

METODICKÝ PORTÁL

rosteme S VAŠÍ CHUŤÍ

METODICKÝ PORTÁL www.rvp.cz

Slouží učitelům mateřských, základních, středních, ale také jazykových a základních uměleckých škol.

Je místem pro sdílení námětů, nápadů a materiálů, hledání cest, otázek i odpovědí a inspirace.

METODICKÝ PORTÁL www.rvp.cz jsou:

ČLÁNKY

databáze metodických textů volně využitelných při výuce

BLOGY

internetové „otevřené“ deníky

DUM

databáze testů, pracovních listů, prezentací, video a audio ukázek připravených přímo pro žáky

DIGIFOLIO

profesní a zájmová portfolia osob nebo skupin

WIKI

prostředí umožňující sdílet pedagogické poznatky a společně vytvářet materiály pro výuku

E-LEARNING

vzdělávání se z pohodlí domova

DISKUZE

prostor, kde můžete diskutovat o učitelských tématech

V

VÝZKUMNÝ
ÚSTAV
PĚDAGOGICKÝ

Ú

P

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky.

Výběr z Inspiromatů

Sborník příspěvků z Metodického portálu

Sborník příspěvků z Metodického portálu www.rvp.cz, který vznikl v rámci projektu Metodika II., je spolufinancován z prostředků Evropského sociálního fondu a rozpočtu České republiky.

Výběr z Inspiromatů

sborník příspěvků z Metodického portálu

© VÚP v Praze 2010

ISBN 978-80-87000-30-4

Obsah

OBSAH	5
SLOVO ÚVODEM	6
PROČ A JAK SE ZMĚNIL METODICKÝ PORTÁL (Zdeněk Slejška)	7
CO VĚDĚT O METODICKÉM PORTÁLU? (Štěpánka Švejsová)	13
UMĚNÍ UČIT SE (Karel Tomek, Anna Doubková)	15
WEB NOVÉ GENERACE (Dan Franc).....	22
SOUSEDÉ (Josef Vlach).....	27
SVĚT CHUDOBY (Blanka Machová)	29
SPLNĚNÉ SNY GENERACÍ (Karel Tomek, Anna Valouchová)	33
ZDRAVÝ ŽIVOTNÍ STYL (Blanka Juránková).....	38
BOHATSTVÍ KULTUR (Petr Hopfinger).....	41
PŘÁTELSTVÍ, KAMARÁDSTVÍ (Jitka Jarníková).....	44
TAKOVÝ KLIDNÝ VEČER! (Simona Šedá).....	47
ČTYŘI SVOBODY (Anna Valouchová, Karel Tomek).....	51
PROTEKTORÁT OČIMA ŽIDOVSKÝCH DĚTÍ (Miroslava Ludvíková).....	54
U BABIČKY A DĚDEČKA (Blanka Juránková)	57
ADOPCE NA DÁLKU (Zuzana Fojtíková, Halina Suková)	60
ROMSKÝ HOLOCAUST (Marie Palacká).....	63
CIVILIZACE A JEJICH VLIV NA ŽIVOTNÍ PROSTŘEDÍ (Svatava Janoušková, Jan Boněk)	70
VODA NA ZEMI (Martina Kubešová)	74
TVORBA ŠKOLNÍCH PRAVIDEL (Maja Bihelerová)	77
PROJEKT ZMIZELÍ SOUSEDÉ (Miroslava Ludvíková).....	81
KRAJINA ZA ŠKOLOU (Petra Šebešová)	86
POKLADY HLUBIN (Jana Kindlmannová)	92
BEZPEČNÉ CESTY DO ŠKOLY (Jarmila Johnová)	94
PROSTŘEDÍ A MY (Markéra Příbylová).....	99
HANIN KUFŘÍK (Miroslava Ludvíková).....	103
ŘEČ NOVINOVÝCH TITULKŮ (Zuzana Zejdová)	105
PROMĚNY FOREM A PODOB OTROCTVÍ V DĚJINÁCH (Aleš Franc).....	108

Slovo úvodem

Vážení čtenáři,

sborník, který se Vám právě dostává do ruky, má dva zdroje. Tím hlavním, jak už sám název sborníku napovídá, jsou příspěvky publikované jako součást Inspiromatu – tematického stolního kalendáře, k němuž po dva roky vycházely na portálu pravidelně metodické příspěvky. Tím druhým jsou konference Metodického portálu, které probíhaly na podzim 2009 a jejichž cílem bylo nabídnout učitelům inspiraci pro další práci a představit možnosti Metodického portálu. Tři příspěvky z konferencí jsou zařazeny na prvních stránkách sborníku.

Příspěvky z Inspiromatů jsme vybírali tak, aby představily to nejzajímavější, co na portálu v rámci Inspiromatů vyšlo. Řada autorů v textech popisuje práci s dalšími pomůckami, často pracovními listy, z nichž mnohé si učitel může pro své potřeby upravit. Proto, a také pro rozsah těchto materiálů, jsme se rozhodli přílohy nepřevádět do tištěné podoby. Všechny tyto materiály jsou dostupné v elektronické podobě z původního článku na Metodickém portálu. Webovou adresu článku proto vždy v závěru textu uvádíme. Některé příspěvky bylo třeba redakčně krátit – úplné znění textů je k dispozici na Metodickém portálu.

Texty ve sborníku vytvářeli učitelé, pracovníci muzeí a dalších institucí jako pomůcku pro učitele. Pokud mezi texty najdete takový, který Vás zaujme a naláká k návštěvě Metodického portálu, budeme se na Vás na adrese www.rvp.cz těšit.

Alena Černá

Proč a jak se změnil Metodický portál

Zdeněk Slejška

Úvod

Na adrese www.rvp.cz, kterou již dnes řada učitelů zná, funguje Metodický portál od roku 2005. Díky podpoře ESF se do roku 2008 podařilo Výzkumnému ústavu pedagogickému v Praze, který projekt realizuje, portál významně proměnit a především zvětšit do podoby, která si získala mezi pedagogy ohlas. I díky tomu se v lednu 2009 rozběhl pokračující projekt Metodika II.

V průběhu projektu jsme zjišťovali mezi uživateli, co na portále oceňují, co jim chybí, popřípadě jaké by si přáli změny. Poslední průzkum byl učiněn v závěru prvního projektu v květnu 2008 a vedl ke změně a posunu portálu.

Důvody změny

Tři roky na internetu je hodně dlouhá doba. Technologie jdou mřlovými kroky dopředu a s tím se mění způsob fungování samotných uživatelů. O změnách a vývoji webu se hodně zmiňuje článek Dana France – Web nové generace. Velmi důležitým impulsem je proměna webu prvogeneračního na druhogenerační. Základem je snaha vtáhnout uživatele do tvorby obsahu webu, za kterou stojí myšlenka, že součet znalostí všech uživatelů přesahuje znalosti tvůrců prostředí. Myslíme si, že i v naší oblasti nazrál čas na tento krok.

Dalším impulsem jsou neustále rostoucí požadavky na práci učitele. V současné době se více definují všechny jeho role a funkce. Od odborníka v daném oboru, přes psychologa až po manažera. Je jasné, že není v silách jedince, aby vše obsáhl, neboť by musel být „supermanem“. Východiskem se nám jeví možnost vytvoření tzv. učící se odborné komunity, která by umožnila vzájemné učení se od druhých v těch oblastech, které jsou každému blízké. Tak by mohl být využit potenciál každého jedince ve prospěch celé skupiny. Jako vhodné prostředí k tvorbě odborné komunity se jeví právě Metodický portál, který v nové podobě nabízí možnosti předávání zkušeností různou formou a navštěvuje jej již značné množství pedagogické veřejnosti.

Posledním důvodem k úpravě portálu byly podněty ze setkání s učiteli a výsledky průzkumu zmiňovaného výše. Zde se objevily konkrétní požadavky, na které jsme mohli hledat odpověď pomocí různých technologií. Zároveň tyto požadavky zapadly do předchozích dvou trendů a tím se vše propojilo.

Spojením výše jmenovaných věcí vznikl koncept nového Metodického portálu, který jsme začali připravovat od začátku navazujícího projektu (tj. od ledna 2009). Plánovací i realizační práce byly ukončeny ke konci září, kdy byl spuštěn inovovaný portál s novými funkcemi i upravenou grafickou podobou.

Co nového tedy portál nabízí?

Zapojení uživatelů – napříč portálem je uživatelům umožněno vstupovat do spoluprávy a ovlivňovat obsah portálu, uživatelé mohou v rámci sociální sítě, kterou vytvářejí, intenzivně komunikovat.

Titulní stránka – z rozcestníku se stala souhrnná stránka informující o dění v jednotlivých modulech.

Moduly – portál je nově rozdělen na různé části (moduly), které nabízejí rozdílné možnosti zapojení uživatelů a různý obsah.

Integrované vyhledávání – v rámci portálu existuje nové jednoduché vyhledávání, které umožňuje nalezení konkrétního obsahu průřezově ve všech jeho částech.

Registrace uživatelů – teprve registrace uživatele umožní využívat pokročilé funkce portálu. Registrace je platná pro všechny moduly portálu a nabízí uživatelům větší komfort při práci s portálem.

Rozšíření o nové vzdělávací sekce – vzhledem ke spuštění reformy na dalších typech škol, byl portál rozšířen o další oblasti. Konkrétně o odborné vzdělávání, které garantuje NÚOV, základní umělecké vzdělávání a sekci věnovanou jazykovým školám s právem státní jazykové zkoušky.

Jednotná grafická podoba – vzhledem k rozšíření o nové sekce, ale i k potřebě vizuální změny, byla upřesněna grafická podoba, která je jednotná pro všechny části portálu.

Potřeby, na které reagujeme

Žádosti a požadavky, které nám uživatelé portálu adresovali, zde využijí k demonstraci jednotlivých částí portálu.

„Rád bych měl souhrnné informace o tom, co portál přináší.“ Tímto způsobem by měla posloužit titulní stránka portálu, která aktuálně přináší informace o tom, co se v jednotlivých modulech portálu odehrává. Podrobného průvodce naleznou uživatelé na adrese: <http://rvp.cz/informace/videopruvodce>.

„Potřebuji materiály okamžitě využitelné v hodině – pracovní listy, testy, prezentace, ukázky pokusů...“ K tomuto účelu slouží modul digitálních učebních materiálů (dále DUM), který je databází zmiňovaných materiálů, jež si učitel může jednoduše stáhnout a buď upravit, či rovnou využít při výuce.

„Chci inspiraci k výuce, co se kde daří, či nedaří. Příklady dobré praxe. Ukázky projektů, které si mohu upravit. Stručné výtahy ze složitých věcí (analýz, výzkumů). Překlady základních zahraničních materiálů.“ Inspiraci lze nalézt v modulu články, který se po vzoru DUM proměnil na databázi, ve které lze vyhledávat podle různých kritérií.

„Mám potřebu se bavit o konkrétních věcech s kolegy, kteří řeší stejné problémy, ne na obecné rovině, ale konkrétně. Potřebují databanku zkušeností, jak řešit klasické problémy.“ Diskusní modul je ideálním prostředím, které nabízí diskutovat o různých tématech, hledat odpovědi či klást otázky.

„Potřebuji šablony použitelné pro pedagogickou práci – tematický plán, evaluační nástroje... Prostředí, ve kterém bych si dokázal vytvořit sám učební materiál nebo se na jejich tvorbě podílel.“ Místo, které umožňuje společné tvoření a sdílení materiálů, je modul wiki, který je strukturován do tří částí – kabinet, knihovna a sborovna.

„Mít možnost se vyjadřovat k aktuálním věcem, aniž by mi do toho někdo mluvil.“ Svobodný prostor pro vyjádření názorů je modul blogy, kde si může založit svůj elektronický diář kdokoli.

„Potřebuji místo, kde bych si shromažďoval svoje materiály, propojoval se s podobně smýšlejícími lidmi a plánoval si svůj osobní rozvoj.“ Ideálním místem pro výše zmíněné potřeby je vytvoření vlastního elektronického portfolia v modulu digifolio.

„Chci se vzdělávat smysluplně, aktuálně, musím se v tom, co se učím, cítit bezpečně a musím na to mít dostatek času.“ Modul e-learning nabízí studium různých kurzů, které má zmíněné atributy, a navíc kurzy jsou doprovázeny tutorem, jenž napomáhá při studiu.

Představení jednotlivých modulů

Digitální učební materiály (DUM)

Úspěšný modul portálu, fungující od února 2008, který stále nabírá na popularitě. Jedná se o úložiště vzdělávacích objektů, které mohou učitelé okamžitě využít při práci v hodině na konkrétní probírané téma. Lze zde nalézt především pracovní listy a prezentace, ale také testy, video a audio nahrávky, různé pomůcky do hodiny apod. Do budoucna se počítá s rozšířením o přípravu na interaktivní tabule. Prostředí DUM se stalo národním úložištěm vzdělávacích objektů, které je navázáno na evropský portál Learning resource exchange. Díky tomu je umožněno našim učitelům vyhledávat v dalších evropských úložištích, která jsou do projektu zapojena. V současné době je v evropském portále publikováno na 47 000 učebních materiálů, které jsou učitelům skrze společné vyhledávání nabídnuty.

Články

Nejstarší část portálu, která však doznala podstatné změny. Modul nabízí publikování příspěvků různého charakteru – od popisů zajímavých projektů, přes metodiky na jednotlivé vyučovací hodiny až po teoretická zamyšlení nad různými tématy. K jednotlivým článkům je možné vkládat komentáře a hodnocení. Příspěvky publikované v této části portálu jsou a budou garantovány z hlediska obsahové a didaktické správnosti, neboť procházejí již vybudovaným recenzním systémem. Další inovací, ke které by mělo dojít v součinnosti s dalšími projekty, je rozšíření psaných článků o multimediální rozměr. Uživatelé zde budou mít v budoucnosti například možnost shlédnout zajímavé hodiny (v rámci tzv. virtuálních hospitací) nebo si poslechnout záznamy zajímavých přednášek.

Wiki

Společná tvorba a průběžné doplňování obsahu jsou nejdůležitějšími vlastnostmi wiki systému. Modul wiki nabízí aktivním uživatelům v části Sborovna možnost vytvářet společné výukové projekty, tematické plány nebo učební texty. Součástí tohoto modulu je dále Knihovna, která nabízí otevřený přehled metod a forem výuky s odkazy na zajímavé ukázky. Poslední částí je Kabinet, kde je možnost sdílet digitální učební pomůcky (obrázky, mapy). Otevřenost tohoto modulu umožňuje flexibilní reagování na vzniklé potřeby uživatelů z hlediska úpravy jeho členění, doplňování o nové části a provázanosti na další moduly.

Diskuse

Jedná se o moderované diskusní prostředí, ve kterém probíhají diskuse na aktuální témata. Učitelé si zde mohou vyměňovat svoje zkušenosti, ale i vyjadřovat svoje postoje k různým problémům či otázkám. Díky moderaci diskusí mají diskusní fóra kvalitní úroveň a zároveň dochází k důležitým shrnutím, která jsou následně publikována v dalších částech portálu. V budoucnu bude součástí modulu část umožňující on-line rozhovory se zajímavými osobnostmi.

Blogy

Modul založený na již rozšířeném fenoménu blogování. Je však specifický v tom, že díky umístění na Metodický portál je zaměřen na články z oblasti vzdělávání. Autoři blogů mají

možnost publikovat okamžitě svoje názory a zkušenosti a zároveň získávat zpětnou vazbu v podobě komentářů od ostatních uživatelů.

Digifolio

Jedná se o modul, jehož funkce jsou především zaměřeny na samotného uživatele. Ten zde má možnost založit si vlastní elektronické portfolio. Díky struktuře portfolio, která je v systému rámcově navržena, má uživatel možnost sledovat svůj vlastní profesní vývoj a taktéž plánovat svoje budoucí cíle. Celkově digifolio slouží k autoevaluaci učitele a růstu jeho profesních kvalit. Digitální portfolio je nabídnuto jak jednotlivcům, tak i týmům, popřípadě školám k jejich dalšímu využití a vlastní prezentaci. Důležitou součástí digifolia je navazování kontaktů s podobně smýšlejícími lidmi a vytváření zájmových sítí.

E-learning

Modul určen k přímému vzdělávání uživatelů. Výhodou tohoto systému je jeho integrace s celým portálem, a tudíž možnost využít jak jeho cenného a již v současnosti rozsáhlého obsahu, ale i dalších funkcí, které portál umožňuje. Modul je postaven na nejrozšířenějším learning management systému – Moodle, který zároveň umožňuje dalším zájemcům se s ním seznámit a případně jej dále využívat pro potřeby samotných škol. V rámci projektu vznikne 15 akreditovaných kursů, které budou uživatelům nabídnuty ke studiu.

Moduly portálu tak tvoří komplex, který je vzájemně provázán jak po stránce technologické, tak i obsahové. Jestliže chce uživatel na portálu vyhledat např. vše k problematice klíčových kompetencí, systém mu nabídne celý komplex materiálů různých forem – digitální učební materiály použitelné v hodině a rozvíjející konkrétní kompetence u žáků, metodiku k hodinám či projektům zaměřeným na rozvoj kompetencí, teoretické příspěvky, diskusní fóra, kde se k dané problematice diskutovalo, včetně jejich závěrů, z modulu wiki je nabídnuta definice klíčových kompetencí, ale i konkrétní metody a formy pro jejich rozvíjení, blogové příspěvky a digifolia uživatelů, kteří se problematikou zabírají, a nakonec e-kurzy, které se tématu věnují.

Pohled do zákulisí

Komunita uživatelů portálu je již obsáhlá. Každý den jej navštíví kolem 5000 jedinečných návštěvníků a dle zjištění ČSÍ již 28 % českých učitelů portál využívá. Potenciál pro tvorbu odborné komunity je značný a vzájemného inspirování může být opravdu hodně.

Z hlediska práce s jednotlivými uživateli se snažíme o rozvoj dle schématu na obrázku č.1. Na začátku se jedná o náhodného návštěvníka, který na portál zavítá na základě různých podnětů (propagace, doporučení, odkaz...). Pokud začne přicházet častěji a číst si příspěvky, stahovat DUM apod., stává se z něj pasivní uživatel. V okamžiku napsání prvních komentářů a hodnocení se mění na aktivního uživatele I. řádu. Důležitým mezníkem je registrace uživatele, čímž se uživatel stává více navázaným na prostředí portálu a je lépe „oslovitelný“. Aktivní uživatel II. řádu již v rámci portálu má svoje digitální portfolio a diskutuje v diskusních fórech. Pak je již malý krok k autorovi blogů, wiki příspěvků či článků. Nejvyšší kategorií jsou uživatelé v pozici mentorů, kteří méně zkušeným kolegům pomáhají psát příspěvky, moderují diskusní fóra, starají se o specifické části wiki apod. Naším cílem je dovést co největší počet uživatelů do nejvyšších pater schématu.

Kvalita a její utváření na portálu

Již tradičně na Metodickém portále garantujeme pomocí sítě recenzentů kvalitu uveřejňovaných příspěvků. S tím, jak se náš web proměňuje a stává se interaktivním webem druhé generace, přestala ovšem tato jediná možnost sledování kvality stačit. Podstatou takového webu je mimo jiné také možnost uživatelů určovat míru kvality obsahu sami v rámci komunity. Jinými slovy to znamená, že teprve komunita uživatelů určí, co je, a co není kvalitní obsah. Na portále v tuto chvíli může komunita uživatelů hodnotit kvalitu pomocí komentářů a hvězdiček u příspěvků, jednotlivý uživatel si také může sestavovat tzv. kolekce svých oblíbených a inspirativních materiálů. Kolekce pak může sloužit ostatním uživatelům jako ukazatel toho, co „sběratel“ považuje za kvalitní.

Principy, na kterých se buduje portál a projekt

- Realizační tým vytváří prostor a uživatelé jej naplňují
 - V souladu s trendem webu druhé generace se snažíme o přenos aktivity na samotné uživatele portálu. Cílem realizačního týmu je budovat zázemí a prostředí portálu, které bude přátelské a odpovídat potřebám učitelů.
- Společná tvorba kvality
 - Díky zapojování recenzentů a uživatelů do tvorby a hodnocení obsahu portálu, je jeho celková kvalita výsledkem snah obou skupin.
- Prosazujeme a využíváme otevřené technologie a licence
 - Na portálu využíváme tzv. open source systémy ze dvou důvodů. Prvním je ekonomické hledisko, kterým zlevňujeme provoz portálu. Druhým je inspirace pro školy k využívání těchto systémů. Na portálu se uživatelé mohou setkat např. s WordPressem (Blog), Maharou (Digifolio), Moodle (E-learning), phpBB (Diskuze), WikiDeki MainTouch (Wiki). Zároveň jako jedni z prvních uplatňujeme na portálu licenci Creative Commons, která umožňuje uživatelům legálně využívat zveřejněný obsah pro nekomerční účely.
- Důslednost v respektování autorských práv
 - Ve všech modulech se snažíme vést autory příspěvků k respektování duševního vlastnictví a k nepirátskému využívání obrázků, úryvků a dalších děl.

- Různé možnosti/nástroje pro různé lidi/uživatele
 - Respektujeme různost potřeb každého jednotlivce. Z tohoto důvodu jsou na portálu k dispozici různé nástroje a možnosti publikování a tvorby obsahu, které mají umožnit nalézt každému to, co mu nejvíce vyhovuje.
- Co nejvíce se přiblížit potřebám uživatelů a najít osobní přístup
 - Naší snahou je stále reagovat na potřeby učitelů tak, abychom jim usnadňovali práci. Chceme se potkávat a to nejen ve virtuálním prostředí Metodického portálu, ale i při osobních setkáních, v rámci kterých budeme naslouchat a zároveň přinášet podněty.

Tento příspěvek zazněl na regionálních konferencích Metodického portálu, které proběhly na podzim 2009.

Co vědět o Metodickém portálu?

Štěpánka Švejdová

Připravili jsme pro vás stručný výčet a vysvětlení některých pojmů z prostředí Metodického portálu. Podrobné nápovědy, videoprůvodce a vysvětlení samozřejmě naleznete na portálu.

Autorská práva – na Metodickém portálu autor ručí za to, že jeho materiál neobsahuje převzaté části cizího textu, které nejsou citovány, a že není kompilátem jiného autorského textu. Uvádí literaturu, ze které čerpal, a používá obrazovou, audio a video dokumentaci v souladu se zákonem.

Blog – internetový deník sloužící registrovaným uživatelům k prezentaci vlastních zážitků, názorů, zkušeností a novinek.

Creative Commons – licence, pod kterou jsou materiály publikovány. Umožňuje stahování, šíření a upravování příspěvků v případě, že uvedete autora, zachováte licenci a nebudete je využívat ke komerčním účelům.

Digifolio – technologie umožňující registrovanému uživateli tvorbu a sdílení osobního elektronického portfolia, které může obsahovat informace o samotném uživateli, ale také o instituci, o projektu nebo třeba o vzdělávacím týmu. Jeden z komunitních modulů portálu.

Diskuze – komunitní modul portálu nabízí moderovanou elektronickou interakci uživatelů na odborná i osobní témata.

DUM – digitální učební materiály přímo využitelné při výuce (např. pracovní list, prezentace) jsou k dispozici ve stejnojmenném modulu.

Editační prostředí – administrační rozhraní, ve kterém registrovaní uživatelé tvoří a publikují své články.

E-learning – jeden z nových modulů portálu. Soubor vzdělávacích aktivit, jejichž hlavním komunikačním médiem je počítač. Námi připravené e-learningové kurzy budou probíhat v prostředí LMS Moodle.

Fórum – v komunitním modulu Diskuzí organizuje témata, jimž je nadřazeno.

Hledání (pokročilé hledání) – funguje na principu fulltextového vyhledávače, po zadání pojmu se zobrazí výsledky nejen z obsahové, ale také z komunitní a vzdělávací části i z dalších zdrojů VÚP. Výsledky hledání můžete dále filtrovat.

Kolekce – seskupení příspěvků; registrovaný uživatel může vytvářet neomezený počet soukromých či veřejných kolekcí.

Komentář – reakce registrovaného uživatele na daný příspěvek. Funguje jako kritika, hodnocení, zpětná vazba, pochvala, vysvětlení, zdroj otázek apod.

Licence – pravidla používání materiálů, v případě Metodického portálu se jedná o licenci Creative Commons.

LRE – Learning Resource Exchange for Schools shromažďuje učební materiály z různých zemí a umožňuje uživatelům jejich snadné vyhledávání. Do toho projektu jsou zapojeny DUMy (Digitální učební materiály). Mezi těmito zahraničními materiály je možné v rámci Metodického portálu vyhledávat.

Očekávaný výstup – dovednosti, znalosti, postoje a návyky, které by si mělo dítě či žák v jednotlivých předmětech a ročnících osvojit.

Portfolio – dokumentace a soubor informací o registrovaném uživateli (instituci nebo projektu); jeho součástí může být životopis, kalendář, plán aktivit, autoevaluace.

RSS – Rich Site Summary umožňuje uživatelům přihlásit se k odběru novinek z webu, který nabízí RSS zdroj (tzv. RSS kanál), a mít tak přehled o tom, co nového v dané části přibýlo.

Téma – v komunitním modulu Diskuzí organizuje samotné příspěvky uživatelů, je podřazeno fóru.

Titulka – hlavní strana Metodického portálu, www.rvp.cz.

Videoprůvodce – záznam dění na webové stránce doprovázený mluveným komentářem, praktický a názorný pomocník, který vás provede portálem a jeho funkcemi.

Web 2.0 – web, který je maximálně zaměřen na uživatele a jeho vtáhnutí do spolupráce. Jeho důležitou součástí je vzájemná komunikace a sdílení informací a nápadů.

Wiki – prostředí pro společnou tvorbu učebních materiálů a pedagogického lexikonu. Jeden z komunitních modulů portálu.

METODICKÝ PORTÁL

METODICKÝ PORTÁL www.rvp.cz jsou:

ČLÁNKY

databáze metodických textů volně využitelných při výuce

BLOGY

internetové „otevřené“ deníky

DUM

databáze testů, pracovních listů, prezentací, video a audio ukázek připravených přímo pro žáky

DIGIFOLIO

profesní a zájmová portfolia osob nebo skupin

WIKI

prostředí umožňující sdílet pedagogické poznatky a společně vytvářet materiály pro výuku

E-LEARNING

vzdělávání se z pohodlí domova

DISKUZE

prostor, kde můžete diskutovat o učitelských tématech

Vypůjčili jsme si název jedné manažerské příručky, který přesně vystihuje naše pocity, když přemýšlíme o tom, jak co nejvíce dětem zajistit, aby si po mnoha letech školního vzdělávání odnesly do života kromě mnoha dalších věcí i důkladně vytvořenou dovednost (víc se nám líbí slovo umění) se učit.

Nabízíme trochu čísel. Tři roky mateřské školy je při průměrné délce docházky 6 hodin denně, přibližně 3 600 hodin. V šesti letech chceš – nechceš 9 let povinné školní docházky. První stupeň je dalších 4 130 hodin. Pro pořádek to jsou hodiny povinných a volitelných předmětů bez domácí přípravy a čehokoliv dalšího. Jen to, co se musí. Druhý stupeň přidá dalších 4 270 hodin. To je celkem 12 000 hodin.

V případě zájmu o nějakou atraktivní střední školu první brožurky a první placené kurzy.

Na střední škole připočítáme dalších 4 620 povinných hodin. Sečteno a podtrženo 16 620 hodin, po které typický český maturant byl v péči státem garantovaného vzdělávacího systému, mu nezaručí, že budou dostatečně rozvinuty jeho studijní předpoklady, což je především jeho dovednost se učit. Takže se to pokusí dohnat za pomoci různých publikací a víkendových kurzů.

Nabízíme čtveřici pohledů na mozek a jeho funkce, o kterých si myslíme, že mohou být inspirativní ve výše uvedené souvislosti.

Mnohačetné inteligence - dimenze „G“

Když byla v roce 1983 publikována kniha Howarda Gardnera, ve které formuloval svoji teorii mnohačetných inteligencí, Gardner, Howard (1983; 1993) *Frames of Mind: The theory of multiple intelligences*, způsobila oprávněný rozruch. Božské a jasné IQ dostalo celou řadu konkurentů, vědecky a veřejně bylo sděleno, že jsou i jiné typy inteligencí než ta, kterou měří ony známé a všeobecně užívané testy. Trvalo dalších 25 let, a vlastně trvá dodnes, než tuto myšlenku akceptovaly vzdělávací systémy. Ten náš není žádnou výjimkou.

Když nahlédneme do skladby školních předmětů kdekoliv na světě, většinou najdeme přibližně stejnou strukturu. Nahoře jazyky, matematika, potom nějaké přírodovědné a společenskovední předměty a někde dole, většinou s malým přiděleným počtem času, výchovy. To rozhodně nepokrývá všechny typy Gardnerem definovaných typů inteligencí a už vůbec ne rovnoměrně. Které předměty mají v popisu rozvíjet inteligenci prostorovou, intrapersonální, interpersonální, emoční...?

Pokusem, jak tuto nedobrou situaci alespoň trochu zlepšit, jsou dvě tendence, které se v současných školských reformách poměrně intenzivně projevují (nejenom u nás). Tou první je uplatňování konceptu klíčových kompetencí, jako nadoborových souborů vzájemně se prolínajících vědomostí, dovedností a postojů.

Zpravidla první z nich jsou kompetence k učení. Potud je vše v pořádku. Učitelé dostali jasné zadání. Měli by při práci na svých školních vzdělávacích programech rozpracovat jednotlivé složky klíčových kompetencí a také naplánovat, co budou dělat pro to, aby jejich žáci tyto kompetence – v našem centru zájmu jsou kompetence k učení – také skutečně nabyli. To už může být trochu problém. Nikdo totiž učitele nepřipravil na situaci, kdy jsou odpovědní za

tvorbu školního kurikula. To, co je jejich úkolem, dříve přicházelo z Prahy, hezky sepsané v osnovách, na které bylo možno nadávat. Některé školní vzdělávací programy vznikaly na základě intenzivní práce poučených, dobře řízených kvalifikovaných a motivovaných týmů. Jiné nikoli.

Hlavní problém ovšem nastává při realizaci. Školní vzdělávací programy nestanovují a ani nemají stanovovat metody a formy práce jednotlivých učitelů v jednotlivých ročnících a předmětech, nebo dokonce v jednotlivých vyučovacích hodinách. Zde se cesty rozcházejí. Metodicky dobře vybavení učitelé jsou schopni rozvíjet dovednosti učit se u svých žáků lépe než jiní. Problém je v tom, že úspěch může nastat jen tehdy, když to budou dělat všichni a ve všech vhodných učebních situacích. Jinak se bude dál opakovat situace, kdy bohatství mnohačetných inteligencí nebude kultivováno zdaleka celé a my budeme ve škole pomyslně přešlapovat na rozsáhlé mapě mozku na několika přeplněných místech a jiné prostory zatím zůstávají nevyužity, tedy alespoň ve škole.

Druhými otevřenými dveřmi, kterými je velmi žádoucí vstoupit, jsou v nových kurikulárních dokumentech zařazená průřezová témata. Souvisí s potřebou dát kurikulu větší smysl a alespoň se pokusit překonat přílišnou izolovanost školních předmětů. I zde platí totéž. Záleží na metodických a didaktických schopnostech učitelů, zda nabídnou svým žákům učení, které bude rozvíjet vícečetnou inteligenci ve větší míře, než se děje doposud.

Co tedy potřebuje mozek pro to, aby se mohl efektivně učit? Potřebuje fungovat jako celek. Mozek je komplexní orgán. Svět je také jeden. Jedno globální prostředí, ve kterém žijeme své životy. Proč i škola a vzdělávání není globální? Proč je stále jen souborem izolovaných předmětů, nesouvisejících činností a izolovaných, málo použitelných vědomostí. Taková škola je velmi neefektivní.

Zdá se nám, že je důležité připomenout ještě jednu opomíjenou charakteristiku učení. Je to tak samozřejmé, až máme tendenci to při učení přehlížet. Člověk doslova přemýšlí o světě skrze smysly, kterými jej vnímá, a reaguje skrze emoce, které toto vnímání vyvolává. Pokud si při vzdělávání uvědomíme, že člověk je komplexní bytost, budeme mnohem úspěšnější při rozvoji umění se učit.

Podívejme se na typy inteligencí, které pojmenoval Gardner:

1. jazyková
2. matematicko-logická
3. hudební
4. tělesně-pohybová
5. prostorová
6. interpersonální (sociální)
7. intrapersonální

a nejen to – emoční, naturalistická, spirituální.

Položme si znovu otázku, zda při školní výuce důsledně myslíme na to, že kromě konkrétních krátkodobých cílů, jako je například naučit žáky používat odměrný válec při měření objemu kapalin, máme v popisu práce promyslet každou situaci z hlediska potenciálu, který má pro rozvoj umění se učit (kompetencí k učení). Jak můžeme v konkrétní situaci zpro-

středkovat žákům zkušenost se zapojením více typů inteligencí? Jak prostřednictvím zážitku úspěchu, když zapojí tyto „přídavné motory“, zvyšovat chuť příště to udělat znovu. Jak je postupně na tisících situacích naučit používat celý mozek. Nemyslíme si, že je možné udělat nějakou zásadní změnu velmi rychle. Myslíme si, že by bylo úspěchem, kdyby si takové otázky kladlo stále více učitelů. Jsme přesvědčeni o jejich profesionalitě. Je-li otázka dobře položena, odpověď najdeme.

Praktickým projevem vícečetných inteligencí jsou rozmanité učební styly žáků. Gardner jen pojmenoval to, čeho nebylo možné si nevšimnout. Každý žák se učí nějakým způsobem, kterému dává přednost. Část žáků se tváří, že žádný takový způsob nemá nebo se učít odmítá. Znalost preferovaného učebního stylu žáků je jednou z podmínek efektivní práce ve třídě. Učební styl přímo souvisí s typy inteligencí. Každý jsme originálním mixem všech výše uvedených typů. Aby to nebylo tak jednoduché, další experti definují a rozpoznávají další, jemnější a složitější členěné typy. Když žák i učitel vědí, jaký je žákem preferovaný učební typ, je možné předejít mnohým problémům s učením. Žák ví, které postupy učení jsou pro něj nejméně výhodné a zároveň může cvičit i ty typy inteligence, které u něj nejsou příliš rozvinuté. Jedním z významných poznatků věd o mozku je konstatování, že inteligence není něco, co je jednou pro vždy dané a nemůže se vyvíjet. To je VELMI dobrá zpráva pro všechny. Rozvoj všech typů inteligence v průběhu učení a využití preferovaných typů při činnostech je dobrá cesta k rozvoji vlastního potenciálu. Hledat cestu k rozvoji, věřit ve vlastní schopnosti, to musí žáky naučit škola. Jinak budeme jen reprodukovat společenskou nerovnost. Vzdělaní a úspěšní budou produkovat vzdělané a úspěšné. Ostatní budou přihlížet a závidět. Na to však školu nepotřebují.

Rádi bychom připomněli jednu z pastí, do které se jako učitelé můžeme snadno dostat. Mnohokrát jsme na seminářích položili učitelům otázku: Co vás vedlo k tomu, že jste se stali učiteli? Mnohokrát byla odpověď téměř stejná. Bavila mě čeština, biologie, matematika... Jistě. To, co mě baví, je pro mě snazší na učení. Proto v tom snadno vynikám, snadno se učím další věci, to se mi líbí. Neseme si nadšení, chuť, zájem o obor.

Také jednu iluzi a mnohdy fatální omyl. Falešné přesvědčení o tom, že se všechny děti učí stejným způsobem. Že budeme-li je učít tak, jak jsme byli vyučováni my sami, musí to být dobré i pro ně. Zpravidla se rychle ukáže, že určitá část našich žáků nereaguje na naši výuku podle našich představ. Hledáme chybu všude kolem. Pochopitelně ji nenajdeme. Jsou to doslova pedagogické záhady. Jak to, že v této třídě se mi učí skvěle a v jiné nikoli? Když je to jasné těm, proč ne oněm.

Nebereme v úvahu rozmanitost inteligencí a z ní vyplývajících učebních stylů žáků i sebe. Pokud se vědomě, často spíše nevědomky usilovně držíte vlastního učebního stylu, může se snadno stát, že pro část žáků je náš učební styl málo užitečný. Pro člověka s vyhraněným vizuálním učebním stylem je verbálně silně zaměřený učitel tak trochu cizinec. Nemluví jeho „jazykem“, nevizualizuje sdělované obsahy a souvislosti. Vezme-li tuto skutečnost v úvahu a svůj preferovaný učební styl budeme korigovat tak, abychom poskytovali příležitost k učení všem žákům, situace i naše úspěšnost jako učitelů se může výrazně změnit. Využili jsme mnohočetné inteligence vlastní i našich žáků.

Trojediný mozek - dimenze „K“

Byl-li předchozí úhel pohledu pohledem plošným, je pohled z dimenze „K“ pohledem do hloubky. Pohledem do hlubších struktur mozku.

Jako průvodce a patronku této dimenze jsme si vybrali Susan Kovalikovou, autorku jedné z nejzajímavějších knih o vzdělávání – Integrovaná tematická výuka. Knížka byla vydána

v roce 1993 a u nás vyšla v roce 1995. Poznatky publikované o 10 let dříve v knize Leslie A. Harta Lidský mozek a lidské učení sdělila naprosto jasným a prakticky dobře využitelným způsobem.

Dimenze „K“ je pohled směrem, který otevírá, nebo naopak uzavírá brány k učení. Bez ohledu na to, co si myslíme o správné škole, bez ohledu na naše zvyky, názory, přesvědčení, alternativní, či tradiční pojetí výuky platí, že mozek se učí jen za určitých podmínek. Soubor těchto podmínek není ani složitý ani nepochopitelný. Báječné na něm je to, že funguje s neobyčejnou účinností. Ověřili jsme si jeho funkčnost vlastní praxí:

1. smysluplný obsah
2. možnost volby
3. spolupráce
4. přiměřený čas
5. obohacené prostředí
6. nepřítomnost ohrožení
7. okamžitá zpětná vazba
8. dokonalé zvládnutí

Proč mozek tak usilovně hledá smysluplnost? Máme za to, že je to přirozený projev jeho biologické podstaty. Žádný úspěšný organismus a úspěšný orgán neplýtvá energií. Lidský mozek je bezesporu nejdůležitějším adaptačním prostředkem našeho úspěšného biologického druhu. Člověk je specialista na „nespecializaci“. Jsme mistry adaptace. Naš mozek je orgánem adaptace. Přesto, nebo právě proto odmítá vydávat energii zbytečně. Vynakládá energii na zpracování informací, které mají smysl. Ostatní rovnou „maže“. Pokud nezajistíme, aby učení bylo smysluplné pro toho, kdo se učí, snažíme se zbytečně. Mozek zcela jasně rozpozná plýtvání a vypne. Nesmíme si to brát moc osobně, když mají naši žáci vypnuto. Nic nesprávného se neděje. Jejich správně fungující mozky pracují v úsporném režimu a čekají, až se začne dít něco, co jim bude dávat smysl.

Druhá poznámka se týká fenoménu přepínání. Souvisí s podmínkou nepřítomnosti ohrožení. Mnoho učitelů žije v mylném přesvědčení, že „nejlepší výkony se podávají pod šibenicí“. V čem tkví hlavní omyl, ve kterém se některým z nás daří úspěšně setrvat po celou kariéru? V tom, že neodlišujeme situace ověřování výkonu a učení.

Učení je spojeno s chybováním a vyžaduje splnění VŠECH výše uvedených podmínek, včetně nepřítomnosti ohrožení. Neznamená to, že bychom v ohrožení nepodávali špičkové, někdy dokonce neuvěřitelné výkony. Naopak. Jenže na tyto výkony jsme se předtím museli připravit. Připravit učení. Pokud nastává mezní situace a čas pro rychlou reakci, je nám mozková kůra se svými dlouhými, složitými myšlenkovými procesy málo platná. Naši předci, kteří dali přednost důkladnému promyšlení strategie úniku před šelmou nebo naštvaným válečníkem, neměli příležitost reprodukovat své geny, a tak jsme na tom tak, že ve chvíli, kdy pocítíme ohrožení, mozek jako po tisíciletí přepne na nižší patra, vyřadí z rozhodování složitý a sekundy se rozhodující velký mozek a vyřeší krizi během milisekund jednoduchými reflexními nebo zautomatizovanými reakcemi mozkového kmene. Důležité je právě ono přepnutí. Znamená to, že pokud vytvoříme ve třídě situaci, kterou žáci nebo jejich část budou vnímat jako ohrožení, můžeme jít klidně domů. Tedy pokud jsme měli v úmyslu žáky něčemu naučit.

Opět to není žádný jejich truc. Nemohou s tím nic dělat. Mozek v ohrožení se neučí. Reaguje na ohrožení. Ta reakce je v podstatě trojí:

- Můžeš-li, bojuj.
- Nemůžeš-li bojovat, uteč.
- Když není jiná možnost, nedělej nic.

Zhlediska učení jsou všechny tři možnosti špatně. Plná třída proti nám pomyslně napřažených rukou, mentálních emigrantů nebo „mrtvých brouků“ není nic, o co bychom stáli.

Poslední poznámka se týká okamžité zpětné vazby. Většinou máme za to, že ji poskytujeme dostatek a že alespoň tuto podmínku naplňujeme vrchovatě. Mnohdy to tak není. V Evropě, a u nás obzvláště, jsme přímo posedlí hodnocením. Zdědili jsme po generacích učitelů před námi přesvědčení, že bez hodnocení se dobrá škola a učení neobejde. Obešla by se docela snadno. Vyzkoušeli jsme si to a není to žádný problém. Bez čeho se však učení opravdu neobejde, je okamžitá zpětná vazba.

Jak píše Kovaliková: „V každém učebním prostředí kromě školy je jí hojnost.“ Zaměňování zpětné vazy a hodnocení je jedním z významných problémů, o kterém bylo popsáno mnoho papíru. Nechceme přidávat další.

Na závěr náhledu do této dimenze skromné připomenutí. Podmínky, za kterých se mozek učí, jsou výsledkem bouřlivého poznání jeho funkcí za posledních několik desetiletí. Nejsou to přání politiků, ideologická kliše, nic z toho. Je to strohý popis. Učení funguje dobře jen tehdy, pokud jsou splněny VŠECHNY uvedené podmínky.

Harmonie hemisfér - dimenze „S“

Patrona další dimenze jsme nemuseli hledat dlouho. V roce 1981 obdržel profesor Roger W. Sperry Nobelovu cenu za neurofyziologii. Jeho práce se týkala výzkumu mozkových hemisfér. Velmi stručně řečeno, dokázal, že mozkové hemisféry zastávají poněkud rozdílné funkce a nejsou jen svým zrcadlovým obrazem.

Levá – logická, pojmová, slovní, tabulková, racionální „vědecká“; pravá – obrazná, intuitivní, syntetizující „umělecká“.

Naše osa tedy míří zprava doleva, propojuje obě hemisféry a připomíná, že někteří z nás inklinují spíše k „pravostrannému“, jiní k „levostrannému“ způsobu myšlení. Každý máme svou dominantní mozkovou hemisféru. Naše civilizace je značně „levostranná“ a škola jde přirozeně ve stejném trendu.

Použijme citaci sira Kena Robinsona z jedné z jeho skvělých přednášek: „Jak děti vyrůstají, vzděláváme je postupně od pasu nahoru. A nakonec se zaměříme jen na jejich hlavu, především na jednu polovinu – levou.“

Pokud jsme v předchozích dvou dimenzích připomínali, že mozek má rozmanitá zákoutí, je nesmírně dynamický a strukturovaný, zde připomínáme, že je nesmírná škoda nechat při vzdělávání zahálet celou jednu jeho polovinu. Je to samozřejmě nadsázka, ale ne tak velká. Jaké se nabízí řešení?

Obě poloviny mozku jsou spojeny mocným svazkem nervových vláken – kalózním tělesem (corpus callosum), které zajišťuje komunikaci obou jeho polovin. Víme, že intenzivně používaná nervová spojení mají tendenci se dále rozvíjet, pracovat efektivněji, rychleji,

pružněji. o to právě jde. Zapojovat do procesu učení obě poloviny mozku. Organizovat proces učení tak, aby si žáci skrze mnohé zážitky s učením osvojili dovednost používat celý mozek.

Klíčovými slovy je hledání rovnováhy, kompenzace, rozvoj nedominantní hemisféry. Existují způsoby, kterými můžeme působit skrze smysly a celé tělo na obě poloviny mozku a postupně je harmonizovat. Těmto technikám se někdy naučíme až jako dospělí v odborných kurzech nebo v různých terapeutických komunitách, když hledáme příčiny svých potíží. Proč jsme se je nenaučili ve škole? „Mozková gymnastika“ by mohla být samozřejmě součástí vyučování a součástí dovednosti učit se, kterou svým žákům dlužíme.

Když jsme připomínali past dominantního učebního stylu učitelů, připomeneme i obdobnou potíž, které pracovně říkáme „past dominantní hemisféry“. Pokud je učitel sám výrazněji jednostranně zaměřen na používání některé z hemisfér, všichni jeho opačně zaměřeni žáci jsou při výuce znevýhodněni. Nemají možnost cvičit si využívání a efektivní zapojení obou hemisfér. Necítí se bezpečně a mají vypnuto. Ale o tom už byla řeč v předchozí kapitole.

Víceúrovňové učení - dimenze „B“

Jméno Benjamina Blooma, vývojového psychologa University v Chicagu, jsme při výběru patronů našich čtyřech dimenzí nemohli opominout. Dimenze „B“ nám ukazuje mozek jako síťovou strukturu.

Když jsme se před sedmi lety začali intenzivněji setkávat s učiteli při seminářích o tvorbě školních vzdělávacích programů a zmínili jsme se o Bloomově taxonomii vzdělávacích cílů, mnozí se rozhořčovali a říkali něco v tom smyslu, abychom sem ty neověřené americké noviny netahali. Ta žhavá novinka má přes půl století. Bloomova publikace je z roku 1956. Ačkoli původní účel strukturace vzdělávacích cílů byl trochu jiný, popis prostřednictvím činností sloves se stal hojně využívaným při vytváření školních kurikulů.

Jak to souvisí s výzkumy mozku? Zásadně. Připomeňme si Bloomovu taxonomii. Úmyslně přehlédneme její inovaci z roku 2001. Původní Bloomova verze se nám zdá pro praktické využití přehlednější. Jedná se v podstatě o úrovně mentálních operací:

1. znalost
2. porozumění
3. aplikace
4. analýza
5. syntéza, tvorba
6. hodnocení

Z hlediska fungování mozku jde vlastně o postupné zahušťování neuronových sítí. V počátcích reformy a občas i dnes se mohli učitelé dočíst, že už nebudou nutné znalosti, děti se budou učit kompetence, konec pamětného učení a podobné nesmysly. Každého praktika to muselo rozčlílit a taky rozčilovalo. Pohled na učení z hlediska dimenze „B“ připomíná, že nejprve musí v mozku vzniknout jádra, znalosti, pojmy, které musí být pevně zakotveny, fixovány, mozek musí být schopen si je v potřebné chvíli vybavit. Vycvičená paměť je jedním z podstatných předpokladů pro dovednost se učit. Jenže nad úroveň znalostí je ještě pět dalších úrovní. Mnozí teoretici i praktici varují, že současné vzdělávání příliš nepodporuje

tvorivost. Umění učit se nebude celé, pokud nenaučíme své žáky dojít při učení až k nejvyšším hladinám. Kde jinde si tuto cestu mají tisíckrát vyzkoušet než ve škole.

Vraťme se k neuronovým sítím. Teprve mezi jednotlivými znalostmi mohou vznikat souvislosti, porozumění vzájemným vztahům jednotlivých pojmů. Aplikovat s pochopením pro to, co děláme, můžeme jen věci, kterým rozumíme. Síť se dále zahušťují.

Analýza, hledání struktur, systémů, podstatného (toho, co není patrné na první pohled) dál zahušťuje předitivo, vedoucí miliardy vzruchů nervovou tkání. Úrovně tvorby a hodnocení tento proces završují. Čím je síť hustší, tím snáze jsou do ní integrovány další prvky, další souvislosti.

V této souvislosti přinesly moderní zobrazovací metody, používané při výzkumech mozku, jeden zajímavý a překvapivý poznatek. Ukázalo se, že není pravdivé léta tradované přesvědčení, že počet mozkových buněk je pevně dán při narození a v průběhu života jich jen ubývá. Naštěstí tomu tak není a v mozku vznikají nové buňky i v průběhu života. Mají však jednu zajímavou vlastnost. Podmínkou jejich přežití je jejich zapojení do stávajících struktur neuronových sítí. Prostě řečeno, pokud nejsou potřebné pro nová spojení, zase zaniknou. To potvrzuje oprávněnost názoru, že koncept celoživotního učení je velmi rozumná a o realitu opřena myšlenka. Mimochodem Univerzity třetího věku zažívají opravdový rozkvět.

Zvolené čtyři dimenze jistě nejsou kompletním popisem. Myslíme si však, že obsahují podstatné úhly pohledu a mohou být inspirativní pro ty, kdo inspiraci hledají.

Poselství místo závěru

Pokud se vám zdá, že je těch věcí moc, máte pravdu. Naučit naše žáky používat celý mozek je nelehký úkol. Zvládnout ho můžeme jedině tak, že se jím budeme zabývat všichni ve všech předmětech, ve všech ročnících a vyučovacích situacích. Je to úkol číslo jedna. Žádný důležitější úkol jako učitelé nemáme.

Literatura:

TOMEK, K.; DOUBKOVÁ, A. Metody práce a vzdělávací cíle. In KAFOMET Personální rozvoj školy. Stařeč: INFRA, s. r. o., 2009.

TOMEK, K.; DOUBKOVÁ, A. Referenční rámec profese učitele. In KAFOMET Personální rozvoj školy. Stařeč: INFRA, s. r. o., 2009.

Tento příspěvek zazněl na regionálních konferencích Metodického portálu, které proběhly na podzim 2009.

Úvodem

Internet se nevyvíjí jen v technologickém smyslu, dochází také k posunu psychologickému a sociologickému. Lidé, kteří začínají v tuto chvíli internet využívat ke svému každodennímu životu, fungují jinak, chovají se jinak, myslí jinak, dávají možná vyšší důraz na jiné hodnoty, jinak se učí a přemýšlí, trochu jinak komunikují. A to je skupina lidí, s kterou pracují učitelé – to jsou dnešní studenti a žáci.

Všichni jsme online. S internetem žijeme, 95 % lidí pod 24 let je online. Není to kvůli tomu, že nám počítač přináší nové výpočetní nástroje nebo metody, ale je to čím dál více pro to, že nám přináší nástroje, díky nimž můžeme fungovat ve světě virtuálním obdobně jako ve světě reálném. To je online svět života Facebooku a dalších internetových aplikací. Všimli jste si, že si mnozí, zejména mladí lidé, nenapíší už nějakou poznámku na papír, ale rovnou do mobilu?

Současný internet nabízí také nové formy příjmů informací – můžeme si snadno vybrat, jaké informace chceme přijímat. Už to není tak, že chodíme na vybrané internetové stránky, kde se musíme „proklikat“ k tomu, co nás zajímá. Teď už z webových stránek můžeme přijímat jen určitý obsah, např. pomocí technologie RSS, aniž bychom museli tu stránku navštěvovat.

Můžeme, a to je velmi důležité, informace sdílet. Možnost výběru informací, to vlastně není novinka. Už dříve jste si mohli vybrat své noviny a ty pak dostávat až domů do schránky. Ale sdílení umožňuje něco navíc – díky sdílení můžete veřejně pod každou informací napsat, co si o ní myslíte, a zjistit, co si o ní myslí druzí.

Teď jsem četl zajímavý článek o elektronických knihách a čtečkách. Totiž i knihy se čím dál více přesouvají z papíru na internet a například společnost Amazon vyrábí zhruba ve velikosti menšího notebooku čtečku tzv. e-knih. Tyto čtečky zatím jen simulují skutečné knihy – uživatel si do paměti čtečky nahraje knihy a pak si zvolí, kterou knihu právě bude číst. Zajímavé je, jak se lze i zde posunout z příjmu informací (což je to samotné čtení) ke sdílení informací: Tato čtečka dostane několik dalších funkcí – např. prostřednictvím propojení s internetem bude vědět, kolik lidí právě čte stejnou knihu jako vy. Zpřístupní vám komentáře a poznámky, které si k té knize připojili jiní čtenáři, pokud si někdo z vašich přátel podtrhne nějaký odstavec, budete si to moci ve své knize zobrazit. A ač mě čtení knih v elektronické podobě neláká, tyto možnosti už mi zajímavé přijdou.

A třetí oblastí, která láká k internetu, je komunikování. Podíváme se na způsoby, jak se lidi propojují a komunikují spolu online a jak spolupracují. A to nejen ve smyslu sdílení e-mailů a kalendářů, ale vlastně i společné tvorby dokumentů, tabulek, společné práce nad celými koncepty.

Kde se internet vzal?

Víte, jak starý je internet? První zárodek internetu – ARPANET – vznikl v Americe. Tento předek internetu, vznikl na objednávku americké vlády v roce 1969.

ARPANET, první mapa internetu, vznikl propojením počítačů na čtyřech amerických univerzitách. Důvodem bylo zabránit zničení centrálních počítačů v případě nukleární války.

Počítače tenkrát byly velmi drahou technologií, pro jeden počítač bylo třeba několik pater budovy a několik tun elektroniky. Ale v době jejich vzniku šlo o strategickou technologii, takže kybernetici dostali zadání vytvořit nezničitelný počítač. Což samozřejmě samo o sobě splnitelné nebylo. Takže problém vyřešili propojením, nebo spíše rozdělením jednoho počítače na čtyři vzdálená místa. Tím vznikla tzv. distribuovaná architektura. Díky ní počítač fungoval i v případě vyřazení dvou jeho součástí z provozu.

V Česku se možná setkáte s termínem EARN. Jde o síť, k níž se ČR (ČVUT) připojila v roce 1990. Tato síť umožňovala přenos elektronické pošty a souborů. Mezi Prahou a Lincem bylo propojení pouze jednou linkou o kapacitě 64 kb/s, což je pro představu poloviční až pětinová kapacita, kterou umožňují stahovat mobilní telefony. Takže když si stahujete jízdni řády z mobilu, tak se na internet napojujete mnohonásobně rychleji, než se tenkrát napojovala celá Česká republika.

Web a web 2.0

Vývoj internetu se neustále zrychluje – před několika málo lety jsme měli web první generace, teď se mluví o webu druhé generace a již se spekuluje o webu třetí generace.

Web první generace, to je vlastně něco jako frontální výuka. Je to jednosměrný tok informací od jedince ke skupině. To jsou aplikace typu e-shopy, internetové noviny, klasické zpravodajství, katalogy, zkratka statické prezentace. I Metodický portál byl ještě donedávna založen na tomto principu.

Web druhé generace dává hlas lidem, kteří přicházejí na webové stránky. Z původních návštěvníků se stávají tvůrci. Už tu není webredaktor, který určuje obsah stránek, a návštěvníci, kteří jej přijímají. Kdokoli chce, může mít např. na iDnesu svou vlastní stránku, přidávat komentáře, zakládat si profily.

S příchodem webu nové generace se komunitní technologie stávají všeobecnou součástí našich nástrojů, a díky tomu se vytvářejí komunity kolem nejrůznějších, někdy až obskurních témat. Např. ve Francii jako určitá obrana proti protianorektickým zákonům je velká komunita anorektiček, které se podporují v tom, jakým způsobem zůstat nadále anorektičkami. Mají fóra, blogy atd.

Pár termínů, se kterými se budete potkávat v kontextu webu nové generace nebo druhé generace:

- Web 2.0 je nadužívaný termín, v odborných médiích je propírán, zda má vůbec význam a hodnotu, protože se v něm skrývá v podstatě vše, co nějakým způsobem znamená spolupráci lidí.
- Sociální média jsou vlastně technologie, které umožní navazovat, naplňovat vztahy a komunikovat v nich.
- Cloud computing vlastně znamená, že služby, které byly vázány dříve na konkrétní osobní počítač vybavený potřebným softwarem, jsou nyní snadno dostupné na internetu. Příkladem může být práce s texty – dříve jste potřebovali počítač s textovým editorem a dostatečným výkonem a pamětí. Pokud jste se chtěli k textu později vrátit, museli jste na tom samém počítači nebo jste si museli text nahrát na nějaké paměťové médium. Teď se vám nabízí možnost připojit se k internetu, najít si web, který nabízí obdobnou službu, a své texty můžete mít nahrány na internetu, spravovat je můžete z kteréhokoliv připojeného počítače a plnohodnotně i z mobilu. Příkladem může být Microsoft Office na straně jedné a Google Apps na

straně druhé.

Několik statistických údajů:

- 76 % návštěvníků internetu také komentuje články. Třináct milionů článků na Wikipedii, největší internetové encyklopedii vytvářené téměř výhradně pouze návštěvníky, uživateli Wikipedie.
- Lidé sdílí fotky, tři a půl miliardy fotek na Flickru – jednom z nejpoužívanějších serverů pro správu fotografií.
- Sto dvacet milionů lidí využívá videosever Youtube.

Nástroje webu nové generace

Nástrojů, které web nové generace nabízí, je celá řada. Některé jsme již zmínili – nástroje na sdílení videí, fotografií, mikroblovou technologii Twitter. Nemůžeme probrat všechny, ale zastavme se ještě u některých a pro přehlednost si je rozdělíme do tří skupin:

Komunikace a sdílení

Blogy, jedna z nejrozšířenějších technologií, umožňují to, že autorem se na webu může stát kdokoli. Už není potřeba pronikat do programovacích jazyků a být nadprůměrně technický vzdělán v oblasti ICT. Vytvářet texty na web je díky blogům tak snadné, jako psát v jednoduchém textovém editoru – nejsou třeba žádné zvláštní dovednosti. Navíc blogy obsahují onen element sociálního sdílení – návštěvník blogu může vaše texty komentovat i hodnotit, může si svůj oblíbený blog stahovat pomocí rss čtečky, může se stát fanouškem blogu atp.

Mikroblování je v podstatě zúžení celého obsahu blogu do nějakého mikroformátu. Takže existují i blogové platformy, např. již zmiňovaný „Twitter“, které vám umožní napsat zprávu pouze o délce max. 140 znaků. Můžete tu sdílet i multimédia, a tak dělat i přímé přenosy – např. můžete svou hodinu „vysílat živě“ na internetu.

Sociální novinky

Sociální novinky jsou založeny na hlasování o zajímavých článcích, blozích, stránkách. Příkladem je třeba Dig.com, který tato hlasování uživatelů zpracovává, umožňuje vám, jako autorům, na svou stránku umístit aktuální informaci, jak si vedete, a na portálu Digse ukazují ty nejlépe hodnocené stránky a weby.

Pár anglických termínů, např. outsourcing. Google dělal několik experimentů – jedním z nich bylo modelování města Mělník pomocí google nástrojů – do experimentu byla zapojena řada dobrovolníků, druhým příkladem může být experiment na Youtube se sestavením virtuálního symfonického orchestru, kdy každý hudebník hraje z jiného místa na světě. Podobně firma Starbuck velmi naslouchá názoru svých zákazníků a nechá se jimi inspirovat při zavádění inovací.

Nové formy spolupráce

Internet nyní nabízí řadu služeb – již jsem se o nich zmínil v souvislosti s termínem Cloud computing. Jde o technologii, která lidem umožňuje lepší spolupráci na dokumentech – například dokument procházející připomínkovým řízením může být umístěn někde na internetu a připomínky mohou všichni vkládat do tohoto jediného dokumentu.

Internet umožňuje vznik různých sociálních sítí a komunit. Sociální sítě jsou platformou, kde se můžete propojovat se svými přáteli, známými, můžete společně sdílet obecně, příklady jsou Facebook a LinkedIn. A komunity jsou podskupinou sociálních sítí, jejich znakem je, že jsou orientované kolem nějakého tématu – kočky, RVP, to jsou online komunity.

A co ten Facebook?

Facebook je fenomén, který hýbe ČR. Je to poprvé, kdy se takováto aplikace – zástupce sociální sítě – stala masově využívaným nástrojem.

Statisticky: únor 2009 – 250 000 Čechů, listopad 2009 – 1 600 000 Čechů.

Průměrný uživatel Facebooku, má 120 přátel, ovšem komunikuje intenzivně tak se 4–6 lidmi.

Na českém Facebooku je zhruba 800 000 lidí ve věku 15–24. Celkem je v ČR něco přes 1 000 000 lidí ve věku 15–24. Takže 80 % našich studentů je na Facebooku.

Zajímavé je se také podívat, jak je na tom FB ve srovnání s ostatními sociálními sítěmi. Další české sociální sítě Lidé.cz, Líbím se ti, Spolužáci, všechny jdou kvůli Facebooku s návštěvností dolů. A tento klesající trend u ostatních sítí a stoupající u Facebooku bude příští rok ještě patrnější.

A nejde o situaci zdaleka jen u nás – v únoru překonal v Americe Facebook v návštěvnosti MySpace – velmi zavedený a populární sociální server.

Facebook je ovšem hlavně neformální sociální komunita, umožňuje uživatelům vidět, co se děje v životě jeho přátel, těch, kteří se propojili s jeho profilem na Facebooku. A stejně tak opačně. Můžeme sdílet informace, zájmy, trápení.

A co s tím?

Co z toho vlastně vyplývá? Přichází nová síťová generace. Jsou to lidé, kteří používáním těchto nástrojů jednak posouvají svoje myšlení, svoje hodnoty, svoje preference. Nástroje jsou proto stavěné právě pro ně a tyto drobné změny akcentují. Jsou to lidé, s kterými se učitelé potkávají ve svých třídách. A není to omezeno jen na svět teenagerů – i mladší děti jsou ve světě internetu často zběhlejší než jejich rodiče.

Za prvé, tito lidé jsou aktivní – pokud na Twitter nebo na FB nenapíšu za 14 dní nic, pak jako by nebyli. A co je pro teenagera důležitější, než aby byl vidět, aby existoval, aby měl svou sociální síť? A spolupráce v síti je pro něj často více než spolupráce v týmu.

Za druhé, na internetu jsou ochotni sdílet mnoho. Často zjistíte, že co vaše děti odmítají říci doma vám, snadno řeknou na Facebooku, Twitteru či blogu. A pro nás jsou tyto nástroje pak cestou do jejich uzavřeného otevřeného světa.

Sociální sítě vznikají od pradávna. Facebook umožnil jejich vizualizaci a dokonalé propojení v reálném čase. Jaké to přinese důsledky, si zatím neumíme představit. Ale dopad bude veliký a můžeme očekávat revoluci ve vzdělávání. Tato nová síťová generace má mnoho možností. Oni ví, že vás nemusí poslouchat, mohou se v síti napojit na někoho zajímavějšího. Mohou udělat vlastní volbu. Práce se do značné míry začíná pojit se zábavou a oni to tak vnímají.

Egocentrismus je nutný, pokud má fungovat síťový mechanismus Facebooku. Studenti budou o něco egocentričtější. Budují si svoji osobní značku.

Nová generace nebude tak snadno tolerovat hierarchie. Ve světě sítí je všechno ploché. Není důvod, aby učitel připojený na Facebooku byl na Facebooku nějak vyvýšen. Nová generace je rezistentní vůči autoritám. Zkuste s tím pracovat. Důležitá věc je, že oni očekávají, že mohou komentovat úplně cokoliv. Cokoliv, co kdo napíše, okomentují, pokusí se přinést třeba ještě zajímavější, kontroverznější, zábavnější názor, než už zazněl. Dá se to využít ve vzdělávání, ale může se to snadno obrátit proti vám.

Vy, učitelé, jim můžete pomoci s jejich otázkami. Oni vědí, že mají mnoho možností, že mnoho mohou. Ale někdy neví, co si vybrat. Tu volbu musí udělat každý sám, ale vy mu můžete pomoci zorientovat se.

Metodický portál nabízí prostředí, kde si můžete vzájemně vypomáhat v nelehkém údělu vychovatelů a vzdělavatelů, a díky technologiím, které portál využívá, se můžete seznámit s „hřištěm“, na němž je síťová generace jako doma. Pokud totiž chceme svým svěřencům rozumět, musíme znát jejich svět. Není proto třeba si hned zakládat účet na Facebooku. Pro začátek postačí účet na Metodickém portálu.

Tento příspěvek zazněl na regionálních konferencích Metodického portálu, které proběhly na podzim 2009.

Cílem této aktivity je uvědomění si rozmanitosti a výjimečnosti různých národních kultur, jejich tradic a hodnot. Přispívá ke sblížování různých kulturních prostředí a vytváří společný prostor pro všechny, kteří v něm žijí a stýkají se. Napomáhá porozumění, solidaritě a úctě odlišných sociokulturních prostředí. Žáci se mají seznámit s kulturními a regionálními specifiky našich sousedů (sousedních zemí ČR, 27 zemí v rámci EU, zemí světa).

Žáci mají za úkol prezentovat vybranou zemi na základě národních specifik a jejich charakteristických rysů, předmětů, kultury aj. Úkolem žáků je nejprve shromáždit dostatečné množství informací, materiálů a podkladů o kultuře, tradicích a hodnotách vybrané země. Následně mají připravit krátkou prezentaci, ve které zemi představí.

Úkol č. 1

Žáci mají za úkol vybrat několik kulturních zajímavostí o dané zemi a přiblížit je ostatním. Forma, způsob a zpracování prezentace je na každé skupině, případně může být limitována pokyny učitele. Učitel seznámí žáky se základními informacemi o zemích EU. K tomu může využít interaktivní mapu EU www.euroskop.cz/701/sekce/tabulka-c-1/, popřípadě vlastní mapu, která obsahuje základní informace a údaje o členských zemích EU. Poté učitel rozdělí žáky do tříčlenných skupin, kterým bude přiřazena jedna členská země (nebo si ji sami vyberou). Každá skupina dostane připravený formulář, do kterého vyplní požadované údaje – pracovní list členského státu EU. Žáci ve skupině si poté zahrají na členy zastupitelského úřadu. Jeden ze skupiny bude v roli velvyslance a další budou členové velvyslanectví (kulturní atašé, obchodní rada). Každý člen týmu si připraví konkrétní část úkolu, dle své funkce v zastupitelském úřadu. Poté žáci společně prezentují svůj úkol a seznámí ostatní s vybranou zemí.

Úkoly jednotlivých členů zastupitelského úřadu:

Velvyslanec seznámí třídu se základními sociodemografickými rysy společnosti a politickou situací země. Obchodní rada připraví krátkou zprávu o socioekonomické skladbě země a jejím postavení v mezinárodním poli a ekonomice. Kulturní atašé se zaměří na tradice, náboženství, hodnoty a kulturu vybrané země.

Úkol č. 2

Žáci mají za úkol kreativně vytvořit předmět charakteristický pro vybranou zemi EU. Učitel připraví pro žáky základní prezentaci, která bude obsahovat informace s charakteristickými rysy, symboly, zvyky, tradicemi a národními specifiky zemí EU. Cílem úkolu je, aby žáci ve skupinách zrealizovali (namalovali, vyrobili či jinak kreativně zpracovali) charakteristický předmět nebo symbol, kterým budou v příští hodině (např. na „turistickém nebo gastronomickém veletrhu“, summitu EU) prezentovat jednotlivé země EU. Charakteristický předmět musí žáci při jeho prezentaci logicky obhájit a zdůvodnit jeho výběr. Poté učitel seznámí žáky se 4 profesemi, ve kterých se úkol bude zpracovávat – cestovní agent, reklamní specialista, šéfkuchař, umělec.

Varianta A

Žáci si na základě svých možností a schopností vyberou profesi a zemi, kterou budou prezentovat.

Varianta B

Žáci vytvoří čtyřčlenné „profesní“ skupiny a vytvoří národní tým. Učitel jim vybere zemi, kterou budou prezentovat.

Cestovní agent – vypracuje prezentaci, která bude obsahovat základní informace, obrázky, zajímavosti a jiné kulturní či historické zajímavosti.

Reklamní specialista – vyrobí (namaluje, vytvoří) propagační materiál, který bude propagovat typickou věc nebo předmět vybrané země, na základě které ji ostatní poznají.

Šéfkuchař – představí národní gastronomické speciality, tradiční výrobky a typické produkty.

Umělec – vytvoří plakát nebo umělecké dílo charakterizující danou zemi.

Přehledová tabulka

Klíčové kompetence:	1. Základní vzdělávání -> Kompetence k učení -> vybírá a využívá pro efektivní učení vhodné způsoby, metody a strategie, plánuje, organizuje a řídí vlastní učení, projevuje ochotu věnovat se dalšímu studiu a celoživotnímu učení 2. Základní vzdělávání -> Kompetence k řešení problémů -> samostatně řeší problémy; volí vhodné způsoby řešení; užívá při řešení problémů logické, matematické a empirické postupy 3. Základní vzdělávání -> Kompetence komunikativní -> formuluje a vyjadřuje své myšlenky a názory v logickém sledu, vyjadřuje se výstižně, souvisle a kultivovaně v písemném i ústním projevu
Očekávaný výstup:	1. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Výchova k občanství -> Mezinárodní vztahy, globální svět -> popíše vliv začlenění ČR do EU na každodenní život občanů, uvede příklady práv občanů ČR v rámci EU i možných způsobů jejich uplatňování
Mezioborové přesahy a vazby:	1. Základní vzdělávání -> Výtvarná výchova 2.stupeň
Průřezová témata:	1. Základní vzdělávání -> Výchova k myšlení v evropských a globálních souvislostech -> Evropa a svět nás zajímá 2. Základní vzdělávání -> Multikulturní výchova -> Princip sociálního smíru a solidarity 3. Základní vzdělávání -> Osobnostní a sociální výchova -> Rozvoj schopností poznávání
Organizace řízení učební činnosti:	frontální, skupinová, individuální
Organizace prostorová:	školní třída, specializovaná učebna
Nutné pomůcky:	základní informace a materiály o členských zemích EU, internet, papíry, psací a výtvarné potřeby
Klíčová slova:	sousedé, multikulturní výchova, socializace

Článek v úplném znění s přílohami je k dispozici na: <http://clanky.rvp.cz/clanek/c/Z/2859/sousedede.html/>

Budeme se věnovat jednomu z nejzávažnějších globálních problémů. Je jím chudoba. Zamysleme se, proč k nám přijíždějí lidé z jiných zemí hledat práci, což je pro ně způsob, jak se dostat z bezvýchodné situace. Proč se některé země ocitají ve válečných konfliktech, proč se některé organizované skupiny uchylují k teroristickým útokům. Proč se „obyčejní“ lidé v rozvojových zemích podílejí na kácení deštných pralesů, na nelegální produkci drog?

Chudoba je stav, který neumožňuje člověku žít důstojný život, uspokojit základní životní potřeby. Chudoba neznamená jenom nedostatek finančních prostředků potřebných pro život. Chudí lidé nemají často k dispozici nezávadnou pitnou vodu, přístup alespoň k základnímu vzdělání, ke zdravotnickým službám, žijí v sociálním vyloučení (nemají možnost podílet se na životě společnosti) apod.

Rozlišujeme dvě základní úrovně chudoby:

Relativní chudoba je definována jako dosažení max. 60 % nejčastějšího příjmu ve společnosti. Člověk uspokojuje svoje nejzákladnější potřeby, ale na mnohem nižší úrovni než průměrní jedinci ve společnosti (např. kvalita bydlení, složení stravy). V Evropské unii převažuje tato úroveň chudoby. ČR patří mezi země EU s nejnižším procentem chudých. Uvádí se kolem 10 %.

Absolutní chudoba – život neumožňuje uspokojovat nejzákladnější potřeby (potravu, ošacení, bydlení). Je spojována spíše s lidmi z rozvojových zemí. Nejkrasnější hranicí absolutní chudoby je extrémní chudoba. Představuje život za méně než 1,25 USD/den (původně byla tato hranice 1 USD/den, ale z důvodu změny parity kupní síly byla v roce 2008 zvýšena na 1,25 USD/den). V tiskové zprávě Světové banky je uvedeno, že v roce 2005 žilo pod hranicí extrémní chudoby 1,4 mld. lidí (celkový počet lidí v roce 2005 byl 6,477 mld.), tj. 21,6 % – přibližně každý pátý člověk na světě byl extrémně chudý.

V roce 2000 představitelé všech členských států OSN podepsali Miléniovou deklaraci – Rozvojové cíle tisíciletí, jejímž cílem je odstranění příčin a následků extrémní chudoby do roku 2015. Více informací najdete na internetových stránkách Česko proti chudobě – informace o kampani.

Cíl výukového bloku Chudoba

Žáci porozumí tomu, co znamená být chudý, poznají, v jakých životních podmínkách se někteří lidé nacházejí a nakolik je jejich životní situace pro ně samotné bezvýchodná. Poznají celkový dopad chudoby na život člověka. Uvědomí si nutnost pomoci zvenčí.

Blok je rozdělen do tří vyučovacích hodin, alternativně je možné jej prodloužit o čtvrtou vyučovací hodinu, ve které můžeme představit Rozvojové cíle tisíciletí.

1. vyučovací hodina (45 minut) - Chudoba Brainstorming na téma: Kdo je chudý (10 minut)

Téma CHUDOBA můžete uvést krátkým brainstormingem (burzou nápadů) k tvrzení Kdo je chudý. Doporučuji nechat zaznít všechny nápady a zaznamenávat je průběžně na tabuli. V této fázi je ještě nehodnotte. Ve chvíli, kdy už žáci nebudou mít žádné další návrhy, můžete je nechat, aby se k jednotlivým návrhům vyjádřili. (Souhlasí všichni s tím, co v brainstormingu zaznělo?)

Frontální metoda (10 min)

Seznamte žáky s pojmy chudoba, relativní chudoba, absolutní chudoba, extrémní chudoba (ve zkratce zmíněno výše). Další informace lze najít na www.rozvojovka.cz, www.wikipedia.cz, www.rozvojevzdelavanie.sk.

Skupinová práce (10 min)

Nejdříve rozdělte žáky do skupin po čtyřech. Ve skupině by se měli domluvit na rozdělení návrhů z brainstormingu do 3 sloupců – absolutně chudý, relativně chudý a ostatní (není chudý). Na rozdělení by se měla shodnout celá skupina tak, aby byli její členové schopni obhájit výsledky svojí skupinové práce v diskusním plénu celé třídy. Pokud si chcete prověřit, že žáci jednotlivým úrovním chudoby opravdu porozuměli, nechte je, aby ve skupině vymysleli další příklady – např. Jsem jediný ze třídy, kdo nemá mobil. Rodiče si myslí, že je pro mne zbytečný. Rodiče se rozvedli a otec neplatí výživné. Už nemohu navštěvovat zájmové kroužky.

Řízená diskuse celé třídy (15 min)

Vyučovací hodinu ukončete prezentací výsledků skupinové práce a následnou diskusí. Do diskuse můžete vstupovat a usměrňovat ji žádoucím směrem. Můžete k tomu využít následující otázky:

- Souhlasíme s rozdělením?
- Jaký typ chudoby se vyskytuje v Čechách? (převážně relativní)
- Jaké mají možnosti chudí lidé v ČR?
- Jak by se dalo pomoci lidem, kteří jsou chudí v ČR?
- Jedním z důsledků chudoby je sociální vyloučení – nemožnost najít si zaměstnání; nemožnost podílet se na dění společnosti apod. Prodiskutujte s žáky, co znamená sociální vyloučení a jaké může mít důsledky pro člověka. Co to jsou česká ghetta?

2. + 3. vyučovací hodina (90 minut – Život za méně než 1 USD na den)

• Myšlenková mapa (15 minut)

Na začátku druhé hodiny vysvětlíte žákům, že se budete věnovat nejkrajnějšímu a nejzávažnějšímu stupni chudoby – tzv. extrémní chudobě. Pokud s ní jsou již žáci seznámeni, můžete je nechat, aby ji pro evokaci představili sami. Řekněte jim, že v roce 2005 byl každý pátý člověk na světě extrémně chudý.

Sestavte se žáky myšlenkovou mapu. Nejdříve je nechte, ať navrhnou důsledky chudoby pro člověka, a až jim dojdou nápady, nechte je navrhopvat příčiny. Následně je nechte vyznačit souvislosti mezi důsledky a příčinami. Mělo by vám vyjít, že některé důsledky jsou zároveň i příčinami. V tomto smyslu mluvíme o „začarovaném kruhu chudoby“. Můžete se jich také zeptat, které z důsledků chudoby mohou mít dopad i na jejich život (migrace, teroristické útoky, válečné konflikty, ničení životního prostředí...).

Jako důsledky mohou zaznít: hlad, podvýživa, špatné zdraví, zhoršený přístup ke zdravotním službám, bezdomovectví, zadluženost, nedostatečné vzdělání, dětská práce, závislost na přírodě – zemědělství, zhoršený přístup k přírodním zdrojům (pitná voda, dřevo), terorismus, válečné konflikty, ničení přírody – pytláctví, nelegální kácení lesů, produkce drog jako jediná možnost obživy v některých oblastech rozvojových zemí (např. Afghánistán), nedostatečný přístup k informačním zdrojům, sociální vyloučení, snížená mobilita...

Příčiny: nízké vzdělání, negramotnost, dětská práce (jako příčina budoucí chudoby dětí), špatný zdravotní stav, závislost na přírodě, postavení v rodině a ve společnosti (chudých žen je dvakrát více než mužů), nezaměstnanost, sociální vyloučení, kulturní zvyklosti, vysoká

populace, klimatické změny – v některých částech světa ztrácí lidi v důsledku klimatických změn možnost tradičního způsobu obživy (Etiopie – zemědělství, Mongolsko – pastevectví).

• Případová studie - skupinová práce (30 minut) + diskuse (15 minut)

Pro pochopení rozsahu a dopadu extrémní chudoby se mi nejvíce osvědčila aktivita z příručky Panáčik proti chudobě od autorů L. Zajac a A. Návojský, Život za méně než 1 USD na den. Jedná se o příběh rodiny z Tanzanie, která žije v extrémní chudobě. V roce 2000 žilo v Tanzanii pod hranicí extrémní chudoby 36 % obyvatel.

Žáci opět pracují ve skupině. Skupina musí udělat společné rozhodnutí – úkol, který rodina řeší každý den – na jaké zboží a služby utržené peníze vydají. Peněz je málo a věci, které jsou pro život nezbytné, hodně. Budou mít dostatek peněz, aby ušetřili část na budoucí potřeby?

• Skupinová práce - projekt (30 minut)

Na základě již realizované aktivity „Život za méně než 1 USD na den“ si skupina vybere jednu oblast (příčinu, důsledek), kterou by bylo podle jejího názoru nutné vyřešit. Pro tuto oblast vypracuje projekt s vytýčením jednoduchého cíle. Naším cílem je zvýšit (snížit)...

Jako pomůcku, jak by měl projekt vypadat, můžete dát žákům následující body:

• Cíle:

Naším cílem je snížit...

Naším cílem je zvýšit...

• Metody:

Jakým způsobem to chceme udělat?

• Prostředky:

Co všechno k tomu potřebujeme?

• Výsledek:

Podle čeho poznáme, že jsme dosáhli cíle?

• Příklad:

Cíle: Naším cílem je přispět ke zlepšení zdravotního stavu populace z oblastí s vysokým výskytem malárie v Tanzanii.

Metody: Dosáhnout bychom toho chtěli prostřednictvím preventivních opatření, přičemž nejlepším způsobem ochrany před onemocněním malárií je používání ochranných sítí – moskytiér. Statistický průzkum výchozího stavu ve vyznačených oblastech a průběžné statistiky po dobu trvání projektu. Spolupráce s místními zdravotními středisky. Osvěta obyvatel.

Prostředky: finanční prostředky, moskytiéry, dobrovolníci.

Výsledek: snížení počtu nových případů onemocnění na malárii.

Navrhněte žákům, aby svůj projekt zajímavě graficky ztvárnili. Pro úspěch projektu je důležité přesvědčit o jeho potřebnosti a realizovatelnosti. Vypracované projekty vystavte a nechte tvůrce, aby je představili ostatním.

Přehledová tabulka:

Klíčové kompetence:	<p>1. Základní vzdělávání -> Kompetence k řešení problémů -> vnímá nejrůznější problémové situace ve škole i mimo ni, rozpozná a pochopí problém, přemýšlí o nesrovnalostech a jejich příčinách, promyslí a naplánuje způsob řešení problémů a využívá k tomu vlastního úsudku a zkušeností</p> <p>2. Základní vzdělávání -> Kompetence komunikativní -> naslouchá promluvám druhých lidí, porozumí jim, vhodně na ně reaguje, účinně se zapojuje do diskuse, obhajuje svůj názor a vhodně argumentuje</p> <p>3. Základní vzdělávání -> Kompetence sociální a personální -> účinně spolupracuje ve skupině, podílí se společně s pedagogy na vytváření pravidel práce v týmu, na základě poznání nebo přijetí nové role v pracovní činnosti pozitivně ovlivňuje kvalitu společné práce</p>
Očekávaný výstup:	<p>1. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Výchova k občanství -> Člověk ve společnosti -> zhodnotí a na příkladech doloží význam vzájemné solidarity mezi lidmi, vyjádří své možnosti, jak může v případě potřeby pomáhat lidem v nouzi a v situacích ohrožení</p> <p>2. Základní vzdělávání -> Člověk a společnost-> 2. stupeň -> Výchova k občanství -> Mezinárodní vztahy, globální svět -> uvede některé globální problémy současnosti, vyjádří na ně svůj osobní názor a popíše jejich hlavní příčiny i možné důsledky pro život lidstva</p> <p>3. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Výchova k občanství -> Mezinárodní vztahy, globální svět -> objasní souvislosti globálních a lokálních problémů, uvede příklady možných projevů a způsobů řešení globálních problémů na lokální úrovni - v obci, regionu</p>
Mezioborové přesahy a vazby:	Nejsou přiřazeny žádné mezioborové přesahy.
Průřezová témata:	<p>1. Základní vzdělávání -> Výchova k myšlení v evropských a globálních souvislostech-> Evropa a svět nás zajímá</p> <p>2. Základní vzdělávání -> Osobnostní a sociální výchova -> Sebepoznání a sebepojetí</p>
Organizace řízení učební činnosti:	frontální, skupinová
Organizace prostorová:	školní třída
Nutné pomůcky:	tabule nebo flipchart, nakopírované pracovní listy + nůžky, balící papír, fixy
Klíčová slova:	globální problémy, chudoba, rozvojové země, Tanzanie
Literatura a zdroje:	<p>ZAJAC, L.; NÁVOJSKÝ, A. Panáček proti chudobe. 2006.</p> <p>NÁDVORNÍK, N.; VOLFOVÁ, A. (eds). Společný svět – příručka globálního rozvojového vzdělávání. Praha, 2004.</p> <p>Česko proti chudobě. Dostupný z WWW: http://www.ceskoprotichudobe.cz</p> <p>Rozvojové vzdělávanie. Dostupný z WWW: http://www.rozvojovevzdelavanie.sk</p> <p>The World Bank. Dostupný z WWW: http://www.worldbank.org</p>

Článek v úplném znění s přílohami je k dispozici na: <http://clanky.rvp.cz/clanek/s/Z/2852/SVET-CHUDOBY.html/>.

Splněné sny generací

Karel Tomek, Anna Valouchová

To, o čem generace rodičů dnešních žáků v základních školách ani neuvažovala, je pro jejich děti samozřejmostí. Nekladou si otázku, zda jsou nebo nejsou Evropané, prostě si Evropy užívají. Jsou si naše děti opravdu plně vědomy toho, na jakých principech a z jakých ideálů se po staletích zrodila svobodná a sjednocená Evropa? O čem snil král Jiří z Poděbrad i J. A. Komenský? Co domlouval pan Lev z Rožmitálu? Vědí naši žáci, kde a jak pracují instituce Evropské unie a jaký je jejich smysl a poslání? Nabízíme vám blok několika vyučovacích hodin, ve kterých se věnujeme tomuto tématu z různých úhlů pohledu.

1. Pro začátek bude nejlepší se žáků přímo zeptat

Nejprve budeme pracovat s tím, co víme. Připravte si papír a pero, můžeme začít:

- Odhadněte, jak stará je myšlenka sjednocení Evropy. Zapište si nejprve svůj typ na papír a zároveň si poznamenejte, z čeho tak usuzujete.
- Napadají vás v té souvislosti nějaká jména? Zapište je.
- Které dějinné události bychom mohli charakterizovat jako pokusy o sjednocení Evropy? Můžete je stručně pojmenovat?
- Má Evropská unie své hlavní město? Pokud ano, které to je a v které zemi leží?
- Kdo řídí Evropskou unii? Zaznamenejte vše, o čem si myslíte, že s řízením Evropské unie souvisí.

Nyní se ve skupinách seznámte s názory spolužáků, prodiskutujte je a vytvořte společný názor na všech pět otázek. Stále pracujeme jen s tím, co už víme. Upřesnění se budeme věnovat v dalších činnostech. Mluvící jednotlivých skupin postupně představí názor skupiny na jednotlivé otázky. Učitel je moderátorem této společné inventury znalostí a názorů.

2. Postavy z hlubin času

Pojďme se co nejlíže seznámit s názory konkrétních lidí, kteří se k otázce sjednocování Evropy v minulosti vyjadřovali. Jaké poselství by asi z jejich úst zazněla a jak by se jejich představa lišila od dnešní reality? Staňme se na chvíli hráči na scéně, kde se potkají „družiny“ z různých období, aby představily a obhájily svůj pohled na to, jak by měla Evropa vypadat a fungovat.

Co všechno budeme potřebovat k zorganizování tohoto nevěšedního evropského setkání?

- Scénu
- Scénář
- Družiny
- Fakta
- Projevy
- Poselství

3. Evropské setkání v čase

Scéna

Příprava místnosti pro setkání by měla probíhat nejprve jako soutěž návrhů, jak připravit prostor pro takové setkání. Pravděpodobně dojdeme k modelu kulatého stolu, který zdůrazňuje rovnocennost všech zúčastněných a zároveň podporuje komunikaci. (Niméně žáci mohou při zvažování návrhů na uspořádání scény vzít v úvahu také různé typy scén charakteristické pro různé epochy.) Posuďme však nejdříve předložené návrhy a jednotlivé argumenty.

Estetické zpracování prostoru k takovému setkání rozhodně patří, stejně jako symbolika. Je to příležitost zopakovat si evropské symboly. Můžeme také zahájit hymnou EU. K tomu budeme potřebovat techniku.

Někdo z žáků by měl být pověřen funkcí „kancléře“ – hlavního organizátora a „moderátora“ setkání. Může mít asistenta.

Scénář

Je důležité dohodnout se na průběhu setkání. Také je zde vhodné vyzvat žáky k předkládání návrhů. Pravděpodobně se neobejdeme bez několika bodů:

- úvodní řeči kancléře (ve které připomene účel setkání,)
- představení delegací,
- projev delegací, jehož jádrem je vyjádření představy o budoucí možné podobě sjednocené Evropy zformulované do podoby poselství [AV5] pro budoucí generace,
- projev zástupce Evropské komise a stručný popis současné reality,
- společná diskuse, kam se situace v Evropě vyvinula, jak naplnila očekávání jednotlivých družin,
- podpis pamětní listiny,
- foto a videodokumentace celé akce.

Družiny

Počet družin, které se rozhodneme vytvořit, zároveň určuje počet skupin, ve kterých budou žáci pracovat na realizaci této aktivity. Každá z družin si určí mluvčího. Ten bude reprezentovat názor jedné historické postavy, která měla zásadní vliv na formování představ o společné Evropě. Mluvčích může být více, mohou mluvit za více osob, které s tématem, dobou a prezentovaným návrhem souvisí. Ostatní žáci v družině se budou podílet na zpracování relevantních informací a sestavení projevu.

Zde přinášíme návrhy některých postav, seznam je ale možné zkrátit či doplnit o jiné:

- císař Karel Veliký,
- Lev z Rožmitálu (jako zástupce Jiřího z Poděbrad),
- Claudie Henri de Saint-Simon,
- Richard Coudenhove-Kalerg,
- zástupce Evropské komise.

Kostýmy a rekvizity sice nejsou nezbytné, ale zvyšují kvalitu prožitku.

Fakta

Žákům můžete dát k dispozici fakta, která jim pomůžou při sestavování projevu. Samozřejmě jim můžete dát čas a prostor na vyhledání dalších doplňujících informací, obzvláště pokud jim z úvodní diskuse vyplyne, že by se setkání měl zúčastnit někdo další, o kom text nepojednává. Příklad materiálu je přílohou tohoto článku.

Projevy

Budou se zde potkávat český jazyk, dějepis i občanská výchova. Týmová práce bude asi podmínkou úspěchu. Určitě bude stát za to si s žáky zopakovat a ujasnit, jak má dobrý projev vypadat.

Charakteristika projevu jako slohového útvaru

Projev je útvar mluvený, autor je v přímém kontaktu s posluchači, může na ně tedy reagovat a podle potřeb svůj projev přizpůsobovat situaci. Při prezentaci mluveného projevu využíváme intonaci, tempo řeči a v neposlední řadě i řeč těla.

Projev je charakteristický tím, že v něm řečník zaujímá stanovisko k nějakému jevu, problému, má spíše charakter prezentační než naučný. V posluchačích by měl vyvolávat pocit rovnocennosti. Nejlepší řečníci umí naplnit očekávání posluchačů. Ti nevědomky očekávají, že řečník přednese srozumitelně a strukturovaně to, co by se oni sami ve veřejném projevu neodvážili vyslovit nebo cítí, že by formulovat neuměli. Pokud se mu to podaří, má vyhráno. Stal se ústy těch lidí, ke kterým hovoří.

V našem případě bude převažovat informační a situační charakteristika projevu. Jeho jádrem je poselství budoucím generacím formulované z pohledu konkrétní doby, podložené několika tezemi a argumenty.

Některé užitečné zásady při sestavování projevu

- Projev zahájit tak, aby vzbudil zájem u posluchačů:
 - dávat jasně najevo úctu k posluchačům, a to především:
 - používáním spisovného jazyka,
 - obracením se k publiku řečnickými otázkami, přímými osloveními, odkazy na jejich zájem
 - očním kontaktem s nimi,
 - přiměřenou a vstřícnou gestikulací,
 - časovou úspěšností.
- Držet se vyzkoušené struktury dobrého projevu:
 - úvod – kdo jsem, proč jsem potěšen, že mohu právě vám přednést svůj projev, něco překvapivého, nečekaného, možná by vás mohlo zajímat, že...,
 - teze – „Myslím si, že...“ podpořená argumentem – „protože...“,
 - další teze a argument,
 - případná námitka – „Mohlo by se zdát, že...“, následovaná vyvrácením námitky – „toho se však nemusíme obávat, protože...“,
 - shrnutí tezí a argumentace – „Jsem přesvědčen, že pokud... a zároveň... bude to vynikající krok...“,
 - závěr – poděkování za pozornost, atmosféru, zájem, další setkání, kontakt...

Podrobnější informace o řečnických dovednostech naleznete například na stránkách kamizdat.wz.cz/sloh/8/retorika.htm.

Několik řečnických tipů a triků

- Pokud se nejedná o složité problémy, nejlépe zapůsobíte krátkými projevy.
- Na úvod jasně řekněte, o čem se chystáte mluvit.
- Dávejte najevo, že jste se těšili na to, že budete moci před tímto shromážděním promluvit.
- Důkladně se připravte a potom už bez ohledu na to, jak se cítíte, dávejte najevo, že jste připraveni.
- Mluvte zřetelně, nahlas a raději pomaleji.
- Výrazně artikulujte, pracujte se silou i výškou hlasu a doprovázejte svůj projev přiměřenými gesty.
- Využívejte každou příležitost k tomu, abyste se v řeči obraceli přímo na posluchače, oslovujte je, klad'te řečnické otázky.

Poselství

Poselství v této aktivitě je spíše než skutečným poselstvím příležitostí ke vcítění se do přemýšlení lidí, o jejichž době se žáci při činnostech souvisejících s touto aktivitou seznámili. Bude tedy spíše vyjadřovat názory žáků, než historickou reflexi. I tak má jeho formulování velkou hodnotu. Žáci na základě informací o době, kterou reprezentuje jejich postava a delegace, vyjádří formou krátkého, jednoduše strukturovaného projevu poselství budoucím Evropanům. Jeho jádrem by mělo být vyjádření představy sjednocené Evropy pohledem „jejich“ doby. Je zřejmé, že hlavním přínosem bude seznámení se s historickými fakty a zejména uvědomění si délky a složitosti procesů, které teprve po staletích vedly ke skutečnému sjednocení Evropy ve fungující společnosti.

4. Diskusní okruhy pro závěrečnou diskusi

Celou aktivitu je vhodné zakončit závěrečnou reflexí formou diskuse. Věnovat se můžete například následujícím okruhům:

- Pokuste se objasnit, do jaké míry se na myšlenku evropské spolupráce podepisuje doba, ve které vznikla. Pokuste se ji zasadit do konkrétního historického prostředí (sociální, kulturní, hospodářské a politické podmínky). Jaké se v minulosti objevovaly důvody/motivy pro společnou Evropu? Co měla v té době spojená Evropa přinést?
- Proč má podle vás smysl vracet se k úvahám a myšlenkám středověkých a novověkých myslitelů? Je dnešní Evropa natolik odlišná, že jsou tehdejší názory v současnosti nepoužitelné?
- Má myšlenka evropské spolupráce v dnešní době co říci? Žijeme v době, která je splněným snem předchozích generací? Vyjádřete svůj názor a podpořte ho argumenty.

Přehledová tabulka:

Klíčové kompetence:	<p>1. Základní vzdělávání -> Kompetence k učení -> operuje s obecně užívanými termíny, znaky a symboly, uvádí věci do souvislostí, propojuje do širších celků poznatky z různých vzdělávacích oblastí a na základě toho si vytváří komplexnější pohled na matematické, přírodní, společenské a kulturní jevy</p> <p>2. Základní vzdělávání -> Kompetence komunikativní -> formuluje a vyjadřuje své myšlenky a názory v logickém sledu, vyjadřuje se výstižně, souvisle a kultivovaně v písemném i ústním projevu</p>
Očekávaný výstup:	<p>1. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Dějepis -> Křesťanství a středověká Evropa -> popisuje podstatnou změnu evropské situace, která nastala v důsledku příchodu nových etnik, christianizace a vzniku států</p> <p>2. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Dějepis -> Objevy a dobývání. Počátky nové doby -> vymezí význam husitské tradice pro český politický a kulturní život</p> <p>3. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Dějepis -> Modernizace společnosti -> vysvětlí rozdílné tempo modernizace a prohloubení nerovnoměrnosti vývoje jednotlivých částí Evropy a světa včetně důsledků, ke kterým tato nerovnoměrnost vedla; charakterizuje soupeření mezi velmocemi a vymezí význam kolonií</p>
Mezioborové přesahy a vazby:	<p>1. Základní vzdělávání -> Český jazyk a literatura 2. stupeň</p> <p>2. Základní vzdělávání -> Výchova k občanství</p>
Průřezová témata:	<p>1. Základní vzdělávání-> Výchova k myšlení v evropských a globálních souvislostech -> Jsme Evropané</p>
Organizace řízení učební činnosti:	skupinová
Organizace prostorová:	školní třída
Nutné pomůcky:	kostýmy – papíry, lepidla, textil, nůžky, nitě
Klíčová slova:	Člověk a společnost, Dějepis, Evropa, Evropská unie, EU, válka, mír, spolupráce, delegace, projev, Rada Evropy, Evropská komise
Literatura a zdroje:	<p>ADAMOVIČ, K. K historii evropského federalismu. Praha, 1997.</p> <p>ARON, N. Historie XX. století. Praha, 1999.</p> <p>COUDENHOVE-KALERGI, R. Panevropa. Praha, 1993.</p> <p>FIALA, P.; PITROVÁ, M. Evropská unie. Brno, 2003.</p> <p>GILBERD, D.; LARGE, D. C. Konec evropské éry. Praha, 2003.</p> <p>SKŘIVAN, A.; DRŠKA, V.; STELLNER, F. Kapitoly z dějin evropské politiky do roku 1648. Praha, 1995.</p> <p>SKŘIVAN, A.; DRŠKA, V.; STELLNER, F. Kapitoly z dějin mezinárodních vztahů 1648 - 1914. Praha, 1994.</p> <p>Mluvený projev - výklad, přednáška. Dostupný z WWW: http://kamizdat.wz.cz/sloh/8/retorika.htm</p>

Článek v úplném znění s přílohami je k dispozici na:
<http://clanky.rvp.cz/clanek/s/Z/1860/SPLNENE-SNY-GENERACI.html/>

Zdravý životní styl

Blanka Juránková

K utváření zdravého životního stylu člověka přispívá řada faktorů, např. životní prostředí, rodinné zázemí, zdravé bydlení, dostatek pohybu, společenské chování, vyhýbání se závislostem. Jedním z nejdůležitějších faktorů, které ovlivňují zdravý životní styl člověka, je výživa. Strava, jejíž složení neodpovídá fyziologickým nárokům organismu, může být příčinou celé řady závažných chorob.

Zdravá výživa je v posledních letech v popředí zájmu převážné části populace vyspělých zemí. Dnes více než kdy jindy investujeme do výrobků z ekologického zemědělství, počítáme kalorie, sledujeme kvalitní složení potravin, avšak na druhé straně se chodíme stravovat do fast foodu, příliš sladíme, nedodržujeme pitný režim atd. Vliv médií v tomto směru je velký. Pravidelně se objevují pořady o zdravém stravování, vaření bez kalorií, reklamy na stoprocentně účinkující hubnoucí tablety, koktejly a krémy. Trh je přesycen nepřeborným množstvím různých „zaručeně zdravých výrobků“.

Pro žáky základních škol musí být dosti těžké udělat si vlastní názor na to, co je vlastně správné a jakým způsobem se zdravě stravovat. V období dospívání jsou dosti citliví a mohou si zafixovat špatné stravovací návyky, které pak v pozdějším věku mohou mít za následek řadu problémů. Hledáním vhodných intervenčních metod se zabývá např. organizace IDE-FICS, která zveřejnila celoevropskou epidemiologickou studii zaměřenou na děti ve věku 2–10 let a zabývá se příčinami dětské nadváhy a obezity, prevencí a vyplývajícími potížemi.

Primární vliv na utváření stravovacích návyků má samozřejmě rodina. Přesto bychom při vyučování měli tomuto tématu věnovat co nejvíce času a snažit se o upevnění správných zásad stravování.

Průběh vyučovací jednotky na téma Zdravou výživou ke zdravému životnímu stylu.

Evokace aneb Několik možností, jak dobře začít

Brainstorming

Individuálně

Učitel položí žákům otázku: Jaké faktory ovlivňují zdravý životní styl člověka? Pomocí brainstormingu společně vytvoří na flip-chart nebo na tabuli přehled pojmů, které je napadají v souvislosti s uvedeným tématem. Z těchto pojmů pod vedením učitele vytvoří myšlenkovou mapu. Po ukončení činnosti mají žáci za úkol samostatně vybrat tři pojmy, které považují za nejdůležitější, tedy kterým ve svém životě přiřazují největší důležitost. Své rozhodnutí by měli být schopni rozumným způsobem před ostatními zdůvodnit.

Citáty a přísloví

Ve skupinkách po 4

Učitel rozdá žákům na papírech vytištěné citáty nebo přísloví, které se týkají zdraví. Žáci mají za úkol vyjádřit na ně svůj názor a diskutovat po určitou dobu ve skupinách. Po ukončení časového limitu prezentují své názory na citáty (příspěvky) před ostatními skupinami.

Řekni mi, co jí, a já ti povím...

Ve skupinkách po 4

Žáci si ve skupinkách udělají malou anketu o výživě. Snaží se zjistit, jakým pokrmům dávají přednost a čím je zpravidla tvořen jejich jídelníček. Po uplynutí časového limitu anketu vyhodnotí a o výsledky malého výzkumu se podělí s ostatními skupinami. Výsledky můžeme využít později v diskusi o doporučených opatřeních k ozdravení naší stravy.

Uvědomění si významu informací - skládankové učení

Učitel seznámí žáky s organizací skládankového učení a rozdělí je do domovských skupin (DS) po třech žácích. Každý žák v domovské skupině dostane jeden text (můžete použít texty z přílohy, k dispozici je 5 textů), žáci si text samostatně čtou po dobu 10 minut.

Žáci se z domovských skupin přesunou do skupin expertních (ES). V rámci jedné ES mají všichni žáci stejný text, který společně studují, a domluví se na tom, jak informace z textu naučí spolužáky po návratu zpět do DS. Jejich úkolem je vymyslet konkrétní strategii či metodu učení. Každý žák v ES si tedy připraví jakýsi záznam či výtah z textu, který by měl sloužit k jeho působení v roli učitele, až se vrátí zpět do DS. (Časový limit 10 minut.)

Reflexe

Práce v domovských skupinách – vzájemné učení

Žáci se přesunou zpět do DS a každý z nich učí spolužáky informace ze svého textu (postupně od textu č. 1 až k textu poslednímu). Žáci si během toho zapisují nejdůležitější poznatky do sešitu. (Časový limit pro každého žáka je 8 minut – celkem pro učení se třem textům v DS tedy 24 min.)

Tipy na zakončení vyučovacího bloku

Učitel by měl vhodně zvoleným způsobem zhodnotit průběh vyučovacího bloku, práci žáků ve skupině, jejich komunikaci a schopnost samostatně si organizovat učební proces.

Na úplný závěr hodiny doporučuji zadat žákům domácí úkoly na související témata.

Příklady témat spojených se zdravou výživou:

- strava napříč etniky (V čem se odlišuje naše strava od stravy příslušníků jiných etnik? S čím tyto rozdíly souvisí?),
- školní jídelna (Je strava v naší školní jídelně vyvážená – jak to zjistit?),
- reklamní taháky (Jaký vliv má mediální masáž na to, co jíme?).

Přehledová tabulka:

<p>Klíčové kompetence:</p>	<p>1. Základní vzdělávání -> Kompetence k učení -> vybírá a využívá pro efektivní učení vhodné způsoby, metody a strategie, plánuje, organizuje a řídí vlastní učení, projevuje ochotu věnovat se dalšímu studiu a celoživotnímu učení</p> <p>2. Základní vzdělávání -> Kompetence komunikativní -> formuluje a vyjadřuje své myšlenky a názory v logickém sledu, vyjadřuje se výstižně, souvisle a kultivovaně v písemném i ústním projevu</p> <p>3. Základní vzdělávání -> Kompetence sociální a personální -> účinně spolupracuje ve skupině, podílí se společně s pedagogy na vytváření pravidel práce v týmu, na základě poznání nebo přijetí nové role v pracovních činnostech pozitivně ovlivňuje kvalitu společné práce</p>
<p>Očekávaný výstup:</p>	<p>1. Základní vzdělávání -> Člověk a zdraví -> 2. stupeň -> Výchova ke zdraví -> vyjádří vlastní názor k problematice zdraví a diskutuje o něm v kruhu vrstevníků, rodiny i v nejbližším okolí</p> <p>2. Základní vzdělávání -> Člověk a zdraví -> 2. stupeň -> Výchova ke zdraví -> dává do souvislostí složení stravy a způsob stravování s rozvojem civilizačních nemocí a v rámci svých možností uplatňuje zdravé stravovací návyky</p> <p>3. Základní vzdělávání -> Člověk a zdraví -> 2. stupeň -> Výchova ke zdraví -> projevuje odpovědný vztah k sobě samému, k vlastním dospívání a pravidlům zdravého životního stylu; dobrovolně se podílí na programech podpory zdraví v rámci školy a obce</p>
<p>Mezioborové přesahy a vazby:</p>	<p>Základní vzdělávání -> Chemie Základní vzdělávání -> Přírodopis</p>
<p>Průřezová témata:</p>	<p>1. Základní vzdělávání -> Multikulturní výchova -> Etnický původ</p>
<p>Organizace řízení učební činnosti:</p>	<p>skupinová</p>
<p>Organizace prostorová:</p>	<p>školní třída</p>
<p>Nutné pomůcky:</p>	<p>psací potřeby, papíry, internet</p>
<p>Klíčová slova:</p>	<p>Člověk a zdraví, Výchova ke zdraví, zdravá výživa, poruchy příjmu potravy, cizorodé látky, potravní řetězec, výživové směry, výživová doporučení</p>
<p>Literatura a zdroje:</p>	<p>MARÁDOVÁ, E. Rodinná výchova. Zdravý životní styl 1. 2. vydání. Praha, 2000. ISBN 80-7168-6712-X.</p> <p>MARÁDOVÁ, E. Rodinná výchova, Zdravý životní styl 2. 1. vydání. Praha, 1999. ISBN 80-7168-643-3.</p> <p>VÚP PRAHA Klíčové kompetence v základním vzdělávání. 1. vydání. Praha, 2007. ISBN 978-80-87000-0.</p> <p>Zdroj obrázků. Dostupný z WWW: http://office.microsoft.com/cs-cz/clipart/default.aspx.</p>

Článek v úplném znění s přílohami je k dispozici na:
<http://clanky.rvp.cz/clanek/c/Z/2860/zdravy-zivotni-styl.html/>

Bohatství kultur

Petr Hopfinger

Co je to kultura? Z čeho vychází a jak se projevuje? Existují různé kultury? Z čeho vycházejí, čím se liší, co je jim společné? Jednou z možných odpovědí na takovéto otázky je pohlížet na svět jako na soustavu několika kulturních oblastí, které vycházejí z náboženství. Cílem našeho projektu je představit si velká náboženství a kulturu z nich vzešlou. Hledat rozdíly a styčné body.

1. Rozdělení a zadání tématu

Rozdělíme třídu do pěti skupin, každé z nich přidělíme jedno z pěti náboženství (buddhismus, křesťanství, judaismus, hinduismus a islám). V jednotlivých skupinách je možné stanovit role, které budou jednotlivé provázet žáky po celý projekt (např. prezentátor, zapisovatel). Žákům vysvětlíme kritéria hodnocení, představíme smysl a cíle projektu. Navrhují hodnotit vždy výstupy jednotlivých bodů/kroků. Pro kroky 2–5 je to výroba a prezentace posteru, kroky 6–7 nejlépe powerpointová prezentace, krok 8 individuální práce se srovnávací tabulkou a reflexe s celou třídou.

2. Základní pojmy

Rozdáme žákům seznam pojmů spojených s „jejich“ náboženstvím. Jejich úkolem je tyto pojmy s vysvětlením přepsat na poster. Výstupem je prezentace této části plakátu.

3. Historie

Úkolem skupiny je nastínit historický vývoj náboženství. Výstupem je opět prezentace výsledku před zbytkem třídy.

4. Svátky, rituály, znaky, symboly...

- Svátky a rituály – rozepsat (nakreslit) přehled svátků během roku; jeden, dva nejdůležitější svátky rozepsat a přiblížit podrobně.
- Poster – „vymalovat“ obrázky, znaky a symboly, které se k danému náboženství vztahují.
- Posvátná místa – vyhledat klíčová posvátná místa a uvést základní informace, které se k nim vážou.

5. Náboženství v dnešním světě

Do mapky zakreslit státy nebo oblasti, kde má vybrané náboženství většinu, šrafovaně zakreslit i ty oblasti, kde je výraznou menšinou (zdroj: atlas str. 28–29), k mapce uvést také počet vyznavačů. Mapa se vlepí na poster.

6. Teorie a praxe

- Přiblížit věrouku vybraného náboženství; v co vyznavači věří, nejdůležitější zákony a principy; přiblížit i klíčové posvátné texty, blíže charakterizovat obřady a bohoslužby...
- Rodina a společnost – jak vypadá rodinný a společenský život, jak je ovlivňován a utvářen touto vírou.
- Jsem vyznavačem – varianta A: pokusit se najít odlišnosti mezi vaším životem a životem vyznavače vámi zpracovávaného náboženství; varianta B: pokusit se napsat příběh o životním stylu jednoho konkrétního vyznavače; inspirace pro tuto část naleznou žáci například v Lexikonu sv. náboženství (viz literatura).

7. Závěrečná prezentace

- Stručná PPT – přehledný a stručný souhrn všeho dosud popsaného, délka prezentace cca 5–10 min., na závěr tyto shrnující slidy:
 - Co jsme už věděli předem.
 - Jaké informace nás zaujaly.
 - Co stále nevíme či čemu jsme se v naší prezentaci náboženství nevěnovali.

8. Srovnávací tabulka a závěrečná reflexe

Tabulku, která je v příloze, vyplňují žáci sami na základě předchozích hodin a dokončených posterů, které jsou rozmístěné ve třídě. Po vyplnění následuje shrnutí a reflexe s celou třídou.

- Faktografická část – zkontrolovat, zda žáci mají v tabulce fakta správně. Sami by měli uvést, jak se jim s postery spolužáků pracovalo. To pak může být i součástí hodnocení.
- Reflexe velkých náboženství – zaměříme se na spodní řádky srovnávací tabulky, pracujeme se stereotypy, zavádějícími představami, vysvětlujeme. Nyní bychom se měli pokusit najít některé body a zásady, které jsou pro všechna náboženství stejné. Stejně bychom pro každou víru měli nalézt prvky, které jsou unikátní.
- Reflexe projektu – hovoříme s žáky o silných a slabých místech; o tom, co jim práci komplikovalo, a co naopak usnadňovalo. Skupiny mohou např. prezentovat pracovní deník, do něhož zapisovaly, kolik času jim zabraly jednotlivé kroky projektu.

Přehledová tabulka:

Klíčové kompetence:	<p>1. Základní vzdělávání -> Kompetence k učení -> vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě</p> <p>2. Základní vzdělávání -> Kompetence k řešení problémů -> vyhledá informace vhodné k řešení problému, nachází jejich shodné, podobné a odlišné znaky, využívá získané vědomosti a dovednosti k objevování různých variant řešení, nenechá se odradit případným nezdarem a vytrvale hledá konečné řešení problému</p> <p>3. Základní vzdělávání -> Kompetence komunikativní -> formuluje a vyjadřuje své myšlenky a názory v logickém sledu, vyjadřuje se výstižně, souvisle a kultivovaně v písemném i ústním projevu</p>
Očekávaný výstup:	<p>1. Základní vzdělávání -> Člověk a příroda -> 2. stupeň -> Zeměpis (geografie) -> Společenské a hospodářské prostředí -> posoudí na přiměřené úrovni prostorovou organizaci světové populace, její rozložení, strukturu, růst, pohyby a dynamiku růstu a pohybů, zhodnotí na vybraných příkladech mozaiku multikulturního světa</p>
Mezioborové přesahy a vazby:	Nejsou přiřazeny žádné mezioborové přesahy.
Průřezová témata:	1. Základní vzdělávání -> Multikulturní výchova -> Multikulturalita
Organizace řízení učební činnosti:	skupinová, individuální
Organizace prostorová:	školní třída
Nutné pomůcky:	literatura, internet, velké čtvrtky pro výrobu posterů, školní atlas světa, malé kopie slepých mapek světa
Klíčová slova:	náboženství, kultura, islám, křesťanství, buddhismus, hinduismus, judaismus, Multikulturní výchova, Člověk a příroda, Zeměpis
Literatura a zdroje:	<p>DENNY, F. M. Islám. 2008. ISBN 80-7260-088-5.</p> <p>FISHBANE, M. A. Judaismus. 1. vydání. 2008. ISBN 80-7260-086-9.</p> <p>KNOTKOVÁ-ČAPKOVÁ, B. Základy asijských náboženství I. díl. 1. vydání. 2005. ISBN 80-246-0994-0.</p> <p>LESTER, R. C. <i>Buddhismus</i>. 1. vydání. 2008. ISBN 80-7260-087-7.</p> <p>PARTRIDGE, Ch. Lexikon světových náboženství. 1. vydání. 2008. ISBN 80-7209-796-2.</p> <p>PETROSILLO, P. Křesťanství od a do Z. 1. vydání. ISBN 80-7192-365-6.</p>

Článek v úplném znění s přílohami je k dispozici na:

<http://clanky.rvp.cz/clanek/c/Z/2856/bohatstvi-kultur-projekt-velka-svetova-nabozenstvi.html/>

Přátelství, kamarádství

Jitka Jarníková

V době mnoha nástrah, které dnes číhají na děti, je potřeba jim vštěpovat, co mohou očekávat od kamarádství, přátelství, ale také co mohou do takového vztahu dávat. Jednou z cest k lepšímu porozumění těmto vztahům je nabídnout je žákům jako téma zajímavé vyučovací hodiny/hodin.

(Uvedené otázky si lze na počátku tématu napsat s žáky do sešitu nebo na tematickou nástenku a pokusit se na ně odpovědět.)

Téma 1. hodiny: Přátelství, kamarádství

Časový průběh:

1. Krátké představení tématu pomocí vět, které vyučující napíše na tabuli; ve větách se skrývají klíčová slova PŘÁTELSTVÍ, KAMARÁDSTVÍ, žáci odhalují slovo hádáním po písmenech, pokud jsou slova odhalena, krátce si vysvětlí, co věty znamenají, vyučující představí slova jako téma.

Věty:

BEZ DŮVĚRY NENÍ P-----Í (EPIKÚROS)

UŽ DÁVNO MĚ K NIM POUTALO K-----Í

2. Rozdělení žáků do skupin – vyučující použije barevné kartičky na rozdělení do skupin, které se rozmístí po třídě, v každé z nich si žáci určí své role (časoměřič, zapisovatel, mluvčí), než se skupiny domluví, vyučující rozdá Pracovní listy č. 1, do kterých žáci zapisují, co si představí, když se řekne PŘÁTELSTVÍ, KAMARÁDSTVÍ, mají zapsat i několik nápadů k oběma pojmům.
3. Po skončení skupinového brainstormingu každá skupina představí své nápady, vyučující zapisuje na tabuli nápady ve dvou sloupcích tak, jak to měli žáci připravené v pracovních listech, pokud se nápady opakují, připisuje se k nim jen čárka (počet, kolikrát byl nápad ve třídě vyřčen).
4. Po skončení prezentací jednotlivých skupin se společně vyhodnocuje, vyvozuje interpretace obou pojmů (proč byly zvoleny, zda mají něco společného v obou sloupcích, v čem se shodují a proč, v čem se naopak rozcházejí, zda se vůbec liší nebo neliší a proč, je tu něco, co k pojmům vůbec nepatří a proč?), pokud se objeví i výraz láska, lze ho využít pro diskusi.
5. Po skončení diskuse vyučující klade otázku (pokud se neobjeví ve výčtu na tabuli), zda někdo má pocit, že zažil kamarádství, přátelství – žáci se jen hlásí – počet odpovědí lze zapsat na tabuli pro lepší přehled.
6. Zápis do sešitů – žáci si rozdělí list v sešitě na poloviny, do každého sloupce si zapíšou jeden pojem (podobně, jako to měli v pracovních listech), z tabule a nebo dle vlastní úvahy si ke každému zapíšou alespoň 4 nápady, které je oslovily nebo které je ještě při diskusi napadly.
7. Samostatná práce – žáci dostanou Pracovní list č. 2, ve kterém jsou otázky k osobnímu zamyšlení, žáci jej odevzdávají po skončení hodiny, pokud by byl prostor, může někdo své odpovědi prezentovat před třídou.

8. Hodnocení – jak se mi pracovalo ve skupině, co jsem se dozvěděl nového, co jsem si uvědomil, jak jsem byl s tématem spokojen.
9. Zadáni domácího úkolu – vyhledat knihu, ve které se píše o kamarádství, přátelství, najít v knize krátkou ukázkou, která tuto podstatu pojmů vystihuje.

Téma 2. hodiny: Přátelství, kamarádství

1. Krátké opakování minulé hodiny dle tématu, vybrání Pracovního listu č. 2 od žáků, kteří ho neodevzdali v minulé hodině.
2. Kontrola domácího úkolu – využití ukázek, které měli žáci přinést, alespoň dva žáci nám je přečtou – diskutuje se nad obsahem, nad splněním úkolu dle zadání, porovnávají se ukázky, v čem jsou či nejsou shodné, zda se tam objevují výrazy, o kterých jsme mluvili v 1. hodině k tématu apod. (Pokud je čas, lze udělat i přehled, kolik ukázek žáci přinesli, zda jsou ze stejné knihy atd.)
3. Žáci se rozdělí do skupin, každá dostane za úkol zvolit si svého mluvčího, který si přijde k vyučující vybrat kartičku, na které je téma situace, kterou je třeba připravit a sehrát před třídou.
4. Příprava ve skupinách.
5. Prezentace scének – po skončení ostatní skupiny situaci popíše a zkusí odvodit, o co se jednalo, jakou situaci měla skupina sehrát, hodnocení pojetí.
6. Hodnocení – jak se mi v hodině dařilo, jak se mi líbila 1. i 2. část hodiny (vím už něco k tématu, je něco, co mi ještě chybí, co bych chtěl/a znát?).

Závěr

Na závěr je vhodné se vrátit k otázkám zaznamenaným na počátku hodin s tímto tématem, znovu na ně odpovědět a obě skupiny odpovědí porovnat. Můžeme také uskutečnit školní anketu a její výsledky (anonymně) zveřejnit.

Přehledová tabulka:

Klíčové kompetence:	1. Základní vzdělávání -> Kompetence k učení -> vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě
	2. Základní vzdělávání -> Kompetence k řešení problémů -> kriticky myslí, činí uvážlivá rozhodnutí, je schopen je obhájit, uvědomuje si zodpovědnost za svá rozhodnutí a výsledky svých činů zhodnotí
	3. Základní vzdělávání -> Kompetence komunikativní -> formuluje a vyjadřuje své myšlenky a názory v logickém sledu, vyjadřuje se výstižně, souvisle a kultivovaně v písemném i ústním projevu

Očekávaný výstup:	1. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Výchova k občanství -> Člověk ve společnosti -> uplatňuje vhodné způsoby chování a komunikace v různých životních situacích, případné neshody či konflikty s druhými lidmi řeší nenásilným způsobem
	2. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Výchova k občanství -> Člověk ve společnosti -> posoudí a na příkladech doloží přínos spolupráce lidí při řešení konkrétních úkolů a dosahování některých cílů v rodině, ve škole, v obci
Mezioborové přesahy a vazby:	Základní vzdělávání -> Český jazyk a literatura 2.stupeň
Průřezová témata:	1. Základní vzdělávání -> Osobnostní a sociální výchova -> Rozvoj schopností poznávání 2. Základní vzdělávání -> Multikulturní výchova -> Lidské vztahy
Organizace řízení učební činnosti:	skupinová, individuální
Organizace prostorová:	školní třída
Nutné pomůcky:	tabule, pracovní listy č. 1, č. 2, kartičky s tématy na scénky
Klíčová slova:	přátelství, láska, kamarádství, vztahy, kamarádi, přátelé

Článek v úplném znění s přílohami je k dispozici na:
<http://clanky.rvp.cz/clanek/c/Z/2863/pratelstvi-kamaradstvi.html/>

ČLÁNKY

<http://clanky.rvp.cz/>

Prostě nazvaný modul „články“ je ve skutečnosti úžasný zásobník zkušeností stovek pedagogů, kteří v praktických i teoretických člancích přináší nové, inspiřující myšlenky ze všech oblastí vzdělávání, aktuální a zajímavé informace. To, co dělá z tohoto souboru jedinečné dílo, je jednak garance každého článku recenzenty a také systém, který umožňuje třídění a vyhledávání článků podle mnoha hledisek.

Naleznete zde informace, metody, projekty, vyučovací hodiny, souhrnná pojednání i případové studie, výsledky výzkumů i rozhovory. Autorský tým je unikátní, od učitelů MŠ po vysokoškolské profesory. Od lidí, kteří neváhají zveřejnit své první zkušenosti, po důchodce, kteří se dělí o celoživotní zkušenost.

Hlavní logikou tohoto modulu je:

Tohle by vás mohlo zajímat.

Tohle by mohlo být užitečné vědět.

O tom by bylo dobré přemýšlet.

Takový klidný večer!

Simona Šedá

Následující aktivita slouží především k uvědomění si různých sociálních rolí prostřednictvím hraní těchto rolí a k rozvoji dovednosti řešit konflikty.

Z hlediska Osobnostní a sociální výchovy jsou při ní žáci vedeni k uvědomělému rozpoznání problému, k nalézání cest jeho řešení, k pohledu na problém a jeho řešení z úhlu různých sociálních rolí a také jsou rozvíjeny základní dovednosti žáků potřebné pro organizaci druhých lidí.

Téma řešení problémů se může dotýkat každého vyučovacího předmětu, pokud jeho výuka probíhá metodou problémového vyučování. Z hlediska Osobnostní a sociální výchovy je však žádoucí vybírat témata orientovaná především na mezilidské vztahy. Využít můžeme prakticky veškeré životní situace, které v sobě skrývají problém (pozdní příchod na vyučování, reklamace vadného zboží, narození sourozence, neplánované těhotenství, soužití s prarodiči apod.).

Takový klidný večer!

Žáci se rozdělí do skupin po čtyřech. Každý žák ze skupiny dostane jednu kartu s popisem situace. Žáky požádáme, aby o obsahu své karty nemluvili s nikým dalším ani kartu nikomu neukazovali.

Necháme žákům chvíli času na přečtení textu. Potom jim vysvětlíme, že každá skupina představuje rodinu se čtyřmi členy – matkou, otcem a dvěma dětmi. Je letní podvečer a všichni už jsou doma. Představy členů rodiny o nadcházejícím večeru se však různí...

Požádáme žáky, aby ve svých skupinách zaujali pozici, která vystihuje situaci, v níž se podle textu své kartičky momentálně nalézají. Když jsou žáci rozmístěni, poprosíme je, aby se vžili do pocitů „svého“ člena rodiny z kartičky a pokusili se příběh ve spolupráci s ostatními členy rodiny hrát dál – teď už jako dramatickou scénku. Neměli by však zapomínat na zájmy osoby, kterou představují.

Co důležitého žák v průběhu aktivity dělá:

- Realizuje hraním své role vlastní představu o určité osobě.
- Snaží se prosazovat zájmy osoby, kterou představuje.
- Vyjadřuje předpokládané pocity dané osoby verbálně i neverbálně.
- Naslouchá promluvám jiných osob.
- Reaguje na vzniklou situaci.
- Hledá způsoby řešení konfliktu zájmů různých členů rodiny.

Co může přinést tato aktivita žákovi:

- Vcítuje se do pocitů osoby, jejíž roli hraje.
- Snaží se o svých pocitech mluvit.
- Reaguje na verbální, případně neverbální projevy pocitů jiných osob.

- Pokouší se vcítit do pocitů jiných osob.
- Prosazuje a obhajuje zájmy osoby, jejíž roli hraje.
- Učí se řešit problém.
- Uvědomuje si konflikt svých zájmů a zájmů jiných lidí.

Instrukce

Pokud počet žáků ve třídě není dělitelný čtyřmi, lze vytvořit tříčlennou rodinu z karet č. 1, č. 2 a č. 3. Rovněž je možné pověřit některé žáky rolí supervizora – nezúčastněného pozorovatele vzniklé situace. Supervizor může sledovat pouze jednu rodinu, nebo ho můžeme pověřit sledováním vývoje situace ve více rodinách.

Je možné, aby si v rámci jedné skupiny žák s kartou č. 1 vystřídal svou roli s žákem s kartou č. 2, č. 3 nebo č. 4. Žáci pak musí pokračovat v roli tam, kde skončil jejich předchůdce.

Před zahájením aktivity si učitel se žáky může domluvit signál (např. zdviženou ruku), kterým žáky „zmrazí“. Na tento signál všichni přestanou hrát. Učitel jiným domluveným signálem (např. dotykem na rameno) ožíví jednoho vybraného žáka a ptá se na jeho pohled na konflikt, do kterého je zapojen. Poté týmž signálem (dotykem na rameno) žáka „zmrazí“ a postup opakuje s jiným žákem.

Reflexe po činnosti

Reflexe by měla následovat bezprostředně po ukončení aktivity, aby žáci měli své pocity „v živé paměti“. Při reflexi je vhodné postupovat od popisu právě prožité situace k tématům obecně platným pro řešení jakéhokoli problému. Pokud však nemáme na reflexi dostatek času, lze aktivitu využít i jako motivační cvičení pro úvod do problematiky řešení problémů a v souvislosti s ní poukázat jen na různé způsoby řešení, ke kterým jednotlivé skupiny žáků dospěly.

Příklady možných otázek:

- Jak ses během aktivity cítil?
- Bylo těžké/lehké vžít se do role, kterou jsi hrál?
- Proč to bylo těžké/lehké?
- Došlo při dramatizaci situace ve vaší skupině ke konfliktu?
- Pokud ne, čím to bylo způsobeno?
- Pokud ano, jaké byly tvé pocity během konfliktu?
- Vnímал jsi během konfliktu jen své vlastní pocity, nebo ses snažil vcítit i do pocitů ostatních?
- Čí argumentace nakonec ovlivnila tvé rozhodnutí? Proč?
- Dospěli jste ve skupině k nějakému řešení vzniklé situace?
- Pokud ano, jsi s tímto řešením spokojen?
- Pokud ne, čím to bylo způsobeno?
- Byl jsi někdy v reálném životě v podobné situaci?

- Cítil ses stejně jako osoba, jejíž roli jsi hrál, někdy v reálném životě?
- Můžeš tuto situaci popsat?
- Jakým způsobem jsi tuto situaci řešil?
- Kdo měl největší vliv na tvé rozhodnutí?
- Jaké chování toho druhého způsobí, že se rozhodneš ze svých zájmů ustoupit?
- Kdy naopak ze svých zájmů ustoupit nechceš?
- Vnímáš vítězství někoho jiného při řešení konfliktu jako svou prohru?
- Může mít konflikt pozitivní účinek na soužití lidí?
- Pokud ne, proč?
- Pokud ano, proč?
- Jaké postupy při řešení konfliktu ti připadají neefektivnější?
- Pokud dojde ke konfliktu mezi jednotlivcem a skupinou, řešení ve prospěch koho považuješ za správné?

Pokud využijete některého žáka jako supervizora, je vhodné požádat ho v rámci následné reflexe o popis vzniklé situace a jejího řešení v konkrétní skupině/skupinách očima nezúčastněného pozorovatele.

Přehledová tabulka:

Klíčové kompetence:	<p>1. Základní vzdělávání -> Kompetence k řešení problémů -> vnímá nejrůznější problémové situace ve škole i mimo ni, rozpozná a pochopí problém, přemýšlí o nesrovnalostech a jejich příčinách, promyslí a naplánuje způsob řešení problémů a využívá k tomu vlastního úsudku a zkušeností</p> <p>2. Základní vzdělávání -> Kompetence komunikativní -> naslouchá promluvám druhých lidí, porozumí jim, vhodně na ně reaguje, účinně se zapojuje do diskuse, obhájí svůj názor a vhodně argumentuje</p> <p>3. Základní vzdělávání -> Kompetence sociální a personální -> přispívá k diskusi v malé skupině i k debatě celé třídy, chápe potřebu efektivně spolupracovat s druhými při řešení daného úkolu, oceňuje zkušenosti druhých lidí, respektuje různá hlediska a čerpá poučení z toho, co druzí lidé myslí, říkají a dělají</p>
Očekávaný výstup:	<p>1. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Výchova k občanství -> Člověk ve společnosti -> uplatňuje vhodné způsoby chování a komunikace v různých životních situacích, případně neshody či konflikty s druhými lidmi řeší nenásilným způsobem</p>
Mezioborové přesahy a vazby:	<p>Nejsou přiřazeny žádné mezioborové přesahy.</p>
Průřezová témata:	<p>1. Základní vzdělávání -> Osobnostní a sociální výchova -> Rozvoj schopností poznávání</p> <p>2. Základní vzdělávání -> Osobnostní a sociální výchova -> Komunikace</p> <p>3. Základní vzdělávání -> Osobnostní a sociální výchova -> Řešení problémů a rozhodovací dovednosti</p>

Organizace řízení učební činnosti:	skupinová
Organizace prostorová:	školní třída
Nutné pomůcky:	karty se vstupními instrukcemi
Klíčová slova:	Osobnostní a sociální výchova, dramatizace, mezilidské vztahy, konflikt, komunikace
Literatura a zdroje:	PIKE, D.; SELBY, D. Cvičení a hry pro globální výchovu. [Díl 2.] Praha, 2000. 235 s.

Článek v úplném znění s přílohami je k dispozici na:

<http://clanky.rvp.cz/clanek/c/Z/1846/takovy-klidny-vecer-reseni-problemu-v-ramci-osv-.html/>

<http://blogy.rvp.cz/>

BLOGY *B^b/_u*

Před pár lety by to vypadalo jako překlep. Dnes je blog běžný prostředek pro vyjádření vlastních myšlenek prostřednictvím osobní internetové stránky. Lidé píší blogy na různá témata.

Proč ne ke vzdělávání?

Modul BLOG nabízí každému registrovanému uživateli prostor pro sdílení a vytříbení svých vlastních myšlenek v on-line prostředí, které nevyžaduje žádné zvláštní počítačové dovednosti. Stačí mít vůli prezentovat své názory, úvahy, inspirace ostatním uživatelům portálu. Budou-li to názory inspirativní, možná se dočkáte odezvy v podobě komentářů, podpory, diskuze, zkrátka nezbývá, než to zkusit. Najdete zde i VIP blogery - známé osobnosti z pedagogického světa a praktiky, kteří se s vámi podělí o názory na aktuální témata.

Hlavní logikou tohoto modulu je:

**Nechci zůstat sám
se svými názory.
Co vy na to?**

Čtyři svobody

Anna Valouchová, Karel Tomek

Svobody, které Evropská unie zaručuje svým občanům, jsou v médiích málo zmiňovány. Z nich se asi nejmarkantněji života žáků dotýká právo na volný pohyb osob. Vzhledem k tomu, že právě v této věci nastal v posledních dvou desetiletích zásadní posun, stojí za to využít zkušenosti rodičů a prarodičů z doby před vstupem ČR do EU a porovnat, jak se za jednu generaci v tomto ohledu podmínky změnily. Z hlediska učitele je velmi důležité, aby toto téma pojal pragmaticky a zbytečně jej nepolitizoval.

Aktivitu, kterou zde nabízíme, můžeme rozložit do dvou nebo tří hodin. Protože při ní budeme využívat osobní příběhy lidí z okolí žáků (např. rodičů a jiných rodinných příslušníků), měl by být mezi první a druhou hodinou asi týdenní odstup.

První hodinu můžeme s žáky začít výzvou k formulování názoru na to, co si pod spojením „volný pohyb osob“ představují a v jakých situacích ho využijí nyní či v budoucnosti (volný pohyb osob mj. umožňuje, resp. usnadňuje studium v zahraničí). Můžeme použít metodu sněhové koule: postupně se k oběma bodům stručně vyjádří každý žák písemně sám, porovná svůj názor ve dvojici, poté společný názor porovnájí s další dvojicí, názory celých čtveřic jsou poté prezentovány třídě, diskutovány a zaznamenány. Pak může proběhnout krátká diskuse na téma, nakolik je volný pohyb osob samozřejmostí a jaké příklady z minulosti nebo jiných zemí žáci znají, kdy lidé této svobody nemohli nebo nemohou využívat.

Když se žáci seznámí s tématem, přejdeme k zadání úkolu na následující hodinu. V předchozí diskusi možná zaznělo, že před dvaceti lety, když ještě neexistovala „Evropa bez hranic“, vypadalo cestování do zahraničí podstatně jinak než dnes. Vyzvěte žáky, ať zjistí, co znamenají pojmy devizový příslib, výjezdní doložka, hraniční kontrola, celní prohlášení, clo, celník, vízum, tuzex, bony. Dohodněte se, že se při hledání těchto informací nespolehnou jenom na internet, ale že se také obrátí na lidi ze svého okolí: rodiče, prarodiče či jiné rodinné příslušníky a třeba i rodinné známé. Nechte je samotné navrhnout, koho by bylo dobré se zeptat. Připravte je na to, že svá zjištění budou další hodinu prezentovat, a mohou se proto pokusit získat skutečné ukázky zmiňovaných dokumentů.

Pokud byste chtěli tuto aktivitu propojit s českým jazykem, můžete využít příběhy pamětníků, na které žáci narazí, k různému stylistickému zpracování, např. převyprávění, rozhovor, reportáž.

V druhé hodině tedy žáci nejprve představí, jaké informace či zkušenosti získali. Je výhodné prezentace strukturovat tématicky a to, co žáci sdělují, zachytit na flipovou tabuli například formou myšlenkové mapy.

Učitel by měl počítat i s tím, že bude tázán na jeho osobní zkušenost. Může také nastat situace, kdy materiálu, který si žáci připravili, bude málo. Nejen pro tyto případy v příloze nabízíme ukázkou výjezdní doložky (zdroj Wikipedia) a přílohy k výjezdní doložce, dobové právní předpisy – jako ilustraci složitosti, a množství potřebných dokladů a obrázků tuzexového bonu.

Očekáváme, že nyní již žáci mají představu o tom, že v dřívějších dobách nebylo nijak snadné cestovat do zahraničí, a to ani do sousedních zemí. Chceme-li toto uvědomění ještě více prohloubit a zároveň s žáky procvičit plánování, můžeme zařadit ještě další aktivitu.

V příloze naleznete také autentický jednoduchý návod jak cestovat. Rozdejte žákům jeho kopie a nechte je porovnat, s jakým předstihem je třeba začít plánovat cestu řekněme do

Chorvatska v roce 2008 a jak dlouho dopředu bylo třeba začít cestu zařizovat v roce 1988. Co všechno bylo třeba udělat tehdy a co se musí zajistit v současnosti? S jakými všemi výdaji před cestou musel člověk počítat před dvaceti lety a s jakými nyní? Žáci mohou navrhnout rozpočet rodinné dovolené tehdy a teď.

Kromě volného pohybu osob nám členství v EU zaručuje ještě další svobody: volný pohyb zboží, služeb a kapitálu. Uvědomit si, jak tyto základní principy fungování EU konkrétně ovlivňují život žáků a jak by jejich svět vypadal bez nich, může být sice složitější než v případě volného pohybu osob, přesto stojí za to se zamyslet i nad tím.

V následujících hodinách se proto můžeme věnovat i těmto tématům a s žáky o nich diskutovat. Pro inspiraci připojujeme některé okruhy otázek:

- Zamyslete se, jaké výhody a nevýhody přinášejí a mohou přinést čtyři hlavní svobody občanům Evropské unie (Otázka míří na osobní rovinu. Co to znamená pro mě jako osobu?)
- Jaký vliv mají nebo mohou mít čtyři svobody na ekonomický, hospodářský vývoj Evropy? (Otázka míří na společnost, státy, především ČR. Domyslet všechny souvislosti bude pro žáky nemožné. Jde o to najít nějaké souvislosti. Jako aktuální kontext může posloužit téma ekonomické krize.)
- Cítíte rozdíl mezi tím svobodu mít a svobodu užívat? Stačí jen odbourávání dosavadních omezení, nebo je nutná i změna smýšlení a vnímání naší evropské soudržnosti?
- Dokážete si představit, že byste odešli studovat nebo pracovat do jiné země?

Přehledová tabulka:

Klíčové kompetence:	1. Základní vzdělávání -> Kompetence k řešení problémů -> vnímá nejrůznější problémové situace ve škole i mimo ni, rozpozná a pochopí problém, přemýšlí o nesrovnalostech a jejich příčinách, promyslí a naplánuje způsob řešení problémů a využívá k tomu vlastního úsudku a zkušeností
	2. Základní vzdělávání -> Kompetence k řešení problémů -> vyhledá informace vhodné k řešení problému, nachází jejich shodné, podobné a odlišné znaky, využívá získané vědomosti a dovednosti k objevování různých variant řešení, nenechá se odradit případným nezdarem a vytrvale hledá konečné řešení problému
	3. Základní vzdělávání -> Kompetence komunikativní -> naslouchá promluvám druhých lidí, porozumí jim, vhodně na ně reaguje, účinně se zapojuje do diskuse, obhájí svůj názor a vhodně argumentuje
Očekávaný výstup:	1. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Výchova k občanství -> Mezinárodní vztahy, globální svět -> popíše vliv začlenění ČR do EU na každodenní život občanů, uvede příklady práv občanů ČR v rámci EU i možných způsobů jejich uplatňování
Mezioborové přesahy a vazby:	Základní vzdělávání -> Český jazyk a literatura 2. stupeň
	Základní vzdělávání -> Matematika a její aplikace 2. stupeň
	Základní vzdělávání -> Dějepis

Průřezová témata:	1. Základní vzdělávání -> Výchova k myšlení v evropských a globálních souvislostech -> Jsme Evropané
Organizace řízení učební činnosti:	skupinová, individuální
Organizace prostorová:	školní třída
Nutné pomůcky:	autentické ukázky dobových dokumentů - viz přílohy
Klíčová slova:	Evropa, Evropská unie, svoboda, volný pohyb osob, cestování, osobní příběhy, výjezdová doložka, devizový příslib, celní prohlášení, vízum, tuzex, bony
Literatura a zdroje	PIKE, D. ; SELBY, D. Cvičení a hry pro globální výchovu. [Díl 2. Praha, 2000. 235 s.

Článek v úplném znění s přílohami je k dispozici na: <http://clanky.rvp.cz/clanek/c/Z/1866/ctyri-svobody.html/>

WIKI

Název wiki pochází z havajštiny, ve které je to výraz pro „rychlý“, resp. „velmi rychlý“. Na našem portálu je to modul umožňující vytvářet pedagogické dokumenty společně. Wikipedie se stala fenoménem a využívají ji lidé po celém světě. Využití tohoto principu pro vzdělávání se přímo nabízí. Připravili jsme prostředí virtuální knihovny, kabinetu a sborovny pro spolupráci na věcech, které jsou nad síly jednotlivce, nebo pro věci, kdy objevujeme objevené a sami děláme něco, co už jiní udělali. Staňte se účastníky dílny a ateliéru nápadů a spolupráce spřízněných duší.

WIKI na rvp.cz je:

- *elektronická knihovna plná návodů, postupů, výukových aktivit a metod*
- *prostor pro tvorbu a spolupráci nad tematickými plány, vytváření konkrétních příprav na vyučovací hodinu a ostatních učebních textů*
- *prostor pro sdílení obrázků, videí a podobných multimediálních objektů do výuky*

Hlavní logikou tohoto modulu je:

Staňte se účastníky dílny a ateliéru nápadů a spolupráce spřízněných duší.

Protektorát očima židovských dětí

Miroslava Ludvíková

Vzdělávací a kulturní centrum Židovského muzea v Praze (dále VKC ŽMP) připravilo vzdělávací projekt a putovní výstavu „Neztratit víru v člověka... Protektorát očima židovských dětí“. Tento projekt je určený především pro vyšší ročníky základních škol a pro střední školy. Na 20 panelech jsou představeny příběhy šesti dětí a jejich rodin, které spojuje židovský původ, a tedy to, že byly za druhé světové války pro svůj původ perzekvovány. Životní osudy dětí začínáme sledovat v roce 1938 a končíme v době poválečné. Příběhy dětí jsou zasazeny do kontextu historických událostí, návštěvníci se tak mohou seznámit nejen s osudy židovských dětí, ale také s událostmi, které druhé světové válce předcházely, s průběhem války a s holocaustem.

Záměrem projektu je přiblížit žákům téma holocaustu, a zprostředkovat jim tak seznámení s židovskou menšinou. Tím, že výstava představuje příběhy dětí, je pro dnešní žáky atraktivnější – nabízí jim pohled na židovské osudy z pohledu jejich vrstevníků. Tato svědeckví žákům umožní lépe se cítit do událostí 30. let 20. století, druhé světové války a především do situace perzekvované židovské menšiny. Vyprávění osudů jednotlivců je rovněž pro pochopení mnohem přínosnější než pouhý výčet faktů, čísel a dat.

Při tvorbě výstavy byly využity dobové dokumenty a materiály, často tvořené právě dětmi: úryvky z deníků, dopisů, kresby ze sbírky terezínských dětských kreseb, dětské časopisy psané v Terezíně, fotografie dětí, dobový tisk a další obrazové i tištěné materiály ze soukromých archivů pamětníků.

Pomocí prvního panelu výstavy jsou návštěvníci vtaženi do příběhů dětí. Ty jsou představeny jako obyčejné děti, které mají své touhy, přání a sny a které žijí spokojeným životem v kruhu své rodiny. Příběhy těchto dětí a jejich rodin jsou rozvinuty na dalších panelech na pozadí válečných událostí.

Děti, které tvoří „průvodce“ po výstavě, jsme volili tak, aby jejich příběhy pokryly co nejkomplexněji obraz situace Židů za války. Osud každého z dětí byl trochu jiný:

- Pavel Werner jako jeden z nejmladších chlapců přežil vyhlazovací tábor v Auschwitz II–Birkenau.
- Martin Glas přečkal válku v terezínském ghettu.
- Růžena Friedová-Blechová pocházela ze smíšeného manželství a do Terezína byla poslána se svým otcem v lednu 1945, a má tak možnost referovat o tom, jak se žilo těm, co ještě deportováni nebyli.
- Alice Justizová-Klímová měla to štěstí, že díky prozíravosti rodičů odjela vlakem Nicholase Wintona do Velké Británie.
- Eva Löwidtová-Erbenová prošla Terezínem a Auschwitzem. Podařilo se jí uprchnout z pochodu smrti a konce války se dožila v úkrytu v Postřekově u Domažlic.
- Petr Ginz měl jako jediný z vybraných dětí osud bez šťastného konce. Petr pocházel ze smíšeného manželství a po dovršení 14 let byl odeslán do Terezína a následně do Auschwitzu, kde zahynul.

Součástí projektu je interaktivní webová stránka www.neztratitviru.net, kde je možné dozvědět se více nejen o dětech představených na výstavě, ale také o druhé světové válce. Zároveň je možné stahovat archivní dokumenty a fotografie týkající se perzekuce českých

a moravských Židů. Dokumenty pocházejí převážně z archivu Židovského muzea v Praze. Tyto materiály mají pomoci nejen pedagogům při výuce, žákům, kteří se danou problematikou sami zabývají, ale také dalším badatelům.

K projektu postupně vzniká metodika. V současnosti je k dispozici metodika pro pedagogy středních škol, metodika pro základní školy se připravuje. Je však možné použít výše zmíněnou metodiku i pro základní školy.

K dispozici jsou pracovní listy pro střední školy (v tištěné formě ve VKC ŽMP či elektronicky ke stažení na webové stránce výstavy). Samostatná práce má žákům pomoci pochopit, že válečné události a holocaust nejsou jen dějinnými fakty, ale především příběhy konkrétních lidí. Přestanou tyto události vnímat černobíle a uvědomí si, že jejich oběťmi nebyly neznámé osoby, ale lidé stejní jako oni sami.

Množství doprovodných akcí a materiálů umožňuje poznávat danou problematiku aktivně. Výstava nabízí řadu doprovodných programů: projekci filmových dokumentů a besedy s pamětníky.

Nejnovějším produktem projektu je kniha, která rekapituluje texty panelů, ale zároveň obsahuje mnoho nového – dostalo se na širší historické kontexty a události, které jsou doplněné vysvětlivkami a komentáři. Především se však dostalo na více vzpomínek od „našich“ dětí a také na více fotografií, dokumentů a archivních materiálů. Součástí publikace jsou metodické návrhy, jak s výstavou a knihou pracovat.

Celý projekt je možno začlenit do výuky dějepisu, základů společenských věd, ale i výtvarné a estetické výchovy. Pro učitele je výhodou, že projekt pokrývá i některá průřezová témata definovaná Rámcovým vzdělávacím programem pro ZV a G (zejména Multikulturní výchovu a Výchovu demokratického občana).

Při práci je možno využít i v přílohách uvedené příklady nápisů a vyhlášek obsahujících různé zákazy a omezení, které mohou pomoci navodit atmosféru vhodnou k diskusi o problematice Židů za druhé světové války a holocaustu.

Židovské muzeum v Praze považuje za jeden z hlavních cílů informovat veřejnost o židovských dějinách, kultuře, tradicích a zvycích, zejména v Čechách a na Moravě, a přispět tak k vytváření tolerance ve společnosti. Proto bylo založeno Vzdělávací a kulturní centrum Židovského muzea v Praze.

VKC ŽMP zahájilo svou činnost v srpnu 1996 při příležitosti 90. výročí založení muzea. Rozhodnutím Ministerstva školství, mládeže a tělovýchovy ČR bylo zařazeno do soustavy vzdělávacích zařízení pro další vzdělávání pedagogických pracovníků. Na přípravě svých programů spolupracuje s předními univerzitními odborníky a autory – historiky, judaisty, spisovateli i kulturními a vzdělávacími institucemi, jako jsou Památník Tereziín, Univerzita Karlova v Praze, Univerzita Palackého v Olomouci, Masarykova univerzita v Brně, Národní institut pro další vzdělávání, Informační centrum OSN, AISIS, Institut Tereziínské iniciativy, Městská knihovna v Praze, Památník Černovice, Task Force for International Cooperation on Holocaust Education, Remembrance and Research, Anne Frank House v Amsterodamu, Imperial War Museum v Londýně, židovské obce a muzea v ČR a další.

Centrum nabízí vzdělávací pořady a programy, přednášky, kombinované pořady, dílny a cykly určené nejen židovským a nežidovským zájemcům z řad žáků, studentů, učitelů a badatelů, ale i širší veřejnosti v podobě večerních kulturních programů, přednášek, koncertů, autorských večerů a výstav. Součástí VKC ŽMP je veřejná počítačová učebna s připojením na internet, prezenční knihovna a studovna s videotékou a fonotékou. Bližší informace o VKC ŽMP lze získat na www.jewishmuseum.cz/vkc.

Přehledová tabulka:

<p>Klíčové kompetence:</p>	<p>1. Základní vzdělávání -> Kompetence k učení -> vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě</p> <p>2. Základní vzdělávání -> Kompetence k řešení problémů -> vyhledá informace vhodné k řešení problému, nachází jejich shodné, podobné a odlišné znaky, využívá získané vědomosti a dovednosti k objevování různých variant řešení, nenechá se odradit případným nezdarem a vytrvale hledá konečné řešení problému</p> <p>3. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Dějepis -> Moderní doba -> na příkladech vyloží antisemitismus, rasismus a jejich nepřijatelnost z hlediska lidských práv</p>
<p>Očekávaný výstup:</p>	<p>1. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Výchova k občanství -> Člověk ve společnosti -> rozpoznává netolerantní, rasistické, xenofobní a extremistické projevy v chování lidí a zaujímá aktivní postoj proti všem projevům lidské nesnášenlivosti</p> <p>2. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Dějepis -> Moderní doba -> na příkladech vyloží antisemitismus, rasismus a jejich nepřijatelnost z hlediska lidských práv</p>
<p>Mezioborové přesahy a vazby:</p>	<p>Základní vzdělávání -> Český jazyk a literatura 2.stupeň Základní vzdělávání -> Výtvarná výchova 2.stupeň</p>
<p>Průřezová témata:</p>	<p>Základní vzdělávání -> Výchova k myšlení v evropských a globálních souvislostech -> Evropa a svět nás zajímá Základní vzdělávání -> Multikulturní výchova -> Etnický původ</p>
<p>Evaluace:</p>	
<p>Autoevaluace:</p>	
<p>Organizace řízení učební činnosti:</p>	<p>frontální, skupinová, individuální</p>
<p>Organizace prostorová:</p>	<p>školní třída, exkurze</p>
<p>Nutné pomůcky:</p>	<p>materiály z archivu Židovského muzea v Praze, pracovní listy, metodiky</p>
<p>Klíčová slova:</p>	<p>Menšiny, Židé, holocaust, Neztratit víru, Dějepis, Člověk a společnost, druhá světová válka, Židovské muzeum, Multikulturní výchova</p>
<p>Literatura a zdroje:</p>	<p>Dostupný z WWW: <www.jewishmuseum.cz/vkc>. Dostupný z WWW: <www.neztratitviru.net>.</p>

Článek v úplném znění s přílohami je k dispozici na: <http://clanky.rvp.cz/clanek/c/Z/2842/projekt-neztratit-viru-v-cloveka-protectorat-ocima-zidovskych-deti-.html>

U babičky a dědečka

Blanka Juránková

Ať už se změnil životní styl našich prarodičů jakkoli, stále hrají nezastupitelnou roli v utváření rodinného společenství jako celku. V poslední době se tvrdí, že řada prarodičů si dovede vychutnat až dětství svých vnoučat. Socioložka Jana Dufková potvrzuje, že rodiče se snaží často všechno stihnout a mají spoustu povinností. Oproti tomu prarodiče si mohou s vnoučaty hrát s vědomím, že mají dostatek času a nemusí za pět minut skončit, protože mají jinou práci. Proto také mají staří lidé a děti k sobě tak blízko.

Téma rodina, soužití lidí a mezilidské stavy se objevuje v RVP ZV na několika místech v různých podobách. Především je součástí vzdělávacího obsahu vzdělávacích oborů Člověk a jeho svět, Člověk a společnost a Výchova ke zdraví. Dále je například také jedním z témat k procvičování receptivních, produktivních a interaktivních řečových dovedností v rámci vzdělávacího oboru Cizí jazyk. Vytvořit tematicky zaměřenou hodinu lze tedy také z hlediska různých aspektů.

Námět pro 1. stupeň ZŠ (1. a 2. období)

Koláž

Tematicky zaměřená výuka je zpracována z pohledu vzdělávacího oboru Výtvarná výchova. Žáci si vyzkoušejí strategie pozměňování skutečnosti zobrazením (vynecháním nebo přijímáním objektů, výběrem určitého detailu z obrazu, intenzitou barev apod.). Současně dochází k rozvíjení jejich kreativity, argumentace a schopnosti řešit problémy.

Žáci si přinesou na vyučovací hodinu staré pohlednice a fotografie vesnice, města, budov apod. z doby mládí jejich babiček a dědečků. Společně si je prohlíží a diskutují o nich. Učitel jim vybrané obrázky nakopíruje, žáci je rozstříhají a vytváří lepením útržků nová zobrazení. Další hodinu uspořádají výstavku koláží a postupně své nové pohledy komentují. Zpestřením výuky je společné vyhledání a návštěva míst, sídel a budov, které jsou na starých vyobrazeních a porovnání dojmů z pohlednic a fotografií s dojmy ze skutečnosti.

Námět pro 2. stupeň ZŠ

Návštěvníci

Tematicky zaměřená výuka je zpracována z pohledu vzdělávacích oborů Člověk a společnost a Člověk a zdraví. Vzdělávacím cílem vyučovací hodiny je, aby se žáci seznámili s postavením seniorů v naší společnosti a utvořili si názory na jejich podporu.

Příprava žáků na vyučovací hodinu není složitá. Spočívá v dostatečné míře znalostí a zkušeností z daného tématu, které mohou získat například domácí přípravou, opakováním ve vyučovacích hodinách příslušných předmětů apod. Učitel si připraví podle charakteru výuky a počtu žáků pracovní stanoviště – návštěvní místa (většinou 4–6 stanovišť), na nichž bude pracovat skupina žáků (většinou 4–6 žáků). Toto rozdělení zajistí, že bude celá třída zaměstnaná. Na každém stanovišti je vyvěšen velký arch papíru s připravenou oblastí a s vymezeným problémem, na kterém budou žáci pracovat. Vymezené pracovní oblasti spolu souvisejí a mohou na sebe i navazovat.

Učitel rozdělí žáky do skupin a přidělí jim fixy a jednotlivá návštěvní místa. Vysvětlí žákům, jak budou pracovat, jaké výsledky očekává, co a jak mají doplňovat a po jakou dobu (5 minut). Učitel si opakovaně ověří, zda žáci zadanému tématu a způsobu práce porozuměli.

Žáci poté zahájí práci a snaží se odpovědět na položenou otázku. Vytvářejí postupně požadovaný soubor informací, řeší popsany problém, diskutují, zapisují, argumentují, naslouchají a doplňují. Učitel skupiny obchází a zpřesňuje instrukce, pozoruje skupinovou práci, povzbuzuje žáky, radí a inspiruje. Po uplynutí pěti minut učitel požádá žáky, aby ukončili práci a přesunuli se k vedlejšímu stanovišti (po směru hodinových ručiček). Jeden ze členů týmu však na návštěvním místě zůstane v roli hostitele. Poskytne nově příchozí skupině základní informace o oblasti, na níž skupina pracovala, seznámí její členy s výsledky, k nimž skupina dospěla, s přístupy, podle kterých pracovala apod.

Noví návštěvníci se seznámí s provedenou prací na pracovišti a s hostitelem. Zahájí činnost, pokračují v práci na vymezeném tématu, doplňují, vnášejí nové pohledy, praktické doplňky, připomínky atd. Po uplynutí stanovené doby (5 minut) se skupiny návštěvníků opět vymění. Na stanovišti zůstane opět hostitel – jeden ze členů pracovní skupiny, ale jiný než při první výměně (původní hostitel pokračuje v práci s druhou skupinou jako její řádný člen). Záměrem těchto výměn je prostřídání většiny členů v rolích hostitele (mluvčího) předchozí pracovní skupiny. Nová skupina opět pracuje na uvedeném tématu po celou vymezenou dobu. Tímto způsobem pracují skupiny až do doby, než se opět dostanou na své původní stanoviště. Zde si prostudují doplněný záznamový arch, posoudí, jaké informace byly doplněny, na co se zapomnělo, jaké další souvislosti jsou uvedeny apod. Na závěr hostitelé (nově zvolení mluvčí) jednotlivých skupin přečtou zápisy na svých záznamových archích, zhodnotí jejich úplnost a kvalitu a učitel rozhodne o způsobu jejich dalšího použití. Žáci zhodnotí svou práci ve skupinách, porovnají obtížnost práce na jednotlivých stanovištích, seznámí ostatní se svými pocity ze spolupráce, s novými poznatky apod. Učitel zhodnotí práci žáků i celých skupin podle připravených kritérií (úroveň spolupráce, schopnost práce v měnících se týmech, komunikativní dovednosti, odborné znalosti apod.).

Příklady témat pro jednotlivá stanoviště:

- vzdělávání seniorů (univerzity třetího věku, weby pro seniory...),
- šikana na seniorech (neuctivost veřejnosti, týrání a zanedbávání ze strany rodinných příslušníků...),
- péče o seniory (domy s pečovatelskou službou, domovy důchodců, hospice...),
- zapojování seniorů do kulturního dění (dobrovolnické akce...),
- senioři a děti (mezilidské vztahy, prospěšnost vlivu prarodičů na vnoučata...),
- sportovní vyžití seniorů (seskoky s padákem, bowling...).

Přehledová tabulka:

Klíčové kompetence:	1. Základní vzdělávání -> Kompetence k učení -> operuje s obecně užívanými termíny, znaky a symboly, uvádí věci do souvislostí, propojuje do širších celků poznatky z různých vzdělávacích oblastí a na základě toho si vytváří komplexnější pohled na matematické, přírodní, společenské a kulturní jevy
	2. Základní vzdělávání -> Kompetence k řešení problémů -> samostatně řeší problémy; volí vhodné způsoby řešení; užívá při řešení problémů logické, matematické a empirické postupy
	3. Základní vzdělávání -> Kompetence komunikativní -> formuluje a vyjadřuje své myšlenky a názory v logickém sledu, vyjadřuje se výstižně, souvisle a kultivovaně v písemném i ústním projevu
Očekávaný výstup:	1. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Výchova k občanství -> Člověk ve společnosti -> hodnotí a na příkladech doloží význam vzájemné solidarity mezi lidmi, vyjádří své možnosti, jak může v případě potřeby pomáhat lidem v nouzi a v situacích ohrožení
	2. Základní vzdělávání -> Člověk a zdraví -> 2. stupeň -> Výchova ke zdraví -> respektuje přijatá pravidla soužití mezi vrstevníky a partnery; pozitivní komunikací a kooperací přispívá k utváření dobrých mezilidských vztahů v širším společenství (v rodině, komunitě)
	3. Základní vzdělávání -> Umění a kultura -> 2. stupeň -> Výtvarná výchova -> vybírá, vytváří a pojmenovává co nejširší škálu prvků vizuálně obrazných vyjádření a jejich vztahů; uplatňuje je pro vyjádření vlastních zkušeností, vjemů, představ a poznatků; variuje různé vlastnosti prvků a jejich vztahů pro získání osobitých výsledků
Mezioborové přesahy a vazby:	Nejsou přiřazeny žádné mezioborové přesahy.
Průřezová témata:	1. Základní vzdělávání -> Osobnostní a sociální výchova -> Mezilidské vztahy
	2. Základní vzdělávání -> Osobnostní a sociální výchova -> Poznávání lidí
Evaluační:	
Autoevaluační:	
Organizace řízení učební činnosti:	skupinová, individuální
Organizace prostorová:	školní třída
Nutné pomůcky:	lepidlo, čtvrtky, nůžky, špendlíky, nástěnka, flipové papíry, fixy různých barev, izolepa
Klíčová slova:	prarodiče, seniori, podpora seniorů, postavení seniorů ve společnosti, pozměňování skutečnosti zobrazením
Literatura a zdroje	BELZ, H.; SIEGRIST, M. Klíčové kompetence a jejich rozvíjení. 1. vydání. Praha, 2001.
	< www.casopisgenerace.cz/prarodice.aspx >
	< www.cestadomu.cz/res/data/016/001934.pdf >
	< www.pozitivni-noviny.cz/673.html >

Článek v úplném znění s přílohami je k dispozici na:
<http://clanky.rvp.cz/clanek/c/Z/2866/u-babicky-a-dedecka.html>

Adopce na dálku

Zuzana Fojtíková, Halina Suková

„S myšlenkou zapojit se do projektu Adopce na dálku přišly na začátku samy děti – šestáci,“ vzpomíná učitelka češtiny a výtvarné výchovy Halka Suková ze základní školy Petřiny - sever. Nápad žáků se jí tehdy moc líbil. Nejprve začali společně vybírat mezi organizacemi, které sponzorují děti v rozvojových zemích. Pak se také u táboráku na zahradě školy sešli s rodiči. Domluvili se, že „do toho půjdou“ a nakonec vybrali k adopci indického chlapce. „Důležité je jednotlivé kroky s dětmi konzultovat, aby neměly pocit, že všechno zařídí učitel a oni k tomu přijdou jako slepí k houslím,“ vysvětluje paní učitelka.

Co je vlastně adopce na dálku?

Je to sponzorování studia dítěte v některé z rozvojových zemí. Cena adopce je různá – rozhoduje lokalita a typ školy, kterou dítě studuje. „Naše adoptované děti byly a jsou z Indie, kde částka začíná na čtyřech tisících. Možná se to může zdát hodně, ale když si dáte tu práci a rozpočítáte peníze na jednotlivé dny v roce, vyjde vám cena jedné kávy v malinko lepší cukrárně,“ doplňuje paní Suková. „Samotná adopce není vůbec složitá – stačí se podívat na webové stránky Arcidiecézní charity, napsat email nebo zatelefonovat a pracovníci charity všechno zařídí, pošlou vám fotografii dítěte i s informacemi o jeho životě.“

„Je důležité, aby si žáci – budoucí adoptivní rodiče – uvědomili, že nabídnutí pomoci není hra, kterou mohou přerušit, když je omrzí, že je to závazek, jehož plnění ovlivňuje něčí život.“ Prvním a nejdůležitějším krokem je motivace žáků. Asi nejdůležitějším prvkem celého procesu je, aby k rozhodnutí pomáhat dospěli žáci sami,“ uvádí Halka Suková. „My jsme s nimi konzultovali každý krok, třeba výběr povolání dítěte. Otázka zněla: kluk nebo holka? A jaká to byla bitva!“

Jak na to?

Otázkou bylo, jak sehnat peníze a jestli je v silách školy a žáků „uvázat“ se na několik let. Podle Halky Sukové bylo důležité, aby pro to udělali něco sami žáci. Protože se v jejich případě jedná o školu zaměřenou na výtvarnou výchovu, napadlo ji, že nejlepším řešením budou výtvarné dílny.

„Dohodli jsme se, že uspořádáme dílny, na které děti přivedou rodiče, prarodiče, známé a že si samy k tomu udělají propagaci. Dnes už žádný ‚nábor‘ dělat nemusíme, stačí dát na nástěnku u vchodu jen plakátek se základními údaji,“ konstatuje H. Suková.

První dílny byly „papírové“, vyráběl se ozdobný ruční papír, dárkové taštičky a různé předměty. Všechny zúčastněné to moc bavilo, ale příliš financí to nepřineslo. Osvědčeným hitem se nakonec stalo malování na hedvábí.

Posledním důležitým krokem bylo obrátit se na některého z poskytovatelů této pomoci. Nebyla náhoda, že zvítězila Arcidiecézní charita. Charita měla výborné reference. „Děti i rodiče hledali informace, kde se dalo. Přece jen jsme začínali před osmi lety, a to stále ještě byla doba zlatokopů,“ dodává paní učitelka.

Podle Halky Sukové je velmi důležité načasování dílen, aby lidé přišli. Nejvhodnější termíny jsou o víkendech v zimních měsících nebo v brzkém jaru. V předvánoční době většinou nejvíce táhnou praktické věci, které se dají použít třeba jako dárky.

Kdy, co, za kolik a pro koho

Zpočátku se zúčastnění snažili výrobky z dílen někde prodávat, ale zjistili, že je s tím obrovská práce, hlavně administrativní. Už několik let proto probíhá vše tak, že účastníci dílen zaplatí vstupní částku (nebo za počet výtvorů), která uhradí materiál, a to, co je navíc, jde na adopci na dálku. Tento model se osvědčil a funguje dodnes.

„Dříve na adopci na dálku participovaly mé dvě třídy a dvě třídy kolegy, který také učí výtvarnou výchovu. Letos jsme poprvé zapojili celou školu. Přišla spousta lidí, zpracovali jsme hedvábí za deset tisíc korun. Získali jsme finance na několik let dopředu nebo na několik dětí. Ted' zvažujeme, co z toho uděláme.“

Průběh dílny

Dílňa je zpravidla otevřená od 9 do 13 h a lidé do ní přicházejí průběžně. Všechny je třeba přivítat a vysvětlit jim, co budou dělat. „Při malování na hedvábí využíváme techniku, kterou mohou dělat i malé děti – tříleté,“ vysvětluje Halka Suková. „Když se pracuje podle instrukcí, většinou to dobře dopadne. Je důležité mít s sebou ukázkou hotového výrobku.“

Sejde-li se velké množství tvořivých zájemců, je důležité, aby měl učitel nějaké pomocníky. V základní škole Petřiny pomáhá paní učitelce nejen její kolega, ale v dílnách pomáhají s organizací i bývalí žáci – vybírají peníze, vydávají materiál. (Na adopci se podílely již čtyři generace žáků a ty, které začínaly, jsou dnes ve čtvrtém ročníku na vysokých školách.)

I současní žáci tu vystupují v rolích „odborných asistentů“. Není neobvyklé vidět např. žákyně devátých ročníků, jak pomáhají a radí zejména seniorům. Padají tím generační bariéry. Poměr dospělých a dětí v dílnách je půl na půl. Dílny si pochvalují také rodiče, oceňují, že mohou strávit den se svými dětmi. Navíc mají příležitost i lépe poznat školu.

„Po dílně – a to je velmi důležité – musí být nějaké zhodnocení. Poděkuji lidem za to, že přišli, řeknu, kolik peněz se vybralo a jestli to stačí. Hodnocení akcí je důležité, to jsme zpočátku nedělali. Většinou se dá poděkování na nástěnku a vyvěsít se na web. Čas od času škola vydá bulletin a v něm se poděkování také objeví. Spousta lidí mi třeba napíše i osobní mail, že se jim to líbilo. Většina z nich přijde znovu.“

Jak žáky motivovat?

„My jsme měli jako ústřední motto: V jednom dítěti můžete zachránit svět. Děti v osmičkách psaly i úvahy na téma pomoci. Co to znamená, co si pod tím představují. Ale myslím si, že děti ani není třeba příliš motivovat. Většina z nich je ‚nastavená‘ na to pomáhat. Někdy k tomu stačí zmínka, třeba o tom, co jsme viděli v televizi... Nejdůležitější je dětem naslouchat, nechat je mluvit a ony velmi brzy dojdou ke správnému názoru. Místní kantoři s dětmi o těchto věcech hodně mluví, ale hlavně je nechají, aby o tom mluvily hlavně ony, poslouchají, co děti říkají. Žáci jsou vedeni k tomu, aby se navzájem poslouchali, a když nesouhlasí s názorem druhého, aby ho respektovali. To je pro naši školu dost charakteristické. Kdybychom nebyli dostatečně dobrý tým – kantoři i žáci, do něčeho takového bychom se nemohli pouštět. Když děti měly napsat první dopis našemu adoptovanému chlapečkovi, najednou jsme nevěděli, co psát. Naše realita je totiž natolik odlišná, že jsme se báli, aby to nevypadalo jako vytahování se. Jezdíme na hory, děláme módní přehlídky, a to je realita pro indické děti dosti odtaziť. Ale už jen uvědomění si těch rozdílů děti rozhodně vede k tomu, že jsou vnímavější, chápavější, přátelštější – i mezi sebou. My se sice tváříme jako donátoři, ale nakonec nám to možná přináší víc,“ konstatuje H. Suková.

Přehledová tabulka:

<p>Klíčové kompetence:</p>	<p>1. Základní vzdělávání -> Kompetence k řešení problémů -> vnímá nejrůznější problémové situace ve škole i mimo ni, rozpozná a pochopí problém, přemýšlí o nesrovnalostech a jejich příčinách, promyslí a naplánuje způsob řešení problémů a využívá k tomu vlastního úsudku a zkušeností</p> <p>2. Základní vzdělávání -> Kompetence sociální a personální -> účinně spolupracuje ve skupině, podílí se společně s pedagogy na vytváření pravidel práce v týmu, na základě poznání nebo přijetí nové role v pracovní činnosti pozitivně ovlivňuje kvalitu společné práce</p> <p>3. Základní vzdělávání -> Kompetence pracovní -> orientuje se v základních aktivitách potřebných k uskutečnění podnikatelského záměru a k jeho realizaci, chápe podstatu, cíl a riziko podnikání, rozvíjí své podnikatelské myšlení</p>
<p>Očekávaný výstup:</p>	<p>1. Základní vzdělávání -> Umění a kultura -> 2. stupeň -> Výtvarná výchova -> ověřuje komunikační účinky vybraných, upravených či samostatně vytvořených vizuálně obrazných vyjádření v sociálních vztazích; nalézá vhodnou formu pro jejich prezentaci</p>
<p>Mezioborové přesahy a vazby:</p>	<p>Nejsou přiřazeny žádné mezioborové přesahy</p>
<p>Průřezová témata:</p>	<p>1. Základní vzdělávání -> Osobnostní a sociální výchova -> Hodnoty, postoje, praktická etika</p> <p>2. Základní vzdělávání -> Výchova k myšlení v evropských a globálních souvislostech -> Evropa a svět nás zajímá</p> <p>3. Základní vzdělávání -> Multikulturní výchova -> Lidské vztahy</p>
<p>Organizace řízení učební činnosti:</p>	<p>skupinová, individuální</p>
<p>Organizace prostorová:</p>	<p>specializovaná učebna</p>
<p>Nutné pomůcky:</p>	<p>papírová hmota, síta natažená na dřevěném rámu, tácy nebo jiné nádoby, houbičky a velké množství suchých novin, hedvábný nebo stříhový papír, škrob, prostěradla nebo velké plátno, papírový válec (od koberce, lina apod.) polepený plátnem a květinové listy, stébla trávy a podobné věci na ozdobení</p>
<p>Klíčová slova:</p>	<p>Adopce na dálku, adopce, výtvarné techniky, Výtvarná výchova, Umění a kultura</p>
<p>Literatura a zdroje:</p>	<p>SITARČÍKOVÁ, Z. Papírové nápady. 2005.</p>

Článek v úplném znění s přílohami je k dispozici na:

<http://clanky.rvp.cz/clanek/c/Z/2846/jak-muzeme-pomoci-aneb-adopce-na-dalku.html/>

Romský holocaust

Marie Palacká

Když se řekne „holocaust“, vybaví se většině z nás slova Židé, Osvětim, nacismus, Hitler. Jen malá část dnešní společnosti ví, a v minulosti tomu bylo podobně, že jednou ze skupin, již holocaust rovněž tragicky zasáhl, byli Romové. Podobně jako u Židů i u Romů se záměr nacistů skoro zdařil – nacistická genocida takřka úplně zničila populaci tradičních českých a moravských Romů, kteří žili na našem území už od středověku (v roce 1942 žilo v protektorátu 6500 Romů, po válce se jich z koncentračních táborů vrátilo 583). Celkem prošlo tzv. cikánským táborem v Auschwitz II Birkenau (Osvětim II Březinka) asi 22 000 Romů ze všech zemí Evropy. Více než 18 000 jich bylo zavražděno v plynových komorách.

Malé povědomí o romském holocaustu je smutný fakt nejen z hlediska úcty k památce obětí, ale také v kontextu hlubšího pochopení romské kultury jako takové. Téma může být velmi přínosné pro lepší pochopení problematiky soužití Romů s většinovou společností. Bez znalosti romské historie, do níž téma romského holocaustu bezesporu patří, je nemožné pochopit historickou kalvárii Romů.

Po několik staletí byli Romové pronásledováni. Největší pronásledování trvalo zhruba od 16. století do poloviny 18. století. V době nacismu byla takřka do kořenů zničena jejich kultura a dílo zkázy bylo téměř dokonáno v 50. letech minulého století snahami o násilnou asimilaci a usazení.

Témata jsme zpracovali do programů v Muzeu romské kultury s žáky ve věku od 14 do 19 let. Úspěch programů vyžaduje dobrý úvod do problematiky romského holocaustu, popřípadě do romské kultury jako takové. Velmi se nám osvědčila kombinace programu s komentovanou prohlídkou muzejní expozice Holocaust Romů, příp. zhlédnutí DVD To jsou těžké vzpomínky, které vydalo Muzeum romské kultury, kde jej také můžete zakoupit, nebo besedy s přeživšími pamětníky.

Reakce a dopad na skupinu závisí hodně na její vyspělosti a dosavadních zkušenostech, ale i vztazích uvnitř kolektivu. Žáci se více otevrou, cítí-li se v kolektivu bezpečně a znají-li se v různých životních situacích. Zdá se, že program má silný dopad na romské účastníky, kteří cítí silnou solidaritu se svým národem.

Z dosavadních zkušeností vyplývá, že hry dávají podnět k přemýšlení, hlubším pohledům, diskusím a přehodnocování postojů. Nějaký okamžitý „break point“, naprostou změnu názorů o sto stupňů jsem nezaznamenala a asi by mi to přišlo i trochu podezřelé. Hry slouží spíše jako impuls k rozvoji empatie a solidarity, a tady se asi nedá jít v příliš rychlých krocích, obzvláště jsou-li občas brzděny nánosem předsudků a obav mezi Romy a ostatními, jež bohužel stále máme.

Dílní vzdělávací cíle aktivit

Žák:

- Umí srozumitelně a kultivovaně argumentovat, případně změnit názor pod vlivem jiných argumentů.
- Orientuje se v tématu romský holocaust.
- Uvědomuje si složitost situace za války, motivace tehdejších aktérů.

- Zná příběhy konkrétních Romů.
- Seznámí se se situací českých a moravských Romů za 2. světové války.
- Zaujme vlastní stanovisko k romskému holocaustu, dokáže se vcítit do dobové situace.
- Uvědomuje si tenkou hranici mezi postojem hrdiny a zbabělce.
- Zlepší verbalizaci svých názorů, rozvíjí si schopnost argumentace a logického myšlení.

Obecný popis lekcí

Cílem všech aktivit je seznámit se s romským holocaustem na základě konkrétních příběhů pronásledovaných Romů. Chceme žáky vést k hlubšímu poznání vlastních dějin (např. role českých četníků a vůbec české veřejnosti v otázce romského holocaustu), k sebereflexi a pokusu vcítit se do dobových postav a příběhů. Uvědomit si, že kořeny dnešních problémů v soužití Romů a většinové společnosti mají z velké části kořeny v historii.

Lekce nedávají černobílá řešení (Romové jsou dobří, nacisté a Němci špatní), snahou je poukázat na složitost situací a lidských charakterů. Proto jsou aktivity určené spíše pro starší, duševně vyzrálejší žáky, kteří už mají ujasněné určité lidské hodnoty a jsou schopni o nich přemýšlet. Práce se mi osvědčila s žáky od 14 let. Aktivity jsou použitelné i pro dospělé. Lekce vycházejí ze zážitkové pedagogiky, místy z programů Prázdninové školy Lipnice.

1. Hrdina? Zbabělec?

Doba trvání aktivity: 45 minut

Počet účastníků: 10–25

Pomůcky pro aktivitu: barevná páska či stuha cca 5 m, zadání situací

Cíl aktivity:

- seznámit se s holocaustem českých a moravských Romů,
- zaujmout vlastní stanovisko k možným situacím,
- uvědomit si tenkou hranici mezi postojem „hrdina“ a „zbabělec“,
- zlepšit verbalizaci, schopnost argumentace.

Vlastní strukturovaný popis činnosti

Úvodní část:

Vedoucí krátce, zhruba v 10 minutách, představí téma romského holocaustu. Popíše situaci Romů za války (např. pomocí úvodního textu, formou aktivity „časová přímka“, aktivitou ANO : NE – výroky o romském holocaustu, žáci stojí ve dvou řadách, v případě souhlasu s výrokem vykročí krok dopředu, popřípadě sadou fotografií apod.).

Popis činnosti:

- Vedoucí žáky vyzve k aktivní účasti na historických situacích. Historii sice nejde změnit, ale vkročením do mezních okamžiků v životě určitých lidí si můžeme vyzkoušet jejich postavení. Máme možnost si uvědomit složitost doby, zodpovědnost i cenu osobní statečnosti.

- Učitel rozdělí místnost páskou na dvě poloviny. Každá polovina bude vyjadřovat jednání v určité situaci (osobní názor a postoje).
- Učitel žákům představí určitou životní situaci (může jich být postupně kolem pěti), jež souvisí s romským holocaustem (ukázky situací naleznete na konci této aktivity). Zdůrazní, že se jedná o vyabstrahované situace z příběhů mnoha Romů, které se opravdu staly. Po přečtení situace dostanou žáci dvě možnosti řešení. Po asi půlminutovém zvážení situace každý žák vstoupí na polovinu, pro niž se rozhodl. (Dbejte, aby žáci vždy zvolili jednu, nebo druhou možnost. Pro další část je důležité, aby nezůstali nezaujati, nebo nezvolili názor něco mezi, popřípadě neřešili situaci po svém.)
- Následuje krátká, asi pětiminutová, diskuse. Jsou-li žáci dostatečně vyspělí, mohou ji moderovat sami (např. systém tří otázek – každý se může zeptat kohokoliv, ale celkem padnou jen tři otázky), pokud ne, vede diskuzi učitel. Naváděcí otázky mohou znít: Proč ses rozhodl pro tuto polovinu? Bylo pro tebe těžké se rozhodnout, nebo jsi měl hned jasno? Po ukončení diskuze učitel vyzve žáky k opětovnému zvážení svého postoje pod vlivem zmíněných argumentů. Žáci mohou vyjádřit změnu postoje tím, že přejdou na druhou stranu. Následuje další otázka.

Závěrečná reflexe:

- Dle typu skupiny se nabízí různé možnosti. Jedna možnost může být např. zhlédnutí filmu To jsou těžké vzpomínky, event. beseda s pamětníkem holocaustu (např. Emilie Machálková, kontakt lze získat, stejně jako video, v Muzeu romské kultury).
- Jsou-li diskuse po přečtení jednotlivých situací vypjaté, je možné na konci pustit hudbu a nechat zážitek v žácích doznít. Osvědčila se i výtvarná reflexe – např. volná kresba, případně program Pieta (ve dvojicích vymodelovat z postavy spolužáka pietu romského holocaustu, nebo témata bolest, strach, odvaha, rodina apod.).

Příklady situací

A. Jsi Rom. Tvoje rodina dostala povolávací rozkaz k transportu, ty však ne.

- a) Zůstaneš na svobodě – to bude nejlepší pro tebe i pro tvou rodinu.
- b) Dobrovolně nastoupíš do transportu, chceš být s rodinou.

B. Jsi starosta obce, kde žijí i Romové. Jedna rodina je právě povolána do transportu. Teoreticky máš jako starosta právo Romy „vyreklamovat“ – žádat o jejich vyřazení z transportu. Pravděpodobně to ale nepomůže a dáš tím možná záminku nacistům, aby dělali problémy celé vesnici.

- a) Požádáš o vyjmutí Romů z transportu.
- b) Nebudeš se angažovat.

C. Jsi spořádaný občan, žiješ na vesnici na jižní Moravě. V noci k tobě přijde tajně Rom, který utekl z „cikánského tábora“ v Hodoníně u Kunštátu. Před válkou jste se znali, víš, že je to slušný člověk.

- a) Ukryješ ho, i když tím riskuješ velké problémy (koncentrační tábor pro celou rodinu, možná i popravu).
- b) Pošleš ho rychle pryč, aby svou přítomností neohrozil tvou rodinu.

D. Jsi vězeň v „cikánském táboře“. Je večer, dostal jsi svou denní dávku jídla (1/4 plesnivého nebo tvrdého chleba). Máš hrozný hlad. Víš, že tvoje kamarádka je těžce nemocná a musí mít vydatnou stravu. Na druhou stranu i ty potřebuješ jídlo na přežití. Když nebudeš jíst, zeslábneš a nezvládneš nelidskou dřinu přes den.

a) Dáš jí svůj chleba.

b) Necháš si ho pro sebe, abys přežil.

E. Jsi obyvatel jedné slovácké vesnice. Ve vesnici žije také několik romských rodin. Jedna z nich je opravdu moc milá, často se vídáte na hodech, na svatbách i jinak. Rodina dostane povolávací rozkaz do transportu. Starosta ti navrhne, že po odjezdu této rodiny můžeš dostat jejich domek.

a) Nabídku přijmeš.

b) Nabídku odmítneš.

2. Magda

Doba trvání aktivity: 45 minut

Počet účastníků: 10–25

Pomůcky pro aktivitu: pracovní list s příběhem Magdy, tužky pro účastníky, flipchart, fotografie a paměti Růženy Danielové (HOLÝ, NEČAS, 1993), případně píseň Aušvicate hi kher baro, DVD To jsou těžké vzpomínky.

Cíl aktivity:

- seznámit se s holocaustem českých a moravských Romů,
- zaujmout vlastní stanovisko k motivaci jednotlivých osob za války,
- rozvíjet toleranci a respekt,
- zlepšit verbalizaci, schopnost argumentace.

Vlastní strukturovaný popis činnosti

Úvodní část:

Shodná s předešlou aktivitou. Pakliže používáte aktivity za sebou v bloku, není nutné je oddělovat samostatnými úvody.

Popis činnosti:

Žáci dostanou list s příběhem Magdy. Jedná se jen o osu příběhu, bez fotografií. Každý poté vytvoří svoji škálu postav z příběhu, od nejsympatičtější po nejméně sympatickou. Přitom zvažuje, jak se chová a proč, jakou má motivaci k určitému jednání, jaké vlastnosti a osobní charakteristiky má apod.

Svůj žebříček pak konzultuje se spolužákem (dle vlastní volby, případně se spolužákem v lavici), společně vytvoří jeden žebříček. Ten poté konzultují společně s další dvojicí. Čtveřice dále žebříček porovná s jinou čtveřicí atd. Tento proces moderuje učitel (dává pokyny ke sloučení skupiny a další diskusi, není ale direktivní, pokud možno nechává výběr na žácích). Na závěr vzniknou dvě skupiny se dvěma škálami, jejich zástupci pak prezentují stanovisko

své skupiny před ostatními (flipchart), v ideálním případě se obě skupiny pokusí shodnout na jedné škále.

Závěrečná reflexe:

Učitel seznámí žáky s realitou a skutečnými aktéry příběhu (HOLÝ, NEČAS, 1993, s. 43), případně jim rozdá pracovní list s fotografiemi Magdy. Žáci pak mohou formou brainstormingu psát své dojmy z aktivity, z příběhu nebo ukázkových fotografií, ty pak příj. metodou clusteru použít v textu (tvůrčí psaní).

Zároveň je možné využít relaxační metody s poslechem hudby pro doznění zážitku. Pro lepší prožitek je také možné nechat žáky vytvářet volné kresby a jiné výtvarné reflexní metody, např. program Pieta.

3. Musíme si pomáhat?

Doba trvání aktivity: 45 minut

Počet účastníků: 10–25

Pomůcky pro aktivitu: karty s rasovou příslušností, špendlíky na připnutí, zvon, svíčky, sirky, černé oblečení pro „vůdce“, materiály k romskému holocaustu

Cíl aktivity:

- seznámit se s romským holocaustem,
- uvědomit si důležitost solidarity,
- učit se spolupracovat, pomáhat si ve skupině,
- uvědomit si a zažít důsledky poskytnutí/neposkytnutí pomoci,
- vlastní strukturovaný popis činnosti.

Úvodní část:

Tuto aktivitu doporučuji použít po ukončení celého cyklu o holocaustu. Její součástí je pochopení a prožití života se znalostí několika různých etnických a rasových skupin, které byly v době holocaustu a fašismu díky rasové politice nacistů různě perzekuovány. Proto je dobré tuto hru hrát s žáky, kteří se orientují a znají dobové postavení jednotlivých skupin (árijců, míšenců, Židů, Romů, Slovanů).

Samostatně použijte úvod shodný s úvodem v první aktivitě, rozšířený o vysvětlení (opakování) postavení jednotlivých skupin. Je-li aktivita součástí bloku aktivit, úvod nepoužívejte.

Popis činnosti:

Žáci si vylosují kartičky se svojí rasovou a sociální příslušností – Čech, Němec-árijec, „Cigán“, Žid. S učitelem krátce diskutují o tom, jaké postavení měla daná skupina za války. Poté se shromáždí u startovní čáry a každý svůj život začíná tím, že je mu zapálena svíčka.

Při hře již nikdo nemluví. Cílem je projít přes pole (symbolizuje periodu války) ke zvonu, zazvonit na něj a tím se zachránit.

V poli se prochází „vůdce“ – postava v černém, která může sfouknout svíčku konkrétní postavy, pokud ji spatří v pohybu. („Vůdce“ by měl hrát dospělý, zkušený člověk. Chová se důstojně, spíše tvrdě, nemluví. Dívá se postavám do očí, sleduje je, když uvidí pohyb, zhasne jim svíčku. Chová se nespravedlivě – víc se zaměřuje na „Cigány“ a Židy, naopak árijcům promíjí malé prohřešky). Pokud někomu sfoukne svíčku, musí se dotyčný vrátit na start, vrátit život mu může jen některý z hráčů, který mu svíčku znovu zapálí.

Hráči si musí rozmyslet, jestli se zaměří spíše na vlastní záchranu (dojít se zapálenou svíčkou co nejrychleji ke zvonu), nebo jestli budou zůstat v poli a pomáhat ostatním, slabším či znevýhodněným, ale riskovat, že budou odhaleni a jejich svíčka poté zhasne. Hra má časový limit (dle velikosti hracího prostoru, věku a vyspělosti účastníků doporučuji rozpětí 20–40 minut). Dbejte na bezpečnost žáků. Svíčku musí držet pomocí obou rukou. Při hře by měli být oblečení pouze v tričku, bez svetrů a bund, pokud možno z ne příliš hořlavých materiálů!

Závěrečná reflexe:

Ideálním ukončením celé aktivity je řízená diskuse. Učitel by měl zdůraznit jednotlivé krizové momenty, které při hře vznikly, a vyzvat jejich aktéry o vyjádření jejich stanoviska a pocitů.

Doporučuji, aby vedoucí při hře nehrál roli vůdce. Může poté lépe pozorovat jednotlivé účastníky a zapisovat krizové momenty, popřípadě vyhodnotit některé nestandardní prvky v chování jednotlivých účastníků, které jsou ideálním podmětem k závěrečné reflexi.

Někteří žáci se nebudou aktivně zapojovat do diskuse. Pro tyto žáky je ideální nechat vyhrazeno alespoň 5 minut pro písemnou reflexi (volné psaní). Ty se mohou vystavit na nástěnku nebo je možné vyhradit čas na přečtení tří až pěti textů. Záměrně vyvolávejte žáky, kteří se nezapojili do diskuse.

Samozřejmě lze i v tomto případě využít relaxačních metod pro doznění zážitku nebo metod výtvarných reflexí popsanych v předešlých aktivitách.

Popřípadě použijte reflexi jedním slovem (stojíme v kruhu, každý vyjádří jedním slovem svůj dojem z příběhu).

Přehledová tabulka:

Klíčové kompetence:	1. Základní vzdělávání -> Kompetence občanské -> respektuje přesvědčení druhých lidí, váží si jejich vnitřních hodnot, je schopen vcítit se do situací ostatních lidí, odmítá útlak a hrubé zacházení, uvědomuje si povinnost postavit se proti fyzickému i psychickému násilí
Očekávaný výstup:	1. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Dějepis -> Moderní doba -> na příkladech vyloží antisemitismus, rasismus a jejich nepřijatelnost z hlediska lidských práv 2. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Výchova k občanství -> Člověk ve společnosti -> rozpoznává netolerantní, rasistické, xenofobní a extremistické projevy v chování lidí a zaujímá aktivní postoj proti všem projevům lidské nesnášenlivosti
Mezioborové přesahy a vazby:	Nejsou přiřazeny žádné mezioborové přesahy.
Průřezová témata:	Základní vzdělávání -> Multikulturní výchova -> Lidské vztahy Základní vzdělávání -> Multikulturní výchova -> Etnický původ

Organizace řízení učební činnosti:	skupinová, individuální
Organizace prostorová:	školní třída
Nutné pomůcky:	barevná páska cca 5 m, pracovní list s diskusními otázkami, informace o romském holocaustu
Klíčová slova:	romský holocaust, holocaust, Romové, nacismus
Literatura a zdroje	HOLÝ, D.; NEČAS, C. Žalující píseň. Brno, 1993.3
	KRAMÁŘOVÁ, J. (Ne)bolí. Praha, 2005.
	To jsou těžké vzpomínky. DVD. Muzeum romské kultury, 2002.
	Živá paměť. Dostupný z WWW: < http://www.zivapamet.cz/ >

Článek v úplném znění s přílohami je k dispozici na: <http://clanky.rvp.cz/clanek/c/Z/2839/romsky-holocaust.html/>

<http://wiki.rvp.cz/>

DISKUZE

Modul diskuze musel vzniknout prostě proto, že myšlenka vytvořit neformální virtuální sborovnu, kde v ničím neomezovaném prostředí moderních technologií mohou svobodně probíhat diskuze lidí, jejichž reálné setkání by bylo nesmírně obtížné, ne-li nemožné zorganizovat. Je to obrovská úspora času, velká příležitost a nekonečný potenciál. V bezpečném a pohodlném prostředí vlastní pracovní skupiny můžeme s kolegy řešit školní problémy, hledat odpovědi na své otázky a zapojit se do diskuzí na různá témata, vzájemně se učit v otevřeném a profesním prostředí. Pro usnadnění domluvy má každá diskuze svého netmoderátora, který ji facilituje.

Témata diskuzí, ke kterým se můžete přidat:

Kurikulum	Učitel
Výuka	Okolí/Společnost
Škola	Offtopic neboli Za školou

Hlavní logikou tohoto modulu je:

Pojďme společně diskutovat o věcech, které nás zajímají.

Vytvořme expertní týmy snů a hledejme řešení našich problémů.

Civilizace a jejich vliv na životní prostředí

Svatava Janoušková, Jan Boněk

Některé civilizace možná poškodily své okolní prostředí natolik, že to zahubilo je samotné. Tento příspěvek má ukázat účelnou integraci environmentální problematiky do výuky dějepisu. Studium starých civilizací umožňuje uvědomit si, nakolik je člověk závislý na prostředí, ve kterém žije, a uzpůsobit své chování vůči životnímu prostředí, aby je zachoval pro další generace.

Úvodní text pro výuku

Paměť lidstva je od nejstarších dob spojena s mýty o opakujiícím se rozvoji a zániku vyspělých civilizací, pradávých národů. Ze starých mystérií se můžeme dozvědět o tajemných naukách, které byly předávány v různých kulturách a na různých kontinentech jen těm nejzasvěcenějším. Představovaly moudrost věků, podle které probíhá jakási evoluce pozemské civilizace v mohutných cyklech, které jsou střídány hlubokými depresiemi, ve kterých lidé klesají téměř až na zvířecí úroveň.

Mýty a eposy o opakujiícím se vzniku a zániku vyspělých civilizací je možné najít v širokém pásu od Jižní a Střední Ameriky přes starověký Egypt až po nejstarší asijské státy – Indii, Čínu a Japonsko. V různých obměnách se s nimi můžeme ovšem setkat také např. u Eskymáků či obyvatel Oceánie – tedy prakticky po celé Zemi.

Jedná se o jakýsi globální jev? Katastrofu, krizi, agónii, která postupně v určitých periodách zasáhne celou Zemi? V současné době není na tyto otázky jednoznačná odpověď. Z archeologických nálezů je možné ovšem obecně konstatovat, že zánik velkých civilizací většinou nepřišel ze dne na den, ale postupoval pomalu a plíživě. Mezi ty, které tento osud potkal, lze zařadit např. vyspělou harrapskou civilizaci (dnešní Indie), mykénskou a krétskou, pozdější římskou říši nebo civilizaci mayskou. Poslední jmenované budeme v následujících odstavcích věnovat více pozornosti.

Mayové - úsvit a zánik

Starověká mayská civilizace zabírala východní třetinu středoamerického prostoru, která na jihu zasahovala mexické státy Chiapas, Tabasco a zejména poloostrov Yucatán, na severu pak dnešní Guatemalu, Belize, Salvador a západní Honduras. Na jihu převládaly vysočiny, nížiny zasahovaly částečně na jih, a hlavně byly v centrální a severní zóně.

Mayská civilizace se od 3. století n. l. rozvíjela v srdci tropického pralesa na jihu dnešního Mexika a Guatemaly. Nejvýznamnější období a vrchol celé civilizace představuje doba 7.–9. století. Území Mayů bylo rozděleno do malých nezávislých městských celků. Každý městský stát měl pod svojí kontrolou několik vesnic, jejichž obyvatelé se věnovali zemědělství jako hlavní hospodářské činnosti. Města mezi sebou často bojovala, a to především v 8. století. Žádnému z nich se však nepodařilo prosadit na celém mayském území, aby mohl vzniknout velký stát, který by se výrazněji prosadil mezi ostatními národy. Mayové ovšem nežili v žádné izolaci.

Převzato: en.wikipedia.org

Archeologové odhalili rozsáhlý obchodní systém mezi středoamerickými kulturami v oblasti Mexického zálivu. Předmětem obchodu byly např. zlato, kakaovník, sůl, perleť (mořské mušle), nefrit a obsidián.

Zánik velké civilizace obvykle bývá důsledkem souhry mnoha faktorů. Nebylo tomu jinak ani u Mayů, kde šlo o střet především klimatických a ekologických změn. Zvláště klimatické změny patří k výrazným důvodům vážných problémů řady velkých civilizací po celém světě. Důkladné archeologické výzkumy v mayské oblasti potvrdily, že v době 8.–10. století postihlo střední Ameriku dlouhotrvající extrémní sucho. V souvislosti s těmito nálezy se též potvrdilo, že v době, kdy severní polokouli zasáhly velmi nízké teploty, středoamerická oblast byla téměř bez dešťových srážek.

V této oblasti byl navíc ještě jeden výrazný extrém. Vyspělá civilizace sice vyrostla téměř v tropickém pralesu, ale ve skutečnosti se jednalo doslova o „sezónní“ poušť bez přístupu ke stabilním zdrojům pitné vody. Poloostrov Yucatán je prakticky bez vodních toků, protože jde o vápencovou krasovou plošinu, z níž všechna voda rychle mizí do podzemí. Mayská města se často vyskytovala poblíž tzv. cenotů – přirozených krasových jeskyní a propastí dosahujících úrovně podzemních vod. Cenoty byly posvátné a Mayové jim přinášeli lidské oběti, aby si zajistili přízeň bohů.

V souvislosti s touto skutečností se zdají být úspěchy mayské civilizace o to výraznější, protože se musela spoléhat pouze na nejisté zdroje dešťové vody. Téměř neustále se Mayové ovšem pohybovali na okraji přežití, kde jakýkoliv výkyv dešťových srážek mohl mít katastrofální důsledky. Mayové vytvořili promyšlený systém intenzivního zemědělství, což vysvětluje prudký populační skok. Intenzivní a produktivní zemědělské techniky vedly k efektivní potravinové výrobě, která Mayům dávala konkurenční výhodu před ostatními národy. Tyto zemědělské metody zahrnovaly systém kanálů, terasovitá pole, sezónní bažiny, hráze, přehrad, zavlažování, vodojemy, hydraulické systémy apod. Kromě hornatého terénu Mayové po více než 1500 let káceli a vypalovali deštný prales. Žili v prostředí, které by bylo pro většinu ostatních národů neobyvatelné.

Zemědělská produkce poskytovala většinu jídla a celá mayská civilizace na ní byla existenčně závislá. Nejrůznější plodiny byly pěstovány na terasovitých polích spojených zavlažovacími kanály (dodnes viditelné na leteckých fotografiích). Hlavní plodinou byla kukuřice, archeologové ovšem našli i semena dalších druhů, které vykazovaly jasné známky kultivace (např. slunečnicová semena, maniok, bavlna a další).

Přes všechny důkazy a archeologické názory ale dodnes zůstává velkou záhadou, proč tato nejvyspělejší kultura střední Ameriky během několika málo staletí úplně zanikla. Velmi civilizace vyspělá mayská centra nacházející se v oblasti jižních nížin zažila nejtěžší krizové období během 8. a 9. století. V této době již byla úplně opuštěna a postupně je pohltit deštný prales. I přes to, že byla opuštěna právě nejskvělejší a nejvyspělejší města, mayská civilizace nezankla zcela. Zůstala zde jiná města, která, ač nikdy nedosáhla v následující době kvality těch nejvyspělejších, fungovala dál. Důvodem může být skutečnost, že města, která přežila, měla stabilní přístup k vodě.

V současné době jsou teorie o důvodech zániku mayské civilizace „klasického“ období rozděleny do **tří hlavních modelů**:

- ekologické zhroucení – Mayové využívali půdní fond natolik, že způsobili vážné environmentální problémy,

- politické důvody – časté války, devastace země i lidí, cizí invaze,
- sucho způsobené dramatickou změnou přírodního klimatu.

Yucatánský poloostrov opakovaně postihla katastrofální sucha. Významné je, že tato sucha, jedno z nich pak nakonec zřejmě skutečně přispělo k definitivnímu zhroucení mayské civilizace, zapříčinila periodická změna slunečního cyklu a že se těmito změnami Mayové hodně zabývali.

Dlouhotrvající sucha pak navíc následovaly zhoršující se zemědělské podmínky. Mayské zemědělství bylo do značné míry závislé na kultivaci deštného pralesa a na intenzivním využívání odlesněné plochy. V této souvislosti docházelo k erozi půdy, vyčerpání v důsledku intenzivního hospodaření.

Byly ekologické problémy příčinou nebo důsledkem? Jak už bylo řečeno – zánik velké civilizace bývá zpravidla důsledkem více faktorů: v případě Mayů pak téměř 150 let trvající sucho a vyčerpání přírodních zdrojů – především půdy. Mayové nedokázali změnit metody hospodaření a přizpůsobit svou civilizaci měnícím se podmínkám. Jejich civilizace se dostala do vážných sociálně politických problémů a hustě osídlená městská centra se ocitla na hraně svých možností. Vývoj se zastavil a mayská civilizace již vážnou krizi překonat nedokázala. V následující poklasické etapě už nikdy nedosáhla takové úrovně jako v době svého klasického období.

Práce s úvodním textem

Uvedený text o mayské civilizaci je dobrým úvodem pro další činnosti se žáky. Dále ve stručnosti specifikujeme, jak se nad danou problematikou dá se žáky pracovat. Na základě poznatků získaných z tohoto článku lze se žáky vést diskusi na téma paralely mezi současnou a mayskou civilizací. Žáci by se měli zamyslet nad tím, jak ale jsou celosvětově i u nás rozloženy zdroje vody a jaký k nim má běžné obyvatelstvo přístup. Dále by diskuse měla směřovat k využívání a rozšiřování zemědělské půdy ve světě a důsledkům, které tato činnost má pro životní prostředí. Žáci by své myšlenky měli srozumitelně tlumočit ostatním, relevantně argumentovat. V případě, že jejich názor není přijat kladně, respektovat odlišný názor ostatních. Z diskuse by potom měly vyplynout nějaké závěry, které by žákům měly umožnit utvářet si náhled na globální problémy spojené např. s rozložením zdrojů vody na Zemi, využíváním zemědělské půdy nebo rozšiřováním zemědělských ploch na úkor lesů, deštných pralesů apod.

Další možností je samostatná domácí práce žáků (např. esej, úvaha, referát, prezentace). Tuto činnost mohou žáci vykonávat buď samostatně, nebo v menších skupinách. Základem práce žáků je využívání široké škály informačních zdrojů, posuzování relevantnosti informačních zdrojů a také smysluplné zpracování obsáhlejšího textu (referát, esej, úvaha) nebo stručné, ale výstižné prezentace (poster, Power Point). Tématem pro žákovské práce by mohla být například problematika využívání terasovitých polí (od historie po současnost). Dále problematika desertifikace půdy (státy, které se v minulosti nebo současnosti s desertifikací půd potýkaly a potýkají) a důsledky pro místní ekosystémy i člověka. Zajímavým tématem by také mohly být klimatické změny probíhající v minulých staletích i v současnosti.

Všechna výše uvedená témata by rovněž mohla být základem projektové výuky nebo projektových dnů.

Přehledová tabulka:

Klíčové kompetence:	1. Základní vzdělávání -> Kompetence k učení -> vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě
	2. Základní vzdělávání -> Kompetence k řešení problémů -> kriticky myslí, činí uvážlivá rozhodnutí, je schopen je obhájit, uvědomuje si zodpovědnost za svá rozhodnutí a výsledky svých činů zhodnotí
	3. Základní vzdělávání -> Kompetence komunikativní -> formuluje a vyjadřuje své myšlenky a názory v logickém sledu, vyjadřuje se výstižně, souvisle a kultivovaně v písemném i ústním projevu
Očekávaný výstup:	1. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Dějepis -> Člověk v dějinách -> uvede konkrétní příklady důležitosti a potřebnosti dějepisných poznatků
	2. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Dějepis -> Nejstarší civilizace. Kořeny evropské kultury -> rozpozná souvislost mezi přírodními podmínkami a vznikem prvních velkých zemědělských civilizací
	3. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Dějepis -> Objevy a dobývání. Počátky nové doby -> popíše a demonstuje průběh zámořských objevů, jejich příčiny a důsledky
Mezioborové přesahy a vazby:	Nejsou přiřazeny žádné mezioborové přesahy.
Průřezová témata:	Základní vzdělávání -> Environmentální výchova -> Lidské aktivity a problémy životního prostředí
Organizace řízení učební činnosti:	frontální, skupinová
Organizace prostorová:	školní třída
Klíčová slova:	civilizace, životní prostředí, intenzivní zemědělství, klimatické změny
Literatura a zdroje	BRADÁČ, A. Mexiko: Mayové a souvislosti. Brno, 1999.
	DOMENICI, D. Mayové. Praha, 2006.
	LONGHENA, M. Mexiko: Mayové, Aztékové a další předkolumbovské národy. Čestlice, 2006.

Článek v úplném znění s přílohami je k dispozici na: <http://clanky.rvp.cz/clanek/c/Z/1855/civilizace-a-jejich-vliv-na-zivotni-prostredi.html/>

Žáci si v průběhu této hodiny uvědomí závažnost nedostatku nezávadné pitné vody ve světě, posuzují příčiny a důsledky nedostatku nezávadné pitné vody v konkrétních zemích nebo oblastech a navrhnou řešení problému nedostatku pitné vody ve světě

1. Rozdělení vody ve světě

Na úvod učitel položí otázku: „Myslíte, že je na Zemi vody dostatek?“ a určí ve třídě úsečku (např. prostor mezi oknem a dveřmi či okraj koberce), na jejímž jednom konci je odpověď ANO, na druhém NE, učitel stojí uprostřed. Každý žák si stoupne na úsečku tak, aby vyjádřil svou odpověď. Učitel se některých žáků zeptá na důvody jejich odpovědi. Dále se společně s žáky dohodne na pěti částech hydrosféry (světový oceán; ledovce a dlouhodobá sněhová pokrývka, povrchová voda na pevnině, podpovrchová voda a voda v atmosféře). Žáci si vylosují kartičky s názvem té které části hydrosféry a postaví se k nádobě (6x2 litrové PET láhev, v nichž jsou přehledně uvedeny jednotlivé poměry vody v hydrosféře), která má podle jejich názoru odpovídající množství vody v poměru s ostatními složkami.

Poté, co se žáci přerodí, následuje společné vyhodnocení, žáci konfrontují svá řešení nejdříve mezi sebou, teprve potom jim učitel řekne správné řešení, případně předloží graf. Další otázka pro žáky je: „Které části hydrosféry se běžně upravují nebo používají pro lidskou potřebu jako pitná voda?“ Poté, co žáci opět řeknou své návrhy, učitel k sobě postaví nádoby se složkami hydrosféry použitelné pro lidskou potřebu a nepoužitelné – je tak vidět nepatrné množství vody použitelné pro lidskou potřebu v poměru k ostatnímu. Dále se žáků zeptá, zda mají všichni lidé na světě stejný přístup k pitné vodě a zdali mají představu o tom, kde případně snadný přístup nemají. Pro další aktivitu se žáci rozdělí do skupin podle částí hydrosféry, kterou mají na své cedulce (např. jednu skupinu tvoří žáci s cedulkami světový oceán; všichni, kdo mají kromě názvu části hydrosféry na kartičce písmeno K, tvoří oddělenou skupinu tzv. komisařů).

Tip: Úvodní představení nádob s vodou lze vytvořit pouze zástupně (např. obrázky jednotlivých částí hydrosféry, přičemž by byly zachovány poměry velikostí daných zdrojů).

2. Světová konference o nedostatku nezávadné pitné vody

Nyní proběhne hra, kde se žáci stanou velvyslanci pěti zemí, které mají problém s nedostatkem nezávadné pitné vody, jedna skupina dětí bude mít roli evropských komisařů. Na zasedání by mělo dojít k představení problémů spojených s nedostatkem pitné vody, jejich příčin a důsledků a možnostmi řešení. Z předchozí aktivity jsou žáci rozděleni na velvyslance a komisaře mezinárodních organizací. Všichni se společně přemístí „letadlem“ na zasedání – každá skupina velvyslanců dostane letenky jiné barvy, komisaři dostanou letenky do 1. třídy, všichni sedí. Učitel nasimuluje pomocí svých slov a zvuku letadla (učitel přehraje audio záznam nebo zvuky dělají žáci) let na zasedání, žáci mohou pro lepší představivost zavřít po dobu letu oči.

Po přistání mají skupiny velvyslanců za úkol najít v místnosti potřebné informace podle barvy své letenky: text – při větším počtu žáků může být rozstříhaný, láhev s vodou, mapa, fotografie a informace k zemím. Všechny tyto věci jsou předem připravené a barevně rozlišené (např. nalepením obrázků na barevný papír, barevným označením láhve apod.). Poté se

připravují na prezentaci svého problému na zasedání, vyplňují zápis. Komisaři zatím pročítají obecné informace o problému a vybírají nejdůležitější pro jejich prezentaci na zasedání.

Po uplynutí zadaného času učitel ukončí práci skupin a uvítá účastníky na zasedání, nejlépe jsou žáci motivováni, pokud učitel po celou dobu udrží oficiální tón a bude se snažit udržet žáky v roli. Komisaři nejprve představí obecné informace o problému vody. Poté jsou vyzváni velvyslanci k prezentaci problémů v tomto pořadí:

- představení své země a vyznačení na velké mapě,
- interpretace problému – zatím bez návrhů potřeb k řešení,
- ochutnávka vody jedním z komisařů (ostatní mohou vody ochutnat o přestávce).
-

Komisaři si během prezentace zapisují poznámky do zápisů, soustředí se především na příčiny a důsledky. Velvyslancům jsou rozdány pracovní listy, do kterých budou doplňovat chybějící informace při prezentacích ostatních velvyslanců (je třeba jen když žáci nedávají pozor a vzájemně se neposlouchají). Po představení všech problémových oblastí následuje shrnutí hlavních příčin a důsledků spojených s nedostatkem nezávadné pitné vody ve světě a diskuse na téma řešení těchto problémů. Cílem je společně s velvyslanci i komisaři napsat 5 bodů/věcí (na tabuli nebo na FLIP), které jsou pro řešení potřeba (můžete žákům pomoci – peníze, legislativa, schopní lidé, technologie, dohoda mezi lidmi...).

Tipy: Varianta pro žáky SŠ – každý komisař i velvyslanec má zadaný svůj úhel pohledu, např. ekonomické hledisko, humanitární hledisko atd., a snaží se v navrhovaném řešení prosadit svůj zájem.

3. Kruh postřehů

Žáci sedí při této aktivitě v kruhu. Každý žák vyjádří své pocity z předchozí aktivity. Učitel podporuje společnou reflexi kladením vhodných otázek:

- Jak ses cítil ve své roli?
- Co tě při této aktivitě překvapilo?
- Slyšel jsi už někdy o těchto problémech?
- Jaké jsou podle tebe hlavní příčiny těchto problémů a co všechno s nedostatkem nezávadné pitné vody souvisí?

Přehledová tabulka:

Klíčové kompetence:	1. Základní vzdělávání -> Kompetence k učení -> vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě
	2. Základní vzdělávání -> Kompetence komunikativní -> rozumí různým typům textů a záznamů, obrazových materiálů, běžně užívaných gest, zvuků a jiných informačních a komunikačních prostředků, přemýšlí o nich, reaguje na ně a tvořivě je využívá ke svému rozvoji a aktivnímu zapojení se do společenského dění
	3. Základní vzdělávání -> Kompetence k řešení problémů -> samostatně řeší problémy; volí vhodné způsoby řešení; užívá při řešení problémů logické, matematické a empirické postupy

Očekávaný výstup:	<p>1. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Výchova k občanství -> Mezinárodní vztahy, globální svět -> objasní souvislosti globálních a lokálních problémů, uvede příklady možných projevů a způsobů řešení globálních problémů na lokální úrovni - v obci, regionu</p> <p>2. Základní vzdělávání -> Člověk a příroda -> 2. stupeň -> Přírodopis -> Základy ekologie -> uvede příklady kladných i záporných vlivů člověka na životní prostředí a příklady narušení rovnováhy ekosystému</p> <p>3. Základní vzdělávání -> Člověk a příroda -> 2. stupeň -> Zeměpis (geografie) -> Regiony světa -> lokalizuje na mapách světadílů, oceány a makroregiony světa podle zvolených kritérií, srovnává jejich postavení, rozvoje jádra a periferní zóny</p>
Mezioborové přesahy a vazby:	Základní vzdělávání -> Environmentální výchova -> Základní podmínky života
Průřezová témata:	<p>Základní vzdělávání -> Výchova k myšlení v evropských a globálních souvislostech -> Evropa a svět nás zajímá</p> <p>Základní vzdělávání -> Osobnostní a sociální výchova -> Řešení problémů a rozhodovací dovednosti</p> <p>Základní vzdělávání -> Environmentální výchova -> Lidské aktivity a problémy životního prostředí</p>
Organizace řízení učební činnosti:	skupinová
Organizace prostorová:	školní třída
Nutné pomůcky:	. aktivita (Rozdělení vody ve světě): * 5 stejně velkých nádob (1,5 litrové PET lahve) s odpovídajícím množstvím vody (příloha 1), cedulky s názvy částí hydrosféry (příloha 2) 2. aktivita (Světové zasedání o vodě): * letenky (barevně rozlišené - příloha 0); záznam zvuku letadla + přehrávač; pro každou skupinu (velvyslanců z chudých zemí a pro komisaře), barevně rozlišené a rozstříhané texty (příloha 3, 4), vody v malých 0,5l PET lahvích - upravené různým kořením, kávou, potravinářskými barvami apod., barevně odlišené informace o zemích a fotografie (přílohy 5-10), formuláře zápisů a tužky pro skupiny i komisaře (příloha 11, 12) * nástěnná mapa + lepítka, kalíšky.
Klíčová slova:	civilizace, životní prostředí, intenzivní zemědělství, klimatické změny
Literatura a zdroje	<p>BRADÁČ, A. Mexiko: Mayové a souvislosti. Brno, 1999.</p> <p>DOMENICI, D. Mayové. Praha, 2006.</p> <p>LONGHENA, M. Mexiko: Mayové, Aztékové a další předkolumbovské národy. Čestlice, 2006.</p>

Článek v úplném znění s přílohami je k dispozici na: <http://clanky.rvp.cz/clanek/c/Z/1844/voda-na-zemi.html/>.

Tvorba školních pravidel

Maja Bihelerová

Smyslem tohoto příspěvku je nabídnout inspiraci všem, kteří mají chuť připravit taková pravidla chování žáků, která budou nejen všemi žáky respektována, ale o kterých bude většina žáků přesvědčena, že respektují i jejich přání a připomínky.

Na naší škole jsme k tomu využili žákovský parlament. Všichni zvolení poslanci berou svou práci velmi vážně, pravidelně ve středu o velké přestávce se schází s ředitelkou školy. Společně projednáváme připomínky z jednotlivých tříd, se závěry parlamentu seznamují poslanci žáky své třídy na pravidelných třídnických hodinách. Poslanci zjišťují názory žáků na chod školy – zorganizovali anketu o nejlepší jídlo ve školní jídelně (5 nejoblíbenějších jídel bylo zařazeno v následujícím měsíci na jídelníček), na základě připomínek žáků navrhli úschovnu kol ve vestibulu, nákup laviček na chodby školy, ozvučení školní auly (aby se daly pořádat diskotéky) a každoročně i vybírají tituly časopisů, které škola předplácí pro žáky do internetové knihovny. Důležitou složkou práce školního parlamentu se stala i organizace pravidelného sběru papíru a následné rozhodování o použití jeho výtěžku.

Tvorba nových školních pravidel

Než však začnete s žáky tvořit nová pravidla chování, je důležité pro tuto myšlenku získat většinu pedagogického sboru. Učitelé obvykle stávající školní řád považují za vyhovující a to, že jejich žáci příliš nedodrží, přičítají spíše nedůsledné a málo soustavné kontrole. Pokud by na něm něco měnili, tak by nejspíše jen přidávali další a další povinnosti žákům. Zkuste s celým pedagogickým sborem vytvořit nová práva a povinnosti učitele na své škole. Uvidíte, že pokud se pravidla týkají přímo učitelů, sami zjistí, že kromě povinností by taky ve škole měli rádi i nějaká práva.

Na odpolední schůzce jsem požádala přítomné učitele, aby se rozdělili na sudý počet skupin (nejméně 4, nejvýše 8), v každé skupině musel být někdo z 1. stupně a někdo z 2. stupně. U nás se přítomných 27 pedagogů rozdělilo do osmi 3–4členných skupin. Každá skupina si sedla kolem jednoho stolu (lavice), určila zapisovatele a pokusila se zformulovat a na připravený papír zapsat 5 práv a 5 povinností učitele na naší škole. Upozornila jsem je, že každý bod mohou zapsat pouze tehdy, pokud s ním všichni v dané skupině souhlasí. Když všechny skupiny ukončily svou práci, požádala jsem je, aby se vždy 2 skupiny sesedly dohromady, zvolily si vedoucího a na 10 barevných papírů zapsaly opět 5 práv a 5 povinností – vždy na jeden papír pouze jedno pravidlo. Tentokrát se na každém právu nebo povinnosti musela shodnout většina členů nově vytvořené skupiny, vedoucí skupiny dával hlasovat o každém bodu, který ještě skupiny neměly zapsané ve svém původním seznamu.

Na tabuli (flipchart) jsem připevnila dva velké papíry – jeden nadepsaný PRÁVA, druhý nadepsaný POVINNOSTI. Skupiny na ně postupně nalepovaly své výsledky, poté se přečetla všechna nalepená pravidla. V případě, že se některá shodovala, ponechali jsme jen jedno – to, které bylo podle názoru přítomných nejlépe naformulováno. Pak dostal každý účastník 6 barevných lepíků a měl za úkol přidělit vždy 3 lepíky těm právům, resp. povinnostem učitele, o kterých si myslel, že jsou nejdůležitější a že by v novém řádu neměly chybět (pokud nemáte k dispozici lepíky – k dostání v papírnictví, můžete použít fixy a dělat na papíry k příslušným pravidlům čárky nebo si můžete pořídít samolepicí gumu – tzv. žvýkačku – na připevnění vytvořených seznamů na tabuli či flipchart).

Na závěr jsme spočítali počet získaných hlasů. Ta práva a povinnosti učitele, která získala nejvíce hlasů, se stala součástí našeho školního řádu. Tento postup lze použít i u žáků. Pokud se nepodaří přesvědčit většinu učitelů, že je potřeba vytvořit nová celoškolní pravidla, můžete si takto stanovit alespoň pravidla třídní.

Pokud bude pedagogický sbor souhlasit s vytvořením nových práv a povinností žáků na základě jejich názorů, můžete buď práci organizovat pomocí třídních učitelů, nebo můžete k této organizaci využít žákovský parlament. Práci by měl řídit koordinátor tvorby školního řádu k tomu určený – může to být někdo z vedení školy nebo učitel, který má práci se školním parlamentem na starosti, případně učitel občanské výchovy. Pokud se rozhodnete do této činnosti zapojit i starší žáky 1. stupně, měli by třídní učitelé příslušných ročníků po dobu tvorby školního řádu umožnit zástupcům své třídy ve školním parlamentu pravidelně jednou týdně plnit zadané úkoly.

Poslanci školního parlamentu musí od koordinátora vždy předem dostat úkoly, které mají s třídou provést. Třídní učitelé by měli zasahovat pouze tehdy, pokud je poslanci sami o pomoc požádají, samozřejmě na 1. stupni by měli svým poslancům při organizaci pomáhat více. Před každou etapou tvorby školních pravidel by se všemi zástupci tříd měla proběhnout krátká schůzka, na které budou podrobně seznámeni s tím, co mají s třídou v následující etapě provést, a dostanou přesné písemné pokyny. Doporučuji tyto pokyny předat i třídním učitelům, aby mohli svým poslancům případně nenápadně pomoci. Nezapomeňte si přesně domluvit, kdy a kde si zástupci tříd nebo třídní učitelé vyzvednou všechny potřebné pomůcky.

Postup při tvorbě pravidel s žáky

V první etapě zkuste se žáky provést stejné kroky, které jste dělali s učiteli. Spíše než k vytvoření nového školního řádu slouží tato etapa k tomu, aby žáci ve skupinách začali diskutovat o pravidlech chování ve škole. Určitě se mezi navrženými body objeví několik nových bodů, hlavně mezi právy žáků, o kterých se doposud na škole vůbec nehovořilo (smíme při vyučování pít, chceme o přestávkách chodit volně po škole...). Výsledky této etapy koordinátor zpracuje, je dobré, pokud u každého bodu uvede i třídy, které daný bod navrhly. Žáci musí mít pocit, že jejich návrhy (někdy i absurdní – smíme se houpat na židli apod.) nezapadly. Je pravděpodobné, že nějaký nápad z této etapy zaujme i žáky ostatních tříd a stane se součástí nového školního řádu. V současných školních řádech mají totiž žáci většinou jen samé povinnosti a téměř žádná práva.

Ve druhé etapě koordinátor zpracuje výsledky minulé etapy a namnoží je tak, aby každá třída dostala 4 kopie. Rovněž namnoží na 4 barevné papíry pro každou třídu současný školní řád.

Žáci se tentokrát budou dělit do čtyř skupin tak, že 4 namnožené současné školní řády se rozstříhají v každé třídě na tolik kusů, kolik je přítomných žáků. Každý řád se však musí rozstříhat jinak! Po promíchání si každý žák vezme jeden kousek. Žáci pak mají za úkol najít zbývající členy skupiny tak, aby po složení dostali kompletní původní barevný papír. Pak si každá skupina v jednom rohu třídy vytvoří prostor pro práci a nalepí původní řád na papír. Zvolí si vedoucího skupiny, dostane výsledky minulé etapy a bude diskutovat, která práva a které povinnosti by žáci ze skupiny chtěli ve školním řádu mít.

Důležité je dát žákům k dispozici současný platný školní řád. Většinou si totiž žáci při formulaci povinností vyberou některé již platné, svá práva pak zase vybírají z návrhů tříd z předchozí etapy. Na závěr práce ve skupinách odevzdá každá skupina 5 povinností a 5 práv žáků, na kterých se celá skupina shodla. Zástupci školního parlamentu (třídní učitel) zapíše na plakát všechny návrhy skupin, každý žák si vezme barevnou tužku (lepíky) a má přidělené

celkem 3 puntíky, které přidá k těm bodům, o nichž si myslí, že jsou nejdůležitější (může dát tři jednomu nebo po jednom třem bodům – záleží na jeho rozhodnutí). Na závěr zástupci školního parlamentu spočítají puntíky a zapíší na zvláštní papír 5 povinností a 5 práv, které získaly nejvíce puntíků, doplní třídu a záznam odevzdají koordinátorovi.

Ve třetí etapě dostanou zástupci třídy od koordinátora soupis práv a povinností žáků, na kterých se shodla většina tříd. Nejprve zástupci třídy seznámí své spolužáky s návrhy ostatních tříd, společně zkontrolují, zda se v nich objevily i jejich návrhy, a ze všech vyberou 4–5 pro ně nejzajímavějších (zvláště práva a zvláště povinnosti), tyto zapíší na tabuli a očíslují. Ze všech bodů je možno vybrat pouze dvě práva a dvě povinnosti, můžete zvolit i jiný počet, důležité je, aby množství práv odpovídalo množství povinností.

Třída se dohodne na způsobu hlasování – buď tajná volba (každý žák napíše na papírek právě 2 čísla těch návrhů, které jsou pro něj nejdůležitější, jeden žák pak papírky vybere, nahlas čte čísla a druhý žák k návrhům na tabuli připisuje čárky), nebo hlasováním (upozorněte, že každý žák může hlasovat nejvýše pro 2 návrhy, postupně sčítáme hlasy, které dostaly jednotlivé návrhy, a souhrnné počty připisujeme k návrhům napsaným na tabuli). Dva body z každého oddílu, které získají nejvíce hlasů, se v připraveném návrhu zakroužkují, návrh podepíše zástupce školního parlamentu a třídní učitel a odevzdají jej koordinátorovi.

Z návrhu tříd sestaví koordinátor návrh práv a povinností žáků a seznámí s ním nejprve pedagogický sbor, následně i školní parlament. Na třídnické hodině zástupci z parlamentu seznámí třídu s novým školním řádem a nechají o něm hlasovat. Pokud většina třídy s novým školním řádem souhlasí, jeden zástupce za třídu podepíše u koordinátora školní řád.

Motivace k tvorbě i dodržování nových školních pravidel

Aby se pravidla chování stala pro žáky přitažlivá, je vhodné nabídnout kromě povinností i nějaká práva. My jsme v našem parlamentu diskutovali o možnosti získat žolíka – kartičku, která žákům jednou měsíčně umožňuje vyhnout se zkoušení, písemné práci nebo odevzdání úkolu. Pokud žáci žolíka odevzdají vyučujícímu, nejsou danou hodinu zkoušeni, ani nemusí psát písemnou práci. Musí však počítat s tím, že budou vyzkoušeni nebo si písemnou práci napíší příště.

Dohodli jsme se, že žolíka získají pouze žáci, kteří plní své povinnosti. Nemají na něj tudíž nárok ti žáci, kteří v předchozím měsíci 3x porušili daná pravidla (nebyli přezuti, přišli pozdě do školy, dostali poznámku).

Žolík u nás funguje už třetím rokem, s organizací nejsou žádné problémy. Učitelé, kterým žáci odevzdají žolíka, jej ještě tentýž den dají příslušnému třídnímu učiteli do jeho přihrádky ve sborovně. Třídní učitel žolíky rozdává vždy první třídnickou hodinu v měsíci těm žákům, kteří předchozí měsíc neporušili pravidla zmiňovaným způsobem.

Tato pravidla si můžete po dohodě s žáky stanovit úplně jinak – kartičky nemusí být podepsané (v každém případě je doporučuji tisknout na barevné tiskárně, aby se nedaly jednoduše kopírovat), všichni žáci je mohou dostávat každý měsíc a strádat si je (hrozí však nebezpečí, že s nimi žáci začnou obchodovat). Rozhodně by na žolíku mělo být logo školy a podpis třídního učitele, doporučuji na zadní stranu žolíka dát razítko školy.

Závěr

Buďte připraveni i na eventualitu, že ne všechny třídy budou na závěr tvorby s novými pravidly souhlasit. Nový školní řád by proto měl těm žákům, kteří jej dodržují, přinášet i nějaké

výhody. U nás dvě třídy nechtěly nová pravidla podepsat – nesouhlasily totiž s tím, že žáci jsou povinni se přezouvat. Podle současných pravidel se přezouvat nemuseli, nesměli jen po škole chodit v botách s černou podrážkou. Dohodli jsme se tedy, že pro ně bude platit starý školní řád – nemusí se přezouvat, ale nedostanou ani žolíka. Ani ne po 14 dnech se zástupci obou tříd dostavili do ředitelny a nový školní řád podepsali...

Přehledová tabulka:

Klíčové kompetence:	<p>1. Základní vzdělávání -> Kompetence komunikativní -> naslouchá promluvám druhých lidí, porozumí jim, vhodně na ně reaguje, účinně se zapojuje do diskuse, obhajuje svůj názor a vhodně argumentuje</p> <p>2. Základní vzdělávání -> Kompetence sociální a personální -> účinně spolupracuje ve skupině, podílí se společně s pedagogy na vytváření pravidel práce v týmu, na základě poznání nebo přijetí nové role v pracovní činnosti pozitivně ovlivňuje kvalitu společné práce</p> <p>3. Základní vzdělávání -> Kompetence občanské -> chápe základní principy, na nichž spočívají zákony a společenské normy, je si vědom svých práv a povinností ve škole i mimo školu</p>
Očekávaný výstup:	<p>1. Základní vzdělávání -> Člověk a jeho svět -> 1. stupeň -> Člověk a jeho svět -> Lidé kolem nás -> 2. období -> vyjádří na základě vlastních zkušeností základní vztahy mezi lidmi, vyvodí a dodržuje pravidla pro soužití ve škole, mezi chlapci a dívkami, v rodině, v obci (městě)</p>
Mezioborové přesahy a vazby:	Nejsou přiřazeny žádné mezioborové přesahy.
Průřezová témata:	Základní vzdělávání -> Výchova demokratického občana -> Občanská společnost a škola
Organizace řízení učební činnosti:	skupinová
Organizace prostorová:	školní třída
Nutné pomůcky:	záznamové papíry, lepicí papíry, lepidlo, značkovače
Klíčová slova:	žákovský parlament, pravidla chování, třídní pravidla, práva a povinnosti žáků, školní řád, Člověk a společnost, Výchova k občanství, Člověk a jeho svět

Článek v úplném znění s přílohami je k dispozici na: <http://clanky.rvp.cz/clanek/c/Z/1853/tvorba-skolnich-pravidel.html/>

Projekt Zmizelí sousedé

Miroslava Ludvíková

Projekt Zmizelí sousedé není jen vzdělávacím projektem určeným žákům českých základních a středních škol. Je také společenským fenoménem České republiky, svědectvím o nejen velmi bolestném období holocaustu, ale i situaci a postavení menšin v předválečném i poválečném Československu.

Východním bodem projektu jsou osudy lidí, kteří žili v blízkosti prarodičů dnešních žáků jako jejich přátelé a sousedé. Před válkou byli pevnou součástí společenského života českých a moravských obcí, v průběhu 2. světové války byli postupně označováni, omezováni ve svém svobodném životě, koncentrováni a likvidováni z bezprostředního okolí. Mohou dnešní žáci nalézt a zachránit dokumenty a fotografie a pokusit se připomenout památku těchto osudů tím, že doplní pouhé seznamy lidí konkrétními tvářemi a příběhy? Pokud ano, je splněn jeden z hlavních cílů projektu.

Pocta dětským obětem holocaustu

II. fáze projektu, nazvaná Pocta dětským obětem holocaustu, upřesňuje některá kritéria projektu. Jejím cílem je od roku 2005, kdy byla tato fáze oficiálně vyhlášena, zabývat se převážně tehdejšími židovskými žáky – v ideálním případě té školy, kterou „naši“ žáci navštěvují, nebo tehdejšími žáky z nejbližšího okolí. Nalezené informace a poznatky jsou pak prezentovány vlastní třídě, škole a co nejširší veřejnosti různými formami: zpracované v autorských brožurkách, ve sbornících, na webech a plakátech.

Tato fáze již vznikala v úzké spolupráci s konkrétními školami a jejich vlastními projekty (sborníky, weby a panely škol: Gymnázium na Mikulášském nám., Plzeň a jejich projekt Spolužáci, ZŠ Zámecká, Litomyšl a Obchodní akademie, Chotěboř).

Příklady konkrétních postupů

Základní informace k projektu jsou dnes na webu www.zmizeli-sousedecz.cz, v odkazu Jak začít najdeme některé osvědčené kroky:

ZMIZELÍ SOUSEDÉ - náměty

Cílem projektu je najít stopy po lidech (jejich příběhy, dopisy, dokumenty, fotografie), kteří by jinak zmizeli beze stopy z okolí. Chceme tedy najít nikoli slavné osobnosti, o kterých se píše, ale zejména ty, na které by se jinak zapomnělo. Svědkem jejich zmizení mohli být prarodiče žáků. Co k jejich zmizení vedlo? Mohl, nebo nemohl tomu někdo zabránit? Jaké byly historické, společenské a psychologické souvislosti?

Žáci hledají odpovědi na otázky rozdělené do několika okruhů:

- Svědectví pamětníků a svědků událostí té doby:
 - Co vám vyprávěli vaši prarodiče o svých zážitcích za války?
 - Měli nějaké kamarády, o které za války přišli?
 - Mají nějaké fotografie nebo písemné dokumenty z té doby?
 - Jak se tyto zážitky odrazily v jejich dalším životě?

- Obecné údaje:
 - Kde se nacházela židovská obec nejbliže vašemu bydlišti?
 - V jakém období vzkvétala?
 - Jakým způsobem byla její existence ukončena?
 - Znáte nebo umíte najít zajímavé osobnosti v historii židovské obce, jejich příběh (může se jednat o řemeslníky, spisovatele, umělce, vědce, lékaře, právníky, obchodníky, zakladatele a majitele podniků a továren)?
 - Kde nejbliže vašemu domovu jsou dochované židovské hřbitovy, synagogy nebo pamětní desky vztahující se k životu židovské obce?
- Údaje čerpané z písemných materiálů:
 - Jaké dokumenty související s životem židovské obce nejbliže vašemu bydlišti se dochovaly ve vašem okresním archivu?
 - Má vaše škola dochované písemné záznamy z doby první a druhé republiky? O jaké druhy záznamů jde?
 - Odkdy nesměli žáci a studenti židovského původu studovat na školách a proč?
 - Znáte nějaké zajímavé osobnosti studující do období druhé světové války na vaší škole a jejich životní příběh?

OVĚŘENÉ ČINNOSTI

(nasbíráno ze zkušeností účastníků Projektu)

Činnosti vhodné spíše pro střední školy:

- vyhledávání spolužáků ze seznamů školy, gymnázia (školní rok 1939/40),
- konfrontace s Tereziínskou pamětní knihou.

Činnosti vhodné spíše pro základní školy:

- návštěva nejbližšího pamětního místa,
- nejbližší pamětní deska, např. se seznamem obětí odboje (komunistického a nekomunistického) – lze vysvětlit rozdíl,
- seznámení s textem norimberských zákonů a příklady jejich uplatňování v praxi.

Činnosti vhodné pro obě skupiny:

- studium materiálů v místním archivu (kroniky školy, dobový tisk),
- kontaktování ještě žijících spolužáků „zmizelých sousedů“, získání informací, které dokreslí tehdejší dobu a lidi v ní,
- získat informace o osudech židovských spolužáků v dalších letech,
- beseda (ale účinnější je rozhovor malé skupinky s „jejich“ člověkem, s člověkem, kterého vypátrali sami),
- výstup v tištěné formě,
- výstava (vlastní, improvizovaná – zpracovaná převážně z nově nalezených a ověřených faktů propojených s konkrétním obecnými fakty a událostmi té doby). Její význam může být posílen prezentací celostátní výstavy k projektu (20 panelů v lehce přenosném a snadno instalovatelném systému „roll up“ vhodném i pro

chodby, haly, knihovny), ke které nabízíme proškolení malé skupiny žáků jako průvodců výstavou,

- webová a powerpointová prezentace,
- zhlédnutí filmu (O zlém snu, Pavel Štingl; Zmizelí sousedé, Josef Dlouhý a jiné – jsou k zapůjčení ve Vzdělávacím a kulturním centru Židovského muzea v Praze (VKC).

Jak začít projekt

Žáci základních a středních škol, kteří nemají předválečnou historii, začínají projekt často návštěvou nejbližší památky v okolí, pamětní deskou nebo vzpomínkami a fotografiemi a dokumenty vlastních prarodičů nebo jejich přátel. Někdy začínají návštěvou Židovského muzea v Praze nebo Památníku Terezín.

Žáci středních škol s předválečnou historií často úspěšně hledají jména ve výročních zprávách konkrétních škol v regionálním archivu. Z výročních zpráv lze vyčíst, že mnozí žáci náhle ukončili školní docházku. Proč byla ukončena právě ve školním roce 1939/1940? Kterí z nich zmizeli z rasových důvodů (u některých to lze doložit pouhým porovnáním jmen těchto žáků se jmény z databáze Tereziánské pamětní knihy) ze školních lavic? Za pomoci svědectví prarodičů a jejich přátel lze vypátrat k těmto jménům, často na začátku doplněných jen datem narození, datem a číslem transportu, nové fotografie a dokumenty (viz např. projekt Spolužáci, Gymnázium Mikulášské nám., Plzeň).

Pak lze ze získaných dokumentů a materiálů vytvořit pamětní plakát (v digitálním zpracování), publikaci nebo webovou stránku. Projektu však nejde jen o samoučelnou (byť chválnou) záchranu výpovědí, fotografií a dokumentů od posledních žijících svědků a pamětníků těchto událostí. Setkáním s prarodiči a jejich přáteli a známými nacházejí účastníci projektu utajenou tvář místa, odkud pocházejí, kus své vlastní identity i identity školy, kterou navštěvují.

Skupina tedy vytváří svůj vlastní projekt a podle technických rad na www.zmizeli-sousedecz se jej pokouší převést do digitalizované podoby. Pak mohou být, dle finančních a organizačních možností, materiály jednak vytištěny, jednak dlouhodobě umístěny ve škole nebo jiném kulturním centru v místě. Daleko dříve, a poměrně za nižších finančních nákladů, mohou být umístěny na školních webových stránkách a na naší webové stránce www.zmizeli-sousedecz. Tam lze také zhlédnout plakáty i ukázky dalších prací základních i středních škol.

Výstavy

Od roku 2007 nabízíme školám výstavy v systému „roll up“, lehce instalovatelné. Výstavu je možné využít v rámci vlastního projektu jednotlivých škol několika způsoby, z nichž zde uvádíme dva.

1. Výstava na začátku projektu

Žáci – průvodci výstavou

V posledních dvou letech se osvědčilo proškolení žáků jako průvodců během vernisáží i během dalších výstav v předem stanovených časech nabídnutých spolužákům z vlastní i okolních škol. Žáci se zprvu ve skupinkách seznámí s obsahem plakátů (které doprovází výstavu v malé kopii do lavic), pak každá skupina prezentuje ten svůj před ostatními. Náš lektor (pokud není přítomen, tak učitel) pouze doplňuje stručnými poznámkami nejnutenější fakta k pochopení okolností jednotlivých příběhů.

Příklad k vysvětlení:

V práci ZŠ Husova, Ústí nad Labem – nalezený dědečkův deník na půdě popisuje, jak se zavádělo nošení žluté hvězdy u nejmenších dětí, i když pocházely z tzv. smíšeného manželství.

Tak se všichni postupně seznámí se všemi panely výstavy a jsou připraveni stát se průvodci výstavou pro své spolužáky i pro veřejnost. Proškolení žáků a jejich prezentace výstavy svým spolužákům bylo převzato z aktivit Anne Frank House v Amsterdamu (zajišťovaných pro jejich výstavu Anne Frank – Odkaz pro současnost).

2. Výstava na konci projektu

Výstavu si také zvou školy, které již mají svůj vlastní projekt téměř u konce, a přidávají se k ní se svou výstavou, výsledky svého bádání. Nejčastěji si výstavu zvou učitelé, kteří se s ní seznámí na seminářích v Památníku Tereziín a ve Vzdělávacím a kulturním centru Židovského muzea v Praze. Většinou vytvářejí vlastní projekty, během kterých jejich žáci navštíví Židovské muzeum v Praze, regionální archiv nebo další místa připomínající tehdejší události. Jsou to kupodivu také i výmluvně mlčící židovské hřbitovy se svými otázkami: Kde jsou potomci lidí, kteří měli často i honosné náhrobky – často s datem posledního pohřbu v roce 1939?

Zařazení a cíle projektu

Kam projekt zařadit? V rámcových vzdělávacích programech, jak pro základní vzdělávání, tak i pro gymnázia, najdeme téma menšin zařazené v průřezových tématech. Zejména je to Multikulturní výchova. Jako samostatný a svěbytný projekt jde napříč vzdělávacími oblastmi a hledá nejrozmanitější možnosti jejich vzájemného obohacení (Člověk a společnost, Jazyk a jazyková komunikace, Umění a kultura). Při přípravě, realizaci a výsledném produktu projektu se uplatní týmová spolupráce učitelů školy.

Projekt se dotýká nejméně tří historických rovin (vyrovnání se s historií dnes, druhé světové války, postavení Židů, menšiny v rámci většiny, v obci ve starší historii). Nabízí také etická témata:

- Jak se vyrovnat s postupně do života uváděnými norimberskými zákony?
- Jak pochopit dopad mašinerie postupných omezení, deportace a likvidace na člověka?
- Jak na to vše reagovalo okolí?
- Jaká cena se platila za pomoc? Byl(a) bych ochoten(na) ji podstoupit?

Práce na projektu nabízí zajímavé činnosti, umožňuje získat mnohé dovednosti a zkušenosti. Během projektu je nutné pracovat v týmu, nebo ideálně v několika týmech, vytvořit si plán, rozdělit si úkoly, vyrovnat se i s neúspěchy, naučit se hledat různé cesty k cíli a překonávat překážky, nebo dokonce i negativní postoj okolí. Učitel může tyto aktivity zařadit do školní práce a může je i hodnotit a ocenit, a má dobrý důvod – projekt nelze úspěšně vést a zakončit bez nadšení pro věc, bez pracovitosti a vytrvalosti. Během projektu žák rozvíjí mnohé klíčové kompetence (a to již cituji z výpovědí účastníků projektu – rozvoj schopnosti komunikace s různými lidmi, vyhledávání informací na internetu, propojování je s těmi získanými v „terénu“, spolupráce v týmu atd.). Je dobré v průběhu projektu najít další skupinu, která by zvládla vytvořit webové stránky a grafickou úpravu tištěných textů. Projekt tak přináší nejen zkušenost týmové práce, ale také nové vztahy a novou kvalitu do vztahů.

Poznatky získané v souvislostech, podepřené setkáním s lidmi a jejich příběhy, jsou uloženy hlouběji než ty získané zhlédnutím filmu nebo z četby. Lidské příběhy a osudy dávají smysl informacím získaným školním výkladem a z učebnic. Smysluplným cílem projektu pro účastníky je také to, že zachraňují lidské příběhy, dokumenty a fotografie, které by byly pro další generace bez této činnosti většinou definitivně ztraceny.

Přehledová tabulka:

Klíčové kompetence:	1. Základní vzdělávání -> Kompetence občanské -> respektuje přesvědčení druhých lidí, váží si jejich vnitřních hodnot, je schopen vcítit se do situací ostatních lidí, odmítá útlak a hrubé zacházení, uvědomuje si povinnost postavit se proti fyzickému i psychickému násilí
Očekávaný výstup:	1. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Dějepis -> Moderní doba -> na příkladech vyloží antisemitismus, rasismus a jejich nepřijatelnost z hlediska lidských práv 2. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Výchova k občanství -> Člověk ve společnosti -> rozpoznává netolerantní, rasistické, xenofobní a extremistické projevy v chování lidí a zaujímá aktivní postoj proti všem projevům lidské nesnášenlivosti
Mezioborové přesahy a vazby:	Nejsou přiřazeny žádné mezioborové přesahy.
Průřezová témata:	Základní vzdělávání -> Výchova k myšlení v evropských a globálních souvislostech -> Evropa a svět nás zajímá Základní vzdělávání -> Multikulturní výchova -> Etnický původ
Organizace řízení učební činnosti:	frontální, skupinová
Organizace prostorová:	školní třída, exkurze
Nutné pomůcky:	
Klíčová slova:	projekt, Dějepis, druhá světová válka, Židé, holocaust, zmizelí sousedé, Člověk a společnost, Multikulturní výchova

Článek v úplném znění s přílohami je k dispozici na:

<http://clanky.rvp.cz/clanek/s/Z/2841/PROJEKT-ZMIZELI-SOUSEDE.html/>

Jak vypadala naše obec v dobách našich babiček či pradědečků? Jaké příběhy skrývají místa, kolem kterých denně chodíme? Jak rychle a jak moc se mění naše okolí? Kterých proměn si vážíme a které bychom naopak radši oželeli? Odpovědi na tyto i mnohé další otázky hledali žáci 10 pražských škol, zapojených do projektu Krajina za školou. Pokud chcete, aby i vaši žáci prozkoumali tyto otázky ve své obci, nechte se tímto projektem inspirovat.

Projekt Krajina za školou se zrodil v občanském sdružení Antikomplex a probíhal či probíhá na různých místech České republiky. V Praze projekt po dobu dvou let realizovalo 10 pražských škol, koordinovalo ho Sdružení TEREZA, partnery projektu bylo o. s. Antikomplex a Ekocentrum Podhoubí. Kromě hlavní náplně projektu (viz níže) jsme pro školy vytvořili i výukové programy zaměřené na krajinu a Prahu, sadu pracovních listů (ukázky z nich najdete v příloze) či semináře pro učitele k tématům spojených s projektem. Celý projekt vyvrcholil výstavou v Novoměstské radnici a vydáním shrnující publikace s nejlepšími výsledky. Co žáci ve spolupráci s učiteli dosud zjistili a vytvořili, si můžete prohlédnout na internetových stránkách praha.krajinazaskolou.cz.

Cíle a metoda projektu

Žáci pomocí dvojic starých a nových fotografií zmapují a popíší proměny ve své obci a jejím okolí a na výstavě s nimi seznámí ostatní spoluobčany. V průběhu projektu se naučí dívat se lépe kolem sebe, a vytváří si tak užší vztah ke svému okolí.

Dále:

- Vyhledají u příbuzných, pamětníků, v archivu či na úřadě staré fotografie obce a jejího okolí.
- S pomocí mapy a dalších údajů najdou skutečná místa vyobrazená na starých fotografiích.
- Vytvoří nové fotografie z místa původního záběru.
- Na základě komunikace s pamětníky, odborníky či s pomocí literatury zpracují informace o historii a proměně místa do popisku k fotodvojici.
- Zformulují svůj názor na danou proměnu.
- Podílí se na přípravě výstavy.

Metoda projektu

Hlavní metodou je vytvoření tzv. fotodvojice. Žáci nejprve získají staré fotografie, naleznou, kde se zachycené místo dnes nachází, a pokusí se vytvořit novou fotografii co nejpřesněji z původního místa záběru. Vzniklá dvojice fotografií je jednoduchým nástrojem, jak ukázat proměnu daného místa.

Vzhledem k poměrně velké časové náročnosti projektu je dobré jednotlivé činnosti rozdělit do několika kroků a na každý krok dát žákům jasně vymezený čas. Jejich práce tak bude strukturovaná a dílčí úspěchy pomohou udržet motivaci po celou dobu průběhu projektu.

U jednotlivých kroků uvádíme minimální dobu, kterou daná fáze vyžaduje, i když vše záleží na konkrétních podmínkách vaší školy (počet zapojených dětí a pedagogů, způsob zařazení projektu do výuky apod.).

Průběh projektu - fáze:

1. Hledání starých fotografií (1–2 měsíce),
2. Výběr témat (1 týden),
3. Tvorba nových fotografií (1 měsíc),
4. Zpracování informací a tvorba popisků (1 měsíc),
5. Příprava výstavy (1 měsíc).

Způsoby zapojení projektu do výuky

Záleží na vás a na podmínkách vaší školy, jakou roli bude projekt v celém plánu výuky hrát.

Integrace do předmětů

Náplň projektu je taková, že umožňuje zapojení do více předmětů. To ovšem vyžaduje dobrou spolupráci příslušných pedagogů. V dějepisu žáci vyhledávají staré fotky a informace k nim, v rámci občanské výchovy navštěvují různé instituce, komunikují s úřady (např. o zřízení vývěsky s informacemi o projektu), zúčastní se besedy s pamětníkem, formulují své názory na proměny v obci, případně navrhují změny daného stavu (např. vyčištění místního rybníka). V informačních a komunikačních technologiích skenují a upravují fotografie, případně je vkládají na web. V českém jazyce píšou popisky k fotografiím a články o projektu do školního časopisu či místního tisku. V zeměpisu hledají v mapách místa z fotografií, pracují se starými mapami či se seznamují s místopisem obce. V přírodopisu pak řeší proměny krajiny a vztahu člověka k životnímu prostředí. Rozvinout takovou míru spolupráce je samozřejmě náročné, některé školy však projekt zařadily do ŠVP a jednotlivým činnostem vyhradily skutečné místo v učebním plánu.

Vytvoření speciálního předmětu či kroužku

Tento způsob realizace si zvolila většina zapojených škol, neboť je nejsnáze proveditelný. Vlastní předmět poskytuje dostatečné množství času pro jednotlivé fáze projektu. Jeho nevýhodou je, že se do něj zapojí jen menší počet žáků, dopad projektu potom může být menší. Zároveň leží téměř veškerá projektová práce na jednom pedagogovi, což může být náročné nejen časově, psychicky i fyzicky, ale zejména je obtížnější získat pro projekt širší podporu od vedení školy, rodičů i obce.

Realizace projektu v rámci jednoho předmětu

I tento způsob je možný, je ovšem časově náročný jak pro učitele, tak pro žáky. Znamená totiž, že v rámci výuky žáci dělají jen určitou část projektu a zbytek musí dělat ve svém volném čase.

Způsoby zapojení žáků

Skupinová práce

Na projektu mohou žáci pracovat ve skupinách – pracovních týmech podle toho, co je nejvíce baví. Někteří žáci radši hledají staré fotografie a komunikují s pamětníky, jiní radši pracují s technikou, další v sobě zase objeví talent na psaní. Je dobré využít různých schopností žáků, ale byla by škoda, kdyby si nevyzkoušeli i ostatní činnosti.

Jinou možností je vytvořit pracovní týmy (2–3členné), které budou dělat všechno, budou mít ale na starosti určité téma či určité fotodvojice. Tento způsob je lepší proto, že jsou všichni žáci zapojeni po celou dobu průběhu projektu.

Individuální práce

Jinou možností je pojmut projekt tak, že každý žák by měl vytvořit jednu fotodvojici se vším všudy. Takto většinou pracovaly školy, které projekt zařadily do svého ŠVP. Samozřejmě v jednotlivých krocích žáci diskutují navzájem, ukazují si své práce, společně se radí. Každý je ale zodpovědný za vytvoření jedné své fotodvojice. Tento způsob umožňuje dobře zapojit do projektu celou třídu.

1. Hledání starých fotografií

Prvním krokem je sehnat dostatečné množství zajímavých fotografií z okolí školy a bydliště. Nejprve je dobré zjistit, jak vlastně žáci znají stávající okolí školy. Častým zjištěním bylo, že žáci se ve svém okolí příliš nevyznají a těžko by tedy mohli poznat, jaká místa staré fotografie zachycují. Můžete se tedy s nimi nejprve vydat do okolí, aby zjistili, jaká zajímavá místa je obklopují a o kterých by chtěli zjistit něco více. Tento krok je vhodné zařadit i tehdy, pokud víte, že se ve vaší obci má něco měnit (stavět nové budovy, rušit staré podniky apod.). Žáci se s místem seznámí, mohou zdokumentovat jeho současnou podobu, najít starší snímky a poté se případně i zapojit do jednání o nové podobě daného místa či aspoň aktuální proměnu zmapovat. Již při prozkoumávání současné podoby okolí školy nechte žáky přemýšlet o možných tématech, která by je zajímala a která z procházky vyplynou.

Vyhledávání starých fotografií je časově poměrně náročné a často je obtížné vyhledat ty pravé zdroje. Proto je důležité již od začátku o projektu informovat rodiče i spoluobčany. Školám se osvědčilo napsat do místních novin či na internet školy nebo obce výzvu spoluobčanům, že hledají staré fotografie obce a okolí.

Je dobré začít s pátráním ve vlastní rodině (pokud žákova rodina z daného místa pochází). Rodinné fotografie jsou zajímavé nejen tím, že často zachycují okamžiky a události, které v archivech nenajdeme, ale i tím, že zprostředkují a prohloubí kontakt dětí s prarodiči či dalšími členy rodiny. Stejně důležité je snažit se oslovit i starousedlíky či jiné pamětníky v obci. Ti kromě vlastních fotek mohou žákům často nabídnout i poutavá vyprávění, a žáci se tak seznámí s historií v jiné než učebnicové podobě. Tito lidé jsou většinou vděční za zájem a rádi předávají své zkušenosti, žáci by tedy neměli narazit na problémy. Vhodným doplněním projektu je také uspořádání besedy s pamětníky či návštěva nějakého místa v obci dlouholetou tradicí (rodinných podniků, řemeslných dílen apod.).

Nezapomeňte ale ani na archivy, místní úřady či kronikáře. V každé obci se najde takovýto oficiální zdroj fotek i informací. Pro žáky je kontakt s těmito institucemi důležitý, protože nabízí komunikaci jiného druhu. Kromě toho můžete kontakt s úřadem využít pro propagaci projektu a pro domluvu případné spolupráce pro uspořádání výstavy.

Stáří fotografie není rozhodující, důležitá je míra změny oproti dnešnímu stavu, i když čím je fotografie starší, tím více do historie se žáci mohou ponořit. Staré fotografie vždy s žáky oskenujte, abyste je mohli vrátit co nejdříve původnímu majiteli. Digitální podoba fotky je důležitá i pro tisk většího formátu na výstavu. Děti se zároveň naučí pracovat se skenerem a mohou fotografie v digitální podobě ještě upravovat.

2. Výběr témat

Až se vám podaří shromáždit dostatečné množství fotek, je dobré se při jejich výběru zaměřit na nějaké téma. Na minulosti jsou zajímavější události, příběhy a způsob života než jenom podoba jednotlivých ulic či domů. To všechno fotografie odkrývají. Je tedy dobré nechat žáky zvolit si kromě proměn podoby obce i nějaké téma, které je zajímavé. Školy zapojené do projektu se zaměřily například na proměny módy, veřejné dopravy či sportu. Pokud chcete, aby měl projekt výraznější environmentální rozměr, pokuste se najít i fotografie míst mimo obci, které zachycují krajinu. Do ní se výrazně promítá dnešní odlišný způsob života i náš vztah k přírodě obecně.

3. Tvorba nových fotografií

Tato část projektu probíhá v terénu a školy se s ní vypořádaly různě. V některých školách, kde je projekt realizován ve speciálním kroužku či předmětu, chodí fotit celá skupinka i s učitelem, jinak žáci pořizují fotky sami, ve svém volném čase. Mohou tak do projektu „vtáhnout“ i rodiče či sourozence. Při pořizování nových fotek je důležité snažit se najít co nejpřesněji místo původního záběru. To není vždy jednoduché, pokud se místo zcela změnilo (vyrostly nové domy, či byly naopak staré domy zbořeny, zcela se změnila síť komunikací apod.). Žákům ale tato fáze přináší mnohá dobrodružství a nečekané zvraty. Domluvili se například s obyvateli domu, který na staré fotce ještě nestál, a pořídili přesnou novou fotografii z jejich okna.

Pokud tématem proměny není dům či ulice, ale například společenská proměna (podoby sportu, oblečení, technika apod.) není důležité místo záběru, ale naopak obsah. Žáci tedy mohou buď vyfotit podobnou situaci dnes, nebo ji zinscenovat tak, aby nová fotografie vystihovala nejdůležitější rysy dnešní podoby.

4. Zpracování informací a tvorba popisků

K hotovým fotodvojicím je třeba vytvořit popisek, který stručně popíše historii fotografovaného místa, změny, které se udály, a jejich důvody, a neměl by chybět ani vlastní názor žáka na zachycenou změnu. Tato fáze je pro žáky většinou nejtěžší, protože nejsou zvyklí psát takovýto typ textů. Proto je vhodné zařadit tuto práci jako jedno ze slohových cvičení do českého jazyka. Žáci si tak procvičí vyhledávání informací, tvorbu stručného textu a formulaci vlastního názoru.

Žáky můžeme nechat pracovat ve dvojicích či trojicích, aby pro ně úkol nebyl příliš těžký a mohli se seznámit i s jiným pohledem na proměnu místa. Při popisování proměny vedeme žáky k tomu, aby si pozorně všimli i jednotlivých detailů na fotografiích – vývěsních štítů, oblečení lidí, fasád domů, typů aut či jiných dopravních prostředků. Tyto drobnosti nám mohou jednak pomoci s určením stáří fotografie, jednak často vypovídají o dané době více než celkový pohled.

Je vhodné žákům dát nějakou osnovu či kritéria, jak by měl správný popisek vypadat. V úvodu se popíše, co je vůbec na fotografiích (část obce, ulice, funkce stavby či kontext situace), následuje stručný popis historie místa (ale zajímavou, příběhovou formou, bez zbytečných detailů – letopočtů, jmen apod.), důležité je popsat proměnu – ne vždy a každému je zřejmé, co všechno se změnilo, na závěr by měl popisek obsahovat nějaké zhodnocení dané proměny.

5. Příprava výstavy

Na závěr žáci vyberou nejlepší fotodvojice na výstavu. Záleží na prostředcích vaší školy, jak výstavu pojmete. Doporučujeme domluvit se s místním úřadem, zda by neposkytl vhodné prostory pro uspořádání výstavy, případně nepřispěl financemi na vytištění fotografií. I na tomto kroku (jednání s úřadem) by se měli podílet žáci. Fotografie můžete nechat vytisknout na větší formát na fotografický papír a nalepit je na tvrdý karton, čímž se vytvoří jakási pasparta. Jinou možností je vytisknout fotografie na běžný papír a zalaminovat je, aby se nepoškodily. Popisky vytiskněte a nalepte pod dvojici fotek. Žáci by se měli podílet i na propagaci výstavy a pozvání hostů – nezapomeňte pozvat všechny pamětníky a lidi, kteří vám fotografie poskytli.

Závěrečná reflexe projektu

Během celého projektu je důležité jeho průběh hodnotit, poskytovat žákům zpětnou vazbu. Rozčlenění projektové práce do jednotlivých kroků tomu napomáhá. Nezapomeňte vždy ohodnotit (nejlépe slovně), jak se žáci s jednotlivými fázemi vypořádali, a oceňujte jakýkoli dílčí úspěch. To pomůže udržet žáky motivované. Kromě skupinových diskusí nad dílčími výsledky i průběhem jednotlivých činností můžete projekt uzavřít písemnou formou reflexe projektu, která může tvořit součást výstavy.

Návrhy otázek:

- Jaká činnost tě bavila nejvíce a proč?
- Co ses nového naučil/a?
- Co tě překvapilo/potěšilo/zklamalo?
- Co bys nyní udělal/a jinak?
- Čím jsi prospěl týmu?
- Líbí se ti více obec na starých fotkách, či dnes a proč?

Doporučujeme také nechat žáky napsat úvahu o proměnách obce, v které shrnou své postřehy a názory z průběhu projektu.

Několik tipů na závěr:

- Důležitá je propagace projektu od jeho začátku – téma je pro veřejnost zajímavé, využijte obecní nástěnky a místní tisk k výzvě o poskytnutí starých fotografií a informování o průběhu projektu.
- Uspořádejte besedu s pamětníkem či nějakým jiným zajímavým člověkem z obce
- Vyhledejte místního kronikáře, může vám poskytnout zajímavé fotografie i informace.

- Pokuste se navázat spolupráci s místním tiskem a otiskujte v něm hotové fotodvojice (nám se velmi vydařila spolupráce s Pražským deníkem – každý týden v rubrice Čtenáři sobě vycházela jedna fotodvojice s popisem; deník vychází v regionálních vydáních po celé ČR).
- Umístujte vybrané fotodvojice na web školy, pomohou vám s propagací projektu.

Přehledová tabulka:

Klíčové kompetence:	<p>1. Základní vzdělávání -> Kompetence k učení -> vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě</p> <p>2. Základní vzdělávání -> Kompetence komunikativní -> formuluje a vyjadřuje své myšlenky a názory v logickém sledu, vyjadřuje se výstižně, souvisle a kultivovaně v písemném i ústním projevu</p> <p>3. Základní vzdělávání -> Kompetence sociální a personální -> účinně spolupracuje ve skupině, podílí se společně s pedagogy na vytváření pravidel práce v týmu, na základě poznání nebo přijetí nové role v pracovní činnosti pozitivně ovlivňuje kvalitu společné práce</p>
Očekávaný výstup:	<p>1. Základní vzdělávání -> Člověk a příroda -> 2. stupeň -> Přírodopis -> Základy ekologie -> uvede příklady kladných i záporných vlivů člověka na životní prostředí a příklady narušení rovnováhy ekosystému</p> <p>2. Základní vzdělávání -> Člověk a příroda -> 2. stupeň -> Zeměpis (geografie) -> Česká republika -> hodnotí na přiměřené úrovni přírodní, hospodářské a kulturní poměry místního regionu, možnosti dalšího rozvoje, přiměřeně analyzuje vazby místního regionu k vyšším územním celkům</p> <p>3. Základní vzdělávání -> Člověk a příroda -> 2. stupeň -> Zeměpis (geografie) -> Životní prostředí -> uvádí konkrétní příklady přírodních a kulturních krajinných složek a prvků, prostorové rozmístění hlavních ekosystémů (biomů)</p>
Mezioborové přesahy a vazby:	Základní vzdělávání -> Informační a komunikační technologie 2. stupeň
Průřezová témata:	Základní vzdělávání -> Environmentální výchova -> Vztah člověka k prostředí
Organizace řízení učební činnosti:	skupinová, individuální
Organizace prostorová:	školní třída, učebna v přírodě, exkurze
Nutné pomůcky:	fotoaparáty (nejlépe digitální), skener, prostor a pomůcky na uspořádání výstavy
Klíčová slova:	Člověk a příroda, Člověk a společnost, Dějepis, Zeměpis, Výchova k občanství, krajina, proměny krajiny, fotodvojice, fotografie

Článek v úplném znění s přílohami je k dispozici na: <http://clanky.rvp.cz/clanek/c/Z/1850/krajina-za-skolou.html/>

Poklady hlubin

Jana Kindlmannová

1. hodina - téma: Oceány a moře

1. Evokace - Co vím a nevím o oceánech a mořích (10 min)

Každý žák dostane barevný papír s obrázkem moře/oceánu. Jeho úkolem je dovnitř tohoto obrázku napsat informace, které o moři/oceánu ví, a vně obrázku vymyslet alespoň tři otázky, které se mu v souvislosti se zadaným tématem vybaví a na které nezná odpověď. Poté se žáci dají dohromady do skupin podle toho, jakou mají barvu papíru. Ve skupinách si vzájemně sdělí, co o mořích vědí, tedy co si napsali dovnitř obrázku, a každý si nové informace, které získal od ostatních členů skupiny a v obrázku je neměl, dopíše na svůj papír. Poté se učitel zeptá, jaké otázky žáky k tématu napadly a zapíše je na flipový papír nebo na tabuli.

2. Myšlenková mapa - téma: Proč jsou oceány a moře důležité (10 min)

Každá skupina dostane velký arch papíru, uprostřed kterého je napsána věta „Základní informace o oceánech a mořích a proč jsou důležité...“. Úkolem žáků je ve skupinách vymyslet co nejvíce odpovědí na otázku a případně je podpořit určitými fakty. Žáci by měli ve výsledku informace strukturovat (např. do myšlenkové mapy).

3. Flipy (10 min)

Učitel vyzve žáky, aby se prošli po třídě, kde mezitím nalepili flipy s informacemi týkajícími se fungování moře a oceánu (v příloze). Úkolem žáků ve skupinách je, aby si každý z nich vybral určitý flip s informacemi a na papír si pak zapsal ty, které zná a které jsou pro něj zcela nové. Jeho dalším úkolem je informace posléze jakýmkoli způsobem předat celé skupině.

4. Galerie (15 min)

Poté, co si žáci informace vzájemně předají, mají 5 minut na to, aby doplnili svůj arch papíru o další informace. Dále následuje „galerie“, tedy předvádění flipů ostatním skupinám. U každého flipu stojí jeden zástupce skupiny, aby reagoval na otázky a komentáře ostatních skupin. Poté, co žáci obejdou všechny flipy, vrátí se opět ke svým původním skupinám a sdělí si dojmy z ostatních výtvorů.

2. hodina - téma: Znečištění moře

1. Evokace - ekologické problémy oceánů a moří (5 min)

Hodinu učitel uvede konstatováním, že jedním ze současných ekologických problémů, se kterými se současně oceány a moře potýkají, je jejich neustálé znečišťování. Poté se zeptá žáků, zdali ví, jaké jsou příčiny. Názory žáci postupně zapisují na flip nebo na tabuli.

2. Literární kroužky

téma: Reportáž z konce světa o ropné havárii v Galícii (30 min)

Žáci se rozdělí do skupin po pěti a rozdělí si následující role: vedoucí diskuse, spisovatel, výtvarník, tazatel a výběřčí úryvků s tím, že každá z těchto rolí bude mít určitou úlohu. (Je

dobré mít charakteristiky rolí vytištěné v takovém počtu, aby každá skupina dostala jejich popis dvakrát – vzor je k dispozici v přílohách). Poté učitel předá každému žákovi reportáž o ropné havárii a následující instrukce:

- Každý si reportáž přečte,
- Pokuste se splnit svoji roli,
- Po zaznění signálu se vraťte zpět do svých skupin a text z pozic vašich rolí prezentujte a diskutujte o něm.

3. Předvedení výtvarných výtvorů a závěrečná diskuse nad tématem (10 min)

Celá třída diskutuje nad tématem, které se v hodině probíralo. Výtvarníci mohou (pakliže chtějí) předvést své výtvary. Učitel v závěru rozdá žákům list, na kterém je vypsán ucelený přehled většiny ekologických problémů, se kterými se moře a oceány potýkají, a zadá žákům domácí úkol – úvahu na zadaná témata..

4. Volné psaní

Pokud v hodině zbude čas, mohou žáci provést aktivitu „volné psaní“ na téma, které se diskutovalo v hodině.

Přehledová tabulka:

Klíčové kompetence:	<p>1. Gymnázium -> Kompetence k učení -> efektivně využívá různé strategie učení k získání a zpracování poznatků a informací, hledá a rozvíjí účinné postupy ve svém učení, reflektuje proces vlastního učení a myšlení</p> <p>2. Gymnázium -> Kompetence k řešení problémů -> rozpozná problém, objasní jeho podstatu, rozčlení ho na části</p> <p>3. Gymnázium -> Kompetence komunikativní -> s ohledem na situaci a účastníky komunikace efektivně využívá dostupné prostředky komunikace, verbální i neverbální, včetně symbolických a grafických vyjádření informací různého typu</p>
Očekávaný výstup:	1. Gymnázium -> Člověk a příroda -> Geografie -> Životní prostředí -> zhodnotí některá rizika působení přírodních a společenských faktorů na životní prostředí v lokální, regionální a globální úrovni
Mezioborové přesahy a vazby:	Nejsou přiřazeny žádné mezioborové přesahy.
Průřezová témata:	Gymnaziální vzdělávání -> Environmentální výchova -> Člověk a životní prostředí
Organizace řízení učební činnosti:	skupinová, individuální
Organizace prostorová:	školní třída
Nutné pomůcky:	flipy, psací potřeby na flipy, pastelky a čtvrtky, psací potřeby, papíry
Klíčová slova:	voda, moře, oceány, znečištění, ekologie
Literatura a zdroje	<p>ČÍLEK, V. Tsunami je stále s námi, eseje o klimatu, společnosti a katastrofách. Praha, 2006.</p> <p>MATĚJČEK, T. Ekologická a environmentální výchova. Praha, 2007.</p> <p>Týdeník Respekt. 2003, č. 10, str. 13-15.</p>

Článek v úplném znění s přílohami je k dispozici na: <http://clanky.rvp.cz/clanek/s/G/1856/POKLADY-HLUBIN.html/>

Bezpečné cesty do školy

Jarmila Johnová

Existuje prověřený způsob jak dopravní nástrahy na cestě do školy vyloučit, nebo alespoň výrazně zmenšit. To je obsahem projektů bezpečných cest do školy, jichž se účastní veřejnost, a dokonce i samotní žáci. Inspirace pochází z Velké Británie, Rakouska či z newyorského Bronxu.

V České republice tento projekt uvedlo do praxe občanské sdružení Pražské matky v Praze, kde po léta úspěšně probíhá ve spolupráci s pražským magistrátem. V loňském školním roce zahájila Nadace Partnerství za finanční podpory společnosti AXA pilotním projektem grantový program bezpečných cest do školy s názvem „Na zelenou“. V úvodním kole byly podpořeny čtyři školy, které uskutečňují projekt bezpečných cest. V letošním roce se do prvního otevřeného ročníku grantového programu přihlásilo 39 škol, z nichž Nadace z prostředků AXA podpořila osm škol.

Projekt bezpečných cest do škol je založen na mapování okolí školy samotnými žáky (ve spolupráci s dospělými). Jde o jakousi bezpečnostní inspekci, při níž bezpečnost neposuzují jen dopravní odborníci, ale i uživatelé komunikací, v tomto případě žáci s rodiči a pedagogy či další občané, kteří využívají svých zkušeností se silničním provozem v daném místě.

Projekt ve zkratce probíhá tak, že žáci nejprve individuálně zaznamenávají do mapek cestu, kudy chodí do školy, označují místa, kde se necítí bezpečně, a v legendě vysvětlují, proč tomu tak je. Z individuálních mapek se pak ve škole složí mapy třídní, které se nakonec shrnou do jediné školní mapy, ta se pak stává podkladem pro dopravního odborníka, jenž zpracuje dopravní studii, v níž navrhne řešení dopravní situace. Studii, na níž se shodne pracovní skupina (složená ze zástupců školy, žáků, veřejné správy, majitele komunikací, policie a případně i dalších), pak škola odevzdá obci a majiteli komunikace k realizaci.

Cíle projektu

- zvýšení dopravní bezpečnosti žáků, kteří cestují do školy pěšky nebo jezdí na kole,
- podpora chůze a cyklistiky jako zdravé a udržitelné dopravy, šetrné k životnímu prostředí,
- změna dopravních návyků žáků i jejich rodin (aby více chodili pěšky a jezdili na kole či alespoň využívali MHD),
- zlepšení životního prostředí v okolí školy (méně aut),
- aktivní dopravní výchova (žáci se prakticky a aktivně obeznamí se základními problémy bezpečnosti a s možnými řešeními, jsou vedeni k odpovědnějšímu přístupu v roli chodce, cyklisty i budoucího řidiče a občana vůbec),
- podnícení zájmu o věci veřejné,
- spolupráce školy, žáků a rodičů s veřejnou správou.

Metoda projektu

Hlavní metodou je dotazníkové šetření spojené s mapováním. Žáci s pomocí pedagogů a rodičů odpovídají například na tyto otázky:

- Kudy chodíš/jezdíš na kole do školy?
- Kde se necítíš bezpečně a proč?
- Jak se dopravuješ do školy?
- Jak by ses chtěl dopravovat do školy a proč to nelze?

Kromě těchto dotazníků pracují s mapkami okolí školy jak doma s rodiči, tak ve škole s učiteli a rovněž v terénu, který fyzicky projdou.

Dílí cíle - výstupy projektu

- školní mapa nebezpečných míst,
- přehled dopravního chování žáků (na základě dotazníku),
- výchozí bod pro uskutečňování dlouholeté strategie dopravy žáků, tzv. školní plány mobility (strategie, jejímž cílem je to, aby se více žáků i pedagogů dopravovalo do školy pěšky, na kole či MHD),
- dopravně inženýrská studie (zpracovaná dopravním odborníkem, s návrhy na úpravu komunikací),
- zveřejnění výsledků na internetu a v dalších médiích,
- úprava komunikací takovým způsobem, aby vyhovovaly požadavkům žáků na bezpečnost (stavební úpravy v delším časovém horizontu 2–3 let).

Průběh projektu

Přípravná fáze

Ustavení pracovní skupiny ze zástupců obce, rodičů, žáků, odboru dopravy, majitele komunikací, dopravního inspektora a stanovení harmonogramu projektu (školy tak průběžně komunikují s rodiči, úřady, dopravními odborníky, policisty a místními politiky; zapojují se tím do veřejného života v obci a kraji, což se jim hodí i v jiných než dopravních oblastech).

Příprava mapek okolí školy (mapu lze stáhnout jednoduše z internetu a nakopírovat pro všechny žáky).

Úvodní setkání – vedoucí projektu (může být z řad rodičů, pedagogů či zástupců žákovského parlamentu) seznámí rodiče, starší žáky a širší veřejnost se smyslem a cíly projektu, ukáže principy a možnosti zklidňování dopravy a rozdá mapky (do každé rodiny jedna mapka).

Mapování

Mladší žáci doma odpovídají s pomocí rodičů na otázky a vyznačují na mapě místa, kde se necítí bezpečně, očíslují je a v legendě k číslům vysvětlí či popíší problém a případně navrhnou jeho řešení. Starší žáci mohou pracovat s mapkami rovnou ve škole s učiteli. Žáci přinesou vyplněné mapky, resp. dotazníky, do školy a s učitelem (např. zeměpisu, občanské nauky, v rámci dopravní výchovy atp.) shrnou mapky do jediné třídní mapy. O svých problémech přitom diskutují a zakreslují „svá“ místa i trasy do mapy, např. na interaktivní tabuli. Dobře poslouží i větší papírová mapa.

Výsledkem je pak mapa s očíslovanými rizikovými místy a legendou, kde je uvedena i četnost, tj. kolikrát byl problém na daném místě zmiňován. Podobně se z třídních map získá školní mapa s nebezpečnými místy i s přehledem o hlavních trasách a také o tom, kolik žáků se dopravuje do školy pěšky, na kole, veřejnou dopravou a autem a jak by se v ideálním případě chtěli dopravovat.

Zpracování dopravní studie

Školní mapu žáci za účasti pracovní skupiny i za účasti médií veřejně prezentují na zasedání, kam jsou pozváni i zástupci samosprávy (např. starosta, radní z Kraje) a předají ji dopravnímu odborníkovi, který zpracuje dopravní studii. Tato studie pak obsahuje návrhy řešení dopravní situace v místech, která byla vytipována žáky.

Pracovní skupina se nad konceptem dopravní studie schází i poté, co došlo k předání školních map dopravnímu odborníkovi, a to do té doby, dokud nedojde ke společnému závěru. Je třeba získat souhlas zástupců úřadů odpovědných za bezpečnost provozu i zástupce samosprávy obce/města. Žáci pak slavnostně za účasti novinářů předají finální podobu studie obci/městu, příslušnému odboru dopravy, majiteli komunikace a dopravnímu inspektorovi.

V další fázi je pak na škole, aby dále sledovala osud svých návrhů a „tlačila“ na přijetí rozhodnutí a vyčlenění/nalezení prostředků (třeba z rozpočtu kraje na dopravu, obce, města), které úpravy komunikací umožní. I v této fázi je dobré a žádoucí zapojit žáky, aby skrze zástupce místních politiků ve své pracovní skupině sledovali, jak pro ně místní politici a úřady pracují.

Konečným a ideálním cílem pro školu i obec je realizace navržených úprav na silnicích. Výsledkem jsou komunikace, které vyhovují potřebám žáků, ale i všem ostatním chodcům v dané lokalitě, což ve svém důsledku zvyšuje dopravní bezpečnost. Dalším efektem úprav je i skutečnost, že se rodiče tolik nebojí posílat žáky do školy samostatně pěšky, případně na kole. To má vliv na snížení počtu automobilů do a ze školy. Žáci, kteří se samostatněji pohybují, mohou také lépe získávat vlastní zkušenosti s bezpečností silničního provozu a pohyb zlepšuje jejich fyzickou kondici (jak mimo jiné ukazují studie i akademické výsledky ve škole).

Zpracováním školní mapy získají školy nejen přehled o nejnebezpečnějších místech ve svém okolí, ale v dotaznicích mohou zjišťovat, jak se žáci do školy dopravují, a mohou se dlouhodobě snažit o to, aby více žáků do školy chodilo pěšky nebo jezdilo na kole.

Závěr

Projekt je organizačně náročnější, ale pro žáky i pedagogy je výbornou příležitostí jak navázat kontakt s úřady a politiky (což se hodí i pro jiné oblasti školních aktivit) a pečovat o veřejné prostory (v tomto případě silnice, náměstí atp.) tak, aby vyhovovaly nejohroženějším účastníkům silničního provozu (žákům coby chodcům či cyklistům, vozíčkářům, starším spoluobčanům) a nejen automobilistům a plnily i jiné než dopravní funkce. Projekt lze uskutečňovat na všech typech škol a zařízení, do nichž žáci docházejí v rámci nejrůznějších předmětů od zeměpisu přes občanskou nauku až po tělesnou výchovu. Mění se jen stupeň zapojení žáků podle jejich stáří a vyspělosti.

Projekt lze uskutečnit od mapování aktuální situace až po zpracování studie za necelý školní rok. Realizace návrhů ale může zabrat několik měsíců až několik let, pakliže jde o stavební úpravy. Vyžaduje finanční podporu zejména pro zpracování dopravní studie (částka se pohybuje min. od 30 000 do 50 000 Kč). Škola o ni může žádat v grantové soutěži s názvem: „Na zelenou“, kterou vypisuje Nadace Partnerství.

V Praze uskutečňuje projekty se školami o. s. Pražské matky ve spolupráci s Magistrátem, lze se obrátit i na kraj či město, které disponuje větším rozpočtem na dopravu, či nejlépe na BESIP.

Školní iniciativa a finance, hlavní úskalí projektu

Ukazuje se, že projekt stojí a padá s iniciativou vedení školy a s její ochotou zabývat se problematikou spojenou s dopravní bezpečností žáků. Školy, které jsou v tomto směru iniciativní, většinou s žáky umí pracovat tak, že umožňují samostatnost úsudku. Dále platí, že čím více lidí se mapování zúčastní, tím lepší je konečná mapa a následně dopravní studie. Projekt klade nároky na učitele pracovat s žáky nad rámec základních učebních povinností a rovněž se ukazuje, že škola, která umí zpracovat školní mapu nebezpečných míst, dokáže efektivně komunikovat s úřady, a založit tak fungující pracovní skupinu.

Potřeba podpory ministerstva dopravy a výhled projektu

Protože nejužším profilem projektu zůstává financování úpravy komunikací, Nadace Partnerství ve spolupráci s Národní sítí zdravých měst a občanským sdružením Pražské matky se snaží do procesu zabezpečování školních cest zapojit i ministerstva dopravy a školství, jako je tomu i jinde v zahraničí. Snahou je vytvoření fondu, z něhož by mohla být realizace navrhovaných úprav financována. Každá škola by tak nakonec měla mít možnost získat grant na zvýšení dopravní bezpečnosti a na podporu udržitelné dopravy, pokud o to projeví zájem.

Přehledová tabulka:

Klíčové kompetence:	<p>1. Základní vzdělávání -> Kompetence k řešení problémů -> vyhledá informace vhodné k řešení problému, nachází jejich shodné, podobné a odlišné znaky, využívá získané vědomosti a dovednosti k objevování různých variant řešení, nenechá se odradit případným nezdarem a vytrvale hledá konečné řešení problému</p> <p>2. Základní vzdělávání -> Kompetence k učení -> vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě</p> <p>3. Základní vzdělávání -> Kompetence komunikativní -> formuluje a vyjadřuje své myšlenky a názory v logickém sledu, vyjadřuje se výstižně, souvisle a kultivovaně v písemném i ústním projevu</p>
Očekávaný výstup:	<p>1. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Výchova k občanství -> Stát a právo -> rozlišuje a porovnává úkoly jednotlivých složek státní moci ČR i jejich orgánů a institucí, uvede příklady institucí a orgánů, které se podílejí na správě obcí, krajů a státu</p> <p>2. Základní vzdělávání -> Informační a komunikační technologie -> 1. stupeň -> Informační a komunikační technologie -> Zpracování a využití informací -> 1. a 2. období -> pracuje s textem a obrázkem v textovém a grafickém editoru</p> <p>3. Základní vzdělávání -> Člověk a zdraví -> 2. stupeň -> Výchova ke zdraví -> projevuje odpovědné chování v situacích ohrožení zdraví, osobního bezpečí, při mimořádných událostech; v případě potřeby poskytne adekvátní první pomoc</p>
Mezioborové přesahy a vazby:	Základní vzdělávání -> Člověk a jeho svět
Průřezová témata:	Základní vzdělávání -> Environmentální výchova -> Vztah člověka k prostředí
Organizace řízení učební činnosti:	skupinová, individuální
Organizace prostorová:	školní třída, učebna v přírodě, vycházka do přírodního prostředí
Nutné pomůcky:	fotoaparáty (nejlépe digitální), skener, prostor a pomůcky na uspořádání výstavy
Klíčová slova:	Člověk a jeho svět, člověk a společnost, doprava, bezpečnost

Článek v úplném znění s přílohami je k dispozici na: <http://clanky.rvp.cz/clanek/c/Z/1871/bezpecne-cesty-do-skoly-dlouhodoby-projekt.html/>

Níže popsané činnosti je vhodné realizovat s žáky 8.–9. ročníku ZŠ při výuce chemie či v hodinách výchovy ke zdraví nebo rodinné výchovy. První tři aktivity (sběr odpadků okolo školy, jejich třídění a zadání úkolů do skupin) musely být spojené, tudíž se uskutečnily během dvouhodinového vyučovacího bloku. Další dvě (učení po stanovištích a soutěž) nebyly už příliš časově náročné, proto proběhly během jedné vyučovací hodiny.

1. hodina

„Jarní úklid“ (45 minut)

„Jarní úklid“ neboli úklid odpadků v bezprostředním okolí školy začal tak, že se žáci rozdělili do 5 (popř. 4) skupin. Na ruce si nasadili ochranné rukavice, které si buď přinesli z domova, nebo je pro ně měl připravené učitel. Vyučující žákům doporučil, aby si přinesli rukavice latexové, technické nebo kožené, protože se tak snadno nezničí, a tudíž dobře chrání ruce před mechanickým i chemickým poškozením. Poté každé skupině rozděl barevné pytle na odpadky s objemem 120 litrů (netrhají se, jsou recyklovatelné a na rozdíl od černých standardních odpadkových pytlů se mohou zatáhnout páskem). Během sběru vyučující žáky kontroloval a zároveň si připravil několik barevných odpadkových pytlů, které označil stejně, jako jsou označeny barevné kontejnery pro třídění odpadu – cedulkami s nápisy sklo, papír, plasty, organický odpad. Při zhotovování těchto kartiček a značení odpadkových pytlů musel přihlídnout i k tomu, jaké kontejnery jsou v blízkosti školy či jestli je v kompetenci školy daný druh odpadu zneškodnit nebo nechat zlikvidovat.

2. hodina

Třídění odpadu (30 minut)

Po skončení úklidu žáci nejdříve roztřídili odpadky ze svých pytlů před pytle označené učitelem. Poté hodnotila celá třída dohromady, zda je u každého pytle správný odpad. Učitel se žáků ptal, jestli patří vybraný odpad např. do plastů, či nikoliv. Smyslem aktivity bylo, aby žáci došli k správnému řešení sami na základě svých znalostí, vyučující jim ho prozradil jen tehdy, jestliže se třída nemohla na společném konsensu dohodnout.

Než žáci obsah označených odpadkových pytlů vysypali do příslušných kontejnerů, zeptal se jich učitel, jak naloží se samotnými odpadkovými pytli. Žáci usoudili, že příliš neznečištěné nebo nepoškozené pytle se mohou použít při dalším „jarním úklidu“ a ostatní patří do žlutého kontejneru na plasty. Zbývalo naložit s kovovými dráty a plíšky, s organickým a nebezpečným materiálem. Vyučující se opět nejprve zeptal žáků, jak by s takovým odpadem naložili. Žáci věděli, že organický materiál lze kompostovat, staré železo a jiné kovy je možné prodat ve sběrných dvorech nebo sběrných surovinách, vybité baterie odevzdat v samoobsluhách nebo že se v obci občas pořádá svoz nebezpečného odpadu, kdy mohou odevzdat i staré televize, ledničky a jiné nepoužívané domácí spotřebiče. Učitel jejich odpovědi komentoval, případně doplnil a ujasnil některé nepřesnosti (starý chleba, kůru od citrusů, shnilé ovoce a zeleninu je nejvhodnější zakopat; skořápky, odřezky zeleniny či ovoce a tvrdý chléb, ale nikoliv zkažené potraviny, mohou sloužit jako krmení pro zvířata; staré železo lze vyhodit do kontejnerů na železný šrot, nevyužitá léky odevzdat v lékárně a nebezpečné látky likvidují specializované firmy). Poté požádal pana školníka, aby se o likvidaci tohoto odpadu postaral.

Reflexe a zadání domácího úkolu (15 minut)

Na poslední činnost se učitel s žáky přesunul do třídy. Na tabuli vytvořil tabulku s jednotlivými kategoriemi tříděného odpadu. Poté rozdál každému žákovi lísteček s názvem odpadu, se kterým se žáci setkali při „jarním úklidu“. Požádal je, aby se pokusili lístečky s odpady přiřadit k jednotlivým kategoriím odpadu a nalepili je na tabuli. Při nalepování žáci mohli využít konzultace s třídou, případně s učitelem, pokud si nebyli jistí. Poté bylo jejich úkolem rozhodnout, při rozkladu jakých odpadků nevznikají v přírodě látky nebezpečné pro rostliny, živočichy či pro člověka. Žáci vyloučili odpadky organického původu (patří na kompost, slouží jako krmění pro zvířata nebo se mohou zakopat) a opět se rozdělili do 4 nebo 5 skupin. Každá skupina měla přidělenou jednu nebo dvě kategorie tříděných odpadků a za domácí úkol o nich zjišťovala následující údaje, které poté písemně zpracovala do pracovního listu s jasně danou strukturou v programu Microsoft Word (ukázky zpracovaných úkolů v příloze):

- Jaké toxické látky pro člověka vznikají při výrobě těchto předmětů, např. při výrobě skla, plastu, papíru?
- Jak mohou být tyto látky nebezpečné pro lidský organismus, jaké zdravotní problémy nebo nemoci mohou způsobit?
- Proč tedy tyto odpadky třídit a recyklovat?

Aby byly výsledné úkoly dobře zpracované a učitel s nimi mohl dále pracovat, uvedl, že je třeba, aby s ním žáci práci minimálně dvakrát konzultovali. Úkol měl být odevzdán do 14 dnů.

K vyhledání informací byly žákům doporučeny tyto zdroje informací:

- bezjedu.arnika.org/chemicke-latky.shtml,
- papir.arnika.org/zp.shtml,
- bezjedu.arnika.org/clanek.shtml?x=2049409,
- učebnice chemie,
- učební text Ekologická a environmentální výchova (Matějček, 2007).

3. hodina

Učení na stanovištích (20 minut)

Skupiny své zpracované úkoly přinesly na další vyučovací hodinu. Materiál rozmístily po třídě tak, že na každém stanovišti byly papíry s informacemi vztahujícími se k jedné kategorii odpadků. Úkolem každé skupiny bylo naučit se všechny údaje z textů během 20 minut tak, aby si je žáci co nejdéle pamatovali. Vyučující předem nestanovil, jak při této činnosti mají postupovat, způsob si volila každá skupina samostatně. Nejvíce využívanou metodou bylo to, že se každý žák ze skupiny naučil poznatky o jedné nebo dvou kategoriích odpadků a ty sdělil ostatním ve skupině. Některé skupiny pojaly tento úkol tak, že každý člen skupiny získal znalosti o všech kategoriích odpadu vztahující se jen k jedné otázce a tyto informace pak předal dalším členům skupiny.

Soutěž (5-10 minut)

Na závěr hodiny rozdál učitel každé skupině 2 balíčky kartiček (max. 10 kartiček v každém balíčku). Na jednom typu kartiček označených písmenem byly uvedené jednotlivé nebezpečné látky nebo skupina těchto látek, na dalším druhu kartiček označených číslicí pak informace o nich. Skupiny měly co nejrychleji ke každé látce či skupině látek přiřadit jejich charakteristiky. Vždy, když si skupina byla jistá, že kartičky seřadila správně, přihlásila se. Od toho okamžiku musely přerušit práci i ostatní skupiny. Vyučující zkontroloval řešení žáků, kteří se přihlásili, a pokud shledal, že kartičky pospojovali špatně, soutěž pokračovala. Pokud by žádná skupina během 10 minut nenašla správné řešení, učitel jej vysvětlil.

Poznámka: Na zvážení učitele je, zda u žáků chce podporovat soutěživost, anebo spolupráci, kdy se nesoutěží, ale každý má za úkol kartičky co nejrychleji správně přiřadit a případně se poradit se sousedy. Zadání by v tomto případě mohlo znít tak, že celá třída (všechny skupiny) musí co nejrychleji přiřadit kartičky k sobě. Pokud se jim to podaří v termínu 5 minut, budou za to patřičně ohodnoceni.

Reflexe práce ve skupinách (15 minut)

Každá skupina dostala flip s grafem. V grafu u jednotlivých úkolů udělal každý žák značku u toho obličej, který nejlépe vystihoval, jak se mu pracovalo ve skupině na dané úloze. Ke značce připojil ještě jednoslovný komentář, pomocí kterého vysvětlil své pocity. Poté každý žák v komunitním kruhu jednou větou popsal spolupráci ve své skupině. Výsledky této reflexe byly důležité jak pro žáky, tak pro samotného učitele, který je využil při další práci s třídou.

Přehledová tabulka:

Klíčové kompetence:	1. Základní vzdělávání -> Kompetence k učení -> vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě 2. Základní vzdělávání -> Kompetence k řešení problémů -> samostatně řeší problémy; volí vhodné způsoby řešení; užívá při řešení problémů logické, matematické a empirické postupy 3. Základní vzdělávání -> Kompetence sociální a personální -> účinně spolupracuje ve skupině, podílí se společně s pedagogy na vytváření pravidel práce v týmu, na základě poznání nebo přijetí nové role v pracovních činnostech pozitivně ovlivňuje kvalitu společné práce
Očekávaný výstup:	1. Základní vzdělávání -> Člověk a příroda -> 2. stupeň -> Chemie -> Chemie a společnost -> orientuje se v přípravě a využívání různých látek v praxi a jejich vlivech na životní prostředí a zdraví člověka 2. Základní vzdělávání -> Informační a komunikační technologie -> 2. stupeň -> Informační a komunikační technologie -> Vyhledávání informací a komunikace -> ověřuje věrohodnost informací a informačních zdrojů, posuzuje jejich závažnost a vzájemnou návaznost 3. Základní vzdělávání -> Informační a komunikační technologie -> 2. stupeň -> Informační a komunikační technologie -> Zpracování a využití informací -> zpracuje a prezentuje na uživatelské úrovni informace v textové, grafické a multimediální formě

Mezioborové přesahy a vazby:	Základní vzdělávání -> Výchova ke zdraví
Průřezová témata:	Základní vzdělávání -> Environmentální výchova -> Vztah člověka k prostředí
Organizace řízení učební činnosti:	skupinová
Organizace prostorová:	školní třída, vycházka do přírodního prostředí
Nutné pomůcky:	ochranné rukavice (nejlépe latexové, technické nebo kožené), barevné odpadkové pytle, barevné cedulky na označení pytlů (viz Příloha 1), počítač s připojením k internetu, učebnice chemie
Klíčová slova:	Člověk a příroda, Chemie, Informační a komunikační technologie, třídění odpadu, látky poškozující lidské zdraví
Literatura a zdroje:	LOS, P.; KLEČKOVÁ, M. Kamarádka chemie aneb chemie pro každý den. Praha, 1999. KARGER, I.; PEČOVÁ, D.; PEČ, P. Chemie II. - pro 9. ročník základní školy a nižší ročníky víceletých gymnázií. Olomouc, 1999. KARGER, I.; PEČOVÁ, D.; PEČ, P. Chemie I. - pro 8. ročník základní školy a nižší ročníky víceletých gymnázií. Olomouc, 1999. MATĚJČEK, T. Ekologická a environmentální výchova. 2007. Budoucnost bez jedů. Dostupný z WWW: < http://www.bezjedu.arnika.org/ >. Sdružení Arnika. Dostupný z WWW: < http://www.arnika.org/ > Jak třídit. Dostupný z WWW: < www.jaktridit.cz >.

Článek v úplném znění s přílohami je k dispozici na: <http://clanky.rvp.cz/clanek/s/Z/1831/PROSTREDI-A-MY.html>

DUM

<http://dum.rvp.cz/>

DUM - Digitální učební materiály aneb dumejte s námi.

Trochu zvláštní zkratka DUM je produktem doby, která umožnila nahradit stohy papírů světem elektronických médií, které umožňují shromažďovat v nepatrném a mnohdy virtuálním prostoru neuvěřitelné množství informací. Proč to nevyužít pro pomoc učitelům.

Modul DUM je nejen přehledně organizovaný archiv, který nabízí nepřehledné množství učebních materiálů, pracovních listů, prezentací, audio a video ukázek, ale také komunita zajímavých a aktivních lidí, složená z mnoha pozorovatelů, komentátorů a přispěvovatelů.

Hlavní logikou tohoto modulu je:
Stáhněte si materiály a poskládejte si svou vlastní vyučovací hodinu.

Hanin kufřík

Miroslava Ludvíková

Židovské muzeum v Praze pořádá pro školy zajímavý vzdělávací program, během kterého se žáci mohou seznámit s osudy několika židovských dětí a jejich rodin za druhé světové války. Tento program je určený pro vyšší ročníky základních škol (7.–9. třídy) a pro střední školy. Po úpravách ho však lze absolvovat i s mladšími žáky.

Koncepce programu vychází z knihy Karen Levinové *Hanin kufřík*. Příběh dívky, která se nevrátila. Tato knížka líčí pátrání mladé Japonky Fumiko Išioka, ředitelky Tokijského centra pro studium holocaustu, po osudech dívky Hany Bradyové, jejíž kufřík zapůjčilo paní Išioka muzeum v Osvětimi. Byť stál na počátku pouhý kufřík se jménem, podařilo se F. Išioka vypátrat, že Hana Bradyová pocházela z Nového Města na Moravě a že její bratr Jiří přežil Osvětim a od roku 1948 žije v Kanadě.

Jiří Brady se stal pro Fumiko Išioka nenahraditelným zdrojem informací, poskytl jí rodinné fotografie a další vzácné dokumenty. O pátrání mladé Japonky napsala knížku kanadská novinářka Karen Levinová. V knize se prolínají osudy kufříku s líčením osudu sourozenců Bradyových za války. Knížka se setkala s velkým ohlasem po celém světě a v roce 2003 vyšla i u nás. Při této příležitosti navštívil Českou republiku také Jiří Brady, se kterým média uskutečnila řadu rozhovorů. V Izraeli byla knížka *Hanin kufřík* označena za nejlepší dětskou knihu roku 2006.

Program se nezabývá přímo osudy Hany a Jiřího, neboť vycházíme z toho, že se žáci mohou seznámit s touto publikací před návštěvou Vzdělávacího a kulturního centra Židovského muzea v Praze (VKC ŽMP). Nazvali jsme ho tak proto, že se žáci po dobu programu sami stanou badateli, detektivy a historiky, podobně jako Fumiko Išioka, kteří budou pátrat po osudech vybraných dětí a jejich rodin z Protektorátu Čechy a Morava, a to na základě dokumentů, jež dostanou během programu k dispozici. Není tedy přímo nutné, aby měli žáci přečtenou knížku *Hanin kufřík*, bylo by však vhodné seznámit je alespoň s koncepcí této publikace.

Ke vzdělávacímu programu byly zhotoveny také pracovní sešity, které žákům samostatnou práci usnadní.

Obsah programu *Hanin kufřík*

1. Přednáška o historii holocaustu s důrazem na české země, doplněna promítáním dobových dokumentů, protizidovských vyhlášek a nařízení, které platily v Protektorátu Čechy a Morava (cca 60 minut).
2. Žáci jsou rozděleni do pěti skupin, každá dostane k dispozici složku vztahující se k jednomu dítěti, případně rodině. Záměrně jsou vybrány děti narozené v rozmezí let 1928 až 1936, aby byly věkem blízké účastníkům dílny. V každé složce jsou k dispozici rodinné fotografie, pokud se dochovaly, různé dobové dokumenty, texty pojednávající o Terezíně, Auschwitzu II–Birkenau, dochovaná korespondence a další. Do každé složky jsou zařazeny návodné otázky, s jejichž pomocí mají žáci sepsat osobní příběhy svých postav (cca 60 minut).

Návod na postup je také součástí pracovních sešitů a je dostatečně jasně vysvětlen lektorem.

Žáci mohou kromě materiálů ve své složce využít i volně používat Tereziňskou pamětní knihu, elektronickou databázi obětí holocaustu z Protektorátu Čechy a Morava, mapy Evropy s vyznačením okupovaných zemí a koncentračních a vyhlazovacích táborů, plán Tereziňa, německo-český slovník apod. K dispozici je po celou dobu lektor VKC ŽMP.

V této části programu by žáci měli sepsat příběh své postavy na volné papíry. Při práci použijí nejen nastudované informace, ale musí zapojit také svou fantazii.

3. V další části programu prezentují jednotlivé skupinky svou práci ostatním. Prezentace může probíhat částečně dramatinovanou formou, kde účastníci vstupují do rolí jednotlivých postav. Aby se ostatní soustředili na prezentaci svých spolužáků, mají v pracovních sešitech u každé postavy uvedeny otázky, které by měli zodpovědět.
4. Beseda s pamětníkem, který přežil holocaust. Nejvhodnější je setkání přímo s „jednou z postav“ zařazených do programu (60 minut).
5. Návštěva Pinkasovy synagogy, kde mohou žáci mezi jmény napsanými na stěnách najít jméno té postavy, jejíž příběh vytvářeli.

Následné aktivity ve škole

Pokud budete mít vy i vaši žáci zájem, můžete z příběhů vzniklých při našem programu sestavit sborníčky, které nám zašlete. Ve VKC ŽMP budou archivovány a na konci každého roku z nich budou vybrány a odměněny ty nejlepší.

Můžete také se svými žáky v tématu pokračovat – např. zapojit se do projektu VKC ŽMP Zmizelí sousedé (více na www.zmizeli-sousedede.cz).

Přehledová tabulka:

Klíčové kompetence:	1. Základní vzdělávání -> Kompetence k učení -> vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě
Očekávaný výstup:	1. Základní vzdělávání -> Člověk a společnost -> 2. stupeň -> Dějepis -> Moderní doba -> na příkladech vyloží antisemitismus, rasismus a jejich nepřijatelnost z hlediska lidských práv
Mezioborové přesahy a vazby:	Základní vzdělávání -> Výchova ke zdraví
Průřezová témata:	Základní vzdělávání -> Environmentální výchova -> Vztah člověka k prostředí
Organizace řízení učební činnosti:	frontální, skupinová
Organizace prostorová:	exkurze
Klíčová slova:	Židé, holocaust, Interaktivní dílna, Multikulturní výchova, druhá světová válka, menšiny
Literatura a zdroje	LEVINOVÁ, K. Hanin kuffík. Příběh dívky, která se nevrátila. Praha, 2003. Dostupný z WWW: [www.zmizeli-sousedede.cz].

Článek v úplném znění s přílohami je k dispozici na: <http://clanky.rvp.cz/clanek/s/Z/2840/HANIN-KUFRIK.html/>.

Řeč novinových titulků

Zuzana Zejdová

Noviny a jejich titulky - poznáme, odkud pocházejí?

Rozdáme žákům nakopírované pracovní listy (v příloze). Jejich úkolem je přiřadit titulky k odpovídajícím textům. Při řešení úkolu vycházejí ze svých dosavadních zkušeností s bulvárním a seriózním tiskem a z jejich specifického způsobu vyjadřování. Rozdíly ve způsobu vyjádření zdůrazňuje fakt, že všechny tři texty popisují stejnou událost.

Deník Blesk, resp. Bleskově.cz, žáci poznají snadno – klíčové jsou výrazy: mega, elegantní přelévání financí, kumpán, když mu padla, prostě se vypařil, věk aktéra uvedený v závorce (viz Pracovní list – řešení). Požádáme žáky, aby vysvětlili, proč přiřadili tento text právě k Blesku, a svá tvrzení doložili příklady v textu. Argumenty zapisujeme na tabuli.

Společně tak definujeme specifické znaky bulvární novin – expresivita, hovorové až nespisovné výrazy, zjednodušenost, familiárnost, nadsázka. Zábavní funkce sdělení je nadřazena informační.

Mladá fronta Dnes (iDnes) a Právo (Novinky.cz) se naproti tomu způsobem vyjádření příliš neliší, žáci správné médium určí pravděpodobně pouze prostřednictvím citace serveru blízkého zdroje. Důvodem je fakt, že obě média patří do stejné skupiny médií, někdy označovaných jako seriózní. Jediný významný rozdíl mezi nimi je v tomto případě pouze v jisté opatrnosti, s níž se Právo oproti Mf Dnes vyjadřuje o nejistém pachateli loupeže (měl ukrást x ukradl). Mladá fronta Dnes je zde rezolutnější.

Charakteristickými znaky seriózních médií je proto neutralita, uměřenost, až strohost, malá snaha o barvitost líčení, odkazování k oficiálním zdrojům. Informativnost je nadřazena zábavě.

Po přiřazení titulků k článkům a správným médiím si žáci vystřižené lístečky nalepí do sešitu či na čistý list papíru.

Ověření

Ověřte společně definované znaky bulvárních a seriózních médií. Do skupin rozdáme vždy jeden seriózní a jeden bulvární deník (Mf Dnes + Aha, Lidové noviny + Blesk apod.). Úkolem žáků je vypsát a porovnat titulky na prvních třech stranách novin. Své výsledky skupiny prezentují ostatním (hodnotíme porozumění textu, přesnou aplikaci zadaných kritérií, správnost vyjadřování). Žáky motivujeme pochvalou, potleskem... Úkol můžeme oživit počítáním vykřičníků v titulcích bulvárních novin, popř. zvolání typu Šok! Hrůza!

Funkce titulku v tištěném zpravodajství

Aktivitu doplníme vysvětlením funkce titulku v tištěném zpravodajství. Pravidla je vhodné využít také při psaní titulků ve školních novinách.

Titulek

Nadpis a u většiny tiskovin obvykle hlavní poutač, který svým ztvárněním a umístěním zásadně ovlivňuje působení tiskoviny. Má informační, orientační i estetickou funkci. Titulky jsou podle tvaru a významu jednoduché, složené, kombinované a stabilní.

Hlavním úkolem novinového titulku je upoutat pozornost čtenáře, a to graficky i obsahově. Má vyjadřovat podstatu textu, který uvozuje, má být informativní i zajímavý. Měl by čtenáře upoutat natolik, aby ho nalákal k přečtení článku. V žádném případě ale nesmí být v rozporu s článkem nebo slibovat, co čtenář v článku nenajde. Titulek by proto měl být stručný a výstižný. Délka jednoduchého titulku (tj. bez podtitulku) by se měla pohybovat kolem osmi slov a titulek by měl obsahovat sloveso.

Ačkoli čtenáři čtou titulek jako první, při psaní zprávy je obvykle posledním úkolem. Ve většině redakcí autor článku titulek sice navrhuje, avšak konečné slovo mívá editor, který jej vytvoří (pozmění) s ohledem na rozsah textu a uspořádání stránky, tj. podle místa, které lze titulku věnovat.

Dnešní zpravodajství vyžaduje, aby základem titulku bylo sloveso v aktivním tvaru a aby titulek obsahoval jednoznačný podmět. Jednoduše je tak pojmenován aktér události a zároveň vyjádřeno drama, akce. Současně se článek stane srozumitelnějším a bližším čtenáři.

Porovnejte

Vánoce na sněhu zažijí jen návštěvníci hor	X	Vánoce na blátě
Soud zrušil mylnou exekuci armádního majetku	X	Mylná exekuce armádního majetku zrušena
Dražba odlítků ňader slavných žen vynesla přes 735 000 korun	X	Ňadra slavných žen vydražena za 735 tisíc

Zvláštní řeči titulků hovoří tzv. bulvár. Bulvární titulky bývají kratší, expresivnější, tisknou se obvykle větším písmem. Často se v nich vyskytují vykřičníky, nebo bývají dokonce psány formou otázky k aktérům (Nicol, co to bříško?).

Přehledová tabulka:

Klíčové kompetence:	<p>1. Základní vzdělávání -> Kompetence k učení -> vyhledává a třídí informace a na základě jejich pochopení, propojení a systematizace je efektivně využívá v procesu učení, tvůrčích činnostech a praktickém životě</p> <p>2. Základní vzdělávání -> Kompetence komunikativní -> rozumí různým typům textů a záznamů, obrazových materiálů, běžně užívaných gest, zvuků a jiných informačních a komunikačních prostředků, přemýšlí o nich, reaguje na ně a tvořivě je využívá ke svému rozvoji a aktivnímu zapojení se do společenského dění</p>
Očekávaný výstup:	<p>1. Základní vzdělávání -> Jazyk a jazyková komunikace -> 2. stupeň -> Český jazyk a literatura -> Komunikační a slohová výchova -> rozpoznává manipulativní komunikaci v masmédiích a zaujímá k ní kritický postoj</p>
Mezioborové přesahy a vazby:	Nejsou přiřazeny žádné mezioborové přesahy.
Průřezová témata:	<p>Základní vzdělávání -> Mediální výchova -> kritické čtení a vnímání mediálních sdělení</p> <p>Základní vzdělávání -> Mediální výchova -> interpretace vztahu mediálních sdělení a reality</p>

Organizace řízení učební činnosti:	skupinová
Organizace prostorová:	školní třída
Nutné pomůcky:	vydání různých deníků z jednoho dne (např. Mladá fronta Dnes, Lidové noviny, Blesk, Aha) - do skupin, nakopírované pracovní listy pro každého žáka, nůžky, lepidlo, psací potřeby tabule, učebna přizpůsobená skupinové výuce
Klíčová slova:	Jazyk a jazyková komunikace, Český jazyk a literatura, Mediální výchova, mediální sdělení, seriózní a bulvární média, zpravodajství
Literatura a zdroje	OSVALDOVÁ, J.; HALADA, J. Praktická encyklopedie žurnalistiky. 2.vydání. Praha, 2002 Svět průřezových témat, I. stupeň ZŠ. Praha, 2006. Svět průřezových témat, II. stupeň ZŠ. Praha, 2006. Bleskově.cz. Dostupný z WWW: <www.bleskove.cz>. Idnes.cz. Dostupný z WWW: <www.idnes.cz>. Novinky.cz. Dostupný z WWW: <www.novinky.cz>

Článek v úplném znění s přílohami je k dispozici na:
<http://clanky.rvp.cz/clanek/c/Z/1826/rec-novinovych-titulku.html/>

<http://elearning.rvp.cz/>

E-LEARNING

Další z nových modulů je bránou do světa, ve kterém vzdělávání přichází k vám domů, aniž musíte opustit pohodlí své pracovny. E-learningové kurzy, které jsou pro vás připraveny, umožňují další vzdělávání novou, neotřelou formou bez časově náročného dojíždění.

Odměnou za vaše studijní úsilí a studijní sebekázeň je setkávání s kolegy z celého světa, možnost vyměňovat si vzájemně zkušenosti, možnost diskutovat s odborníky, za kterými byste jinak museli složitě a dlouho cestovat.

Hlavní logikou tohoto modulu je:
 Nechte vzdělávání přijít za vámi.

Proměny forem a podob otroctví v dějinách

Aleš Franc

Pojem „otroctví“ má mnohý z nás spojen např. s otrockou prací při stavbách egyptských pyramid, s gladiátorskými zápasy ve starém Římě nebo s vlastněním otroků plantážníky v jižních státech USA. Toto všechno jsou bezpochyby představy v podstatě správné, i když v poněkud romantické, a tudíž idealizované podobě. Jen malé procento lidí si uvědomuje, že i v naší současnosti přetrvávají některé formy či podoby otroctví.

Hlavním cílem tohoto příspěvku je zpřehlednit a utřídit žákům jejich dosud získané informace o vývoji otroctví v dějinách, tj. ukázat jim, jak se proměňovalo postavení otroků v různých historických obdobích a v různých částech světa. Jinak to vypadalo z hlediska otroků např. ve starověku na území tehdejšího Řecka či Říma, jiné to bylo v 18. a 19. století za tzv. zlaté éry, lze-li tu dobu tak nazvat, dovozu otroků z Afriky do Ameriky. Odlišné to nepochybně je i dnes, kdy mluvíme o tzv. novodobém otroctví, které patří zejména v rozvojových zemích Asie a Afriky k velmi výrazným a ožehavým problémům současnosti.

1. Úvodní informace a rozdělení úkolů ve třídě

Nejdříve žákům představíme základní smysl a cíle výukového bloku, tj. vysvětlíme jim, co by si měli z výuky odnést. Poté jim ještě objasníme kritéria jejich hodnocení. Tady se doporučuje hodnotit vždy výstupy jednotlivých fází/kroků úkolu. Pro fázi/krok 2 je to individuální písemné zpracování stručné úvahy na dané téma, pro fáze/kroky 3–4 je to zhotovení papírového posteru (plakátu), pro fázi/krok 5 je to společné zpracování nejlépe powerpointové prezentace a pro fázi/krok 6 je to opět individuální práce s vyplněním komparativní tabulky a závěrečná reflexe s celou třídou.

Následně třídu rozdělíme do početně i vědomostně vyrovnaných (ale vnitřně heterogenních) skupin, ve kterých budou žáci pracovat po celý výukový blok. V jednotlivých pracovních skupinách je možno stanovit role (např. prezentátor, zapisovatel aj.) a pravidla (nutnost aktivního přístupu a možnost prosadit se pro všechny členy skupiny, vzájemný respekt a nezesměšňování jednotlivých názorů, a už vůbec ne osobní urážky a invektivy apod.), která budou platná po celou dobu práce na zadaném úkolu.

2. Terminologická vsuvka

V souvislosti s dalším textem doporučujeme rozlišovat tyto pojmy, sice podobně znějící a vypadající, ale s jasně patrným sémantickým rozdílem:

„Otroctví“ – stav nebo postavení jednotlivce, který je předmětem vlastnění. [1]

„Otrokářství“ – systém nucené práce, využívající osobně nesvobodnou sílu, který byl znám od starověku a raného středověku, ale byl postupně odstraněn, zejména vlivem křesťanství a islámu. K jeho obnovení došlo ve specifické podobě v období kolonizace Ameriky. [2]

V této úvodní části lze žáky vyzvat, aby se formou individuální práce zamysleli nad vzájemným (např. komplementárním) vztahem obou pojmů. Výsledným výstupem k hodnocení budou stručné písemné (cca 1 strana formátu A4) úvahy (vypracované např. metodou volného psaní), které budou určení žáci (dobrovolníci?) prezentovat před třídou.

Tyto individuální prezentace mohou být vhodnou evokací pro další fáze výuky, aby si žáci vybavili, co už o probíraném tématu vědí, případně co si myslí, že o něm vědí.

Na závěr tohoto bloku učitel provede bilanční shrnutí vyslechnutých informací – např. co bylo zmíněno správně; tam, kde byla napsána chybná tvrzení, uvede vše na pravou míru apod.

3. Historický vývoj forem a podob otroctví

V této části výukového bloku žáci získají ve stručné, ale hutné a koncentrované podobě informace o postavení otroků v různých historických obdobích a na různých geograficky vymezených místech světa. To znamená, že nepůjde o komplexní a kompletní výklad problematiky otroctví v dějinách světa, ale bude se jednat o výběrově pojaté výseky z historického vývoje příslušné tematiky.

Žákům dáme k dispozici seznam pojmů vážících se k problematice otroctví (na základě širšího společensko politického vývoje) v různých dobách a různých částech světa. Jejich úkolem bude tyto pojmy vysvětlit a napsat na papírový poster, který bude odprezentován zástupcem jednotlivých skupin a poté náležitě ohodnocen.

a) Otroctví ve starověku

Žáci charakterizují otroctví a postavení otroků v těchto starověkých státních útvarech: Egypt, Mezopotámie, Řecko, Řím. Najdou v jednotlivých státních systémech podobnosti a odlišnosti. Pokusí se stručně popsat běžný den otroka žijícího v každé z výše jmenovaných říší. Zástupci jednotlivých pracovních skupin odprezentují výsledky svého snažení, kterým bude částečně popsán papírový poster.

b) Otroctví v době středověku (od počátků státnosti do konce 12. století) na území Českého státu

Žáci přesně určí, ze které historické doby existují nejstarší dochované doklady o existenci otroctví na území dnešní České republiky. V souvislosti s tím se mohou zamyslet nad tím, jak to bylo s otroctvím u prvních Slovanů (a např. s jejich tzv. holubičí povahou oproti bojovnosti a krvežíznivosti Germánů) přicházejících na naše území. Kdy a proč se raně středověký Český stát ocitá ve výhodném mocenském postavení, které mu umožňuje získávat otroky k dalšímu prodeji? Stručně popíše tuto historickou dobu – kdo a jak tehdy u nás vládl, příp. jak se tehdy žilo našim dávným předkům? Zároveň je třeba vzít v úvahu mezinárodní aspekty vývoje ve střední Evropě.

Mezi kým z vládnoucích špiček se tehdy v Čechách rozhořel spor o otroctví, příp. o křesťanství versus pohanství? Jak tento spor skončil? Dokdy je existence otroctví na našem území nepochybně doložena v písemných pramenech? Vše bude opět zachyceno na plakátu a okomentováno před celou třídou.

c) Otroctví v době kolonizace Ameriky (se zaměřením na vývoj v USA)

Žáci vymezí, odkdy přítomnost černých otroků provází kolonizaci Ameriky? Odkud a proč byli otroci do Ameriky přiváženi? Kdy a za jakých okolností bylo otroctví zrušeno v USA? Jak je to ošetřeno v americké ústavě? Nezapomenou popsat každodenní život severoamerických otroků. Zde je možné provést srovnání s běžným životem původních obyvatel Severní Ameriky – Indiánů a Eskymáků. Vysvětlí pojem „abolicionismus“. Jak se projevoval tzv. bílý teror vůči černošskému obyvatelstvu? Získané informace žáci opět zachytí na poster a obhájí před třídou.

4. Moderní formy a podoby otroctví (novodobé otroctví)

Na vznikající postery žáci doplní informace o novodobých formách a podobách otroctví. V souvislosti s tím je třeba zdůraznit, že moderní právo zakazuje otroctví podle Úmluvy o otroctví (1926) a Dodatkové úmluvy o odstranění otroctví, obchodu s otroky a institucí a praxe podobné otroctví (1956). Posledně citovaná norma mezinárodního práva rozšiřuje působnost starší úmluvy i na takové jevy, jako jsou otroctví pro dluhy, nevolnictví, prodej žen a dětí aj. Přesto stále žijí miliony lidí (např. v subsaharské Africe či jižní Asii) ve fiktivním postavení otroků.

V této souvislosti za velmi užitečný a inspirativní zdroj informací pro učitele i žáky považuji příspěvek „Novodobé otroctví“ od Petry Kutálkové (www.rvp.cz/clanek/973), ve kterém zájemci najdou nejen spoustu faktických údajů, ale i zajímavé odkazy na studijní literaturu a další zdroje.

V návaznosti na to se žáci soustředí na jednotlivé formy a podoby novodobého otroctví členící se do několika zásadních kategorií – např. dlužní otroctví, nucené sňatky, nucené práce, obchodování s lidmi atd. Zjištěné informace budou zachyceny na poster a náležitě ohodnoceny.

5. Závěrečné shrnutí

Žáci připraví krátkou powerpointovou prezentaci – stručný a přehledný souhrn všeho dosud popsaného (délka prezentace by neměla překročit 15 minut).

Na úplný závěr dávám doporučení zařadit bilanční slidy:

Co jsme věděli již dříve, tj. před výukou tohoto tematického bloku? Lze samozřejmě využít fakta zapsaná v úvodních úvahách a následně verifikovaná či falzifikovaná učitelem. Jaké informace nás nejvíce zaujaly a proč? Je něco, co stále nevíme, příp. čemu jsme nerozuměli či jsme tomu nevěnovali pozornost?

6. Společná reflexe

Žáci si zcela na závěr celého úkolu individuálně vyplní srovnávací tabulku, aby se sami přesvědčili, jak pokročili se svými znalostmi a vědomostmi vážícími se k výuce daného tematického bloku. K tomu samozřejmě použijí jednak informace, které se dozvěděli v předcházejících hodinách, a pak mohou v případě „nouze“ nahlédnout do dokončených posterů, které budou k dispozici všem ve třídě. Po vyplnění následuje ještě shrnutí a společná reflexe s celou třídou. Při společné reflexi zaměříme pozornost na:

Faktografickou správnost – kontrolu správnosti faktů uvedených ve srovnávací tabulce; žáci by měli sami uvést, jak se jim s postery spolužáků pracovalo. Přemýšlení o jednotlivých historických fázích vývoje otroctví na různých územích světa – zaměření zejména na poslední čtyři řádky srovnávací tabulky – můžeme tedy pracovat s pozitivními, negativními či falešnými představami žáků; proto je třeba vysvětlovat a uvádět „naučená“ fakta na pravou míru; v této závěrečné fázi bychom se mohli společně se žáky pokusit najít některá společná tvrzení, která jsou pro otroctví ve všech zmiňovaných historických obdobích a na všech výše dotčených místech světa stejná (obecně platná); podobně bychom mohli nalézt to, co je pro každé období a místo jedinečné.

Hodnocení úkolu jako celku – pohovoříme se žáky o silných a slabých místech úkolu; o tom, jak se jim pracovalo; co pro ně bylo nejsložitější a co naopak bylo jednoduché; co jim práci komplikovalo a co naopak usnadňovalo apod.

Klíčové kompetence:	<p>1. Gymnázium -> Kompetence k učení -> efektivně využívá různé strategie učení k získání a zpracování poznatků a informací, hledá a rozvíjí účinné postupy ve svém učení, reflektuje proces vlastního učení a myšlení</p> <p>2. Gymnázium -> Kompetence komunikativní -> prezentuje vhodným způsobem svou práci i sám sebe před známým i neznámým publikem</p> <p>3. Gymnázium -> Kompetence sociální a personální -> aktivně spolupracuje při stanovování a dosahování společných cílů</p>
Očekávaný výstup:	<p>1. gymnázium -> Člověk a společnost -> Dějepis -> Starověk -> zdůvodní civilizační přínos vybraných starověkých společenství, antiky a křesťanství jako základních fenoménů, z nichž vyrůstá evropská civilizace</p> <p>2. gymnázium -> Člověk a společnost -> Dějepis -> Středověk -> charakterizuje základní rysy vývoje na našem území</p> <p>3. gymnázium -> Člověk a společnost -> Dějepis -> Osvícenství, revoluce a idea svobody, modernizace společnosti -> vysvětlí expanzivní záměry velmocí v okrajových částech Evropy a v mimoevropském světě, jež byly příčinou četných střetů a konfliktů daného období</p>
Mezioborové přesahy a vazby:	Nejsou přiřazeny žádné mezioborové přesahy.
Průřezová témata:	<p>Gymnaziální vzdělávání -> Výchova k myšlení v evropských a globálních souvislostech -> Globální problémy, jejich příčiny a důsledky</p> <p>Gymnaziální vzdělávání -> Multikulturní výchova -> Vztah v multilingvní situaci a ke spolupráci mezi lidmi z různého kulturního prostředí</p>
Organizace řízení učební činnosti:	skupinová, individuální
Organizace prostorová:	školní třída
Nutné pomůcky:	papírový poster; psací potřeby; studijní literatura; přístup k internetu; poznámkový blok; historický, příp. geografický atlas světa (Českého státu)
Klíčová slova:	otroctví, otrokářství, otrok, starověk, středověk, novověk, novodobé otroctví
Literatura a zdroje	<p>Otrokářství - heslo z Wikipedie. 2009. Dostupný z WWW: <http://cs.wikipedia.org/wiki/Otrok%C3%A1%C5%99stv%C3%AD>.</p> <p>ALFOLDI, T. Ženy kmene Hamer – Zlynčujte mne, prosím. 2008. Dostupný z WWW: <http://www.national-geographic.cz/lide-a-kultura/zeny-kmene-hamer---zlynčujte-mne-prosím-738/>.</p> <p>Otroci jsou v Mauritanii veřejným tajemstvím. Dostupný z WWW: <http://tiscali.cz/trav/trav_center_050119.814485.html>.</p> <p>BOUZEK, J.; ONDŘEJOVÁ, I. Periklovo Řecko. 1. vydání. Praha, 1989. 272 s. ISBN 80-204-0083-4.</p> <p>OLIVA, P.; BURIAN, J. Civilizace starověkého Středomoří. 1. vydání. Praha, 1984. 549 s.</p> <p>OLIVA, P. Zrození evropské civilizace. 1. vydání. Praha, 1995. 168 s. ISBN 80-85827-97-2.</p> <p>TŘEŠTÍK, D. Počátky Přemyslovců – vstup Čechů do dějin (530-935). 1. vydání. Praha, 1998. 658 s. ISBN 80-7106-138-7.</p> <p>ZAMAROVSKÝ, V. Dějiny psané Římem. 1. vydání. Praha, 1967. 384 s.</p> <p>ŽEMLIČKA, J. Čechy v době knížecí (1034 - 1198). 1. vydání. Praha, 1997. 660 s. ISBN 80-7106-196-4.</p>

Článek v úplném znění s přílohami je k dispozici na: <http://clanky.rvp.cz/clanek/c/G/6091/chci-sluncem-byt-a-ne-planetou-aneb-promeny-forem-a-podob-otroctvi-v-dejinach.html/>

Kolektiv autorů, Výběr z Inspiromatů - sborník příspěvků z Metodického portálu

Vydal Výzkumný ústav pedagogický v Praze

Senovážné nám. 4, 111 50 Praha 1

Tisk: Studio Trinity,

Dolní Novosadská 65A. 779 00 Olomouc

editor: Alena Černá

sestavovatel: Štěpánka Švejdová

Vydání: první

Praha, 2010

ISBN 978-80-87000-30-4