

UNIVERZITA PALACKÉHO V OLOMOUCI

PEDAGOGICKÁ FAKULTA

Ústav pedagogiky a sociálních studií

Markéta Vychodilová

Obor: Pedagogika – sociální práce

3. ročník – prezenční studium

ALTERNATIVNÍ VÝCHOVA A VZD ĚLÁVÁNÍ NA

ZÁKLADNÍ ŠKOLE V HORCE NAD MORAVOU PODLE

ZÁSAD MARIE MONTESSORI

Bakalářská práce

Vedoucí práce: Mgr. Eva Kaněčková

Olomouc 2011

Prohlášení

Prohlašuji, že jsem bakalářskou práci vypracovala samostatně a že jsem

použila jen uvedených pramenů a literatury.

V Olomouci dne 1. dubna 2011

Markéta Vychodilová

Poděkování

Děkuji paní Magistře Evě Kaněčkové za její podněty a rady, které mi jako

vedoucí mé bakalářské práce poskytovala při jejím zpracování.

Děkuji učitelům a žákům základní školy v Horce nad Moravou, ve které

jsem mohla být opakovaně přítomna při různých vyučovacích hodinách, kde

jsem pozorovala jejich metody vyučování a na základě toho jsem vytvořila

sondu do problematiky pedagogika Marie Montessori v praktické části mé

práce.

OBSAH:

ÚVOD ………………………………………………………………… 5

1 Teoretická část - ALTERNATIVNÍ VÝCHOVA A VZD ĚLÁVÁNÍ

…………………………………………………………………….. 7

1.1 Úvod do terminologie ………………………………… 7

1.1.1 Objasnění základních pojmů ………………………………… 7

1.2 Teoretické uchopení zvoleného tématu

s použitím odborné literatury ………………………… 10

1.2.1 Historický pohled na alternativní výchovu

 a vzdělávání ……………………………………………….. 10

1.2.2 Metody výchovy a výuky na alternativních

Školách …………………………………………………….. 12

1.2.3 Cíle alternativní výchovy a vzdělávání ……………………….. 13

1.2.4 Moderní typy alternativních škol …………………………….. 14

1.2.5 Charakteristika alternativních škol ………………………….. 15

1.2.5.1 Vývoj a působení Montessori pedagogiky v ČR ……………. 16

1.2.5.2 Montessoriovská škola …………………………………… 17

2 Praktická část - ZÁKLADNÍ ŠKOLA V HORCE NAD MORAVOU

…………………………………………………………………….. 22

2.1 Úvod ……………………………………………………… 22

2.2 Srovnání teoretického základu metod M. Montesso ri

s praxí na základní škole v Horce nad Moravou

– sonda do problematiky …………………………… 22

2.2.1 Metody a obsah výuky v 1. a 2. ročníku

na základní škole Horka nad Moravou

– závěry z pozorování výuky …………………………………. 23

ZÁVĚR BAKALÁŘSKÉ PRÁCE ………………………………… 31

SEZNAM LITERATURY …………………………………………. 34

SEZNAM PŘÍLOH ………………………………………………… 37

 - 5 -

ÚVOD

Změny a inovace jsou součástí celého vývoje ve společnosti. Tak jak se

vyvíjí a mění globální ekonomika, informační technologie a komunikace, tak

se stejně vyvíjí a mění i výchova a vzdělávání. Proto je přirozené, že

představitelé pedagogické teorie a praxe se snaží dát na povrch změny

a inovace, které ve vzdělávání vznikají a měly by být užitečné a efektivní

a snaží se o zodpovězení otázek s tímto spojených.

Alternativní výchova a vyučování se často přirovnává k pojmům jako jsou

volné, otevřené, nezávislé, netradiční vyučování. Obecně bych řekla, že

alternativní vyučování je přístup, který nabízí alternativu k tradičnímu

a institucionálnímu vyučování nebo odmítá koncepci formálního vyučování,

jako například formální kurikula a formální metody výuky. Alternativa slouží

k odstranění tradičních nedostatků běžných škol a možnosti pracovat se

žáky podle nových postupů.

Samotné téma alternativní výchova a vyučování je velice obsáhlé, jak

uvádí literatura. Ve své práci se zaměřuji na vysvětlení základních pojmů,

které se týkají tématu alternativní výchova a vzdělávání na základních

školách, dále se věnuji vhledu do historického pojetí této problematiky,

následně se zabývám metodami a cíli alternativní výchovy a vzdělávání

a nakonec teoreticky objasňuji typ alternativní školy Marie Montessori, kterou

se zabývám i v praktické části. V praktické části bakalářské práce bych se

ráda zaměřila na konkrétní základní školu,

 - 6 -

která prvním rokem zavedla oddělení pracující podle metod Marie

Montessori. V teoretické části bych nastínila vše, co se týká tohoto tématu

a rozsáhlejší oblast o Montessoriovské škole a konkrétně o programu, který

nabízí zvolená základní škola.

Vznik několika druhů alternativních škol svědčí o tom, že mnozí lidé se

snažili vyvinout jiný druh školství, jiný pohled na výchovu a vzdělávání. Nové

modely škol se objevují souběžně s proměnami pedagogické praxe na konci

19. století a v průběhu 20. století. Nové principy vzdělávání a výchovy mladé

generace nevznikaly až ve 20. století, ale kořeny této teorie sahají do

17. století, kdy se snažil o změnu školního vyučování Jan Ámos Komenský,

jako zakladatel novodobé teorie vyučování a filozof výchovy. Tedy ve

20. století narůstá pokusů a alternativní školy se stávají pedagogickými

laboratořemi, kde se hledají a ověřují postupy aplikující výsledky moderní

pedagogické teorie.

Společným rysem těchto alternativních škol (jako jsou škola

montessoriovská, waldorfská, jenská, freinetovská, daltonský plán, winnetská

soustava a moderní alternativní školy) je důraz na rovné postavení mezi

učitelem a žákem, rozvoj tvořivosti a samostatnosti, důraz na to, že žák nese

odpovědnost za své jednání, využití netradičních a nestereotypních metod

a forem vyučování, celý systém výchovně vzdělávací práce vychází

z přirozených potřeb žáků a jejich zkušeností.

Cílem mé bakalářské práce bude srovnat, jestli se teoretické povědomí

o této disciplíně alespoň částečně nebo úplně shoduje se skutečností, praxí

konkrétně na zvolené základní škole. Další kroky, vedoucí k dosažení

hlavního cíle, jsou například popsat zvolenou problematiku, nastolit nové

otázky, proč je tento rozvoj ve školství důležitý a potřebný. Přála bych si, aby

má práce pomohla porozumět této tématice (proč vlastně vznikly alternativní

směry v pedagogice, jaké nastaly změny a inovace) a aby někomu posloužila

jako motivační zdroj k dalšímu vzdělávání o dané problematice.

 - 7 -

Kapitola 1 - teoretická část

ALTERNATIVNÍ VÝCHOVA A VZD ĚLÁVÁNÍ

1.1 Úvod do terminologie

V úvodu teoretické části je uvedeno několik nejdůležitějších pojmů, které

slouží pro objasnění této problematiky. Bez slovníku základních pojmů by

mohly být některé termíny špatně vysvětlené a pochopené. V níže sepsané

části textu jsou zvolené názvy jednoduše, ale efektivně vysvětlené tak, aby

splnily svůj účel objasnění další navazující teoretické práce.

1.1.1 Objasn ění základních pojm ů

„alternativní – přídavné jméno od slova alternativa, které vzniklo

z latinského slova alter = jiný, druhý, jiná možnost, druhá volba; otevřené,

volné, netradiční.“1

„alternativní škola – pojem mnohovýznamový a často se používá jako

synonymum k jiným pojmům jako jsou netradiční škola, volná škola,

svobodná škola, nezávislá a otevřená škola a jiné. S tímto pojmem je

spojený i terminologický chaos, který vzniká odlišným chápáním pojmu

„alternativní škola“ v jednotlivých zemích a také v jednotlivých pedagogických

teoriích.“2

„výchova – cílevědomá, plánovitá a všestranná činnost směřující

k přípravě člověka pro jeho společenské úkoly a osobní život. Výchova je

1 PRŮCHA, J. Alternativní školy a inovace ve vzdělání. 1. vydání. Praha - Portál s.r.o., 2001.

s. 17.
2 PRŮCHA, J. Alternativní školy a inovace ve vzdělání. 1. vydání. Praha - Portál s.r.o., 2001.

s. 17.

 - 8 -

záměrné celoživotní působení na osobnost člověka s cílem dosáhnout

pozitivních změn v jejím vývoji a je to důležitá část socializace. Cílem je

proměna člověka po všech stránkách, tedy tělesné i duševní. Výchova je

zprostředkování znalostí, dovedností a postojů, které jsou přítomny v dané

společnosti, a které se pokládaly a pokládají za důležité, předat dalším

generacím.“3

„vzd ělávání – proces, při kterém si zvnitřňujeme znalosti, dovednosti

a postoje. Tento proces probíhá učením během výuky, získáváním

zkušeností, napodobováním a kopírováním chování lidí kolem nás.

Výsledkem vzdělávacího procesu je vzdělání, což je systém kognitivní

vybavenosti osobnosti (osvojené vědomosti, dovednosti, postoje, hodnoty

a normy), rozvíjející jeho poznávací a praktické schopnosti a dovednosti.“4

„alternativní vzd ělávání – obecný termín, který označuje takové školní

vzdělávání, které je odlišné od vzdělávání nabízeného státem nebo jinými

tradičními institucemi.“5

„edukace – v obecné pedagogice a didaktice se používá jako

synonymum pro termíny výchov a vzdělávání, resp. vzdělávací proces. Je to

 moderní pojetí výchovy a vzdělávání a v odborné literatuře se často

vyskytuje.“6

 „žák základní školy – osoba (dítě), která se v rámci organizovaného

procesu vzdělává, organizovaný proces může být škola, školská instituce,

vzdělávací kurs, školení,... je to dítě, které navštěvuje základní školu, žákem

3 PRŮCHA, J., WAKTEROVÁ, E., MAREŠ, J. Pedagogický slovník. 6. rozšířené vydání.

Praha – Portál s.r.o., 2009. s. 345.
4 GRECMANOVÁ, H., HOLOUŠOVÁ, D. a URBANOVSKÁ, E. Obecná pedagogika 1. 1.

vydání. Olomouc – Nakladatelství HANEX, 1997. s. 64.
5 PRŮCHA, J. Alternativní školy a inovace ve vzdělání. 1. vydání. Praha - Portál s.r.o., 2001.

s. 18.
6 PRŮCHA, J., WAKTEROVÁ, E., MAREŠ, J. Pedagogický slovník. 6. rozšířené vydání.

Praha – Portál s.r.o., 2009. s. 63.

 - 9 -

se stává osoba většinou po delší čas, vzdělávání je obvykle organizováno po

skupinách → žák je součástí nějaké třídy, měl by být se svým učitelem

v pravidelném kontaktu, což je dlouhodobý a soustavný proces, během

kterého žák od svého učitele získává nové znalosti a ty si soustavně rozšiřuje

a upevňuje.“7

„výchovn ě-vzdělávací proces – v české pedagogické teorii je to

základní, avšak terminologicky neustálený pojem, vzdělávací proces ve

smyslu výuky ve školní třídě, který zahrnuje činnosti učení na straně žáků

a činnosti vyučování na straně pedagogů, v dnešní době existuje mnoho

poznatků z výzkumů, které souvisí se vzdělávacím procesem – např.

pedagogická komunikace, vyučovací styly učitelů, klima školy, klima třídy,…,

v obecnějším pojetí jsou vzdělávací procesy jako edukační procesy týkající

se všech činností, které probíhají v nějakém edukačním prostředí, např.

v rodině.“8

„Marie Montessori se narodila 31. srpna 1870 v Chiaravalle v Itálii, byla

všestranná italská lékařka, pedagožka, filozofka, vědkyně, průkopnice

mírového hnutí a organizátorka boje za práva dětí a žen. Bezpochybně patří

k nejvýznamnějším postavám reformně-pedagogického hnutí. Ze začátku se

věnovala mentálně znevýhodněným dětem, proto také v roce 1907 založila

Dům dětí v Římě, kde vytvořila speciální edukační prostředí v duchu

výrazného pedocentrismu a důvěry ve spontánní samorozvíjení dítěte. Je

známa především svými novými pedagogickými metodami, k nimž došla ze

zkušeností s duševně znevýhodněnými jedinci a hlavně z vlastního

pozorování dětí v různých situacích – např. práce rukou je základem pro

pochopení věcí, jevů, rozvoj myšlení a řeči, dítě je tvůrcem sebe sama,

pomoz mi, abych to dokázal sám, respektování senzitivních (citlivých)

7 PRŮCHA, J., WAKTEROVÁ, E., MAREŠ, J. Pedagogický slovník. 6. rozšířené vydání.

Praha – Portál s.r.o., 2009. s. 389.
8 PRŮCHA, J., WAKTEROVÁ, E., MAREŠ, J. Pedagogický slovník. 6. rozšířené vydání.

Praha – Portál s.r.o., 2009. s. 365.

 - 10 -

období, celostní učení, svobodná volba práce, připravené prostředí a další.

Zemřela 6. května 1952 v Noordwijk aan Zee v Nizozemsku.“9

1.2 Teoretické uchopení zvoleného tématu

s použitím odborné literatury

Pokud chceme správně porozumět tématice alternativní výchovy

a vzdělávání, musíme si objasnit podstatu změn ve školství a vzdělávání,

a to hlavně v českém prostředí. Nicméně nesmíme opomenout i změny

zaznamenané v mezinárodním kontextu.

1.2.1 Historický pohled na alternativní výchovu a v zdělávání

Pod vlivem reformních pedagogických hnutí a teorií vznikaly v různých

zemích školy, které byly předchůdci škol alternativních. Reformní pedagogika

se rozvíjela od počátku 20. století a nejvíce potom ve 20. a 30. letech

20. století a spojuje se s teoriemi významných zahraničních i českých

pedagogických myslitelů. Z nich jsou nejvýznamnější M. Montessoriová,

P. Petersen, J. Dewey, C. Freinet, R Steiner, Václav Příhoda. Marie

Montessori byla hlavně významnou italskou pedagožkou, lékařkou

a filozofkou. Po studiu se celý život zabývala dětmi, bojovala za jejich práva,

snažila se vysvětlit a pochopit jejich pohled na okolní svět a s tím spojené

jejich chování a reakce na školní výchovu a vzdělávání a hlavně vznikající

problémy při výchově a vzdělávání ve školním zařízení. Historie pedagogiky

Montessori na evropské půdě sahá do počátku 20. století, kdy se

pedagogická veřejnost začala zajímat o reformní snahy italské lékařky

a pedagožky. V roce 1907 otevřela dětský domov – Casa di bambini

v hlavním městě Římě. Tento dům sloužil pro děti od 3 do 7 let a zároveň byl

považován za ukázkové zařízení pro děti předškolního věku nejen v Itálii, ale

v celém světě. Následně pak od roku 1913 Marie Montessoriová

9 ZELINKOVÁ, Olga. Pomoz mi, abych to dokázal: Pedagogika Marie Montessoriové a její

metody dnes. 1. vydání. Praha – Portál s.r.o., 1997. s. 13.

 - 11 -

organizovala mezinárodní kurzy pro vychovatele a zahájila tzv. přednáškové

turné po celé Evropě i Americe. Tímto krokem se začala pedagogika Marie

Montessori rozrůstat a vyvíjet po celém světě.

U nás se nejvíce reformní pedagogika rozvíjela v období mezi světovými

válkami, ale od socialismu až do roku 1989 byla oficiálně kritizována

a odmítána. Po roce 1989 se mohlo toto hnutí plně rozvíjet a nic mu nestálo

v cestě. V dnešní době existuje větší množství literatury, která nás informuje

o daném tématu nejen v celosvětovém měřítku.

Jedny z hlavních přeměn nastaly nepochybně v obsahu školního

vzdělávání, v metodách a p řístupech k žákovi . To, čemu se vyučovalo

před padesáti lety, v současných školách už většinou nenajdeme. Změnil se

seznam vyučovacích předmětů na všech stupních a druzích škol (základních,

středních i vysokých) a změnil se také obsah čili samotné učivo

v jednotlivých předmětech. Velkou proměnou je přístup k žákovi, ale i žákův

přístup k učiteli. Dříve byli žáci bráni jako „podřízení“ vůči učiteli, dnes se

spíše snažíme o rovnocennost, neupírat žákům, jako lidem, jejich práva.

Nicméně tento přístup na většině škol vyvolává spíše opačný efekt, a to

velká volnost žáků, benevolence, často vulgární až nebezpečné chování vůči

pedagogovi.

Je zřejmé, že se ale nemohlo změnit úplně všechno. Některé, spíše

obecné věci, se zachovaly. Je to například strukturování obsahu vzdělávání

na jednotlivé vyučovací předměty – toto členění se objevovalo už v dávných

antických státech, kdy bylo běžně uplatňováno ve veřejných školách. Proto je

pro nás toto rozdělování předmětů samozřejmé a nikoho by nenapadlo

vyučovat všechno učivo dohromady.

Jako další jsou změny ve školství vyvolané vlivem tržní ekonomiky,

privatizací vzd ělávání a hlavn ě novým školským zákonem , který řeší

hlavně otázku nově vybudovaného systému, tzv. rámcového vzdělávacího

programu a následně pak školního vzdělávacího programu. Zde je také

důležité vyzdvihnout téma: Jak moc a hlavně v čem má být škola autonomní?

 - 12 -

Má být škola samostatná úplně? Toto jsou otázky, které se projednávají

dodnes. Někteří chtějí úplnou autonomii, jiní zase částečnou. Za minulého

režimu byla jakákoliv škola podřízena politickému rozhodování. Hlavní

představitelé státu řídili vše – veškeré dění v republice bylo řízeno centrálně

a školy neměly takovou právní subjektivitu. Dnes se situace změnila. Jde

o to, že škola je z větší části závislá na financování ze státního rozpočtu

prostřednictvím tzv. striktně přidělovaných normativů (příděl peněz hlavně

podle počtu žáků na škole). Tím chce stát docílit toho, že školy mezi sebou

budou přirozeně soutěžit – zvyšovat svou kvalitu vzdělávání a celkovou

úroveň školy a její pestrost nabídky. Aby její atraktivnost přiměla rodiče

budoucích žáků o to, že je zapíší na určitou školu, která jim vyhovuje.

1.2.2 Metody výchovy a výuky na alternativních škol ách

Pokud rodič uvažuje o tom, že dá své dítě na alternativní základní školu,

bylo by dobré přemýšlet o této věci trochu dopředu, protože nejlepší

variantou pro dítě je, že bude chodit i do alternativní mateřské školy. Kdyby

totiž děti již v předškolním věku získaly vlastní aktivitou a přičiněním

počáteční základy duchovního a kulturního obsahu daného edukačního

zařízení, stane se přechod do základní školy méně problémový a hlavně pro

děti méně obtížný a zlomový. V podstatě by se nic zásadního neměnilo,

akorát přibude více pracovního materiálu, který zasahuje do dalších oblastí

poznávání světa kolem nás. Postupně se k počítání a čtení přidávají další

specializované předměty jako jsou například přírodopis, zeměpis, dějepis.

Organizace vyučování a život ve škole zůstává stejný, stále děti pracují buď

jednotlivě nebo v různě vytvořených skupinách a pořád záleží na jejich

vlastní iniciativě, nápaditosti a fantazii. Zároveň se stále zvyšují nároky

na žáka, obsahy vzdělávání se stávají komplikovanějšími a zvyšuje se tzv.

pomocná funkce učitele, který ale má být spíše podněcovatelem úkolů než

zprostředkovatelem.

 - 13 -

Toto tvrzení také dokazuje níže uvedená citace:

„Je pravdou, že učitel se z hlediska svého úřadu stává významnějším

podle míry, jak stoupá úroveň vzdělávání. Měl by ale být více u probouzení

zájmu než zprostředkovatel vyučování, jak se tradičně chápe.“10

Jednou z metod, které využívají pedagogové na základních školách, je

tzv. učení v p řírodě. Tento postup se využívá hlavně na prvním stupni, kdy

dítě není schopné pracovat pouze s materiálem, ale škola mu zprostředkuje

přímý kontakt s reálnými věcmi. Metoda je vhodná pro žáky ve věku 7 až 12

let. M. Montessoriová k tomuto tématu napsala:

„Žádný popis, žádný obraz, žádná kniha nemůže nahradit opravdové

a skutečné pozorování stromu s jeho veškerým životem a okolím, jež se

v lese odehrává.“11

Další metodou, které M. Montessoriová věnuje pozornost, je tzv. učení

v sociálním kontaktu , kdy děti volně utvářejí skupiny, ve kterých provádějí

společné a volné aktivity, příkladem jsou různé druhy zájmových kroužků. Při

těchto aktivitách si dítě upevňuje své naučené poznatky a přímo je prožívá.

Tento jev je důležitý z hlediska propojení školy a mimoškolního působení dětí

a mládeže.

1.2.3 Cíle alternativní výchovy a vzd ělávání

Hlavním cílem, nebo spíše to je důvod, proč vlastně alternativní školy

vznikly, je poskytovat vzdělání žákům a studentům, kterým by se

to v tradičních školách nepovedlo, například to jsou rizikoví jedinci, jako děti

s různými typy dysfunkcí nebo s ADHD.

10 RÝDL, K. Alternativní pedagogické hnutí v současné společnosti. 1. vydání. Brno, 1994. s.

97.
11 RÝDL, K. Alternativní pedagogické hnutí v současné společnosti. 1. vydání. Brno, 1994. s.

97.

 - 14 -

Dalšími, skoro stejně důležitými cíli, jsou:

� snížení odcizení ve vztahu učitel s žákem

� zlepšení duševního pojetí sebe sama

� vytváření pocitu vlastní odpovědnosti

� posílení a zlepšení sociálních vztahů k rodičům i společnosti

� zvýšení sebevědomí žáků stanovením dosažitelných cílů

� motivace úspěšných studentů k dalšímu vzdělávání

� zvýšení rodičovského podílu a odpovědnosti na vzdělání

� přizpůsobení objemu výuky možnostem žáka a možnosti vytvoření

individuálního studijního plánu

� nalezení vhodných sociálních a společenských rolí

� příprava na samostatný běžný život a integraci do společnosti

� usnadnění nalezení vhodného a chtěného zaměstnání

1.2.4 Moderní typy alternativních škol

Moderní druhy alternativního vzdělávání se vyučují na školách, které

souhrnně označujeme jako současné typy alternativních škol a nejsou

odvozeny od koncepce původních reformních škol. V moderních školách se

za určitou dobu vyvinuly různé vzdělávací programy, postupy a metody

a existuje velký počet variant v různých zemích. Tyto školy jsou většinou

soukromého typu a zaujmou pestrými názvy. Vzdělávací instituce rostou jak

 - 15 -

houby po dešti po celém světě, každý rok vznikají nové alternativy, největší

koncentrace rozvoje alternativního vzdělávání je ve Spojených státech

amerických. Na druhé straně všichni víme, že americký vzdělávací systém

není nic moc a celkově obecné znalosti amerických občanů například

o světových událostech a o tom, kde leží jaká země, jsou neuspokojivé

(podle mého názoru). Je jasné, že tyto moderní vzdělávací systémy vznikaly

u nás hlavně po roce 1989, kdy se o nových programech začalo vážně

uvažovat.

Mezi ty nejčastější a nejvýznamnější inovace patří například škola hrou,

integrované učení, zdravá škola, dramatická výchova, projektové vyučování,

cestující školy, nezávislé školy, kolektivní vyučování, školy bez ročníků,

otevřené vyučování, mezinárodní školy, skupinové, hromadné, týmové

a individuální vyučování, učení v etapách nebo metody diskusní, dialogické,

provádění pokusů, práce spojené s řešením problémů, brainstorming,

myšlenkové etapy, samostatné učební práce žáků a mnoho dalších.

1.2.5 Charakteristika alternativních škol

Alternativní školy lze chápat jako druhy škol, které mohou mít různého

zřizovatele, tedy školy soukromé, veřejné a církevní, a jejich hlavní podstatou

je, že se něčím odlišují od hlavního pojetí standardních škol daného

vzdělávacího systému. Ty největší odlišnosti spočívají ve způsobech

organizace výuky nebo života dětí ve škole, v kurikulárních programech, čili

ve změnách v obsahu nebo cílech vzdělávání, v parametrech edukačního

prostředí (například jiné architektonické řešení učeben nebo jiná komunikace

učitele k žákovi), ve způsobech hodnocení výkonů žáků (používá se většinou

tzv. slovní hodnocení) a také ve vztazích mezi rodiči a školou, místní

komunitou a školou.

Spolu s pojmem alternativní škola se objevuje pojem „inovativní škola“ .

Tento název vznikl koncem 90. let 20. století, kdy se někteří odborníci začali

domnívat, že termín „alternativní škola“ je nedostačující. Inovativní školy jsou

 - 16 -

tedy školy, které se účelově a na základě svého vlastního usilování mění tím,

že realizují určité inovace. Ovšem výstižnější pokus o vysvětlení nám podal

K. Rýdl, který zní:

„Inovativní škola je specifický český pojem, který má označovat školu

prosazující v praxi metody a formy práce umožňující naplňovat pedagogické

principy alternativní pedagogiky, jejichž konečným důsledkem je zdravý

a přirozený vývoj jedinců a minimalizování sociálně negativních jevů ve

společnosti.“12

1.2.5.1 Vývoj a p ůsobení Montessori pedagogiky v ČR

První povědomí o pedagogickém systému Marie Montessoriové vzniklo

v českých zemích ve 20. letech 20. století. Následně II. světová válka a po ní

nastolený komunistický režim přerušily snahy rozvinout u nás nový

pedagogický systém a pohled na tehdejší školství. Za minulého režimu byla

alternativní pedagogika považována za ideologicky závadnou, měla

probouzet pedocentrismus, individualismus a dokonce náboženský

fanatismus, proto bylo její uskutečnění v praxi zakázáno.

Vlastní rozmach Montessori pedagogiky u nás začal až na počátku 90. let

20. století. Začaly vznikat první mateřské školy Montessori pod tlakem

rodičů, nadšených učitelů, za podpory lidí z akademické sféry a hlavně pod

vlivem zahraničí. Dále byl zpracován Vzdělávací program Mateřská

a Základní škola Montessori a Základní škola Montessori (II. stupeň), které

vydalo Ministerstvo školství mládeže a tělovýchovy a zároveň ho doporučilo

k otestování v praxi. V současné době je už přichystaný i Vzdělávací

program Střední škola Montessori.

V České republice je dnes už 57 mateřských školek, kde se vychází

z metod Marie Montessori a 18 základních škol, kde se vyučuje podle metod

12 PRŮCHA, J. Alternativní školy a inovace ve vzdělání. 1. vydání. Praha - Portál s.r.o.,

2001. s. 22.

 - 17 -

Montessori. Samozřejmě existují i další, jako například vzdělávací centra,

zařízení, občanská sdružení a mateřská a rodinná centra, která se touto

problematikou zabývají a podporují rozvoj tohoto vzdělávacího programu.

Mateřská a rodinná centra a zařízení zároveň slouží i pro nadané

a handicapované děti.

Montessoriovské základní školy, ale i mateřské školy se ocitají v období

rozvoje. Názory rodičů dětí se velmi liší, ale ve většině případů, kdy rodič dá

své dítě do mateřské školky s výchovnými a výukovými metodami

Montessori, následně přivede potomka i do základní školy Montessori. Na

světě není nikdy nic stoprocentní, je tomu tak i v tomto případě. Nicméně

rodiče jsou vesměs s metodami Montessori spokojeni, jsou rádi, že mohou

své potomky několikrát ve vyučování navštívit a na vlastní oči vidět, jak se

jejich dítě rozvíjí, jak je klidné a učenlivé. Jsou celkově spokojeni s obsahem

vzdělávacího programu na základních i mateřských školách, které konají

podle alternativních postupů. Dalo by se říci, že podporují rozvoj pedagogiky

podle Marie Montessori v České republice.

1.2.5.2 Montessoriovská škola

Svým působením a inovacemi mě zaujaly metody Marie Montessori a její

způsoby edukace. Montessoriovské školy patří ke klasickým reformním

školám, jejichž vznik datujeme již na počátek 20. století.

„Základní myšlenkou montessoriovské koncepce je tvořit vhodné edukační

prostředí, které by umožňovalo zcela normální a přirozený vývoj dítěte. Tzv.

vnitřní potřeba dítěte „něčemu se učit“ se vyvíjí v senzitivních fázích , kdy

jde o určitá období, v nichž je dítě zvláště citlivé pro vnímání a chápaní jevů

vnějšího světa. Existují například senzitivní fáze pro rozvoj řeči, pohybových

činností, morálního cítění a další. Úkolem pedagoga a jeho aplikace výchovy

na dítě je připravovat podněty a prostředky specifické pro tyto fáze. Čili

 - 18 -

k uskutečnění „normální“ výchovy je nutné, aby okolní edukační prostředí

odpovídalo vnitřním potřebám dítěte.“13

Další a docela klíčovou informací je, že montessoriovské metody

podporují individuální vzdělávání na základě předem p řipraveného

prost ředí, kde zásadní roli hrají speciální pomůcky, které pomáhají dítěti

získat znalosti o světě. Tyto pomůcky se pak dělí podle předmětů a také pro

cvičení činností praktického života. (srov. Průcha, 2001, 41. str.)

Při práci s prostředím, ve kterém se děti pohybují, se rozvíjí i „láska“

dítěte k dosp ělým, k druhým d ětem a k prost ředí. „Láska“ (dalo by se říci

i nějaká forma úcty) k dospělým se projevuje hlavně ve zpětné vazbě pro

učitele, kteří poznají, jestli je dítě schopné komunikovat s dospělými lidmi

na určité úrovni. „Láska“ k druhým dětem se objevuje už v brzkém věku

(okolo 2. roku věku), je založená na respektování se, spolupráci a pomoci

mezi dětmi. „Láska“ k prostředí se projevuje vlastním uspokojením dětí

v kolektivu a jejich samotnou radostí.

V procesu učení se dostáváme dále a v okamžiku, kdy vychovatel

ustupuje do pozadí, je důležitá samotná tvořivost dítěte. Montessoriová

osvětlila termín tzv. fenomén polarizace pozornosti , kdy pozorovala dítě při

práci a hře a zjistila, že dlouhodobého a silného soustředění na určitou

činnost je schopné i malé dítě. Při tomto zaujetí se děti rozvíjí a mění. (srov.

Průcha, 2001, 41. str.)

Typické pro didaktickou koncepci Montessoriové je slučování dětí různého

věku dohromady a odmítá striktní rozdělování podle ročníků. V těchto

věkově smíšených skupinách vzniká na základě harmonického soužití

velice dobrá spolupráce, vzájemná pomoc jednotlivců a vědomí sociální

jistoty, kdy je jedinec respektován ostatními účastníky skupiny. V ní může

dítě bez problému uplatňovat své názory, nápady a postřehy. (srov. Průcha,

2001, 42. str.)

13 Pojem „senzitivní fáze“. Přístup z: http://www.montessoricr.cz/Montessori_principy.php

 - 19 -

Dále se k výuce používá tzv. projektové vyu čování , prostřednictvím něj

se realizuje kosmická výchova , která ve škole zaujímá zvláštní postavení.

M. Montessoriová rozvíjela své povědomí o kosmické výchově na základě

kosmické teorie, která vycházela z předpokladu, že všemu tvoření na světe

předchází určený plán. Každá část světa, každá věc a živočich na světě plní,

za předem určených podmínek, svou úlohu ve prospěch celku. Zároveň

člověk zaujímá v tomto systému zvláštní postavení. Zatímco příroda plní své

funkce nevědomky a podle předem stanoveného plánu, člověk se může

rozhodovat podle vědomí a konat tak cílevědomě svou úlohu na zemi.

Zároveň se pokoušíme přírodu měnit, což není vždy pozitivní. Toto

se projevuje hlavně v podobě různých ekologických a přírodních katastrof.

Cílem kosmické výchovy je poskytovat dětem povědomí o vzájemném

propojení člověka a přírodního prostředí a zároveň přispívá k vytváření

zodpovědnosti každého člověka za důsledky, které vznikly uměle vytvořenou

kulturou a civilizací. (srov. Průcha, 2001, 42. str.)

Důležitým rysem „nové“ výchovy je důraz na spontánní činnost dětí

vycházející z jejich zájmů. „Spontánní zájem vede k soustředěné práci, takže

není třeba užívat žádné kázeňské prostředky. Začal se používat nový pojem

„vnit řní kázeň“ , který je opakem autoritativního přístupu staré školy.“14

Hodnotným cílem montessoriovské pedagogiky není vštěpovat do dítěte

co nejvíce poznatků, ale spíše ho naučit jednotlivé poznatky získávat

samostatnou prací.

Velmi zásadní změnou se stal i důraz na individualizaci a diferenciaci .

Od školy se začalo očekávat, že bude dávat každému dítěti to, co odpovídá

jeho potřebám, schopnostem a zájmům. Cíle a obsahy výchovy a vzdělávání

se musely podřídit subjektivním potřebám žáků a zároveň objektivní potřeby

byly opomíjeny.

14 ZELINKOVÁ, O. Pomoz mi, abych to dokázal: Pedagogika Marie Montessoriové a její

metody dnes. 1. vydání. Praha – Portál s.r.o., 1997. s. 11.

 - 20 -

Při tzv. samostatné práci jednotlivce , používá se také označení jako

volná, svobodná pracovní fáze, je specifická vyučovací forma, která trvá dvě

vyučovací hodiny. Do této fáze bývá přesunuta důležitá část učiva

mateřského jazyka, cizího jazyka, matematiky, ale i některé další předměty.

„Během této doby žáci pracují samostatně, zároveň si volí:

� CO, čili jaký materiál si vybere, jakou oblast zkoumání, na čem

bude pracovat, co se chce naučit a o čem chce získat další

informace

� KDE, čili vybírá si místo, kde bude ve třídě pracovat (na lavici,

na zemi, na koberci)

� KDY, neboli dítě nepracuje na povel pedagoga či podle zvonění,

ale motivuje ho jeho polarita pozornosti - každé dítě je na určitou

věc „naladěno“ v jinou dobu

� S KÝM, čili může pracovat samo, ve dvojici, ve skupině, nebo

ve spolupráci s učitelem“15

Volná a svobodná práce neznamená, že dítě střídá činnosti a úlohy bez

ukončení nebo nedělá nic. Svoboda nepředstavuje to, že dítě zůstává

ponecháno samo sobě, nebo že učitel vůbec nezasahuje do jeho vzdělávání

a učebních procesů. Nějakou činnost si dítě musí zvolit, většinou tu, která ho

baví a zaujme. Pedagog činnosti dětí koordinuje a při tom musí využít své

pedagogické dovednosti a schopnosti. Svoboda dítěte je samozřejmě

chápána jako jeho povinnost něco vykonat, dojít k výsledku, ne anarchie.

To znamená, že pokud se dítě pro něco rozhodne, je jeho povinností práci

dokončit. Jakmile chce dítě pracovat s určitým materiálem, který ho zajímá,

15 Pojem „samostatná práce jednotlivce“. Přístup z: http://www.montessoricr.cz/Montessori

_principy.php

 - 21 -

čili se samo svobodně rozhodne, je jeho povinností dodržet určená pravidla,

která se vztahují k dané činnosti.

K sebedisciplíně vedou učitelky děti již od mateřské školy. Pedagog se

v této fázi staví do pozice rádce, objasňuje, vysvětluje a doporučuje.

Pedagogika Marie Montessoriové patřila a patří k hlavnímu plánu nové

výchovy, který se nazývá pedocentrismus . Pedocentristé neoceňují

jednotnou školu, která by vyhovovala všem dětem. Podle jejich názoru má

výchova pouze organizovat jejich práci, nikoliv vštěpovat do pamětí dětí

jednotlivé poznatky. Má vycházet z jejich zájmů a zvídavosti. V krajních

případech pedocentrismu se objevuje odmítání učebních plánů, osnov,

formování obsahů výuky do předmětů a rozvrhů hodin. Zároveň je role

pedagoga velice potlačována, jeho metody a postupy výuky jsou opomíjeny,

takže vyučovací proces se konal na základě intuice a inspirace učitele.

K nejvýznamnějším představitelům pedocentrismu kromě Marie

Montessoriové patřili E. Keyová, C Freinet a E. Claparéde. (srov. Zelinková,

1997, 3. str.)

 - 22 -

Kapitola 2 - praktická část

ZÁKLADNÍ ŠKOLA V HORCE NAD MORAVOU

2.1 Úvod

Pro získání informací do své analýzy jsem několikrát navštívila Základní

školu v Horce nad Moravou, která byla postavena v roce 1963 a funguje po

mnoha renovacích dodnes. Ovšem historie vyučování v Horce sahá až do

poloviny 18. století.

Na základě pozorování tříd v jejich vyučovacích hodinách, kde se učili

podle metod Marie Montessori, jsem vypracovala praktickou část své

bakalářské práce ve formě určité analýzy. Zároveň jsem také využila metodu

komparace, kde jsem srovnávala teorii Montessori pedagogiky s praxí na

základní škole.

Hlavním cílem praktické části je ověřit, zda škola pracuje se svými žáky

podle dané pedagogické teorie a také jestli sledují a mají možnost využívat

nové informace, které se pedagogiky podle Marie Montessori týkají. Dalším

cílem mé práce je umožnit laické veřejnosti náhled na výchovu a vzdělávání

ve dvou třídách prvního stupně základní školy.

2.2 Srovnání teoretického základu metod Marie

Montessori s praxí na Základní škole v Horce

nad Moravou – sonda do problematiky

Používání metod výchovy a vzdělávání podle Marie Montessori začalo

na Základní škole v Horce ve školním roce 2009/2010. Předcházelo tomu

mnoho příprav, nejen úprava třídy, získání pomůcek pro učení, ale hlavně

pedagogové museli absolvovat ke svému magisterskému vzdělání roční

 - 23 -

diplomovaný kurz v Praze. Dalo by se říci, že je tento typ školy pro učitele,

rodiče a hlavně žáky z Horky nad Moravou a Olomouce a okolí novinkou.

První třídu navštěvuje v současné době 17 žáků. Někteří z nich jsou velice

nadaní, někteří zase pomalejší. Například jeden chlapec v prvním ročníku má

poruchu ADHD a jedna holčička má dětskou mozkovou obrnu. Druhou třídu

navštěvuje pouze 14 žáků, jelikož někteří odešli po absolvování prvního

ročníku na jinou základní školu. Při mé návštěvě na základní škole jsem byla

přítomna při výuce v obou třídách. Podle informací, co jsem získala od paní

Mgr. Hruškové, která je třídní učitelkou ve druhém ročníku a speciální

pedagog, výuka klasickými metodami Marie Montessoriové probíhá od

pondělí do pátku, od 7:50 hodin do 9:30 hodin s výjimkou středy, kdy mají

projektový den. Potom mají děti první přestávku a následně začíná výuka,

kterou nazývají tzv. kosmická výchova. Do kosmické výchovy patří například

výtvarná výchova, tělesná výchova, hudební výchova. V první třídě je třídní

učitelkou paní Mgr. Zámečníková a s dětmi pracuje a pomáhá jim 4 hodiny

denně také vychovatelka a speciální pedagog paní Mgr. Krásná, která je

k dispozici pro obě třídy, ale vypozorovala jsem, že spíše pomáhá v prvním

ročníku, neboť děti ve druhém jsou už více samostatné a soustředěné.

2.2.1 Metody a obsah výuky v 1. a 2. ro čníku na Základní

škole Horka nad Moravou - záv ěry z pozorování výuky

Skoro každý školní den v první a druhé třídě začíná tzv. metodou Elipsa .

Což je jednoduché cvičení pro rozvoj svalové koordinace chůze, držení těla

a rovnováhy, je to cvičení psychické a fyzické rovnováhy, klidu, ticha,

harmonie a koncentrace pozornosti. V praxi to vypadá tak, že děti chodí

dokola po elipse, která je vyobrazena na koberci, všichni mlčí a přitom

poslouchají relaxační hudbu. Toto cvičení trvá asi 5 minut. Každé pondělí

následuje po metodě Elipsa sdělování zážitků a toho, co děti dělaly

o víkendu. Při tomto cvičení žáci první třídy sedí v kruhu na koberci, mluví

pouze ten, co drží v ruce škebli, kterou si popořadě předávají. Sdělování trvá

přibližně 15 minut. Ve druhém ročníku na začátek dne děti s paní učitelkou

 - 24 -

zpívají v kruhu na koberci píseň Dobré ráno. I žáci druhého ročníku sdělují

celé třídě, jak se ten den cítí. Paní učitelka potom rozdá žákům opravené

úkoly a práce z předešlého dne, ti se to následně snaží opravit a pracovat

nadále na svém plnění plánu.

Potom v první třídě děti říkají paní učitelce, jaký je den, datum, měsíc, rok,

roční období a aktuální počasí venku. Všechny tyto odpovědi, které se

nachází na připravených kartičkách, připevňují žáci na tabuli. Předposlední

činností, kterou se začíná jejich každý školní týden v pondělí, je určení služby

na tabuli, udržování pořádku ve třídě a zalévání květin. Jména jsou opět

připevněna na tabuli, aby na to děti nezapomněly. Nakonec ještě žáci

vyjmenují pravidla , která mají ve třídě stanovena a která musí dodržovat. Je

to například: pomáhat si navzájem, neposmívat se nikomu, pracovat v klidu,

uklízet po sobě pomůcky, správně s nimi zacházet, šetrně se o pomůcky

starat a při práci používat vždy jen jednu pomůcku, ne více naráz. Tato

pravidla se váží na termín láska dít ěte k dosp ělým , čímž se myslí, že žák

s učitelem komunikuje, dokáže požádat pedagoga o radu a dát mu zpětnou

vazbu. K této teorii jsem objevila příhodnou myšlenku, kterou napsala

autorka Olga Zelinková ve své publikaci Pomoz mi, abych to dokázal sám:

„Přílišná snaha dospělých ukázat nejvhodnější postup nebo naučit může

vést ke ztrátě zájmu a přerušení činnosti. Je tomu tak v případě

dlouhodobého a soustavného poučování a předvádění, kdy vlastně všechno

dělá dospělý a dítě přihlíží tak dlouho, až ho sledování přestane bavit. Stejně

nesprávná je ostrá kritika, či dokonce výsměch neobratnosti dítěte. […] To

však neznamená, že necháme dítě tápat a chybovat. Musíme zvážit, kdy dítě

naši pomoc nutně potřebuje, nebo dokonce vyžaduje a kdy je lepší nechat ho

soustředěně se zájmem pracovat, dělat chyby a poučit se z nich.“16

 Následně je to láska dít ěte k druhým d ětem , což je vzájemné

respektování, spolupráce a pomoc mezi žáky a nakonec láska dít ěte

16 ZELINKOVÁ, O. Pomoz mi, abych to dokázal: Pedagogika Marie Montessoriové a její

metody dnes. 1. vydání. Praha – Portál s.r.o., 1997. s. 78.

 - 25 -

k prost ředí, kam patří vhodné a opatrné zacházení s pomůckami a starost

o celkové prostředí třídy.

Po splnění všech těchto počátečních úkolů žáci dostanou každé pondělí

list předtištěného papíru A4, kde si vyplní individuálně svůj týdenní plán ,

který následně začnou plnit. V prvním ročníku je to na každý školní den

1 strana z písanky, 2 strany z čítanky a 1 strana z pracovního sešitu

z matematiky. Ve druhém ročníku je to na každý den 2 strany z písanky,

2 strany z čítanky a 2 strany z počítání. Dalo by se říci, že toto je podstata

alternativního vzdělávání podle Marie Montessori a zároveň největší rozdíl od

klasického institucionálního vyučování na základní škole. Jde o to, že každý

je v učivu na jiné úrovni, na jiné straně v pracovním sešitě. Jelikož jsou

někteří bystřejší, rychlejší a zdatnější, jsou v učivu dál, než ti ostatní.

Například někdo je v písance na straně 10 a někdo už na straně 20, nebo má

dokonce II. díl. Takto vykonávaná práce - dosahování cíle, je spojená s teorií

připraveného prost ředí a samostatnou prací jednotlivce.

Do připraveného prostředí patří věcně připravené prostředí, které se týká

stanoveného speciálního výukového programu, přichystaných pomůcek

a materiálů a samotného procesu upevňování znalostí a dovedností. Dále

s tím souvisí samotná osobnost pedagoga, který je žákům nápomocen, ocitá

se v pozici přítele a rádce, ale zároveň musí mít přirozenou autoritu.

Samostatnou práci jednotlivce představuje volná, svobodná práce, přičemž si

žák volí, s čím a jak bude pracovat a dosahovat stanoveného cíle (například

některý žák začne jako první pracovat s čítankou, některý s počítáním

a některý s písankou), kde bude vykonávat svou práci (žáci mohou být

v různých částech třídy – v lavici, u tabule, na koberci a dokonce i na

chodbě), jestli budou pracovat samostatně, nebo ve dvojici a nebo ve

skupině, každopádně se při procvičování nemohou hlasitě bavit, jen tiše

o skutečnostech souvisejících s učivem a kdy se dají do plnění úkolů, kdy je

motivuje jejich polarita pozornosti .

 - 26 -

Pojem polarita pozornosti by se odborně dal vysvětlit jako:

„Maximální koncentrace žáka na určitou práci, pokud je dítě takto zaujato

svým dosahováním cíle, nemá se vyrušovat s mělo by mu být poskytnuto

dostatek času na dokončení samostatné práce.“17

Toto tvrzení se v praxi na základní škole ne vždy dodržuje, jelikož žáci

mají na svou práci předem určený čas, a to zhruba od 8:15 hodin do 9:30

hodin, potom musí činnost ukončit a pomůcky uklidit, i když nemají práci

hotovou. Ale úlohy mohou dokončit libovolně v dalších dnech, nebo i doma.

V další části studie je vhodné vyjmenovat některé konkrétní pomůcky do

matematiky a českého jazyka , jež jsou zásadní při plnění týdenního plánu.

Několikrát za školní rok nastane situace, kdy žáci dostanou novou pracovní

pomůcku, buď z důvodu potřeby při probírání nového učiva, nebo protože ji

škola dokoupila. Seznámení s novou pomůckou probíhá na začátku výuky,

kdy pedagog vysvětlí žákům, co je to, jak se s pomůckou dá pracovat, jak

funguje a aby se ji žáci nebáli používat. Při tomto vysvětlování se zároveň

děti učí novou látku, například násobení čísel do 10. Žáci zkouší vypočítat za

pomocí nové tabulky pro násobení jednoduché příklady, potom složitější.

Tato společná práce trvá do té doby, dokud paní učitelka neuzná za vhodné

skončit, dokud tomu všichni už rozumí.

Konkrétně v předmětu matematika se používají: různě barevné kuličky

spojené za sebou na tyčce, které pomáhají při sčítání a odčítání, například je

to tyčka, kde je šest kuliček černých a čtyři bílé, dále to jsou kartičky

s číselnými symboly od 1 do 10, potom od 1 do 100, tabulky z proužků pro

sčítání a odčítání, knížky s početními úkoly, tabulky pro násobení a dělení,

kdy se skládají kuličky do dírek a vyjde výsledek, různé geometrické tvary,

dřevěné skládačky z krychlí, dřevěné schody z kvádrů, počítací obálky, kde

při správném vyřešení početního příkladu vyjde na druhé straně kartiček

(puzzle) obrázek, dřevěné tyčky, které se dávají do krabiček podle počtu,

17 Pojem „polarita pozornosti“. Přístup z: http://www.zshorka.cz/uvod-montessori.do

 - 27 -

který je uveden v příkladu. Ve druhém ročníku mě zaujala pomůcka tzv. zlaté

kuličky, a to čtverce se stovkou zlatých kuliček a kostky o tisíci kuličkách. Od

žáků jsem se dozvěděla, že tyto pomůcky pomáhají při tvoření víceciferných

čísel. K tomu se ještě používají různé malé misky, dřevěné podložky, kartičky

s čísly a velká kniha s předkreslenými tvary, podle kterých se kuličky

sestavují a vznikne tak vizuálně-kognitivní představa o tom, jak má vypadat

víceciferné číslo.

V předmětu český jazyk se používají pomůcky, jako například: pohyblivá

abeceda – kartičky s jednotlivými písmeny abecedy, krabičky s kartičkami

s názvy různých předmětů a zvířat, které přiřazují ke kartičkám s obrázky,

krabičky s kartičkami slovní druhy, hlásky, samohlásky, dvojhlásky, množné

a jednotné číslo, krabičky s říkankami, s rébusy, s rýmy, domino sloužící pro

čtení A i B atd.

Skoro všechny tyto speciální pomůcky představuje ve své knize Metoda

Montessori a jak ji učit doma: školní léta autorka Elizabeth Hainstock.

 Mezi pomůcky pro učení by se daly zařadit i různé předtištěné materiály

sloužící k naučení probírané látky. Může to být například pomůcka při učení

malé násobilky jako předtištěné konkrétní příklady, nebo pomůcka na

správné psaní „ů“ a „ú“ a tak podobně. U těchto materiálů mě překvapilo, že

je mají na přední straně podepsané, ale hlavně, že tam mají napsané

konkrétní datum, kdy pomůcku dostali a kdy se to naučili, resp. mají naučit.

Datum má skoro každý žák jiné, podle toho, jak je daleko s učivem. Nicméně

toto označení s datem na klasických základních školách nebývá. Další

speciální pomůckou při učení mohou být i samotné pracovní sešity do

matematiky a českého jazyka. Každé zadání příkladu se nějakým způsobem

váže na určitou pomůcku, která se má při řešení tohoto příkladu nebo cvičení

použít. Může to být například nadpis: Vezmi si pomůcku „sada vět k velkým

písmenům“ a sestav věty. Vyber si 4 věty a opiš je do sešitu.

Mimo tyto speciální pomůcky pro učení a výchovu žáci obou tříd používají

standardní učební pomůcky, jako jsou psací pera speciálně vytvarovaná pro

 - 28 -

držení, tužky, pastelky, fixy, mazací gumy, pravítka, strouhátka, zmizíky,

tabulky na fixy, fólie a další.

Po ukončení činnosti dosahování cíle následuje 20 minutová přestávka,

kdy se žáci mohou nasvačit a vykonat další své potřeby. Na toaletu mohou

děti samozřejmě kdykoliv, dokonce se nemusí ani ptát třídní učitelky

a mohou jít i ve dvojici. Toto také není obvyklé na klasických základních

školách. Dále následuje druhý blok vyučovacích hodin, které se nazývají tzv.

kosmická výchova . Při této výchově už žáci většinou pracují společně ve

skupině.

Podle teorie je kosmická výchova spojující prvek pedagogiky Marie

Montessori, integruje její teorii a praxi. Pojem kosmická výchova je podobný

k pojetí Jana Amose Komenského, který to chápal jako souvislost všech

věcí, jednotný celek. Při kosmické výchově není důležité, aby se žáci naučili

vše, co existuje, ale měli by mít tolik času na to, aby se mohli do jednotlivých

oblastí ponořit. Spojení jednotlivých oblastí a témat pomáhá dítěti pochopit

souvislosti, řád světa, vžít se a existovat v něm, najít si své místo a naučit se

zacházet se sebou i okolím. Konkrétně kosmická výchova zahrnuje témata

a předměty jako jsou prvouka, zeměpis, vlastivěda, dějepis, společenská

témata, fyzika, chemie, ale také, hlavně na I. stupni, pohybové, hudební

a výtvarné dovednosti. Předměty určené pro první a druhý ročník, jako jsou

výtvarná, hudební a tělesná výchova, práce na počítači a podobně, plní žáci

přibližně od 9:50 hodin do oběda i potom.

Každou středu mají žáci tzv. projektový den , kterému též říkají kosmická

výchova. V tento den společně i samostatně tvoří různé projekty na různá

témata. Například celý měsíc leden 2011 měli žáci první třídy zadané téma

projektu – VESMÍR. Předtím v prosinci vytvářeli projekt s názvem ZDRAVÉ

ZUBY, který najdete vyobrazený na fotografiích v příloze č. 4. Děti z druhého

ročníku měly zase zadán projekt s názvem – KONTINENTY. Z toho, co jsem

vypozorovala, žáci se velice těší na středeční projektové dny, velmi je tento

druh práce baví, zároveň se se svými výtvory mohou pochlubit rodičům,

jelikož je mají vystavené ve třídách a na celé chodbě.

 - 29 -

Velkým překvapením pro mě bylo, že žáci se starají o zvířátka, která mají

umístěna ve třídě v akváriu. Jsou to dva velcí afričtí šneci – latinsky achatina

achatina. Dozvěděla jsem se, že tito šneci pocházejí z africké Ghany, žijí

v pralese a dorůstají až 30 centimetrů, proto jsou největšími na světě, v zajetí

se nerozmnožují, protože se řídí obdobím sucha a obdobím dešťů a toto se

nedá napodobit. Děti jim nosí zeleninu a ovoce, udržují je ve vlhku, dovedou

se o ně postarat, i když tito šneci nepotřebují žádnou zvláštní a náročnou

péči, ale je to pro žáky určitá odpovědnost.

Co se týče veškeré organizace vyu čování ve třídě, pochytila jsem tyto

následující skutečnosti. Většina žáků dodržuje stanovená pravidla chování,

výjimkou je pár žáků, hlavně hyperaktivní chlapec v prvním ročníku, nicméně

i s tímto žákem si dokáže paní učitelka poradit. Nevím, jestli to bylo jen

mnou, ale žádná pedagožka na své žáky nezvyšovala hlas, vždy jen

opakovaně napomínala, nebo řekla, že má jít dítě na chodbu, aby se

uklidnilo. Celkově všichni žáci hodně chodí po třídě, respektive po obou

třídách, ale každý si hledí své práce. Toto se děje z důvodu, že pomůcky pro

předmět matematika jsou ve třídě I. a pomůcky pro předmět český jazyk jsou

ve třídě II. Proto třídy leží vedle sebe a oddělují je jen mohutné lamelové

dveře, které žáci bez potíží otevřou i zavřou. Bez pomoci pedagoga si

vybírají sami ty, které potřebují pro vykonání konkrétního úkolu, sami si je

nachystají, sami je potom uklízí, nebo spolupracují ve dvojici. Mimo to se

v určité části třídy nacházejí hračky, jsou to hlavně kostky, různé stavebnice,

skládací hračky apod. Podle slov paní učitelky jsou děti v první třídě ještě

velmi hraví. Dále tam mají všelijaké nástěnné tabule s obrázkovou abecedou,

obrázky s číslicemi, anglickou abecedou a s anglickým počítáním. Další

odlišnost od klasického vyučování na základní škole je, že například žák

z první třídy má dovoleno pracovat a dosahovat cílů ve třídě, kde jsou žáci

druhé třídy a naopak. Toto přecházení je povoleno z důvodu nemuset stále

přenášet pomůcky z jedné třídy do druhé a zase zpět. Důležitým

organizačním prvkem ve třídách je provádění činností na různých místech

třídy i na chodbě školy. Ve třídách mohou žáci pracovat na lavicích, které

jsou uspořádány nepravidelně a různě natočeny do prostoru, zády k tabuli

i otočené k oknu, dále pracují na koberci a kobercových předložkách,

 - 30 -

přičemž paní učitelka se žáky občas také sedí na zemi. Dále se mi líbilo další

stanovené pravidlo ve třídě, a to pokud mají děti napsaný, nebo opravený

úkol, vypočítaný příklad, chodí za třídní učitelkou, případně stojí v řadě

a čekají, nepokřikují. Toto se opakuje do té doby, než mají vše správně,

potom se svolením pedagoga mohou pokračovat v učivu dál.

Hodnocení žák ů za jejich vykonanou práci je pouze slovní . Tento termín

se objevuje v publikaci Vzdělávací program Začít spolu: metodický pokyn pro

I. stupeň základní školy od autorky Věry Krejčové. V knize uvádí, že slovní

hodnocení se může používat od prvního do třetího ročníku základní školy.

Říká, že výhodou slovního hodnocení je konkrétnost a zároveň ukazuje dítěti

cestu, v čem se má zlepšit. Hodnocení může být v některých případech

doplněno klasickým vysvědčením se známkami, nicméně na Základní škole

v Horce nad Moravou v Montessori třídách zhotovují pouze slovní hodnocení

na předtištěném formuláři. Konkrétně to probíhá tak, že jedenkrát za měsíc

dostanou žáci napsané hodnocení do žákovské knížky, v němž se třídní

učitelka zmiňuje o tom, co se děti za ten měsíc naučily, čeho dosáhly, v čem

jsou dobří, v čem jsou horší, tedy čeho by měly ještě dosáhnout, na čem je

potřeba zapracovat. V širším kontextu se slovní hodnocení objevuje jednou

za pololetí, tedy ve stanovené formě. Přitom obě třídní učitelky dodržují jisté

pravidlo – dokud všichni žáci nepochopí alespoň do určité úrovně látku

(většinou na úroveň chvalitebně), tak se nepokračuje v učivu dále.

Ve školním roce 2009/2010 začínala I. třída Montessori s 2/3 žáků, kteří

navštěvovali i mateřskou školu Montessori. Dnes je v obou třídách v I. i II.

ročníku přibližně polovina dětí, kteří navštěvovali mateřskou školu

Montessori. Jelikož někteří žáci před nástupem do druhé třídy školu opustili,

rozhodli se přijímat všechny žáky rodičů, kteří mají zájem o tento způsob

vyučování a výchovy.

 - 31 -

ZÁVĚR BAKALÁ ŘSKÉ PRÁCE

Mým cílem bakalářské práce bylo srovnat, jestli se teoretické povědomí

pramenící z dostupné literatury o vzdělávání a výchově podle metod Marie

Montessori shoduje se skutečností. Ve své praktické části jsem porovnávala

teorii s praxí konkrétně na Základní škole v Horce nad Moravou. Pro vznik

praktické části mé bakalářské práce jsem uskutečnila několik návštěv na

výše zmiňované základní škole, konkrétně jsem byla přítomna ve

vyučovacích hodinách u žáků v prvním a druhém ročníku. Během těchto

setkání jsem se dozvěděla mnoho užitečných a zajímavých informací. Na

základě pozorování a komparace jsem zjistila, že žáci jsou ve třídách

spokojeni s formou výuky, i když jsou teprve v první a druhé třídě, dokáží se

soustředit na danou věc, postup učení, psaní, čtení atd. Viděla jsem, jak

nadanější děti pomáhají těm slabším, jak dokáží spolupracovat. Toto je

dobré pro rozvoj jejich lidských vlastností do budoucího života.

V teoretické části bakalářské práce měla být charakteristika alternativních

metod výchovy a vzdělávání podle italské lékařky a pedagožky Marie

Montessori. K objasnění této problematiky jsem využila všechny prameny

a literaturu, která je uvedená v seznamu. Pro vysvětlení teoretické části mé

bakalářské práce jsem nastínila a vysvětlila základní pojmy, které se týkají

zvoleného tématu, rozebrala jsem historický přehled o vývoji alternativní

výchovy a vzdělávání, kam jsem zahrnula, jak se rozvíjela reformní

pedagogika od počátku 20. století až dodnes, která je pro Montessori klíčová,

zároveň jsem uvedla, že kořeny alternativní pedagogiky sahají už do

17. století, kdy působil na hlavní scéně Jan Ámos Komenský a jeho „škola

hrou“. Dále jsem charakterizovala druhy alternativních škol, nicméně jsem se

zaměřila hlavně na objasnění teorie Montessoriovské školy, v níž jsem

uvedla všechny důležité zásady a metody, které by tyto základní školy měly

dodržovat a pracovat podle nich se svými žáky. Další druhy klasických

reformních škol jsem po zvážení umístila do přílohy č. 1 práce. Jelikož doba

jde neustále kupředu, věci se mění, myšlenky se rodí, po reformních školách

vznikly nové, moderní typy alternativního vzdělávání. Tyto teorie jsem také

 - 32 -

nastínila ve své práci. Nakonec teoretické části jsem vyjmenovala důležité

obecné cíle alternativní výchovy a vzdělávání.

V praktické části práce jsem na základě provedeného pozorování ve

výuce v Montessori třídách Základní školy v Horce nad Moravou zjistila, že

průběh vyučování v prvním i druhém ročníku je založený na teorii Marie

Montessori a splňuje její požadavky. Všechny metody pedagogiky Marie

Montessori jsou využívány. Byla jsem svědkem průběžného utváření vztahu

dospělého k dítěti, zároveň i vytváření přirozené autority pedagoga, dále

jsem pozorovala vlastní samostatnou i skupinovou práci žáků – objevování

poznatků a upevňování zkušeností. Ve třídách bylo už na první pohled

zřejmé velmi dobře připravené prostředí založené na dobré dostupnosti ke

speciálním pomůckám, výzdobě a uspořádání školního nábytku. Dále jsem

byla svědkem práce dítěte s chybou a práce učitele s pochvalou. Zhlédla

jsem i některá slovní hodnocení třídních učitelek a výsledky kosmické

výchovy v podobě vystavených projektů. V neposlední řadě jsem poznala

i konkrétní metody Montessori pedagogiky jako například metodu Elipsa,

která se používá vždy před začátkem samotné výuky. Z tohoto vyplývá, že

průběh vzdělávacího procesu na Základní škole v Horce nad Moravou,

v obou Montessori třídách probíhá podle pravidel pedagogiky Montessori,

kterou uvádí nesčetná odborná literatura. Podle mého názoru, pokud by

vyučování pokračovalo tímto způsobem i v následujících letech, je možné, že

by se to mohlo realizovat i na druhém stupni základní školy. Bylo by to určité

oživení starého systému a přínos nejen pro žáky, ale nastolilo by to nové

podněty k motivaci pedagogů prohlubovat své znalosti a dovednosti

k problematice.

Na závěr bych chtěla shrnout aktuální problémy, které brání plnému

rozvoji těchto metod na Základní škole v Horce nad Moravou, ale i na

ostatních základních školách v České Republice:

� malé množství uchazečů o tyto metody výuky („strach

z nového“)

 - 33 -

� nízká informovanost rodičů v Olomouci a okolí o možnostech

výchovy a vzdělávání podle metod Marie Montessori

� obecně malý zájem ze strany pedagogů rozvíjet své

kompetence, vědomosti a schopnosti o alternativních

metodách výchovy

� nedostatečná finanční podpora těchto postupů od státu, na

speciální pomůcky a dalších záležitostí, které jsou s tím

spojené

� s tím souvisí prozatímní neschopnost dostat alternativní

školství na zahraniční úroveň

Pokud by chtěli odborníci rozšířit a podporovat druhy alternativních škol,

musely by se výše zmíněné problémy postupně odstranit.

Téma této bakalářské práce se mi skutečně zdálo velmi zajímavé. Přimělo

mě to nastudovat škálu pramenů a odborné literatury. Myslím, že se mi

povedlo popsat zvolenou problematiku, důvody, proč je tento rozvoj školství

důležitý a byla bych ráda, kdyby má práce ulehčila porozumění této

pozoruhodné tématice.

 - 34 -

SEZNAM LITERATURY

1. GRECMANOVÁ, H., HOLOUŠOVÁ, D. a URBANOVSKÁ, E.

Obecná pedagogika 1. 1. vydání. Olomouc – Nakladatelství HANEX,

1997. ISBN 80-85783-20-7.

2. GRECMANOVÁ, H., HOLOUŠOVÁ, D., URBANOVSKÁ, E.

a BŮŽEK, A. Obecná pedagogika 2. 1. vydání. Olomouc –

Nakladatelství HANEX, 1998. ISBN 80-85783-24-X.

3. HAINSTOCK, G., E. Metoda Montessori a jak ji učit doma: školní

léta. Praha – Pragma, 1999. ISBN 80-7205-662-X.

4. HELMINGOVÁ, H. Pedagogika M. Montessoriovej. 1. vydání.

Bratislava – Slovenské pedagogické nakladatelství, 1996. ISBN 80-

0800-281-6.

5. HOLOUŠOVÁ, D. a kol. Jak psát diplomové a závěrečné práce. 2.

vydání. Olomouc – Univerzita Palackého v Olomouci, 1999. ISBN

80-7067-841-0.

6. JŮVA, V. Stručné dějiny pedagogiky. 4. vydání. Brno – Paido, 1994.

ISBN 80-85931-43-5.

7. KAŠOVÁ, J. Škola tak trochu jinak: projektové vyučování v teorii

a praxi. 1. vydání. Kroměříž – Iuventa, 1995.

8. KREJČOVÁ, V. Vzdělávací program Začít spolu : metodický

průvodce pro I. stupeň základní školy. 1. vydání. Praha – Portál

s.r.o., 2003. ISBN 80-7178-695-0.

 - 35 -

9. KRET, E. Učíme (se) jinak: nápady a rady pro učitele a rodiče.

1. vydání. Praha – Portál s.r.o., 1995. ISBN 80-7178-030-8.

10. MAŇÁK, J. Alternativní metody a postupy. 1. vydání. Brno -

Masarykova univerzita, 1997. ISBN 80-2101-549-7.

11. MONTESSORI, M. Objevování dítěte. 1. vydání. Praha – SPS

nakladatelství světových pedagogických směrů, 2001.

12. PRŮCHA, J. Alternativní školy a inovace ve vzdělání.

2. aktualizované vydání. Praha – Portál s.r.o., 2004. ISBN 80-7178-

977-1.

13. PRŮCHA, J., WALTEROVÁ, E., MAREŠ, J. Pedagogický slovník.

6. rozšířené vydání. Praha – Portál s.r.o., 2009. ISBN 978-80-7367-

647-6.

14. RÝDL, K. Alternativní pedagogické hnutí v současné společnosti.

1. vydání. Brno, 1994. ISBN 80-900035-8-3.

15. SKALKOVÁ, J. Za novou kvalitou vyučování: inovace v soudobé

pedagogické teorii a praxi. 1. vydání. Brno – Paido, 1995. ISBN 80-

8593-111-7.

16. ZELINA, M. Alternatívne školstvo: alternatívne školy, alternatívna

pedagogika, alternatívne pedagogické koncepcie a smery. 1. vydání.

Bratislava – Iris, 2000. ISBN 80-8877-898-0.

17. ZELINKOVÁ, O. Pomoz mi, abych to dokázal: Pedagogika Marie

Montessoriové a její metody dnes. 1. vydání. Praha – Portál s.r.o.,

1997. ISBN 80-7178-071-5.

18. Alternativní vzdělávací systémy. [cit. 10. 1. 2011]. Přístup z:

http://www.icm.cz/taxonomy_menu/4/145/377

 - 36 -

19. M. Montessori v České republice: [cit. 18. 11. 2010]. Přístup z:

http://www.montessoricr.cz/Montessori_CR.php

20. Pedagogika Montessori: [cit. 18. 1. 2011]. Přístup z:

http://www.zshorka.cz/uvod-montessori.do

21. Principy edukace M. Montessori: [cit. 11. 11. 2010]. Přístup z:

http://www.montessoricr.cz/Montessori_principy.php

22. Život M. Montessori: [cit. 15. 11. 2010]. Přístup z:

http://www.montessoricr.cz/Montessori_Maria.php

 - 37 -

SEZNAM PŘÍLOH

Příloha č. 1 – Klasické reformní a církevní školy

Příloha č. 2 – Fotografie ZŠ Horka nad Moravou

Příloha č. 3 – Fotografie Montessori třídy základní školy v Horce

nad Moravou

Příloha č. 4 – Fotografie vybraných projektů žáků

Příloha č. 5 – Diagram základních škol Montessori v ČR

Příloha č. 1 - Klasické reformní a církevní školy

Klasické reformní a církevní školy vznikaly jako první na řadě. Buď se

přepracovaly koncepce a postupy původních „normálních“ škol, nebo se

alternativní školy zrodily sami rovnou. Ráda bych připomenula typy

klasických reformních škol, které vznikaly jako státní, ale i nestátní.

Alternativní školy klasické:

� montessoriovské

� waldorfské

� freinetovské

� jenské

� daltonské

Alternativní školy církevní (konfesní):

� protestantské

� katolické

� židovské

� a jiné konfesní

Nejznámějším typem reformní školy je u nás pravděpodobně waldorfská

škola . Informace o ní se zpřístupnily po roce 1989 v různých publikacích, kdy

ze začátku se zachycovaly dojmy a postřehy z návštěv waldorfských škol

v zahraničí, např. v Nizozemsku, ale později se začaly objevovat knižní

publikace přímo o waldorfských školách, například o škole publikovaly

H. Grecmanová a E. Urbanovská v roce 1996. Zakladatelem školy tohoto

typu byl rakouský pedagog a filozof Rudolf Steiner, který žil v letech 1861 až

1925 a vytvořil novou filozoficko-pedagogickou soustavu o výchově jedince.

Tato koncepce dostala název antroposofie.

Základními rysy waldorfské školy jsou:

� škola je soukromá, platí se školné

� je dvanáctiletá integrovaného typu, součástí je i mateřská škola

� výchova a vzdělávání podněcuje aktivitu a zájmy dítěte – obsah

vzdělávání je rozdělen do časových bloků, ve kterých se žáci zaobírají

stejnými předměty – důraz kladou na estetickou a pracovní výchovu

a cizí jazyky, žáci jsou hodnoceni slovně

� pedagogové nejsou vázáni tradičními osnovami, plánují výuku se žáky

i rodiči, uplatňují spolupráci a partnerství

� ve vedení školy nestojí ředitel, ale soubor učitelů ve spolupráci

se sdružením rodičů a přátel waldorfského hnutí

Je to tzv. škola hrou?

Ano, někteří odborníci a pedagogové si to myslí. Nacházejí v tomto typu

školy pozitivní prvky pro všechny zúčastněné. Dokonce si mnoho z nich

myslí, že je to tzv. lék na neduhy oficiálního, státního školství.

Dalším typem pro srovnání jsou tzv. freinetovské školy , které založil

a vymyslel francouzský učitel Célestin Freinet, který žil v letech 1896 až

1966. Byl to významný teoretik tzv. pracovní školy, jeho hlavní idea zní: „Par

la vie – pour la vie – pae le travail“, což znamená Z života – pro život –

prací.18 Jeho hlavní koncepcí bylo vybudovat ve třídách mnohostranně

rozčleněný pracovní prostor, kde by se žáci, buď jednotlivě nebo

ve skupinách, věnovali činnostem z oblasti techniky, přírodních věd,

18 PRŮCHA, J. Alternativní školy a inovace ve vzdělání. 1. vydání. Praha - Portál s.r.o.,

2001. s. 42.

umělecké tvorbě, domácím pracím apod. Nejvýznamnější prvky freinetovské

školy jsou:

� vypracování individuálního pracovního týdenního plánu pro žáka

� možnosti navštívit pracovní knihovnu

� existence tzv. kartotéky, kde je rozčleněné učivo i s testy a úkoly

s řešením

� zvukové učební programy vytvořené hlavně pro jazykovou výuku

� možnost využití školní tiskárny a veřejné nástěnky, kde jsou

vyobrazeny pochvaly, kritiky, přání a pracovní výsledky

Následující typ školy založil německý pedagog Peter Petersen, který se

narodil v roce 1884 a zemřel v roce 1952. Jeho předmětem zájmu se stala

tzv. jenská škola . Koncepce jenské školy je založena na syntéze různých

vývojových linií mezinárodního pedagogického hnutí. I u tohoto typu se

vyskytuje označení „pracovní škola“.

Základními rysy jenského plánu jsou:

� žáci rozděleni do učebních skupin, například ve věku od 6 do 9 let

� ve srovnání s freinetovskou školou se zde objevují také týdenní

pracovní plány, kde se střídají situace a formy výuky – hra, rozhovor,

práce, slavnosti

� děti si sami vytváří a zkrášlují místnosti

� nemají vysvědčení v klasické formě

� jde o vytvoření volného, bohatého a podnětného edukačního prostředí

pro děti

Posledním typem klasické reformní školy, o kterém budu psát, je tzv.

daltonská škola . Ta byla založena americkou pedagožkou Helen

Parkhurstovou, která žila od roku 1887 do roku 1973. Tato významná žena

spolupracovala s další velmi uznávanou odbornicí M. Montessori, od které

získala inspiraci a podněty pro svou vlastní experimentální školu, která se

opírá o pár základních principů:

� 1. princip – svoboda žáka a jeho vlastní odpovědnost za práci –

každému žákovy je vytvořen učební plán a program práce na jeden

měsíc, zároveň jsou uřčeny výsledky, kterých musí dosáhnout, ale žák

může postupovat svým individuálním tempem

� klade důraz na spolupráci mezi dětmi a vytváření jejich sociálního

a demokratického vědomí

� žák získává osobní zkušenosti na základě samotné činnosti

� výuka v rámci celé třídy se vyváženě střídá s individuální

a skupinovou prací na jednotlivých úkolech, jejichž pořadí si určí žák

sám

Daltonská škola je charakterizována jako škola, kde je uvolněná třídní

struktura, ale zároveň se řeší vyskytující se problémy, které vznikají při

realizace teorie do praxe. Potíže vznikají při nedostatečném opakování látky,

nesystematickém získávání poznatků a hlavně se příliš spoléhají na to, že

žáci budou aktivní ve všech směrech, ale realita je, že někteří jedinci mají

malou vůli a tak pracují méně a pomaleji, než by mohli.

Celkový pohled na církevní školy je, že připravují své žáky na určité

poslání, profese zaměřené na práci v charitativních, zdravotních

a náboženských organizacích v sociální oblasti a dále jsou to různé práce

spojené s církevní oblastí. Samozřejmě výuka je zaměřená hlavně

na ideologické principy a náboženství.Jen tak pro zajímavost – počet

studentů na církevních školách je asi 1% z celkového počtu všech studentů

v České republice. To mi říká, že to asi není moc oblíbený typ školy.

Příloha č. 2 – Fotografie ZŠ Horka nad Moravou

Příloha č. 3 – Fotografie Montessori třídy základní školy v Horce

nad Moravou

Příloha č. 4 – Fotografie vybraných projektů od žáků I. a II.

ročníku

ZÁKLADNÍ ŠKOLY
UŽÍVAJÍCÍ METODY M.

MONTESSORI V ČESKÉ
REPUBLICE

PRAHA:
ZŠ Duhovka - Škola hrou, Praha 6 – Břevnov
ZŠ Kouzelná škola, Praha 10 – Vršovice
ZŠ Meteorologická, Praha 4 – Libuš
ZŠ Na Beránku, Praha 4 – Modřany
ZŠ Jazyková akademie Montessori, Praha 4 –
Roztyly
ZŠ Na Dlouhém Lánu, Praha 6

BRNO:
Mezinárodní Montessori ZŠ, Brno
ZŠ Gajdošova, Brno
ZŠ Pastviny, Brno - Komín

OSTATNÍ MĚSTA:
ZŠ Horka nad Moravou
ZŠ Sdružení rodičů Montessori, Zlín
ZŠ Suchý důl
ZŠ Jablonec nad Nisou
ZŠ Montessori Kladno
ZŠ Na Rovině, Lázně Bohdaneč

Příloha č. 5 - Diagram základních škol M. Montessori v ČR

