantů, ale to je pouze krátkodobá záležitost. V lokalitě, kterou obývají z naprosté většiny Romové, nelze očekávat žádný sponzoring.

Škola se cítí být stále na začátku – mají nově zrekonstruovanou budovu komunitního centra, mají jisté zkušenosti a mají také lidi, kteří chtějí pro rozvoj komunitního vzdělávání pracovat. Co nemají, to jsou peníze na provoz a také cítí, že zatím nemají důvěru neromské veřejnosti.

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Škola potřebuje vlastní zaměstnance, kteří znají prostředí, znají komunitu a rodiče i děti k nim mají důvěru. Rodiče i děti za nimi spontánně chodí, svěřují se se svými problémy nebo si chodí i postěžovat na učitele. Škola spolupracuje i s dalšími institucemi, například se sociálním odborem. Kromě poradenských služeb věnuje škola velkou pozornost volnočasovým aktivitám. Škola se potýkala s velkými absencemi dětí, pro řadu rodin bylo obtížné posílat děti pravidelně a včas do školy. Proto se učitelé snažili děti pro školu získat a učinit ji pro ně zajímavou přes volnočasové aktivity. V letošním roce se velká část aktivit přesunula do komunitního centra, které vzniklo v budově bývalé prádelny.

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější? – viz materiál Otevírání školy všem dětem

Pedagogům se podařilo eliminovat odchody do zvláštních škol, již desátým rokem ve škole funguje přípravná třída, která připravuje děti na vstup do základní školy.

Škola poskytuje bohatou nabídku poradenských služeb i volnočasových aktivit.

Zkušenost z komunitního centra pomáhá žáky zbavit obav ze společného vzdělávání. V komunitním centru fungují jazykové kurzy, taneční kurzy, pravidelně tam nacvičuje pěvecký sbor, místní občanská sdružení tam pořádají schůze. Občané vnímají komunitní centrum jako svoje místo. V podkroví je divadélko, které užívá také škola, v centru se nachází kuchyňka, kam chodí děti ze školního klubu. Školní klub funguje jako nízkoprahové centrum a sídlí přímo ve škole. Děti se naučily do něj chodit přímo ze školy. Škola dělá vše pro to, aby děti trávil volný čas smysluplně a nepotulovaly se po ulicích nebo po nákupních centrech.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

V komunitním centru se setkávají romští žáci školy se svými neromskými sousedy. Škola se stále potýká s tím, že neromští rodiče, přestože jejich děti navštěvují mateřskou školu, která patří ke škole, dávají své děti do jiných škol.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Připravte se na to, že zapojování veřejnosti ze znevýhodněného sociokulturního prostředí je proces, který přinese ovoce až za poměrně dlouhý čas, a akcí se budou aktivně účastnit spíše jednotlivci. Dobré je začít skrze kulturní akce.

Pozice KK

Koordinuje volnočasové aktivity pro děti, řídí činnost školního klubu a komunitního centra. Organizačně je zařazen jako pedagog školního klubu a činnost komunitního koordinátora je hrazena v rámci realizovaných projektů, přičemž má 1/2úvazek. Momentálně není pozice komunitního koordinátora obsazena.

ZŠ a MŠ Praha, Hanspaulka

Organizace:	Základní škola Hanspaulka a Mateřská škola Kohoutek
Adresa:	Sušická 29, 160 00 Praha 6
Ředitel:	Ing. Marie Pojerová
Kontakt:	Tel.: 22 43 10 365 Email: zshanspaulka@iol.cz http://www.zshanspaulka.cz
Zřizovatel:	Městská část Praha 6
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola
Součásti školy:	ZŠ, MŠ, ŠD (6 oddělení)
Druh komunity a lokalizace:	Praha 6, vyhledávaná lokalita k bydlení, aktivní komunita se zájmem o školu
Kapacita školy/ Počet žáků:	600/446
Počet pedagogických pracovníků:	39 + 1 školní psycholog (placený z prostředků Klubu rodičů)
Počet tříd, oddělení ŠD a ŠK:	18
Vzdělávací program:	Obecná škola, ŠVP ZV: „Učíme se učit. Chceme rozumět sobě, druhým i světu kolem.“
Vybavenost školy:	Tělocvična, školní hřiště, školní knihovna, počítačová učebna, multimediální učebna, Sokolovna, Sportovní areál Hanspaulka
Organizace fungující při škole:	Klub rodičů OS
Komunitní aktivity od roku:	2000
Komunitní koordinátor:	Zodpovídá za organizování jednorázových i pravidelných akcí pro veřejnost, zajišťuje tvorbu Plánu komunitního vzdělávání včetně monitoringu potřeb veřejnosti v oblasti komunitních aktivit, podílí se na propagaci komunitních akcí. Organizačně je součástí užšího vedení (stejně jako vedoucí ŠD či ŠJ). Je financován z projektů a formou odměn za konkrétní aktivity. Momentálně není pozice obsazena.
Koncept komunitní školy:	Škola otevřená dětem, aby se nebály a cítily se tam dobře, aby se stala organickou součástí komunity, aby byla místo vzdělávání, setkávání a relaxace i pro dospělé. Propojení školy s místní komunitou a zapojení rodin žáků a přátel školy do aktivní spolupráce se školou.

Charakteristika školy

Základní škola Hanspaulka je úplná základní škola s kapacitou 600 žáků a navštěvuje ji cca 470 žáků. Počet žáků mírně stoupá a vzhledem k dobré pověsti školy mají o školu zájem i obyvatelé mimo spádovou oblast Praha 6. Lokalita, kde se škola nachází, je vyhledávaným místem k bydlení. Místní obyvatelé jsou na místo svého bydliště hrdí a aktivně se zapojují do všech aktivit, které jsou zde pořádány, ať už jsou to akce školy nebo různých spolků (Sokol), které zde působí. Škola má v lokalitě významné postavení a její činnost je podporována. Budova školy je prostorná a patří k ní dobře vybavená sportoviště. Místní komunita má zájem o to, aby se škola stala tradičním centrem vzdělávání, místem setkání, relaxace jak pro děti, tak i pro dospělé.

Koncept komunitní školy

Cílem školy v tomto směru je, aby byla otevřená dětem, aby se nebály a cítily se tam dobře, aby se stala organickou součástí komunity, aby zde vzniklo místo vzdělávání, setkávání a relaxace i pro dospělé. Škola zároveň uvažuje o tom, že pokud bude mít dobré místo v komunitě, občané se za školu postaví v případě potřeby, pokud by se např. měla zrušit.

Realizované aktivity komunitního charakteru

Škola na Hanspaulce je pevným bodem, kam rodiče přivádějí své děti a vzpomínají zde na svá žákovská léta (a v mnoha případech školu navštěvuje již třetí generace rodin) a školu berou jako významnou část této lokality. Dnes již škola není pouze pro děti a ruch je v jejích prostorách až do večera. Zájmové kroužky pro děti, aktivity pro dospělé, setkávání třídních kolektivů i bývalých žáků školy, otevřená knihovna a počítačová pracovna pro veřejnost – to všechno dělá ze ZŠ Hanspaulka skutečné komunitní centrum. Již pravidelně se druhý týden v září koná „Burza kroužků“, kde děti i rodiče vybírají z nabídky školy i externích subjektů. Rodiče se zde mohou seznámit s lektory i náplní kroužků.

Volnočasové aktivity a jednorázové akce (s každoroční tradicí)

- Projektový týden: přednášky a pracovní dílny na téma zdravotní péče, odpovědnost v oblasti sexuálního chování – organizace ACET, ochrana člověka za mimořádných situací, dopravní výchova, škodlivost kouření – Liga proti tabáku, předcházení útoku na naši osobu – policie ČR, solidarita se třetím světem – projekt Nadace divoké husy Change the game, požární ochrana, celoškolský projekt, 5 dnů
- Účast na amatérské filmové soutěži antiFETfest, kterou pořádá hlavní město Praha ve spolupráci s Městskou částí Praha 12
- veškeré mimoškolní aktivity školy, kterých je velmi mnoho, zahrnují sportovní akce, umělecké aktivity, cca 20 volitelných činností celoročně, komunitní akce apod.
- Podařilo se zavést tradici turistického pochodu „Šárecký okruh“ – má za sebou 17. ročník – účast v průměru 250 dětí a dospělých
- Komunitní centrum – aerobic, jóga, břišní tance, výuka jazyků, počítačová pracovna (Internet), knihovna – časopisy, čítárna, prostor pro povídání si = místo setkávání
- Den otevřených dveří, Vánoční jarmark, Hanspaulské dovádění, Hanspaulský festival, Hanspaulcup – akce, které nejsou jen pro rodiče našich žáků, ale i pro veřejnost (maminky na MD, senioři z okolí)

- využívá tělocvičnu – pronájmy, fotbal, volejbal
- výborná činnost školní jídelny (už máme požadavky i na svatební hostiny)

Kroužky

- | | |
|---|-----------------------|
| • Přípravka z českého jazyka pro 9. třídy | • Chemíček |
| • Dramatický kroužek pro 2. třídy | • Taneční kroužek |
| • Sportovní a pohybové hry 1. – 3. třídy | • Šachový kroužek |
| • Stolní tenis 3. – 5. třídy | • Dřevěná dílna |
| • Klavír | • Flétna |
| • Aerobik | • Keramika |
| • Letecko-modelářský kroužek | • Bojové umění |
| • Dramatický kroužek | • Volejbal – Dansport |

Aktivity žáků

- Srdíčkové dny
- Podpora fondu SIDUS
- Adopce na dálku (chlapec Ibrahim Ssenbamu z Ugandy)
- Podpora Speciální školy v Rooseweltově ulici (výtěžek Hanspaulského festivalu)
- Úklid v okolí školy
- Třídění odpadu

Děti dětem

Pod tímto názvem se ukrývají aktivity, které starší žáci připravují pro mladší děti i děti z mateřské školy. Jedná se o Den dětí, Hanspaulské dovádění, Týden deskových her, Zápis do prvních tříd, Mikuláš a další. Všechny tyto akce jsou součástí preventivního programu, zlepšují vztahy mezi dětmi různého věku a ovlivňují celkové klima školy. Pro využití volného času dětí v době mimo vyučování bylo znovu otevřeno „Doupě“ a chodba pro stolní tenis. Děti samy o tyto prostory pečují, v případě nedodržení pravidel hrozí jejich uzavření. Děti tak jsou vedeny k zodpovědnosti za své chování.

Realizované rozhovory

Zástupci školy se domnívají, že aby se člověk cítil ve své lokalitě dobře, musejí zde fungovat tři „instituce“ – kostel, škola a hospoda, v této lokalitě byla zrušena údajně nejpěknější hospoda, knihovna a kulturní dům, a to dává prostor škole, aby tato tradiční místa setkávání nahradila. Ředitelka školy začala prosazovat ideu oživení komunitního života od roku 2000, kdy nastoupila do funkce. Škola se zapojila do projektu Nové školy, který jí pomohl s rozvojem komunitních aktivit prostřednictvím školení v oblasti tvorby projektů, fundraisingu, PR apod. a ustavením funkce KK. Komunitní aktivity zde fungovaly již dříve,

ale postupem času se objevila nutnost provázat je více s potřebami širší komunity, jednalo se totiž o akce s dlouhodobou tradicí, kterých se ale zúčastňoval stále stejný okruh zájemců. Nových akcí pro veřejnost bylo v plánu málo a navíc se nesetkaly s velkým ohlasem. Bylo tedy třeba udělat průzkum a vytvořit strategický dokument koncepce KŠ. Zároveň by tento dokument dal škole příležitost představit koncept komunitního vzdělávání zřizovateli, který již několik let vyhlašuje grantový program na posílení aktivity škol v realizaci akcí pro veřejnost.

Posílením komunitních aktivit a větším otevřením se pro veřejnost je škola pozitivně vnímána a má své pevné místo a funkci a občané s ní počítají. Poptávku zjišťuje škola výzkumným šetřením formou dotazníku mezi obyvateli lokality a dostává se jí zpětné vazby, co by ještě škola mohla zařadit do své nabídky. Škola nabízí vzdělávání (jazykové kurzy, kurzy práce s počítačem) i návštěvy školní knihovny. Tato činnost se stále rozvíjí a zapojila se i skupina seniorů, kteří do počítačové pracovny přicházeli nejen v březnu (Měsíc internetu), ale až do konce školního roku a projevíli zájem po prázdninách pokračovat. Veřejnost se dále zúčastňuje lekcí jógy, aerobiku, orientálních tanců, nebo již pravidelných akcí pro veřejnost, např. pochodu Šárecký okruh, zájezdů do Alp nebo hudební přehlídky Hanspaulský festival, dále sportovních turnajů ve fotbale a nohejbalu. Ve škole se dále konají kurzy keramiky pro dospělé a besedy v knihovně. Díky své činnosti a účasti školy v projektu Přeměna škol na komunitní centra je ZŠ Hanspaulka předběžně zařazena do projektu MŠMT, který se zabývá komunitní činností škol. Organizace většiny akcí spočívá na bedrech zaměstnanců ZŠ Hanspaulka, ale velkou pomocí je grantová politika MČ Praha 6.

V roce 1990 bylo založeno při ZŠ Hanspaulka občanské sdružení Klub rodičů, které má za cíl zejména propojit školu s místní komunitou a zapojit rodiny žáků a přátel školy do aktivní spolupráce se školou. Klub rodičů je financován z příspěvků, sponzorských darů, ale i výtěžků sbírek jednotlivých akcí, které klub pořádá. Kromě příspěvků na akce školy, vybavení apod. se Klub rodičů věnuje i pořádání akcí, jako jsou bazary, bleší trhy a organizaci Hanspaulského společenského večera.

Škola prezentuje svoji činnost na webových stránkách školy, aktualizace probíhá často, rodiče i veřejnost tak dostávají mnoho informací o škole. První zájem nových rodičů je získáván často právě návštěvou tohoto webu. Dostatek informací přináší vývěska před budovou školy. Širší veřejnost je informována pomocí časopisu Šestka a Hanspaulka. O škole se také návštěvníci informují během Dne otevřených dveří. Ředitelka školy je zvána do rozhlasových pořadů o školství (ČRo 6, Radiožurnál), zastupuje projekt Minimalizace šikany na školách na tiskových konferencích. Zájem je i o zkušenosti s výukou předmětu osobnostní výchova.

Cílem školy do budoucna je vypracování plánu komunitního rozvoje a zajištění stálé funkce komunitního koordinátora. Škola usiluje o pevnou pozici v místní komunitě, aby v případě, že by se měla zrušit, to místní obyvatelé nepřipustili, protože by si život komunity bez školy nedokázali představit. Samozřejmostí je získávání příznivců a sponzorů, díky kterým by bylo možno stávající aktivity vylepšovat a představit nové.

V současné době je financování podpořeno granty, které vypisuje zřizovatel v programu Otevřená škola, a podílejí se i místní sponzoři – hlavně v případě místně tradičních akcí.

Pro dobré fungování komunitní školy je potřeba získat někoho pro funkci komunitního koordinátora. Ta byla již dříve zřízena za pomoci Nové školy, kde zároveň získal vzdělání a podporu, která měla bohužel jen dočasné trvání. Zároveň bylo nutné vytvořit ucelený plán pohybu informací. Ty se nyní dostávají k veřejnosti pomocí vývěsek, webu, hromadných emailů apod. Bylo by vhodné nabízet aktivity široké veřejnosti, ale zaměřit se také na určité skupiny, pro které by bylo možné vytvořit kluby (senioři, matky na MD apod.).

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Primární je, aby škola byla místem, kde se děti nebojí a cítí se dobře, protože kvalitní vzdělávací program, naplňovaný v každodenní praxi, je podmínkou pro to, aby se stala organickou součástí komunity. Ředitelka ve shodě s komunitní koordinátorkou to formulují následovně: „Kvalitním vzděláváním dětí škola vzbuzuje rostoucí zájem veřejnosti, vtahuje rodiče do života školy a vytváří komunitu kolem školy, která nežije jenom školní činností – snaží se plnit roli poskytovatele, nebo alespoň prostředníka při naplňování potřeb. Chtěli jsme, aby se škola postupně stala místem vzdělávání, setkávání a relaxace i pro dospělé.“ Proto hledali různé cesty propojení školy s místní komunitou a zapojení rodin žáků a přátel školy do aktivní spolupráce se školou.

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Škola začala systematicky vytvářet plán rozvoje komunitního vzdělávání. Původně vytvořili tento dokument pouze jako splněný úkol, vyplývající z účasti v projektu Nové školy, ale postupem času se objevila nutnost více provázat realizované aktivity s potřebami širší komunity. Aktivity, které tvořily obsah PRKV, totiž většinou představovaly akce, které mají dlouholetou tradici, ale zúčastňuje se jich stále stejný okruh zájemců. Nových akcí pro veřejnost bylo v plánu oproti tomu málo a navíc se nesetkaly s velkým ohlasem. Proto škola v následujícím období provedla šetření potřeb veřejnosti a teprve poté vytvořila PRKV jako dokument, který strategicky rozvine koncept KV na škole. Navíc ředitelka v existenci tohoto strategického dokumentu vnímá příležitost, že se jim díky němu podaří koncept KV lépe představit zřizovateli, který již několik let vyhlašuje zvláštní grantový program na posílení aktivity škol v realizaci akcí pro veřejnost. Ve vazbě na plán rozvoje komunitního vzdělávání vnímá ředitelka školy jako pozitivní i to, že díky formálnímu ustanovení pozice komunitního koordinátora se podařilo dát komunitním aktivitám ucelenější a systematictější ráz. Potenciál vidí škola v aktivitách pro seniory – je však třeba si uvědomit, že aktivity pro seniory jsou spíše o poskytování služeb pro tuto cílovou skupinu, než o využívání jejich potenciálu pro vlastní realizaci aktivit. Důchodce se daří dobře informovat a natáhnout do života školy přes obecní časopis Hanspaulka.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Je problém dostatečně zmapovat zájem veřejnosti, o jaké kurzy by měla zájem. Pravděpodobně se v tom odráží i lokalita školy, pro kterou nabídka běžných jazykových nebo počítačových kurzů nepředstavuje něco zvláštního. Komunitní koordinátorka to vyjadřuje následovně: „Není problém vytvořit dotazník a distribuovat ho. Ale dotazník sám o sobě lidi k aktivitě nevyburcuje.“ Je složité najít správný okamžik, kdy by mělo dojít k přenesení zodpovědnosti za realizaci aktivit na rodiče. A také najít vhodný způsob, jak to činit nenásilně.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Pokud je komunitní koordinátor externista, který přijde do školy zvnějšku a nezná prostředí školy, je třeba dát mu dostatek času, aby se s ní mohl sžít. Je třeba dát mu prostor na orientaci

ve škole – aby tam mohl být 4 hodiny denně – alespoň prvního půl roku. Škola má dobrou zkušenost se supervizí procesu zavádění pozice komunitního koordinátora do organizační struktury školy. V jejich případě to byla Nová škola jako realizátor síťového projektu. Roli takového supervizora vnímají jako důležitou zejména tam, kde myšlenka budování komunitní školy nevzešla od ředitele školy, protože supervizor ho může lépe informovat o smyslu této pozice a společně pak najdou lepší prostor pro to, aby vytvořili koordinátorovi dostatečné zázemí pro jeho práci (jak ve smyslu kancelářských prostor, tak i v usazení pozice v rámci organizační struktury školy). Osvědčila se tvorba plánu rozvoje komunitního vzdělávání, který je dobrým nástrojem pro to, aby se podařilo koncept komunitního vzdělávání lépe představit zřizovateli. Vedení školy by se mělo snažit potlačovat zažitou představu o roli školy – každý má představu o funkci školy jenom na poli vzdělávání. Tento pohled měnit přes aktivity realizované např. školní knihovnou, protože jde o neutrální půdu. Jinde může tuto roli plnit školní klub anebo čajovna.

Pozice KK

Zodpovídá za organizování jednorázových i pravidelných akcí pro veřejnost, zajišťuje tvorbu Plánu komunitního vzdělávání včetně monitoringu potřeb veřejnosti v oblasti komunitních aktivit, podílí se na propagaci komunitních aktivit. Organizačně je součástí užšího vedení (stejně jako vedoucí ŠD či ŠJ). V letech 2006 – 2007 byla koordinátorka hrazena z prostředků projektu Přeměna škol na centra komunit. Jakmile skončila podpora od Nové školy v rámci projektu, vznikl problém, jak tuto pozici financovat. Přestože se však tato pozice osvědčila, momentálně není obsazena kvůli absenci prostředků na krytí této pozice. Na koordinaci komunitních aktivit se tak podílí ředitelka, bývalá koordinátorka (ovšem z pozice školního psychologa) a vedoucí školní knihovny.

ZŠ Praha, Hostýnská

Organizace:	ZŠ Hostýnská
Adresa:	Hostýnská 2100/2, 108 00 PRAHA 10
Ředitel:	Mgr. Albert Hotový
Kontakt:	tel.: 274770046, 274771035 email: skola@hostynska.cz http://www.hostynska.cz/ koordinátorka: Ing. Martina Lázničková, 732759499, LaznickovaMartina@seznam.cz
Zřizovatel:	Městská část Praha 10
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná sídlištní základní škola
Součásti školy:	ZŠ, ŠD
Druh komunity a lokalizace:	Praha 10 – sídliště Malešice
Kapacita školy/ Počet žáků:	342
Počet pedagogických pracovníků:	30
Počet tříd, oddělení ŠD a ŠK:	18, 4
Vzdělávací program:	ŠVP pro ZV
Vybavenost školy:	Fitcentrum s posilovnou, aerobními trežerami, rozvíčovací sálem a solárium, 2 učebny informatiky, školní knihovna
Organizace fungující při škole:	KC Kruh, sportovní klub v rámci Asociace školních sportovních klubů příp. České asociace sportu pro všechny, Klub Píďalky pro rodiče s dětmi
Komunitní aktivity od roku:	2006
Komunitní koordinátor:	Je zaměstnán na ½ úvazku jako pedagog koordinující činnost školního klubu.
Koncept komunitní školy:	Princip školy otevřené, tedy přístupné všem, celé komunitě žijící v jejím okolí.

Charakteristika školy

Základní škola Hostýnská je situována do klidného prostředí malešického sídliště v Praze 10. Škola má 1. a 2. stupeň, v posledních deseti letech ji navštěvuje průměrně 500 dětí, třídy jsou naplňovány do 24 žáků. Patří k větším školám na obvodě. Do školní družiny se každoročně přihlásí okolo 125 dětí. Škola je vybavena všemi potřebnými odbornými pracovnicemi, tj. cvičným bytem pro výuku rodinné výchovy, chemickou pracovnicí s laboratorii, pracovnicí fyziky, pracovnicí výtvarné výchovy, speciálními učebnicemi pro přírodopis, jazyky, zeměpis, dramatickou a občanskou výchovu, hudební výchovu, dvěma pracovnicemi dílen (kovo a dřevo), školní knihovnou. Chloubou jsou dvě učebny informatiky, které jsou připojeny pevnou linkou na internet. Areál dvou tělocvičen byl doplněn ve spolupráci s Českou asociací sportu pro všechny ČR (ČASPV) o fitcentrum s posilovnou, rozvíčovací sálem a aerobními trežerami, vše je přístupno také mimo vyučování, služby poskytujeme i veřejnosti, denně do 22 hodin včetně sobot a nedělí.

Výuka ve škole probíhá podle ŠVP pro ZV. Nadané děti v různých oborech se mohou vzdělávat podle individuálního učebního plánu, aby mohly lépe rozvíjet své nadání nebo již vyhraněné zájmy a splnily předepsanou školní docházku. Nabídka volitelných i nepovinných předmětů je široká, patří sem individuální logopedická péče, cizí jazyky a konverzace v nich, dramatická výchova, chemická praktika, seminář z dějepisu, sportovní hry a informatika. Každoročně je nabídka doplňována a obměňována podle zájmu dětí. V nadstandardu školy jsou kroužky informatiky, přírodopisu, výtvarné výchovy, hudební výchovy, cizích jazyků, klubu mladých diváků.

Koncept komunitní školy

Koncept komunitní školy je založen na principu školy otevřené, tedy přístupné všem, celé komunitě žijící v jejím okolí. Je to škola, která využívá svůj potenciál, vybavení a personální zabezpečení ve prospěch celé komunity.

V roce 2006 vzniklo při ZŠ Hostýnská komunitní centrum Kruh (<http://kckruh.unas.cz/>). Jeho cílem je zajistit lepší komunikaci mezi cílovými skupinami a školou, vytvořit prostor pro tvůrčí práci a pomoci k sestavení fungujícího týmu pracovníků i dobrovolníků, kteří se budou na chodu centra podílet. Cílem je i vytvoření vhodných prostor pro setkávání, pořádání kulturních i společenských akcí a prezentaci činnosti komunitního centra. Takové místo v lokalitě, kde se škola nachází, chybí. K dosažení cíle by měly napomoci jednotlivé dílčí projekty, některé z nich již na škole několik let fungují, jiné jsou úplně nové. Cílová skupina, pro kterou je projekt určen, zahrnuje jak rodiče s malými dětmi, tak školáky a jejich rodiny, tak i starší generaci. Financování projektu je plánováno jak z vlastních zdrojů (především z příspěvků na vstupné a kurzovné), tak i ze sponzorských darů a příspěvků ze státního rozpočtu (grantu).

Realizované aktivity komunitního charakteru

Zájmová činnost na ZŠ Hostýnská:

Kroužky školy

- Pěvecký
- Dramatický
- Klub mladých diváků
- Specifická cvičení
- Informatika

Kroužky ČASPV

- Rocken-Roll
- Dětský aerobik

Kroužky AŠSK

- Volejbal
- Míčové hry
- Pozemní hokej

Aktivity KC Kruh

- Píďalky – cvičení malých dětí
- Tai-či (po dohodě s hlídáním)
- Cvičení v posilovně (po dohodě s hlídáním)
- Angličtina s rodilým mluvčím

Sportovní školička

- Plavání
- Plavání rodičů s dětmi
- Atletika, gymnastika, sportovní hry

- Španělština s rodilým mluvčím
- Hopík – pohybová výchova pro děti
- Angličtina pro dospělé
- Počítače a internet pro veřejnost

Kroužky agentur

- Sebeobrana
- Latinsko-americké tance
- Hip hop
- Šachy

Jazyková agentura JIPE

- Anglický jazyk

Tenisový klub Hostýnská

Realizované rozhovory

Hlavním problémem v naší společnosti je neustálý a přetrvávající negativní vztah veřejnosti a tedy i rodičů ke škole, ale současně i zaběhnutý školní stereotyp, který způsobuje, že ve školách přetrvává atmosféra nudy, někdy i strachu a stresu. Tento stav vyplývá především z nedostatečné schopnosti škol začít doplňovat nabídku jak vzdělávacích, tak i volnočasových aktivit nejen pro děti, ale i pro jejich rodiče, prarodiče, celé rodiny a pro celou komunitu, která žije v okolí škol. Škola se domnívá, že potenciál ke změně existuje a že může být posílen i spoluprací školy s vnějšími partnery formou budování školy jako komunitního centra.

Malešické sídliště vzniklo v 60. letech 20. století a v současné době má asi 12 tisíc obyvatel. Třetinu z toho tvoří důchodci, zbytek převážně rodiny s dětmi. V současné době se zde nacházejí 2 základní školy, 5 škol mateřských, 3 střední školy, 1 dům dětí a mládeže. Na území sídliště chybí jakékoli kulturní zařízení (divadlo, kino, galerie, muzeum), je zde pouze pobočka městské knihovny. Zástupci školy chtěli prostřednictvím projektu komunitního centra přispět ke zlepšení této situace a nabídnout všem obyvatelům Strašnic a Malešic kvalitní prostory nejen pro vzdělávání, podávání informací, ale i ke kulturnímu a sportovnímu využití a odpočinku.

Aktivity komunitního typu probíhaly ve škole již dříve (ředitel našel inspiraci v zahraničí – Dánsku, Itálii), ale až se zapojením školy do projektu Nové školy došlo k jejich insitucionalizaci. Jako koordinátorka byla oslovena ing. Lázníčková, která vedla na škole klub Píďalky. V rámci projektu byla KK proškolená (PR, strategické plánování apod.) a částečně financována. Kromě bariér ze strany administrativy a legislativy (pozice KK ve škole) se objevil také problém s nepochopením ze strany učitelů, kteří nemají chuť se do aktivit zapojit a KC budovat a návrhy KK se tak nesetkávají s pozitivními ohlasy.

Projekt komunitního centra je zaměřený na vytvoření a provoz Komunitního centra při Základní škole Hostýnská. Měl by zajistit lepší komunikaci mezi cílovými skupinami a školou, vytvořit prostor pro tvůrčí práci, napomoci k sestavení fungujícího týmu pracovníků i dobrovolníků, kteří se budou na chodu centra podílet. Cílem je i vytvoření vhodných prostor pro setkávání, pořádání kulturních i společenských akcí, prezentaci činnosti komunitního centra. Takové místo v lokalitě, kde se škola nachází, chybí. K dosažení cíle by měly napomoci jednotlivé dílčí projekty, některé z nich již na škole několik let fungují, jiné jsou úplně nové. Cílová skupina, pro kterou je projekt určen, zahrnuje jak rodiče s malými dětmi, tak školáky a jejich rodiny, tak i starší generaci.

Těchto cílů se škola prostřednictvím KC snaží dosáhnout realizací různých činností a aktivit zajišťovaných realizačním týmem pod vedením vyškoleného koordinátora. Děje se tak na základě poptávky veřejnosti, která je mapována, a reaguje tak na jejich potřeby nabídkou nových aktivit, o které je zájem. Před započítáním aktivit je nutné provést analýzu prostřednictvím dotazníkového šetření, zároveň je nutné sledovat návštěvnost, průběh, ohlasy a efektivnost (včetně finanční) již probíhajících aktivit.

Aktivity KC jsou rozděleny do dvou modulů – propagačního a vzdělávacího a odpočinkového. Propagační modul se zaměřuje především na aktivity prezentující činnosti KC (informační materiály, web, vizitky, nástěnka na radnici, odkaz na webu městské části, inzerce v novinách apod.). Druhý modul je zaměřen na konkrétní aktivity, pravidelné (viz výše) i doprovodné jako jsou karneval, den dětí, výpravy za pohádkou, sportovní dny, pobyty pro rodiny apod. KC zařazuje i nové projekty na podporu čtení, integraci cizinců, přípravu na vstup do školy, divadlo apod.

Aktivity mají jednoznačně dobrý dopad, který je potvrzen především v nárůstu dětí zapsaných do prvních tříd.

Na realizaci projektu dohlíží koordinátor, který úzce spolupracuje s vedením školy. Na realizaci dílčích projektů dohlížejí učitelé, kterých se jednotlivé projekty týkají. Pracovní náplň koordinátora projektu je především zajišťování zájmů a potřeb komunity, jejich vyhodnocování, realizace projektu po organizační stránce, zajišťování lektorů, hodnocení jednotlivých aktivit, poradenská činnost a koordinace spolupráce s jednotlivými zainteresovanými organizacemi, obstarávání finančních prostředků, zajištění prezentace činnosti komunitního centra. Tato pracovní náplň odpovídá 1/2 pracovnímu úvazku.

Ve spolupráci s úřadem městské části by zástupci KC rádi ve škole vytvořili informační centrum týkající se komunitních aktivit na obvodě Prahy 10.

Financování projektu bylo plánováno jak z vlastních zdrojů (především z příspěvků na vstupné a kurzovné), tak i ze sponzorských darů a příspěvků ze státního rozpočtu (grantu). Problémy jsou ale s financováním komunitního koordinátora a jeho pomocníka. Dosud probíhá financování z projektu „Komunitní škola“ a z různých grantů. Ale to je časově omezeno, granty jsou krátkodobé a nejisté. Řešení vidí škola ve zřízení funkce komunitního koordinátora, který by byl financován jako kterákoliv jiná pracovní pozice ve škole. Zatím je komunitní koordinátor zařazen jako pedagogický pracovník, což vzhledem k pracovní náplni není z pohledu ředitele ideální řešení, nicméně podařilo se přesvědčit radnici, aby přispívala na jeho plat.

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Původně škola poskytla prostor matkám, které ho hledaly pro zajištění hlídání dětí spojené s realizací zájmových relaxačních a vzdělávacích aktivit. Tak vznikl Klub Píďalky – původně se jednalo o sportovní aktivity, ale vzhledem k rozšíření záběru činností bylo třeba činnost klubu zastřešit a institucionalizovat v rámci školy. Jak k tomu podotýká ředitel školy: „Naplnění konceptu KŠ dává prostor pro zájmovou skupinu maminek na MD. I když jsme neznali pojem KŠ, tak jsme tento koncept podvědomě naplňovali.“ Inspiraci načerpal ředitel na školách v Itálii a v Dánsku.

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Došlo k insitucionalizaci konceptu komunitní školy, který získal i podporu od zřizovatele a vyústil až do vzniku školního klubu v rámci školní družiny. Komunitní aktivity jsou brány jako obohacení nabídky školy, která se byť nepřímo, ale určitě odráží i v zájmu o školu. Dobře to ilustruje výrok ředitele školy: „Mnozí rodiče, kteří navštěvují Klub píd'alky, jsou potenciálními zájemci o naši školu a pro nás je jediné dobře, když s nimi můžeme navázat spolupráci co nejdřív.“ A dále dodává: „Dnes to hrneme ve dvou směrech – jednak je to ryzí program komunitní školy, tedy nejen kroužky pro děti, ale také aktivity pro matky na MD, seniory apod. A tím druhým směrem je pomoc pro děti školy.“

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Škola by přivítala podporu na druhého koordinátora (asistenta koordinátora) – byl by to externista, který není zapojen do školní mašinerie – teprve časem se stane součástí školní struktury. Vloni se pokusili ve spolupráci se Step by step rozjet kurzy pro dlouhodobě nezaměstnané, ale mají s tím špatnou zkušenost, protože se jim tyto lidi nepodařilo ke vzdělávání motivovat.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Nám se osvědčilo zapojení do síťového projektu realizovaného jinou organizací, v našem případě Novou školou, o.p.s.. Škola tak mohla díky podpoře v podobě příspěvku na mzdu koordinátora, ale také sadě školení dát určitou formu koncepci komunitního centra – teď vznikají grantové žádosti, fundraisingové strategie, PR materiály.

Pozice KK

Je to zaměstnanec školy, který je na ½ úvazku vychovatelem ve školním klubu, který organizačně spadá pod ŠD. V jeho rámci organizuje jak akce pro děti, tak i aktivity Klubu Píd'alky pro rodiče s dětmi.

ZŠ Praha, Kořenského

Organizace:	Základní škola Praha 5 – Smíchov, Kořenského
Adresa:	Kořenského 10/760, Praha 5 – Smíchov
Ředitel:	PaedDr. Pavel Schneider
Kontakt:	tel. 257 326 120 reditel@zskorenskeho.cz www.zskorenskeho.cz
Zřizovatel:	MČ Praha 5
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola
Součásti školy:	ZŠ, ŠD, ŠK
Druh komunity a lokalizace:	Centrální část Smíchova v sociokulturně znevýhodněné lokalitě
Počet žáků:	172
Počet pedagogických pracovníků:	17
Počet tříd, oddělení ŠD a ŠK:	9, 2, 1
Vzdělávací program:	ŠVP ZV „Otevřená škola“
Vybavenost školy:	2 tělocvičny, herna stolního tenisu, prostory sklepa pro klubové a mimoškolní aktivity, keramická dílna a školní zahrada, školní hřiště
Organizace fungující při škole:	KC Cesta
Komunitní aktivity od roku:	2006
Komunitní koordinátor:	Komunitní koordinátorka kmenově na škole působí jako vychovatelka na poloviční úvazek, která činnost v rámci komunitních aktivit vykonává na zvláštní DPČ, která tvoří přibližně další ½ úvazku.
Koncept komunitní školy:	Otevřená škola, která poskytuje prostor k mimoškolním aktivitám dětí i dospělých a zahrnuje do svého programu pravidelné a jednorázové akce pro širší veřejnost.

Charakteristika školy

Škola leží v centrální části Smíchova, v roce 2007/2008 ji navštěvovalo 176 žáků devíti ročníků, 16 pedagogických pracovníků a 5 nepedagogických pracovníků. Škola leží v centru Prahy a je dopravně dobře dostupná. V budově je nyní 9 kmenových tříd, odborné učebny jazyků, informatiky, hudební výchovy a výtvarné výchovy, 2 místnosti školní družiny, 2 tělocvičny, herna stolního tenisu, šatny, jídelna a výdejna jídel, 5 odborných kabinetů, sborovna, kanceláře vedení školy, kancelář Zařízení pro DVPP a rozsáhlé sklepní prostory. Jako součást školy pracuje školní výdejna jídel, školní družina a školní klub.

Učebny jsou ve velmi dobrém stavu, každý rok jsou jedna až dvě učebny kompletně rekonstruovány. Nově jsou vybudovány šatny včetně vybavení uzamykatelnými šatními skřínkami, kompletní rekonstrukcí prošly i toalety a střechy. V tomto školním roce byly

vybudovány šatny a sprchy u tělocvičny, kompletně rekonstruovány obě tělocvičny a vyměněn povrch hřiště. Byly upraveny prostory sklepa pro klubové a mimoškolní aktivity, byla vybudována a vybavena keramická dílna a revitalizována školní zahrada. V odborných učebnách (jazyků, hudební výchovy a výtvarné výchovy) jsou umístěny tři interaktivní elektronické tabule a dataprojektory. Odborné učebny, tělocvičny a herna stolního tenisu jsou v odpoledních hodinách přístupny činnosti školního klubu.

V rámci projektu Komunitní škola spolupracuje s rodiči žáků i s širší komunitou v okolí školy. Některé prostory školy v rámci vedlejší činnosti pronajímá Zařízení pro DVPP Středočeského kraje pro semináře vzdělávající učitele a zájmovým organizacím dětí i dospělých na sportovní a kulturní aktivity. Při škole byla zřízena školská rada a dlouhodobě zde pracuje Rada rodičů.

Koncept komunitní školy

Škola se snaží být otevřená veřejnosti – v učebnách probíhají kurzy a volnočasové aktivity pro děti i dospělé (kondiční cvičení, karate). Pro aktivní využití volného času je pořádáno v odpoledních hodinách několik kroužků, které jsou zajišťovány zaměstnanci školy a různými agenturami: pěvecký sbor, kytara, flétna, karate, dramatický kroužek, aerobic, florbal, příprava na přijímací zkoušky, kroužek PC, anglický jazyk pro 1.– 3. ročník, volejbal, míčové hry. „Chceme, aby se naše škola stala otevřenou školou 21. století, aby se naši žáci uplatnili v moderní učící se informační společnosti.“

V rámci projektu Komunitní škola spolupracuje škola se společností Nová škola a s organizacemi, které ve škole působí (Karate, Hip hop, agentura Kroužky, ZDVPP Středočeského kraje...).

Realizované aktivity komunitního charakteru

- akademie
- trhy
- Masopustní průvod
- Vánoční vystoupení v divadle Akcent, u Anděla a na Staroměstském náměstí
- výstava domácích mazlíčků
- sportovní turnaje
- dvě turistické výpravy s dětmi a rodiči.

Komunitní centrum Cesta zastřešuje všechny mimoškolní aktivity školy:

- Výuka PC
- Výtvarka
- Florbal
- Sportovní hry
- Angličtina

Další kroužky probíhající na škole:

- Turistický oddíl
- Skautský oddíl chlapců
- Badminton
- Fotbálek
- Lakros

- Aerobik
- Příprava na vyučování
- Body styling
- Břišní tance
- Posilovací cvičení pro rodiče
- Moderní tanec
- Karate

Realizované rozhovory

Škola vychází z principu otevřená škola = otevřené vyučování. Koncepce otevřeného vyučování usiluje o celkovou změnu pedagogického postoje vůči dětem, tj. otevírání školy dítěti (ve smyslu nových metod a organizace učební činnosti) a otevírání vyučování navenek (ve smyslu kontaktů školy s mimoškolním prostředím, v němž děti získávají zkušenosti). Inspiruje se v zahraničí (Anglie, USA, Švédsko, Německo). Škola chce být školou otevřenou novým směrům v pedagogice i řízení, školou otevřenou okolí, rodičům i širší komunitě, ale i Evropě a světu, školou otevřenou problémům žáků i učitelů. Chtějí, aby se škola stala místem, kam budou děti i učitelé chodit rádi, kde bude možné získat nové znalosti a vědomosti, ale i kvalitní vztahy založené na respektu a toleranci, školou, jejímž cílem bude připravit žáky na jejich budoucí vzdělávací cestu s důrazem na klíčové kompetence. Chce být školou otevřenou žákům, školou podporující prvky sebehodnocení a spolurozhodování, včetně spolupráce s dětmi a rodiči v rámci školního parlamentu, Školské rady a Rady rodičů, být školou otevřenou – multikulturní školou, která řeší problematiku žáků ze sociálně a kulturně znevýhodněného prostředí i problematiku prevence rizikových jevů. Škola by se měla otevřít odpolední zájmové a rozvojové činnosti dětí i dospělých v rámci projektu Komunitní škola. Rodiče jsou zváni do školy – zapojování do činností i v oblasti vzdělávání žáků, jsou zapojeni do organizace mimoškolních akcí – výlety. Je zde snaha o propojení všech akcí – školní, mimoškolní aktivity, pronájmy (pokud si někdo pronajímá prostory, prezentuje svoji činnost na společných akcích – např. šerm).

Problémy se objevují především v oblasti financování (vedlejší činnost školy – pronájmy, normativní financování – družina, klub, doučování, projekty, dobrovolníci – pracovníci školy a externí pracovníci, poplatky rodičů, akce školy – vstupné, trhy – prodej výrobků, sponzorství).

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Na začátku byla myšlenka ředitele rozvinout aktivity zaměřené na vzdělávání dospělých, a proto se rádi zapojili do projektu Nové školy nazvaného Přeměna základních škol na centra komunit. Díky tomuto projektu se ocitli v síti podobně zaměřených škol, které absolvovaly sadu školení a čerpaly podporu na financování komunitního koordinátora. Impulsem bylo to, že rodiče se školou moc nespolupracují, což je podle ředitele důsledek nevýhodné pozice školy z hlediska sociokulturního prostředí. Přesto chtěli vybudovat otevřenou školu, která poskytuje nejen pronájmy prostor k mimoškolním aktivitám dětí i dospělých, ale zahrne do svého programu pravidelné a jednorázové akce pro širší veřejnost.

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Jednak je zde samozřejmě ekonomický přínos díky pronájmům a výnosům z kurzovního, ale je to spíše činnost, která generuje jenom mírný zisk. Nicméně důležitější je navázání hlubší spolupráce s rodiči a lepší image školy, včetně toho, že se o ni v pozitivním smyslu slova víc zajímá zřizovatel. Dokonce se díky úsilí starostky podařilo natáhnout do školy aktivity seniorů včetně akcí přímo organizovaných zřizovatelem. O škole a dění v ní se tak dozví více lidí z lokality. Došlo také ke vzniku občanského sdružení při škole.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

K tomu bývalá koordinátorka dodává, že škola měla poměrně jasnou představu, co nabízet dětem, ale neměla zkušenosti, jak systematicky pracovat s dospělými v oblasti vzdělávání a zapojení do života školy. Problém je i financování akcí, včetně víkendových akcí. Pokud jde o poplatky na akce za nutné výdaje, tak pro rodiny ze sociálně znevýhodněného prostředí je to důvodem, aby se nezapojily, i když jsou velmi malé. Navíc na Praze 5 chybí adekvátní grantový program na podporu komunitních aktivit. Jistý problém také představuje, že ostatní pedagogové, kromě koordinátora a ředitele, nejsou tak zapálení a povětšinou se zapojují až po výzvě ředitele. Právě to je důvodem proč se je koordinátorka snaží co nejméně zapojovat, protože se jim do toho nechce. Z jejich pohledu by bylo dobré zlepšit jejich motivaci, možná i jistou formou jasně stanovené odměny.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Školy sice dělají akce pro děti, ale kdyby se pořádala nějaká akce pro dospělé, nedokážou odhadnout, jestli by o ni byl zájem, také neví, jaké akce pro dospělé dělat. Lze to eliminovat návštěvou školy, kde mají s těmito akcemi dlouhodobější zkušenost. Komunitní koordinátorka dodává: „Nám pomohla metodická podpora od Nové školy, o.p.s., která realizovala projekt s řadou školení na dobrovolnictví, tvorbu projektů a tvorbu plánu rozvoje komunitního vzdělávání apod. Nicméně nejdůležitější bylo zasítování několika škol, díky kterému jsem měla možnost inspirovat se při návštěvě těchto školy. Zároveň jsme mohli sdílet a konzultovat vlastní zkušenosti.“

Pozice KK

Jakmile skončila podpora od Nové školy v rámci projektu Přeměna škol na centra komunit, vznikl problém, jak tuto pozici financovat. Protože se však tato pozice osvědčila, rozhodli se ji spojit s pozicí vychovatelky ŠD, takže dnes komunitní koordinátorka kmenově na škole působí jako vychovatelka na poloviční úvazek, která činnost v rámci komunitních aktivit vykonává na zvláštní DPČ, která tvoří přibližně další ½ úvazku.

ZŠ Praha, Kunratice

Organizace:	Základní škola Kunratice
Adresa:	Předškolní 420/5, Praha 4 – Kunratice 148 00
Ředitel:	Ing. Vít Beran
Kontakt:	Tel: 261 097 211 e-mail: skola@zskunratice.cz http://www.zskunratice.cz Koordinátorka: Renáta Linhová, mobil: 725 506 216, kancelář: 261 097 240 e-mail: renata.linhova@zskunratice.cz
Zřizovatel:	MČ Praha – Kunratice
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola
Součásti školy:	ZŠ, ŠD, ŠK
Druh komunity a lokalizace:	ZŠ Kunratice je plně organizovaná městská škola, sídlící v nově dostavovaném školním areálu. MČ Kunratice, Praha
Počet žáků/kapacita:	400/540
Počet pedagogických pracovníků:	29
Počet tříd, oddělení ŠD a ŠK:	17, 5
Vzdělávací program:	ŠVP ZV „KUK“ Komunikace – učení – kooperace
Vybavenost školy:	Polyfunkční hřiště, komunitní centrum, počítačová učebna s knihovnou a studovnou
Organizace fungující při škole:	Středisko volného času, Školská rada při ZŠ Kunratice, Sdružení rodičů žáků školy („grémium rodičů“), občanské sdružení Patron, Vodácký kroužek VTOK při Základní škole Kunratice
Komunitní aktivity od roku:	2007
Komunitní koordinátor:	Pozice se ve škole jmenuje „vedoucí Střediska volného času, manažerka komunitních programů“ a má v popisu práce organizování mimoškolních aktivit. Koordinátorka si na svůj plat vydělává sama – ze zisku z pronájmů a realizace jednotlivých aktivit dle nabídky.
Koncept komunitní školy:	Komunitní program je postaven na třech základních přístupech: „Škola – kulturní a vzdělávací středisko obce“, „Komunitní vzdělávání = otevřenost spolupráci“ a „Kunratická škola se otvírá Kunraticím“. Prostorové uspořádání školy nabízí možnost otevřít školu veřejnosti, a tak vytvořit komunitní školu jako kulturní, vzdělávací a sportovní centrum obce.

Motto školy: „Když si vybereš tuto školu, setkáš se s příjemným, téměř rodinným prostředím, individuálním přístupem a neobyčejným pochopením učitelů. Školní program je orientován na tebe, respektuje tvé osobní maximum a individuální potřeby. Můžeš se vzdělávat s pomocí nejmodernějšího vybavení a účastnit se řady zajímavých aktivit.“

Charakteristika školy

ZŠ Kunratice je plně organizovanou městskou školou sídlící v nově dostavovaném školním areálu. Součástí školy jsou základní škola se stanovenou kapacitou 540 žáků, školní družina se 4 – 5 odděleními a školní jídelna se stanovenou kapacitou 500 jídel. Na škole je integrováno cca 7 % žáků především se specifickými poruchami učení a cca 7 % žáků je cizí národnosti.

Jedná se o pavilónovou školu, v jejímž areálu je také školní polyfunkční hřiště i zázemí pro výuku přírodních věd, výpočetní techniky a estetických předmětů. Vyučování ve škole probíhá v kmenových třídách a podle potřeby a zaměření v odborných učebnách. Školní areál je plně bezbariérový. Školní vzdělávací program pro základní vzdělávání „KUK“ (komunikace – učení – kooperace) je nastaven tak, aby umožňoval osobnostní rozvoj každého žáka ve prospěch jeho osobnostního maxima, aby rozvíjel jeho talent, nadání a zájmy. Škola je řízena na demokratických principech s vnitřní hierarchií a určenými kompetencemi. Otevřenost programu školy je dána i cílem zapojit ZŠ Kunratice do sítě „Škol podporujících zdraví“. Program školy je organizován na principech komunitního vzdělávání a otevřenosti pro další aktivity dětí, mládeže i dospělých regionu. Dále vytváří prostor pro mezinárodní spolupráci školy, integrační programy, nabídky pro nadané žáky.

ZŠ v Kunraticích se řídí zásadami programu „Škola podporující zdraví“, jehož filosofie programu považuje zdraví za podmínku umožňující udržitelnost hodnotného života. Zdraví na škole chápe jako celkový stav fyzické, duševní a sociální pohody. Cílem je formovat harmonickou osobnost dítěte. Snaží se o celkově příjemnou, přátelskou a vstřícnou atmosféru ve škole i mimo ni. K vytvoření pozitivního klimatu školy využívá nově vzniklých prostor školy, jejich uspořádání a funkčnost a také přírodního prostředí v okolí školního areálu (zámecký park, rybníky, Kunratický les).

V rámci doplňkové činnosti škola zřizuje Středisko volného času (SVC), které realizuje aktivity volného času, sportovní programy, další vzdělávání učitelů, kulturní programy a projekt komunitních programů. Nadstavbové programy zaměřené na žáky vyžadují úzkou spolupráci se zřizovatelem, Školskou radou při ZŠ Kunratice, Sdružením rodičů žáků školy („grémium rodičů“) a občanským sdružením Patron. Škola spolupracuje s pedagogickou fakultou a dalšími fakultami vzdělávajícími budoucí učitele a zapojujeme se také do dalšího vzdělávání učitelů. Při škole je ze zákona zřízena školská rada. Působí zde také Grémium rodičů a občanské sdružení Patron, jehož cílem je podporovat zájmy a potřeby dětí a mládeže regionu a mimo jiné být nositelem celé řady grantů podporujících minimalizaci asociálního jednání dětí školy i regionu, spolupracovat se zřizovatelem Dětského klubu a například i spoluorganizovat různé druhy víkendových a prázdninových aktivit. V rámci SVC vychází školní časopis Soptík a také pod ním probíhá činnost Žakovského parlamentu.

Koncept komunitní školy

Komunitní program je postaven na třech základních přístupech: „Škola – kulturní a vzdělávací středisko obce“, „Komunitní vzdělávání = otevřenost spolupráci“ a „Kunratická škola se otvírá Kunraticím“. Prostorové uspořádání školy nabízí možnost otevřít školu veřejnosti, a tak vytvořit komunitní školu jako kulturní, vzdělávací a sportovní centrum obce.

Pro své okolí se stává přirozeným kulturním a vzdělávacím střediskem obce. Při škole je ustaveno komunitní centrum, které zajišťuje podmínky pro realizaci programů pro děti, mládež i dospělé, komunitní program školy – aktivity, které rozvíjí a podporují hlavní činnost. Projekt komunitních programů zaměřený zejména na aktivity volného času realizuje Středisko volného času. Vedení školy si uvědomuje, že nadstavbové aktivity mohou přinášet další rozvoj školy, zviditelnovat její jméno a kvalitu další službou. Hlavní činnost školy – vzdělávání žáků ve věku od šesti do patnácti let, je postupně rozšiřována o doplňkovou činnost, např. programy a kroužky Centra volného času, kulturní a sportovní programy, prostory pro kluby, schůze, porady a neformální setkávání, akreditované programy pro další vzdělávání pedagogických pracovníků. Tradiční škola se otvírá komunitě obce a svoji nabídku organizuje na demokratických principech, kterými jsou zejména svoboda a odpovědnost, zachování pravidel a spravedlnost, spoluúčast a spolupráce. Na participaci (spoluúčasti) a supervizi (kontrolu toho, co se ve škole děje) se spolupodílí obecní a státní správa i samospráva a škola hledá další partnery pro programy podpory a trvale udržitelného rozvoje školy. Nadstavbové programy zaměřené na žáky vyžadují úzkou spolupráci se zřizovatelem, Školskou radou při ZŠ Kunratice, Sdružením rodičů žáků školy („grémium rodičů“) a občanským sdružením Patron.

Realizované aktivity komunitního charakteru

Základ tvoří nabídka 30 kroužků Střediska volného času zřizovaného ZŠ Kunratice, aktivity Dětského klubu zřizovaného o.s. Patron a činnost Školní klubu. Nabídka kroužků zahrnuje aktivity pro děti i dospělé v oblasti výtvarných technik (kresba, malba, suchá jehla, slepotisky, linoryty, keramika, sochařina), hudebních a tanečních kurzů pro začátečníky i pokročilé (smíšený pěvecký sbor, flétna, kytara, klavír, taneční pro děti i dospělé, Alldance Academy), dále dramatické, sportovní, počítačové a jazykové kurzy. Školní klub je určen pro žáky od páté třídy, kteří nechodí do školní družiny. Program tvoří společenské a počítačové hry, fotbálek, kulečnick, poslech muziky, přímá popovídání, ale děti si mohou přijít vypít čaj a posedět s vedoucí klubu Věrou Hruškovou. Jedenkrát do měsíce připravuje pro děti a jejich rodiče aktivity ve spolupráci s atelierem Kreativ – barvení a výtvarné dotváření textilií a výroba dáreků. Některé víkendy nabízí Klub cestovatelů výlet.

Projekt Zidky

Společný projekt školní družiny a občanského sdružení Patron, jehož cílem bylo zkrášlit šedé zdi v okolí družiny. Děti vytvářely vlastní výzdobu školy tím, že v průběhu měsíce června na nízké betonové zidky před školními družinami namalovaly zvířata podle svých návrhů. Každá třída si vybrala svůj motiv. Slavnostního odhalení vyzdobených zdí se zúčastnila starostka MČ a je plánováno další společné vyzdobení těchto prostor jako aktivita směřující k většímu zapojení veřejnosti.

Běh naděje

Jedná se charitativní aktivitu navazující na Běh Terryho Foxe. Jde o to, aby se veřejnou sbírkou nashromáždily peníze na projekty onkologického výzkumu a základních klinických zkoušek léčby rakoviny. Zároveň chce propagovat zdravý styl života a především pravidelný pohyb jako nejdůležitější prevenci civilizačních chorob. V červnu 2008 proběhl první ročník.

Letní vodácký tábor – ŘEKY 2008

Patron, o.s. společně s Vodáckým kroužkem VTOK při Základní škole Kunratice pořádaly vodácký "puťák" po řece Otavě, určený nejen pro členy vodáckého kroužku ale i další zájemce z Kunratic.

Divadelní večery pro děti, mládež i dospělé

Škola zprostředkovává a organizuje návštěvy komorních pořadů, diskusních večerů, poslechových setkání, divadel, výstav a dalších pořadů pro širokou veřejnost.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

ZŠ Kunratice je jediná, největší a nová základní škola v obci zřizovaná Úřadem městské části Praha 4. ÚMČ P4 je nakloněn posilování komunitního rozměru, mají zájem na tom, aby se vrátila jejich investice do rekonstrukce školy – aby byla škola plně využívána veřejností a hlavně sportovní hala, která vznikla nově a její stavba byla nákladná. Samotná škola chce zapojovat rodičovstvo do chodu školy. V Kunraticích se hodně staví, škola se rozrostla a původní budova se propojila se třemi novými pavilony (areál školní družiny, areál Střediska volného času a sportovní hala).

Proč jste se rozhodli realizovat projekty komunitního charakteru?

Před nástupem ředitele Víta Berana (leden 2007) vykazovala škola minimální komunitní rozměr (6 - 7 kroužků) – jedním z důvodů byl prostorový limit. Škola je nově zrekonstruována a významně se rozrostla. Nové vedení školy se rozhodlo využít příležitosti a posílit komunitní rozměr školy. ZŠ Kunratice je jediným významným centrem obce ve smyslu nabídky volnočasových aktivit. V Kunraticích je dostatek dětí, do školy dojíždějí i žáci z Vestce nebo Modřan. Kunratice jsou pro děti lokalitou poměrně uzavřenou – všude jinde je daleko, rodiče by je na kroužky museli vozit příliš daleko a autem. Jedinou konkurencí ZŠ Kunratice v poskytování příležitostí pro členy místní komunity je Lidová škola umění (která je však 3 zastávky daleko) a Sokol. Kunratice mají dobrou radnici, která dělá pro občany hodně – podpora radnice.

Jaký byl postup budování komunitní školy?

Impuls vzešel od vedení školy – ředitele Víta Berana, který vyhrál konkurz a nastoupil do školy v lednu 2007. Ředitel si s sebou přivedl lidi, kteří byli ochotní začít s realizací komunitních aktivit, přestože šli do práce s nejistotou. Šlo o úzký tým lidí – ředitel, 2 zástupkyně, vedoucí Střediska volného času. Podmínkou ředitele bylo, aby si na sebe vydělali z realizace komunitních aktivit (hlavně z nájmu, škola negrantovala). Městská část P4 koncept podporovala a investovala do rekonstrukce školy. Škola měla zázemí pro budování komunitního rozměru. Z malé školy rodinného typu se stala komunitní škola otevřená od 6.00 do 00.00 h díky lidem, kteří chtěli realizovat příležitost konceptu komunitní školy.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Nulovou. Komunitní vzdělávání ve škole startovalo, škola nemusela investovat do prostor, ale neměla peníze na provoz. Velkou roli sehrál „dobrý nápad“ a lidi. „Bylo to o lidech,“ dodává k tomu ředitel školy.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Ustálené nabídky komunitních aktivit – ze 60 vypisovaných aktivit zůstalo 40 stabilních. Ty aktivity, které se udržely, jsou kapacitně nabitě. Realizují aktivity pro lidi z místní komunity, jsou spokojeni s návštěvností, ale ještě hledají lidi – partnery pro komunitní rozměr. Dominují sportovní aktivity, keramika, tanec. Mají denně otevřenou knihovnu/studovnu s internetovou místností. Začali dokonce pronajímat chodbu (lukostřelcům). Došlo k založení občanského sdružení Patron s rodiči, v současné době se profiluje jako vyloženě rodičovské občanské sdružení.

- v září 2008 škola získala titul „Škola podporující zdraví“
- stoupá počet strážníků ve školní jídelně
- otevření se dětem v místě jejich bydliště, heslo: „Nabídka aktivit má být dětem co nejbližší.“ (jinak jsou odkázáni na MHD)
- nabídka sociální služby
- škola může podávat žádosti o granty jednak prostřednictvím o. s. Patron jako nezisková organizace, jednak jako příspěvková organizace – škola
- byl vytvořen model vedení komunitní školy – manažerský, škola má lidi s kompetencemi, které vybral ředitel
- z nulového obratu doplňkové činnosti je škola na 20 000 000 Kč ročně

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Rodiče žáků začali chodit na třídní schůzky, děti jsou zapojené do aktivit školy. Díky komunitnímu konceptu realizují minimální preventivní program školy. Z hlediska kvantifikovatelných přínosů přibyly děti, došlo ke zvýšení zájmu o školu (v roce 2007 přišlo k zápisu 50 dětí, v roce 2008 120 dětí), také se významně zlepšilo PR školy, došlo k podchycení zájmu rodičů o školu a došlo k profesionalizaci služeb – lidi pomáhají komunitní koncept naplňovat za peníze (sazba 220 Kč / hod).

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Učitele spíše koncept komunitní školy obtěžuje, ale někteří se zapojili – vidí v tom možnost přivýdělnku. Pro rodiče a děti je významné zajištění celodenního programu pro děti. Význam pro veřejnost – díky komunitní škole se v obci hodně děje, obec je školou zviditelňována. Komunitní škola „prodává“ Kunratice.

Jaké jsou další přínosy konceptu komunitní školy?

Jde zejména o zlepšení na třech úrovních – zlepšení komunikace s rodiči, zlepšení prezentačních akcí a zlepšení PR školy.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Žádná velká bariéra zde nebyla – nastartování komunitní školy stálo na lidech, kteří to dělat chtěli. Tým podílející se na komunitním rozměru školy uvádí, že si ředitel občas hodně vymýšlí. Ne všichni místní přijali, s čím šla škola ven, předtím bylo v Kunraticích více klidu.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Uvědomit si, že: „Všechno, co se dělá dobře, prodává školu a přitahuje pozornost ke škole. Pak budete mít více žáků. Dnes si rodiče vybírají. Tratit na tom rozhodně nemůžete.“ Dobrou školu dělají dobré zprávy → dobré PR. Uvědomte si, že jde o proměnu školy, o změnu systému a to bude trvat minimálně 5 let.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Ředitel školy konstatuje, že se to školám vyplácí jednak „prodáváním“ organizace v marketingovém smyslu a s tím souvisejícím významným zlepšením PR, novými možnostmi, jak komunikovat navenek.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Koordinátorkou komunitního vzdělávání je paní Renata Linhová, má v popisu práce organizování mimoškolních aktivit. Její pozice se ve škole jmenuje „vedoucí Střediska volného času, manažerka komunitních programů“. Do její kompetence spadá především organizace Centra volného času, která zahrnuje činnost divadelního a pěveckého souboru, propagace a „PR činnosti CVČ“ a komunitních programů školy, koordinaci „Divadelních večerů pro děti, mládež i dospělé“ (komorní pořady, diskusní večery, poslechová setkání, divadlo, výstavy ...). Dále zajišťuje organizaci nájmu učeben a jednorázových akcí školy, zajištění akcí DVPP v rámci doplňkové činnosti školy a správu majetku školy (přesun části pracovní náplně hospodářky školy). Koordinátorka si na svůj plat vydělává sama – ze zisku z pronájmů a realizace jednotlivých aktivit dle nabídky. Do týmu zajišťujícího komunitní školu vedle ředitele školy patří Jiří Sabinovský, správce sportovního areálu, taktéž si na sebe vydělává sám z pronájmů a paní Věra Hrušková, která organizuje mimoškolní aktivity – taktéž si na sebe vydělává sama. Všichni uvedení pracovníci jsou zodpovědní za financování své mzdy.

ZŠ a MŠ Praha, Lyčkovo náměstí

Organizace:	Základní škola a Mateřská škola Lyčkovo náměstí
Adresa:	Lyčkovo náměstí 6/460, Praha 8 – Karlín, 186 00
Ředitel:	Mgr. Jan Korda
Kontakt:	Tel.: 221779670 e-mail: skola@zs-ln.cz http://www.zs-ln.cz
Zřizovatel:	Úřad MČ Praha 8
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola
Součásti školy:	ZŠ, MŠ, ŠD, ŠK
Druh komunity a lokalizace:	Centrum MČ Praha – Nusle, v oblasti s větší koncentrací sociálně handicapovaných obyvatel, převážně Romů
Počet žáků:	293
Počet pedagogických pracovníků:	27
Počet tříd, oddělení ŠD a ŠK:	14, 3, 1
Vzdělávací program:	ŠKOLNÍ VZDĚLÁVACÍ PROGRAM SMYSLUPLNÁ ŠKOLA
Vybavenost školy:	Kuchyň, studovna, knihovna, divadelní sál, keramická dílna, počítačová učebna, školní klub, tělocvična, výtvarná pracovna
Organizace fungující při škole:	Školská rada
Komunitní aktivity od roku:	2006
Komunitní koordinátor:	Dnes není tato pozice formálně obsazena. Reálně úkoly spojené s aktivitami a činnostmi sloužícími pro naplnění komunitního rozměru školy dlouhodobě koordinuje ředitel školy.
Koncept komunitní školy:	<ul style="list-style-type: none">• Smysluplné vyplňování volného času žáků školy i ve veřejnosti• Aktivní spolupráce rodičů se školou• Další vzdělávání veřejnosti• Finanční i materiální partneři školy

Charakteristika školy

Základní škola a mateřská škola Lyčkovo náměstí je úplnou školou, která rozvíjí děti od 3 do 16 let. Součástí školy je školní jídelna mateřské školy, kde se stravují žáci MŠ a prvních dvou ročníků ZŠ. Starší žáci docházejí do školní jídelny ZŠ Molákova, vzdálené 200 metrů od školy. Odpolední činnosti zabezpečuje družina ve vlastní budově v areálu školy a školní klub s vlastním zázemím v budově školy. Mateřská škola zahrnuje čtyři třídy po 22 žáčích. Základní škola má kapacitu maximálně dvě třídy v ročníku. Jelikož chceme udržet velikost školy rodinného typu, naplňujeme třídy průměrně do 25 žáků. Školní družina zahrnuje tři oddělení, školní klub jedno. Dnes školní klub (ŠK) funguje na bázi nízkoprahovosti, je pouze zaveden systém minimální platby (podobně jako se platí za ŠD).

Vybavení školy

Škola je nově zrekonstruovaná a díky sponzorům, kteří po povodni v roce 2002 škole výrazně finančně pomohli, je i moderně vybavená. Všechny třídy prvního stupně jsou rozděleny na část s kobercem a na část s moderními lavicemi a vybaveny audiovizuální technikou. Školní počítačová síť umožňuje umístit do každé třídy počítač s připojením na internet. Třídy druhého stupně jsou koncipovány jako odborné učebny, vybaveny podle příslušného oboru odbornými pomůckami, literaturou apod. Ve všech třídách je audiovizuální technika. Kromě kmenových tříd probíhá vyučování i v učebně výpočetní techniky připojené na internet, s dostatečným počtem počítačů pro celou třídu. Důležitým centrem vzdělávání je dostatečně vybavená školní knihovna a studovna. K rozvoji kulturního vnímání světa slouží nadstandardně vybavené učebny výtvarné výchovy, keramiky, hudební výchovy a dramatické výchovy s vlastním divadelním sálem. Škola má vlastní tělocvičnu. Zcela nově je vybaven školní klub a zrekonstruována budova školní družiny v areálu školy. Po dokončení rekonstrukce školní zahrady vzniknou ve venkovním areálu školy přírodní učebna, bezpečná sportoviště, prolézačky a pískoviště a další relaxační místa. Volný čas mohou děti trávit v relaxační místnosti vybavené stoly na stolní tenis. O každé přestávce je otevřen školní obchůdek. Pro bezpečnou úschovu osobních věcí má každý žák k dispozici svou vlastní šatní skříňku.

Koncept komunitní školy

Základními pilíři komunitní školy na Lyčkově náměstí jsou smysluplné vyplňování volného času žáků, aktivní spolupráce rodičů se školou, další vzdělávání veřejnosti a získání finančních i materiálních partnerů. Z pohledu ředitele je komunitní škola školou úspěšnou. Tato myšlenka je podpořena i tím, že během tří let, kdy škola zařadila komunitní práci, vzrostl počet žáků o 120. Škola je zde vnímána jako služba, vnímá poptávku veřejnosti a otevírá se dětem, veřejnosti, zřizovateli i dalším organizacím. Ve škole, která je otevřená, vznikají lepší vztahy mezi všemi zúčastněnými, což přispívá k dobré a tvůrčí atmosféře. Žáci mají možnost zapojit se do rozhodování o své škole prostřednictvím parlamentu, rodiče jsou zváni ke spoluúčasti prostřednictvím Školské rady, která společně s vedením školy určuje na pravidelných setkáních společné cíle týkající se místní komunity a organizuje různé akce. Podařilo se také získat ke spolupráci místní firmy, které se podílely na instalaci herních prvků na zahradě. Do budoucna by se měla podle zástupců školy stát komunitní škola značkou kvality, stejně jako Zdravá škola.

Realizované aktivity komunitního charakteru

- školní klub, fungující na bázi nízkoprahovosti – je pouze zaveden systém minimální platby (podobně jako se platí za ŠD) – dříve se činnosti klubu účastnilo 20 dětí, dnes 75
- odpolední kroužky, knihovna, studovna
- otevřeno do 22 hodin 5 dní v týdnu
- akce pro děti z celého regionu – Náměstí plné čarodějnic, rozsvícení vánočního stromu
- slavné výročí 100 let školy

Realizované rozhovory

Z pohledu ředitele je komunitní škola školou úspěšnou. Škola je zde vnímána jako služba, vnímá poptávku veřejnosti a otevírá se dětem, veřejnosti, zřizovateli i dalším organizacím. Podle ředitele školy je nositelem myšlenky komunitní školy právě zejména ředitel, který by měl škole dávat impulzy k rozvoji. Podle jeho slov jde o dlouhodobý proces, do kterého by se měli zapojit učitelé, ale není možné do toho kohokoli nutit, ale musí to vzejít z lidí samotných. Vzorem je pro ředitele škola na vesnici, kde je centrem kultury a vzdělanosti – typickým příkladem jsou pro něho malotřídky v odlehlé obci a Karlín je v tomto směru specificky uzavřený region – „Karlín je vesnice v Praze“.

Škole se podařilo navázat dobrou spolupráci s rodiči všech tříd školy. Po skončení třídních schůzek se pravidelně scházejí zástupci rodičů jednotlivých tříd s vedením školy k projednání připomínek ostatních rodičů. Základními pilíři komunitní školy na Lyčkově náměstí jsou smysluplné vyplňování volného času žáků, aktivní spolupráce rodičů se školou, další vzdělávání veřejnosti a získání finančních i materiálních partnerů.

Během tří let, kdy se škola snaží o naplnění principů komunitního vzdělávání, došlo k nárůstu žáků o 120.

Ve škole, která je otevřená, vznikají lepší vztahy mezi všemi zúčastněnými, což přispívá k dobré a tvůrčí atmosféře. Žáci mají možnost zapojit se do rozhodování o své škole prostřednictvím parlamentu, rodiče jsou zváni ke spoluúčasti prostřednictvím Školské rady, která společně s vedením školy určuje na pravidelných setkáních společné cíle týkající se místní komunity a organizuje různé akce. Podařilo se také získat ke spolupráci místní firmy, které se podílely na instalaci herních prvků na zahradě. Do budoucna by se měla podle zástupců školy stát komunitní škola značkou kvality, stejně jako Zdravá škola.

Nepříliš příznivý v komunitním snažení školy se jeví vztah zřizovatele, který nemá o komunitní vzdělávání zájem. Škola se proto snaží zřizovateli ukázat, že je to ideální nástroj pro komunikaci s občany.

Dalším problémem se jeví nedostatek prostor pro realizování komunitních aktivit. Budova školy je malá.

Pro dobré fungování komunitní školy by bylo také třeba legalizovat pozici komunitního koordinátora. Problém je především s jeho financováním, na které neexistuje „tabulkové místo“. Zřizovatel školy nechce financování této funkce podpořit. V ideálním případě by koordinátor KV mohl mít status zástupce ředitele pro komunitní vzdělávání se zodpovědností za odpolední vyučování, volnočasové aktivity apod. Formálně zatím funkci KK zastává vedoucí ŠK, ale reálně je KK ředitel školy, který v tomto směru školu koordinuje.

Cílem školy je i přes tyto obtíže pokračovat v rozvoji komunitního vzdělávání a dosáhnout toho, aby komunitní škola byla značkou kvality.

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Hlavním nositelem a iniciátorem je ředitel a ten k tomu dodává: „Je to vlastně přirozené, protože ten dává škole impulzy k rozvoji a zejména při implementaci nových věcí a myšlenek to musí být ředitel, kdo je posouvá dopředu.“ S vlastním pojmem komunitní vzdělávání, nebo komunitní škola se na škole nepracuje, ale podle slov ředitele většina lidí na škole obsahově cítí, že koncept KV je spojen s hledáním společné vize s rodiči – v tom se řada učitelů shoduje a usiluje o to. Dnes to platí zejména pro učitele 1. stupně (viz výše odkaz na obecnější

společenské trendy), postupně se ale zapojují i lidé z 2. stupně – např. učitelka 2. stupně přišla s myšlenkou vzdělávání veřejnosti. Ředitel na každé poradě zdůrazňuje – nebojujte s rodiči. Škola se snaží o hledání společné platformy s rodiči, např. zavádí se konzultační hodiny namísto třídních schůzek

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Jedním z úspěchů je školní klub (ŠK), který funguje na bázi nízkoprahovosti – je pouze zaveden systém minimální platby (podobně jako se platí za ŠD) – dříve se činnosti klubu účastnilo 20 dětí, dnes 75. Dříve se ze zákona pod činnost klubu schovávaly kroužky – na ZŠ Lyčkovo náměstí je to jinak – kroužky jsou samostatná, výdělečná aktivita. Za dílčí úspěchy považuje ředitel, že díky zájmu o školu a její program se místostarosta snaží porozumět konceptu komunitního vzdělávání a komunitní školy. Hlas školy je na obci více slyšet a od ředitele školy například vzešel návrh na obec, aby starosta 1x ročně pozval ředitele všech místních škol a poděkoval jim za práci – zatím se to nerealizovalo. Je navázána spolupráce s DDM Spektrum a s farním úřadem – spolupráce a podpora zejména ve vzájemné propagaci akcí či účasti představitelů organizací na akcích.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Škole se nedaří komunikovat s karlínskými rodiči – jsou uzavření – nechtějí chodit do školy a účastnit se odpoledních aktivit. Také někteří učitelé (zejména na 2. stupni) stále chtějí s rodiči spíše bojovat – to je ještě posíleno tím, že rodiče na 2. stupni přijdou zejména tehdy, když má jejich dítě nějaký výchovný problém a oni ho mají potřebu řešit. Ředitel cítí, že by se měli do naplňování konceptu více zapojit učitelé, ale samozřejmě to vidí jako dlouhodobý proces, do kterého není možné kohokoli nutit. A dodává: „To musí vzejít z lidí samotných. Možná se učitelé trochu bojí rodičů – nejistota, zda-li je vedení před rodiči podrží, chtějí mít jistotu, že je vedení ubrání před rodiči – stále to evokuje ten boj.“ Škola také hledá nějakou školu, od které by se mohla inspirovat – dnes je ona spíše námětem inspirace pro ostatní – v okolí taková škola není.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Ředitel si uvědomuje, že pro komunitní rozvoj je důležitý společný cíl nebo problém – protože dneska sama škola a dění na ní není pro rodiče problém, je třeba tento společný „problém“ (resp. zájem) hledat – jedině spolupráce s rodiči může skutečně naplnit komunitní rozměr škol. Ředitel takový problém objevil v otázce karlínských parků – to je to, co pálí místní obyvatele (a tedy i rodiče) – nastartovalo se to díky rodičům v 1. třídách – problémem, který tato část veřejnosti cítí, je nedostatek herních ploch – to je pro ředitele platforma, na níž je možné rozvinout další spolupráci.

Pozice KK

Dnes není tato pozice formálně obsazena. Během účasti v projektu Nové školy v letech 2006 – 2007 tuto pozici formálně zastávala Lucie Klimešová, byla do této pozice zaangažována v době, kdy pracovala v rodičovském klubu. Reálně však úkoly spojené s aktivitami a činnostmi sloužícími pro naplnění komunitního rozměru školy dlouhodobě koordinuje ředitel školy. Ten k tomu dodává: „Kdo jiný to má dělat? Ředitel to musí brát jako svoji iniciativu,

ředitel má nastartovat nové věci nebo spravit to, co nefunguje.“ V ideálním případě (tzn. při velkém počtu žáků) by koordinátor KV mohl mít status druhého zástupce ředitele pro komunitní vzdělávání, který by měl mít pod patronací školní družinu, školní klub a volnočasové aktivity se zodpovědností za odpolední vyučování, volnočasové aktivity apod. Podle mínění ředitele nebude mít pedagogický sbor problém s přijetím člověka zvnějšku, pokud bude umět komunikovat s lidmi a mít manažerské schopnosti. Členové sboru ovšem musí vidět v práci tohoto člověka smysl. Nebyl by zaměstnán na plný úvazek hned od začátku. Ředitel vidí tzv. úvazkový problém, tedy z jakých zdrojů by byl ten člověk placen. Jako možné řešení se jeví vykazovat ho pod školním klubem, pokud ho škola má ve zřizovací listině.

ZŠ Praha, Táborská

Organizace:	Základní škola Táborská
Adresa:	Táborská 45, Praha 4 – Nusle, 140 00
Ředitel:	Mgr. František Prokop
Kontakt:	Tel.: 241 029 320 Email: skola@zstaborska.cz, reditel@zstaborska.cz www.zstaborska.cz
Zřizovatel:	MČ Praha 4
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola
Součásti školy:	ZŠ, ŠD
Druh komunity a lokalizace:	Nachází se v centru MČ Praha – Nusle
Počet žáků:	517
Počet pedagogických pracovníků:	40
Počet tříd, oddělení ŠD a ŠK:	19
Vzdělávací program:	ŠVP ZV „Škola porozumění“
Vybavenost školy:	Tělocvična, ŠD, školní klub, školní jídelna, keramická dílna, 2 počítačové učebny, učebna speciální pedagogiky
Organizace fungující při škole:	Občanské sdružení Arcus (od r. 2000 – v současné době činnost utlumena)
Komunitní aktivity od roku:	2000
Komunitní koordinátor:	Pozice není ustanovena, ale činnosti odpovídající obsahu práce koordinátora vykonává zástupce ředitele školy, coby metodik prevence ve spolupráci s vychovatelkou ŠD a učitelkou na snížený úvazek, které organizují činnost školního klubu. Za to mají zvláštní DPČ na základě měsíčního výkazu práce.
Koncept komunitní školy:	Veřejnosti otevřená škola, která je přirozeným centrem regionu, poskytujícím dětem, mládeži a dospělým množství akcí, jak v rovině kroužků, dalšího vzdělávání, programů pro volný čas, preventivních programů, tak i jednorázových akcí turistických, kulturně společenských i sportovních, se zvláštním důrazem na minimalizaci asociálního jednání dětí školy i regionu.

Motto ŠVP: „... a aby chodily děti do školy rády a dobře je připravila pro život ...“.

Charakteristika školy

ZŠ Tábořská je plně organizovanou městskou základní školou se stanovenou kapacitou 517 žáků, v každém ročníku jsou dvě paralelní třídy, s výjimkou prvních tříd, kde jsou v ročníku tři třídy. Počet pedagogických pracovníků je cca 40 učitelů včetně vychovatelek školní družiny. Společně se základní školou sídlí v jedné budově školní družina se šesti odděleními a školní jídelna poskytující služby i cizím strávníkům. Od roku 1998 je Fakultní školou Pedagogické fakulty UK Praha a dlouhodobě spolupracuje i s dalšími fakultami vzdělávajícími budoucí učitele. V roce 2001 byla zařazena mezi „Školy podporující zdraví“ – program SZÚ. Při škole je ze zákona zřízena školská rada se zastoupením rodičů, učitelů a odpovědných pracovníků Úřadu městské části Praha 4. Ve spolupráci s VÚP Praha byla pilotní školou, která ověřovala tvorbu školního vzdělávacího programu Rámcového vzdělávacího programu pro základní vzdělávání. Na poli mezinárodní spolupráce škola úspěšně dlouhodobě spolupracuje s partnerskými školami v SRN (Schule Wittenberg a Hauptschule Mellendorf, v Dublinu a v rakouském Bad Ischlu). ZŠ Tábořská vykazuje dlouhodobě dobré výsledky svých absolventů – ve školním roce 2006/2007 uspěli v přijímacím řízení všichni žáci devátých ročníků, dále 6 žáků sedmých tříd a 15 žáků pátých tříd.

Výuka je realizována podle školního vzdělávacího programu „Škola porozumění“. Program je orientován na žáka, respektuje jeho osobní maximum a individuální potřeby. Umožňuje efektivní profesionální a promyšlenou práci učitele, který ve své práci využívá metody konstruktivistické pedagogiky. Má všem ve škole vytvořit zázemí, které rozvíjí tvořivost a současně zohledňuje možnosti. Má vybavit každého žáka vším potřebným pro úspěšný a radostný život.

Základní principy realizovaného ŠVP jsou shrnuty v následujících 11 bodech:

- 1) vytvářet pohodové školní prostředí – porozumět lidské osobnosti
- 2) zdravě učit – porozumět potřebě vzdělávat se
- 3) vychovávat lidskou osobnost – porozumět jí
- 4) integrovat – porozumět inkluzivnímu vzdělávání
- 5) vytvářet informační prostředí – porozumět práci s informacemi
- 6) sportovat a pořádat ozdravné pobyty – porozumět tomu, že učit se nemusíme jen ve škole
- 7) mít partnery v zahraničí – porozumět tomu, že jsme součástí Evropy
- 8) rozvíjet samosprávnou demokracii – porozumět svému místu mezi lidmi
- 9) mít preventivní program – porozumět nebezpečí, které na nás číhá
- 10) komunikovat s veřejností – porozumět partnerství
- 11) vytvářet podmínky pro další vzdělávání – porozumět potřebě celoživotně se vzdělávat

Klima školy je příznivé, mezi žáky a učiteli vládou partnerské vztahy. Otevřenost programu školy je dána i zařazením ZŠ Tábořská do sítě „Škol podporujících zdraví“. Program školy je organizován na principech komunitního vzdělávání a otevřenosti pro další aktivity dětí, mládeže i dospělých z regionu.

Charakteristika komunitního programu

Škola nabízí dětem, mládeži a dospělým množství akcí jak v rovině kroužků, dalšího vzdělávání, programů pro volný čas, preventivních programů, tak i jednorázových akcí turistických, kulturně společenských i sportovních. Kurzy pro děti realizuje Klub volného času Arcus. V minulosti bylo hlavním partnerem školy při realizaci komunitních aktivit občanské sdružení Arcus, které bylo zřizovatelem Dětského klubu, spoluorganizovalo různé druhy víkendových a prázdninových aktivit, bylo nositelem celé řady grantů podporujících minimalizaci asociálního jednání dětí školy i regionu. Vlivem odchodu dětí, jejichž rodiče tvořili aktivní jádro sdružení, se jeho činnost utlumila a prozatím se ji nepodařilo adekvátně nahradit. Dětský klub stále funguje, ale již se nejedná o otevřené, tzv. nízkoprahové zařízení, ale je využíván hlavně pro potřeby mimovýukového vyžití žáků školy. Prostory Dětského klubu jsou také využívány jako Komunitní centrum, které slouží zejména k tomu, aby školu, která je denně otevřena pro žáky školy a dalších škol z okolí, učitele navštěvující kurzy dalšího vzdělávání pedagogických pracovníků (DVPP), nájemce a podobně, zpřístupnilo také široké veřejnosti. V současnosti je však aktivita zaměřena spíše na žáky školy a otevření těchto aktivit směrem k širší veřejnosti je jedním z cílů vedení školy.

Typy aktivit komunitního charakteru

Tradiční akce

- Vítání prvňáčků devátáky – 1.září
- Den dětí na Sv. Václava
- Podzimní a jarní školy v přírodě, zimní lyžařské kurzy a ozdravné pobyty na horách
- Oslava výročí založení – Den školy a Mikulášský den – kolem 6. prosince.
- Předvánoční třídní den a spaní ve škole
- Oborové dny: čtyři vedené v duchu činnostního učení a pátý prezentační
- Jarní Petrklíč – hudební soutěž – první jarní čtvrtek
- S Komenským v kole – oslava dne učitelů
- Literární a recitační soutěž – podzim a zima
- Týden sportů a turistiky – předposlední týden v červnu
- Obhajoby devátáckých "doktorských" prací – poslední školní týden
- Ples devátáků – poslední školní týden
- Loučení prvňáčků s devátáky a Poslední zvonění – poslední školní den
- Propagační materiály o škole, školní noviny a roční školní kalendáře.

Kroužky zajišťované Klubem volného času Arcus

- Sportovní
- Míčové hry
- Zdravotní tělesná výchova
- Anglický jazyk
- Divadýlko v angličtině
- Scotland Yard Tábořská
- Speciální AJ
- Zábavná ruština
- Máme rádi počítač
- Keramika
- Grafika
- Výtvarná dílna
- Přírodovědný kroužek
- Flétna
- Dramatické kroužky
- Táboráček – školní pěvecký sbor
- Taneční kroužek

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Je to k veřejnosti otevřená škola, která je přirozeným centrem regionu. Ve škole je často veřejnost jen jednou za 4 roky, když jsou volby. Málo se využívají její prostory – sál, sportovní plochy. Je potřeba nabídnout dětem alternativu trávení volného času. Komunitní aktivity jsou nejlepší prevencí sociálně patologických jevů. Dále nám pomáhají navázat spolupráci s různými občanskými iniciativami

Proč jste se rozhodli realizovat projekty komunitního charakteru?

Pořádáme vzdělávací akce pro dospělé, neboť centrum Novodvorská je od naší lokality poměrně daleko. Navíc máme strategickou pozici přímo naproti radnici MČ. Snažíme se o vyváženou spolupráci, což znamená, že když s někým něco realizujeme, ptáme se, co to přinese dětem v naší škole. To se týká i otevřenosti směrem k veřejnosti.

Jaký byl postup budování komunitní školy?

Dříve komunitní činnosti běžely pod občanským sdružením Arcus, které bylo zřízeno při škole. To už dnes ovšem nefunguje – je to zejména důsledek personální obměny školy. Odešli aktivní rodiče, kteří sdružení společně s minulým vedením školy zakládali a dlouhodobě vedli. Hlavní činností byl zejména školní klub, koncipovaný jako nízkoprahový klub s tzv. minimálním programem. Hlavním cílem bylo poskytnout dětem prostor pro setkávání. Tuto funkci plnil výborně, nicméně postupně se stal místem setkávání stále víc problémových dětí a zejména mladých lidí, kteří už v podstatě neměli žádnou vazbu na školu. V důsledku toho se naše děti začaly bát do klubu chodit. Navíc se tam nekonala žádná smysluplná činnost. Logická snaha vnést do činnosti klubu nějaký strukturovaný program narazil na nepřijetí od těch výše zmíněných nepřizpůsobivých dětí, na něž škola neměla žádné nástroje, jak je zvládat a usměrňovat (nebyli to žáci školy). Proto jedinou možnou cestou bylo Klub dočasně zavřít a stanovit nová pravidla. Dnes je přístupný pouze žákům školy. Bylo třeba vrátit se zpátky a začít ho budovat znovu, protože není možné jen měnit za chodu. Možná i díky tomu se komunitní činnost školy rozšířila do dalších oblastí školy. Jednou ročně realizujeme

multikulturní projekt, jehož cílem je více integrovat děti z cizích zemí do školní komunity – máme každoročně cca 15 zahraničních dětí. Komunitní akcí je určitě také tradiční Ples 9. tříd, spojený s ohňostrojem – díky němu se sejdou celé Nusle.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Náklady vždycky nese škola v rámci svého rozpočtu, pokud nebyly realizovány projekty na konkrétní činnost. Při škole funguje také CVČ, které svou nabídku poskytuje i dětem mimo školu za stejných podmínek. Cílem školy není na těchto aktivitách vydělávat, ale samozřejmě nemůžeme být v nějaké hluboké ztrátě. Nicméně nikdy tady nebyl problém uvolnit prostředky na činnosti, které slouží naplnění poslání školy ve vazbě na potřeby dětí. Některé aktivity se dají realizovat téměř bez nákladů, pokud v jejich realizaci vidí účastníci smysl.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Komunitní rozměr školy zohledňujeme také ve svém ŠVP. Je v něm řada projektů, které vedou žáky k zodpovědnému přístupu k dění kolem sebe. Sem patří např. projekty adopce na dálku nebo projekt Rycklohraní, který je zaměřen na třídění elektroodpadu (byli jsme jednou z pilotních škol). Dále pořádáme projektové dny (na 1. stupni) a oborové dny (na 2. stupni). V rámci oborových dnů si učitelé vymyslí téma z oblasti „Co se do osnov nevešlo“ a žáci se k těmto tématům přihlásí v rámci daného oborového dne. Například se jezdí podívat tam, kam se běžně nepodívají (ekofarmy), anebo mají netradiční zážitky (adrenalinové sporty, Cesta ženy dnem apod.). Výstupem jsou oborové práce. Za důležitý lze také označit zájem dětí trávit svůj volný čas po vyučování ve škole.

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Ředitel školy říká: „Pro mě jako pro manažera je důležitá obecná informovanost o škole. Veřejnost má možnost se seznámit se školou – rodič ji pak lépe zná, ví, kam dává své dítě. Ne všechno se dá dozvědět ze strojeného dne otevřených dveří – proto se snažíme dát rodičům co nejširší škálu možností, jak se seznámit s děním na škole.“ S tím samozřejmě souvisí nezbytnost vytvoření příjemného prostředí pro učitele i pro žáky. Přátelská atmosféra prolíná i do výzdoby a celkového pojetí školy. Roste zájem rodičů o školu, komunitní aktivity jsou vnímány jako součást školního programu a odtud plyne i rostoucí zájem rodičů o činnost školy a jejich zvyšující se aktivita.

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

V rámci klubu máme záměr zavést vícedenní akce. Dnes se v něm odehrává více strukturovaný program, než tomu bylo v minulosti – chceme program ještě doplnit o deskové hry. Cílem je zpřístupnit dětem aktivity napomáhající rozvoji klíčových kompetencí, které máme obsaženy v ŠVP. Jak už jsem zdůraznil, je pro nás důležitá práce v klubu – tu dnes zajišťuje vychovatelka, kterou doplní učitelka s částečným úvazkem. Potenciál vidíme i v rozvoji aktivit na školním hřišti, které může poskytovat nabídku dětem, které nechodí do klubu. Vždy 1 týden v měsíci se vaří jídla mezinárodní kuchyně (např. řecká či francouzská kuchyně). Týdne zajišťuje vždy jedna třída ve spolupráci se školní jídelnou. Toto zpestření a poznání jiných kultur oceňují i cizí strážníci navštěvující školní jídelnu. Změna vztahu

veřejnosti ke škole je možná patrná i na tom, že dříve byl na stole návrh na zrušení školy, což už pominulo. Zřizovatel do školy moc nechodí, ale na druhou stranu nám poskytuje volnost. Účast na komunitních aktivitách vede také ke vzájemnému poznání se a pochopení jednotlivých členů výchovně vzdělávacího procesu (učitel – žák – rodič).

Jaké jsou další přínosy konceptu komunitní školy?

Z dlouhodobého hlediska jsme vždy usilovali o to, abychom rodičům připomněli, že škola není jen místo pro odkládání dětí, ale že se mohou aktivně účastnit života školy. To byla původně idea o.s. Arcus, která se postupně stala jednou z nosných myšlenek celé školy. Přínosem je i možnost rozvíjet aktivity celoživotního vzdělávání, včetně kurzů pro seniory. Trvalý rozvoj školy je podmínkou pro to, aby zde škola zůstala a udržela si postavení.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Je problém prosadit dodržování pravidel v rámci partnerství, což se projevilo např. v otázce otevřenosti klubu, do kterého se začali stahovat bývalí, problémoví žáci, a ředitel školy ve shodě se zástupcem ředitele coby koordinátorem k tomu dodávají: „Naše děti tam přestaly chodit a my neměli páky na zvládnutí cizích problémových dětí. Tlak na nízkoprahovost přináší toto riziko.“ Nedaří se aktivně zapojit rodiče do života školy poté, co podstatě usnula aktivita o.s. Arcus. Kapacita budovy je plně využita – např. klub by mohl být přímo v budově.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Začít od základní otevřenosti vůči veřejnosti. Pokud to školy nedělají, je třeba zavést tradiční akce, na nichž se škola představí a trochu veřejnost zapojí – i když to je pomalý proces. Také víme, že rodiče oceňují vlastní školní dokument pro žáky, např. vlastní žákovské knížky – to dává škole nádech zvláštnosti. Je nezbytné dbát na dobré klima. Otevřenost je třeba chápat i ve smyslu otevřenosti k informacím, jak ve smyslu poskytování a přijímání informací od rodičů, tak i otevřením školních knihoven. Dobrým krokem je také vyzvat rodiče skrze školskou radu, aby se zapojili do života školy.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Všichni aktéři mají ze školy dobrý pocit. Je to smysluplná činnost – dětem se lépe zpřístupní to, na co nemohou dosáhnout. Jsou v něčem jiní – jdou vlastní cestou a hlavně škola žije. Také to přispívá dobré pověsti školy.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Oficiálně koordinuje komunitní činnosti zástupce ředitele, nicméně vykonávají je vychovatelka a učitelka na částečný úvazek, které zajišťují činnost a program ve školním klubu. Jsou vedeny ve stavu zaměstnanců, ale mají zvláštní smlouvy, přičemž každý měsíc vykazují počet hodin, které v rámci klubu vykonaly.

ZŠ Mikoláše Alše Praha, Suchdolská

Organizace:	Základní škola Mikoláše Alše
Adresa:	Suchdolská 360, PRAHA 6 – Suchdol, 165 00
Ředitel:	Mgr. Jaromír Čížek
Kontakt:	Tel.: 220920072 zs-m.alse@seznam.cz, posta@zssuchdol.cz www.zssuchdol.cz
Zřizovatel:	Městská část Praha – Suchdol
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola
Součásti školy:	ZŠ, ŠD
Druh komunity a lokalizace:	Praha – Suchdol, jediná škola v obci
Kapacita školy/ Počet žáků:	380
Počet pedagogických pracovníků:	30
Počet tříd, oddělení ŠD a ŠK:	18, 4
Vzdělávací program:	ŠVP pro ZV
Vybavenost školy:	Učebna s interaktivní tabulí a hlasovacím zařízením, tělocvična a baletní sál, cvičná kuchyně, keramická dílna s pecí a hrnčířským kruhem
Organizace fungující při škole:	OS Sdružení rodičů a přátel školy
Komunitní aktivity od roku:	2007
Komunitní koordinátor:	Učitelka na plný úvazek, její činnost zahrnuje tvorbu programové nabídky, její prezentaci a propagaci, včetně veškeré administrativy.
Koncept komunitní školy:	Komunitní škola, resp. komunitní centrum je zastřešující název pro aktivity konané pro ně ve škole – není zde jeden vyhrazený prostor pro komunitní aktivity, ale využívá se různých prostor, včetně těch ležících mimo budovu školy. Komunitní aktivity jsou postaveny na nabídce zájmových kroužků a příležitostných akcích pro školní děti, ale i ostatní obyvatele Suchdola.

Charakteristika školy

Základní škola Mikoláše Alše se nachází v klidném prostředí městské části Praha – Suchdol a je jedinou základní školou v obci. Škola poskytuje všeobecné základní vzdělání od 1. do 9. r., v 9. ročníku je třída s rozšířenou výukou tělesné výchovy (skončila ve školním roce 2006/2007). Součástí školy jsou školní jídelna a školní družina. Školu kromě suchdolských dětí navštěvují i žáci z okolních obcí, pro něž není škola spádovou.

Značná pozornost je věnována nabídce povinně volitelných předmětů (informatika, užité výtvarné činnosti, anglická konverzace, německý jazyk, sportovní hry, vedení domácnosti) i

mimoškolním aktivitám. V rovině mimoškolních aktivit rozvíjí škola program komunitního centra, jehož nabídka se bude nadále rozšiřovat. Vydává občasník Alšův deník.

Nezastupitelné místo v činnosti školy má i žákovský parlament, na jehož práci se podílejí žáci 3. až 9. tříd.

Ve škole působí Sdružení rodičů a přátel školy (občanské sdružení registrované u MV ČR dne 20. 1. 1992). SRPŠ se podstatnou měrou zasazuje o zlepšování materiálních podmínek školy a žáků (nákup PC, digitálního fotoaparátu, testování žáků, sportovní potřeby, odměny za umístění v soutěžích, podpora v oblasti prevence sociálně patologických jevů apod.).

Ke zveřejňování podstatných informací slouží nástěnné tabule u vchodu do budovy ZŠ, Informace pro občany Prahy – Suchdola a Sedlce, škola v průběhu školního roku vydává vlastní informační bulletin. Důležitým informačním zdrojem se staly webové stránky školy. Svou roli hraje i možnost setkávání se s rodiči při příležitostných akcích – Vánoční zpívání, Suchdolský Betlém, Suchdolské (p)osvícení. Někteří rodiče vedou kroužky zájmové činnosti, jiní se účastní jako vychovatelé a zdravotníci škol v přírodě, lyžařských kurzů.

Koncept komunitní školy

Škola staví svoji komunitní činnost na nabídce zájmových kroužků, příležitostných akcích pro školní děti, ale i ostatní obyvatele Suchdola, s cílem udržení a utužení kontaktů mezi školou a rodiči. Škola sama sebe vnímá jako komunitní centrum – není zde jeden vyhrazený prostor pro komunitní aktivity, ale využívá různých prostor včetně těch ležících mimo budovu školy. Proto také veřejnost vnímá pojmy komunitní škola, resp. komunitní centrum jako zastřešující název pro aktivity konané pro ně ve škole. Škole není zacílena na určitou skupinu veřejnosti. Veřejnost je informována o činnosti KC a oslovována skrze Suchdolský zpravodaj – tam jsou všechny důležité informace o tom, co se děje, co se chystá a co proběhlo. Akcí se většinou účastní příbuzní dětí ze školy. Do budoucna chce škola nabídku ještě rozšířit, ale především najít prostory, které by mohly sloužit pouze komunitnímu centru. Na některých akcích komunitního charakteru spolupracuje škola s OS Suchdol Sobě (Suchdolské (p)osvícení, Noc s Astrid).

Realizované aktivity komunitního charakteru

Přehled kroužků

- Sportovní hry
- Keramika
- Klavír T. Horálková
- Stolní tenis
- Gymnastika
- Šachy
- Stolní tenis
- Angličtina
- Hip - Hop
- Výtvarný kroužek
- Tanec (moderní i společenský)
- WingTsun
- Florbal
- Příprava ke zkouškám z matematiky
- Křesťanská výchova
- Základy orientálního tance
- Flétna

Příležitostné akce

- Vánoční zpívání
- Suchdolský Betlém
- Suchdolské (p)osvícení
- Noc s Astrid
- Den otevřených dveří
- Proužkovaný den
- Dětský den
- Školní akademie

Realizované rozhovory

Komunitní centrum se zaměřilo nejprve na nabídku zájmových kroužků pro školní děti. V průběhu 2. pololetí 2006/2007 se stalo cílem nabídnout prostory také širší veřejnosti, proto byl v lednu uspořádán Den otevřených dveří a v březnu se konala oslava Dne komunitních škol „Proužkovaný den“, na kterou byli v odpoledních hodinách pozváni i obyvatelé Suchdola.

V květnu 2006 se škola zapojila do projektu Nové školy.

Administrativu kroužků, ale i mapování zájmu, propagaci, práci s lektory atd. má na starost KK (je zároveň učitelkou na plný úvazek) a činnosti jsou tak vázány spíše na její osobu. Vede ji k tomu snaha o udržení kontaktu mezi školou a rodiči; je to pro ni také profesní zkušenost, kterou může později uplatnit i mimo školství.

Zásadním problémem je stále se nedařící hledání vhodných prostor pro KC, podle ředitele všechny zatím navržené nevyhovují hygienickým normám. MČ považuje za své komunitní aktivity zřízení hřiště u školy, které bude přístupné veřejnosti, dochází tím ale k narušení činnosti školy.

V oblasti aktivit pro veřejnost i konkrétní cílové skupiny (senioři, matky na MD) existuje v Suchdole konkurence, proto jsou komunitní aktivity organizované ve škole pro veřejnost spíše doplňkové. KK usiluje o udržení kontaktu mezi školou a rodiči. Činnost KK podporuje zástupce ředitele, ředitel sám je spíše pasivní a aktivity KC toleruje. KK se rozhodla jednat spíše se starostou a komunitní koncept tlačit shora od zřizovatele.

KC je financováno z příspěvků účastníků, zatím neproběhla žádná fundraisingová aktivita. Administrativa se dělá na náklady školy, ale některé věci (telefony) hradí KK z vlastních zdrojů. Příspěvek na činnost je vyhrazen také z rozpočtu SRPŠ. Je zde záměr zřídit Fond komunitního centra, ze kterého se by se mohly hradit „ztrátové aktivity“.

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Škola staví svoji komunitní činnost na nabídce zájmových kroužků příležitostných akcí pro školní děti, ale i ostatní obyvatelé Suchdola, aby docílila udržení a utužení kontaktů mezi školou a rodiči. Škola sama sebe vnímá jako komunitní centrum – není zde jeden vyhrazený prostor pro komunitní aktivity, ale využívá různých prostor včetně těch ležících mimo budovu školy. Proto také veřejnost vnímá pojmy komunitní škola, resp. komunitní centrum jako zastřešující název pro aktivity konané pro ně ve škole. Koncept komunitní školy pro ZŠ Suchdol znamená spíše doplňkovou zájmovou aktivitu, protože v MČ Suchdol funguje několik organizací s nabídkou aktivit pro důchodce a několik klubů maminek. První krok na cestě k naplňování konceptu komunitní školy představovalo zapojení se do projektu Přeměna

školy na komunitní centrum, realizovaného Novou školou, o.p.s. Následně díky zapojení se do projektu vznikla iniciativa směřující k systematickému plánování a realizaci kroužků poskytovaných školou v rámci volnočasových aktivit. Plánované komunitní centrum je mělo zastřešit a dát myšlenku komunitního centra institucionální zastřešení ve vazbě na činnost školy.

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Na začátku byla nabídka kroužků, kterým chybělo nějaké systematické zastřešení a koordinace. Proto škola začala mapovat zájem, teprve poté realizovat aktivity. Na začátku roku 2007/2008 proběhlo první mapování zájmu o zájmové kroužky – rozjelo se 22 kroužků z původních 26 v rozeslané nabídce. Do kroužků je dnes zapojeno 270 účastníků – jsou do toho započítány i kroužky pro veřejnost – dospělí se účastní činnosti kroužku keramiky (8 osob) a jógy (8 osob) – účastní se kroužků společně s dětmi. Od listopadu 2007 je realizována sada nepravidelných, jednorázových akcí. Při hodnocení osobního přínosu komunitní koordinátorka říká, že tuto činnost bere jako naplnění volného času místo MD, ale vzhledem k pozici učitelky, kterou na škole hlavně zastává, usiluje o udržení kontaktu mezi školou a rodiči, neboť je pro ni důležité, aby učitelé a rodiče byli partnery. A dodává: „Je to pro mě také profesní zkušenost, kterou může později uplatnit i mimo školství.“

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Úskalím, ztěžujícím faktorem, je nedostatečné pochopení zřizovatele pro to, co konkrétně obsahuje pojem komunitní škola. Vedení MČ považuje za aktivitu komunitního charakteru to, když např. zřídí u školy horolezeckou stěnu či nové hřiště v areálu školy, která budou přístupné celé veřejnosti v obci. Přístup radnice vystihuje výrok „Když jste komunitní, tak tam bude moci každý.“ V důsledku tohoto přístupu dochází k narušování chodu školy. Problém je nalézt na škole nějaký prostor, který by mohl být vyhrazen pro aktivity komunitního charakteru – dílničky, semináře, kurzy . pro veřejnost apod. Už v roce 2006 proběhlo celkem 5x vyhledávání vhodných prostor pro umístění vlastní komunitního centra. Ideální se jevílo využít prostor školních dílen, které jsou dnes v rámci výuky využity 2x týdně. Nicméně všechny vytypované prostory pro zřízení KC byly vedením školy zavrženy s odkazem na to, že nevyhovují hygienickým normám. Překážkou pro efektivnější fungování je také přetíženost koordinátorky – veškerou administrativu spojenou s kroužky vyřizovala sama (mapování zájmu, propagace, kontaktování lektorů, tvorba časového rozvrhu apod.) a to vše dělá při plném učitelském úvazku. Vzhledem k poměrně velké nabídce místních iniciativ v rámci akcí pro veřejnost (např. Suchdol sobě, o.s., ODS) je termínově obsazena řada podzimních víkendů (zejména v říjnu) a během léta. Nutí to školu hledat prostor, volné místo „na trhu“, ale také je těžší se etablovat v rámci obce.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Pro usazení pozice KK je třeba vyjasnit a získat podporu konceptu KŠ od vedení školy. Když má škola vlastní, konkrétně vymezený prostor komunitního centra, může tam probíhat část kroužků pořádaných školou a aktivity vedené nějakou skupinou zvnějšku – jinak je riziko tlaku na prostory školy a větší nároky na zajištění přístupu a pohybu cizích osob po budově školy. Lidé přímo zapojení do realizace komunitních aktivit by se měli snažit jednat přímo

s vedením obce – nespoléhat jen na vedení školy. Pro lepší pochopení konceptu KŠ učiteli by bylo dobré uvažovat o návštěvě či alespoň prezentaci některé fungující komunitní školy.

Pozice KK

Post komunitní koordinátorky (KK) zastává učitelka zaměstnaná na plný úvazek. Její činnost na této pozici koordinátorky zahrnuje tvorbu programové nabídky, její prezentaci a propagaci, včetně veškeré administrativy. Na všechny tyto aktivity je KK sama – pomůže jí pouze zástupce ředitele a několik osob zvenčí (tj. mimo školu) jí pomáhá s propagací. Není jasné určeno, jak se zastávání pozice KK odráží na celkové skladbě jejího platu – kmenově je stále učitelkou, příležitostně dostává odměnu, jejíž výše není jasně určena.

Waldorfská škola Příbram (ZŠ, G, SOŠ)

Organizace:	Waldorfská škola Příbram – Základní škola, Gymnázium a Střední odborné učiliště
Adresa:	Hornická 327, Příbram II, 261 01
Ředitel:	Mgr. Rostislav Riško
Kontakt:	Tel: 318 623 306 e-mail: waldorf@waldorf.pb.cz www.waldorf.pb.cz
Zřizovatel:	Město Příbram
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Waldorfská škola
Součásti školy:	ZŠ, gymnázium, SOU, ŠD, ŠK
Druh komunity a lokalizace:	Školu navštěvují děti z celé Příbrami, blízkého i vzdálenějšího okolí. Přibližně 60 žáků je z jiných obcí (1/3 všech žáků).
Počet žáků:	ZŠ – 180
Počet pedagogických pracovníků:	30
Počet tříd, oddělení ŠD a ŠK:	15
Vzdělávací program:	Školní vzdělávací program Waldorfské školy Příbram zpracovaný podle RVP ZV
Vybavenost školy:	13 učeben pro jednotlivé třídy, 7 odborných učeben, knihovna, tělocvična, školní družina a školní kuchyň s jídelnou, multimediální učebna vybavená počítači a dalšími mediálními prostředky, tělocvična, knihovna, výtvarný ateliér, přednáškový sál, loutkoherecká scéna, chemická laboratoř, výtvarný ateliér, truhlářská a krejčovská dílna
Organizace fungující při škole:	Společnost rodičů a přátel Waldorfské školy Příbram
Komunitní aktivity od roku:	1991
Komunitní koordinátor:	Pozice není ustavena, obsahově ji vykonává ředitel školy.
Koncept komunitní školy:	Základem strategie Waldorfské školy Příbram jsou hodnoty jako partnerství, profesionalita a odbornost. Součástí prostředí školy musí být komunikace, respekt a tolerance. WŠ Příbram trvale motivuje ke vzdělávání a rozvoji osobnosti učitele, žáka i rodiče.

Charakteristika školy

Waldorfská škola Příbram zahájila svoji činnost 1. 9. 1991. Právním subjektem, který zřídilo město, je od 1. 7. 1992. Škola je příspěvkovou organizací. Škola sdružuje základní školu, gymnázium, střední odborné učiliště, školní jídelnu, školní družinu a školní klub.

Základní škola je úplná s 9 postupnými ročníky. V každém ročníku je 1 třída. Kapacita školy je 225 žáků. Školu navštěvuje přibližně 180 žáků. Školní družina má kapacitu 35 žáků a školní klub 15 žáků. Jejich kapacita je plně využita.

Školu navštěvují děti z celé Příbrami, blízkého i vzdálenějšího okolí. Přibližně 60 žáků je z jiných obcí (1/3 všech žáků). Je to dáno zájmem rodičů o takový směr vzdělávání, který

není zaměřen pouze na výkon a memorování informací, ale také na rozvoj sociálních vztahů, umění i duchovnějšiho ucelenějšího pohledu na svět kolem nás.

Na základní školu navazuje střední stupeň školy, kde mohou pokračovat ve studiu žáci nejen této školy, ale i z jiných škol v regionu. Nabízí se zde studijní obor gymnázium – estetickovýchovné předměty, tříleté učební obory umělecký kovář a zámečnick, umělecký truhlář, krejčí a dvouletý učební obor výroba konfekce.

Po dokončení dostavby čítá škola celkem 13 učeben pro jednotlivé třídy, 7 odborných učeben, knihovnu, tělocvičnu, školní družinu a školní kuchyni s jídelnou. Přízemí a 1. patro školy jsou bezbariérové. V dalších prostorách je realizována praktická i teoretická výuka oboru umělecký truhlář a pro praktická výuka dřevořezby žáků základní školy, kde také probíhá praktická i teoretická výuka oborů krejčí a výroba konfekce, ruční práce starších žáků základní školy a teoretická výuka oboru umělecký kovář a zámečnick. Praktická výuka oboru umělecký kovář je realizována v prostorách učiliště Pod Šachtami v Příbrami.

Díky nedávné rekonstrukci a dostavbě má škola velmi dobré prostorové, technické a hygienické podmínky pro výuku. Škola je vybavena pomůckami pro výuku odborných předmětů, literaturou potřebnou k výuce, žákům je k dispozici multimediální učebna vybavená počítači a dalšími mediálními prostředky, tělocvična, knihovna, výtvarný ateliér. Pro výuku informatiky je určen přednáškový sál, kde je kromě počítačů také projektová technika.

Tělocvična je svým vybavením vhodná kromě pohybových aktivit také k pořádání divadel, koncertů a vystoupení žáků. K jedné učebně je připojena loutkoherecká scéna. K dalším technicky náročným učebnám patří chemická laboratoř, výtvarný ateliér, truhlářská a krejčovská dílna.

Školu pravidelně navštěvují odborní mentoři ze zahraničí, a to jak pro základní, tak i pro střední stupeň školy, kteří během týdenního pobytu přednáší, hospitují a napomáhají odbornému růstu jednotlivých učitelů i celé školy.

Škola organizuje v rámci Asociace waldorfských škol i celonárodní či mezinárodní setkávání waldorfských škol a učitelů zabývajících se dalším rozvojem a zkvalitněním waldorfské pedagogiky u nás.

Stálé projekty a komunitní aktivity

- Vánoční jarmark
- Velikonoční jarmark
- Partnerská třída
- Michaelská slavnost
- Martinská slavnost
- Adventní spirála
- Masopust
- Vynášení Moreny
- Putování za zlatým kapradím
- Divadelní představení

Mezinárodní spolupráce

Partnerskými školami jsou waldorfské školy v Bexbachu (Německo), Nijmegenu (Holandsko) a Dornachu (Švýcarsko). Nejvíce v současné době spolupracujeme se švýcarskou školou, ze které k nám pravidelně jezdí náš mentor. Účastníme se vzdělávacích projektů Sokrates určených pro žáky a učitele.

Škola každoročně na jaře organizuje řezbářské sympóziu pro učitele, učně i širší veřejnost. Sympóziu je pořádáno vždy s jiným výtvarným tématem, obsahuje nejen vlastní praktickou výrobu, ale i přednáškovou činnost. Zúčastňují se ho také zahraniční lektori.

Spolupráce s rodiči žáků a jinými subjekty

Vzhledem k tomu, že je waldorfská škola postavena z velké části na spolupráci s rodiči, jsou tito více či méně angažováni a pomáhají při organizaci jarmarků i dalších ročních slavností. Pomáhat chodí i do vyučování – například při výuce pletení, háčkování či práce s vlnou.

Na škole působí již od jejího vzniku Společnost rodičů a přátel Waldorfské školy Příbram, která organizuje tradiční „vánoční a jarní jarmark“, koncerty a vystoupení školy, spolupracuje a navazuje kontakty s mentory v zahraničí a zajišťuje jejich pobyty u nás. Snaží se o osvětovou činnost organizováním přednášek a rukodělných kurzů pro učitele, rodiče i širokou veřejnost. Zástupci Společnosti se pravidelně setkávají na pracovních schůzkách, je snaha, aby zde byly zastoupeny všechny třídy. Členové jsou informováni o činnosti školy, jejich záměrech a dalším rozvoji a předávají tyto informace dále.

Škola je otevřena těm nejmenším dětem. Dvakrát v týdnu v budově školní družiny pracuje mateřské centrum Poupátko, které je určeno dětem před nástupem do mateřské školy a jejich rodičům.

Loutkoherecký soubor vystupuje na jediné stálé scéně loutkového divadla v Příbrami, v prostorách waldorfské školy, s pásmem pohádek pro příbramské děti a pořádá také představení pro děti z mateřských školek.

Spolupracuje s městem, domem s pečovatelskou službou a Hornickým muzeem Příbram. Dětský sbor, školní orchestr a loutkoherci vystupují v řadě kulturních akcí města. Tradičně se dětský sbor zúčastňuje zahájení adventního času na náměstí T. G. M. v Příbrami a hornických Vánoc v příbramském muzeu.

Již řadu let škola spolupracuje s nadací Adra. Žáci se pravidelně účastní charitativní sbírky „Pomáhat může každý“.

V odpoledních hodinách mohou žáci docházet do kroužků, např. loutkohereckého, přírodovědného, výtvarného, do dětského pěveckého sboru, skautského oddílu, na keramiku, vaření, řezbářství apod. Vedoucími těchto kroužků jsou jak učitelé, tak také rodiče a prarodiče žáků.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Jak chápete koncept či obsah slova komunitní?

Základem strategie Waldorfské školy Příbram jsou hodnoty jako partnerství, profesionalita a odbornost. Součástí prostředí školy musí být komunikace, respekt a tolerance. WŠ Příbram trvale motivuje ke vzdělávání a rozvoji osobnosti učitele, žáka i rodiče. Cílem propagace Waldorfské školy Příbram je vzbudit zájem veřejnosti o hodnoty waldorfské pedagogiky. Ředitel školy vnímá obsah slova komunitní jako tok života školy ven i dovnitř, do kterého se zapojují žáci, rodiče, obec, ale i veřejnost. Podle něj může škola působit jako sociální, kulturní a vzdělávací centrum. „Komunitní rozvoj naprosto nevnímáme, o komunitě se v podstatě nemluví, ale rozhodně chceme ovlivňovat veřejnost v náhledu na vývoj a rozvoj dětí,“ konstatuje zástupce rodičů.

Proč jste se rozhodli realizovat projekty komunitního charakteru?

Waldorfská škola Příbram harmonicky rozvíjí osobnost člověka – tělesně, duševně i duchovně k samostatnému myšlení, estetickému citění a vědomým morálním postojům, na principech waldorfské pedagogiky, přesto se škola sama nenazývá komunitní. „Komunitní centrum by mohlo vzniknout v budově, kde je organizace postižených, z jejichž aktivit mohu uvést např. hmatovou výstavu, řezbářské sympozium, Světlo a tma apod.“ dodává ředitel.

„Bylo to již v prvopočátku existence školy, kdy jsme si přesně formulovali vize, poslání, hodnoty, jednoznačný náhled a vidění, aby škola byla silnější sama o sobě. Základním kamenem je spolupráce s rodiči, kteří mají možnost ovlivňovat vizi školy, ale také její organizační strukturu. Nejčastější komunikací jsou rodičovské schůzky, které probíhají nikoli jako monolog pedagoga, jejich základem je diskuse, rodiče tak vychovávají i sebe sama a lépe potom rozumějí specifikům vývoje vlastního dítěte,“ říká zástupce rodičů a pokračuje: „Waldorfská škola Příbram chce být společenstvím utvářejícím sebevědomou, tvůrčí a zodpovědnou lidskou bytost, schopnou s láskou a moudrostí v srdci aktivně ovlivňovat společnost a svět kolem nás.“

Jaký byl postup budování komunitní školy?

U zrodu waldorfské školy v Příbrami stál jako její "duchovní otec" pan Mgr. Nejedlo a prvním učitelem byl Rostislav Riško. Vlna nadšení, které se nesla celou společností a hledání nového pohledu na vzdělávání, přivedla do Alternativní školy v Příbrami 1. třídy s waldorfskou pedagogikou 25 dětí. Název alternativní přesně vyjadřoval stupeň vývoje. Ve výuce byly využívány waldorfské prvky, ale ke skutečné waldorfské pedagogice bylo ještě daleko. Tehdy měla škola jednoho učitele, ředitele, vychovatele i školníka v jedné osobě. Dnes už slavíme 18 let trvání školy a škola má 13 tříd, které tvoří základní školu, gymnázium a střední odborné učiliště. Se školou ještě spolupracují 2 mateřská centra a jedna třída mateřské školy s waldorfskou pedagogikou. Pro opomíjené vrstvy obyvatelstva, jako jsou senioři nebo lidé jakýmkoli způsobem znevýhodnění, plánujeme připravovat zájmové aktivity, které nebudou náhodné, ale ani jednorázové. Máme velké přání, aby se naše škola nadále rozrůstala a stala se v regionu nejen dalším kulturním centrem, ale především dílnou lidskosti a výchovy ke svobodě a naplnil se tak odkaz J. A. Komenského, Arnošta z Pardubic i Rudolfa Steinera, zakladatele waldorfské pedagogiky.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Podle sdělení aktivního rodiče bylo rozhodnutí a realizace vedoucí k založení o.p.s. jedna z pomoci s financováním aktivit, které se také platí z výtěžků kulturních akcí. Rodiče platí docela vysoký peněžní obnos, který je poměrným dílem rozdělován mezi o.p.s. a třídní učitele, kteří s ním hospodaří. Také ve spolupráci s městem jsou hrazeny konkrétní náklady, další finance přináší účast v projektech (Sokrates, Comenius, Fond hejtmana, granty na různé úrovni). Některé činnosti ale stojí na dobrovolnictví.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Waldorfští učitelé usilují o výchovu svobodných lidí (u nichž byly svobodně rozvinuty jejich přirozené potenciality), nevštěpují jim tedy určitý světový názor. Spíše usilují o rozvinutí vloh svých svěřenců do té míry, aby tito byli v dospělosti schopni vlastní orientace, samostatného, odpovědného a sociálně pozitivně zaměřeného jednání. Ředitel říká: „Přirozenou propagací waldorfské pedagogiky je škola chápána v rámci obce a na veřejnosti jako komunitní, a tak se dobře navazuje spolupráce s místními organizacemi.“ Zástupce rodičů dodává, že komunitní koncept je v podstatě obsažen ve waldorfské pedagogice, která je zjednodušeně řečeno o spolupráci s veřejností a především s rodiči.

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Ředitel školy vidí efekt ve vnímání školy jako přirozeného centra vzdělanosti a kultury, také jako otevřené instituce, kam může kdokoli přijít a požádat o pomoc.

„Efekty a výsledky jsou špatně měřitelné,“ říká aktivní rodič, „aby se dokázali žáci postavit k životu, méně se hledí na výchovu, více na předávání informací. Žák si má více formulovat vlastní postoj a musí si ho umět obhájit. U nás funguje kolegium, které garantuje pravidelné setkávání pedagogů s rodiči, kde všichni vyjadřují vlastní názor, čímž se velmi zlepšuje fungování nastaveného systému.“

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

„Po vyhodnocení již uskutečněné autoevaluace,“ říká ředitel, „chystáme na základě výsledků dotazníkového šetření cyklus přednášek pro rodiče a učitele, kde učitelé mají možnost realizovat se a třeba najít uspokojení v práci. Žáci mají možnost realizovat se i ve věcech, které v běžném životě nejsou zcela běžné např. v divadle, u loutkářů, v hudbě nebo v jiné tvorbě. Dobře nastavený koncept komunitní školy přináší příležitost pro každého, kdo chce zažívat úspěch. Rodičům poskytuje nadstandardní vztahy, partnerství, otevřenost, podílení se na programu a nakonec i vzdělání.“ Aktivní rodič si chválí, že škola a veřejnost, potažmo rodiče, pořádají pravidelné akce, na které jsou ostatní upozorňováni plakáty a na webu, ale nejdůležitější je přenos osobními kontakty, např. adventní koncert dokázal naplnit celé divadlo. Některé akce organizují jen rodiče, jiné se pořádají v součinnosti se školou v návaznosti na waldorfskou pedagogiku.

Jaké jsou další přínosy konceptu komunitní školy?

Jde, slovy R. Steinera, o to: „... Vychovávat lidi, kteří jsou schopni vnímat všechno, co se děje ve světě, kteří mohou každého dne, vidí– li něco nového, své pocity, své úsudky vyvíjet podle této novosti. Nesmíme vychovávat lidi spokojené se sebou, uzavřené do svého nitra, nýbrž musíme vychovávat lidi, kteří mohou svobodně a otevřeně předstupovat před svět a kteří mohou svobodně a otevřeně jednat ve smyslu toho, co je prospěšné světu...“

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Ředitel školy uvádí jen nepochopení, ale zástupce rodičů uvádí, že neznalost principu waldorfské pedagogiky nabízí škole nálepku „zvláštní“ škola a je škoda, že škola se na nepochopení waldorfské pedagogiky mnohdy sama podílí a její obraz na veřejnosti je potom zkreslený. Proto by bylo vhodné více seznamovat veřejnost s podstatou a principy waldorfské školy.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Ředitel doporučuje vyhledávat kreativní lidi. Zástupce rodičů doporučuje rozšiřovat komunikaci školy s okolím a rodiči jako se zákazníky, nezapomínat na marketing. Škola by měla být uchopitelná, má mít hodnotnou náplň. Také prostředí (klíma) je důležité a mělo by šířit pozitivní informace vedoucí k nadšení, které se pak šíří samo.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Komunitní projekty nabízejí podporu a vzdělávací příležitosti napříč generacemi, poskytují vzdělávací příležitosti zahrnující širokou škálu učebních stylů a obsahuje rekreační, zájmové a praktické vzdělávání, používá komunitu jako zdroj učení, zve lidi z komunity ke sdílení znalostí a zkušeností s učiteli a žáky.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

„Ředitel by měl být nositelem supervize, který deleguje úkoly na koordinátory jednotlivých projektů. Finanční ocenění koordinátora by mohlo být prováděno z fondu odměn nebo jako nenároková složka platu, nezanedbatelnou roli by mohlo hrát i slovní ohodnocení. Koordinátoři by měli mít pravomoce odpovídající přiděleným kompetencím a odpovědnost řediteli,“ udává ředitel. Na rozdíl od ředitel zástupce rodičů si myslí, že ještě nedospěli ke zřízení pozice komunitního koordinátora, ale výsledek jeho práce by byl jistě hodnotný a šlo by z něj čerpat. Hodnotit a financovat by se měl podle zásluhy, pravomocí a odpovědnosti, podle něj záleží na modelu školy. Zřízení pozice komunitního koordinátora by mohlo vést i ke změně struktury vedení školy.

ZŠ Rosice

Organizace:	Základní škola Rosice, okres Chrudim
Adresa:	53834 Rosice
Ředitel:	Milan Barták
Kontakt:	tel. 469 667 445 (ředitelna) e-mail: skola@skola-rosice.net www: http://skola-rosice.net
Zřizovatel:	Obecní úřad, 538 34, Rosice 96
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola
Součásti školy:	ZŠ, ŠD
Druh komunity a lokalizace:	Obec 1340 obyvatel, MŠ v obci
Počet žáků:	155
Počet pedagogických pracovníků:	14
Počet tříd, oddělení ŠD a ŠK:	9
Vzdělávací program:	Školní vzdělávací program: Škola otevřená všem
Vybavenost školy:	Tělocvična, školní hřiště, dětská zahrada, relaxační koutky, dílny s keramickou pecí
Organizace fungující při škole:	Komunitní škola Rosice, o.s.
Komunitní aktivity od roku:	2006
Komunitní koordinátor:	Komunitní koordinátorka je současně předsedkyní sdružení a zároveň učí na ZŠ na ½ úvazku.
Koncept komunitní školy:	Další vzdělávání pro děti i dospělé, vytvoření vzdělávacího centra obce, popularizace a oživení starých řemesel a zvyků.

Charakteristika školy

Základní škola v Rosicích u Chrasti je úplnou základní školou a současně také spádovou školou pro děti z okolních vesnic. Před školou je autobusová zastávka (cca 40 % žáků dojíždí z okolních obcí). Kapacita školy je 250 žáků, v průměru se počet žáků denního studia pohybuje přes 150. Od 1. do 9. ročníku je jedna třída v každém ročníku. V obci funguje i mateřská škola. Ředitel byl jmenován do funkce v květnu 2003.

Koncept komunitní školy na ZŠ Rosice u Chrasti, okr. Chrudim

Komunitní škola Rosice vznikla s cílem podpory celoživotního vzdělávání a rozšiřování kulturního povědomí místní komunity v obci Rosice a nejbližších spádových obcích. Jejím cílem je vytvořit fungující vzdělávací a rekvalifikační komunitní centrum, vyplnit nedostačující nabídku dalšího vzdělávání pro děti i dospělé se zaměřením na počítačovou

gramotnost, jazykovou vybavenost a podporu komunity se zřetelem na znevýhodněné skupiny (sociálně slabé, seniory, ženy na rodičovské dovolené) a popularizovat a oživit tradiční řemesla a zvyky. Tyto cíle jsou naplňovány prostřednictvím dlouhodobých kurzů, zájmových kroužků, jednorázových akcí, jarmarků a besed.

Občané mohou užívat výsady vzdělání i po ukončení školní docházky přímo v místě bydliště a bez ohledu na věk. Na základě výsledků ankety se nejčastěji nabízejí kurzy zaměřené na vzdělávání dospělých – počítače pro seniory, základy práce s počítačem, angličtina pro začátečníky a kurzy výtvarných technik.

Realizované aktivity komunitního charakteru

Dlouhodobé kurzy

- Karate
- Hrajeme si s flétničkou
- Orientální tanec
- Keramika
- Angličtina
- Technický kroužek
- Šachový kroužek
- Dopravní kroužek
- Počítačové kurzy
- Míčové hry
- Divadelní kroužek

Víkendové aktivity

- Jóga
- Keramika
- Drátování
- Aranžování
- Malování na hedvábí
- Paličkování
- Malování na sklo
- Korálky
- Šití

Realizované rozhovory

Zástupci rosické školy vnímají komunitu jako obec a její okolí a školu jako místo, které má jeden ze základních úkolů oživit vesnici. Venkovská škola nabízí otevření a využití prostor v průběhu celého týdne pro děti i rodiče a veřejnost. Podle ředitele je povinnost vesnické školy pracovat komunitně a v úvodu ŠVP jasně definuje otevřenost školy pro všechny, včetně rodičů nebo znevýhodněných dětí (úzká spolupráce s léčebně výchovným ústavem, který patří pod Dětský domov se školou, středisko výchovné péče Hrochův Týnec). Prostřednictvím komunitních aktivit dochází k posilování vazeb mezi občany, ve vztahu k rodičům podporují lepší komunikaci a ti díky zapojení se do aktivit začínají nahlížet na školu z jiného úhlu. Do vedení kroužků se zapojili lidé z obce, kteří něco umějí a předávají tak své řemeslo, tradice nebo zvyky dále. Zároveň je otevření kurzů v místě pro občany výhodné ekonomicky i časově, protože nemusejí za aktivitami dojíždět.

Počátky komunitní školy

Počátky komunitní školy se zrodily asi před třemi lety snahou o projekt pro vzdělávání dospělých a inspirací na semináři v Borech. Své zkušenosti z předchozího působení na ZŠ Angel v Praze sem přinesla nynější koordinátorka, která učí na půl úvazku. Ta mohla srovnávat příležitosti, které děti mají ve městě a na vesnici a které jsou podle jejích slov diametrálně odlišné. Nabídce komunitních aktivit a vzniku KŠ předcházely pečlivé přípravy, které zahrnovaly sestavení pracovního týmu, vypracování charakteristiky obce a školy, demografický rozbor, ekonomickou rozvahu i výběr vhodného typu subjektu, který by komunitní školu zastřešoval. Rozhodování mezi OPS, OS a doplňkovou činností vyústilo v založení občanského sdružení. Členové sdružení komunikovali i se zástupci obce a lidmi

z okolí, kteří by se mohli do činnosti zapojit, např. jako lektori kurzů. O pomoc požádali také Pardubický kraj. Před zahájením vlastních kurzů bylo důležité stanovit hodnotu práce učitelů a lektorů a cenu kroužků, které by neměly být podle slov koordinátorky zadarmo. V srpnu 2006 byly veřejnosti podány informace o vzniku OS, vypracovány ankety, zjišťující zájem o kurzy, členové týmu se pravidelně scházeli a určovali priority a krátkodobé a dlouhodobé cíle a cílové skupiny, které hodlají svou činností oslovit. Kurzy byly zahájeny začátkem školního roku a kromě nabídky aktivit pro žáky školy a veřejnost přinesly také možnost pro učitele na vedlejší příjem. Vzhledem k tomu, že lektori pracují na DPP pro KŠ, odpovědnost za ně nepřísluší řediteli školy, ale KŠ, zároveň je zde ale velice významný prvek „kontroly“ ze strany rodičů a účastníků kurzů.

První půl rok byl pro komunitní školy v podstatě zkouškou životnosti, zájmu i finanční náročnosti. KŠ získala příspěvek 30 tisíc na několik kurzů a příspěvek zřizovatele, zisk se poté rozděloval mezi členy OS.

Efekt a přínosy komunitní školy

V současné době funguje škola od rána do večera, realizuje se představa otevřenosti a nabízené aktivity přilákaly i lidi, kteří zde nemají děti. Pomalu se zapojuje i obecní úřad, i když konceptu komunitní školy zřejmě úplně nerozumí. Díky nabídce a práci komunitní školy se daří také lépe spolupracovat s rodiči a navázat neformálnější vztahy. Přátelská a pohodová nálada se šíří i mezi veřejnost a k aktivitám se postupně přidávají i další organizace v obci (škola zavedla oslavu Masopustu a přizvala ke spolupráci další organizace, postupně organizaci této akce předala obci). Je zde zřejmý přínos komunitních aktivit pro žáky, kteří mají nabídku na smysluplné trávení volného času, na získání nových kvalitních prožitků i dovedností, za kterými již nemusejí dojíždět. Rodiče, kteří se do kurzů také zapojují, získávají nový vztah ke škole i učitelům. Učitelé mají příležitost si přivydělat a navázat nové vztahy ke svým žákům a jejich rodičům. Škola se otevřela a zviditelnila a zároveň došlo ke zviditelnění celé obce.

Při vzniku komunitní školy v Rosicích se samozřejmě vyskytly i překážky. Byl to především odpor ke změně. Bylo nutné dát učitelům možnost rozhodnout se, zda mají zájem zúčastnit se, vést kroužek v rámci KŠ a za kolik. Nebylo samozřejmě možné nutit je dělat kroužky zdarma v rámci jejich pracovních povinností ve škole. Bylo nutné projednat se zřizovatelem možnost pronajímání prostor pro aktivity komunitní školy. Bylo a i nadále je důležité přesvědčovat zástupce obecního úřadu, že pro rozvoj komunity je zapojení obce důležité.

Pozice komunitního koordinátora

Pozice komunitního koordinátora je v Rosicích ustanovena ve stanovách OS. Komunitní koordinátorka je současně předsedkyní sdružení a zároveň učí na ZŠ na ½ úvazku. Je odměňována z OS v závislosti na stavu financí. OS a ZŠ vystupují jako partneři a vzájemně si vycházejí vstříc (ZŠ využívá materiály OS získané prostřednictvím grantů apod.). Podle rosických by měl být KK financován z obce, protože pomáhá komunitě. KŠ by měla spadat pod pravomoc obce a KK by měl jednat s klíčovými postavami obce (starostou, farářem a ředitelem školy). Jeho povinnosti by měly zahrnovat, kromě zajištění kroužků a aktivit, ještě PR školy.

Doporučení

Školám, které by se chtěly vydat tímto směrem, rodičtí doporučují najít člověka, který by aktivity koordinoval. Tento proces by neměl vznikat cestou shora, tedy rozhodnutím ředitele. Je vhodné založit OS, které může zajistit kontinuitu činností a není závislé na osobě ředitele a koordinátora a které je schopné zachovat svou činnost i v případě jejich odchodu. Komunitní koordinátor by měl být především nadšený, nemělo by mu jít především o výdělečnou činnost. Výsledky snažení jsou ale jisté – škola se zviditelňuje a nabývá na významu v očích veřejnosti i zřizovatele, obnovují se tradice nebo vznikají nové, vesnice ožívá a přitahuje lidi

Gymnázium Rýmařov

Organizace:	Gymnázium, Rýmařov
Adresa:	Sokolovská 34, 795 01 Rýmařov
Ředitelka:	Mgr. Zdena Kovaříková
Kontakt:	Tel: 554 721 151, kovarikova@gymnaziumrymarov.cz Koordinátorka: Mgr. Lucie Strnadová, 554 721 153, komunitniskola@seznam.cz www.gymnaziumrymarov.cz
Zřizovatel:	Moravskoslezský kraj
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Státní škola poskytující úplné střední všeobecné vzdělání
Druh komunity a lokalizace:	Nachází se ve městě Rýmařov, cca 9.000 obyvatel, na území města jsou ještě dvě střední odborné školy.
Kapacita školy:	Cca 360, 114 ve čtyřletém oboru, 217 v osmiletém oboru a cca 30 ve večerním studiu
Počet pedagogických pracovníků:	30
Počet tříd:	13
Vzdělávací program:	ŠVP „Globus znalostí a dovedností“ pro nižší stupeň víceletého gymnázia Generalizovaný učební plán gymnázia s osmiletým studijním cyklem Učební plán pro studium při zaměstnání Učební plán gymnázia se čtyřletým studijním cyklem
Vybavenost školy:	Komunitní centrum, multimediální učebna, počítačová učebna, minigalerie
Organizace fungující při škole:	Střelecký klub
Komunitní aktivity od roku:	2007
Komunitní koordinátor:	Je to pedagožka s 1/2 úvazkem, přičemž druhou polovinou úvazku působí jako komunitní koordinátorka. Na tuto činnost má smlouvu na dobu určitou v rámci kategorie administrativní pracovníci a pracovníci pro styk s veřejností. Orientuje se v grantových programech, píše projekty a koordinuje činnost komunitního centra. Její plat je hrazen zejména z výnosů kurzů a získaných grantů, kde se s ní počítá v oblasti osobních nákladů jako s projektovou koordinátorkou.
Koncept komunitní školy:	Koncept školy jako otevřeného centra obce, které aktivně participuje na procesu celoživotního vzdělávání. Vybudování prostor komunitního centra sloužícího pro vzdělávání dospělých a také je využíváno jako výstavní prostor.

Charakteristika školy

Gymnázium Rýmařov je státní škola poskytující úplné střední všeobecné vzdělání. Hlavním cílem výchovy a vzdělávání na gymnáziu je příprava k vysokoškolskému studiu. Studium probíhá buď jako osmileté, čtyřleté nebo večerní.

Gymnázium se aktivně zapojuje do environmentálního vzdělávání dětí a mládeže, z čehož vyplývá i realizace řady ekologických projektů. Škola je zapojena do projektu Ekogymnázium, kde získala referenční list „Ekologická škola Moravskoslezského kraje“ za mimořádné aktivity v oblasti životního prostředí. Také se účastní „úklidové“ akce Čisté Jeseníky. V současné době je zapojena do rozvojového programu MŠMT Podpora environmentálního vzdělávání výchovy a osvěty ve školách. Z tohoto programu získalo dotaci na projekt „Výzkum kvality vody a výtvarné zpracování odpadních materiálů v Ekogymnázium Rýmařov“. V dubnu 2008 uspořádala ve spolupráci s místním kinem EKO konferenci spojenou s přehlídkou modelů z odpadových materiálů. Již druhým rokem se škola účastní charitativního projektu Světluška, kdy studenti prodávají drobné předměty a výtěžek je věnován na pomoc nevidomým. V upravené minigalerii v budově školy se od roku 2002 každoročně koná výstava fotografií Jindřicha Štreita, příležitostně přístupná veřejnosti v rámci školních akcí.

Při škole působí devítičlenná školská rada.

Koncept komunitní školy

Koncept školy jako otevřeného centra obce měla ředitelka školy ve své koncepci, se kterou šla do konkurzu. Bylo pro ni důležité aktivně participovat na procesu celoživotního vzdělávání. Proto se škola rozhodla vstoupit do projektu Podpora rozvoje komunitních škol, realizovaného Moravskoslezským krajem. Gymnázium Rýmařov bylo jednou z 8 středních škol zapojených do tohoto projektu, jehož cílem bylo otevřít a zpřístupnit školy okolní komunitě a proměnit je v centrum vzdělávacího, kulturního a společenského života. Stejně jako na ostatních zapojených školách vzniklo i zde komunitní a informační centrum pro veřejnost, které bylo vytvořeno stavebními úpravami prostor bývalého školního bytu. Centrum tvoří počítačová učebna, knihovna, administrativní místnost a sociální zařízení. Součástí projektu bylo vybavení centra nábytkem, softwarem, hardwarem, audiovizuální technikou a didaktickými pomůckami. Vzdělávací kurzy pro veřejnost na škole běžely už několik let předtím, ale po vzniku komunitního centra se zintenzívnily. Jedná se hlavně o firemní a odborné kurzy, mj. i díky tomu, že existuje dohoda s městem, že budou lidem z určitých cílových skupin na kurzy přispívat (např. senioři). Kurzy pro veřejnost obsahují zejména jazykové vzdělávání a počítačové kurzy. V současné době je Komunitní škola zapojena do následujících projektů: Evropská škola – angličtina pro pedagogy, Moderní formy profesního vzdělávání, Univerzita třetího věku. V prostoru komunitního centra se dále pořádají setkání, besedy a autogramiády.

Typy komunitních aktivit

- jazykové vzdělávání a počítačové kurzy pro veřejnost
- aktivity pro seniory a matky na MD
- kurzy pro rodiče s dětmi
- rekvalifikační kurzy

- výstavy ve školní galerii, kde se pravidelně konají výstavy fotografií Jindřicha Štreita, a v prostorách komunitního centra je instalována stálá výstava akademického sochaře Bořka Zemana
- akce studentů pro mentálně postižené žáky ze speciální školy ve městě
- ekologické projekty – např. „Výzkum kvality vody a výtvarné zpracování odpadních materiálů v Ekogymnáziu Rýmařov“, „úklidová“ akce Čisté Jeseníky, EKO konference spojená s módní přehlídkou z odpadových materiálů

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Město není velké a gymnázium představuje nejvyšší stupeň vzdělávací nabídky. Komunitní program školy je pro nás naplnění konceptu celoživotního vzdělávání, neboť představuje školu jako společenské a kulturní centrum. Časem předpokládáme rozvoj sociálních služeb, protože například v důsledku rušení školek bude třeba vytvářet alternativy pro matky pečující o malé děti a nabídnout jim možnost vzdělávání i kulturního rozvoje. Poprvé jsme se s pojmem komunitní škola setkali, když kraj mapoval zájem škol, které by se chtěly stát komunitními a společně vstoupit do realizace společného projektu. Koncept komunitní školy jde mimo hlavní vzdělávací program školy jako doplňková činnost. Propojenost ŠVP a komunitního programu školy lze vysledovat pouze v rámci prostupnosti kurzů a některých projektů, které jsou přístupné i našim studentům, coby obyvatelům Rýmařova.

Proč jste se rozhodli realizovat projekty komunitního charakteru?

K tomu ředitelka uvádí: „Koncept školy jako otevřeného centra obce jsem měla i ve své koncepci, se kterou jsme šla na tuto školu. Je pro nás důležité aktivně participovat na procesu celoživotního vzdělávání. A tak když byla nabídka spolupráce s krajem, vzali jsme to jako vhodnou příležitost tento koncept naplnit.“

Jaký byl postup budování komunitní školy?

Tým 5 až 6 lidí chystal komunitní koncept. Kraj poskytl investiční základ, vybuodoval komunitní centra na školách zapojených do projektu. U nás bylo centrum otevřeno v dubnu 2007 v prostoru bývalého školního bytu. Minimálně do června 2011 musí v centru probíhat kurzy a další podobné aktivity, které chápeme jako komunitní. Provoz komunitního centra se hradí z provozních prostředků školy. Týmy škol zapojených do projektu se schází a vyměňují si zkušenosti. Záměr hovořil o tom, že nejpozději do dubna 2008 musí začít pracovat koordinátor. Nejprve jsme přijali na ½ úvazku člověka zvnějšku, ovšem tato koordinátorka nás po 6 měsících opustila a poté byla přijata pedagožka na ½ úvazek, přičemž druhou polovinou úvazku působí jako komunitní koordinátorka. Na tuto činnost má smlouvu na dobu určitou v rámci kategorie administrativní pracovníci a pracovníci pro styk s veřejností. Kurzy běžely i předtím, ale po vzniku komunitní školy se zintenzívnily. Pořádají se hlavně firemní a odborné kurzy, mj. i díky tomu, že dohoda s městem zaručuje příspěvek na kurzovné pro lidi z určitých cílových skupin. Kurzy pro veřejnost obsahují zejména jazykové vzdělávání a počítačové kurzy. Návštěvnost je cca 10 – 12 účastníků. Aktivity pro seniory a matky na MD zatím moc nefungují, nedaří se nám je o kurzů zapojovat. Nedaří se nám realizovat ani rekvalifikační kurzy, mj. i díky tomu, že ÚP sídlí v Bruntále a sám si organizuje rekvalifikace.

Široká veřejnost se účastní zejména vernisáží v naší galerii, kde se pravidelně konají výstavy fotografií Jindřicha Štreita. Realizujeme také akce pro mentálně postižené.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů? Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Úspěchem je podle slov ředitelky to, že komunitní centrum žije. Došlo k propojení vzdělávacích a kulturních akcí pro širokou veřejnost, dá se říci, že pro všechny obyvatele Rýmařova. Podařilo se nastartovat spolupráci s městem, které seniorům proplácí náklady za absolvované kurzy. Před zahájením projektu se v Rýmařově odehrávaly spíše nahodilé aktivity bez nějakého strategického záměru. Dnes se rozhýbaly a inspirovaly i ostatní instituce. A komunitní koordinátorka to doplňuje: „Podařilo se nám zviditelnit gymnázium i samotné komunitní centrum v místní komunitě. Zlepšila se spolupráce s městem, s ostatními středními školami a se zřizovatelem. Navázali jsme spolupráci s OS Buřinka, které se zabývá péčí o mentálně postižené spoluobčany.“

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Z realizovaného projektu jsme získali finanční prostředky a podařilo se nám velmi kvalitně materiálně vybavit prostory komunitního centra.

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Program komunitní školy není primárně určen pro žáky, a pokud to pro ně má přínos, tak spíše jako pro obyvatele Rýmařova, když mohou navštěvovat kurzy. Je také širší nabídka kulturních akcí. Podle mínění koordinátorky je možné říci, že pro žáky je nejpřínosnější jejich podíl na akcích pro mentálně postižené spoluobčany. Pro učitele je práce v komunitním programu školy prací navíc, ovšem jak ubývá žáků, uvědomují si, že je potřeba školu zviditelnovat. Rada rodičů a občanské sdružení rodičů při škole hrají roli finanční podpory. Do budoucna by chtěli realizovat kurzy zaměřené na rozvoj rodičovských kompetencí na podporu učení dětí, např. zvládání potíží při učení, řešení patologických jevů apod. Pro veřejnost je nejvýznamnější nabídka seminářů, kurzů s možností společenského setkávání. Rodiče nejvíce oceňují účast na výstavách, vernisážích a společných akcích pro rodiče a děti a pro rodiče na mateřské dovolené.

Jaké jsou další přínosy konceptu komunitní školy?

Ostatní kulturní a vzdělávací instituce se trochu rozhýbaly a inspirovaly se tím, co děláme, takže dnes je v Rýmařově o dost živější kulturní život.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími? Za nejvýznamnější překážky lze označit následující:

- škola se nachází v malém městě s vysokou mírou nezaměstnanosti a s nižší ekonomickou úrovní obyvatel, z čehož plyne nižší ochota investovat finanční prostředky do poplatků za kurzy a aktivity komunitního centra
- neochota místních firem investovat do dalšího vzdělávání svých zaměstnanců

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Podle mínění ředitelky nemohou být všechny školy komunitní. Přímo k tomu uvádí: „Více to asi může fungovat v menších městech, kde je jen jedna škola, která zapojí sociálně slabší do vzdělávání a kulturního dění.“ Škola by měla vědět o potřebách města v těch oblastech, jimiž se ve své činnosti zabývá. Rýmařov je malé město, ve kterém o sobě obyvatelé vzájemně hodně vědí. A tak SWOT analýza poskytla celkem dobrý obrázek, co je ve městě potřeba.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Komunitní rozměr má přínos zejména pro propagaci školy, neboť do ní přijde více lidí, kteří tak mají možnost blíže se seznámit s její běžnou činností, a dále možnost získat finanční prostředky na provoz a vybavení komunitního centra.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Pozice je obsazena pedagožkou s 1/2 úvazkem, přičemž druhou polovinou úvazku působí jako komunitní koordinátorka. Na tuto činnost má smlouvu na dobu určitou v rámci kategorie administrativní pracovníci a pracovníci pro styk s veřejností. Koordinátorka je podle jejích vlastních slov „manažer s platem uklízečky“, která kompletně zajišťuje provoz komunitního centra a současně plní úkoly projektového manažera. Její plat je hrazen zejména z výnosů kurzů a získaných grantů, kde se s ní počítá v oblasti osobních nákladů jako s koordinátorkou. Je přímo podřízena ředitelce školy, přičemž není členkou vedení školy a má velmi omezené kompetence. Přínos komunitní koordinátorky je podle slov ředitelky školy v tom, že se orientuje v grantových programech, píše projekty a koordinuje činnost komunitního centra.

SOS Šumperk

Organizace:	Střední odborná škola
Adresa:	SOŠ, Šumperk, Zemědělská 3
Ředitel:	Mgr. Renata Slavotínková
Kontakt:	Tel.: 583 301 033 email: sos@edusum.cz www.edusum.cz
Zřizovatel:	Olomoucký kraj
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Střední odborná škola
Součásti školy:	SOŠ, Domov mládeže
Druh komunity a lokalizace:	Nachází se ve městě Šumperk, s cca 29.000 obyvatel, kde působí dalších 5 ZŠ a 6 SŠ.
Počet žáků:	502
Počet pedagogických pracovníků:	39
Počet tříd:	19
Vzdělávací program:	Služby cestovního ruchu Ochrana přírody a prostředí Veřejnosprávní činnost
Vybavenost školy:	Dvě učebny VYT, čtyři multimediální učebny, odborné učebny, jazykové učebny, lezecká stěna, posilovna, mechanizační hala, botanická zahrada a školní arboretum, travnaté a asfaltové hřiště
Organizace fungující při škole:	Sdružení rodičů a veřejnosti o. s., Myslivecko – lesnický kroužek při SOŠ Šumperk, odloučené pracoviště Fakulty Provozně – ekonomické ČZU Praha
Komunitní aktivity od roku:	2006
Komunitní koordinátor:	Pozice není ustavena. Na realizaci komunitních aktivit se podílejí jednotliví vyučující školy.
Koncept komunitní školy:	Škola realizuje svoji představu komunitního vzdělávání především v rámci praxe studentů a dále v rámci projektů zaměřených převážně do oblasti ekologie a environmentální výchovy.

Charakteristika školy

Střední odborná škola Šumperk v současné podobě vznikla 1. července 1997, když se v nulté vlně optimalizace středního školství sloučila Obchodní akademie se Střední odbornou školou Šumperk. Škola zajišťuje denní výuku studijních programů Agropodnikání, Ochrana přírody a prostředí, Služby cestovního ruchu a v dálkové formě poskytuje studium oboru Veřejnosprávní činnost. Školu navštěvuje cca 500 žáků, kterým zajišťuje výuku 39 pedagogických pracovníků.

Výuka je zabezpečována ve dvou vzájemně propojených budovách. Celkem je k výuce využíváno 30 odborných učeben včetně laboratoře, přičemž všechny odborné učebny mají videa, multimediální učebny jsou vybaveny dataprojektorem a notebookem. K dispozici je tělocvična s plochou 540 m² a novou lezeckou stěnou, posilovna, mechanizační hala, botanická zahrada a školní arboretum, travnaté a asfaltové hřiště. Součástí školy je školní statek a také domov mládeže s kapacitou 144 míst ve dvouúžkových nebo tříúžkových pokojích, 78 pokojů má vlastní připojení na internet. Domov mládeže je šatnami propojen se školou a kuchyní s jídelnou. V domově mládeže jsou ubytováni i žáci ze sedmi jiných středních škol, středních odborných učilišť a vyšší odborné školy. Při škole působí šestičlenná školská rada a také Sdružení rodičů a veřejnosti, o. s. V areálu školy má své odloučené pracoviště Fakulta provozně-ekonomická České zemědělské univerzity Praha. V bakalářském programu se studenti vzdělávají v oboru Veřejná správa a regionální rozvoj.

Škola se aktivně a úspěšně účastní řady oborových studentských soutěží, ze kterých nejvýznamnější jsou Ekologická olympiáda, SOČ, Turisté vítáni, Business Point. Výrazné úspěchy dosáhla také v oblasti ekologických aktivit, v letech 2005 – 2006 byla držitelem Ceny města Šumperk v kategorii životní prostředí, dále Zvláštní ceny poroty za komunitní projekt v soutěži Cena zdraví a ŽP 2005 udělené společností Business Leaders Forum a byl jí také propůjčen titul „Škola udržitelného rozvoje 1. stupně“. Škola je MŽP akreditována jako Agroenvironmentální informační a poradenské centrum, je pilotní školou Klubu ekologické výchovy na Moravě. Z iniciativy studentů vznikl Myslivecko – lesnický kroužek při SOŠ Šumperk, který má 29 členů.

Koncept komunitní školy

Komunitní koncept škola vnímá především jako zapojení žáků školy do aktivit, které svým rozsahem přesahují rámec běžného výchovně vzdělávacího procesu. Cílem je zapojení nejen žáků školy, ale i dalších sociálních skupin ve městě. Převážná část komunitních aktivit se realizuje v rámci projektů zaměřených na ekologická témata.

Typy komunitních aktivit

- ekologické programy pro handicapované děti
- studentské výukové projekty pro veřejnost
- budování a správa naučné stezky
- ekologické projekty pro žáky a veřejnost
- projekty ve spolupráci s CHKO Jeseníky
- projekt adopce na dálku – každoroční studentská sbírka na žáka na Haiti

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Ředitelka považuje za důležité se v náročném konkurenci prodat, ukázat, že škola je životaschopná. Primárně jde samozřejmě o získání a udržení studentů, čemuž výrazně napomáhá zvýšení profilace školy. Jestliže se zohlední komunitní program, je pro školu důležité zaměstnat děti nějakou smysluplnou činností, jejichž výstupů si daleko více váží,

protože je to jejich vlastní práce. Tého profilaci školy samozřejmě napomáhá i to, že vyučované obory mají blízko k přírodě. Škola usiluje také o zvýšení možností zapojení žáků tak, aby škola byla tvůrčím a přátelským prostředím, ve kterém všichni mohou v maximální míře naplnit svůj potenciál. Kromě zapojení žáků staví také na zanícených pedagogích, kteří jsou zainteresováni do řady národních i regionálních aktivit v oblasti environmentální výchovy.

Jaký byl postup budování komunitní školy?

Za začátek komunitní školy ředitelka považuje budování arboreta, do jehož realizace škola zapojila nejen studenty, ale i město a některé tzv. nepřizpůsobivé sociální skupiny mládeže, např. sprejery. Je vlastně složeno z řady malých koutků, realizovaných v rámci různých projektů a programů (např. Mládež v akci, Nadace ČEZ, Nadace Partnerství). Cílem bylo dát příležitost, aby si kdokoli, kdo má na škole zájem, vytvořil nějaké „území“, místo, jímž obohatí prostor pro všechny. Nezáleželo na tom, zda-li se jedná primárně o iniciativu žáků, učitelů nebo rodičů, cílem bylo aktivizovat celou školní komunitu. Nejdůležitější byla vazba na žáky a jejich výuku. Označení komunitní projekt bylo použito z čistě pragmatických důvodů, což byla podmínka Nadace partnerství v jejich grantovém programu, jehož cílem bylo aktivizovat veřejnost. Teprve později se kromě žáků zapojili rodiče, město, kraj a vlastně široká veřejnost v Šumperku a okolí. Díky arboretu se škola v květnu 2007 stala i Střediskem Klubu ekologické výchovy (KEV) na Moravě. Spolupráce s Nadací Partnerství stále trvá. Jakousi přidanou hodnotou je, že arboretum slouží jako prostředek k naplňování školní praxe. Díky řadě projektů, které bylo na škole třeba koordinovat, vznikla pozice manažera pro vztah s veřejností, jehož hlavním cílem je vyhledávat grantové prostředky a psát projekty k jejich dosažení. Učitelé mu dodávají náměty a on se snaží vyhledat vhodné zdroje. Je to pozice na poloviční úvazek a zastává ji absolvent školy.

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Šlo o aktivizaci žáků směrem k dění ve škole a jejím okolí, což vyústilo v zapojení široké veřejnosti, ať už z řad rodičů anebo obyvatel Šumperka. Jednoznačně je škola díky těmto aktivitám více v povědomí veřejnosti. Významným přínosem je i to, že škola díky tomuto tvůrčímu kvasu stále hledá nové příležitosti, jak obohatit výuku o praktické aspekty. Kromě výše jmenovaných dopadů nelze nezmínit i zapojení ostatních učitelů, kteří s původními environmentálními projekty neměli žádnou spojitost. Vytvořilo se jádro asi 15 lidí, kteří dnes aktivně spolupracují. Ostatní jsou připraveni pomoci, ale nejsou tak tvůrčí. Výrazným pozitivním efektem je jasné chápání rolí a příležitostí pro vlastní rozvoj. Učitelé vědí, že mají podporu ředitelky a ta, že ocení jejich snahu, pokud se pozitivně projeví na kvalitě školy. Stejně tak učitelé přistupují ke studentům, kdy podporují jejich aktivitu a vedou je k tvůrčím způsobům práce. A studenti zpětně školu považují za partnera, který jim pomáhá získat smysluplné vzdělání uplatnitelné v běžném životě. Toto vzájemné ocenění vlastní práce mezi vedením, učiteli a studenty by nebylo možné, kdyby se nerealizovaly činnosti, ve kterých je možno jeden druhého zhlédnout v poněkud netradičních rolích (ve srovnání s programem běžné školy).

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Přímo s překážkami asi ne, ale ze SWOT analýzy vyplynulo, že zaměstnanci považují za ohrožení komunitních aktivit blížící se odchod do důchodu stávající ředitelky. Problém představovala také velká administrativa spojená s vedením a koordinováním projektů. Původně vše vykonávala pouze koordinátorka a bylo nutno tuto činnost napojit na tradiční organizační struktury školy a více spolupracovat s ekonomickým oddělením školy.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Je nutné najít nadšeného člověka, který si na činnosti mající dopad na komunitu najde čas a půjde ostatním příkladem. Také musí mít podporu a maximální ocenění vedení a ředitele. Aktivity komunitního charakteru mohou do školy přijít jakoby mimoděk, škola začala budovat arboretum z nouze, protože neměla kde vykonávat praxi pro žáky.

Pozice komunitního koordinátora

Pozici komunitního koordinátora zaujímá učitelka školy, která řídí většinu aktivit EVVO a zároveň je speciálně kvalifikovanou koordinátorkou pro tuto oblast a v řadě činností se doplňuje s dalšími vyučujícími. Tyto činnosti jsou součástí jejich úvazku, nicméně za nadstandardní práci a činnosti navíc dostávají, stejně jako ostatní takoví zaměstnanci, odměnu, jejíž výši se vedení snaží nastavit tak, aby skutečně motivovala. Jejich pravomoci jsou vymezeny spíše z hlediska koordinace konkrétních projektů. Nicméně dalo by se říci, že právě díky propojení projektů s běžným životem školy jsou součástí širšího vedení školy. V rámci projektů mohou úkolovat a koordinovat ostatní zapojené zaměstnance a pedagogy.

ZŠ Telč

Organizace:	Základní škola Telč, Masarykova 141
Adresa:	Masarykova 141, 588 56 Telč
Ředitel:	Mgr. Karel Navrátil
Kontakt:	Tel: 567243710, reditel@zstelc.eu Koordinátor: Ing. Tomáš Marek, 604 343 986, otevrenaskola@zstelc.eu http://zstelc.eu/
Zřizovatel:	Město Telč

Shrnutí

Typ školského zařízení:	Úplná základní škola v malém městě
Součásti školy:	ŠJ, ŠD
Druh komunity a lokalizace:	Působí ve městě s cca 6.000 obyvateli, na jehož území působí ještě jedna základní škola srovnatelné velikosti.
Počet žáků:	395
Počet pedagogických pracovníků:	27
Počet tříd:	18 tříd: 9 na prvním, 9 na druhém stupni průměrná naplněnost tříd je 21,9 žáka
Vzdělávací program:	ŠVP Otevřená škola – škola pro všechny
Vybavenost školy:	Moderní počítačová učebna, komunitní centrum, školní družina, školní jídelna, keramická dílna
Komunitní aktivity od roku:	2006
Komunitní koordinátor:	Komunitní koordinátor je brán jako manažer večerních kurzů, má status nepedagogického pracovníka, který je přímo podřízen řediteli školy. Je zodpovědný za kurzy a PR (články, letáky). Také mapuje potřeby a zájem cílových skupin a připravuje projekty pro školu.
Koncept komunitní školy:	Komunitní škola a komunitní vzdělávání je proces, který zapojuje lidi bez rozdílu věku do života komunity (společnosti) tak, že uspokojuje jejich vzdělávací, sociální, kulturní i rekreační potřeby. Tradiční práce školy (žáků, zaměstnanců) je specificky rozšiřována a obohacována o široké spektrum činností a aktivit orientovaných na potřeby celé komunity, která se při škole soustředí.

Charakteristika školy

Základní škola Telč, Masarykova, je úplnou základní školou, v jejímž rámci působí také školní jídelna a školní družina. Školu navštěvuje 395 žáků vyučovaných v 18 třídách. Výuku zajišťuje 27 pedagogických pracovníků. Dominantním prvkem koncepce školy je zdraví jako stav tělesné, duševní a sociální pohody všech žáků a pracovníků školy. Postupným cílem je učit se klíčovými kompetencím a poskytovat spolehlivý základ všeobecného vzdělávání orientovaného zejména na situace blízké životu a na praktické jednání, zajistit osobnostní a sociální rozvoj každého žáka. Jedním z klíčových prvků je vytvořit maximální podmínky pro nadané žáky zavedením diferencované výuky v blocích na I. stupni a volitelných předmětů na

II. stupni školy. Škola nabízí a podporuje komunitní vzdělávání rodičů, občanů města a okolí se zaměřením na dlouhodobě nezaměstnané, rodiče na mateřské dovolené, absolventy škol, mladistvé bez praxe a zdravotně postižené. Při škole působí devítičlenná školská rada.

Koncept komunitní školy

Otevřenou neboli komunitní školou se stala v lednu 2007. Komunitní školu a komunitní vzdělávání chápe škola jako proces, který zapojuje lidi bez rozdílu věku do života komunity (společnosti) tak, že uspokojuje jejich vzdělávací, sociální, kulturní i rekreační potřeby. Slovy ředitele jde tedy o to, že tradiční práce školy (žáků, zaměstnanců) je specificky rozšiřována a obohacována o široké spektrum činností a aktivit orientovaných na potřeby celé komunity, která se při škole soustředí.

Takovou komunitu od září 2008 tvoří na škole dlouhodobě nezaměstnaní a zdravotně postižení občané, rodiče na mateřské dovolené, senioři, absolventi škol a mladiství bez praxe. Do systému komunitního vzdělávání se v současné době zapojilo 120 občanů, kteří pracují v kurzech anglického a německého jazyka, dále v kurzech počítačových dovedností, účetnictví a osobnostního rozvoje.

Typy komunitních aktivit

Hlavní program představují kurzy anglického a německého jazyka, počítačových dovedností, účetnictví a osobnostního rozvoje pro širokou veřejnost, přičemž nejvíce se zapojují matky na MD a senioři. Právě aktivity pro ně představují velmi zajímavé specifikum, neboť škola byla už podruhé oceněna Nadací Livie a Václava Klausových jako pořadatel projektu Senioři komunikují. První ročník, který se uskutečnil v roce 2007, absolvovalo na škole celkem 20 seniorů. Hlavní náplní výuky je seznámení se s počítačem, práce s internetem a elektronickou poštou, psaní textů a tisk dokumentů. Součástí školení je i práce s mobilním telefonem (předvede zástupce partnera projektu T-Mobile Czech Republic, a.s.) a platební kartou (zajistí Nadace České spořitelny, partner projektu).

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Škola na realizaci těchto aktivit spíše doplácí, ale rozhodně to přispívá ke zviditelnění školy na veřejnosti. Je také snazší přesvědčit zřizovatele, že by měl investovat do provozu školy, protože snáze uvidí, na co uvolněné prostředky jdou.

Proč jste se rozhodli realizovat projekty komunitního charakteru?

Impuls vzešel od minulého ředitele, který navštívil jinou komunitní školu, která už fungovala – pravděpodobně to byly Bory a Luka nad Jihlavou, kde sice není komunitní škola, ale působí tam centrum pro vzdělávání dospělých. Ředitel se pro myšlenku komunitní školy nadchnul a přesvědčil zřizovatele, že by chtěl rozjet vzdělávání dospělých a rozvinout tak jak život ve škole, tak i obohatit dění ve městě. Následně obec, coby zřizovatel, podala investiční projekt na přístavbu školy, na který navázal měkký projekt vytvořený školou a nazvaný Vzdělávání znevýhodněných skupin. Ten sloužil jako rozjezd pro využití nově vybudovaných prostor školy.

Jaký byl postup budování komunitní školy?

Nejprve byl investiční projekt zřizovatele, pak vlastní projekt školy zaměřený na vzdělávání znevýhodněných skupin obyvatel. K tomu došlo v roce 2006 a společně s rozjezdem projektu přišel v roce 2007 do školy i komunitní koordinátor, který ovšem tehdy působil spíše jako koordinátor projektu. Nicméně již tehdy se objem činností, které vykonával, do značné míry překrýval s obsahem a úkoly spojenými s pozicí komunitního koordinátora. Hlavní část projektu tvořily vzdělávací aktivity, zejména pro seniory a matky na MD, pro které se postupně rozvinula také doprovodná hlídací služba, aby se mohly nerušeně věnovat vlastnímu vzdělávání.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Město předfinancovalo zpožděné platby na projekt realizovaný školou. Vzdělávání seniorů získalo grant 20.000 Kč od Nadace manželů Klausových, z něhož se hradí veškeré náklady na realizované počítačové kurzy pro seniory (lektorné, pronájem, účetní, materiál, apod.).

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Podarilo se představit školu veřejnosti jako místo pro vzdělávání dospělých a v důsledku toho sem zejména cílové skupiny matek na MD a seniory pravidelně a opakovaně docházejí.

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považujete za nejdůležitější?

Zviditelnění školy, využití kapacity budovy pro vzdělávání dalších cílových skupin (nejen žáků), zejména matek na MD a seniorů.

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Nejvíce návštěvníků představují matky na MD, které se vracejí, i když za akce musí platit. Berou školu jako místo setkávání, povídání, ale také vzdělávání, kde se mohou naučit jazyk a rozvinout další dovednosti, které jim pomohou nevypadnout z pracovního rytmu.

Učitelé vědí, že komunitní aktivity v podobě vzdělávacích kurzů pro veřejnost běží, mají o tom povědomí, někteří v rámci kurzů i vyučují. Žáci se do komunitního programu pomalu dostávají a od letošního roku jsme pro ně připravili kurzy angličtiny pro žáky 1. a 2. tříd. Plánují také vytvořit keramickou dílnu, která bude využitelná i pro volnočasové aktivity dětí. O nabídku školy se zajímají ti, kteří se chtějí vzdělávat, ale je tu problém zaujmout ty, kteří tento vlastní zájem neprojevují.

Jaké jsou další přínosy konceptu komunitní školy?

Zlepšení kvality života pro matky na MD a seniory, neboť se mohou nejen vzdělávat, ale najít prostor pro setkávání. Tito lidé nezůstávají na okraji, ale účastní se dění.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Lidé nemají takovou zodpovědnost za docházku, když jsou kurzy zdarma a někdy dokonce v půlce kurzu ztratí zájem úplně. To způsobilo problémy s naplněním indikátorů projektu. Reálný zájem skupin v sociálně nepříznivé situaci, např. dlouhodobě nezaměstnaných, je velmi malý. Nedaří se upoutat jejich zájem.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Nepodceňovat marketing a propagaci. Lépe než inzeráty fungují články o akcích publikované v regionálních periodikách, nejlépe doplněné o fotografie z akcí. Vyplatí se ovšem také využívat i klasické formy propagace v podobě letáků a inzerátů. Nicméně nejlepší jsou doporučení od těch, kteří už na kurzu či akci byli. To funguje zejména u seniorů, jejichž zájem rok od roku stoupá.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Je třeba si uvědomit, že je s tím spojena spousta práce. Ale díky ní získává škola určitou prestiž, protože se na ní dělá něco jiného než na ostatních školách. Je zde řada aktivit, které lidé jinde nenajdou.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Komunitní koordinátor je brán jako manažer večerních kurzů. Vzhledem k tomu, že neučí žáky, má status nepedagogického pracovníka, který je přímo podřízen řediteli školy. Organizačně je jeho pozice asi na úrovni vedoucí ŠD. Je zodpovědný za to, že budou běžet kurzy a bude zajištěno PR (články, letáky). Také mapuje potřeby a zájem cílových skupin a připravuje projekty pro školu. Je zde výhled, že by poskytoval podporu při tvorbě projektů i ostatním školám v Telči a okolí.

ZŠ Ústí nad Labem, Předlice

Organizace:	Základní škola Ústí nad Labem
Adresa:	Školní nám.100/5, 400 01 Ústí nad Labem
Ředitel:	Mgr. Oldřich Barták
Kontakt:	Tel.: 475 600 054 e-mail: zspredlice@ustipost.cz http://ustipost.cz/zspredlice
Zřizovatel:	Statutární město Ústí nad Labem
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola s přípravným ročníkem a sníženým počtem žáků ve třídách díky povolené výjimce ze zákona
Součásti školy:	ZŠ, ŠD, ŠK
Druh komunity a lokalizace:	Nachází se v MČ Předlice v Ústí nad Labem, jediná škola v lokalitě s výraznou převahou romských obyvatel.
Kapacita školy/ Počet žáků:	230/230
Počet pedagogických pracovníků:	26, z toho 5 pedagogických asistentů, 1 vychovatelka ŠD
Počet tříd, oddělení ŠD a ŠK:	14, 3, 1
Vzdělávací program:	Školní vzdělávací program pro děti ze sociálně znevýhodněného prostředí v romské lokalitě Předlice Základní škola
Vybavenost školy:	Keramická dílna, školní klub, tělocvična, výtvarná pracovna, hřiště s umělým povrchem a možností osvětlení, v těsné blízkosti je tenisová stěna.
Organizace fungující při škole:	Školská rada, občanské sdružení KHERORO, Taneční a pěvecký kroužek "LION"
Komunitní aktivity od roku:	1993
Komunitní koordinátor:	Pozice není obsazena, komunitní aktivity má v kompetenci etoped, který je na 1/2 úvazku koordinátorem centra volnočasových aktivit a nízkoprahového klubu.
Koncept komunitní školy:	Komunitní škola pracuje s dětmi, jejich rodiči a následně s celou komunitou, v níž sídlí. Je to místo, které se stává nejen vzdělávacím centrem života daného společenství. Proto se Předlice staly místem pro komunitní školu. Vnímají se jako škola zaměřená na multikulturní vzdělávání, realizující programy pro žáky z romského prostředí poznamenaného velkou sociální exkluzí a nezaměstnaností.

Charakteristika školy

ZŠ Školní náměstí je příspěvková organizace nacházející se v Ústí nad Labem ve čtvrti Předlice. Jediná ZŠ v Předlicích, dnes 100% romská. Předlická škola je zakládajícím členem Ligy komunitních škol České republiky a v současné době se zde ve 14 třídách učí 230 žáků od 0. do 9. ročníku a pracuje zde 17 pedagogů. Z hlediska počtu žáků má škola absolutně naplněnou kapacitu, takže začínají dokonce dělat nové třídy na půdě. Škola je přidružená v programu UNESCO a programu Liga komunitních škol.

Velkou pozornost věnuje výchovně vzdělávací činnosti. Důkazem toho je existence přípravného ročníku (letos již 15. rokem), který se velmi osvědčil a umožňuje zejména dětem s odloženou školní docházkou vstup do základní školy. Na škole pracuje 5 romských asistentů, kteří pomáhají zvláště učitelům na prvním stupni při individuální práci s žáky.

Škola je specifická nižšími počty žáků ve třídách. Vzhledem k významu vzdělání pro romskou populaci jí byla udělena výjimka ze zákona. Současně škola usiluje o získávání rodičů žáků pro cíle školy a o jejich zapojování do školních aktivit. Devadesát devět procent předlických Romů nepracuje a práci si ani nehledá.

Se školou spolupracuje od roku 1999 občanské sdružení KHERORO, které pomáhá v komunikaci s rodiči žáků a svým projektem "Malá řemesla" se snaží poskytnout předlickým občanům možnost zapojit se do práce v keramické, truhlářské a šicí dílně.

Při Magistrátu města Ústí nad Labem funguje koordinační skupina za oblast péče o etnické menšiny – schází se pravidelně každý měsíc (od r. 1999), nezabývá se pouze otázkou Romů, ale i dalších etnických a národnostních menšin žijících na území města Ústí nad Labem. Koordinátorem je Michal Polesný.

Koncept komunitní školy na ZŠ Školní náměstí, Ústí nad Labem – Předlice

Komunitní škola pracuje s dětmi, jejich rodiči a následně s celou komunitou, v níž sídlí. Je to místo, které se stává nejen vzdělávacím centrem života daného společenství. Svým širokým sociálním dopadem se komunitní školy velmi dobře uplatňují tam, kde je kumulace společenských problémů největší. Proto se Předlice staly místem pro komunitní školu. Vnímají se jako škola zaměřená na multikulturní vzdělávání, realizující programy pro žáky z romského prostředí poznamenaného velkou sociální exkluzí a nezaměstnaností.

Realizované aktivity komunitního charakteru

Kheroro, o.s. – občanské sdružení, jehož členy jsou Romové pracující na předlické škole, předlickí občané i učitelé školy. Zaměřuje se na volnočasové aktivity (taneční kroužek, keramická dílna) a pravidelně realizují tyto aktivity:

- Hudební a taneční činnost žáků předlické školy 2000
- Výtvarné činnosti žáků předlické školy
- Terapie pomocí starých řemesel
- Filmový a divadelní klub předlických dětí
- Společné víkendy dětí s jinými subjekty (setkávání minority a majoritou)
- Projekt „Škola s celodenním režimem“ – nejrůznější kroužky (tanec, zpěv, keramika, šachy...)

Malá řemesla

Projekt malých řemesel uvedl v roce 2000 na škole v Předlicích do života tři řemeslné dílny a to dílnu truhlářskou, keramickou a šicí. Iniciátorem a realizátorem projektu je o.s. Kheroro. Jednalo se o projekt financovaný NROS, uskutečnilo se několik dílen, probíhala spolupráce s ÚP. Zúčastnilo se asi 20 frekventantů, kteří tam chodili 1 rok. Dílny byly zbudovány s cílem sloužit nejen žákům školy v rámci specializovaných kroužků, nýbrž stát se také místem, které by mohli využívat pro svou budoucí kvalifikaci také bývalí žáci školy. Výrobky jednotlivých dílen jsou dále používány jako odměna dětem v rámci nejrůznějších školních akcí.

V současnosti připravuje škola ve spolupráci se Sociálním odborem Magistrátu města Ústí nad Labem model kvalifikačních kurzů, které by dospělým přinesly specializaci truhláře, keramika či šičky. Paralelně s tímto bude samozřejmě i nadále probíhat činnost školních kroužků.

Nízkoprahové centrum

Při škole existuje také nízkoprahové centrum, které je otevřeno každý den do 18.00 hodin a může tam přijít každý (nejrůznější aktivity). Poměrně překvapivě dobře se ujal projekt třídění odpadu – funguje to už 2 roky (v Předlicích normálně fungují kontejnery na tříděný odpad). Black and White, o.s. – fotbalové zápasy (prostřednictvím sportu chtějí sbližovat menšinu a většinu).

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Naprostá většina lidí žijících v Nových Předlicích žádné vzdělání nemá („Když má někdo učňák, tak je tady král.“). Přimo v lokalitě Nových Předlic funguje ZŠ Školní náměstí, kam chodí převážná většina dětí z lokality. Některé děti jezdí do ZvŠ v Chabařovicích, sousední obci (dnes samostatné město), do ZvŠ v Neštěmicích, výjimečně potom do ZŠ v Chabařovicích, což je standardní základní škola s velmi malým procentem romských dětí – rodiče, kteří tam své děti posílají, to dělají programově, protože v ZŠ Školní náměstí je podle jejich názoru „moc Cigánů“ (tady se jedná ale opravdu o výjimky, víme asi o dvou takových dětech). Někteří rodiče ze stejného důvodu posílají své děti do ZŠ v Trmicích, kde je dnes stále ještě víc „bílých“ dětí (asi 2/3). Nastává však situace, kdy „gadžové“ z Trmic (také dnes samostatné město) začínají své děti posílat jinam (můžeme tedy očekávat, že se z této ZŠ v dohledné době stane také „cigánská“ škola). V Trmicích funguje rovněž ZvŠ, kam dojíždí některé děti z Předlic.

Ve všech těchto případech (Předlice, Trmice, Chabařovice) však děti dojíždějí do škol, kde je řada romských dětí, kde mají své známé a kde to dobře znají. Ve všech případech se tak dostávají dál od města, od centra a nemají možnost komunikovat s „většinovými“ obyvateli a setkávat se s běžnými situacemi v majoritním prostředí.

ZŠ Školní náměstí má osnovy přizpůsobené schopnostem svých žáků, podle některých našich informátorů je kvalitou na úrovni ZvŠ (nejlepší děti z této školy by tedy pravděpodobně na jiných školách neobstály). Dnes je školou čistě romskou, mívali několik neromských žáků ještě v posledních letech („To byli většinou zoufalci, které nikde jinde nevzali nebo je odevšad vyhodili.“), protože tady však „dostávali pěknou čocku“, většinou zde dlouho

nevydrželi. Po roce 1989 začali „bílí“ rodiče posílat své děti jinam, počet žáků tehdy klesl ze 150 asi na 100 (1995), pak začali zase postupně přibývat (přirozený přírůstek + migrace).

Byly například založeny kroužky romštiny a v dějepise byly zakomponovány kapitoly o romské historii. Tyto snahy se však nesetkaly s pochopením rodičů žáků a nakonec byly zrušeny (děti se do kroužku romštiny přihlásily, rodiče však potom chodili do školy učitelům strašně nadávat, proč tohle dělají, když škola má přeci „z dětí udělat bílý“, že o to nestojí).

Škola se snaží nabídnout dětem celkovou výchovu a vzdělání, ale i co nejlepší odpolední vyžití (což má působit preventivně proti kriminalitě apod.). Spolupracuje s MŠMT, nejrůznějšími organizacemi, MV ČR ... Cílem školy je, aby děti odcházely s ukončeným základním vzděláním a nebyly znevýhodněné v možnosti dalšího vzdělávání. Pokud se však dítě dostane na „učňák“, poprvé v životě přijde do styku s „bílým“ okolím, což někdy děti nezvládají, a přispívá to k tomu, že školu nedokončí („Tady oni si žijou mezi svýma, do města nejezdí, na diskotéku jezdí do Krásnáku, kde jsou taky Cigáni.“).

Podle slov zaměstnanců školy se téměř všechny děti na „učňák“ dostanou, ale 75% z nich nedokončí ani první rok školy. V tomto ohledu hodně záleží na přístupu rodiny (škola má i jednoho absolventa – vysokoškoláka). Nicméně ti, kteří dokončí učební obor, jsou spíš výjimky. Výběr učebního oboru potom závisí na místní nabídce, jak říká učitel ze školy: „nikdy nebudou nikam dojíždět“. Učební obory jsou například tříletý obor řezník v Trmicích nebo kuchař – číšník ve městě (mají pocit, že se dobře nají a vydělají dost peněz – oblíbený obor).

Jaký byl postup budování komunitní školy?

Základní škola Školní náměstí v Ústí nad Labem – Předlicích začala naplňovat své poslání komunitní školy v roce 1991, kdy do školy nastoupil současný ředitel. Tehdy to byla, jak sám říká, „smíšená“ škola. „Ještě v roce 1990 jsme byli multikulturní škola, ale po úpravě zákona, který rodičům umožnil volit, do jaké školy bude jejich dítě chodit, nastala změna,“ vzpomíná Barták. Gadžové (starousedlíci, tedy „bílí“) nechtěli, aby se jejich ratolesti stýkaly s „cikány“ a přeřadili je na jinou školu. Během několika let se z multikulturního prostředí stalo prostředí monokulturní.

Ředitel a jeho kolegové si uvědomili, že škola se nové situaci musí přizpůsobit, protože klasický model české školy nebyl pro romské děti vhodný. Jako první zavedl pan ředitel „přípravku“, tedy nultý ročník. Bez něj by romské děti pravděpodobně nezvládly první třídu, protože to, co je pro průměrné šestileté dítě běžné, je pro romské z Předlic často cizí.

Soustavnou snahou o spolupráci s místní, převážně romskou komunitou, se postupně podařilo snížit absence dětí ve vyučování, otevřít a vyvíjet činnost v zájmových kroužcích i dalších mimoškolních aktivitách, které pro děti a jejich rodiče škola organizuje. V roce 1993 se stala jednou z prvních v České republice, která v rámci své výuky začala využívat práce tzv. romských asistentů. Díky práci školy a její účasti na národních i mezinárodních projektech mají žáci možnost využívat například víceúčelové hřiště, klubovnu a řemeslné dílny. Škola podporuje práci tanečního a pěveckého kroužku, sportovní kroužky a prázdninový tábor žáků v přírodě.

Aby děti škola bavila a aby její význam pochopili i rodiče, zahájil ředitel a jeho spolupracovníci práci hned na několika projektech. V roce 1996 škola nechala postavit v rámci česko-německého projektu Ozdravení školních dvorů školní hřiště. „Několikrát jsme uspořádali brigádu, spousta rodičů přišla a pomohla,“ vzpomíná ředitel. Když bylo hřiště hotové, mohl se začít hrát fotbal, nohejbal, tenis a hlavně hokejbal. Na půdě školy vznikl i

smíšený tým dospělých Black & White. Vzhledem ke své mnoholeté činnosti v oblasti mimoškolních aktivit a snaze zohledňující složení žactva a lokalitu, kde se škola nachází, byla v roce 1999 předlická základní škola zařazena v rámci projektu "Rovnost v rozdílnosti" do systému přidružených škol UNESCO.

Projekt malých řemesel uvedl v roce 2000 na škole v Předlicích do života tři řemeslné dílny a to dílnu truhlářskou, keramickou a šicí. Podle zaměstnanců školy to bylo úplné fiasko. Jak podotýká bývalý komunitní koordinátor: „U holek jsem jen oddálil těhotenství o 1 rok, kluky jsme rok měli pod kontrolou, ale to je všechno.“ Na budoucí zaměstnanost frekventantů to nemělo vůbec žádný vliv (zaměstnanci školy viní sociální systém – dokud bude nastaven tak jak je, žádný takový projekt nemá smysl, protože chodit do práce se jednoduše nevyplatí).

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Žáci této školy se zúčastňují řady kulturních akcí, zpívali například s velkým ohlasem v Muzeu ghetta v Terezíně. Někteří pokračují i ve studiu na středních školách (jedna absolventka studuje střední pedagogickou školu a jedna střední veterinární školu), což je u romských dětí vzhledem k překážkám, se kterými se během školní výuky setkávají, velkým úspěchem.

Poměrně překvapivě dobře se ujal projekt třídění odpadu – funguje to už 2 roky (v Předlicích normálně fungují kontejnery na tříděný odpad).

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Představitelé obce, jako zřizovatele školy, se slovy ředitele o školu zajímají jen tehdy, až když se objeví problém s romskou komunitou, který jim komplikuje život. Formálně jí vyjadřují podporu, ale nikdy do školy osobně nepřijdou. K tomu ředitele dodává: „Ve škole byli vlastně pouze tehdy, když jsme poskytli ve škole azyl rodině, která se ocitla bez přístřeší, protože jim spadnul dům. Veřejná podpora aktivit pro Romy přináší politikům negativní body.“

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Nedílnou součástí práce komunitní školy, zejména té, která pracuje se sociálně handicapovanou skupinou, je propracovaný systém volnočasových aktivit, jehož prostřednictvím usilujeme o zlepšení spolupráce s romskou komunitou a školou. K tomu ředitel školy říká: „Když se vám nepodaří dostat dítě „do hry“ skrze formální vzdělávání, škola mu může dát šanci vyniknout v nějaké zájmové činnosti. Zároveň je ovšem třeba učit žáky i jejich rodiče dodržovat pravidla. Čím méně jich máte, tím lépe se vymáhají.“

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím s investice do komunitních projektů vyplácí?

Soustavnou snahou o spolupráci s místní, převážně romskou komunitou, se postupně podařilo snížit absence dětí ve vyučování, otevřít a vyvíjet činnost v zájmových kroužcích i dalších mimoškolních aktivitách, které pro děti a jejich rodiče škola organizuje.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

V současné době není pozice komunitního koordinátora formálně obsazena, neboť bývalý dlouholetý koordinátor se začal plně věnovat práci učitele školy. Jako kompetence částečně převzal etoped, který na 1/2 úvazku plní roli koordinátora centra volnočasových aktivit a nízkoprahového centra, v jehož rámci organizuje akce pro děti i pro dospělé. Jeho práce koordinátora je většinou hrazena z projektů, na jejichž tvorbě a realizaci se přímo podílí.

ZŠ Valašské Meziříč, Křižná

Organizace:	Základní škola Valašské Meziříčí
Adresa:	Křižná 167, Valašské Meziříčí 757 01
Ředitel:	Mgr. Tomáš Najman
Kontakt:	Tel.: 571 622 546 Email: zskrizna@zskrizna.cz www.zskrizna.eu
Zřizovatel:	Město Valašské Meziříčí
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Základní škola
Součásti školy:	Základní škola, Školní družina Křižná, Školní klub Křižná, Školní jídelna u ZŠ Křižná VM Školní družina Podlesí, Školní jídelna u ZŠ Křižná – Podlesí
Druh komunity a lokalizace:	Sídelní škola, žáci převážně ze čtvrti Podlesí a širšího okolí
Počet žáků:	700
Počet pedagogických pracovníků:	54
Počet tříd, oddělení ŠD a ŠK:	32 tříd, 5 oddělení ŠD a 6 skupin ŠK
Vzdělávací program:	ŠVP ZV: „Škola pro třetí tisíciletí“
Vybavenost školy:	Tělocvična, cvičná žákovská kuchyně, odborné pracovny a školní knihovna, hřiště
Organizace fungující při škole:	Rada rodičů Rada školy ZŠ Valašské Meziříčí Křižná Nadační fondy při ZŠ Valašské Meziříčí Křižná a na detašovaném pracovišti v Podlesí, které jsou řízeny správnými radami nadačních fondů. Sportovní klub
Komunitní aktivity od roku:	2002
Komunitní koordinátor:	Pozice komunitního koordinátora není ustavena. Ředitel funguje jako supervizor a komunitní projekty zajišťuje skupina 32 koordinátorů, kteří koordinují projekty pro skupinu žáků nebo projekty celoškolského formátu.
Koncept komunitní školy:	Být otevřenou, tvořivou, komunitní školou, vychovávající zdravě sebevědomého žáka, který dokáže vyjádřit a zdůvodnit své názory a aktivně se zapojit do života společnosti.

Motto školy:

„Být otevřenou, tvořivou, komunitní školou, vychovávající zdravě sebevědomého žáka, který dokáže vyjádřit a zdůvodnit své názory a aktivně se zapojit do života společnosti – škola plná života.“

Charakteristika školy

Základní škola Valašské Meziříčí, Křižná 167, okres Vsetín je plně organizovanou školou, která má odloučené pracoviště s neúplnou školou, školní družinou a jídelnou na adrese: Valašské Meziříčí, Podlesí 457. Součástí školy jsou školní družina (4 oddělení) a školní jídelna. Škola má vlastní tělocvičnu, cvičnou žákovskou kuchyni, odborné pracovny a školní knihovnu.

Základní škola má třídy s rozšířenou výukou matematiky a přírodovědných předmětů, kam jsou žáci vybíráni na základě přijímacích zkoušek. Mezi jednotlivými typy tříd je vzájemná propustnost.

Škola se stává komunitním centrem spolupráce rodičů a žáků. Ve sportovní činnosti využívá moderního hřiště, nabízí celoroční sportovní soutěže a zájmové aktivity. Pravidelně pořádá pro žáky školy v přírodě, lyžařské kurzy, výjezdy do zahraničí. Škola navázala přímou spolupráci se zahraničními školami v Anglii, Černé Hoře, Německu a hodlá ji i nadále rozvíjet, a to i pomocí e-Twinningu.

Seznam mimoškolních nebo občanských sdružení při škole:

- Rada rodičů
- Rada školy ZŠ Valašské Meziříčí Křižná
- Nadační fondy při ZŠ Valašské Meziříčí Křižná a na detašovaném pracovišti v Podlesí, které jsou řízeny správnými radami nadačních fondů.
- Sportovní klub
- Informační centrum pro žáky, v rámci klubové činnosti umožnit přístup k informačním technologiím.

Partnerství – spolupráce a rozvíjení partnerství škol

V současné době navázala škola kontakt se školou Blenheim High School – Epsom (Anglie) a základní školou v Budvě v Černé Hoře.

Zvažuje možnosti kontaktů a výměnných pobytů žáků vyšších ročníků v rámci výuky anglického jazyka, dějepisu, zeměpisu atd.

Koncept komunitní školy

- Být otevřenou, tvořivou, komunitní školou, vychovávající zdravě sebevědomého žáka, který dokáže vyjádřit a zdůvodnit své názory a aktivně se zapojit do života společnosti.
- Zajišťovat komunitní vzdělávání.
- Spolupracovat se všemi, kteří mají o spolupráci zájem.

Realizované aktivity komunitního charakteru

Centrem mimoškolních aktivit je školní klub, který je zřízen pro žáky vyšších ročníků. Pro svůj provoz má k dispozici malou tělocvičnu s pingpongovým stolem, může též využívat dílny, knihovnu, venkovní hřiště, zvláštní učebny a další vybrané prostory. Žáci zde mohou trávit volný čas před odjezdem autobusů, po vyučování a o volných hodinách, je jim umožněn přístup do počítačové pracovny.

Školní klub plní a zabezpečuje doprovodné a obslužné záležitosti, které souvisejí s pravidelnou výukou žáků, plní následující funkce:

- Zájmové vzdělávání formou kroužků (technika, sport, výtvarné činnosti, keramika atd.)
- Praktické vzdělávání v oblasti informatiky – klubová knihovna a internet
- Realizace spontánních aktivit dětí v ranním oddělení
- Sportovní a tělovýchovné činnosti

Na mimoškolních aktivitách se podílí předmětová komise tělesné výchovy, která organizuje a řídí celoroční sportovní ligu (florbal, vybíjená, atletika, basketbal, odbíjená).

Školní družina

Hlavním posláním školní družiny je zabezpečení výchovy mimo vyučování, zabezpečení zájmové činnosti a kroužků. ŠD nabízí aktivity mimo vyučování, v současné době zde pracují tyto kroužky:

- keramický
- Broučci (všeobecné zaměření a zaměření na výtvarné techniky)
- Opičky (hudebně pohybový)
- Šikulky (práce s přírodním materiálem)
- kroužek rokenrolu
- v rámci ranního provozu družiny mohou žáci navštěvovat počítačovou pracovnu

ŠD v rámci dopravní výchovy pravidelně navštěvuje dopravní hřiště, dále pravidelně pořádá karneval na škole, zúčastní se školní akademie, návštěv kina, výstav ve městě, uskutečnila řadu exkurzí např. do útulku psů, hasičské zbrojnice a vlakového depa.

V rámci spolupráce s rodiči pořádáme akce zdobení a výzdoba ze zeleniny, pečení vánočních perníčků, malování a zdobení velikonočních vajících a kraslic.

Družina je zapojena ve spolupráci s městem do projektu o nejlepší betlém a ve spolupráci se skanzenem v Rožnově p. Radhoštěm do projektu o nejlepší valašské strašidlo.

Rozvojové programy a projekty

Škola má snahu vyškolit projektového manažera, s jehož pomocí by se ve větší míře zapojila do nabídkových projektů a grantů vypisovaných v rámci kraje i nabídek grantů MŠMT a EU.

Komunitní aktivity

Škola usiluje o rozvoj komunitního centra v místní části Křižná. Rodiče s dětmi se zúčastňují např. akcí Zahradní slavnost, Vánoční akademie, Sportovní den, Zápis nenačisto, Den se školkami, Lyžařské pátky. Dále mají možnost pravidelně navštěvovat školní hřiště, které je otevřeno pro veřejnost. V současné době se úspěšně rozvíjí prvky komunitního vzdělávání pod Radou rodičů školy, např. školní ples a webové stránky.

Je připravován projekt přednášek a školení pro rodiče žáků, ale i širokou veřejnost. Bylo zbudováno Středisko služeb školám – zatím jenom na bázi zpracování mezd pro ostatní školské subjekty. Tento základ úspěšné spolupráce nejenom mezi rodiči žáků, ale i ostatní odbornou i laickou veřejností, má sloužit pro větší otevření školy zvláště pak v odpoledních hodinách.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Komunitní rozměr školy máme v našich koncepčních materiálech a mluví o něm i naše motto školy, říká úvodem ředitel: „Být otevřenou, tvořivou, komunitní školou, vychovávající zdravě sebevědomého žáka, který dokáže vyjádřit a zdůvodnit své názory a aktivně se zapojit do života společnosti – ŠKOLA PLNÁ ŽIVOTA.“ Škola chce dát stejnou šanci všem dětem, propojit lidi širšího okolí školy do práce a procesu ve škole a využít potenciálu lidí i materiálního zázemí pro veřejnost. V okolí školy existuje významná romská komunita, škola se chce orientovat i na zapojení této menšiny do většinové populace, zkrátka, jak zdůrazňuje ředitel: „Chceme propojit všechny se všemi.“

Proč jste se rozhodli realizovat projekty komunitního charakteru?

Významným partnerem komunitních projektů jsou rodiče. Chceme s nimi pracovat tak, aby podporovali vzdělávání svých dětí, dali jim šanci, snažili se je zapojit do dění ve škole. Nabízíme možnosti zapojit se do co nejpestřejšího počtu aktivit, vytváříme příležitosti, jak požádat o příspěvky na aktivity. Protože to se zapojením rodičů myslíme vážně, byla založena RADA ŠKOLY, která není totožná se školskou radou, jedná se o seskupení rodičů, které pomáhá formulovat celkové směřování školy. Jako příklad komunitních aktivit a projektů ředitel uvádí: „Pořádáme komunitní projekty jako tradiční akce, plesy, bazary. a vzhledem k jejich počtu se o ně stará 32 koordinátorů a já jsem supervizor. Naší zahradní slavnosti se účastnilo až 1000 lidí, vánoční akademie je zpravidla dvou až třídní, dále pořádáme jedno tříhodinové vystoupení pro rodiče, sobotní výjezdy žáků za účasti rodičů a ,zv. „spaní žáků ve škole“.

Jaký byl postup budování komunitní školy?

Počátek budování komunitní školy je spojováno s nástupem současného ředitele před 6 lety, který svoji vizi nabídl členům komunity k realizaci. Významným milníkem komunitního rozměru je intenzivní spolupráce se Střediskem služeb školám. Škola se stala školícím centrem s celkovým počtem kolem 30 akreditovaných programů, a tím rozšířila svoji nabídku i pro širokou odbornou veřejnost. Důležitou roli v komunitním konceptu hraje zřízení školního klubu, který zajišťuje odpolední aktivity pro žáky. Součástí klubu je školní parlament, který zajišťuje aktivity pro skupiny žáků a podílí se na celoškolských akcích. Součástí školy je školní družina, která zajišťuje odpolední program pro děti a rodiče společně. Zajímavou se jeví skutečnost, že rodiče jsou využíváni jako pomocníci profesionálním lektorům. Ambicí školy je také dozdělavání rodičů jako záslužný prvek v komunitním konceptu. Do života školy neodmyslitelně patří školy v přírodě s jednou zajímavostí, a to je nabídka možnosti pro rodiče sdílet společně se svými dětmi atmosféru ve škole v přírodě. Možnost zapojení dalších kompetentních aktérů vede přirozeně ke zkvalitnění a nárůstu počtu aktivit. Dalším výrazným milníkem se mohla stát aktivita pořádaná zřizovatelem na jaře 2008, tzv. komunitní plánování MÚ se zástupci škol. Zatím ale bez většího bezprostředního dopadu na školu.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Aktivity probíhají i bez výrazného odměňování, ale přece jenom jsou aktivní lidé za aktivity spojené komunitním konceptem odměňováni. „Kdyby bylo prostředků více, dalo by se i více dělat,“ říká paní zástupkyně. Náklady na realizaci komunitních aktivit snižují zapojení nevládních neziskových organizací.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Škole se podařilo zapojit širokou veřejnost. „Na projektech se angažují bývalí, ale i současní žáci,“ pochvaluje si ředitel. Kontakt s rodiči především v menšinových skupinách se zlepšil. Podařilo se nám zapojit děti do aktivit (Šv P), zvýšit účast v kroužcích, vystoupeních pro veřejnost. Nemałym úspěchem je integrace dětí romské a vietnamské komunity. Pozitivní povědomí o škole se projevilo přílivem žáků do školy. Žáci působí jako pomocníci v MŠ v rámci získávání sociálně organizačních kompetencí, a tím zlepšují image školy mezi rodiči předškoláků. Hlavním efektem je skutečnost, že škola má dobrou naplněnost tříd, je zajímavé, že ze spádové oblasti je pouze 35 % žáků, 75 % je z jiných spádových oblastí. Ředitel se domnívá, že zvýšený zájem o školu je díky komunitním aktivitám.

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Dalším přínosem komunitního aspektu školy je nárůst aktivit a nárůst počtu žáků v nich zapojených. To sekundárně vede k potřebě informovat a propagovat akce. Při škole vznikla mediální skupina, která se spolupodílí na školním časopise, na školních novinách, na filmu o škole.

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost

Žáci i jejich rodiče poznají něco jiného než doma, romské děti nechodily mnohdy do MŠ, většinová populace zná jinou realitu. U zapojených žáků dochází k rozvoji dovedností sociálních a organizačních. Učitelé mají možnost rozšířit si obzor, dochází ke zlepšení komunikace, zlepšuje se podpora rodičů, motivace i individuální péče, existuje i možnost pozvat rodiče do hodiny. Velký význam pro některé učitele má možnost seberealizace na netradičních aktivitách a možnost finančního efektu. U učitelů dochází ke zlepšení společenské prestiže a získávají na vážnosti. Rodiče se účastní komunitních aktivit nejen jako konzumenti ale dnes poměrně často jako pomocníci a hodnotitelé daných aktivit. Velmi často se stává, že učitelé dostávají od rodičů pochvaly. Veřejnost stále vnímá školu pouze jako vzdělávací službu, ale díky pestré nabídce získává přehled o potřebnosti vzdělání.

Jaké jsou další přínosy konceptu komunitní školy?

Dalším neméně podstatným přínosem je eliminace negativních výchovných jevů u žáků a lepší zvládání problémů a prevence sociopatologických jevů.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Nesetkali jsme se s ničím závažným. Veřejnost si však stále ještě neuvědomuje potřebnost otevření školy.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Mít vizi, mít chuť pomoci a inspirovat se a vybírat ze známých věcí na školách, kde to funguje.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Kvalitní komunitní projekty zlepšují pozici školy a dávají jí konkurenční výhodu, zkrátka, lépe obstát v konkurenci. Přináší oporu ve spokojených rodičích a žácích v období krizí a nepřízní. „Otevřená škola je školou rozměru 3. tisíciletí,“ říká ředitel.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Na škole samostatná pozice komunitního koordinátora není ustavena. Ředitel funguje jako supervizor a komunitní projekty zajišťuje skupina 32 koordinátorů, kteří koordinují projekty pro skupinu žáků nebo projekty celoškolského formátu. Koordinátoři jsou placeni za akce v rámci pracovněprávních vztahů vyplývajících z vyučovací povinnosti.

ZŠ Velké Němčice

Organizace:	Základní škola
Adresa:	Základní škola, Školní 105, 691 63
Ředitel:	Miroslav Strouhal
Kontakt:	Tel.: 519417222 email: zsvlkenemcice@seznam.cz www.zsvlkenemcice.skolniweb.cz
Zřizovatel:	Městys Velké Němčice
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola
Součásti školy:	ZŠ, ŠD, ŠK
Druh komunity a lokalizace:	Městys Velké Němčice, spádovou oblastí jsou obce Uherčice a Velké Němčice.
Kapacita školy/ Počet žáků:	500/288
Počet pedagogických pracovníků:	25, z toho 1 asistent pedagoga
Počet tříd, oddělení ŠD a ŠK:	13, 2, 1
Vzdělávací program:	ŠVP pro ZV, Pohoda – otevřenost – odpovědnost Základní škola
Vybavenost školy:	Počítačová učebna, učebna přírodovědných předmětů, malá počítačová učebna, cvičná kuchyně, školní žákovská knihovna, školní informační centrum
Organizace fungující při škole:	Sdružení rodičů a přátel školy při ZŠ Velké Němčice
Komunitní aktivity od roku:	2000
Komunitní koordinátor:	Pozice není ustavena, funkci supluje především ředitel, příp. deleguje kompetence na učitele. Ředitel za dané aktivity není dlouhodobě finančně odměňován a ostatní jsou odměňováni v rámci běžných odměn.
Koncept komunitní školy:	Škola otevřená nejen pro všechny místní občany, ale pro všechny občany v regionu, kterým škola podle toho, o jakou jde cílovou skupinu, nabídne odpovídající a požadované aktivity. Pro školu je důležité nadále posilovat její komunitní rozměr jednak z důvodů zviditelňování školy na veřejnosti, ale také proto, aby občané vlastní návštěvou školy či jejich aktivit poznali, o co škole jde a škola tak získávala stále nové kontakty, které jí mohou přinést podporu.

Charakteristika školy

Základní škola Velké Němčice je úplnou školou s 1. – 9. ročníkem, poskytující vzdělávání 288 žákům z Velkých Němčic a regionu okolních 10 obcí. Na prvním stupni je v každém ročníku po jedné třídě, na druhém stupni po dvou třídách. Vzdělávání zajišťuje 25 pedagogických pracovníků, z čehož je 20 učitelů, 2 vychovatelky školní družiny a 2 vychovatelky školního klubu. Škola pracuje ve třech budovách, které tvoří prostory 1. a 2. stupně a školní družiny. Při škole působí školní klub. Na škole je k dispozici počítačová učebna, učebna přírodovědných předmětů, malá počítačová učebna s deseti PC, cvičná kuchyně, školní žákovská knihovna, školní informační centrum. Škola má k dispozici venkovní ekologickou učebnu. V prostorách nedalekého kulturního domu využívá kvalitně vybavenou tělocvičnu, která slouží také k pořádání kulturních akcí. Školní dvůr slouží pro relaxační a tělovýchovné činnosti. ZUS v Pohořelicích zřídila v prostorách ZŠ Velké Němčice detašované pracoviště pro výuku hry na hudební nástroje. Od roku 2005 působí v projektu Ekoškola. V průběhu roku 2007 pracoval ve škole Ekoparlament, který byl tvořen žáky školy, pedagogy, správními zaměstnanci a členy místního obecního zastupitelstva. Části projektu se zúčastnili i rodiče žáků, kteří absolvovali společně se žáky 6. tříd část terénního pobytu.

Škola je dlouhodobě zapojena do řady projektů na národní i mezinárodní úrovni. Během poslední doby se účastnila projektu Podpora změn, který probíhal od roku 2005 a byl zaměřen na vzdělávání pracovníků sedmi škol Jihomoravského a Zlínského kraje ve vazbě na předávání zkušeností z praktické realizace ŠVP. Od počátku roku 2007 byla škola zapojena do projektu Projektovým vyučováním k mediální výchově, řízeného organizací CELN z Prahy. Projekt se zabýval aplikací mediální výchovy (průřezového tématu RVP) do systému práce škol. Do projektu bylo vybráno 10 škol České republiky. Prvních šest měsíců sloužilo k přípravě celoročního projektu, který pak škola realizovala v průběhu školního roku 2007/2008. Současně pracovala ve škole skupina žáků na projektu, jehož cílem bylo například vytvoření vlastního školního časopisu, učili se pracovat s fotoaparátem a kamerou. Společně vytvářeli mediální kroniku školy. Jedním z nejvýznamnějších projektů je Minimalizace šikany, realizovaný ve spolupráci Nadace O2 a AISIS Praha. Od roku 2005 působila jako pilotní škola a účastí v projektu dostala škola možnost spolupracovat při prevenci šikany s předními odborníky ČR

Škola vyvíjí maximální snahu informovat rodiče o svých záměrech a snaží se o spolupráci ve všech oblastech své práce. Cílem spolupráce školy s rodinou je kromě předávání informací i postupné vytváření odpovědnosti rodičů za výběr z nabízených možností tak, aby si samostatně a odpovědně dokázali korigovat školní práci s ohledem na možnosti dalšího vzdělávání svých dětí. Záměrem školy je odstranění bariér mezi rodinou a školou. V průběhu školního roku jsou organizovány pravidelná konzultační odpoledne, ve kterých mají rodiče možnost získat informace o školní práci svých dětí. Škola nabízí návštěvu rodičů přímo ve výuce v rámci Dne otevřených dveří. Je vypracován systém veřejných akcí, na které jsou zváni rodiče a veřejnost. Ty slouží k propagaci práce školy a seznámení veřejnosti s úrovní školní práce. Každoročně je organizována výjezdní akce pro rodiče nově vytvářených třídních kolektivů (1. a 6. třídy) s názvem „Rodičovská kavárna“, na které jsou seznamování se zásadními principy organizace školy. Pravidelné je i setkání s rodiči žáků, kteří využívají služeb dyslektické poradny a jejich kroužků. Rodiče jsou informováni prostřednictvím webových stránek školy a článků zveřejňovaných pravidelně v místním a regionálním tisku.

V dalším období se bude škola snažit obnovit pravidelné vydávání školního časopisu, rozšířit možnosti předávání informací prostřednictvím elektronické pošty, zapojit další rodiče do práce v rámci školních projektů nebo je získat pro vedení mimoškolních aktivit.

Škola má od roku 1997 zřízenou šestičlennou Radu školy, která se zabývá převážně ekonomickými záležitostmi školy. Pro další období bude třeba zainteresovat Radu školy na přípravě a tvorbě ŠVP. Při škole pracuje „Sdružení rodičů a přátel školy“, které finančně podporuje některé aktivity pořádané pro žáky. Cílem školy je aktivizace sdružení s tím, že se pokusí získat rodiče pro přímou účast na organizaci školních aktivit. Škola se snaží o spolupráci s místními a regionálními podnikatelskými subjekty, které jí pomáhají finančně při zajištění akcí pro žáky.

Koncept komunitní školy

Škola otevřená nejen pro všechny místní občany, ale pro všechny občany v regionu, kterým škola podle toho, o jakou jde cílovou skupinu, nabídne odpovídající a požadované aktivity. Pro školu je důležité nadále posilovat její komunitní rozměr jednak z důvodů zviditelňování školy na veřejnosti, ale také proto, aby občané vlastní návštěvou školy či jejích aktivit poznali, o co škole jde a škola tak získávala stále nové kontakty, které jí mohou přinést podporu. Koncept komunitní školy je patrný i v rámci ŠVP a to jednak v charakteristice nazvané otevřenost, tak i ve školních prioritách. Základním prvkem je právě otevřenost stojící na třech hlavních zásadách:

- Rádi přivítáme ve škole všechny, kteří mají chuť a zájem spolupracovat.
- Rádi komunikujeme se všemi, kdo o to projeví zájem, a jejich názory nám pomohou při dalším rozvoji.
- Přiměřenou formou prezentujeme naši práci.

Realizované aktivity komunitního charakteru

Většina akcí se periodicky opakuje v průběhu několika let. Byl vytvořen systém tzv. „školních rituálů“, které jsou trvalou součástí práce školy. Hlavním cílem všech akcí je propagace práce školy a rozšíření kontaktů s partnery, kteří se na práci podílejí.

Příklady některých akcí:

- Seznamovací pobyt rodičů a žáků 1. a 6. tříd v Prudké – Rodičovská kavárna
- Vystoupení žáků školy na besedě s důchodci
- Rodičovská kavárna v kulturním domě za účasti zástupců středních škol regionu
- Regionální setkání Přátel angažovaného učení – letos 10. ročník
- Vystoupení na rozsvěcování vánočního stromku – Adventní neděle
- Vánoční dílny
- Vánoční zpívání v místním kostele
- Pasování prvňáčků
- Velikonoční dílny
- Veřejná prezentace absolventských prací
- Školní ples

Setkání školní komunity

V průběhu roku se uskutečňuje setkání celé školní komunity. Náplní setkání bývá například:

- beseda se starosty obcí,
- řešení problémů života školy,
- předání odměn vítězům školních akcí.

Charitativní akce

Červená stužka – v rámci světového dne boje proti AIDS se škola zapojila do celostátního projektu Červená stužka. Žáci získávali základní znalosti o viru HIV a nemoci AIDS. V rámci projektu byla v obci organizována sbírka, jejíž výtěžek ve výši 2177 Kč byl odeslán na konto Červené stužky.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr? Proč jste se rozhodli realizovat projekty komunitního charakteru?

Ředitel ve Velkých Němčicích chápe slovní spojení *komunitní škola* především jako škola otevřená nejen pro všechny místní občany, ale pro všechny občany v regionu, kterým podle toho, o jakou jde cílovou skupinu, nabízí odpovídající a požadované aktivity. Je pro ni důležité nadále posilovat svůj komunitní rozměr, jednak z důvodů zviditelnění na veřejnosti, ale také proto, aby občané vlastní návštěvou školy či jejích aktivit poznali, o co jí jde a ona tak získávala stále nové kontakty, které jí mohou přinést podporu. Mnohé aktivity navštěvují společně různé věkové kategorie a spontánně dochází k bourání mezigeneračních bariér. Škola se během let stala centrem vzdělanosti, kultury a společenského dění. Občané využívají jejího materiálního a technického zázemí a také je bohatě využíván lidský potenciál v rovině vedoucích a lektorů při vedení kroužků, kurzů a seminářů i jiných tradičních aktivit. Zástupce zřizovatele považuje za zásadní budování vztahu k obci a aktivního přístupu k obecnímu dění u žáků školy – budoucích občanů obce. Říká: „Je důležité, aby si žáci uvědomili, že nic není zadarmo.“ Dále je přesvědčen, že díky aktivitám komunitního charakteru získávají i občané silnější vztah ke „své“ škole a snáze pak chápou rozhodnutí zastupitelstva ve věcech jejího financování. Za podstatné dále považuje to, že žáci školy se aktivně účastní kulturního dění v obci.

Jaký byl postup budování komunitní školy?

Začátek komunitních aktivit je spojován s rokem 1990, kdy vedení školy začalo cíleně usilovat o stabilizování pedagogického sboru. „Hledali jsme kreativní lidi se vztahem k lokalitě,“ říká ředitel. Bez silného přání a touhy po změně by to nešlo. „Zkrátka, měl jsem vizi, kterou stále i přes různé překážky naplňuji,“ dodává ředitel. Součástí jeho vize bylo dát o škole vědět, zviditelnit se. Do jeho strategie patřilo sehnat partnery mezi místními podnikateli, kteří při budování komunitní školy sehráli (a stále hrají) významnou roli. Důležitým milníkem byl vstup zástupců školy do místní politiky (až 3 lidé), když mohli místním zastupitelům opakovaně vysvětlovat obtížnost práce učitele a zároveň neformálně informovat o potřebách školy. Angažovanost v místní politice vedla ke zkvalitnění okolí školy, zejména k vybudování hřiště s umělým povrchem. Řediteli se podařilo zachránit místní kino tím, že z něj udělali kino školní a zároveň za tuto aktivitu získali možnost využívat místní sál pro

svoje aktivity. Ředitel zdůrazňuje, že veledůležitým krokem byl dobrovolný vstup do právní subjektivity v době, kdy to ještě nebyl krok povinný a kdy hlavními motivy byla možnost větší autonomie školy a možnost samostatněji rozhodovat o toku financí. Angažovanost pedagogů v komunitním konceptu velmi silně, a to pozitivně, ovlivnilo zapojení školy v projektech a akcích jako „Dokážu to“, „Trvalá obnova školy“ a účast na akcích PAU. Dlouholeté zajišťování aktivit PAU udělalo ze školy školu s regionálního významu. Náklady na budování komunitní školy nebyly rozhodující. Ba naopak komunitní aktivity umožňují škole zlepšovat materiálně technické zázemí a v některých případech umožňují finančně ocenit aktivní zaměstnance. Podle zástupce zřizovatele to přinesl život a potřeby jak obce, tak školy. Vývoj považuje za přirozený a výhodný jak pro školu, tak pro obec.

Čeho škola v rámci naplňování konceptu komunitní školy dosáhla? Jaké efekty a výsledky škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Základní škole ve Velkých Němčicích se podařilo stabilizovat počet žáků i přes nepříznivý demografický vývoj. Škola uspokojuje rodiče žáků i ze vzdálenějších lokalit. „Podařil se nám naplnit jeden z cílů, a to zviditelnit se na veřejnosti, a to nejen místní, ví se o nás i v regionu a ví o nás i odborná veřejnost.“ Za velmi kvalitní počín považuje spolupráci s místními podnikateli, kteří školu podporují jak finančně, tak bezplatnou realizací drobných oprav či pomocí při zajišťování tradičních akcí školy, jejich počet se podařilo stabilizovat. Ředitel říká: „My našim akcím říkáme školní rituály a těší se na ně jak žáci, tak veřejnost. Bez nich si už snad nikdo nedokáže život u nás představit.“ Pozitivně škola vnímá také nárůst účastníků na akcích, jejich počet se pohybuje kolem 200 až 400 návštěvníků. Nezanedbatelným je také zapojení žáků, kteří se zapojují i jako organizátoři. „Zapojení žáků mění pozitivně vztahy na škole a zlepšuje kázeň,“ dodává ředitel. Komunitní aktivity jsou však přínosem nejen pro žáky, ale také pro učitele, kde na neformálních setkáních navazují nové kontakty a mnohdy dochází ke zvyšování jejich prestiže. Také rodiče, kromě již výše zmíněného, se mohou na škole realizovat v kurzech a seminářích, včetně matek na mateřské dovolené. Další přínosy konceptu komunitní školy vidí ředitel v tom, že po letech si škola získala důvěru rodičů, je akceptovaná i zřizovatelem a respektovaná veřejností. Dle názoru zřizovatele lze dosažené výsledky shrnout do následujících oblastí:

- reprezentace obce na poli kulturním i osvětovém
- velmi dobrá spolupráce a komunikace mezi obcí a školou
- začlenění žáků do života v obci

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Myšlenka komunitní školy se z počátku potýkala s nepochopením ze strany zřizovatele, které vedlo až k napjatým vztahům mezi školou a zřizovatelem. Ani mezi zaměstnanci nepanovalo velké nadšení. Zpočátku kolegové nechápali důvody otvírání školy veřejnosti a zvláště skupina konzervativních kolegů nechápala, proč by se měl měnit vztah mezi učitelem a rodičem. Ani menší školy nekvitovaly zájem rodičů o naši školu a odliv žáků vedl až k závisti, že se nám tak daří. Ale i dnes, když dojde ke koncentraci aktivit a únava učitelů je velká, nemají všechny aktivity bezvýhradnou podporu sboru. Zřizovatel považuje za jediný a zásadní problém omezené množství finančních prostředků, které může věnovat na rozvoj školy a její komunitní aktivity.

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Za důležité pro rozvoj projektu považuje ředitel sestavení týmu spřízněných duší. Hledat inspiraci tam, kde podobné aktivity úspěšně fungují a vzdělávat se v tomto směru. „Zkrátka nějak začít a nebát se chyb a překážek,“ vzkazuje ředitel. Investovat do komunitního rozměru školy se vyplatí jednak proto, že automaticky dochází k zvyšování prestiže školy, může se zlepšovat materiálně technické vybavení školy a posiluje se pozice školy v očích zřizovatele. Zástupce zřizovatele považuje za nejdůležitější společný zájem školy a obce. Říká: „Školám mohu dát pouze jediné doporučení, najít se svým zřizovatelem společnou řeč a společný zájem.“

Pozice komunitního koordinátora

Pozice komunitního koordinátora ve Velkých Němčicích není ustavena. Funkci supluje především ředitel jako hlavní garant aktivit a v případě potřeby deleguje kompetence včetně zodpovědnosti na učitele, kteří mají projekt nebo aktivitu na starosti. Ředitel za dané aktivity není dlouhodobě finančně odměňován a ostatní jsou odměňováni v rámci běžných odměn. Někdy v rámci regionálních projektů je možné aktéry odměnit dle možností projektu. Zřizovatel by uvítal zřízení pozice komunitního koordinátora na škole. Považuje však za zásadní, aby jeho financování bylo zajištěno zcela z prostředků státu. Říká doslova: „Představa spolupodílení se obce na financování mzdy komunitního koordinátora je pro nás v současnosti i do budoucna nepřijatelná.“ Dále konstatuje, že nevidí důvod přispívat z obecního rozpočtu na mzdu člověka, jehož práci koná ředitel s učiteli školy „zdarma“. Konstatuje, že pokud MŠMT uvažuje o podpoře komunitních škol, mělo by zajistit její financování i do budoucna ze státního rozpočtu.

ZŠ a MŠ Větrný Jeníkov

Organizace:	Základní škola a Mateřská škola Větrný Jeníkov
Adresa:	Větrný Jeníkov 171, 588 42
Ředitelka:	RNDr. Blanka Vodová
Kontakt:	Tel: 567 275 105 vetrnyjenikov@volny.cz http://www.zsvj.eu Koordinátorka: Markéta Bergerová, 607 845 976, bergerova.marketa@email.cz
Zřizovatel:	Obec Větrný Jeníkov
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Plně organizovaná základní škola, s výjimkou z průměrného počtu žáků poskytnutou zřizovatelem.
Součásti školy:	
Druh komunity a lokalizace:	Nachází se v centru obce s cca 10.000 obyvateli, na sídlišti je ještě jedna základní škola srovnatelné velikosti.
Počet žáků:	135
Počet pedagogických pracovníků:	14 učitelů a 1 vychovatelka ŠD
Počet tříd, oddělení ŠD a ŠK:	9
Vzdělávací program:	Základní škola
Vybavenost školy:	Tělocvična, hřiště, školní jídelna, školní družina, přírodní učebna
Organizace fungující při škole:	Sdružení rodičů, přátel a dětí školy (SRPDŠ)
Komunitní aktivity od roku:	2007
Komunitní koordinátor:	Mezi jeho úkoly patří shánění lektorů, organizování kurzů, mapování potřeb obyvatel v oblasti vzdělávání, komunikace s obcí, vedení evidence kurzů. Je placen v rámci DPČ, která je postavená na hodinové odměně, kterou KK obdrží na základě měsíčního výkazu práce, přičemž obec také schválila pro KK speciální odměnu.
Koncept komunitní školy:	Škola je místo setkávání generací. Na vesnici je tradice tří hlavních center dění – škola – kostel – hospoda. Je dobře, pokud se ve škole lidé setkávají jako partneři, mimo tradiční role. Škola má vybavení a lidské zdroje, nemusí sloužit jen pro vzdělávání dětí, ale i pro výuku dospělých.

Charakteristika školy

Základní škola a Mateřská škola Větrný Jeníkov, příspěvková organizace, (dále jen ZŠ a MŠ) je plně organizovaná škola s devíti ročníky, s výjimkou z průměrného počtu žáků poskytnutou zřizovatelem. Součástí školy je školní družina a školní jídelna. Školu v posledních letech navštěvuje okolo 135 žáků (z toho 62 % dojíždějících), což činí v devíti ročnících po jedné třídě průměr 15 žáků na třídu. Výuku školy zajišťuje 14 učitelů a 1 vychovatelka. Škola je umístěna uprostřed vesnice mimo hlavní komunikaci v klidném prostředí. Spádový obvod školy zahrnuje 10 vesnic z širokého okolí. Součástí subjektu je i školní družina a mateřská škola, která pracuje podle svého vzdělávacího programu a je umístěna v samostatném křídle budovy.

Na škole je počítačová učebna, multimediální učebna, která je zároveň hudebnou, učebna fyziky a chemie, keramická dílna, dílna na praktické činnosti, učebna vaření a přírodovědný koutek. Tělocvična a venkovní hřiště jsou přístupné veřejnosti. Škola má zpracovaný plán vlastního hodnocení a autoevaluace, který je přístupný na webových stránkách školy, nicméně výstupy z těchto činností jsou dílčím způsobem přístupné v rámci výroční zprávy školy. Při škole působí tříčlenná školská rada. Funguje také desetičlenný školní parlament, složený z žáků 5. – 9. tříd.

Koncept komunitní školy

Školu chápou jako místo setkávání generací. Na vesnici je tradice tří hlavních center dění – škola – kostel – hospoda. Je dobře, pokud se ve škole lidé setkávají jako partneři, mimo tradiční role. Tomu napomáhá mj. i to, když učitelé působí jako lektoři. Hlavním impulsem bylo hledání cesty, jak zefektivnit fungování školy. K tomu ředitelka školy dodává: „Uvědomili jsme si, že máme vybavení a lidské zdroje, které nemusí sloužit jen pro vzdělávání dětí, ale i pro výuku dospělých. Ještě před spuštěním komunitních programů jsme realizovali projekt Škola místo k životu, jehož hlavní obsah tvořily kurzy pro veřejnost v oblasti jazyků, IT a výtvarných činností. Aktivity komunitního charakteru tedy běžely už dříve, ale díky komunitnímu programu to dostalo řád a zastřešení, zejména díky pozici komunitního koordinátora.“ Komunitní koordinátor je v pojetí školy někdo, u koho se sbíhají informace o dění v obci, přičemž lidé s ním mohou obousměrně komunikovat, tedy nejen informace přijímat, ale také je poskytovat a zviditelňovat tak své potřeby a přání.

Typy komunitních aktivit

Hlavní část komunitního programu tvoří pravidelné i jednorázové vzdělávací kurzy pro veřejnost, zejména zaměřené na výtvarné techniky. Škola se v letošním roce aktivně zúčastnila týdne pro inkluzi, když se uskutečnilo setkání dětí 1. stupně ZŠ Větrný Jeníkov a speciální třídy ZŠ Křesťanská Jihlava. Škola je také zapojena do projektu Kyselé deště a Lišejníky, realizovaného ekologickým sdružením Tereza. Měření a pozorování v rámci projektu byla provedena nejen v okolí školy v rámci vyučování, ale děti pracovaly na úkolech i v místě svého bydliště. Jednou z největších školních akcí je Akademie, v jejímž rámci si návštěvníci mohou zakoupit drobné upomínkové předměty vytvořené žáky, přičemž výtěžek je darován SRPDŠ. Stejně jsou použity i prostředky získané za výkup sebraných odpadků.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Škola je místo setkávání generací. Na vesnici je tradice tří hlavních center dění – škola – kostel – hospoda. Je dobře, pokud se ve škole lidé setkávají jako partneři, mimo tradiční role. Tomu napomáhá mj. i to, když učitelé působí jako lektori.

Proč jste se rozhodli realizovat projekty komunitního charakteru?

Hledali jsme návod, jak zefektivnit fungování školy. Uvědomili jsme si, že máme vybavení a lidské zdroje, které nemusí sloužit jen pro vzdělávání dětí, ale i pro výuku dospělých. První kontakt s myšlenkou komunitního vzdělávání jsme měli na akci TOŠky (projekt Trvalé obnovy školy), kde František Eliáš prezentoval zkušenosti ze ZŠ Bory. Následně jsme se podívali na jejich web a také jsme se přijeli přímo podívat.

Jaký byl postup budování komunitní školy?

Nejprve jsme našli aktivní maminku a společně s ní a se starostou jsme uskutečnili návštěvu v Borech. Tato aktivní maminka je bývalou žákyní školy a členkou Rady rodičů při škole. Ještě před spuštěním komunitních programů jsme realizovali projekt Škola místo k životu, jehož hlavní obsah tvořily kurzy pro veřejnost v oblasti jazyků, IT a výtvarných činností. Aktivity komunitního charakteru tedy běžely už dřív, ale díky komunitnímu programu to dostalo řád a zastřešení, zejména díky pozici komunitního koordinátora. Najednou zde byla osoba, u níž se sbíhaly informace o dění v obci a lidé s ní mohli obousměrně komunikovat, tedy nejen informace přijímat, ale také je poskytovat a zviditelnovat tak své potřeby a přání. Komunitní koordinátor musí vzhledem k tomu být člověk s přirozenou autoritou v obci.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Nečekali jsme přivýdělek, šlo nám o to udělat něco společně s rodiči. Podařilo se nám přesvědčit zastupitele, aby poskytli prostředky na rozjezd komunitních aktivit – dostali jsme od nich 15.000 Kč na rozjezd doplňkové činnosti školy. Jinak čerpáme grantovou podporu v rámci Fondu Vysočiny. Máme také zřizovatelem povolenou doplňkovou činnost v podobě pronájmu tělocvičny. Kurzy realizujeme ve spolupráci s obecním úřadem.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Lidé si zvykli, že škola není jen pro děti. Také se v obci rozvíjela komunikace mezi veřejností a školou. Je zde řada roztržštěných aktivit realizovaných různými spolky, a když zde bude síla schopná je dávat dohromady a v jistém smyslu koordinovat, může to mít pozitivní vliv na kulturní vyžití a vzdělávací nabídku v obci.

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější? Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Žáci vědí, že rodiče se více zajímají, co se ve škole učí, protože sami docházejí na počítačové anebo jazykové kurzy. Často se ptají: „Maminka to bude taky vědět?“ Děti a rodiče tak mají společný zájem v oblasti vzdělávání. Nastala také pozitivní změna ve vztahu učitelů a okolí, neboť každý mohl poznat učitele jako člověka a ne jako anonymní figuru.

Jaké jsou další přínosy konceptu komunitní školy?

Mohli jsme poznat lektory, o nichž jsme předtím nevěděli. Jednak se nám otevřel kontakt s odborníky, které využíváme v běžné činnosti školy, ale také se podařilo zmapovat potenciál lidí v komunitě, takže někteří objevili lektorské schopnosti.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími? Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

Nedoporučujeme vytvářet a realizovat komunitní program bez spolupráce školy, radnice a učitelů. A jako první krok je nutné získat starostu. Mělo by to probíhat na školách, které mají už na začátku dobré klima a poskytují všem aktérům bezpečné prostředí, protože komunikace s rodiči se nezmění hned.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Ve škole se mohou hodně naučit i dospělí. Škola získává nový přístup k lidem, nejen k rodičům, ale mění to i učitele.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

S přijetím komunitního koordinátora nebyl ve sboru problém. Musí to být člověk, který je schopný vyhledat k sobě další partnery – to je časově náročné. Je placen v rámci DPČ, která je postavená na hodinové odměně, kterou KK obdrží na základě měsíčního výkazu práce. Obec také schválila pro KK speciální odměnu. Mezi jeho úkoly patří shánění lektorů, organizování kurzů, mapování potřeb obyvatel v oblasti vzdělávání, komunikace s obcí, vedení evidence kurzů (ovšem ne v oblasti účetnictví – to se děje v rámci účetnictví školy). Nemusí to být učitel, stačí, když bude mít SŠ a absolvuje specializační školení poskytované např. Národní sítí venkovských komunitních škol.

ZŠ a MŠ Višňové

Organizace:	Základní škola a Mateřská škola
Adresa:	Nová 228, 671 38 Višňové, okres Znojmo
Ředitel:	Mgr. Jiří Beran
Kontakt:	Tel: 515 339 120 zs.visnove@zn.orgman.cz http://www.zsvisnove.eu/
Zřizovatel:	Obec Višňové
Právní forma:	Příspěvková organizace

Shrnutí

Typ školského zařízení:	Úplná základní škola ve spádové obci
Součásti školy:	ZŠ, MŠ, ŠD
Druh komunity a lokalizace:	Nachází se v městečku Višňové s 1200 obyvateli, které leží na rozhraní znojemského a moravskokrumlovského regionu.
Počet žáků:	228 žáků
Počet pedagogických pracovníků:	19 učitelů a 2 vychovatelky ŠD
Počet tříd, oddělení ŠD a ŠK:	11 tříd, průměrná naplněnost tříd je 20,7 žáka
Vzdělávací program:	Základní škola
Vybavenost školy:	Moderní atletický areál, školní družina, školní jídelna, internetová učebna s volným přístupem žáků k internetu
Organizace fungující při škole:	Školská rada, Žákovský parlament
Komunitní aktivity od roku:	2002
Komunitní koordinátor:	Momentálně není pozice obsazena.
Koncept komunitní školy:	Škola sama sebe nahlíží jako komunitní centrum obce, které dětem i dospělým nabízí větší množství možností pro aktivní trávení volného času a seberealizaci a specificky chce přispět k získání lepšího postavení nezaměstnaných z našeho okolí na trhu práce a ke zvýšení úrovně znalostí a dovedností pracujících zařazených na různých pozicích.

Charakteristika školy

Základní škola a Mateřská škola Višňové je školou s 1. a 2. stupněm, mateřskou školou, školní jídelnou a školní výdejnou a navštěvuje ji 228 žáků z Višňového a okolí. Činnost školy zajišťuje 21 pedagogických pracovníků. Hlavním posláním školy je poskytovat dětem základní vzdělání a to s důrazem na všestranný, harmonický rozvoj osobnosti, samostatnost v získávání informací a na výchovu k toleranci. Kromě jiného mají žáci možnost získat základy dvou cizích jazyků a počítačové gramotnosti. Škola pro ně realizuje zájmovou činnost ve více jak 15 kroužcích, jejichž náplň vychází ze zájmu žáků. V odpoledních hodinách mohou děti navíc navštěvovat internetovou učebnu, školní tělocvičnu, atletický areál a posilovnu. Dospělým nabízí večerní kurzy němčiny, angličtiny a keramiky, ucelený kurz práce s počítačem a aerobik pro ženy. Druhým posláním je tedy zkvalitnění aktivního odpočinku široké veřejnosti a probuzení zájmu o sebevzdělávání. Obec Višňové se nachází ve

znojenském regionu s velkou nezaměstnaností a nízkou úrovní vzdělanosti. Velká vzdálenost od měst (leží mezi městy Moravský Krumlov, Znojmo, Moravské Budějovice) nedovoluje občanům oblasti navštěvovat vzdělávací kurzy a volnočasové aktivity pro děti a dospělé, které jsou organizované různými institucemi v těchto větších městech. Nezanedbatelnou překážkou jsou taktéž vysoké ceny kurzovního. Při škole působí šestičlenná školská rada.

Komunitní program školy

Realizací komunitního programu škola dětem i dospělým nabízí větší množství možností pro aktivní trávení volného času a seberealizaci a specificky chce přispět k získání lepšího postavení nezaměstnaných ze svého okolí na trhu práce a ke zvýšení úrovně znalostí a dovedností pracujících zařazených na různých pozicích.

Výše zmiňovaný problém škola úspěšně řeší vytvořením Komunitního centra s nabídkou večerních vzdělávacích kurzů s frekvencí 2 hodiny týdně a dále organizováním volnočasových aktivit pro dospělé i děti. Kurzy jsou určeny dospělým z různých komunit (nezaměstnaní, ženy na rodičovské dovolené a ostatní občané, kteří si chtějí zlepšit kvalifikaci). Zaměření kurzů vychází ze zájmů a potřeb obyvatel a je následující: němčina pro začátečníky, angličtina pro začátečníky (oba kurzy s výhledem na pokračování v příštím školním roce), ucelený kurz práce s počítačem, kurz keramiky a aerobik pro ženy. V mimoškolních volnočasových aktivitách, které konkurují zájmovým útvarům školy tím, že nenesou punc „organizovanosti“, mají žáci možnost po vyučování i o přestávkách mezi dopoledním a odpoledním vyučováním navštěvovat internetovou učebnu, školní tělocvičnu, atletický areál a posilovnu.

Typy komunitních aktivit

Pro děti realizuje škola zájmovou činnost ve více jak 15 kroužcích, jejichž náplň vychází ze zájmu žáků. V odpoledních hodinách mají děti navíc možnost navštěvovat internetovou učebnu, školní tělocvičnu, atletický areál a posilovnu.

Pro dospělé nabízí večerní kurzy němčiny, angličtiny, ucelený kurz práce s počítačem, kurz keramiky a aerobik pro ženy.

Realizované rozhovory

Proč je pro vaši školu důležité posilovat její komunitní rozměr?

Škola se nachází v regionu, kde byl nedostatek aktivit pro veřejnost, a škola nabízela velký nevyužitý potenciál v době po ukončení školního vyučování. Neméně významná byla možnost zvýšení konkurenceschopnosti školy. S posilováním komunitního rozměru školy postupně přichází i lepší řešení problémových situací vzhledem k jinému, pozměněnému vnímání školy rodiči. Z hlediska RVP je velmi dobré propojení s praxí v rámci ŠVP. Zástupce zřizovatele k tomu dodává, že je to přínos pro místní obyvatele, kterým chyběla nabídka dostupného vzdělávání v jazycích. V obci působí podnik Agroservis, který má řadu obchodníků, jež musí denně komunikovat se světem. A bylo poměrně náročné organizovat pro ně kurzy mimo obec. A to se skvěle prolulo s představou ředitele, že se škola má přiblížit lidem a to nejen v obci, ale vždycky vyhledávala i příležitost pro setkání se starosty okolních obcí. Díky tomu má škola skvělý zvuk v širším regionu.

Proč jste se rozhodli realizovat projekty komunitního charakteru?

Důležité byly dva aspekty – učinit školu, která dokáže vyjít vstříc potřebám co největšího počtu obyvatel a také lepší využití kapacit školy. Ředitel školy to vyjadřuje následovně: „Společné vzdělávání dětí s rodiči vede k cílenému získání vztahu k celoživotnímu vzdělávání, naučit se učit.“ Dalším motivem byla touha něco podnikat a zviditelnit se, využít potenciál školy, profilovat se, zlepšit spolupráci s veřejností a otevřít se jí.

Jaký byl postup budování komunitní školy?

Na začátku byla vize ředitele, který chtěl realizovat kurzy pro veřejnost v oblasti jazyků a keramiky. I předtím probíhal například adventní jarmark, ale právě díky ředitelovu úsilí se zintenzívnila spolupráce s dalšími spolky a organizacemi v obci. Stále hledal možnosti, jakou nabídku lidem poskytnout ve vazbě na jejich potřeby. Sám ředitel k tomu dodává: „V konkurzu jsem představil myšlenku a vizi komunitní školy. Teoreticky jsem o tom moc nevěděl, ale studoval jsem v praxi a chtěl jsem, aby škola nebyla uzavřená veřejnosti.“ Podnět přišel potom zvenčí, kdy byli oslovováni z řad dospělých, a proběhly první kurzy ICT a cizích jazyků. Do budování komunitní školy se zapojili učitelé, ekonom i školník. Proběhla anketa na veřejnosti, následně proběhlo angažování lektorů. Po kontaktování Mgr. Lauermannem se zapojili do projektů Nové školy o.p.s.

Zájem trvá, ale prvotně byl samozřejmě boom – jazyky ovšem dodnes probíhají v několika běžích. Na koordinátora chybí peníze. Zastupitelé ovšem pohled ředitele akceptovali, i když neviděli, co se bude v rámci komunitního programu odehrávat. Dnes už je to hodnoceno velmi pozitivně.

Jakou roli sehrály při rozhodování o naplnění konceptu KŠ náklady na realizaci komunitních projektů?

Náklady na realizaci komunitních projektů hrály velkou roli. Pokud má vše fungovat, je potřeba platit mzdu koordinátora např. z VHČ nebo z prostředků zřizovatele, ale provoz se dá zajistit už s minimem prostředků. Nesmí se zapomenout na odměny pro komunitní aktivisty. Participace s obcí při vyhledávání zdrojů je malá, protože zřizovatel spíše spoléhá na vlastní aktivitu školy. Je pravda, že v tomto ohledu je škola poměrně úspěšná, takže zřizovatel v tom nevidí problém. Višňové je středisková obec s přiměřeným rozpočtem, který není nějak výrazně nízký. Dofinancování projektů např. z SROP by asi byl pro mnohé zastupitele trochu problém, nicméně nakonec by to zastupitelstvo schválilo. Zastupitel, který je zároveň členem Rady školy k tomu dodává, že by to prošlo v poměru 7:4.

Čeho vaše škola v rámci naplňování konceptu komunitní školy dosáhla?

Co se týká náhledu na školu, došlo k posunu veřejného mínění nejenom směrem k učitelskému povolání, které získalo větší prestiž, a ve zpětné vazbě, kladné vnímání učitelů veřejností vede k jejich spokojenosti. Změnil se také přístup rodin ke vzdělávání. Odehrává se zejména jazykové vzdělávání, ale ceněná je i výuka v rámci kurzů keramiky. Zástupce zřizovatele to doplňuje následovně: „V první chvíli mě překvapil zájem veřejnosti o kurzy. Od nás je daleko do městských center a vzdělávací, stejně jako kulturní nabídka nebyla velká, a tak nabídka školy byla pro řadu lidí nástrojem k vlastní realizaci (zejména u maminek na MD).“ Rozvinula se také spolupráce s obcí, s hasiči a dalšími organizacemi a spolky.

Jaké efekty a výsledky vaše škola po zavedení konceptu komunitního vzdělávání považuje za nejdůležitější?

Škola má u veřejnosti větší podporu, ředitel školu více otevřel. Dříve převládal pohled, že škola je jen pro děti, ale dnes už většina obyvatel obce přijímá ředitelem rozvinutou myšlenku, že škola tady má být pro všechny. Ředitel to dokresluje následovně: „Abychom zjistili efekt dopadu komunitního vzdělávání na cílové skupiny, pravidelně pořádáme 1x za dva roky výzkum, ve kterém se zobrazí počet absolventů kurzů, jak široké bylo spektrum aktivit a účastníků, složení cílových skupin.“ Cílové skupiny jsou díky širokému zájmu veřejnosti velmi různorodé, např. vrcholný management Agroservisu, matky na MD atp. Dalším efektem je také získávání finančních prostředků pro školu, které je snazší a jednodušší, když cílovou skupinou nejsou primárně jen žáci.

Jaký má koncept komunitní školy význam pro učitele, žáky, rodiče a veřejnost?

Koncept komunitní školy dokáže významně zhodnotit práci učitelů, umožní jejich prezentaci na veřejnosti a neméně důležité jsou neformální setkávání s veřejností. Pro žáky je velmi významné propojení vzdělávání s praxí v běžném životě, např. jiný náhled na školu bude mít rodič, když bude sledovat, jak jeho dítě využívá nabyté teoretické znalosti v praktické přípravě konkrétní akce pro své spolužáky nebo pro veřejnost.

Koncept komunitní školy pomohl žákům i v tom, že vzdělávání rodičů mj. ukázalo, kterým směrem se má vzdělávání dětí ubírat, zejména v oblast jazykové výuky, která se tak zkvalitnila (výuka AJ i NJ). Pro rodiče začleněné do kurzů to znamenalo lepší a širší poznání školy. Rodiče se zapojují i do tradičních akcí jako je běh Višňovská 15 apod. Rodiče vidí, co se s dětmi dělá. Výhodou bylo, že sbor šel za ředitelem, ale byli to také poměrně vyzrálí profesionálové – určité rozpaky u nich panovaly spíše zpočátku, ale to se uklidnilo a dnes hodnotí tyto aktivity jako přínos. Veřejnosti tento koncept nabízí zejména aktivní trávení volného času.

Jaké jsou další přínosy konceptu komunitní školy?

Rozhodně to má vliv na okolní obce. Jako zřizovatel bojujeme o větší naplněnost školy a díky všem aktivitám místní školy je to snazší. Do komunitní školy jsou zapojeni i rodiče z okolních vesnic, což opět napomáhá zviditelnění školy i obce. Další přínosy, kromě profilace školy a publikování v materiálech Nového školy, byly ovšem spíše nezamýšlené. V očích zřizovatele jsme sice dobří, starosta naši komunitní školu kladně prezentuje, ale jinak s touto činností neumí obec nakládat. V případě, že KŠ žádá příspěvek na konkrétní aktivitu, vidí se za tím spíš osoba, která bude s příspěvkem nakládat než přínos pro cílovou zájmovou skupinu.

Setkali jste se při realizaci vašich komunitních projektů s nějakými překážkami, úskalími?

Zkraje byla v zastupitelstvu nedůvěra a tak bylo třeba perfektně připravit prezentaci myšlenky komunitní školy pro zastupitele, dotýkající se zejména ekonomických stránek věci. Bylo třeba je přesvědčit, že na tom škola nebude prodělávat. Pak bylo třeba dobře představit nabídku pro veřejnost. Co se povedlo, je přizpůsobení tempa kurzů možnostem lidí – ze stylů výuky je cítit respekt vůči lidem, kteří tam chodí. Ředitel se k úskalím vyjadřuje následovně: „Setkali jsme se s nepřízní, nechutí vydávat peníze na akce, neboť se konkretizují s organizátorem a zapomíná se na obecný přínos plánované aktivity. Některé akce, jako např. Setkání rodáků, nelze uspořádat kvůli rozdělení obci.“

Jaká jsou vaše doporučení dalším školám, které by chtěly posilovat svůj komunitní rozměr?

V první řadě najít tým spolehlivých organizátorů, vědět co chceme a nic nelámat přes koleno, dbát na dobrovolnictví. Provést průzkum na veřejnosti, aby se zjistilo, co potřebuje a po čem touží. Nezapomenout na příklady dobré praxe, např. PAU. Vědět, že s myšlenkou jsme přišli sami, ale je i vhodné najít si konzultanta a hlavně absolvovat vzdělávání. Perfektně připravit prezentaci myšlenky komunitní školy pro zastupitele, dotýkající se zejména ekonomických stránek věci, aby se přesvědčili, že na tom škola nebude prodělávat. Následně je třeba připravit propagaci směrem k potenciálním cílovým skupinám.

V ČR některé školy význam komunitního rozměru školy zatím podceňují. Čím se podle vašeho názoru investice do komunitních projektů vyplácí?

Přispěje to otevření školy veřejnosti z pohledu lidí z lokality i širšího okolí. Škola vyjde vstříc očekáváním zřizovatele na lepší využití kapacit budovy. Zvyšuje to povědomí a pověst obce – přitáhne to pozornost i děti. Je to výrazný příspěvek kultuře v obci. Dřív to byla škola, dneska je to centrum obce, ve kterém je lepší komunikace mezi učiteli a rodiči, neboť rodiče mají lepší přehled o dění ve škole. Spousta aktivit se dělá ze setrvačnosti a z tradice, ale neví se, co nám přinášejí, je potřeba přemýšlet nad tím, proč to dělám, a zda by přínos těchto aktivit nemohl být ještě větší.

Nezapomínat na pohled veřejnosti na školu, který může úspěšným rozšiřováním komunitního rozměru školy měnit a zvyšovat její konkurenceschopnost. V neposlední řadě je důležité propojení vzdělávání a výchovy s běžným životem.

Jakým způsobem je ustavena pozice komunitního koordinátora, jaký je způsob jeho financování, jaké má pravomoci a odpovědnost?

Koordinátor by měl být samostatná osoba, měl by umět opatřit finanční prostředky, ale jak dodává ředitel školy: „V současné době je jeho postavení velmi nejisté a tato nekonceptnost nás velmi mrzí.“ V jeho pravomocech by mělo být řízení činnosti a angažování lektorů, fundraising a komunikace s veřejností. Neměl by přidělovat práci, veškeré aktivity by se měly odehrávat na bázi dobrovolnosti a odpovědný by měl být řediteli školy.

Z pohledu zástupce zřizovatele by měl být komunitní koordinátor nápomocný řediteli. Proto by měl působit přímo na škole, aby v jeho práci zněl větší akcent na rozvoj lidí a jejich vzdělávání. Konkrétně říká: „Komunitní koordinátor je spíše poradní orgán, ale zároveň i síla zodpovědná za administrativu a poskytující pomoc při materiálním zajištění komunitního programu.“ Pokud by působil na obecním úřadě, byla by tendence využívat ho jako administrativního pracovníka obce. Také by vzniklo velké riziko, že bude obcí ovlivňován po ekonomické stránce.