
čí
sl

o
6

Povinná předškolní
docházka sebou
přináší řadu otázek
Poslední rok předškolního
vzdělání by měl být povinný.
Je to dobrý nápad?

Pohledem rodiče:
Vybíráme školu
a jdeme k zápisu
Jaké to je vybírat školu pro
budoucího prvňáčka?

Novela školského
zákona dává šanci
skončit s diskriminací
Nový zákon mění přístup k dětem se
speciálními vzdělávacími potřebami.

2

editorial

2

obsah

Vzpomínka na
pana Jana Musila,
ředitele jáchymovské
základní školy.

Ministerstvo školství
plánuje zavést
povinnou předškolní
docházku.

Vybíráme základní
školu aneb kam
s budoucím
prvňáčkem?

Novela školského
zákona dává šanci
dětem se speciálními
vzdělávacími
potřebami.6

3

12

9 14 22

Kateřina Lánská

Povinná předškolní docházka sebou přináší řadu otázek 3
Poslední rok předškolního vzdělání by měl být povinný. Je to dobrý nápad?

Školnímu selhání lze předejít, důležitá je práce s rodinou 6
Přečtěte si, kdo jsou děti, které navštěvují předškolní kluby.

Pohledem rodiče: Vybíráme školu a jdeme k zápisu 9
Jaké to je vybírat školu pro budoucího prvňáčka?

Jan Musil zanechal odkaz školy, kde se děti učí společně 12
Portrét ředitele, který dokázal přeměnit školu na místo otevřené pro všechny.

Novela školského zákona dává šanci skončit s diskriminací . . 14
Komentář o tom, co přinese nový školský zákon.

Ministerstvo školství chystá změny ve vzdělávání cizinců . . . 16
Jak jsou české školy připraveny vzdělávat děti cizinců?

Jak vychovávat řemeslníky – jednotná zkouška není řešení 19
Pomohou jednotné učňovské zkoušky vychovat lepší řemeslníky?

Ministerstvo ignoruje problém farmakologické „léčby“ ADHD . . . 22
Je opravdu nutné řešit ADHD léky?

Vážení přátelé,

dostává se vám do rukou šesté číslo ča-
sopisu Zvoní! Jeho hlavním tématem je dis-
kuse kolem připravované novelizace škol-
ského zákona, která chce zavést povinný
předškolní ročník pro všechny děti. V úno-
ru proběhly dvě panelové debaty, které
poukazují na rizika spojená s plošným za-
vedením povinné docházky. Jejich závěry
se dočtete v úvodním shrnutí. Následu-
jí dvě případové studie, které ukazují, ja-
kou roli hraje systematická podpora rodi-
ny dětí ohrožených školním neúspěchem
v jejich dalším vzdělávání. Rádi bychom vás
také upozornili na vzpomínku Daniela Hů-
leho na ředitele jáchymovské základní ško-
ly Jana Musila, který nečekaně zemřel na
začátku letošního roku. Jeho práce a pří-
stupu, který byl otevřený pro všechny děti
bez rozdílu, si vážíme.

V dalším čísle časopisu Zvoní, které vyjde
na jaře, se dozvíte o tom, na co se zaměřu-
jí v práci s předškolními dětmi naše poboč-
ky v regionech.

Přeji příjemné čtení

Příběhy dětí,
které navštěvují
předškolní kluby
Člověka v tísni.

ADHD a léky? Existuje
mnoho jiných způsobů,
jak příčiny poruch
odstranit.

3

Povinná předškolní docházka
s sebou přináší řadu otázek

3

ko
m
en
tá
ř

pomůže povinná školní docházka k lepším výsledkům dětí ve škole?� Ilustrační foto: Travis Warren(CC BY-NC 2.0)

Připravuje se druhá novelizace školského
zákona, která chce zavedením povinného
předškolního roku pro pětileté řešit otázku,
jak pomoci dětem, kterým se rodiče nevě-
nují tak, aby se rozvíjely adekvátně podle
svého věku. Ministr Chládek už nejméně
dva roky tvrdí, že receptem na školní ne-
úspěch dětí z nepodnětného prostředí
je povinná předškolní docházka. Réto-
rika ministerstva školství je založena na
argumentu, že tento krok nabídne rov-
né šance všem dětem. Teze, že všichni
na tom budou stejně, a proto si budou
rovni, může ale platit jen za předpokla-
du, že jsou všichni stejní a žijí ve stejných
podmínkách.

Rovnost povinností

Do mateřských školek chodí přibliž-
ně 90 % všech dětí předškolního věku.
Z těch zbývajících deseti procent je po-
dle kvalifikovaného odhadu 4–5 % těch,
které žijí v nedostatečně podnětném
prostředí. Zbývající děti žijí v rodinách,
kterým naopak na vzdělávání a výchově
záleží, proto se chtějí věnovat svým dě-
tem doma. Zároveň mezi nimi můžou být
i ti, pro něž je i problematické vozit děti

do vzdálené školky, pokud třeba žijí na
malé vesnici.

MŠMT má za to, že ohrožené děti není
možné identifikovat, a tak se rozhodlo řešit
tuto situaci zkratkou: zavedeme povinnost
pro všechny. Místo, aby úředníci začali pro-

blém analyzovat a hledat potřebná opatře-
ní ve spolupráci s dalšími aktéry, kterých se
to týká, naprojektují zdánlivě nejjednoduš-
ší cestu, jak se s problémem vypořádat. Na
dotazy upozorňující na rizika tohoto roz-
hodnutí pak MŠMT odpovídá stále dokola:

„Rovné podmínky pro všechny rovná se
stejná šance pro všechny.“

Kolik to bude stát?

Opatření má platit od roku 2017 a od
roku 2014 je otevřený fond, který má zři-
zovatelům poskytnout dotace na navýše-
ní kapacit mateřských škol. Postavit ale
novou mateřskou školu, když musíte spl-

nit všechny technické a hygienické nor-
my dané zákonem a projít schvalováním
územního plánu v dané lokalitě, není
jen tak. Aby se to do roku 2017 stihlo,
musel by už nyní proces probíhat. V ně-
kterých lokalitách nechodí do mateř-
ských škol až 40 procent předškolních
dětí a v této souvislosti zní výrok Pet-
ra Bannerta, ředitele odboru vzdělávání
MŠMT, že „otázka kapacit bude věcí zři-
zovatele a ten bude muset odpovědně
zajistit místo pro dítě,“ jako projev alibis-
mu ministerstva, které za svá rozhodnutí
odpovědnost nejspíš nenese. Ono přece

školy v regionech neřídí.

Druhou otázkou je, kolik bude zavede-
ní plošné povinnosti a zabezpečení míst
pro všechny děti stát. Už dnes je problém
umístit do mateřské školky dítě kolem tří
let věku, a tím pádem je limitována i mož-
nost obou rodičů pracovat. Kolik matek

Jednou z nich je, zda není na čase uvažovat o zrušení ministerstva školství. Mohlo by jej
nahradit ministerstvo vzdělávání, schopné vidět i za hranice povinné školní docházky.

90
Přibližně tolik procent všech dětí

chodí do mateřských školek.
Z těch zbývajícících je podle

kvalifikovaného odhadu 4–5 procent
těch, které žijí v nedostatečně

podnětném prostředí.

i tak nastoupí do práce a bude dětem pla-
tit soukromou školku a kolik z nich zůsta-
ne na podpoře v nezaměstnanosti, těžko
odhadnout.

Jak najdeme děti z nepodnětného
prostředí?

Máme u nás více než 65 tisíc dětí, je-
jichž rodiče pobírají dávky v hmotné nou-
zi. V některých regionech České
republiky má velká část obyvatel
pouze výuční list nebo jen dokon-
čenou základní školní docházku. To
jsou všechno ukazatelé, podle kte-
rých se lze alespoň na začátku ori-
entovat. Přihlédnout k socio-eko-
nomickému zázemí rodiny má smysl
hlavně v souvislosti s mezinárodním
šetřením PISA, které opakovaně po-
tvrzuje, že české školství nedokáže
překonat vliv rodiny a děti tak čas-
to kopírují vzdělávací dráhu svých
rodičů.

Samozřejmě ne všechny děti z této sku-
piny zároveň žijí v nepodnětném prostře-
dí. V diskusi o povinné předškolní docházce
na Kulatém stole, který pořádá Stálá kon-
ference asociací ve vzdělávání a EDUin, vy-
stoupil Daniel Hůle z Demografického in-
formačního centra a organizace Člověk
v tísni a navrhl, aby se na vyhledávání dětí,
kterým by prospěla další podpora při jejich
rozvoji, podíleli pediatři. Od narození do tří
let sledují lékaři vývoj dítěte velmi pozor-
ně, kontroly probíhají několikrát do roka.
Navíc to je ideální období na podchycení
možných problémů a podnícení spoluprá-
ce s rodinou.

Musela by ale vzniknout meziresort-
ní platforma, kde by se potkalo minister-
stvo školství s ministerstvem zdravotnic-
tví a ministerstvem práce a sociálních věcí.
Sociální pracovníci docházející do rodin by
mohli zprostředkovat informace a podpo-
řit rodiče podle toho, jak potřebují, proto-
že dobře znají situaci, ve které se rodina
nachází. Nic podobného se ale nechystá,
ministerstvo školství je podle všeho maxi-

málně tak ochotno spolupracovat s MPSV
na tom, aby sociální pracovníci ohlídali, že
dítě bude do školky nebo přípravné třídy
skutečně docházet.

Povinný předškolní rok by měl kopíro-
vat klasický školní rok. Jde o deset měsí-
ců a když odečteme všechny svátky, prázd-
niny a případné nemoci dětí, dostaneme
se tak v průměru na osm měsíců docház-
ky. Povinné minimum má být podle zámě-
ru ministerstva 3 až 4 hodiny denně. Jaký
efekt bude mít taková časová dotace? Ur-
čitě nebude nulový. Těžko ale může všech-
ny děti dostat na srovnatelnou úroveň.
Navíc v režimu běžných mateřských škol
se nijak zvlášť nepočítá se zapojením rodi-

čů. Není obvyklé, aby jim učitelky ve škol-
kách dávaly jakékoli pokyny nebo rady, jak
a proč pracovat s dětmi doma, přitom to je
podstatné proto, aby děti dohnaly deficit,
který oproti svým vrstevníkům mají.

Další otázkou je samotná podpora uči-
telů. Kdo je připraví na nový režim po-
vinné docházky? Kdo jim pomůže a pora-
dí, jak pracovat s dětmi, které se budou

vymykat průměru, na který mají za-
měřené přípravy? Jak se asi budou
dívat na děti, které místo toho, aby
se zapojily do secvičování vystoupe-
ní na vánoční besídku, budou potře-
bovat pomoct se zvládnutím elemen-
tárních základů jazyka? Proč by se
měl najednou radikálně změnit pří-
stup k pomalejším dětem a v čem se
liší připravenost školek přijímat kaž-
dé dítě od připravenosti základních
škol? Proč by to mělo za současných
podmínek ve školkách fungovat?

Efekt přípravné třídy

MŠMT má už od roku 2009 k dispozi-
ci podrobný výzkum Vzdělanostní drá-
hy a vzdělanostní šance romských žákyň
a žáků základních škol v okolí vyloučených
romských lokalit, který proběhl v rámci
projektu GAC, ze kterého vyplývá, že ná-
stup do první třídy je jedním z důležitých
a zároveň problematických momentů pro
děti z nepodnětného prostředí.

Nebude-li dostatek školek, mohou děti
navštěvovat přípravné třídy při základních
školách, říká ministerstvo. Když pomineme
fakt, že přípravné třídy budou podle všeho

Povinná předškolní docházka bohužel nepostaví všechny děti na stejnou startovní čáru.� Ilustrační foto: Woodleywonderworks (CC BY 2.0)

4

Místo, aby úředníci
začali hledat potřebná

opatření, nařídí povinnost
pro všechny.

5

zřizovány i při praktických školách, jejichž
počet v některých lokalitách kopíruje větší
množství rodin ohrožených sociálním vy-
loučením, musíme se ptát, jaký efekt má
práce s předškolními dětmi v tomto pro-
středí. Nejspíš také nebude nulový. Zají-
mavá je v této souvislosti informace, že

„pravděpodobnost, že dítě rovnou začne
navštěvovat speciální základní školu, aniž
by přišlo do styku s běžnou základní ško-
lou, je pro romské dítě šestkrát vyšší než
u jeho neromského vrstevníka.“ (cit.
GAC, Vzdělanostní dráhy…, 2009).

Studie uvádí, že přípravné roční-
ky nemají na vzdělanostní dráhu dětí
z nepodnětného prostředí dlouho-
dobý vliv. Z počátku jim sice pomů-
žou snížit jejich deficit, dlouhodo-
bě se ale mnohem lépe projevují ve
školním prostředí ty děti, které pro-
šly předškolní výchovou v mateřské
škole (viz graf). Dalším faktorem, na
který studie poukazuje, je motivace
rodičů. Píše se v ní, že mateřským školám
dávají před přípravnými ročníky pravdě-
podobně přednost motivovanější a méně
sociálně vyloučené rodiny. Zkušenost pra-
covníků předškolních klubů Člověka v tísni
ukazuje, že získat pro spolupráci s klubem
a posléze školkou rodiče, je naprosto klí-
čové. Je ale nutné vzít v potaz jejich situa-
ci a uvědomit si, že je tu vzájemně naruše-
ná důvěra, bez které to nepůjde.

V pěti letech je pozdě

Začít řešit problémy rok před nástupem
do základní školy je pozdě. Ranou péči
a snahu identifikovat potřebné děti ještě

před dovršením pěti let podporuje i Tomáš
Zatloukal, ústřední inspektor České školní
inspekce. Podle Zdeňka Svobody, který
stejně jako pan Zatloukal vystoupil v pane-
lové diskusi na únorovém semináři věno-
vaném dopadům zavedení povinné před-
školní docházky pro děti ohrožené školním
neúspěchem (pořádal Člověk v tísni spo-
lečně s Českou odbornou společností pro
inkluzivní vzdělávání), by se ministerstvo
školství mělo zaměřit především na spolu-

práci s dalšími resorty a začít se seriózně
zabývat otázkou, jestli se všechny děti ve
třech letech doma opravdu rozvíjejí a jest-
li s nimi někdo z hlediska přípravy na dal-
ším vzdělávání pracuje.

Nedostatečně promyšlené změny mo-
hou přinést mnohem víc problémů, než
máme v současnosti. V místech, kde žije
větší procento dětí z nepodnětného pro-
středí, jakým jsou například severozápad-
ní a severní Čechy, může jejich masivní
nástup do předškolních zařízení podpo-
řit sociální napětí, které v těchto lokali-
tách už tak panuje. Také s tím je potřeba
pracovat.

Přestože má předškolní výchova proka-
zatelný vliv na úspěch či neúspěch v dalším
vzdělávání, je nutné hledat cestu, jak do-
sáhnout toho, aby se jí dostalo všem dětem
podle toho, v jaké formě a míře ji potřebují.

Jaký má smysl investovat prostřed-
ky a energii do zavádění povinnosti pro
všechny, když to 95 % dětí nepotřebuje?
Dokáží školky za současných podmínek
poskytnout dostatečnou péči ohroženým

dětem? Jakou podporu dostanou
učitelky? Jak se budou umět zřizo-
vatelé vyrovnat s navyšováním ka-
pacity předškolních zařízení tak, aby
vyhověli potřebám všech rodin? Ja-
kou roli hrají přípravné třídy jako sys-
témový prvek v segregaci dětí? Kdo
a jak bude komunikovat tyto zámě-
ry s veřejností tak, aby byla zřejmá
potřebnost a hlavně budoucí návrat-
nost těchto opatření?

To nejsou zdaleka všechny otázky,
na které by si MŠMT mělo odpovědět ještě
předtím, než začne prosazovat zákonnou
úpravu předškolního vzdělávání. Minister-
stvo školství má podle slov Petra Banner-
ta v kompetenci pouze to, co je dáno zá-
konem jakožto povinné. Možná bychom
do budoucna opravdu měli začít uvažovat
o tom, zda by nebylo vhodné nahradit mi-
nisterstvo školství ministerstvem vzdělává-
ní, jak provokativně navrhuje už několik let
Ondřej Šteffl. Dávalo by to nakonec dale-
ko větší smysl. Možná by se o vzdělávání
a vzdělávací politice konečně začalo pře-
mýšlet komplexně.

Kateřina Lánská

vliv mateřské Školy na úspěch na škole hlavního vzdělávacího proudu.� Zdroj: GAC, Vzdělanostní dráhy…, 2009

Ve škole se mnohem lépe
projevují děti, které prošly

předškolní výchovou
v mateřské škole.

6

Předškolní kluby pomáhají dětem zvlád-
nout vstup na základní školu. Jejich zřizo-
vateli jsou většinou neziskové organizace
a chodí do nich děti, které by se z různých
důvodů do klasických mateřinek nedostaly.
A přitom se jedná o děti, které předškolní
přípravu potřebují nejvíce. Následující pří-
běhy vám jich několik představí.

JAKUB

Brzy tomu bude pět let, kdy Kuba
přišel na svět společně se svojí sest-
rou Zuzankou. V té době měla dvoj-
čata již dva starší sourozence. Se svý-
mi rodiči všichni společně vyrůstali
v městském bytě střední velikosti,
který se nacházel v ne příliš udržova-
né zástavbě bytových domů, ve čtvr-
ti, již bychom mohli nazvat vylouče-
nou lokalitou. Když byly dvojčatům
tři roky, rodiče je přihlásili do programu
včasné péče jedné z neziskových organiza-
cí působících v Plzni. Stejný program na-
vštěvovali v minulosti i oba dva starší sou-
rozenci. Rodiče se službou měli pozitivní
zkušenost a rozhodli se ji využít i v případě
vzdělávaní dvojčat. Jakub se Zuzkou do to-

hoto zařízení docházeli několik týdnů, je-
jich docházka však nebyla nikterak pravi-
delná. Ke starosti o dva starší, již školou
povinné sourozence, přibyla v domácnos-
ti i starost o nejmladšího sourozence Ond-
ru, který se právě narodil.

Jednoho dne navštívil náš Předškolní
klub tatínek dvojčat. Byl se zeptat, zda by-
chom neměli volné místo pro jeho dvě děti.

Celou situaci jsme společně prokonzulto-
vali, společně s kolegyní jsme navštívili do-
mácnost, kde jsme společně s oběma ro-
diči celou situaci konzultovali. Možnost, že
by dvojčata navštěvovala Předškolní klub
rodiče značně podpoří ve zvládání chodu
domácnosti nejen z časových důvodů, ale

i z těch praktických. Klub se nachází takřka
v těsné blízkosti jejich bydliště, je po cestě
do základní školy, kam docházejí starší sou-
rozenci. Obědy zde rodiče hradit nemusí,
bude stačit svačina, aby Kuba a Zuzka ne-
měli dopoledne hlad.

Kuba je neposeda

V průběhu měsíce října se dvojčata při-
šla poprvé podívat do Předškolního
klubu. Už z první návštěvy bylo patr-
né, že je Kuba neposeda a u ničeho
dlouho nevydrží. Byl zvídavý, neustá-
le přebíhal od jedné hračky k druhé,
od jedné police k další krabici, vše
z nich zběsile vyhazoval a uklízet se
mu už nechtělo. Když se mu nějaká
hračka líbila, prostě si ji vzal a utí-
kal, jak mu jenom nohy stačily, aby
se s ní schoval a mohl si hrát nebo ji

jen tak pohodit do kouta. Zůstat sedět na
židli při společné svačině, to také nebylo
nic pro Kubu, a když už to nějakou tu chvil-
ku vydržel, pokaždé alespoň převrhl hrne-
ček s pitím na stůl, nadrobil svačinu všude
kolem sebe a ostatní kamarády rušil třeba
kopáním do stolu.

Školnímu selhání lze předejít,
důležitá je práce s rodinoure

po
rt
áž

Předškolní kluby pomáhají podporovat dítě před vstupem do běžné mateřské nebo základní
školy a navázat spolupráci s rodinou, aby měla podpora v učení dlouhodobý efekt.

předškolní kluby pomáhají dětem s přípravou na vstup na základní školu.� Ilustrační foto: archiv ČvT

Když se mu nějaká hračka líbila,
prostě si ji vzal a utíkal, aby se

s ní schoval a mohl si hrát nebo
ji jen tak pohodit do kouta.

7

Začátky s Kubou byly opravdu těžké.
Jeho sestra Zuzka, jako by byla tím pra-
vým opakem. Z počátku byla Zuzka vrch-
ní tlumočnicí, protože Kubovi nikdo příliš
nerozuměl. Kuba velice ztěžka verbalizo-
val svoje potřeby a přání. Často docháze-
lo k nedorozuměním s ostatními dětmi při
hrách či činnostech, kterým jsme se věno-
vali. Mnoha věcem Kuba nerozuměl, ne-
znal jejich jména a názvy věcí. Skoro nic
z toho, co jsme v Předškolce dělali, ho pří-
liš nebavilo, nenadchlo ani neuspokojilo.
Někdy se Kuba třeba rozčílil, začal truco-
vat, sedl si do kouta nebo si stoupnul ke
dveřím a nic okolo ho nezajímalo. Často
si Kuba také sedl někam stranou a hrál si
s hračkami úplně sám, nejraději měl sta-
vebnice a auta a dokázal tak strávit mno-
ho času, aniž by mu byl kdokoliv nablízku.

Mnoho starostí nám od počátku spo-
lupráce také dělaly Kubovy i Zuzčiny oči.
Dvojčata měla oční vadu, bylo zřejmé, že
špatně vidí. U obou dvou byly oči nepo-
sedné a nedařilo se je přesvědčit, aby obě
hleděly stejným směrem. Kuba na tom byl
v tomto ohledu podstatně hůře než jeho
sestra. Možná právě proto měl Kuba tako-
vé problémy s mluvením a s pojmenová-
váním věcí. Ačkoliv to nebylo hned a ro-
diče museli na brýle ušetřit, jednoho dne
přišla obě dvojčata do předškolky
a na nose měla slušivé brýle. A od
té doby se mnoho věcí také změnilo.

Kuba do Předškolního klubu do-
chází již skoro půl roku. Rodiče jej
společně se sestrou vodí pravidel-
ně, a když jsou náhodou dvojčata
nemocná, přijdou je řádně omluvit.
Na krásné brýle si Kuba velice brzy
zvykl, Zuzanka stejně tak. Oči už jsou
perfektně sehrané, vidí to, co před tím ne-
mohly, svět kolem nabral ostřejší obrysy.
Kuba jako by se lépe orientoval, všímal si
mnohého kolem sebe, se vší vervou často
tahá některé z nás za rukáv a ukazuje vše,
co ho právě zaujalo.

Jeden krok za druhým

Kuba se taky rozmluvil, ne vždy mu ro-
zumíme všechno, o co se námi chce podě-
lit, ale nedávno řekl svoji první souvislou
větu, to když chtěl, abychom mu do hr-
níčku dolili čaj. Kuba už také umí používat
kouzelná slova, jako je „děkuji“ a „prosím“
nebo „promiň“. Už také ví, jak říct kama-
rádovi, aby mu na chvíli půjčil hračku, se
kterou by si rád hrál a umí také spoustu ří-
kanek a básniček, které se s dětmi v klubu
učíme. Kuba se mnohem častěji zapojuje
do společných aktivit. Moc ho baví malo-
vat, stříhat a lepit, často už u takových čin-
ností umí vydržet a dodělat je.

S Kubou nás čeká ještě mnoho práce, dů-
ležité je však, že se podařilo položit pevné

základy, na kterých můžeme i nadále všichni
společně stavět a rozvíjet Kubův potenciál.
Individuální plán, podle kterého se společ-
ně snažíme postupovat v rozvoji a upevňo-
vání jeho dovedností, nám pomáhá po ma-
lých krůčcích dosahovat drobných cílů, které
jsou v dohlednu. V této souvislosti se osvěd-
čila veliká důslednost a hlavně trpělivost.
Když všechno půjde i nadále dobře, půjde
Kuba brzy k zápisu do školy a pak co nevidět
do první třídy. A kdyby náhodou Kuba do-
stal odklad školní docházky, hravě si poradí
s docházkou a úkoly v přípravném ročníku.

Velký otazník visí nad tím, zda Kuba pů-
jde v příštím školním roce do opravdové
mateřské školy. Větší kolektiv a delší dobu,
kterou by zde strávil, by už měl zvládnout
i díky adaptačním dnům, kam společně ka-
ždý týden dojíždíme. V mnoha ohledech by
mu docházka do mateřské školy bez po-
chyb prospěla. Rodiče ví, že tu taková mož-
nost je a že by to pro Kubíka i pro Zuzku
bylo dobré řešení a zároveň i příprava na
školu. Přesto mají oba rodiče reálné obavy,
které se týkají finanční náročnosti, jež by
s sebou docházení do školky přineslo. Při
současném nastavení hospodaření domác-
nosti nebudou vůbec schopni hradit strav-
né pro obě dvě děti, které by dosahovalo
mnoha set korun měsíčně.

HANZALOVI

Hanzalovi poprvé navštívili klub v říjnu
loňského roku, protože se jim nepodařilo
zajistit mateřskou školu pro jejich nejstarší
dceru Johanku. O našem Předškolním klu-
bu, který funguje nedaleko jejich bydliště,
se dozvěděli od přátel, kteří s námi již ně-
jaký čas spolupracují. Pan Hanzal a jeho
manželka mají tři děti. Johanka je nejstarší
a v létě jí bude šest let. Oba rodiče si přáli,
aby poslední rok před tím, než půjde jejich
dcera do školy, navštěvovala mateřskou
školu. Avšak ty, které osobně obešli v prů-
běhu září, měly již plnou kapacitu a bylo
jim sděleno, že Johanku z tohoto důvodu
přijmout nemohou. Dětská lékařka na Han-
zalovi v tomto ohledu také apelovala a dů-
razně jim doporučila, aby dcera docházela
do mateřské školy. Dokonce jim pohrozila
tím, že mohou přijít o sociální dávky, které
pobírají, pokud dceru do školky nepřihlásí.

S Hanzalovými jsme se sešly, abychom
společně probrali podmínky spolupráce.
Abychom si řekli, jak náš klub funguje, co

můžeme v rámci spolupráce nabídnout,
v čem je můžeme podpořit a také, co od
nich očekáváme my. Jedna schůzka proběh-
la v prostorách klubu, druhá v domácnosti.
Seznámili jsme se s prostředím, ve kterém
rodina funguje, poznali jsme i dva mladší
sourozence, se kterými Johanka vyrůstá.
Rodiče nám představili maminku pana Han-
zala, u které nyní celá rodina provizorně žije.

Příliš soukromí a prostoru byt neposky-
tuje. Hanzalovi pro sebe mají vyhrazenu
jednu malou místnost, do které se kromě
postelí pro všechny a skříně už nic dalšího
nevejde. Společný čas rodina tráví v obý-
vacím pokoji, který je současně i pokojem
babičky. Hanzalovi se nám svěřili, že by se
chtěli co nejdříve osamostatnit, prona-
jmout si byt, kde by mohli s dětmi bydlet
ve více vyhovujících podmínkách. Děti by
měly vlastní pokoj, prostor na hraní a záze-
mí. Pan Hanzal se snaží již několik měsíců
hledat práci, prozatím však, kromě drob-
ných přivýdělků, marně.

Ke konci měsíce října Johanka začala do
Předškolního klubu docházet. Rodiče ji do
klubu doprovázeli pravidelně, ráno ji větši-
nou vodil pan Hanzal, v poledne ji vyzvedá-
vala maminka společně s mladšími bratry.
Johance se v klubu velice líbilo. V mnoha

ohledech byla samostatná, ráda se
učila novým věcem, ráda se kamará-
dila s dalšími dětmi. Její slovní záso-
ba byla na velice dobré úrovni, umě-
la si o věci říci, uměla verbalizovat
své pocity i potřeby. Ostatním kama-
rádům v klubu ochotně pomáhala.

Před zápisem

V průběhu listopadu se uskuteč-
nilo setkání se zákonnými zástupci dětí,
které do klubu docházejí. Na setkání při-
šel i pan Hanzal. Společně s ostatními ro-
diči se dozvěděl, co vše v klubu s dětmi
děláme, čemu se věnujeme, co vyrábíme
a čemu se učíme. Dozvěděl se také, co vše
nás do konce roku ještě čeká, kam pojede-
me na výlet, jak probíhají návštěvy mateř-
ské školy, kde v rámci adaptačních pobytů
trávíme pravidelně jedno dopoledne v týd-
nu. Pan Hanzal byl také jedním z rodičů, je-
jichž děti jsou ve věku, kdy musí absolvovat
zápis k povinné školní docházce. Proto byl
pozván na setkání, které bude věnováno
právě tomuto tématu, kde se dozví veškeré
potřebné informace. Pan Hanzal tehdy po
schůzce přišel a svěřil se s tím, že prozatím
se ženou vůbec nevědí, kam dceru do ško-
ly přihlásit. Tehdy jsme ho ubezpečili, že
právě k takovému rozhodnutí jim dopomo-
hou informace, které se dozvědí na setká-
ní, které bylo naplánováno hned v prvním
týdnu v novém roce.

Konec kalendářního roku předzna-
menaly Vánoce a všechny radosti s nimi

S Kubou nás čeká ještě mnoho
práce, důležité je však, že se

podařilo položit pevné základy,
na kterých můžeme stavět.

8

spojené. I v Předškolním klubu jsme měli
vánoční atmosféru a pro rodiče i další pří-
buzné jsme s dětmi uspořádali vánoční be-
sídku, malé posezení spojené s různými
aktivitami, které mohli rodiče dělat společ-
ně s dětmi. Hanzalovi přišli společně s dvě-
ma mladšími syny. Z besídky, kde děti s ra-
dostí přednesly všechny naučené básničky,
písničky a říkanky, byli všichni velice mile
překvapeni a hezky předvánoč-
ně naladěni. Hanzalovi se ochotně
a rádi zapojili do společných činnos-
tí, které následovaly. Prostřední syn
Tomáš byl v předškolce jako ryba ve
vodě. Vzhledem k aktuální nenaplně-
né kapacitě jsme rodičům nabídli, že
by i Tomáš do klubu mohl docházet.
Hanzalovi tuto nabídku uvítali, Tomá-
šovi byly nedávno tři roky, doma se
prý často nudí a potom zlobí, zároveň je zví-
davý. Johanka ho prý již naučila několik ří-
kanek, které se v předškolce naučila a často
mu také vypráví, co vše tu společně děláme.

 Hned v prvním týdnu nového roku jsme se
v rámci plánovaného setkání sešli s Hanzalový-
mi a dalšími rodiči, abychom si společně řekli
něco o zápisech do školy, které brzy se svými
dětmi absolvují. Od obecných informací jsme
se dostali k těm konkrétním, které se týkaly zá-
kladních škol, o nichž již někteří rodiče přemýš-
leli. I Hanzalovi v té době byli rozhodnuti, že by
svou dceru chtěli přihlásit do základní školy ne-
daleko svého bydliště, o které se doslechli, že
je dobrá, že je zde pro žáky spoustu volnoča-
sových kroužků, je zde hezké hřiště.

Pan Hanzal uvažoval ještě o jedné ze zá-
kladních škol, která je také blízko, ale protože
tam chodí příliš mnoho dětí z okolí, škola má

docela špatnou pověst, s manželkou se pro-
to rozhodli takto. Nezbývalo než se společně
podívat do seznamu termínů zápisů jednot-
livých škol a zvýraznit ten, který se týkal prá-
vě vybrané školy.

O týden později nás v Předškolním klu-
bu navštívil pan učitel Karel. Přišel pozdravit
všechny děti a ty starší pak jednoho po dru-

hém pozval k zápisu na nečisto. Stejně tak
i Johanku a její maminku. Johanka si tak vy-
zkoušela, jak takový zápis bude vypadat. Pan
učitel Karel se ptal na všechno, co by moh-
lo zajímat i paní učitelku u opravdového zá-
pisu. Johanka se zpočátku styděla, poté se
ale rozmluvila a se spoustou úkolů a všeteč-
ných otázek si nakonec poradila. Maminka
přihlížela, společně jsme se poté ještě o ně-
kterých věcech poradily a popřáli jsme mno-
ho úspěchů u skutečného zápisu. Podobně
jako ostatním zákonným zástupcům i Han-
zalovým byla nabídnuta asistence v podobě
doprovodu k zápisu, pan Hanzal ji však odmí-
tl se slovy, že si myslí, že to zvládne. V tomto
rozhodnutí jsme jej podpořili.

Ačkoli byl Johance nakonec u samotné-
ho zápisu doporučen odklad školní docházky,
celkovou situaci zvládla na výbornou. Hanza-
lovi si touto zkušeností také upevnili některé

dovednosti a až k zápisu půjdou příště, s Jo-
hankou či s mladšími syny, budou již připrave-
ni a budou vědět, jak taková situace probíhá.

Do školy i do práce

Hanzalovi nyní čeká návštěva Pedagogic-
ko psychologické poradny, kde Johanku vy-
šetří a taktéž doporučí odklad školní docház-

ky. I tato zkušenost bude pro Hanzalovi
nová, proto jsme v rámci několika kon-
zultací již hovořili o tom, jak by tako-
vé vyšetření mohlo probíhat a co vše
bude potřeba. Hanzalovi nás v tomto
ohledu požádali o podporu, kterou jim
v rámci spolupráce rády poskytneme.
Do poradny je například v případě po-
třeby doprovodíme.

Johanka bude do konce školního roku na-
vštěvovat Předškolní klub společně s mlad-
ším bratrem Tomášem. Aby se mohla ještě
lépe připravit na první třídu, bude dobré, aby
poté docházela do přípravného ročníku nebo
do klasické mateřské školy. I na toto téma
s Hanzalovými hovoříme a sdílíme tolik po-
třebné informace.

Panu Hanzalovi jsme zprostředkovali služ-
bu, kterou by mohl využít při hledání zaměst-
nání. Podle posledních zpráv to vypadá, že se
rodina možná bude moci v dohledné době
opravdu přestěhovat, protože pan Hanzal do-
chází do zaměstnání, zatím ve zkušební době,
ale s prací je spokojený. Rodina by tak mohla
být díky pravidelnému příjmu finančně stabi-
lizována. S hledáním vhodného ubytování jim
rádi pomohou někteří z našich kolegů.

Hanzalovým byla nabídnuta
asistence u zápisu. Odmítli ji se
slovy, že si myslí, že to zvládnou.

V tomto jsme je podpořili.

pro děti, které se do běžné školky nedostanou, představují předškolní kluby často jedinou alternativu.� Ilustrační foto: archiv ČvT

Michaela Vizinová

9

Můj syn má jít letos v září do školy, a tak
jsem po létě začala přemýšlet, do jaké
školy se přihlásíme. Věděla jsem, že čes-
ké školství je čím dál tím víc kritizováno,
nicméně jsem asi trochu naivně čekala
příjemnější zkušenost. Očekávaná radost
z toho, že se blížíme k další důležité životní
metě, se bohužel nekonala. Vlastně
nyní, když už vím, že byl syn do ško-
ly přijat, se trochu bojím, co od září
nastane. Bude jeho zvídavost a dych-
tivost po poznání a učení se novým
věcem ve škole odměněna, nebo na-
opak udupána?

O tom, jakou školu vybrat, jsem se
radila se svými přáteli. Pomocí face-
booku jsem se zeptala i svých známých, ja-
kou školu by doporučili v blízké dojezdové
vzdálenosti. Z jejich rad jsem si vytvořila
seznam, kterému jsem se pak blíže věnova-
la. Procházela jsem webové stránky a pro-
gramy jednotlivých škol. Má kritéria nebyla
myslím nijak náročná: bezproblémový do-
jezd MHD či automobilem, filosofie školy,
výuka jazyků výhodou nikoliv podmínkou
a samozřejmě důležitým kritériem mělo
být to, jak se ve škole budu cítit já a jak na

její prostředí bude reagovat můj syn. Z pů-
vodního seznamu zůstalo pět škol, kam
jsme se šli podívat. Přiznávám, neřešila
jsem spádovost, protože jsem si v tu chví-
li neuvědomila, jak je to silné kritérium ze
strany základní školy.

Je skvělé, že většina základních škol in-
formuje o tom, který učitel bude učit pří-
chozí prvňáčky a umožňuje návštěvu jejich
hodin. Nakonec mě ale právě tahle zkuše-
nost uvedla do reality a lehké deprese.

Základní škola A

Říká se o ní, že je to „výběrová“ škola,
ať už to znamená cokoliv. Můj důvod zá-
jmu byla primárně lokalita a zvědavost. Na

jedné straně jsem měla pozitivní doporu-
čení několika lidí, na druhé straně negativ-
ní názory včetně těch od psychologů. Ško-
la jako taková, respektive její atmosféra mě
nijak nezaujala a Prokopovi se tam vylože-
ně nelíbilo.

Mají zřejmě dost zájmu a nemu-
sejí se nijak snažit. Nezaznamenala
jsem ani žádné organizované před-
stavení školy, kde by bylo možné po-
vídat si s paní ředitelkou – bylo nám
jen řečeno, že pokud se chceme na
něco zeptat, máme za ní dojít sami
do ředitelny. Školu nám představily
děti ze starších ročníků. Dělají se zde
přijímací zkoušky za účelem výběru

dětí a zjištění odolnosti na větší náročnost
výuky. Mezi těmi negativními názory ně-
kolikrát zaznělo: tahle škola jede hlavně
na výkon.

Můj závěr: NE

Základní škola B

Příjemná změna proti první základ-
ní škole. Pěkně zorganizovaný Den

Pohledem rodiče: Vybíráme
školu a jdeme k zápisu

Petra Hubačová, maminka předškoláka, popisuje své zkušenosti s hledáním školy pro svého
syna. Co jí zajímalo a co překvapilo při zápise? A proč má z nástupu syna do školy obavy?

b
l
o

g

Nástup do školy s sebou přináší velká očekávání i starosti.� Ilustrační foto: Dennis Brekke(CC BY 2.0)

Vlastně nyní, když už vím,
že byl do školy přijat, se trochu

bojím, co od září nastane.

10

otevřených dveří. Dopoledne návštěva vý-
uky. Strategicky jsem si vybrala paní učitel-
ku, která se mi vůbec nelíbila a působila
na mě „drsně“. Ve finále jsem tam seděla
a říkala si „wow, tak takovou učitelku bych
pro svého syna chtěla“. Vedla s dětmi dia-
log, výuka byla hravou formou, příjemný
styl komunikace.

Nadšená jsem se tedy vydala i s Proko-
pem na odpolední část. Školní jar-
mark, kde měli žáci možnost prodá-
vat své výrobky, v několika třídách
si mohly děti „ochutnat“, co se vše
ve škole mohou naučit, ať už to
byly různé pokusy a dokazování fy-
zikálních zákonů, divadlo či jiné ak-
tivity. Velmi příjemná atmosféra.
Pro naplánovanou diskusi rodičů se
zástupkyní ředitelky školy bylo při-
praveno i hlídaní dětí staršími žáky.
Pěkně připravená prezentace, je vi-
dět, že tahle škola přemýšlí o tom,
co dělá. Pak jsem však o svůj úsměv z pří-
jemně stráveného dne ve škole během
chvíle přišla. Silné kritérium – spádová
oblast. A neřeší se jen trvalé bydliště dí-
těte, ale i jeho rodičů. Nedalo mi to a dru-
hý den jsem do školy napsala email, zda
je trvalé bydliště opravdu takový problém.
Dozvěděla jsem se, že jsme víceméně bez
jakékoliv šance.

Můj závěr: ANO, velmi příjemná škola,
atmosféra i učitelky

Základní škola C

Měla jsem skvělá doporučení, naše spá-
dová škola. Byla jsem se podívat na hodi-

nách, které vedly budoucí paní učitelky
prvních tříd. Na jedné hodině jsem seděla
s pusou dokořán a přemýšlela, jestli to ta
dáma před tabulí myslí opravdu vážně. Pře-
kvapilo mě, že se ani nepokusila být ales-
poň před rodiči o trochu příjemnější. 50+,
otrávená, vedla hodinu stylem „tady velím
já a bude tady ticho“. Pokud se někomu
z žáků něco nepovedlo, snahou rozhodně
nebylo pomoci mu, aby přišel na správné

řešení, jednoduše ho „setřela“ a jelo se dál.
Ta by zadupala mého syna do země během
prvního dne.

Další dvě paní učitelky nebyly o nic lep-
ší. Pamatuji si, jak jsem vyšla před školu
a má kamarádka, která se byla také po-
dívat, pronesla: „Radši odklad než tohle“.
Na odpolední diskusi s ředitelem už jsem
nešla. Nebyl důvod. Ač reference na školu
byly skvělé, je to ve finále primárně oprav-
du o těch učitelkách. Nechci Prokopovi ná-
stup do školy nijak ulehčovat a nevyžaduji
extrémní péči. Ale dle mého názoru je prv-
ní rok ten klíčový – dokáže nastartovat mo-
tivaci a zájem dětí o učení. A rozhodně je
nemá ubíjet jen proto, že před tabulí stojí

otrávená učitelka, které vadí, když se dítě
na něco zeptá.

Můj závěr: NE. Ač dobré reference,
učitelky 1. tříd nás odradily

Základní škola D

Naše nejbližší škola podle momentál-
ního bydliště. Malá škola, jen do 5. tří-

dy, 200 žáků. Člověk by očekával,
že takhle malá škola bude mít vše
zmáknuté a bude mít „rodinnou at-
mosféru“. První překvapení – škola
nám nebyla schopna říci, kdo bude
učit první třídy, ani jak dlouho je
daný učitel bude učit (prý, jak to
vyjde). Takže na hodiny 1. tříd jsem
se sice šla podívat, ale předpoklá-
dám, že další prvňáčky bude učit
někdo jiný.

Odpoledne probíhala prohlídka
školy a diskuse. Ve skupince se objevila
maminka, která v této škole už jedno dítě
má. Zeptala jsem se jí na její pocity. Kriti-
ka padala hlavně na hlavu ředitelky a stra-
vu – obědy se dováží, mnohdy už prý stu-
dené. Při prohlídce jídelny jsem tedy
vznesla dotaz na obědy a stížnosti na ně.
Odpověď? „To víte, dnešní děti jsou roz-
mazlené“. Zalapala jsem po dechu a šla na
diskusi s rodiči.

Školu bych pochválila za přípravu pro-
gramu pro děti, aby si rodiče mohli v kli-
du vyslechnout informace. Informace
nám podala jedna z učitelek školy, šlo
o základní informace o škole: věci typu,
co se dítě naučí v první třídě a jako jednu

Spádovost - pojem, který musí znát každý rodič budoucího školáka či školačky .� Ilustrační foto: Joe Davidson (CC BY-ND 2.0)

Pamatuji si, jak jsem vyšla před
školu a má kamarádka, která

se byla také podívat, pronesla:
„Raději odklad než tohle“.

11

z předností uvedla to, že „učitelský sbor je
stálý, je zde přes 20 let“. Přednost? Dámy
20 let „nevystrčily paty z baráku???“. Sice
je mezi nimi i jedna mladá učitelka, ale

„to víte, tyhle mladý, u těch se očekává, že
brzy otěhotní“.

Pak jsem udělala tu chybu, že jsem se
začala ptát. Otázkou, jaká jsou kritéria
pro přijetí (na webu jsem je totiž nena-
šla), jsem paní učitelku zaskočila a nevě-
děla, co po ní chci za informaci. Po vysvět-
lení řešení spádových oblastí na
ostatních školách jsem se dozvědě-
la, že se mám rozhlédnout, lokalita
je plná vil a starších lidí, takže moc
dětí v okolí není. Nebyla to odpověď
na mou otázku, ale budiž.

Další otázka jednoho z rodičů
byla na doporučení počtu škol, na
kterou mají své dítě přihlásit, kvů-
li obavám z toho, že jedna je málo
pro případ, že je všude nevezmou.
Odpověď? „Když si dáte přihlášku
i na jinou školu, ač spadáte do této, be-
reme to tak, že o tuto školu nemáte zá-
jem.“ Měla jsem ještě pár dalších otázek,
bohužel. Tahle paní učitelka si na ně zřej-
mě nepotrpí. Šla jsem domů a přemýšle-
la, co budu dělat? Zápisy se blížily, já byla
otrávená a začala jsem vážně přemýšlet
o odkladu a získání dalšího času.

Můj závěr: pro ANO mluví velikost
školy, dostupnost z bydliště,

pro NE „neorganizovanost“ školy

Měla jsem vybranou ještě jednu základ-
ní školu. Doporučení měla skvělé, ale nešla

jsem tam. Důvod? Nepatřila do naší spádo-
vé oblasti a asi jsem se bála toho, že by se
mi líbila a já byla nešťastná z toho, že tam
nemůžeme chodit. Kamarádka se byla v té
škole podívat. Samozřejmě přišla nadšená.

Tak a co teď? Měla jsem doporučení na
školy na Praze 1, kde se tolik neřeší spádo-
vé oblasti z důvodu větší koncentrace kan-
celáří než rezidentů. Ale představa času
stráveného dojížděním mě odradila. Radši
ten čas budeme trávit jinak, smysluplněji.

Na řadu přišel papír a na něm plusy
a mínusy. Po sepsání všech okolností vy-
plynuly v podstatě jen dvě možnosti. Zá-
kladní škola C (spádová dle stávajícího
trvalého bydliště), základní škola D (dle ak-
tuálního bydliště s tím, že se prostě pře-
hlásí trvalé bydliště). Výsledek? Nejmen-
ší zlo. K zápisu půjdeme do základní školy
D, která leží necelých pět minut od naše-
ho domu.

Zápis

Zápis byl vypsán na dva dny. Kvůli mým
pracovním povinnostem jsme museli jít

den první. Vypadalo to, že se tak rozhodli
všichni rodiče. Co mě trochu nepříjemně
překvapilo, bylo, že tam není nic připra-
veno pro děti, aby se alespoň trochu za-
bavily. Co mě (a několik ostatních rodi-
čů) ale překvapilo opravdu, když se začaly
brát přednostně holčičky. Bez ohledu na to,
kdy přišly, jak dlouho čekaly nebo jak dlou-
ho čekáte vy. Musím přiznat, že bylo jedi-
né štěstí, že se v nejbližším okolí nevysky-
tovala již žádná holčička, když jsme asi po
hodině přišli na řadu. Protože kdyby tam

byla a opět před námi dostala před-
nost, asi bych nebyla příjemná mat-
ka u zápisu.

Samotný zápis pak proběhl mys-
lím bez nějakých větších zvláštnos-
tí. Kdo bude učit prvňáčky, jsme se
stále nedověděli a jen mě překvapi-
la zpráva, že ta mladá paní učitelka
to asi nebude, protože učí angličti-
nu a musela by přebíhat mezi dvěma
pavilony. Pokud celé dopoledne učí
prvňáčky a pak by musela přeběh-

nout do druhého pavilonu, je na tom ale
stejně jako ti prvnáčci, co musí v poledne
do pavilonu přebíhat na oběd.

Takže ten pocit při odchodu nebylo to,
co jsem očekávala. Nebyla to radost a vzru-
šení z toho, že dítko jde do školy a posou-
váme se na další “level“. Bylo to spíše „no,
tak to máme za sebou a děj se vůle boží
a doufejme, že se nám poštěstí s paní uči-
telkou“ a tak trochu lítost, že jde vlastně
do školy.

Petra Hubačová

Holčička nebo chlapeček? I to může hrát při zápisu svoji roli.� Ilustrační foto: Carissa Rogers(CC BY 2.0)

Jediné štěstí, že v okolí už
nebyla žádná holčička.

Protože kdyby byla a dostala
přednost, asi bych nebyla
příjemná matka u zápisu.

12

V lednu tohoto roku zemřel po náhlé ne-
moci ředitel základní školy v Jáchymově
Jan Musil. Jelikož jsem měl tu čest s ním
v posledních letech úzce spolupracovat
na realizaci projektu zaměřeného na ob-
last vzdělávání, rád bych tímto textem při-
pomněl odkaz, který nám zde pan ředitel
zanechal.

Škola pana Musila?
Jiná tvář Jáchymova

Kdo zná severočeský Jáchymov
jako město, kterým občas projíž-
dí a vybaví si hlavní náměstí připo-
mínající spíše kulisy filmu z konce
světové války než svého času druhé
nejlidnatější město Čech, by jen stě-
ží uvěřil tomu, co se zde panu Musi-
lovi podařilo.

Původní budova základní školy se na-
chází při hlavní ulici a svým stavem na-
prosto přesně zapadá do ponuré atmosfé-
ry celého Jáchymova. Vybydlená budova
prorůstající travou a v sousedství stán-
ky s trpaslíky jako lákadla pro německé
turisty.

Nová škola se nachází vysoko ve svahu
a ukazuje jinou tvář města, kterou však
většina projíždějících nikdy nepozná. Přes-
to ještě před několika lety bylo otázkou,
zda se vůbec podaří ve městě, kde žije
přes tři tisíce lidí, jedinou základní školu
zachovat.

Necelých deset kilometrů a jen čtvrt
hodiny autobusem se totiž nachází býva-
lé okresní město Ostrov s nabídkou ně-
kolika základních škol, kam si v minulosti,
se zhoršující se kvalitou jáchymovské ško-
ly, čím dál více lidí navyklo své děti posí-
lat. V Jáchymově žije poměrně různorodá
populace lidí. V dolní části narazíme na ci-

zince, kteří pobývají v lázních, ve vilách na
svahu žijí starousedlíci, kteří však z měs-
ta postupně odcházejí a opačným smě-
rem míří většinou lidé, kteří jdou za lev-
ným bydlením. Ve městě dnes žije mnoho
chudých lidí, kteří často nemají ani základ-
ní vzdělání, což v našem vzdělávacím sys-

tému představuje výrazný hendikep
a ještě před několika lety se vážně
uvažovalo o zrušení základní školy.

K úspěchu vedla
nepopulární opatření

Do této situace před třinácti lety
přišel právě pan ředitel Musil, kte-
rý před Jáchymovem řídil patnáct let
prestižní jazykovou školu v Klášterci,
kde o žáky nebyla nouze a každoroč-
ně se jeho žáci účastnili zahraničních

stáží v Anglii či Německu. Jáchymovská
škola byla postižena snad všemi hendike-
py, které si lze představit. Výrazný úbytek
dětí jak talentovanějších, které odcházely
do lepších škol v Ostrově, tak těch méně
talentovaných, které naopak přestupova-
ly do zvláštní školy také v Ostrově. Budova
byla ve špatném stavu, technické vybavení

Jan musil, ředitel jáchymovské základní školy, se svými žáky.� Foto: Jan Langer, ČT 24

Jan Musil zanechal odkaz
školy, kde se děti učí společněko

m
en
tá
ř

Na začátku roku zemřel Jan Musil, dlouholetý ředitel jáchymovské ZŠ M. Curie – Sklodowské.
Škola v kraji vynikala otevřeným přístupem vedeným s důvěrou ve schopnosti každého dítěte.

Dnes nikdo nepochybuje
o tom, že poslední

mise se panu řediteli
Musilovi povedla.

13

školy ztělesňoval jediný počítač a rezigno-
vaný pedagogický sbor.

Na začátku tak nebylo moc o co ani
o koho se opřít a bylo jasné, že samot-
né investice do budovy školy a jejího vy-
bavení situaci nevyřeší. Pan Musil se ne-
bál nepopulárních opatření a tak během
několika let obměnil značnou část peda-
gogického sboru a pustili se do práce tak,
aby dokázali udržet jak talentovanější děti,
tak i ty, které měly namířeno do zvláštní
školy.

Mission Impossible?
Naopak, úkol splněn...

Dnes nikdo nepochybuje o tom, že po-
slední mise se panu řediteli Musilovi po-

vedla. Škola na první pohled představuje
útulné zázemí, děti mají k dispozici na-
hrávací studio, v učebnách jsou instalova-
né interaktivní tabule, škola má třídu, kde
se pracuje s tablety, ale hlavně učitelé se
snaží přes velmi rozmanité spektrum žáků
uspokojovat potřeby všech bez rozdílu je-
jich původu, barvy či schopností a počet
dětí na škole postupně roste.

S odchodem pana ředitele Musila z to-
hoto světa tak ztrácíme všichni. Jeho žáci
ztrácí člověka, který jim dával šanci na lep-
ší vzdělání, učitelé vůdce, který je doká-
zal motivovat v nelehkých situacích, a my
ostatní ztrácíme příklad člověka, který se
nikdy nevzdával. A přestože je český vzdě-
lávací systém jeden z nejvíce prosegregač-
ních, panu Musilovi se podařilo vytvořit

prostředí, kde se mohou vzdělávat dohro-
mady žáci, které by naprostá většina ji-
ných ředitelů základních škol vytlačila ně-
kam pryč.

Na začátku února tohoto roku se v Po-
slanecké sněmovně přitom odehrálo dal-
ší dějství nekonečného boje o povahu čes-
kého školství. Obránci segregačních tradic
se, jako již tolikrát, pokusili zabránit změ-
ně, která by v České republice podpořila
více takových škol, jakou v Jáchymově vy-
budoval ředitel Jan Musil. Je jen na záko-
nodárcích, čemu dají přednost. Já doufám,
že nakonec zvítězí odkaz člověka, který se
slova inkluze nebál.

Jan musil vedl jáchymovskou školu třináct let.� Foto: Archiv ČvT.

Daniel Hůle
Člověk v tísni

Po ukončení pedagogické fakulty nastoupil
Jan Musil jako učitel na ZŠ Dukelská ve
Strakonicích. Po ročním působení ve
Strakonicích přestoupil na ZŠ M. Curie –
Sklodowské v Jáchymově, odkud odešel do
Klášterce nad Ohří. Zde zahájil své působení
na II., odkud se následně přesunul na I. ZŠ
Klášterec.
Od roku 1987 zastával v Klášterci funkci
ředitele. Během jeho funkčního období se
základní škola přetransformovala v elitní
jazykovou školu, která spolupracovala
s mnoha školami v zahraničí. V roce 2002
se pan Musil přestěhoval do Karlových Varů
a svoji ředitelskou práci zahájil na ŽŠ M.
Curie – Sklodowské v Jáchymově, kde působil
až do letošního roku.

Svoji učitelskou kariéru zasvětil svým žákům
a z pozice ředitele jim vycházel maximálně
vstříc. Rozhodl se, že se pro ně pokusí udělat
vše, co je v jeho silách. Sestavil vzdělávací
koncepci své základní školy tak, aby vycházela
z přirozeného prostředí žáků a aby pro ně
byla co nejvíce prospěšná. Naučil se získávat
potřebné finanční zdroje a vhodně je pro
realizaci svých plánů použít. V Klášterci se žáci
díky němu měli možnost vzdělávat v několika
jazycích a poznávat svět při výjezdech do
zahraničí.
V Jáchymově naopak vynaložil všechny
své síly pro to, aby i dítě z nejchudší rodiny
nebo nejméně nadané dítě mělo šanci
získat kvalitní základní vzdělání bez pocitu
méněcennosti a úzkosti. V době, kdy

nastoupil do ZŠ M. C. Sklodowské do funkce
ředitele školy, přebíral školu, která měla stav
žáků hluboko pod hranicí naplněnosti. Díky
zodpovědnému přístupu k zajištění kvalitního
a kvalifikovaného učitelského sboru došlo ke
zlepšení vzdělávání žáků a tím i odlivu dětí,
které rodiče posílali do škol v Ostrově. V době
největšího poklesu měla škola počet žáků
112. Po realizaci inkluzivních programů se
kapacita školy postupně navýšila. Současná
kapacita školy je 168 žáků.
V loňském roce navrhla Nadace Open Society
Fund pana ředitele Jana Musila na státní
vyznamenání. Neúspěšně...

Jan Musil

Karin Marques
Nadace Open Society Fund

14

V únoru letošního roku přijatá novela
školského zákona, směřující přes Senát
k prezidentovi Zemanovi, vznikala dlou-
ho a obtížně. Výsledek je překvapivě dob-
rý a přičteme-li k němu i mediální reak-
ce, přináší pozoruhodnou zprávu o tom,
co nám ve vzdělávání připadá podstatné.
Už samotný fakt, že média považují škol-
ský zákon za důležitý, lze považovat za po-
zitivní posun.

Co je opravdu důležité?

Nicméně ti, kteří existenci novely
zaznamenali až v rámci zpravodaj-
ství, mohli podlehnout dojmu, že
jejím hlavním smyslem bylo odstra-
nění prodeje sladkostí ve školních
bufetech a automatech a zákaz
domácího vzdělávání na druhém
stupni. Jenže to první je spíš banalita a to
druhé omyl. Rodiče, kteří chtějí vzdělávat
své děti doma i na druhém stupni, nadá-
le mohou, byť jen v rámci takzvaného ex-
perimentu. Chládkovo odmítnutí zakotvit
druhostupňové domácí vzdělávání v záko-
ně sice nemá žádný opravdu věcný důvod,
ale zásadní škody nezpůsobí. Novela škol-

ského zákona přitom obsahuje i jiné, mno-
hem podstatnější změny.

Je například pozoruhodné, že téměř nu-
lovou reakci vzbudilo zavedení jednotných
učňovských zkoušek. Není zvláštní, srov-
náme-li to s mnohaletou bitvou o podobu
státní maturity, že se veřejně nijak nede-
batovalo o tom, jestli její obdoba na uči-

lištích kvalitu výuky zlepší, či zhorší? Při-
tom i tady existují protichůdné názory
a pohledy. Neříká to výstižně, že nás učili-
ště ve skutečnosti nezajímají, byť tam cho-
dí třetina naší populace? V tomto kontex-
tu pak vyznívají řeči o tom, že pracovat
rukama není žádná ostuda, jako pouhé
pokrytectví.

Za pozitivní lze považovat pracovní
smlouvy pro ředitele na dobu neurčitou,
protože dnes se často stávalo, že ředitel,
který v novém konkurzu neuspěl, přišel
bez důvodu i o možné učitelské uplatně-
ní na své škole. Zvlášť na malém městě se
pak stávala ředitelská funkce jakousi rus-
kou ruletou.

Dalším správným krokem je rozší-
ření možností zřídit přípravný ročník,
který má vyrovnávat rozdílnou úroveň
budoucích prvňáků a prvňaček. Do-
sud se takové třídy zřizovaly obvykle
u základních škol praktických, což čas-
to vedlo k tomu, že děti na té samé
škole, určené ve skutečnosti pro děti
s lehkým mentálním hendikepem, po-
kračovaly i dál. Bez ohledu na to, zda
by měly nebo neměly na to studovat

na běžné škole.

Šance skončit s diskriminací

Praktických škol a dětí s nějakým zne-
výhodněním se týká ta nejpodstatněj-
ší změna v zákoně. Zatím to bylo tak,
že větší normativ, peníze navíc na žáka

asistenty, psychology apod. potřebují i školy, které nepracují s dětmi se speciálními potřebami.� Ilustrační foto: Peter Craig (CC BY-NC-ND 2.0)

Aby mohly mít pozitivní změny
reálný dopad je třeba změnit

financování škol.

Poslanecká sněmovna schválila po bouřlivé diskusi novelu škoského zákona, která mění
přístup k dětem se speciálními vzdělávacími potřebami.

ko
m
en
tá
ř Novela školského zákona dává

šanci skončit s diskriminací

15

Tomáš Feřtek, EDUin
vyšlo v Lidových novinách

Zůstanou třídy praktických a speciálních zŠ prázdné? Novela školského zákona nic takového nepřináší.� Foto: Sue May (CC BY-NC-ND 2.0)

s postižením, bylo možné dostat jen
když měl příslušnou diagnózu. Dostup-
né to bylo v praxi především pro praktic-
ké a speciální školy. Tím se jednak stáva-
lo, že do škol mimo hlavní proud chodily
i děti, které by tam být nemusely, a jed-
nak z podpory vypadly hraniční děti, kte-
ré podporu potřebují, ale nemají diagnó-
zu. Škola, která se jich ujala, byla fakticky
potrestána. Měla více práce, ale nedosta-
la navíc žádné peníze.

Nově už podpora není vázána na dia-
gnózu, je rozdělena do pěti stupňů a je
dostupná pro každou školu, která se dítě-
te ujme. To je zásadní změna, která umož-
ní postupný přechod části dětí z praktic-
kých a speciálních škol do škol hlavního
proudu. Ze zákona nakonec po dlouhých
sporech vypadl i odstavec jednoho z para-
grafů, který by potenciálně umožňoval po-
sílat do praktických škol i děti, které nema-
jí mentální postižení.

Navíc toto řešení by mohlo sloužit jako
„pilotní projekt“ pro zlepšování stavu
všech základních škol v České republice.
Máme mít připravené finanční prostřed-
ky na asistenty pedagoga, speciální peda-
gogy, mentory a další důležité pomocné
profese. Ty potřebují i základní školy, kte-
ré nevychovávají žádné dítě se speciálními
vzdělávacími potřebami. A tato pomoc má
být dostupná pro každou školu, která o ni
bude stát a která prokáže, že ji umí efek-
tivně využít.

A co když se nic nestane

Čast veřejnosti si změny ve školském
zákoně vyložila jako cestu k lividaci prak-
tických a speciálních základních škol. Jde
o omyl, nic takového nehrozí. I pokud bude
více dětí směřovat do běžných škol, půjde
o velmi pozvolný proces, který potrvá roky.
Daleko větší riziko je, že se nestane prak-
ticky nic.

Většina změn v zákoně totiž vyžaduje
další kroky – funkční kariérní systém, jasný
popis, co má umět ředitel či učitel, systém
vzdělávání budoucích učitelských mento-
rů, zásadní změny ve financování regionál-
ního školství. Většina z těchto opatření se
na ministerstvu chystá, ale výsledky jsou
zatím spíše váhavé a nejisté. A hlavní pro-
blém, bude to nákladné. Bez peněz se dají
realizovat zákazy automatů a změna smluv
pro ředitele, to ostatní vyžaduje investice.
A nic nesvědčí pro to, že by na ně byla vlá-
da připravena.

Nejčastější mediální otázka po pátečním
schválení novely zněla, zda zlepší kvalitu
vzdělávání. Jednoduchá odpověď zní, že
ne. Novela otevřela mnohé dveře, zvýšila
šance. Teď ale bude záležet na tom, jestli
těmi dveřmi vejdeme a jsme ochotni za-
platit vstupné.

Katalog podpůrných opatření navazuje na
novelu školského zákona. Novela přináší
změny i ve vzdělávání žáků se speciálními
vzdělávacími potřebami. Opouští dělení
podle medicínských nebo psychologických
diagnóz do kategorií „zdravotní postiže-
ní“, „zdravotní znevýhodnění“ a „sociální
znevýhodnění“ a nově zavádí tzv. systém
podpůrných opatření.
Ten více zohlední skutečné dopady zne-
výhodnění dětí do vzdělávání. Pomoc se
bude nově dělit do pěti stupňů. Na Katalogu

se kromě Univerzity Palackého a společ-
nosti Člověk v tísni podílejí také Asociace
pracovníků speciálně pedagogických center
a Česká odborná společnost pro inkluzivní
vzdělávání.
Týmy tvořené 90 odborníky vypracovaly
katalog pro šest „základních“ zdravotních
postižení a znevýhodnění: mentální, těles-
né, zrakové, sluchové, narušenou komu-
nikační schopnost a poruchy autistického
spektra a pro žáky se sociálním znevýhod-
něním. Materiál nabízí více než 370 karet

podpůrných opatření pro přímou práci.
Autoři počítají s tištěnou i elektronickou
verzí Katalogu. Pracovníci projektu s ním už
v létě seznámili pedagogy ze 140 škol v ČR –
jde o školy všech druhů i stupňů, včetně
škol speciálních a praktických. Tyto školy
budou materiál pilotně ověřovat. „Finální
verzi předáme ministerstvu v červnu 2015,“
doplnil Jan Michalík.

z článku speciální pedagožky Evy Smejkalové,
vyšlo na EDUin.cz

Katalog podpůrných opatření

16

V médiích a diskuzích odborníků na vzdě-
lávání momentálně nejvíc rezonuje změna
školského zákona v oblasti podpory zne-
výhodněných žáků. Ta by měla znamenat
(pokud se to povede) významný posun
směrem k inkluzi díky dostupnosti pod-
půrných opatření pro žáky, kteří je potře-
bují. Na MŠMT se ale dějí změny i v oblas-
ti dlouho opomíjené podpory dětí z ciziny,
které přicházejí do škol často s úplnou
neznalostí vyučovacího jazyka. Společ-
nost META, o.p.s., vydala v loňském
roce Systémová doporučení ve vzdělá-
vání žáků s odlišným mateřským jazy-
kem (OMJ), na kterých se podílelo té-
měř sto odborníků a jejichž cílem bylo
zmapovat současnou situaci a zejména
navrhnout její optimální řešení. Cílem
tohoto článku je informovat o součas-
ných krocích MŠMT a tyto zasadit do
kontextu změn navrhovaných odbor-
nou platformou.

Co se momentálně (téměř bez
povšimnutí) děje za změny?

První změna je už samotná pozornost
MŠMT tématu vzdělávání cizinců (žáků

s OMJ). Až do nedávna bylo toto téma na
okraji zájmu a veškerá podpora byla for-
mou poskytování dotací. Absence jednot-
ného systému podpory cizinců ve vzdělá-
vání byla dlouhodobě předmětem kritiky,
a to nejen ze strany nevládních organizací,
ale i ze strany samotných škol. Výzkumné
šetření, které si MŠMT vloni nechalo zpra-
covat, také ukázalo, že podpora žáků cizin-

ců má v našich školách výrazné nedostat-
ky. MŠMT se proto rozhodlo situaci řešit.

Prvním krokem MŠMT bylo pověře-
ní Národního institutu pro další vzdě-
lávání (NIDV) k vytvoření koncepce od-
borné přípravy pedagogů v této oblasti

prostřednictvím krajských pracovišť NIDV.
Vize je taková, že na každém krajském pra-
covišti bude koordinátor, který bude mít
téma na starosti. Krajští koordinátoři by
měli v nejbližších týdnech zahájit spolu-
práci s odborníky na dané téma ve svém
regionu. Počítá se se sítí odborníků z řad
pedagogů a pracovníků neziskových orga-
nizací, kteří by měli poskytovat učitelům

ve svém okolí metodickou podpo-
ru a poradenství. Nedílnou součás-
tí bude také vzdělávání pedagogů
v této oblasti.

Co by se mělo dít dál?

Nejpotřebnější jsou podle od-
borníků změny v samotné pod-
poře žáků. Tam máme opravdu co
dohánět. Neexistuje systém jazy-
kové přípravy žáků před vstupem

do základního vzdělávání. Minimum, na
které mají tito žáci ze zákona nárok (70 vy-
učovacích hodin češtiny), se dostane jen
málokomu, samotný rozsah neodpoví-
dá tomu, co se od tohoto “kurzu” očeká-
vá - tedy aby se po jeho absolvování byl
žák schopen zapojit do běžné výuky. Ani

Ministerstvo školství chystá
změny ve vzdělávání cizinců

Jak vzdělávat děti s odlišným mateřským jazykem? Ministerstvo školství by se mělo otevřít
široké diskusi a čerpat ze zkušeností, které už máme.

an
al
ýz

a

jak jsou české školy připraveny na výuku dětí, které nemluví česky? � Ilustrační foto: Phil Dowsing (CC BY-NC-ND 2.0)

S jazykovou podporou na
všech stupních škol by se mělo
počítat zejména v prováděcím
předpisu k právě schvalované

novele školského zákona.

17

systém financování z rozvojových progra-
mů neodpovídá potřebám škol, které děti
vzdělávají. Navíc je v něm málo peněz.

Potřebujeme tedy od MŠMT vytvořit
koncepci vzdělávání těchto dětí. V ní by
měl být jasně popsán model jazykového
vzdělávání těchto dětí a žáků, přizpůsobený
ovšem variabilitě podmínek, které jednotli-
vé školy mají (je rozdíl mezi školou s velkým
počtem žáků s OMJ a školou, kde je žák je-
den nebo dva). Model jazykového vzdělá-
vání by měl určit podobu podpůrných opat-
ření pro tyto děti a žáky. Podle odborníků
by se měl systém podpory skládat ze dvou
významných opatření. Za prvé z jazyko-
vé přípravy před vstupem na ZŠ a za dru-
hé z jazykové podpory na MŠ, ZŠ, SŠ. Cílem
tohoto “modelu” by mělo být zpřehlednění
podpory a ujasnění, kdo má na co nárok, za
jakých podmínek a jak je to organizováno.

Způsob financování

Koncepce by měla určit, kolik vyučo-
vacích hodin češtiny jako druhého jazy-
ka mají nově příchozí žáci dostat, jak to
bude organizováno a jak se to bude finan-
covat. Odborníci doporučují navýšit hodi-
novou dotaci minimálně na 320 vyučova-
cích hodin, což je minimum pro osvojení
alespoň základních komunikačních doved-
ností. MŠMT zvažuje dvě varianty financo-
vání. Normativní navýšení může umožnit
čerpání na všechny žáky, kteří jsou ve ško-
lách (například první rok), ale má svá úskalí.
Pokud je totiž žák ve škole jen jeden, bude
mít škola peněz málo. Pokud přijde v prů-
běhu školního roku, škola finance na jeho
jazykovou přípravu nedostane vůbec.

Druhá zvažovaná varianta je proto regio-
nální financování jazykové přípravy. Dosa-
vadní prostředky z rozvojového programu
na Bezplatnou přípravu pro žáky ze třetích
zemí by se rozdělili mezi kraje a koordiná-
toři NIDV v krajích by měli možnost tyto
prostředky rozdělovat mezi školy, které to
potřebují. V úvahu pak může přicházet i ze-
fektivnění jazykové přípravy díky její koor-
dinaci (mohly by se otevírat třídy pro jazy-
kovou přípravu koordinovaně na různých
místech). Limitující ovšem bude zejména
(a klasicky) objem finančních prostředků.
V současné době se na MŠMT jedná o jeho
zdvojnásobení oproti roku 2015 na cca 15
milionů (pro srovnání, v ZŠ je momentál-
ně cca 15 tisíc žáků s cizí státní příslušnos-
tí). Výrazným nedostatkem je také zaměře-
ní jen na žáky ze třetích zemí (děti občanů
EU by byly mimo tuto podporu).

Navrhovaný model jazykové přípravy
by měla ovšem reflektovat také legislativa.
Současné znění školského zákona v § 20
není funkční. Povinnost organizovat třídy
pro jazykovou přípravu totiž ukládá kra-
jům a zřizovatelům, nikoliv školám. Krajské
úřady nebo zřizovatelé ovšem zajišťují tuto
službu jen okrajově. Z podstaty věci žáda-
jí o rozvojové programy samotní ředitelé

škol. Očekává se, že je to právě ředitel ško-
ly, kdo je za jazykovou přípravu svých žáků
zodpovědný, to ovšem současná legislativa
nereflektuje. Stejně tak by se měla změnit
vyhláška 48/2005 Sb., která upřesňuje způ-
sob organizace jazykové přípravy a ve kte-
ré je zejména potřeba zvýšit rozsah jazy-
kové přípravy (minimálně na zmiňovaných
320 hodin).

Jak učit češtinu cizince

Kromě přípravného kurzu před vstupem
do ZŠ by měl být definován i systém ná-
sledné jazykové podpory pro žáky s OMJ
v základních školách. Ta by měla mít podle
odborníků podobu nejméně tří hodin týd-
ně češtiny jako druhého jazyka (dále ČDJ)
po dobu minimálně dvou let. Ale nasta-
vit potřebujeme i systém jazykové podpo-
ry v předškolním vzdělávání, kde se musí
děti s OMJ připravit na vstup do vzdělává-
ní ve vyučovacím jazyce, kterému nerozu-
mí. Odborníci mluví minimálně o jedné ho-
dině cílené jazykové podpory týdně. Stejně
tak je potřeba věnovat pozornost jazykové
podpoře středoškoláků s OMJ. Nezanedba-
telný počet z nich přichází do České repub-
liky až v pozdějším školním věku (mnoh-
dy až přímo na SŠ), proto i oni potřebují

absence jednotného systému podpory cizinců ve vzdělávání byla dlouhodobě předmětem kritiky.� Foto: Victoria Choi (CC BY-NC-ND 2.0)

Na novém webu Národního
institutu pro další vzdělávání
http://cizinci.nidv.cz budou
shromážděny základní
informace ke vzdělávání
cizinců, důležité kontakty
a základní informace

o legislativě, včetně doposud
vydaných metodik. Recenze
na metodiky Ministerstva
školství, mládeže
a tělovýchovy naleznete na
www.inkluzivniskola.cz/
content/metodiky-prace-

s-cizinci. Web by se měl,
dle dosavadních diskusí,
vhodně doplňovat s již šest
let existujícím informačním
a metodickým portálem pro
pedagogy
www.inkluzivniskola.cz

Vzdělání cizinců na internetu

18

podpořit v osvojení vyučovacího jazyka.
Zvláště s ohledem na závěrečné zkoušky,
u kterých velké procento z nich neprospí-
vá. Opět se odborníci shodli na třech hodi-
nách ČDJ týdně. Důležitý je také přípravný
kurz češtiny před vstupem na SŠ. Sjednoti-
la by se díky němu vstupní úroveň.

S jazykovou podporou na všech stupních
škol by se mělo počítat zejména v prová-
děcím předpisu k právě schvalované no-
vele školského zákona, tedy v katalozích
podpůrných opatření (PO). Momentálně
je jazyková podpora do těchto PO začle-
něna, problematický ale zůstává nadále
systém přidělování zvýšených finančních
prostředků na tato PO. Neexistuje totiž
zatím vypracovaný systém “diagnostiky”
jejich potřeby a zejména jazykově dia-
gnostické nástroje, které by se k tomu
mohly použít. Navíc školská poradenská
zařízení nemají na jazykovou diagnosti-
ku odborníky. Otázkou také zůstává, jak
velkým objemem finančních prostředků
bude nově nastavený systém podpůrných
opatření disponovat. V systému se nově
objeví celá řada podpůrných opatření pro
sociálně znevýhodněné děti a žáky, na kte-
ré se doposud nepamatovalo. Půjde tedy
o vysoké částky. Má-li je MŠMT k dispozici
a počítá-li s nimi, to zatím nevíme.

Další potřebné změny

Nastavením modelu jazy-
kové přípravy a pod-
pory a metodickým
poradenstvím to
ale ještě zdaleka
nekončí. Vzdě-
lávací systém
p o t ř e b u -
je také ku-
rikulární
vymeze-
ní češti-

ny jako druhého jazyka (dále ČDJ). V sou-
časnosti žádné kurikulum ČDJ neexistuje,
učitelé (pokud vůbec češtinu žáky s OMJ
cíleně učí) se tedy nemají o co při výuce
opřít. V tom máme proti ostatním evrop-
ským i zámořským zemím také co dohánět.
V zahraničí je výuka vyučovacího jazyka
jako druhého jazyka koncepčně i kuriku-
lárně uchopené odvětví, které má své od-
borníky, metodiky a didaktiky a je reflek-

továno také v přípravě pedagogů. U nás
jsme zatím na začátku. META ve spoluprá-
ci s odbornicemi na ČDJ v rámci projektu
na Podporu pedagogických pracovníků při
práci s žáky cizinci (financovaného z EIF
a částečně i MŠMT) připravuje kurikulum
pro již zmiňovaný přípravný 320 hodinový
kurz. Ten by měl být veřejnosti představen
v červnu 2015 a může pak být podkladem
v procesu zavádění ČDJ do dalších kuriku-
lárních dokumentů.

Podkladem k zakotvení ČDJ by ovšem
měly být také deskiptory úrovní češtiny,
které nám zatím pro děti a žáky s OMJ

chybí. Jediným vodítkem zůstává pro-
zatím Evropské jazykové portfolio. Pro-

pracování deskriptorů souvisí s již
z m i ň o v a n o u

jazykovou
diagnos-

tikou.

Další změny by se měly podle odborní-
ků udát i v systému sociálního poradenství
rodinám migrantů, dostupnosti tlumočnic-
kých služeb, vzdělávání pedagogů i zmiňo-
vaných poradenských zařízení. V nepo-
slední řadě je třeba myslet v podpůrném
systému také na rozvoj mateřského jazyka
dětí. Bez něj se totiž velmi komplikuje gra-
motnost i v češtině.

Závěr

V úvodu článku zmiňuji první kroky
MŠMT, které by měly vést k systematič-
tějšímu a kvalitnějšímu vzdělávání dětí
a žáků s odlišným mateřských jazykem.
Druhá část je věnována tomu, co by se
mělo ještě udělat. A je patrné, že toho
není málo. Nezbývá nám tedy než dou-
fat, že další kroky ministerstva budou
pokračovat naznačeným směrem a že
jejich naplňování bude na základě širo-
ké a otevřené diskuze s odborníky z te-

rénu, kterými jsou zejména ředitelé škol,
pedagogové samotní a také pracovníci
neziskových organizací, kteří dlouhodo-
bě podporují děti a rodiny migrantů a i sa-
motné pedagogy, a tématu se výhradně
věnují celé týmy i několik let. Aktivity a ná-
vrhy těchto subjektů (tedy škol a NNO) by
mohly být půdorysem navrhovaného sys-
tému. Není třeba dělat revoluci, dobrá
praxe v našich školách i v nabízených služ-
bách NNO již funguje. Stejně tak je důleži-
té inspirovat se zahraničními zkušenostmi.
META momentálně připravuje komparaci
navrhovaných opatření se dvěma osvěd-
čeními způsoby podpory v Sasku a Finsku,
které také v červnu 2015 představí. Zkrát-
ka a dobře, pokud bude ministerstvo chtít
opravdu změnit systém podpory, je čím se
inspirovat.

Na úplný závěr si ovšem dovolím vyjád-
řit obavu z úzké profilace podpory na žáky
z tzv. třetích zemí. V Systémových opat-
řeních (a nejen tam) záměrně používáme
pojem děti/žáci s OMJ, který vyjadřuje šir-
ší kategorii dětí, které potřebují jazyko-
vou podporu. Vracejí se nám totiž krajané
s českým občanstvím, jejichž děti neumí
česky anebo se v češtině aspoň nikdy ne-

vzdělávaly. Zároveň máme v ČR nemalé
procento dětí z vícejazyčných rodin,

kde domácím jazykem není češti-
na, ale děti mají po jednom z ro-
dičů české občanství. A dalších
„nejednoznačných cizinců” je
celá řada. Je potřeba počítat se
všemi dětmi znevýhodněnými
neznalostí vyučovacího jazyka

a neomezovat se na kategorii
cizinců, popřípadě cizinců ze
třetích zemí.

320
tolik hodin češtiny by měly absolvo-
vat děti cizinců pro osvojení alespoň
základních komunikačních dovednos-
tí. V současnosti mají ze zákona nárok

na sedmdesát vyučovacích hodin.

Kristýna Titěrová,
META, o.p.s.

19

Součástí novely školského zákona bylo i za-
vedení jednotné závěrečné zkoušky u uč-
ňovských oborů. Pavel Jíška, pedagog
a člen České komory autorizovaných inže-
nýrů a techniků vysvětluje, proč to nevidí
jako dobrý nápad.

O nemalé části žáků, kteří po devíti le-
tech absolvování základní školní
docházky neumí základní kupecké
počty, mají problémy se čtením a je-
diné co ví o pravopisu, že se píše do-
prava, psát nechci. Tuším výsledek
jednotné výchovy. Máme jednotné
zjištění úrovně znalostí po ukonče-
ní základní školní docházky? Jinými
slovy máme jednotné zjištění všeo-
becných znalostí v deváté třídě nebo
jednotné přijímací zkoušky na střed-
ní školy? Nemáme! Manuální zručnost se
neučí na základních školách vůbec, proto-
že pohrdání manuální prací v naší společ-
nosti je všudypřítomný problém.

Do škol, zabývajících se výukou řemesel,
přicházejí žáci s různým stupněm manuál-
ní zručnosti, řemeslných zkušeností a do-
vedností. Pro názornost uveďme dva mezní

příklady pro obor truhlář. Žák, který neumí
zatlouct ani hřebík, s řemeslnými nástroji
nepřišel do svých patnácti let téměř do sty-
ku. Má upřímný zájem se vyučit truhlářem.
Říkejme mu kluk z paneláku.

Druhý žák, který chce být truhlářem,
pravidelně se svým otcem truhlářem něco

vyrábí. Je schopen pracovat na základních
truhlářských strojích a nemá problém pod
tátovým dohledem dát dohromady jedno-
duché truhlářské výrobky. Říkejme mu kluk
od fochu.

Naše učňovské školství oběma adep-
tům nabídne jednotnou výuku podle dog-
matických školně vzdělávacích programů,

zakončenou nově podle jednotné závě-
rečné zkoušky. Kluk od fochu bude skládat
jednotnou zkoušku z toho, co uměl, když
přišel do učiliště. Bude otráven z čekání,
až ho kluk z paneláku dožene ve svých do-
vednostech a on se bude učit něco nového.

Kluk z paneláku ztratí motivaci pro obor,
protože při jednotné výuce a za je-
denáct měsíců, strávených na od-
borném výcviku, nemá šanci kluka
od fochu v řemeslné zručnosti nikdy
dostihnout. Tomu nabídne naše škol-
ství, aby jednotná závěrečná zkouš-
ka neskončila úplným fiaskem výu-
ku na jednoduchém výrobku, který
s ním budou učitelé od začátku tře-
tího ročníku neustále opakovat a on

„úspěšně“ složí jednotnou závěreč-
nou zkoušku.

Jak výchovné! Kde je přidaná hodnota?
Kde je podpora tvořivosti, invence a elánu,
které každá mladá generace v sobě má.
MŠMT nebo NÚV budou jistě hlaholit, jak
dobře dopadly závěrečné zkoušky a jak se
nová jednotná závěrečná zkouška osvědči-
la v praxi. Bohužel hodnocení, provedená

Připraví jednotné závěrečné zkoušky lepší řemeslíky? Těžko...� Ilustrační foto: Harold Vanek (CC BY-NC-ND 2.0)

Jednotné závěrečné zkoušky na učňovských oborech nepovedou ke zkvalitnění přípravy
budoucích řemeslníků. Daleko spíš zakonzervují současný stav.

an
al
ýz

a Jak vychovávat řemeslníky –
jednotná zkouška není řešení

Na začátku prvého
ročníku je třeba dát mladým
adeptům řemesla všeobecný

řemeslný základ.

20

výrobním sektorem – budoucími zaměstna-
vateli, budou odlišná.

Jak by výchova mladých
řemeslníků mohla vypadat?

Na začátku prvého ročníku je třeba dát
mladým adeptům řemesla všeobecný ře-
meslný základ. U každého jedince vyhodno-
tit, co fakticky umí a je schopen zvládnout,
a pro každého jedince najít samostatnou
cestu v případě jeho zájmu. Od prvého roč-
níku by si každý žák vytvářel své portfolio
dovedností a zvládnutých technologií. Závě-
rečná zkouška by byla jednotná v tom, že by
neoddělovala teorii a praxi. Výsledkem zá-
věrečné zkoušky by bylo vyhodnocení při-
dané hodnoty toho, co se žák ve škole na-
učil a umí.

Příklad 1: Na začátku by bylo u kluka
z paneláku napsáno: manuální a řemeslnou
zručnost mne nikdo neučil a v prvém roce
bych se rád naučil toto. Na začátku druhé-
ho ročníku by bylo napsáno: V prvém roční-

ku jsem se naučil ručnímu obrábění dřeva …
a vyrobil jsem tyto výrobky … dokumenta-
ce výrobků přikládám … Začal jsem pracovat
na těchto dřevoobráběcích strojích …

Na začátku třetího ročníku by bylo napsá-
no: umím pracovat a pracoval jsem na těch-
to dřevoobráběcích strojích … Pracoval jsem
na těchto zakázkách … jednu jsem realizoval
kompletně (zakázku jsem sehnal, provedl
její přípravu, nákres, výpis materiálu, stano-
vil cenu, připravil objednávku, vyrobil a pře-
dal zákazníkovi …). Ve třetím ročníku bych
se rád zaměřil na výrobu nábytku a zvládl
základní obsluhu CNC stroje. K závěrečné
zkoušce by žák předstoupil se svým portfo-
liem a měsíc dopředu by mu bylo sděleno
zadání závěrečné zkoušky, protože žák se za-
jímá o výrobu nábytku, výrobek ke zkoušce
by byl z této oblasti.

Hodnocení závěrečné zkoušky žáka by
bylo součástí jeho portfolia. Kde by bylo
konstatováno: žák umí toto …, v průběhu
studia se choval takto … S tímto portfoli-

em by odcházel na trh práce. Byla by zřej-
má přidaná hodnota v průběhu studia. Toto
ovšem není v duchu nové jednotné závěreč-
né zkoušky. Proč?

Příklad 2: Na začátku by bylo u kluka
od fochu napsáno: žák nastoupil na ško-
lu a zvládal tyto dovednosti … Na začátku
druhého ročníku by bylo napsáno: V pr-
vém ročníku po ověření dovedností z obo-
ru, které jsem uvedl, jsem pracoval na těch-
to strojích … a podílel se na výrobě těchto
výrobků … začal jsem se podílet na jejich
kompletní přípravě a zajištění, rád bych se
seznámil s CNC obráběcím centrem.

Na začátku třetího ročníku by v jeho port-
foliu, bylo napsáno, žák se seznámil s ovlá-
dáním a programováním CNC obráběcího
centra, kde se podílel na výrobě těchto vý-
robků … Přes prázdniny vykonával brigádu
u firmy, která se specializuje na výrobu dře-
věných schodů. Firma nabídla žákovi mož-
nost zaměstnání po ukončení studia. Škola
se s firmou dohodla na spolupráci v rámci

Učňovské školství je v hluboké a dlouhotrvající krizi, nemá vlastní vizi ani koncepci!� Ilustrační foto: Jerry Loyd (CC BY-NC-ND 2.0)

Podle nové právní úpravy se změny dotknou
způsobu provádění závěrečných zkoušek
v oborech vzdělání s výučním listem. I nadále
se bude závěrečná zkouška skládat z písemné
zkoušky a ústní zkoušky a praktické zkoušky
z odborného výcviku, změní se však způsob
zadávání těchto zkoušek.
Ředitel školy bude při stanovení pojetí,
témat, forem (a termínů) konání zkoušek
povinen využít jednotné zadání zkoušek,
které bude zpracováno pro všechny součásti

závěrečné zkoušky. Novým prvkem bude
v některých oborech vzdělání samostatná
odborná práce, která dá žákům příležitost
k tomu, aby prokázali hlubší a ucelenější
znalost určité odborné problematiky, kterou
řeší na základě samostatného a tvůrčího
přístupu.
Předpokládá se, že jednotná zadání
závěrečné zkoušky budou školám
zpřístupněna způsobem umožňujícím
dálkový přístup (například prostřednictvím

webového portálu informačního systému
pro závěrečné zkoušky).
Hodnocení jednotlivých zkoušek bude
prováděno podle shodného postupu pro
každé jednotné zadání v příslušném oboru
vzdělání, takže dosažení hranice úspěšnosti
potřebné pro úspěšné vykonání zkoušky
bude na středních školách, které příslušný
obor vzdělání (s výučním listem) vyučují,
také jednotné a přispěje k objektivitě
hodnocení.

Jak budou vypadat závěrečné zkoušky?

21

odborného výcviku pro tohoto žáka. For-
my spolupráce … Firma projevila zájem,
aby na závěrečné zkoušky žák navrhl kři-
vočaré schodiště a vyrobil schodnici toho-
to schodiště.

K závěrečné zkoušce by žák předstou-
pil se svým portfoliem a měsíc dopředu by
mu bylo sděleno zadání závěrečné zkouš-
ky projednané s firmou, ve které bude po
skončení studia pracovat. Hodnocení závě-
rečné zkoušky žáka by bylo součástí jeho
portfolia. Kde by bylo konstatováno: žák
umí toto …, v průběhu studia se choval
takto … S tímto portfoliem by odcházel na
trh práce. Byla by zřejmá přidaná hodnota
v průběhu studia. Toto ovšem není
v duchu nové jednotné závěrečné
zkoušky. Proč?

Proč jednotnou závěrečnou
zkoušku zavádět?

Zvýším kvalitu odborných škol
ukončených maturitou tím, že za-
dám jedno téma ročníkové práce,
třeba projekt na jeden rodinný dům
všem žákům, končícím stavební prů-
myslové školy? Chtějí rektoři vysokých škol
svým studentům zadávat jednotné téma
bakalářských a diplomových prací? Jak by
se chovali rektoři vysokých škol, kdyby jim
stát chtěl omezit jejich rozhodovací práva?
Proč se tento experiment musí realizovat
u učňovských závěrečných zkoušek?

Učňovské školství je v hluboké a dlouho-
trvající krizi, nemá vlastní vizi ani koncepci!
Tvůrce důvodové zprávy k předložené no-
vele školského zákona ví, že uzákoněním

jednotné závěrečné zkoušky pro některé
učební obory se zvýší kvalita výuky a vne-
se se řada prospěšných, inovativních prv-
ků. Tam konkrétno končí.

Jednotná závěrečná zkouška se vytváří
a testuje téměř deset let. Na její realiza-
ci a tvorbě se použilo nemálo prostředků
z ESF (řádově stovky milionů korun!). Ne-
malou část zaplatila i státní pokladna z dů-
vodu spolufinancování. Tedy vzrostl i státní
dluh. Nafouknutá bublina kolem jednotné
závěrečné zkoušky, zdůrazňuji pro někte-
ré učební obory, aby dále existovala, musí
mít zdroj financování. Dotace z Evropských
strukturálních fondů vyschly. Není kde brát

a z čeho zaplatit vybudovaný úřednický
aparát. Když uzákoníme jednotnou závě-
rečnou zkoušku pro učební obory, je před-
poklad, že tento úřednický aparát bude
zaplacen ze státního rozpočtu. Vznikne le-
gitimní požadavek nárokovat finance.

Toto je hlavním důvodem změny školské-
ho zákona. Opět se použilo ESF na něco, co
ve skutečnosti nepotřebujeme, protože to
je oproti původnímu modelu dražší, nee-
fektivní a nesystémové. To, co potřebuje

učňovské školství v naší zemi, je napsáno
v řadě stanovisek oborových svazů, komor
a řemeslný cechů. Tyto návrhy jsou odpo-
vědnými orgány přehlíženy. Důsledky a do-
pady navrhované novely zákona 561/2004
Sb. (školský zákon) týkající se navrhované
změny v § 74 odstavce 3 v případě jejího
přijetí v běžné praxi:

Zvýší se počet úředníků MŠMT, nebo za-
městnanců NUV. Zvýší se administrace zá-
věrečných zkoušek pro učební obory s VL.
Zvýší se výdaje ze státního rozpočtu. Na-
roste státní dluh. Zvýší se výdaje z rozpočtů
škol na realizaci závěrečné zkoušky. Není
řečeno, kdo zaplatí. Sníží se rozhodovací

pravomoci ředitelů škol zabývajících
se výchovou mladých řemeslníků.
Zvýší se rozhodovací pravomoc cent-
rálního orgánu. Sníží se tvůrčí přístup
žáků k závěrečným zkouškám. Nezjis-
tí se přidaná hodnota, kterou žák na-
byl během studia na škole. Zúží se
prostor pro spolupráci škol a budou-
cích zaměstnavatelů. Nedojde ke
zvýšení kvality a úrovně učňovských
škol. Opatření není systémové. Pla-
tí pro některé učební obory a někte-

ré střední školy. Zvýší se podíl teoretické
části závěrečné zkoušky. Odděluje se teorii
od praxe. Závěrečné hodnocení žáků nebu-
de objektivní. Závěrečné hodnocení žáka
bude pro budoucí zaměstnavatele nepo-
užitelné. Neřeší se základní problémy uč-
ňovského školství, na které dlouhodobě
upozorňují oborové svazy, komory a ře-
meslné cechy.

Pavel Jíška
pedagog a člen České komory

autorizovaných inženýrů a techniků

hlavní problémy učňovského školství jednotné závěrečné zkoušky neřeší.� Ilustrační foto:Thomas Vanek (CC BY-NC-ND 2.0)

To, co potřebuje učňovské
školství, je napsáno v řadě

stanovisek oborových svazů,
komor a řemeslný cechů. Tyto

návrhy jsou přehlíženy.

22

„Bylo mi připomenuto, že zda dítě mediko-
vat či nikoliv, je na odborném posouzení lé-
kaře a že MŠMT v budoucnu uvažuje ještě
o větší spolupráci školských poradenských
zařízení a odborných lékařů – zejména dět-
ských psychiatrů,“ píše speciální pedagožka
Stanislava Emmerlingová o své snaze
upozornit na problém nevhodného
užívání medikace při diagnóze ADHD.
Když následně prokázala svou odbor-
nost, MŠMT s ní přestalo komuniko-
vat. Více v jejím textu.

Stres ze známek

Vím, že v našich školách je mnoho
úžasných pedagogů, kteří se snaží dě-
tem s jakýmkoliv hendikepem pomá-
hat. Přesto praxe ukazuje, že ne vždy
optimálně. Ani v této době nejsou někteří
učitelé schopni tolerovat děti podle stupně
jejich postižení, přestože mají pokyny k to-
leranci dítěte ze strany Pedagogicko-psy-
chologické poradny (PPP). Nejsou ochotni
či schopni zadávat úkoly diferenciovaně, re-
spektovat postup reedukace například při
dyslexii, ani individuální tempo dítěte. Ne-
jsou schopni nepřetěžovat žáka klasický-
mi opravami. Slovní hodnocení na základě
individuálního vzdělávacího plánu realizují

pouze na vysvědčení, dítě denně hodnotí
známkami do sešitu, čímž ho vystavují dlou-
hodobému stresu. Svůj postup odůvodňují
tím, že by bylo nespravedlivé vůči ostatním
žákům dítě neznámkovat, vždyť „děti se pta-
jí, proč Pepa nedostává známky.“

Pokud chtějí rodiče, aby dítě zůstalo in-
tegrováno v základní škole, jsou nuceni do-
jíždět do škol v okolí, ve kterých mají méně
žáků ve třídě a jejichž ředitelé jsou ochot-
ni je přijmout do své školy. Nechce se mi
věřit, že to je ještě v dnešní době možné.
Před 19-ti lety jsem totiž zaváděla jako teh-
dejší pracovník PPP individuální vzdělávací
plány do praxe. Mnozí pedagogové si přejí,
aby bylo dítě léčeno medikací od psychiatra,
ač nemá problémy s agresivitou či jinou po-

ruchou prožívání. Neurotizaci těchto dětí
může naopak vyvolat netolerantní přístup
okolí, tedy i pedagoga. Vzniká tedy otázka –
jsou naši pedagogové a zřizovatelé škol-
ských zařízení připraveni na inkluzi dětí se
specifickými potřebami do našich škol?

Nedostatek financí na
asistenty

Těmto dětem nepřeje ani fakt, že
často dochází z úsporných důvodů ke
slučování méně početných tříd (údaj-
ně na pokyn zřizovatelů škol), tak-
že učitel nemá prostor se dětem víc
věnovat. Ve třídách bývá i kolem 30
dětí. Jedna hodina reedukace týdně
nemůže jejich problém vyřešit. Rodi-
čům dětí bývá sděleno, že by dítě po-

třebovalo asistenta, ale že na to škola nemá
peníze (s výjimkou dětí se závažnou diagnó-
zou, například s diagnózou autismus).

Proto jim bývá doporučeno, aby se sami
stali asistenty nebo aby přistoupili na do-
hodu, že se budou na financování asistenta
podílet, například částkou 7000 Kč měsíčně,
což si mnozí rodiče z ekonomických důvodů
nemohou dovolit. Vzniká další otázka, zda
je to vůbec legislativně možné a zda nejsou

b
l
o

g Ministerstvo ignoruje problém
farmakologické „léčby“ ADHD

prášky nejsou tím nejlepším řešením.� Ilustrační foto: John Carrigue (CC BY-NC-ND 2.0)

Privátní speciální pedagožka Stanislava Emmerlingová varuje před zbytečnou medikací.

Mnozí učitelé si přejí, aby
bylo dítě léčeno medikací od

psychiatra, ač nemá problémy
s agresivitou či jinou poruchou.

23

rodiče – daňoví poplatníci – zatěžováni ně-
čím, co by měl zajistit stát?

Řešení psychiatrickou léčbou

V poslední době mě rodiče upozornili, že
při podezření na ADHD doporučují PPP ro-
dičům, aby navštívili se svými dětmi psychi-
atra. Psychiatr většině předepíše chemické
léky, což mnozí rodiče odmítají. Odmítnutí
bývá posuzováno jako nevstřícnost rodičů
při spolupráci. Proto jsem podala dotaz na
MŠMT, proč takto PPP postupují a zda exis-
tuje nějaká vyhláška, podle které PPP po-
stupují. Upozornila jsem i na to, že existuje
propast mezi hraničními disciplínami jako je
pediatrie, fyzioterapie, neurologie, neuro-
psychologie, psychiatrie, psychologie
a speciální pedagogika a že je to dost
závažná situace.

Vedoucí oddělení prevence a spe-
ciálního vzdělávání na MŠMT mi od-
pověděla, že PPP postupují v nej-
lepším zájmu dítěte podle vyhlášky
č. 72/2005 Sb. o poskytování pora-
denských služeb ve školách a školských po-
radenských zařízení, ve které je však pouze
uvedeno, že při přípravě zpráv v případech,
že je žák v péči odborného lékaře nebo kli-
nického psychologa, školské poradenské
zařízení vychází z klinické diagnózy a léčeb-
ných opatření odborného lékaře nebo kli-
nického psychologa, pokud zákonný zástup-
ce tyto podklady školskému poradenskému
zařízení předá. Dále mi bylo dokonce se zvý-
razněním připomenuto, že „zda dítě medi-
kovat či nikoliv, je na odborném posouzení
lékaře a že MŠMT v budoucnu uvažuje ještě
o větší spolupráci školských poradenských

zařízení a odborných lékařů – zejména dět-
ských psychiatrů.“ Zaslala jsem na MŠMT
vyjádření se zdůvodněním, proč s tímto po-
stupem nelze souhlasit:

Medikace psychiatrem:

1. Nevytvoří chybějící nervové spoje na
mozku (neuroarchitektonická příčina Leh-
ké mozkové dysfunkce). Ty se dají dotré-
novat bez medikace i metodou akredi-
tovanou MŠMT ČR pro další vzdělávání
pedagogů.

2. Neodstraní unilaterální činnost mozku
a následky nedozrálých motorických reflexů.
To lze jen vhodnou rehabilitací, ale i vzdě-

lávací kineziologií – viz výzkumy Institutu
neurofyziologické psychologie v anglickém
Chesteru – Dr. Sally Goddard Blythe – pro-
gram INPP, dále americké výzkumy a me-
tody Dr. Denissona, Dr. Benderové i MUDr.
Věry Kleplové z ČR.

3. Zvyšuje toxickou zátěž organismu dí-
těte a může mít vedlejší účinky na zdraví
dítěte (!) (neurofyziologická příčina Lehké
mozkové dysfunkce), což je další vědecky
uznaná příčina Lehké mozkové dysfunkce
tedy i ADHD syndromu. Naopak je potřeba
detoxikovat organismus dítěte a eventuelně

zahájit i úpravy stravy bez alergenů hlavně
u alergiků (výzkumy alergologa Dr. Feingol-
da z USA, MUDr. Jonáše z ČR).

4. Neodstraní emocionální příčiny Lehké
mozkové dysfunkce a adaptačních problé-
mů (psychosociální příčina LMD).

Netvrdím, že u agresivních jedinců v přípa-
dě, že nespolupracuje rodina, není medikace
psychiatrem jednou z možností léčby. Jinak
je to věc psychoterapie a dnešními metoda-
mi se tyto problémy dají rychle a příjemně
vyřešit (například energetickou psychologií –
metodou EFT, jejímž autorem je mimocho-
dem americký psychiatr Dr. Callihan). ADHD
syndrom se dá určit i na základě známého

amerického manuálu, který je vystihu-
jící a dobře popisný. Není pravda, že
ADHD vzniká hlavně na dědičné bázi,
epigenetické výzkumy to vyvrátily.

Ignorování těchto nových poznat-
ků nelze považovat za nejlepší zájem
dítěte. Přibývá rodičů, kteří se dnes
přiklánějí k celostnímu řešení problé-

mů svých dětí, které je zaměřené na vyhle-
dávání a odstranění příčin těchto problémů.
Moje zkušenost z praxe ukazuje, že to fun-
guje. Na mou reakci jsem odpověď z MŠMT
nedostala. Bohužel je v dnešní době násled-
kem psychofarmaceutických snah veřejnos-
ti podsouváno, že dg. ADHD je nemoc a lze
ji léčit pouze léky. Není to pravda. Existu-
je spousta metod vzniklých na lékařských
výzkumech (viz výše), které dokážou příči-
nu většiny těchto poruch i bez medikace
odstranit.

Stanislava Emmerlingová,
speciální pedagožka

Existuje mnoho metod, které dokáží odstranit příčin poruch i bez medikace.� Ilustrační foto: Carl Carlito (CC BY-NC-ND 2.0)

Ignorování nových
poznatků nelze považovat za

nejlepší zájem dítěte.

Časopis ZVONÍ vznkl jako součást projektu Pojďte do školky!
Projektu se účastní tyto organizace: Člověk v tí sni, o.p.s., IQ Roma servis, Cheiron T, o.p.s.,

Diecézní charita Brno, pobočka Jihlava, Tady a teď, o.p.s., Sdružení sociálních asistentů,
Diakonie ČCE Vsetí n, Salinger, o.s. a Amalthea, o.s.

Redakce: Ing. Marti n Kovalčík, Mgr. Jaroslava Haladová. Grafi cká úprava: Jiří Novák.
Vydává Člověk v tí sni, o.p.s., Šafaříkova 24, Praha 2, PSČ: 120 00. Kontakt: marti n.kovalcik@clovekvti sni.cz

INVESTICE DO ROZVOJE A VZDĚLÁVÁNÍ

Časopis ZVONÍ! vznikl jako součást projektu Pojďte do školky!
Projektu se účastní tyto organizace: Člověk v tísni, o.p.s., IQ Roma servis, Cheiron T, o.p.s.,

Diecézní charita Brno, pobočka Jihlava, Tady a teď, o.p.s., Sdružení sociálních asistentů,
Diakonie ČCE Vsetín, Salinger, o.s. a Amalthea, o.s.

Redakce: Martin Kovalčík, Kateřina Lánská. Grafická úprava: Jiří Novák.
Vydává Člověk v tísni, o.p.s., Šafaříkova 24, Praha 2, PSČ: 120 00. Kontakt: martin.kovalcik@clovekvtisni.cz

