

UNIVERZITA PALACKÉHO V OLMOUCI
PEDAGOGICKÁ FAKULTA

Bakalářská práce

2013

Jan Zatloukal

UNIVERZITA PALACKÉHO V OLMOUCI
PEDAGOGICKÁ FAKULTA

Ústav pedagogiky a sociálních studií

Bakalářská práce

Jan Zatloukal

Alternativní školy

Olomouc 2013

Vedoucí práce: Prof. PhDr. Helena Grecmanová, Ph.D.

Prohlašuji, že jsem bakalářskou práci vypracoval samostatně a použil pouze uvedenou literaturu a internetové zdroje. Souhlasím, aby tato práce byla uložena na Univerzitě Palackého v Olomouci v knihovně Pedagogické fakulty a zpřístupněna ke studijním účelům.

V Olomouci dne 25. 3. 2013

.....

Jan Zatloukal

Děkuji velice všem lidem, kteří mi pomohli k vypracování této bakalářské práce, největší poděkování patří Prof. PhDr. Helena Grecmanové, Ph.D., která přispěla mnohými radami, a Mgr. Gabriela Zatloukalové, která mi pomohla s celkovým vzhledem mojí práce.

.....

Obsah

1	Úvod	2
2	Pojem alternativní škola	3
3	Klasické reformní školy	5
3.1	Waldorfské školy	8
3.1.1	Waldorfské školy v České republice	11
3.2	Škola Montessori.....	13
3.2.1	Školy Montessori v České republice	16
3.3	Daltonské školy	18
3.3.1	Daltonské školy v České republice	20
4	Církevní školy	22
4.1	Církevní školy v ČR.....	24
5	Moderní alternativní školy	29
5.1	Začít spolu.....	30
5.1.1	Program „Začít spolu“ v České republice.....	32
5.2	Zdravá škola	33
5.2.1	Zdravá škola v České republice	35
5.3	Integrovaná tematická výuka a projektová výuka.....	37
5.3.1	Integrovaná tematická výuka a projektové vyučování v České republice	40
6	Závěr.....	41
7	Použitá literatura a internetové zdroje	42
8	Seznam příloh.....	44

1 Úvod

Na počátku 21. století prochází české školství značnými obměnami - do platnosti vstupují nové školní vzdělávací programy, spouští se nová státní maturita, dochází k celostátnímu testování žáků pátých a devátých tříd atd. Školská reforma spolu se snahou o stále větší integraci žáků do výuky podporuje nové trendy ve školství, roste poptávka společnosti po netradičních, tzv. alternativních školách, které více preferují individuální přístup k dítěti.

Ve svém okolí se často setkávám s lidmi, kteří sice někdy o alternativních školách slyšeli, ale o výuce na nich nemají žádnou konkrétnější představu. Jelikož jsem sám mezi tyto osoby patřil, rozhodl jsem se tento stav změnit a podrobněji se podívat na jednotlivé typy škol nabízející alternativní výuku v rámci České republiky, jejich hlavní rysy a metody práce. Také mě velice zajímala současná nabídka těchto institucí v naší republice.

Přestože existuje mnoho literatury zabývající se danou problematikou, při mém studiu jsem nenarazil na žádný ucelený seznam všech alternativních škol nacházejících se v České republice dostupný pro širokou veřejnost. Proto jsem se rozhodl vytvořit jejich stručný přehled, který je určen zejména pro potřeby rodičů budoucích žáků základních škol, kteří se rozhodují, na kterou školu své dítě přihlásit. Myslím, že kvůli nedostatečné informovanosti o nabídce různých typů škol ve svém okolí, zapíší často rodiče dítě do spádové základní školy, aniž by při výběru zohlednili možnosti výuky, které jim jednotlivé školy nabízejí.

Předkládaná práce se zabývá různými typy alternativních škol, které jsou v současné době dostupné v České republice. Zabývám se postupně třemi základními skupinami alternativních škol - klasické reformní školy, církevní školy a moderní alternativní školy. U každé z těchto skupin uvádím základní představitele, jejich stručné charakteristiky a metody výuky. Hlavní část práce je věnována podrobnějšímu přehledu alternativních škol v České republice se zaměřením na Olomoucký kraj.

Práce je doplněna přílohou, v níž naleznete konkrétní seznam všech sledovaných typů alternativních škol v rámci celé České republiky doplněný odkazy na internetové stránky každé školy, které jsou v současné době k dispozici.

2 Pojem alternativní škola

V současné době nalezneme mnoho definic pojmu alternativní školství, já osobně bych se přiklonil k definici vycházející přímo z názvu, který je odvozen z latinského „alter“, tj. další, jiný, změněný. Z tohoto pohledu lze za alternativní školu považovat jakoukoli vzdělávací instituci odlišující se od hlavního proudu standardních škol určité vzdělávací soustavy.¹ Tato definice nám dává velké možnosti, neboť blíže nespecifikuje, jaké odlišnosti máme na mysli.

Existuje několik různých aspektů, dle nichž lze na tuto danou problematiku pohlížet. Jan Průcha² rozlišuje zejména tyto tři aspekty:

- školsko – politický aspekt (souvisí se zřizovateli škol),
- ekonomický aspekt (souvisí s financováním škol),
- pedagogický a didaktický aspekt (souvisí s formami a metodami vyučování).

Budeme-li například považovat za hlavní kritérium pohledu na školství zřizovatele škol, pak lze beze sporu v naší zemi za alternativní školy označit školy církevní a soukromé, neboť z údajů uvedených ve vývojové ročence školství 2003/4 – 2011/12³ přístupné na internetových stránkách Ministerstva školství, mládeže a tělovýchovy vyplývá, že převážnou většinu škol české vzdělávací soustavy zřizuje stát. Konkrétně ve školním roce 2011/2012 zřizoval stát 7 843 škol z celkového počtu 8 490, zatímco církev a soukromé subjekty provozovaly zbylých 647 škol.

V této práci budu dále vycházet hlavně ze třetího uvedeného pedagogického a didaktického aspektu. Zaměřím se především na odlišnosti, které se týkají obsahu vzdělávání a organizace vzdělávacího procesu, neboť se domnívám, že tyto by měly být pro rodiče při výběru školy pro své dítě nejdůležitější. Jako ekvivalentní termíny se v tomto smyslu často používají také pojmy netradiční škola, inovativní škola, popř. reformní škola.

¹ PRŮCHA, J. – WALTEROVÁ, E. – MAREŠ, J.: *Pedagogický slovník*. 1995, s. 20

² PRŮCHA, Jan: *Alternativní školy a inovace ve vzdělávání*. 2012, s. 23

³ <http://www.msmt.cz/statistika-skolstvi/vyvojova-rocenka-skolstvi-2003-04-2011-12>, 1. 3. 2013

V současném školství stále převažuje slovně – názorná koncepce vyučování praktikovaná ve formě tzv. třídně hodinového systému, jejíž kořeny sahají do doby J. A. Komenského. Mluvíme o tzv. transmisivním vyučovacím modelu, jehož podstatou je předávání poznatků věd učitelem nevědoucím žákům.¹ Obsah vzdělávání je členěn do vyučovacích předmětů, v každém předmětu jsou stanoveny základní poznatky a dovednosti, které si má každý žák osvojit za danou časovou jednotku. Organizace vyučování je zaměřena na třídu jako na celek, nikoli na jednotlivé žáky, což je dáno poměrně vysokým počtem žáků v jednotlivých třídách standardních škol (pohybuje se okolo 30).

Alternativní školy se svými inovačními programy a postupy snaží kompenzovat různé nedostatky standardních škol, proto mnohdy lépe vyhovují novým požadavkům moderního stylu života. Jejich existence pomáhá odstranit uniformitu vzdělávání, rodičům a žákům se tak nabízí různé možnosti, jak dosáhnout požadované úrovně vzdělání.²

Jelikož existuje velké množství různých typů alternativních škol, považují za vhodné si je rozdělit do několika skupin podle jistých společných rysů. Jako nejpřijatelnější pro tuto práci se mi jeví rozdělení alternativních škol, které uvádí ve svém díle Jan Průcha.³ Ten dělí tyto školy do tří hlavních skupin:

1. klasické reformní školy,
2. církevní školy,
3. moderní alternativní školy.

Nyní se zaměřím na poněkud detailnější popis každé skupiny.

¹ TOMANOVÁ, Dana: *Alternativní školy – studijní text pro distanční vzdělávání*. 2010, s. 27-28

² URBANOVSKÁ, E.: *Obecná pedagogika II*. 2003, s. 145-146

³ PRŮCHA, Jan: *Alternativní školy a inovace ve vzdělávání*. 2012, s. 45

3 *Klasické reformní školy*

Novodobá alternativní pedagogika má své kořeny již v 18. – 19. století, neboť vychází z myšlenek svobodné výchovy a volné školy, se kterými se setkáváme v dílech J. J. Rousseaua či L. N. Tolstoj. Další názorová východiska lze spatřovat také v dílech H. Spencera a J. Deweye, jež přicházejí s myšlenkami praktického a pro život prospěšného vzdělávání, či v humanistickém odkazu renesanční pedagogiky, zejména v dílech I. Kanta.

První zmínky o vzniku alternativních škol lze spatřovat v reformních pedagogických hnutích, která se objevují od počátku 20. století. V těchto hnutích je možné rozlišit dva základní proudy: přístup zdůrazňující zejména individuální rozvoj jedince a přístup zdůrazňující sociální aspekt výchovy jedince. Tyto dva proudy se navzájem nevylučují, naopak jsou často prolínány.¹

Hlavním rysem reformních hnutí byla především kritika tradičního pojetí výchovy a jejich snahou bylo vytvoření nové koncepce výchovy opírající se především o tyto základní principy:²

- Výchova je zaměřena na osobu dítěte s ohledem na jeho psychologický vývoj, je tedy značně individualizovaná.
- Výuka probíhá aktivní formou, je kladen důraz na rozvoj tvořivosti, iniciativy a spolupráce žáků.
- Významnou roli hraje princip svobody.
- Na žáky je kladen důraz na zodpovědnost za svá rozhodnutí, chování a jednání.
- Při výuce se využívají netradiční metody a formy práce zaměřené na aktivní přístup žáka k učení.
- Mezi učitelem a žákem je navozen vztah rovnocenných partnerů.
- Snaha o vytvoření atmosféry důvěry a spolupráce.

¹ SVOBODOVÁ, J. – JÚVA, V.: *Alternativní školy*. 1995, s. 5-6

² URBANOVSKÁ, E.: *Obecná pedagogika II*. 2003, s. 147-148

Reformní pedagogika je spojována s myšlenkami významných pedagogů tohoto období, mezi nejznámější z nich řadíme Marii Montessoriovou, Rudolfa Steinera, Helenu Parkhurstovou, Célestina Freineta či Petera Petersena.

Rozvoj alternativních škol byl pozastaven zejména v období druhé světové války, proto zaznamenáváme další rozmach těchto škol až v druhé polovině dvacátého století. Přestože v současné době existuje u nás i ve světě bohatá nabídka různých typů alternativních škol, které se od sebe často podstatně odlišují, výše uvedené základní prvky jsou společné pro všechny z nich. Mezi klasické reformní školy řadíme především tyto:

- | | |
|--------------------------|-----------------------|
| a) Waldorfská škola | d) Janská škola |
| b) Montessoriovská škola | e) Freinetovská škola |
| c) Daltonská škola | f) Winnetská soustava |

Na počátku 20. století zaznamenáváme obdobné reformní pokusy i v české pedagogice, jejich společným rysem byla snaha o překonání formalismu tradiční školy. Mezi nejznámější pedagogy tohoto období patří Josef Úlehla, Frank Mužík, Bohumil Zemánek či Eduard Štorch. Za vedoucí osobnost pedagogického reformismu v našich zemích je považován Václav Příhoda (1889 – 1979), pod jehož vedením vzniká v roce 1929 tzv. Organizační a učební plán reformních škol, který usiloval o racionalizaci výuky a vytvoření jednotné třístupňové školy.¹

Vývoj alternativního školství byl u nás násilně přerušeno po roce 1948, neboť komunistický režim nebyl nakloněn pedagogickému pluralismu a odmítal teorie reformní pedagogiky. Po roce 1989 se začínají vytvářet příznivé podmínky pro další rozvoj alternativní pedagogiky, neboť dochází k celé řadě změn v českém školství. Vedle výhradně státních škol vznikají školy zřizované soukromými osobami, společnostmi nebo církvemi. Dosavadní centralizovaný systém je uvolněn, část zodpovědnosti je přenesena na kraje, obce či samotné školy, čímž dochází k posílení autonomie jednotlivých škol.

¹ SVOBODOVÁ, J. – JŮVA, V: *Alternativní školy*. 1995, s. 8-9

V současné době najdeme v České republice několik typů klasických reformních škol, nejvíce z nich v oblasti předškolního vzdělávání, některé z nich jsou organizovány pro 1. a 2. stupeň základního vzdělávání. Výjimečně se setkáme s alternativní školou určenou pro střední vzdělávání. Stejně jako ostatní školy se i tyto musí řídit platným rámcovým vzdělávacím programem, který byl schválen v roce 1996. Mezi nejrozšířenější typy alternativních škol patří v naší zemi především Waldorfská škola (12 ZŠ a 4 SŠ), škola Montessori (28 ZŠ) a Daltonská škola (16 ZŠ).

V České republice existovala i jedna škola uplatňující při výuce zásady jenské pedagogiky, jednalo se o ZŠ Na Valech v Poděbradech. V roce 1994 se místní učitelé rozhodli po návštěvě školy v Jeně ve spolupráci s rodiči budoucích prvňáčků o otevření jedné jenské třídy v ročníku. Hlavní organizátorka celé akce Věra Froňková mi sdělila, že z počátku se tato aktivita setkala s velkým ohlasem, škola hojně spolupracovala s dalšími školami, např. s Pardubickou univerzitou, s pedagogickými fakultami v Praze, v Hradci Králové, v Ostravě, nebo také s církevní školou v Olomouci. Vyučující v jenské třídě chystali různá školení, kurzy či náslechy, což bylo velmi časově náročné. Toto se také postupně přestalo zamlouvat některým vyučujícím, kteří začali přecházet na jiné školy. Ředitel školy nevydržel tlak jednak ze strany vyučujících, a pak také ze strany některých spoluobčanů (ti považovali jenskou třídu za takovou, kde si děti jen hrají, chovají ovce a nic se neučí), a proto byla jenská třída po asi pěti letech fungování zrušena. Avšak Věra Froňková i další její kolegyně uplatňují některé prvky jenské pedagogiky při výuce dodnes.¹

Jiná jenská škola, stejně jako škola freinetovského typu či Winnetská soustava, u nás doposud nikdy nebyla zřízena, z tohoto důvodu se těmito posledními třemi typy klasických reformních škol nebudu v této práci více zabývat.

¹ <http://www.rodina.cz/clanek38.htm>, 15. 2. 2013

3.1 Waldorfské školy

První škola waldorfského typu vznikla v roce 1919 ve Stuttgartu na popud Emila Molta (spolumajitele firmy Waldorf-Astoria) pro děti jeho dělníků.¹ Jejím zakladatelem byl Rudolf Steiner, rakouský filozof a pedagog, jenž je považován za zakladatele myšlenkového proudu zvaného antroposofie. Tato filozofie vychází z pozorování světa a člověka, zabývá se základy lidské existence a uvědoměním si pravé podstaty člověka. Snaží se v člověku probouzet schopnosti proniknout do světa a jeho podstaty.² Antroposofické učení pohlíží na člověka jako na jednotu tří částí – těla (podléhá zákonům dědičnosti), duše (podléhá zákonům osudu) a ducha (podléhá zákonům reinkarnace).³ Waldorfská pedagogika se tedy zaměřuje na rozvoj celé lidské bytosti, podporuje nejen intelektuální rozvoj, ale také fyzickou, duševní, emocionální a duchovní stránku jedince.

Školy tohoto typu se postupně začaly rozšiřovat nejen po celém Německu, ale i do jiných evropských zemí a na území USA, Kanady a Austrálie. Jejich rozvoj byl dočasně pozastaven v období druhé světové války, kdy byly tyto školy zakázány ve všech nacionalisticky orientovaných zemích. Po válce však docházelo k postupnému obnovování těchto škol a v dnešní době patří waldorfské školy mezi nejznámější a nejrozšířenější typy alternativních škol. V některých případech se můžeme setkat s odlišným označením – po svém zakladateli bývají někdy tyto školy označovány jako Steinerovy. Waldorfské školy mají soukromého zřizovatele, jsou tedy nestátní (někdy se setkáme s pojmem svobodné školy). Žáci si musí platit školné, na některé z výdajů přispívá stát. O řízení každé školy se starají ve spolupráci učitelé, rodiče a přátelé waldorfského hnutí v daném místě, na jejichž popud byla waldorfská škola zřízena.

Waldorfská škola patří mezi školy všeobecně vzdělávacího typu. Většinou obsahuje dvanáct ročníků rozdělených do dvou stupňů, nižší stupeň tvoří třídy 1. – 8. ročníku a vyšší stupeň tvoří třídy 9. – 12. ročníku.

¹ POL, Milan: *Waldorfské školy: izolovaná alternativa, nebo zajímavý podnět pro jiné školy?* 1995, s. 6

² GRECMANOVÁ, H. – URBANOVSKÁ, E.: *Waldorfská škola.* 1997, s. 6 – 7

³ MRHAČ, Josef: *Poznámky a teze k základním pedagogickým kategoriím a pojmům,* 2005, s. 2

(http://www.osu.cz/fpd/cdv/dokumenty/poznamky_teze.pdf, 12. 3. 2013)

Žáci jsou na školu přijímáni do prvního ročníku na základě rozhodnutí kolegia učitelů, které vychází z výsledků informačního a přijímacího pohovoru. Do vyšších ročníků se žáci přijímají zcela výjimečně. V závažných případech může také kolegium učitelů rozhodnout o vyloučení žáka ze školy.¹

Samotná výuka ve waldorfských školách zcela vychází z antroposofického pojetí vývojových etap dětí – základem jsou tyto tři sedmileté cykly²:

- 0 – 7 let = období rozvoje fyzického těla dítěte, nemá docházet k předčasnému zatěžování intelektu dítěte, dítě se má učit výhradně pomocí napodobování pozitivních příkladů, hlavním cílem je dítěti zajistit šťastné dětství.
- 7 – 14 let = období zrození a rozvoje těla obraznosti, důraz je kladen na zdokonalování paměti, dochází k silnému působení přirozené autority rodičů a učitele.
- 14 – 21 let = období zrození pocitového těla, rodí se abstraktní myšlení a vlastní úsudek.

Vyučovací předměty jsou rozděleny do dvou skupin – na tzv. hlavní a vedlejší předměty. Mezi hlavní předměty patří: mateřský jazyk, matematika a geometrie, biologie, zeměpis, dějepis, sociální nauka, fyzika, chemie a umělecké vyučování. Výuka hlavních předmětů je založena na učení v epochách³, každá epocha je tvořena jasně vymezenou vyučovací jednotkou s daným obsahem. Vyučovací látka každé epochy se probírá velmi důkladně z různých hledisek, což umožňuje žákům mezipředmětový pohled na každé epochové téma. Tyto epochy jsou dále členěny na tři části – rytmickou, vyučovací a vyprávěcí. Každá epocha se vyučuje cca 2 – 4 týdny, a to každý den v časovém rozmezí odpovídajícím přibližně dvěma vyučovacím hodinám. Během prvního týdne epochy se žáci seznamují a navazují na předchozí zkušenosti s daným problémem, další týdny se žáci seznamují s podstatou problému či jevu, až do doby, kdy jsou sami schopni vidět daný problém v různých pohledech a souvislostech. V závěrečném týdnu probíhá systematické shrnutí učiva a opakování. Hlavní poznatky si žáci zaznamenávají do tzv. epochových sešitů, velký význam je kladen na vlastní žákovy práce. Waldorfské školy nevyužívají žádné učebnice, materiály si vyučující sám vytváří, výjimečně se ve výuce využívají knihy jako

¹ GRECMANOVÁ, H. – URBANOVSKÁ, E.: *Waldorfská škola*. 1997, s. 8 a 12

² URBANOVSKÁ, E.: *Obecná pedagogika II*. 2003, s. 150

³ MAŇÁK, Josef: *Alternativní metody a postupy*. 1997, s. 62

pomocný prostředek – různé encyklopedie, atlasy atd. Vedlejší předměty (mezi něž patří cizí jazyk, hudba, ruční práce atd.) jsou vyučovány v obvyklých 45 minutových vyučovacích hodinách. Mezi vedlejší předměty je také zařazena tzv. eurytmie (umění vyjadřující řeč či zvuk tělesným pohybem).¹

Každý den jsou v rozvrhu zařazeny jak teoretické, tak i praktické a umělecké předměty. Vyučování je během dne rytmicky členěno podle hygienických požadavků a základních životních biorytmů. Začátek dne je věnován předmětům zaměřeným na myšlení a představivost, následují předměty zaměřené na rytmické opakování a odpoledne jsou ve výuce zařazeny zejména ruční práce a umělecké činnosti. V průběhu školního roku jsou pravidelně organizovány měsíční slavnosti a svátky, žáci se také účastní mnoha exkurzí a výletů.²

Většinu předmětů s výjimkou odborných předmětů učí třídní učitel, který by měl své žáky doprovázet po celou dobu studia. Učitel vede své žáky ke vzájemné spolupráci, která by měla převažovat nad jejich soupeřivostí. Žáci nejsou hodnoceni známkami, vysvědčení má podobu slovního hodnocení. Nesetkáme se zde s žáky, kteří by museli opakovat ročník, neboť ve waldorfských školách se nepropadá. Žáci by měli po celou školní docházku zůstat spolu v jedné skupině. Slabším žákům jsou poskytovány různé formy doučování, pokud však ani toto nestačí, bývá žák přeřazen do speciální waldorfské školy.³

Jako velmi pozitivní hodnotím fakt, že epochová výuka ve waldorfské škole plně respektuje individuální potřeby každého žáka, vyhovuje tedy i pomalejším žákům. Na rozdíl od tradiční školy rozvíjí waldorfská škola nejen teoretické znalosti a poznatky, ale velký důraz klade také na praktické dovednosti, rozvíjí zručnost žáků a podporuje jejich umělecké schopnosti.

Naopak si ale myslím, že waldorfská škola není vhodná pro každé dítě, neboť některé děti vyžadují zvláštní pozornost a je velmi těžké je přesvědčit ke spolupráci. Osobně se mi moc nelíbí ani vazba na jediného učitele po celou dobu studia. Také je potřeba si uvědomit, že pokud se rozhodneme dát dítě do waldorfské školy, musíme být připraveni úzce se školou spolupracovat ve svém volném čase.

¹ <http://www.anthroposof.cz/co-je-anthroposofie/anthroposofie/umeni/eurytmie/>, 12. 3. 2013

² URBANOVSKÁ, E.: *Obecná pedagogika II.* 2003, s. 152

³ POL, Milan: *Waldorfské školy: izolovaná alternativa, nebo zajímavý podnět pro jiné školy?* 1995, s. 19

3.1.1 Waldorfské školy v České republice

Na území předválečného Československa byla první mateřská waldorfská škola zřízena v Bratislavě tamější německy mluvící menšinou.¹ Avšak během druhé světové války a následujících padesáti let byla waldorfská pedagogika na našem území zakázána.

V České republice se začaly waldorfské školy objevovat po roce 1990, v současné době registrujeme okolo 30 waldorfských mateřských škol a mateřských center, 12 základních škol a 4 střední školy. Zařízení jsou založena zejména na iniciativě, spolupráci a spoluzodpovědnosti všech zúčastněných osob. Přestože patří mezi státní školy, mají značnou právní i pedagogickou autonomii. V roce 1996 byl Ministerstvem školství ČR schválen vlastní vzdělávací program nesoucí název „Waldorfská škola“. V současné době se výuka ve waldorfských školách řídí vlastními školními vzdělávacími programy, které musejí být v souladu s Rámcovým vzdělávacím programem pro základní či střední vzdělávání.

U nás je koncipována waldorfská škola jako devítiletá základní škola a následný střední stupeň, snahou je vytvořit jednotnou dvanáctiletou školu všeobecně vzdělávacího typu.

O jejich propagaci se starají zejména Antroposofická společnost a České sdružení pro waldorfskou pedagogiku (ČSWP). Všechny waldorfské školy u nás jsou členy Asociace waldorfských škol (AWŠ), která nese zejména zodpovědnost za vzdělávání učitelů. ČSWP i AWŠ jsou členy Mezinárodní organizace pro waldorfskou pedagogiku ve středoevropských zemích (IAO – International Association for Waldorf Pedagogy in Middle and Eastern Europe and other Eastern Countries), AWŠ je navíc i členem Evropské rady waldorfských škol (ECSWS - European Council of Rudolf Steiner Waldorf Schools).

Na následujících dvou mapách na obr. 1 a 2 jsou vyznačena města v ČR, v nichž nalezneme v současné době základní či střední waldorfské školy. Jejich seznam doplněný odkazem na internetové stránky každé školy je uveden v příloze č. 1.²

¹ POL, Milan: *Waldorfské školy: izolovaná alternativa, nebo zajímavý podnět pro jiné školy?* 1995, s. 8

² <http://www.iwaldorf.cz/skoly.php?menu=sko-vse>, 12. 3. 2013

Obr. 1: Rozmístění základních waldorfských škol v rámci ČR.

Obr. 2: Rozmístění středních waldorfských škol v rámci ČR.

V dalších letech lze předpokládat rozmach škol tohoto typu, další waldorfské školy se plánují v blízké době otevřít v Rožnově pod Radhoštěm, Liberci, Litoměřicích, Mladé Boleslavi, Šumperku a v Jeseníku. Také v Hradci Králové vzniklo občanské sdružení Příznivci waldorfského školství v Hradci Králové, v současné době je však toto sdružení neaktivní.

V Olomouckém kraji se v současné době nachází pouze jedna základní waldorfská škola – Waldorfská ZŠ a MŠ Olomouc, s. r. o., která byla otevřena dne 1. 9. 2010 a do Rejstříku škol a školských zařízení Ministerstva školství, mládeže a tělovýchovy byla zapsána 17. 12. 2009. Tato škola je soukromá a má charakter školy rodinného typu. V letošním školním roce 2012/2013 je na škole otevřeno 8 tříd, každou třídu navštěvuje přibližně 15 žáků. Měsíční školné je pro letošní školní rok stanoveno na 1250,- Kč.¹

Obr. 3: Waldorfská ZŠ a MŠ Olomouc.

V roce 2005 bylo v Jeseníku založeno příznivci waldorfské pedagogiky Sdružení pro alternativní vzdělávání², které pracuje na vzniku samostatné waldorfské školy v Jeseníku. Waldorfskou školu se snaží založit i ve městě Šumperk, kde bylo založeno v roce 2008 občanské sdružení Waldorfská alternativa Šumperk.³

¹ <http://www.waldorf-olomouc.cz>, 15. 2. 2013

² <http://www.waldorf.jesenik.com>, 15. 2. 2013

³ <http://waldorf-sumperk.webnode.cz>, 15. 2. 2013

3.2 Škola Montessori

První organizace tohoto typu vznikla v roce 1907 v Římě pod názvem Dům dětí, který byl určen především pro děti ze sociálně slabších vrstev. Jeho zakladatelkou byla Marie Montessori, italská lékařka, pedagožka a autorka specifického systému antiautoritativní pedagogiky. Základní myšlenka montessoriovských škol spočívá na principu pedocentrismu a spontánního seberozvíjení dítěte, každé dítě má v sobě vlastní individuální plán a individuální síly pro svůj vývoj.¹

Hlavním krédem Marie Montessori se stala prosba malého dítěte: „Pomoz mi, abych to dokázal sám.“ Mezi další myšlenky, na kterých je založena její pedagogika, patří:²

- Dítě je tvůrcem sebe sama.
- Ruka je nástrojem ducha.
- Svobodná volba práce.
- Celostní učení.
- Polarizace pozornosti.

Montessori pedagogika se postupně rozšířila z Itálie do celého světa, velké množství těchto škol nalezneme zejména v Německu a Nizozemí. V roce 1929 byla založena mezinárodní společnost (AMI – Association Montessori Internationale), která propaguje toto pedagogické hnutí.³

Základním rysem pedagogiky Marie Montessori je vytvoření vhodného prostředí, které umožní přirozený vývoj dítěte. Vychází z myšlenky, že v každém dítěti se v tzv. senzitivních fázích vyvíjí potřeba něčemu se naučit. Jedná se o různá období, v nichž je dítě zvláště citlivé pro vnímání určitých jevů. Úkolem výchovy je připravit prostředí a pomůcky specifické pro dané fáze tak, aby byla podnícena vnitřní tvořivost dítěte, které je pak schopno se na určitou činnost silně soustředit – tzv. polarizace pozornosti.⁴

¹ URBANOVSKÁ, E.: *Obecná pedagogika II.* 2003, s. 154

² ZELINKOVÁ, O.: *Pomoz mi, abych to dokázal sám.* 1997, s. 17 – 18

³ <http://www.montessori-olomouc.cz/rs/montessori-metoda/>, 12. 3. 2013

⁴ PRŮCHA, Jan: *Alternativní školy a inovace ve vzdělávání.* 2012, s. 51

Výjimečné postavení má v montessoriovských školách tzv. kosmická výchova, která má tři základní stupně¹:

1. Orientace na předměty – dítě potřebuje k duševnímu vývoji předměty okolo sebe.
2. Orientace na celek – vše ve vesmíru je propojeno a tvoří jednotný celek.
3. Rozumové zpracování poznatků o světě – posláním člověka je utvoření světa přátelství.

Kosmická výchova se tedy obecně zabývá postavením člověka v kosmu i ve společnosti a pochopením vzájemných souvislostí, které by nás mělo přivést k převzetí zodpovědnosti ke všemu, co je na světě.²

Hlavním znakem montessoriovských škol je tzv. volná nebo svobodná práce ve věkově smíšených skupinách. Dítě si samo může zvolit, na čem bude pracovat (co se chce učit, jaký materiál si vybere), na jakém místě ve třídě, kdy a s kým chce pracovat. Každé dítě je naladěno na danou činnost v jinou dobu, proto ve školách tohoto typu nezvoní, neexistuje zde klasické rozdělení na vyučovací hodiny. Dítěti je poskytnuta značná svoboda, kterou je potřeba chápat jako povinnost, nikoli jako anarchii. Dítě se sice svobodně rozhodne pro jistou činnost, musí ji však dokončit. Samozřejmě každé dítě si musí zvolit nějakou činnost a té se plně věnovat. Při práci žáci dodržují předem daná pravidla, proto jsou již od mateřské školy děti vedeny svými vyučujícími k značné sebedisciplíně. Osoba vyučujícího stojí v pozadí a plní roli rádce a pomocníka. Velký důraz je kladen na samostatnost a nezávislost každého dítěte. Jeho hlavním obtížným úkolem je, aby bez příkazů pomohl každému dítěti najít činnost, která ho zaujme a které se bude plně věnovat. Žáci by vždy měli dělat činnost, která je vnitřně uspokojuje. Montessoriovská pedagogika předpokládá láskyplný vztah vyučujícího ke každému dítěti, učitel by měl být schopen vyvolat u žáků pocit jistoty, bezpečí a úspěšnosti. Žáci musí mít radost z toho, co se jim povedlo. Pochvala je sice důležitá, ale je třeba s ní zacházet opatrně, aby nekonalo dítě svoji činnost jen za účelem pochvaly.³

Po ukončení samostatné práce přichází na řadu rozhovor v kruhu. Dokladem dětských výkonů je tzv. osobní kniha, do níž vyučující zaznamenává individuální pokroky dítěte. Místo vysvědčení dostávají žáci osobní dopis se slovním hodnocením. Hodnocení by nikdy nemělo být negativní. Za chyby nejsou žáci trestáni ani záporně

¹ ZELINKOVÁ, O.: *Pomoz mi, abych to dokázal sám*. 1997, s. 35 – 37

² <http://www.skolkaharmonie.cz/montessori-pedagogika/predmety/kosmicka-vychova/>, 15. 2. 2013

³ <http://www.montessoricr.cz/principy-montessori-pedagogiky/>, 15. 2. 2013

hodnocení, chyba je chápána jako ukazatel toho, co je ještě potřeba procvičit a zopakovat. Pomůcky a materiály by měly být voleny vždy tak, aby si každý žák mohl sám zkontrolovat správnost řešení, najít a opravit si chyby.¹

Základní myšlenky Marie Montessori mě opravdu zaujaly, neumím si ale moc dobře představit jejich každodenní naplňování. Ve svém okolí se setkávám s mnoha dětmi, které se nejsou schopny samy zabavit a samostatně pracovat a neustále vyžadují pozornost rodičů, silně pochybuji, že by se tyto děti dokázaly ve škole samy věnovat delší dobu dané činnosti. Myslím, že zvládnout několik takových dětí je nad síly jednoho učitele, a proto se obávám, že zatímco někteří žáci budou opravdu pracovat, ostatní je budou stále vyrušovat.

¹ URBANOVSKÁ, E.: *Obecná pedagogika II.* 2003, s. 157

3.2.1 Školy Montessori v České republice

Montessoriovská metoda začala do Českých zemí pronikat již v období první republiky, kdy byl o této metodě vydán spis s názvem Příručka vědecké pedagogiky. Následná nacistická okupace a další politický vývoj však neumožnily tomuto směru se více rozvinout. V období před rokem 1989 byly informace o montessoriovské pedagogice velmi okrajové, v celé republice pracovala pouze jedna třída Montessori MŠ v Praze v Dejvicích při střední pedagogické škole. Ve větším měřítku se začaly Montessori školy objevovat v České republice až koncem 90. let minulého století, kdy se začaly zakládat první mateřské školy a mateřská centra. V současné době u nás nalezneme okolo 70 mateřských škol a přibližně 14 mateřských či rodinných center.

Montessori pedagogika začíná pronikat i na první stupeň základních škol, první Montessori třída prvního stupně základní školy byla otevřena ve školním roce 2001-2002 v Kladně. V současné době se na území České republiky nachází přibližně 24 základních škol. Byl vypracován návrh Vzdělávacího programu Mateřská a Základní škola Montessori, který byl Ministerstvem školství, mládeže a tělovýchovy doporučen k pokusnému ověřování. V současné době z tohoto dokumentu čerpají montessoriovské školy při tvorbě vlastního školního vzdělávacího programu. Od roku 2011 se snaží rodičovská iniciativa o pokračování programu Montessori také na druhém stupni základních škol.

V devadesátých letech vznikla Asociace Montessori a Kruh přátel Montessori škol spolu se soukromou školou Montessori v Praze na Černém Mostě, jejich činnost však byla po několika letech ukončena. V roce 1999 byla v Praze založena společnost Montessori, která organizuje ve spolupráci se zahraničními lektory vzdělávání pedagogů. Ve spolupráci s rodiči vznikají postupně další centra s programem Montessori v rámci celé České republiky¹.

Mapa na následujícím obr. 4 vyobrazuje města v ČR, v nichž se nachází základní Montessori školy. Jejich seznam doplněný odkazy na internetové stránky jednotlivých škol je uveden v příloze č. 2.²

¹ <http://www.montessoricr.cz/montessori-pedagogika-a-ceske-zeme/>, 15. 2. 2013

² <http://www.montessoricr.cz/rwarea/File/Prehled%20Montessori%20MS%20a%20ZS.pdf>, 13. 3. 2013

Obr. 4: Rozmístění základních Montessori škol v rámci ČR.

V Olomouckém kraji nalezneme v současné době jednu základní školu využívající prvky Montessori metody – ZŠ a MŠ v Horce nad Moravou. Ve školním roce 2012 – 2013 jsou na škole otevřeny čtyři montessori třídy, které navštěvuje celkem 68 žáků. K ještě lepšímu naplňování myšlenek Marie Montessori přispělo sloučení tříd prvního a druhého ročníku v letošním školním roce. Výuka v těchto třídách probíhá podle Školního vzdělávacího programu pro 1. stupeň Montessori platného od 1. 9. 2009.¹

Obr. 5: ZŠ a MŠ Horka nad Moravou.

¹ <http://www.zshorka.cz/uvod-montessori.do>, 13. 3. 2013

3.3 Daltonské školy

První daltonská škola byla otevřena v roce 1919 v Daltonu z iniciativy Helen Parkhurstové, americké učitelky úzce spolupracující s Marií Montessoriovou.¹ Postupně se tyto školy rozšířily ze Spojených států amerických do Anglie a Nizozemska, kde jsou v současné době početně zastoupeny, a dále do celého světa (Japonsko, Čína, Austrálie, Rusko, Polsko, Maďarsko, Rakousko atd.). V roce 2000 vznikla mezinárodní organizace Dalton International, která všechny tyto školy propojuje a umožňuje jim pracovat na společných projektech.²

Daltonský plán je založen na třech základních principech, kterými jsou svoboda a zodpovědnost, samostatnost a spolupráce.³ Přesněji řečeno:

- Princip svobody žáka a jeho vlastní zodpovědnosti.
- Princip spolupráce, vytváření sociálního a demokratického citění u žáků.
- Princip osobní zkušenosti získané samostatnou činností žáka.
- Princip střídání skupinové, individuální a hromadné výuky.

Dítěti je předávána zodpovědnost za jeho učení, může si tedy svobodně volit, jakým způsobem dosáhne konečného výsledku a jak bude tento výsledek vypadat. V praxi je tento princip realizován tak, že ve výuce jsou stanoveny úkoly, které by měl žák zvládnout v daném časovém období. Ten si pak sám určí pořadí úkolů, spolupracovníky a místo, kde bude pracovat. Většinou by měl být stanoven aspoň jeden úkol vyžadující spolupráci více žáků. Mezi učitelem a žákem je poté uzavřena dohoda o harmonogramu práce na určité časové období, v němž jsou stanoveny minimální, normální a maximální výkony, kterých by mělo být v určitém čase dosaženo.⁴ V původním daltonském plánu se mluví o měsíčních smlouvách mezi vyučujícím a dítětem. Učitel v daltonské třídě žákům připraví prostor pro samostatnou práci – tedy zadá látku, vysvětlí, jak se bude pracovat, jaké pomůcky mohou žáci využít atd. Dále pak plní spíše funkci kontrolora pořádku. Mluvíme o tzv. odložené pozornosti učitele. Hlavní myšlenka daltonské výuky spočívá v podporování aktivní práce žáků.

¹ PRŮCHA, Jan: *Alternativní školy a inovace ve vzdělávání*. 2012, s. 54

² <http://www.daltoninternational.org/>, 14. 3. 2013

³ WENKE, Hans: *At' žije škola. Daltonská výuka v praxi*. 2000, s. 19

⁴ SVOBODOVÁ, J. – JŮVA, V: *Alternativní školy*. 1995, s. 33

Děti jsou vedeny k zodpovědnosti za svoji práci, k vlastnímu hodnocení splněných úkolů a k stanovování si cílů. Kvalita práce je hodnocena slovně většinou ihned po splnění úkolu dětmi i učitelem. Po splnění plánu si žáci mohou zvolit z nabídky dané učitelem činnost, kterou vyplní svůj zbývající čas – často plní různé připravené úkoly na opakování látky či rozvíjení učiva, nebo se věnuje určité zájmové činnosti v podobě různých kroužků.¹

V každé třídě většinou nalezneme tzv. tabuli evidence splněných úkolů, kde jsou u každého žáka vyznačeny již splněné úkoly. Tato tabule slouží nejen žákům a učitelům, ale také rodičům, neboť je na ní zcela zřejmé, které aktivitě se dítě daný den věnovalo². Na konci daného období dostávají žáci vysvědčení, které by mělo obsahovat tři základní části³:

1. Popis základního učiva vytvořený na základě platného školního vzdělávacího plánu.
2. Stanovení úrovně, na které žák v každém předmětu pracuje.
3. Soubor žakových prací za dané období – tzv. portfolio.

Většinou je zrušeno klasické rozdělení žáků do tříd podle věku a je zrušen i tradiční systém vyučovacích hodin. Proto se někdy daltonské školy charakterizují jako „školy s uvolněnou třídní strukturou.“⁴

Změna stylu výuky s sebou přináší i požadavky na úpravu prostor učeben, obecně lze říci, že uspořádání lavic musí umožňovat pohyb žáků po třídě, jejich skupinovou i samostatnou práci. Učebny také musí být dobře vybaveny potřebnými pomůckami.

Daltonský plán se mi jeví z uvedených klasických alternativních škol jako nejpřijatelnější pro každé dítě. Myslím si ale, že podobné metody a postupy se dnes již běžně používají na všech standardních školách.

¹ <http://www.zshoracke.org/drupal6/node/305>, 19. 3. 2013

² WENKE, Hans: *Ať žije škola. Daltonská výuka v praxi*. 2000, s. 48-50

³ WENKE, Hans: *Daltonské vyučování. Stále živá inspirace*. 2003, s. 134-135

⁴ PRŮCHA, Jan: *Alternativní školy a inovace ve vzdělávání*. 2012, s. 55

3.3.1 Daltonské školy v České republice

První náznaky daltonských postupů se u nás začaly objevovat již ve 30. letech 20. století, poté však následovala delší odmlka způsobená nepříznivou politickou situací. Od druhé poloviny devadesátých let 20. století vznikají v České republice ve spolupráci s holandskými odborníky nové školy s daltonskými prvky. V současné době nalezneme u nás okolo 15 základních škol využívající při výuce daltonské postupy.

Z původního daltonského plánu však čerpají tyto školy pouze určité prvky, v ČR se vyučuje podle tohoto plánu pouze na tzv. daltonských úkolech nebo v tzv. daltonských blocích, které jsou zaměřeny převážně na procvičování a opakování látky. V rámci daltonských úkolů nejčastěji vypracovávají žáci samostatně s využitím encyklopedií, počítačových programů či internetu tematické pracovní listy, které musí být dokončeny do předem stanoveného termínu. Daltonský blok je tvořen například dvěma vyučovacími hodinami, během nichž děti samostatně pracují na zadaných úkolech z různých předmětů. Výstupem z těchto bloků bývají žákovské referáty a projekty vypracované na dané téma.¹

Všechny tyto instituce jsou sdruženy v Asociaci českých daltonských škol (dále jen AČDŠ), která byla založena v roce 1996 za podpory Odboru školství Magistrátu města Brna a jejíž sídlo se nachází v Brně. Zakládajícími členy organizace byly čtyři brněnské základní školy – ZŠ Husova, ZŠ Chalabalova, ZŠ Mutěnická a ZŠ Křídlovická, proto jsou tyto školy někdy označovány pojmem „pilotní školy“. Tato asociace je registrovaná Ministerstvem školství, mládeže a tělovýchovy jako vzdělávací instituce, organizuje různé konference a pořádá semináře pro učitele.

AČDŠ uděluje školám pracujícím v duchu daltonského plánu, tzv. certifikaci, jejíž platnost trvá 5 let a garantuje školám užívání daltonských postupů na celé škole. Základní požadavky na udělení certifikátu byly publikovány v Dalton Magazine 2009²:

1. Členství školy jako instituce v Asociaci českých daltonských škol.
2. Zavedení modelu daltonského plánu nejméně na jednom celém stupni ZŠ.
3. Specializovaný výcvik daltonských učitelů absolvovalo nejméně 75 % pedagogických pracovníků odpovídajícího stupně školy.

¹ <http://www.zshusovabrno.cz/dalton-na-nasi-skole/>, 20. 3. 2013

² http://www.daltoninternational.org/magazine/official_magazines/dalton_magazin_2009.pdf, 20. 3. 2013

4. Výsledky sebehodnocení školy pomocí manuálu „Daltonská způsobilost AČDŠ“ byly v průměru nejméně uprostřed hodnotící škály.
5. Škola umožní pozorování a konzultace s metodikem AČDŠ. Výsledky pozorování a hodnocení metodikem jsou pozitivní.

Na následující mapě na obr. 6 jsou vyznačena města v ČR, v nichž nalezneme základní školy využívající daltonské postupy ve výuce. Jejich seznam doplněný odkazem na internetové stránky každé školy je uveden v příloze č. 3.¹ Podtržené školy v seznamu se řadí mezi certifikované školy.

Obr. 6: Rozmístění základních daltonských škol v rámci ČR.

V Olomouckém kraji se v současné době nenachází žádná základní škola, která by byla členem AČDŠ. Některé školy se však snaží daltonské prvky do své výuky zařadit, jedná se např. o ZŠ Brodek u Prostějova².

¹ <http://www.nicm.cz/daltonske-skoly-v-cr-0>, 20. 3. 2013

² <http://zsbrp.pvskoly.cz>, 21. 3. 2013

4 Církevní školy

Církevní školy mají ze všech typů škol tu nejdelší tradici, která sahá do raného středověku. První klášterní školy se objevují již v 6. století po vzniku první církevní řehole, kterou založil v roce 529 Benedikt z Nursie a která se označuje po svém zakladateli jako benediktinská. Ta se rozšířila po celé Evropě a dala vzniknout dalším řeholím – cisterciácké, premonstrátské, dominikánské, františkánské apod. V tomto období byly církevní a klášterní školy nejvýznamnějšími nositeli vzdělanosti. Hlavním cílem těchto škol bylo postarat se o vzdělání a výchovu řádových mnichů. Náplň studia tvořilo sedm svobodných umění – gramatika, rétorika, logika, aritmetika, geometrie, astronomie a hudba. Klášterní školy zůstaly až do poloviny středověku jediným zdrojem vzdělání. Teprve v pozdním středověku začínají tyto školy nahrazovat první městské školy, jejichž náplň tvořilo sedmero mechanických umění – zpracování vlny, zbrojířství, lodní plavba, zemědělství, lovectví, lékařství a divadelnictví. V městských školách pomalu nahrazuje univerzální latinu mateřský jazyk. Od 12. století vznikají v Evropě první univerzity (Bologna, Neapol, Oxford, Sorbonna aj.) jako samosprávné organizace, avšak již od samého vzniku se církev snažila uplatňovat svůj vliv i na těchto školách.¹ Většina klášterních škol zaniká v 16. století, některé z nich přebírají jezuité.

V současné době jsou církevní školy zřizovány církví či náboženskou společností, jsou to tedy školy nestátní. Nalezneme je v rámci celého světa, nejvýznamnější zastoupení v katolickém světě mají školy katolické. Ke standardním školám jsou církevní školy alternativou nejen z pohledu zřizovatele, ale také z pohledu pedagogicko-didaktického a z pohledu vztahů mezi učiteli a žáky. Mezi základní rozdíly patří zejména tyto²:

- vyučování náboženství a latiny,
- seznámení žáků s principy křesťanství, s křesťanskou kulturou a etikou,
- příprava žáků je zaměřena na profese související s charitativní, pečovatelskou, zdravotní a náboženskou činností,
- zaměření na práci s dětmi se speciálními vzdělávacími potřebami.

¹ <http://www.fi.muni.cz/~qprokes/pedagogika/dejiny.html>, 20. 3. 2013

² PRŮCHA, Jan: *Alternativní školy a inovace ve vzdělávání*. 2012, s. 60

Nad katolickou výchovou a vzděláváním drží dohled Mezinárodní výbor pro katolickou výchovu¹ (OIEC - La Oficina Internacional de la Educación Católica), což je nevládní organizace s celosvětovou působností úzce spolupracující s mnoha dalšími organizacemi, jako jsou např. OSN (Organizace spojených národů), UNICEF (United Nations Children's Fund - Dětský fond OSN), UNESCO (United Nations Educational, Scientific and Cultural Organization – Organizace OSN pro výchovu, vědu a kulturu). Tento výbor podporuje rozšiřování katolických škol, a proto se podílí na přípravě katolických učitelů. Dále se snaží o rozvoj základního vzdělávání a gramotnosti v zemích s nízkou úrovní vzdělanosti. Představitelé církevního školství jsou dále v rámci Evropy sdruženi do tzv. Evropské komise pro katolickou výchovu² (CEEC - le Comité Européen pour l'Enseignement Catholique), pro učitele také slouží interkonfesní a interkulturní organizace nesoucí název Evropská výzkumná a studijní skupina pro přípravu křesťanských učitelů³ (GERFEC - Le Groupement Européen pour la Recherche et la Formation des Enseignants Chrétiens, Croyants et de toutes Convictions), pořádající různé kurzy a semináře pro křesťanské učitele.

¹ <http://www.infoiec.info/en/oiec>, 21. 3. 2013

² <http://www.ceec.be/>, 21. 3. 2013

³ <http://www.gerfec.eu/>, 21. 3. 2013

4.1 Církevní školy v ČR

Také na našem území se objevují první klášterní a biskupské školy již ve středověku, později vznikají školy jezuitské, piaristické a bratrské. Po druhé světové válce byly totalitním režimem církevní školy zrušeny, k jejich obnově a zakládání dochází opět po roce 1989.

Podle zákona č. 561/2004 mohou církevní školy zřizovat registrované církve nebo náboženské společnosti, kterým bylo přiznáno oprávnění zřizovat církevní školy. Dnešní církevní školy jsou otevřeny všem bez ohledu na náboženské přesvědčení, studovat na těchto školách mohou i ti, kteří nemají žádné náboženské povědomí, musí být ale ochotni přijmout jejich duchovní rozměr.¹

Výuka na církevních školách je řízena vlastním školním vzdělávacím programem, který musí být v souladu s rámcovým vzdělávacím programem. V rámci výuky na církevních školách je vyučováno vlastní náboženství, a to buď jako povinný, nebo jako volitelný vyučovací předmět, který musí být zařazen v učebním plánu školního vzdělávacího programu a musí být k němu vypracovány učební osnovy. Vyučovat jej mohou pouze registrované církve nebo společnosti, kterým bylo přiznáno zvláštní právo vyučovat náboženství podle § 7 zákona č. 3/2002 Sb.²

Výraznou převahu mají na našem území školy římskokatolické církve. Nalezneme zde ale i školy dalších církví jako jsou Českobratrská církev evangelická, Církev adventistů sedmého dne, Bratrská jednota baptistů, Židovská obec v Praze atd. Církevní školy jsou zřizovány ve všech úrovních vzdělávání – od mateřských a základních škol přes školy střední a odborné učiliště až po školy vyšší odborné a vysoké. Přestože tyto školy mají nárok na státní dotaci podle normativů na žáka, přidělené finanční prostředky jim většinou nestačí, proto požadují církevní školy různé dobrovolné příspěvky od rodičů, nebo mají přímo zavedené školné na svých školách.³

¹ <http://skolstvi.cirkev.cz/Skoly/Z-historie-1>, 21. 3. 2013

² <http://clanky.rvp.cz/clanek/c/Z/1450/o-zarazeni-nabozenstvi-do-zakladnich-skol.html/>, 22. 3. 2013

³ PRŮCHA, Jan: *Alternativní školy a inovace ve vzdělávání*. 2012, s. 58

Následující mapy na obr. 7 a 8 znázorňují města ČR, ve kterých se nachází základní a střední školy zřízené římskokatolickou církví. Podrobný seznam těchto škol spolu s odkazy na jejich internetové stránky najdete v příloze č. 4.¹

Obr. 7: Rozmístění základních škol římskokatolické církve v rámci ČR.

Obr. 8: Rozmístění středních škol římskokatolické církve v rámci ČR.

Na následujících mapách na obr. 9 a 10 jsou pak znázorněna města ČR, v nichž nalezneme základní a střední školy zřizované Českobratrskou církví evangelickou. V příloze č. 5 je uveden jejich seznam doplněný odkazem na internetové stránky jednotlivých škol.²

Obr. 9: Rozmístění základních škol Českobratrské církve evangelické v rámci ČR.

Obr. 10: Rozmístění středních škol Českobratrské církve evangelické v rámci ČR.

Poslední dvě mapky na obr. 11 a 12 znázorňují města ČR, v nichž nalezneme základní a střední školy zřizované ostatními církvemi nebo náboženskými skupinami. Jejich seznam spolu s odkazem na internetové stránky jednotlivých škol je přiložen v příloze č. 6.³

¹ <http://skolstvi.cirkev.cz/Skoly>, 21. 3. 2013

² <http://skolstvi.cirkev.cz/Skoly?kat=7>, 21. 3. 2013

³ <http://skolstvi.cirkev.cz/Skoly?kat=8>, 21. 3. 2013

Obr. 11: Rozmístění základních církevních škol ostatních zřizovatelů v rámci ČR.

Obr. 12: Rozmístění středních církevních škol ostatních zřizovatelů v rámci ČR.

V Olomouckém kraji nalezneme jednu základní školu zřízenou římskokatolickou církví – jedná se o Základní školu sv. Voršily v Olomouci, která je zapsána v rejstříku školských právnických osob od 30. dubna 2006. Zřizovatelem školy je Českomoravská provincie Římské unie řádu sv. Voršily. Výuka probíhá v devíti postupných ročnících s průměrným počtem 25 žáků ve třídě. Cílem školy je poskytování kvalitního vzdělání na křesťanských principech s důrazem na jazykovou komunikaci a informační technologii, jak je uvedeno v jejím školním vzdělávacím programu.¹

Obr. 13: ZŠ sv. Voršily Olomouc.

Kromě základní školy se v Olomouckém kraji nachází dvě střední školy zřízené římskokatolickou církví – jedná se o Církevní gymnázium Německého řádu v Olomouci a o Cyrilometodějské gymnázium a mateřská škola v Prostějově.

Církevní gymnázium Německého řádu v Olomouci bylo založeno v roce 1991 jako soukromé gymnázium pod názvem Moravské reálné gymnázium. V roce 2007 se zřizovatelem školy stává církevní právnická osoba Bailiva Čechy, Morava a Slezsko a od 16. 7. 2007 je škola zaregistrována jako církevní gymnázium. V únoru

¹ <http://www.zcsol.cz/>, 23. 3. 2013

2008 dochází ke změně názvu školy, z Moravského reálného gymnázia spol. s. r. o. se stává současné Církevní gymnázium Německého řádu, spol. s. r. o..

Svým rozsahem a obsahem studia připravuje škola žáky k vysokoškolskému studiu. Čtyřleté gymnázium nabízí vzdělávání ve dvou profilacích – humanitní předměty a tělesná výchova. Osmileté gymnázium je zaměřeno všeobecně, po čtyřech letech studia si žáci volí jednu ze dvou nabízených profilací. V každém ročníku čtyřletého studia jsou přijímány dvě třídy po maximálně 24 žácích, do osmiletého studia je přijímána jedna třída. V rámci čtyřletého studia škola nenabízí výuku náboženství.¹

Obr. 14: Církevní gymnázium Německého řádu.

Cyrlometodějské gymnázium a mateřská škola v Prostějově zahájily svůj provoz v září 1992 pod názvem Církevní gymnázium v Prostějově. V roce 1995 byla škola přejmenována na Cyrlometodějské gymnázium v Prostějově. V roce 2009 byla při gymnáziu zahájena činnost mateřské školy a od této doby nese škola svůj nynější název. Zřizovatelem školy je Arcibiskupství olomoucké, na škole je zavedeno školné, které v letošním školním roce 2013/2013 činí 1 800 Kč na nižším a 3 000 Kč na vyšším gymnáziu. Gymnázium nabízí osmileté studium všeobecně zaměřené s rozšířenou výukou jazyků a informačních technologií. Povinnou součástí školního vzdělávacího programu je výuka předmětu Křesťanská a etická výchova v rozsahu jedné hodiny týdně.²

Mimo výše uvedených škol nalezneme v Olomouckém kraji ještě jednu církevní školu zřízenou Českobratrskou církví evangelickou – jedná se o Konzervatoř Evangelické akademie v Olomouci, která byla založena v roce 1990 z iniciativy

¹ <http://www.cgnr.cz/index.php/cs/>, 23. 3. 2013

² <http://www.cmg.prostejov.cz/>, 23. 3. 2013

hymnologického poradního sboru Českobratrské církve evangelické a v následujícím roce zahájila výuku. Zřizovatelem školy je Synodní rada Českobratrské církve evangelické. Konzervatoř poskytuje středná vzdělání zakončené maturitní zkouškou a vyšší odborné vzdělání ve dvou oborech – zpěv a hudba. Na škole je zavedeno školné, pro letošní školní rok 2012/2013 činí 4 000 Kč. Každý týden se konají na škole pravidelné pobožnosti, pro něž je vyhrazený čas v rozvrhu hodin.¹

**Obr. 15: Konzervatoř Evangelické akademie
v Olomouci.**

¹ <http://konzervatorolomouc-kea.cz>, 23. 3. 2013

5 Moderní alternativní školy

Mezi tato zařízení řadíme všechny ostatní typy současných alternativních škol, které nevycházejí z koncepcí reformní pedagogiky a nejsou zřizovány žádnými náboženskými společenstvími.¹

Školy tohoto typu jsou zakládány přibližně od 70. let 20. století na popud rodičů či učitelů, jejichž cílem je zejména antiautoritativní výchova plně respektující práva dítěte. V současné době nalezneme po celém světě velké množství těchto moderních alternativních škol, jmenujme alespoň některé z nich:

- Škola s otevřeným vyučováním
- Zdravá škola
- Škola bez ročníků
- Angažované učení
- Projektové vyučování
- Smluvní škola
- Přesahující školy
- Škola s volnou architekturou
- Škola hrou
- Škola „Začít spolu“
- Integrovaná tematická výuka
- Cestující školy
- Magnetové školy
- „Školy 21. století“

V této práci se dále zaměřím pouze na nejrozšířenější moderní alternativní školy v rámci ČR, mezi které patří zejména tyto:

- Začít spolu,
- Zdravá škola,
- Integrované tematická výuka a projektové vyučování.

Za další možnou alternativu lze považovat i individuální vzdělávání, které je od roku 2005 uznáváno za rovnocennou formu plnění školní povinné docházky na 1. stupni ZŠ a mělo by být umožněno na všech školách. Od roku 2007 probíhá experimentální ověřování individuálního vzdělávání na 2. stupni ZŠ na pěti vybraných školách.² Tomuto typu alternativního vzdělávání se však v práci nebudu více věnovat, neboť má velmi individuální charakter.

¹ PRŮCHA, Jan: *Alternativní školy a inovace ve vzdělávání*. 2012, s. 61

² <http://www.alternativniskoly.cz/category/domacivzdelavani/>, 24. 3. 2013

5.1 Začít spolu

„Začít spolu“ vychází z původního programu „Step by step“, který se začíná objevovat v 90. letech 20. století v USA s cílem pomoci vzdělávání sociokulturně znevýhodněným dětem imigrantů.¹ Program v sobě spojuje moderní poznatky pedagogické a psychologické vědy o procesu učení v lidském mozku spolu s osvědčenými vzdělávacími postupy. Je orientovaný na dítě, prosazuje a umožňuje začlenění dětí se speciálními potřebami.²

Program je zaštitěn mezinárodní organizací s názvem International Step by Step Association ³(ISSA), která byla založena v roce 1999 v Nizozemsku. V současné době působí organizace po celém světě – od střední a východní Evropy, přes Asii až po Ameriku. Finanční podporu při zavádění programu do vzdělávacích systémů jednotlivých zemí poskytla síť Sorosových nadací Open Society Funds.

Nezbytnou podmínkou realizace tohoto projektu je vytvoření tzv. podnětného prostředí⁴, na které je pohlíženo ze dvou hledisek – z pohledu sociálního (souvisí s klimatem školy a třídy) a z pohledu materiálního (souvisí s uspořádáním a vybavením učeben). Cílem je vytvořit akceptující prostředí naplněné tolerancí a vzájemným respektem, k čemuž napomáhají společně vytvářená pravidla chování a spolužití.

Třída ve škole realizující program „Začít spolu“ je rozdělena do několika tzv. center aktivity, která jsou vybavena různými materiály odpovídajícími danému centru (např. centrum psaní, centrum čtení, centrum matematiky, centrum věd a objevů, centrum ateliér atd.). Učivo v každém centru se po určitou dobu vztahuje k danému tématu, musí odpovídat náplni školního vzdělávacího programu. Velký důraz je kladen na multikulturní výchovu. Každé dítě si samo volí, do kterého centra který den půjde, podmínkou však je, že během dané doby navštíví postupně všechna tato centra. Zde žáci plní různé úkoly, některé ve skupině, jiné zase samostatně svým tempem. Je-li dítě dříve hotovo, může se věnovat náročnějším úkolům, pomáhat ostatním nebo si může najít jinou zájmovou činnost.

¹ TOMANOVÁ, Dana: *Alternativní školy – studijní text pro distanční vzdělávání*. 2010, s. 41

² KREJČOVÁ, Věra: *Vzdělávací program Začít spolu: metodický průvodce pro I. stupeň ZŠ*. 2003, s. 12

³ <http://www.issa.nl/>, 24. 3. 2013

⁴ KREJČOVÁ, Věra: *Vzdělávací program Začít spolu: metodický průvodce pro I. stupeň ZŠ*. 2003, s. 53

Každý den je započat povídáním v kruhu, kde si žáci sdělí své nové zážitky a poznatky a poté jsou seznámeny s plánem na daný den. Učí se tak naslouchat druhým a evokují si představy k tématu dne a týdne.

Poté obvykle následuje výuka matematiky a mateřského jazyka, podoba výuky závisí na každém učiteli. Nejčastěji jsou využívány různé hry, diskuze, skupinová práce, zajímavé úkoly apod. Další část dne je věnována práci v centrech aktivity.¹

Na závěr se žáci opět sejdou v tzv. závěrečném kruhu, kde každý žák prezentuje výsledky a zhodnotí svou práci. Na základě toho si stanoví cíle dalšího učení. Do závěrečného hodnocení se poté zapojují i ostatní žáci spolu s vyučujícím. Všechny práce si žák zakládá do svého portfolia.² K průběžnému vyhodnocování každodenní práce dítěte slouží slovní hodnocení, jež vyučující průběžně zapisuje žákovi do deníčku. Je tak nejen zpětnou vazbou pro samotné dítě, ale také informativní zprávou pro jeho rodiče.

Za významný faktor podporující efektivitu vzdělávání dětí je považována dobrá spolupráce s rodinou. Vzdělávací program „Začít spolu“ je založen na těchto přesvědčeních³:

- Rodiny mají na výchovu svých dětí největší vliv.
- Rodiče nesou zodpovědnost za vzdělávání svých dětí, proto mají mít právo spolurozhodovat o jeho podobě.
- Rodiče a učitelé jsou rovnocennými partnery.

¹ TOMANOVÁ, Dana: *Alternativní školy – studijní text pro distanční vzdělávání*. 2010, s. 41

² KREJČOVÁ, Věra: *Vzdělávací program Začít spolu: metodický průvodce pro I. stupeň ZŠ*. 2003, s. 81

³ KREJČOVÁ, Věra: *Vzdělávací program Začít spolu: metodický průvodce pro I. stupeň ZŠ*. 2003, s. 149

5.1.1 Program „Začít spolu“ v České republice

V České republice je program „Začít spolu“ realizován od roku 1994 v mateřských školách a od roku 1996 na prvním stupni základních škol v rámci Projektu podpory vzdělávání Open society Fund Praha, který je finančně podporován Sorosovou nadací. V současnosti nalezneme několik desítek škol zapojených do tohoto projektu. Z programu „Začít spolu“ se transformovala organizace Step by Step Česká republika, občanské sdružení¹ (SbS ČR), která je držitelem licence a práv na šíření a rozvoj tohoto programu. Organizace SbS ČR je členem mezinárodní asociace Step by Step (ISSA).

Následující mapka na obrázku 16 znázorňuje rozmístění škol Začít spolu v rámci ČR, v příloze č. 7 naleznete jejich jmenovitý seznam s odkazem na aktuální internetové stránky.²

Obr. 16: Rozmístění základních škol Začít spolu v rámci ČR.

V Olomouckém kraji nalezneme dvě základní školy využívající při výuce základní principy programu „Začít spolu“ – jedná se o ZŠ a MŠ Pod Skalkou v Přerově³ a o ZŠ v Těšeticích⁴.

¹ <http://www.sbscr.cz/>, 24. 3. 2013

² <http://www.sbscr.cz/?t=01&c=67>, 24. 3. 2013

³ <http://zsms-materidouska.webnode.cz>, 24. 3. 2013

⁴ <http://www.zsmstesetice.itnet.cz>, 24. 3. 2013

5.2 Zdravá škola

Zdravá škola neboli Škola podporující zdraví (Schools for Health in Europe - SHE¹) je název projektu Světové zdravotnické organizace pro Evropu, Komise Evropské unie a Rady Evropy snažící se vytvořit zdravou atmosféru ve školských zařízeních. Evropská síť škol hlásících se k tomuto programu (The European Network of Health Promoting School – ENHPS²) se začala vytvářet po roce 1990. V současnosti je do projektu zapojeno více než 40 zemí.

V květnu 1997 se konala první evropská konference ENHPS, v jejíž rezoluci bylo definováno těchto deset zásad školy podporující zdraví³:

- je založena na demokratických zásadách,
- zajišťuje zásadu spravedlnosti a dává všem rovný přístup,
- zlepšuje schopnost mladých lidí jednat a vyvolávat změny,
- klade důraz na školní prostředí fyzické i sociální,
- vytváří kurikulum odpovídajícím současným i budoucím potřebám mladých lidí, které je podnětné a povzbuzuje je k učení,
- vzdělává učitele v rámci koncepce školy podporující zdraví,
- hodnotí účinnost svých aktivit ve škole i ve společnosti,
- spolupracuje s ministerstvem školství a s ministerstvem zdravotnictví,
- vytváří partnerské vztahy mezi školou, rodiči a neziskovými organizacemi,
- je podporována vládou, která musí přispět zdroji na všech úrovních.

Základním cílem projektu je, aby si každý žák uvědomoval hodnotu zdraví, uměl vytvářet podmínky pro zdraví své i pro zdraví ostatních. Každý žák je veden k tomu, aby uměl řešit problémy a převzal zodpovědnost za vlastní chování a způsob života. Hlavním pojmem ve škole podporující zdraví by měla být „pohoda“, ať už pohoda v učení, ve vztazích nebo pohoda v příjemném prostředí.

¹ <http://www.schoolsforhealth.eu>, 24. 3. 2013

² <http://pgsaudemental.files.wordpress.com/2009/04/reeps.pdf>, 24. 3. 2013

³ HAVLÍNOVÁ, Miluše: *Program podpory zdraví ve škole: rukověť projektu Zdravá škola*. 2006, s. 288

Mezi hlavní úkoly vyplývající z projektu patří zejména tyto¹:

- výchova k demokracii a k lepším vztahům v kolektivu,
- zvyšování fyzické zdatnosti a protidrogová prevence,
- zásady zdravé výživy a spolupráce se školní jídelnou,
- zlepšování a péče o životní prostředí,
- mimoškolní výchova žáků a netradiční spolupráce s rodiči.

Člověk podporující zdraví se pak vyznačuje těmito klíčovými kompetencemi²:

- rozumí holistickému pojetí zdraví,
- zdraví je pro něj prioritní hodnotou,
- dovede řešit problémy,
- je odpovědný za vlastní chování a způsob života,
- umí si poradit se stresem a posiluje duševní odolnost,
- ovládá dovednosti komunikace a spolupráce,
- aktivně se podílí na tvorbě podmínek a prostředí pro zdraví všech.

¹ <http://web.spinnet.cz/zsjm/zdrsk.html>, 24. 3. 2013

² <http://www.program-spz.cz/co-je-program-skola-podporujici-zdravi>, 24. 3. 2013

5.2.1 Zdravá škola v České republice

Realizace snah o podporu zdraví v našich školách probíhá ve třech etapách. V první etapě mezi lety 1986 – 1990 byl vytvořen národní program ochrany dětí před vlivy stresu, napětí a úzkosti ve školních lavicích nesoucí název Ozdravný program pro základní školy. Tento program byl schválen ministerstvem zdravotnictví a realizoval se asi na stovce základních škol. Druhá etapa je realizovaná v období let 1991 – 1995 a je tvořena evropským projektem Školy podporující zdraví. Do evropské sítě zdravých škol byla Česká republika přijata mezi prvními zeměmi v roce 1992 spolu s Polskem, Maďarskem, Dánskem, Belgií, Irskem a Řeckem. Za třetí etapu lze považovat současnou situaci, kdy se veřejnost seznamuje s tímto programem a je zamýšleno otevření projektu Zdravá škola dalším zájemcům.¹

Cílem projektu je vytvoření zdravého prostředí v našich školách a výchova žáků ke zdravým životním návykům. Tohoto se snaží dosáhnout ve třech hlavních oblastech²:

- Vytvoření pohodového a zdravého prostředí ve škole (věcného, sociálního i organizačního).
- Podpora zdravého učení založeného na smysluplnosti, přiměřenosti, možnosti výběru, spolupráci a spoluúčasti a na respektování potřeb jedince.
- Navození otevřeného partnerství (škola jako kulturní a vzdělávací středisko, škola jako model demokratické společnosti).

Původně bylo garantem projektu Zdravá škola v České republice jmenováno Světovou zdravotnickou organizací Národní centrum podpory zdraví (NCPZ), po jeho zrušení v roce 1995 převzal úlohu garanta a koordinátora projektu Státní zdravotní ústav v Praze (SZÚ).

V současné době je do projektu zapojeno více než sto mateřských škol, okolo 130 základních škol a asi 20 středních škol. Následující mapy na obrázcích 17 a 18 znázorňují rozmístění základních a středních škol v rámci ČR zapojených do programu

¹ SVOBODOVÁ, Jarmila: *Zdravá škola včera a dnes*. 1998, s. 22

² <http://www.alternativniskoly.cz/category/zdrava-skola/>, 24. 3. 2013

Zdravá škola. V příloze č. 8 naleznete jmenný seznam všech těchto škol spolu s odkazy na jejich internetové stránky.¹

**Obr. 17: Rozmístění základních Zdravých škol
v rámci ČR.**

**Obr. 18: Rozmístění středních Zdravých škol
v rámci ČR.**

V Olomouckém kraji se v současné době nachází 8 základních škol zařazených do sítě škol podporujících zdraví, jedná se o tyto školy: ZŠ Svatopluka Čecha v Kojetíně², ZŠ v Mohelnici³, ZŠ v Pivíně, ZŠ v Plumlově⁴, ZŠ Dr. Horáka v Prostějově⁵, ZŠ v Prostějově – Vrahovicích⁶, ZŠ Stará Ves⁷ a ZŠ 8. května v Šumperku⁸. Nenalezneme zde však žádnou střední školu zařazenou do tohoto programu.

¹ <http://www.program-spz.cz/%C5%A1koly-v-s%C3%ADti-%C5%A1pz-podle-kraj%C5%AF>, 1. 3. 2013

² <http://www.zs-kojetin.cz>, 24. 3. 2013

³ <http://www.zsm.cz>, 24. 3. 2013

⁴ <http://www.skolaplumlov.tym.cz>, 24. 3. 2013

⁵ <http://zshor.pvskoly.cz>, 24. 3. 2013

⁶ <http://www.hvezdicka.ezin.cz/oskole.php>, 24. 3. 2013

⁷ <http://www.zsstaraves.cz>, 24. 3. 2013

⁸ <http://www.hluchak.cz>, 24. 3. 2013

5.3 Integrovaná tematická výuka a projektová výuka

Hlavní myšlenky integrované tematické výuky položila Američanka Susan Kovalíková, které popsala ve své knize *Integrovaná tematická výuka* z roku 1993. Vycházela při tom jednak ze své vlastní praxe při práci s nadanými dětmi, a pak také z novodobých výzkumů činnosti mozku.¹

Z těchto výzkumů vychází požadavek na vytvoření tzv. mozkově kompatibilního prostředí, které se vyznačuje těmito rysy²:

- nepřítomnost ohrožení, bezpečí, důvěra a spolupráce,
- smysluplný obsah učiva, možnost výběru způsobu a metody učení,
- přiměřený čas,
- obohacené prostředí,
- dokonalé zvládnutí a okamžitá zpětná vazba.

Výuka je založena na jednom celoročním sjednocujícím tématu, které je podrobněji rozepsáno a propracováno na měsíční podtémata a ta dále na týdenní tematické celky. Každý takový celek obsahuje tzv. základní učivo, které musí zvládnout všichni žáci. Znalosti, které si žáci osvojí, si ihned ověřují na aplikačních úlohách.³ Učení probíhá přirozeným způsobem s možností volného pohybu ve věkově smíšených skupinách.

Základ integrované tematické výuky tvoří výběr celoročního tématu, které by mělo splňovat tyto požadavky⁴:

- Téma by mělo být ve spojení se skutečným světem.
- Musíme mít k dispozici vhodné prostředky k vytvoření tzv. obohaceného prostředí souvisejícího s tématem.
- Téma musí být přiměřené věku dětí.
- Zvolené téma musí stát za ten čas, který věnujeme přípravě kurikula.

¹ <http://www.alternativniskoly.cz/integrovana-tematicka-vyuka/integrovana-tematicka-vyuka-projektove-vyucovani/>, 24. 3. 2013

² TOMANOVÁ, Dana: *Alternativní školy – studijní text pro distanční vzdělávání*. 2010, s. 42

³ TOMANOVÁ, Dana: *Alternativní školy – studijní text pro distanční vzdělávání*. 2010, s. 42

⁴ KOVALIKOVÁ, S.: *Integrovaná tematická výuka – model 1995*, s. 23-26

- Obsah celoročního tématu by mělo plynule přecházet od měsíce k měsíci a neustále souviset s ústředním pojmem.
- Název tématu by měl děti zaujmout.

Je nutné podotknout, že s tímto celoročním přístupem integrované tematické výuky se v České republice téměř nesetkáváme, častěji se využívá jednodenní nebo týdenní integrovaná výuka. Zde je sjednocujícím prvkem jedno hlavní téma, které je podrobněji rozebíráno ve stejném období v jednotlivých předmětech. V rámci integrované výuky se výrazně uplatňují mezipředmětové vztahy a propojení teorie s praktickým životem.

Integraci ve vyučování výrazně napomáhá koncepce rámcového vzdělávacího programu, a to zejména díky těmto novým aspektům¹:

- Vzdělávací obsah je rozdělen do vzdělávacích oblastí.
- Je stanovena minimální časová dotace pro jednotlivé vzdělávací oblasti.
- Je vymezena disponibilní časová dotace.

Integrovanou výuku musí každá škola popsat ve svém školním vzdělávacím programu, zavedení integrace se musí dále promítnout do školního učebního plánu a do učebních osnov.

Tento způsob výuky se však potýká se dvěma zásadními problémy – jedním z nich je malá připravenost pedagogů na tento způsob integrované výuky a druhým je minimum učebních pomůcek. Z tohoto důvodu využívá většina škol místo integrovaného učení raději jeho obdobu v menším rozsahu, čímž je tzv. projektové vyučování.

První zmínky o této metodě vyučování se objevují již na přelomu 19. a 20. století a jsou spojeny zejména se jmény John Dewey a William H. Kilpatrick. Projektovou metodu výuky lze obecně chápat jako řešení komplexního problému spojeného s realitou života.²

¹ HESOVÁ, Alena: Integrace ve výuce. Článek dostupný na adrese:

<http://clanky.rvp.cz/clanek/c/Z/12039/integrace-ve-vyuce.html/>, 24. 3. 2013

² KRATOCHVÍLOVÁ, J. – ČERNÁ, K.: Projektová výuka. Text dostupný na adrese:

<http://svp.muni.cz/ukazat.php?docId=495>, 24. 3. 2013

Žáci jsou vedeni k řešení tohoto problému, čímž získávají zkušenosti vlastní praktickou činností a experimentováním. Výsledkem projektu je konkrétní výstup v různé podobě (obrazový materiál, prezentace, výrobek atd.), který je žák schopen obhájit na základě znalostí a dovedností, které si osvojil během plnění projektu. Hlavním smyslem projektového vyučování je propojení poznatků z různých oblastí s každodenní praxí. Žáci se zabývají jedním problémem podrobněji z více úhlů pohledu. Základní rysy projektu jsou zejména tyto:

- je interdisciplinární a vychází z potřeb a zájmů dítěte,
- rozvíjí pracovní a studijní návyky u každého žáka,
- propojuje poznatky z různých oborů, pomáhá vidět věci v souvislostech, pojí se s reálným životem,
- umožňuje žákům pracovat v týmech a skupinách, přičemž každý žák nese zodpovědnost za vlastní práci,
- učí žáky spolupracovat, diskutovat, hledat informace, formulovat názory a řešit problémy.

Projektová výuka se mi jeví jako velmi vhodná doplňková metoda tradičního vyučování, která je však poměrně časově náročná, proto je vhodné ji zařazovat do výuky v rozumné míře. V současnosti se s tvorbou projektů setkáváme téměř na všech školách.

5.3.1 Integrovaná tematická výuka a projektové vyučování v České republice

První zmínky o projektové výuce se začínají objevovat v dílech některých autorů již ve 30. letech 20. století (např. S. Velinský, R. Žanta). V poválečném období se s pojmem projekt ve výuce nesetkáváme, postupně se začíná objevovat až po roce 1989.¹

V poslední době roste na našich školách obliba projektového vyučování, můžeme se ale setkat s rozdílnými úrovněmi projektů – od promyšlených celoročních celků až po izolované jednodenní akce. Z důvodu zkvalitnění výuky prostřednictvím kvalitního projektového vyučování a integrované tematické výuky na základních školách byl realizován obecně prospěšnou společností Erudis ve spolupráci s občanským sdružením JOB projekt s názvem "Projektové vyučování a integrovaná tematická výuka jako podpora zavádění a realizace ŠVP ZV". Do projektu bylo zapojeno přes 30 škol v rámci celé České republiky.²

V České republice nalezneme pouze dvě základní školy využívající integrovanou tematickou výuku, jsou to Církevní ZŠ a MŠ Archa v Benešově u Prahy³ a Svobodná Komenského ZŠ a MŠ v Jílové u Prahy⁴. Jejich polohu v rámci ČR znázorňuje následující mapa na obrázku 19.

Obr. 19: Rozmístění základních škol s integrovanou tematickou výukou v rámci ČR.

¹ KRATOCHVÍLOVÁ, J. – ČERNÁ, K.: Projektová výuka. Text dostupný na adrese: <http://svp.muni.cz/ukazat.php?docId=495>, 24. 3. 2013

² http://ihned.cz/2-19297140-d00000_detail-b6, 24. 3. 2013

³ <http://www.skolaarcha.org/>, 24. 3. 2013

⁴ <http://zsmsjilove.cz/>, 24. 3. 2013

6 Závěr

V současné době je na našem území poměrně velká nabídka různých druhů škol, které při své výuce využívají alternativní metody výuky. Některé z nich jsou dostupné téměř na celém území České republiky, jiné jsou situovány pouze v určitých regionech. Zatímco klasické alternativní školy jsou u nás zastoupeny v poměrně malém počtu, moderní alternativní postupy využívá při své výuce čím dál více škol.

Předkládaná bakalářská práce podává stručný přehled nejvýznamnějších alternativních škol dostupných v současnosti na českém vzdělávacím trhu. Snažil jsem se objektivně uvést základní informace o každé z alternativ, svoje subjektivní pocity jsem v práci příliš neuváděl, neboť si myslím, že by to mohlo ovlivnit budoucího čtenáře. Práce je určena především rodičům, kteří stojí před rozhodnutím, která škola je pro jejich dítě ta nejvhodnější. Abych rodičům usnadnil jejich výběr, doplnil jsem práci o přílohy, v nichž naleznou seznamy všech sledovaných alternativních škol, pro přehlednost uspořádaných podle jednotlivých krajů. Ke každé škole jsem zároveň připojil odkaz na jejich současně dostupné internetové stránky.

7 Použitá literatura a internetové zdroje

Literatura:

- [1] PRŮCHA, Jan: *Alternativní školy a inovace ve vzdělávání*. Praha: Portál, 2012. ISBN 978-80-7178-999-4.
- [2] SVOBODOVÁ, J. – JŮVA, V: *Alternativní školy*. Brno: Paido, 1995. ISBN 80-85931-00-1.
- [3] PRŮCHA, J: *Alternativní školy*. Praha: Portál, 1996. ISBN 80-7178-072-3.
- [4] POL, Milan: *Waldorfské školy: izolovaná alternativa, nebo zajímavý podnět pro jiné školy?* Brno: Masarykova univerzita Brno, 1995. ISBN 80-210-1097-5.
- [5] GRECMANOVÁ, H. – URBANOVSKÁ, E.: *Waldorfská škola*. Olomouc: Hanex, 1997. ISBN 80-85753-09-6.
- [6] RÝDL, Karel: *Reformní praxe v současných školských systémech*. Praha: SPN, 1990. ISBN 80-7066-077-5.
- [7] WENKE, H – RÖHNER, R.: *Ať žije škola. Daltonská výuka v praxi*. Brno: Paido, 2000. ISBN 80-85931-82-6.
- [8] RÖHNER, R. – WENKE, H.: *Daltonské vyučování. Stále živá inspirace*. Brno: Paido, 2003. ISBN 80-7315-041-7.
- [9] GRECMANOVÁ, H. – URBANOVSKÁ, E. – HOLOUŠOVÁ, D. – BŮŽEK, A: *Obecná pedagogika II*. Olomouc: Hanex, 2003. ISBN 80-85783-24-X.
- [10] PRŮCHA, J. – WALTEROVÁ, E. – MAREŠ, J.: *Pedagogický slovník*. Praha: Portál, 1995. ISBN 80-7178-029-4.
- [11] SVOBODOVÁ, Jarmila: *Výběr z reformních i současných edukačních koncepcí - zestručněný distanční materiál*. Brno: MSD s. r. o., 2009.
- [12] TOMANOVÁ, Dana: *Alternativní školy – studijní text pro distanční vzdělávání*. Olomouc: UP, 2010. ISBN 978-80-244-2650-1.
- [13] MAŇÁK, Josef: *Alternativní metody a postupy*. Brno: MU, 1997. ISBN 80-210-1549-7.
- [14] ZELINKOVÁ, Olga: *Pomoz mi, abych to dokázal: pedagogika Marie Montessoriové a její metody dnes*. Praha: Portál, 1997. ISBN 80-7178-071-5.
- [15] KREJČOVÁ, V. – KARGEROVÁ, J.: *Vzdělávací program Začít spolu: metodický průvodce pro I. stupeň základní školy*. Praha: Portál, 2003. ISBN 80-7178-695-0.

- [16] SVOBODOVÁ, Jarmila: *Zdravá škola včera a dnes*. Brno: Paido, 1998. ISBN 80-85931-53-2.
- [17] HAVLÍNOVÁ, Miluše a kol.: *Program podpory zdraví ve škole: rukověť projektu Zdravá škola*. Praha: Portál, 2006. ISBN 80-7367-059-3.
- [18] KOVALIKOVÁ, S. – OLSENOVÁ, K.: *Integrovaná tematická výuka – model*. Kroměříž: Spirála, 1995. ISN 80-901873-0-7.

Internetové zdroje:

- [1] <http://www.alternativniskoly.cz>
- [2] <http://www.iwaldorf.cz>
- [3] <http://www.anthroposof.cz>
- [4] <http://montessoricr.cz>
- [5] <http://www.montessori-olomouc.cz/rs/montessori-metoda>
- [6] <http://skolstvi.cirkev.cz>
- [7] <http://www.program-spz.cz>
- [8] <http://www.sbscr.cz>
- [9] <http://www.projektovevyucovani.cz>
- [10] <http://www.msmt.cz/statistika-skolstvi/vyvojova-rocenka-skolstvi-2003-04-2011-12>
- [11] www.ped.muni.cz/wedu/Body/Stud_mat/ALP1/alter_ped.doc
- [12] <http://www.rodina.cz/clanek38.htm>
- [13] http://www.osu.cz/fpd/cdv/dokumenty/poznamky_teze.pdf
- [14] <http://www.daltoninternational.org>
- [15] <http://www.nicm.cz/oblasti/vzdelavani-v-cr/alternativni-vzdelavaci-programy>
- [16] <http://www.fi.muni.cz/~qprokes/pedagogika/dejiny.html>
- [17] <http://clanky.rvp.cz/clanek/c/Z/1450/o-zarazeni-nabozenstvi-do-zakladnich-skol.html>
- [18] <http://www.issa.nl/>
- [19] <http://www.schoolsforhealth.eu>
- [20] <http://pgsaudemental.files.wordpress.com/2009/04/reeps.pdf>
- [21] <http://web.spinnet.cz/zsjm/zdrsk.html>
- [22] <http://clanky.rvp.cz/clanek/c/Z/12039/integrace-ve-vyuce.html/>
- [23] <http://svp.muni.cz/ukazat.php?docId=495>

8 Seznam příloh

Příloha č. 1	1
Seznam základních waldorfských škol v ČR	1
Seznam středních waldorfských škol v ČR.....	2
Příloha č. 2	3
Seznam základních škol Montessori v ČR.....	3
Příloha č. 3	5
Seznam základních daltonských škol v ČR.....	5
Příloha č. 4	6
Seznam základních škol římskokatolické církve v ČR.....	6
Seznam středních škol římskokatolické církve v ČR.....	8
Příloha č. 5	10
Seznam základních škol Českobratrské církve evangelické	10
Seznam středních škol Českobratrské církve evangelické.....	11
Příloha č. 6	12
Seznam základních církevních škol ostatních zřizovatelů	12
Seznam středních církevních škol ostatních zřizovatelů.....	12
Příloha č. 7	13
Seznam základních škol Začít spolu v ČR.....	13
Příloha č. 8	16
Seznam základních Zdravých škol v ČR	16
Seznam středních Zdravých škol v ČR	22

Přílohy

Příloha č. 1

Seznam základních waldorfských škol v ČR¹:

- *Hlavní město Praha:*
 - Základní škola waldorfská Praha – Jinonice (<http://www.wspj.cz/>)
 - Waldorfské třídy při ZŠ Dědina, Praha – Dědina (<http://www.crea.cz/wzs-dedina/>)
- *Středočeský kraj:*
 - Waldorfská škola Příbram (<http://www.waldorf.pb.cz/>)
- *Jihočeský kraj:*
 - Základní škola Svobodná Písek (<http://www.zssvobodna.cz/>)
 - Základní škola waldorfská České Budějovice (<http://www.waldorfbcb.cz/>)
- *Plzeňský kraj:*
 - Waldorfská třída při 15. ZŠ Plzeň (<http://www.zs15plzen.cz/>)
- *Karlovarský kraj:*
 - Waldorfská základní škola Wlaštovka, Karlovy Vary
(<http://www.wlastovka.cz/>)
- *Liberecký kraj:*
 - Základní škola waldorfská Semily
(<http://www.waldorf-semily.cz/web/prehled/?s=zs>)
- *Pardubický kraj:*
 - Základní škola waldorfská Pardubice (<http://www.waldorfpardubice.cz/>)
- *Jihomoravský kraj:*
 - Waldorfská základní a mateřská škola Brno (<http://www.waldorf-brno.cz/>)
- *Olomoucký kraj:*
 - Waldorfská ZŠ a MŠ Olomouc s. r. o. (<http://www.waldorf-olomouc.cz/>)
- *Moravskoslezský kraj:*
 - Základní škola waldorfská Ostrava (<http://www.zswaldorfostrava.cz/>)

¹ <http://www.iwaldorf.cz/skoly.php?menu=sko-vse>, 12. 3. 2013

Seznam středních waldorfských škol v ČR¹:

- *Hlavní město Praha:*
 - Waldorfské lyceum Praha (<http://www.wlyceum.cz/>)
- *Středočeský kraj:*
 - Waldorfská škola – Gymnasium a SOU Příbram (<http://waldorf.pb.cz/>)
- *Liberecký kraj:*
 - Střední škola waldorfská Semily (<http://www.waldorf-semily.cz/>)
- *Moravskoslezský kraj:*
 - Střední odborná škola waldorfská Ostrava (<http://www.soswaldorfostrava.cz/>)

¹ <http://www.iwaldorf.cz/skoly.php?menu=sko-vse>, 12. 3. 2013

Příloha č. 2

Seznam základních škol Montessori v ČR¹:

- *Hlavní město Praha:*
 - Kouzelné školy – MŠ a ZŠ Montessori, Praha – Vršovice (<http://kouzelneskoly.cz/>)
 - ZŠ Rakovského v Modřanech, Praha – Modřany (<http://www.zsrakovskeho.cz/>)
 - ZŠ Na Beránku, Praha – Modřany (<http://pertoldova.webzdarma.cz/>)
 - ZŠ Jazyková akademie Montessori, Praha-Roztyly (<http://www.montessori.cz/>)
 - ZŠ Na Dlouhém Lánu, Praha 6 (<http://www.zsdlouhylan.cz/cz/o-skole/>)
 - ZŠ a MŠ Sdružení, Praha 4 (<http://www.zssdruzeni.cz>)
 - Soukromá základní škola Hrou, Praha 6 (<http://www.skola-hrou.cz>)
 - ZŠ Meteorologická, Praha 4 – Libuš (<http://www.zsmeteo.cz>)
 - ZŠ sv. Voršily, Praha 1 (<http://www.zssv.cz>)
- *Středočeský kraj:*
 - Sofie- Montessori mateřská škola a základní škola o.p.s., Říčany (<http://www.zs-sofie.cz>)
 - ZŠ Mozaika, Mnichovice (<http://www.montessorimozaika.cz/>)
 - ZŠ Montessori Kladno (<http://www.montessori-kladno.cz/>)
 - ZŠ Slapy (<http://www.montessorislapy.cz/>)
- *Jihočeský kraj:*
 - Viva bambiny, České Budějovice (<http://www.montessoricb.cz/>)
- *Ústecký kraj:*
 - ZŠ Svět, Děčín (<http://www.montessoridecin.cz>)
 - ZŠ Nelumbo Education, o.p.s., Otvice (<http://www.skolkaharmonie.cz/>)
- *Liberecký kraj:*
 - ZŠ Jablonec nad Nisou (<http://www.montessori-jablonec.cz/>)
- *Královéhradecký kraj:*
 - Základní škola a Mateřská škola Suchý Důl (<http://www.malaskola.cz/>)
- *Pardubický kraj:*
 - ZŠ Polabiny 1, Pardubice (<https://sites.google.com/site/montessoripce/>)
 - ZŠ Na Rovině, Lázně Bohdaneč (<http://narovine.cz/zakladni-skola/>)

¹ <http://www.montessoricr.cz/rwarea/File/Prehled%20Montessori%20MS%20a%20ZS.pdf>, 13. 3. 2013

- *Jihomoravský kraj:*
 - Mezinárodní Montessori ZŠ Perlička, Brno (<http://www.zsperlicka.cz/>)
 - ZŠ Gajdošova Brno (<http://www.zsgajdosova.cz/>)
 - ZŠ Pastviny, Brno – Komín (<http://www.montessori-pastviny.cz/>)
 - ZŠ Sluníčko – Montessori, Brno – Lesná (<http://www.slunicko-montessori.cz>)
 - ZŠ Prokopa Diviše, Znojmo – Přímětice (<http://www.zsprim.cz>)
- *Olomoucký kraj:*
 - Základní škola a Mateřská škola Horka nad Moravou (<http://www.zshorka.cz/>)
- *Zlínský kraj:*
 - ZŠ Komenského 1, Zlín (<http://www.zskom1.cz>)
- *Moravskoslezský kraj:*
 - ZŠ Nový svět Opava (<http://www.zsnovysvet.cz/>)

Příloha č. 3

Seznam základních daltonských škol v ČR¹:

- *Kraj Vysočina:*
 - ZŠ Leandra Čecha 860, Nové Město na Moravě (<http://zs2.nmmn.cz/>)
 - ZŠ Benešova 585, Třebíč (<http://www.zsbenesova.cz/>)
- *Jihomoravský kraj:*
 - ZŠ Antonínská 3, Brno (<http://www.zsantoninska.cz/>)
 - ZŠ Mutěnická 23, Brno (<http://www.zsmutenicka.cz/>)
 - ZŠ Horácké nám. 13, Brno (www.zshoracke.org/)
 - ZŠ Husova 17, Brno (<http://www.zshusovabrno.cz/>)
 - ZŠ Chalabalova 2, Brno (<http://www.chalabalova.cz/>)
 - ZŠ Jana Babáka 1, Brno (<http://www.zsbabak.cz>)
 - ZŠ Křídlovická 30b, Brno (<http://web.zskridlovicka.cz/>)
 - ZŠ Masarova II, Brno (www.zsmasarova.cz/)
 - ZŠ Přemyslovo nám. 1, Brno (<http://www.zspremyslovo.cz/>)
 - ZŠ Staňkova 14, Brno (<http://www.zsstankova.eu/>)
 - ZŠ Otevřená 20a, Brno - Žebětín (<http://www.zszebetin.cz/>)
 - ZŠ Školní 446, Rájec – Jestřebí (<http://www.zs-rajec.cz/>)
- *Zlínský kraj:*
 - ZŠ Počenice – Tetětice (<http://zspocenice.cz>)
- *Moravskoslezský kraj:*
 - ZŠ Komenského 607, Český Těšín (<http://www.masarykovazsms-komenskeho.cz/>)

¹ <http://www.nicm.cz/daltonske-skoly-v-cr-0>, 20. 3. 2013

Příloha č. 4

Seznam základních škol římskokatolické církve v ČR¹:

- *Hlavní město Praha:*
 - Základní škola sv. Voršily v Praze (<http://www.volny.cz/zcs.ostrovni/>)
 - Veselá škola - církevní základní škola a základní umělecká škola, Praha 1 (<http://www.veselaskola.cz/>)
 - Církevní základní škola logopedická Don Bosco, Praha 8 - Bohnice (<http://www.donbosco.cz/>)
 - Mateřská škola a základní škola sv. Augustina, Praha 4 (<http://www.skolasvatehoaugustina.cz/>)
- *Středočeský kraj:*
 - Základní škola Maltézských rytířů Kladno (<http://www.czskladno.info/>)
- *Jihočeský kraj:*
 - Církevní základní škola ORBIS - PICTUS, spol. s r. o., Tábor (<http://www.orbiska.cz/>)
 - Církevní základní škola při Biskupském gymnáziu J.N. Neumanna České Budějovice (<http://www.bigy-cb.cz/czs/>)
- *Ústecký kraj:*
 - Křesťanská základní škola Nativity, Děčín (<http://www.nativity.cz/>)
- *Liberecký kraj:*
 - Katolická základní škola majora Rudolfa Háška, Jablonec nad Nisou (<http://www.katolickaskola.cz/>)
- *Královéhradecký kraj:*
 - Základní škola a mateřská škola Jana Pavla II. Hradec Králové (<http://www.czshk.cz/>)
 - Církevní základní škola, Borohrádek (<http://czsborohradek.cz/>)
- *Kraj Vysočina:*
 - Křesťanská základní škola Jihlava (<http://www.krestanka.cz/>)

¹ <http://skolstvi.cirkev.cz/Skoly?kat=2>, 21. 3. 2013

- *Jihomoravský kraj:*
 - Cyrilometodějská církevní základní škola, Brno (<http://www.cmczs.org/>)
 - Církevní základní škola ve Veselí nad Moravou (<http://czsveseli.cz/>)
- *Olomoucký kraj:*
 - Základní škola sv. Voršily v Olomouci (www.zcsol.cz)
- *Zlínský kraj:*
 - Církevní základní škola v Kroměříži (www.czs-km.cz/)
 - Základní škola Salvátor, Valašské Meziříčí (www.zs-salvator.cz)
 - Církevní základní škola a mateřská škola ve Zlíně (<http://www.czszlin.cz/>)
 - Katolická základní škola v Uherském Brodě (www.kzsub.cz/)
- *Moravskoslezský kraj:*
 - Základní škola svaté Zdislavy, Kopřivnice (<http://www.zdislava.net/>)
 - Církevní základní škola svaté Ludmily v Hradci nad Moravicí (<http://czs.proit.cz/>)
 - Církevní základní škola a mateřská škola Přemysla Pittra, Ostrava
(<http://czsms.cz/old/index.htm>)

Seznam středních škol římskokatolické církve v ČR¹:

- *Hlavní město Praha:*
 - Arcibiskupské gymnázium, Praha (<http://www.arcig.cz/>)
 - Křesťanské gymnázium, Praha (<http://www.krestanskegymnazium.cz/>)
 - Dívčí katolická střední škola, Praha1 (www.divciskola.cz)
 - Církevní střední zdravotnická škola Jana Pavla II., Praha 2 (www.skolajecna.cz)
 - Dvouletá katolická střední škola, Praha 8 (<http://www.dkss.cz/menu-skola-o.html>)
 - Střední odborná škola sociální svaté Zdislavy, Praha 2 (<http://www.skolajecna.cz/>)
- *Středočeský kraj:*
 - Dívčí katolická střední škola a mateřská škola, Kolín (www.dks-kolin.cz)
 - Církevní gymnázium sv. Voršily, Kutná Hora (<http://www.cgym-kh.cz/>)
- *Jihočeský kraj:*
 - Biskupské gymnázium J. N. Neumanna, České Budějovice (<http://www.bigy-cb.cz/bigy/>)
- *Plzeňský kraj:*
 - Církevní gymnázium Plzeň (<http://www.cg-plzen.cz/>)
 - Církevní střední odborná škola Spálené Poříčí (www.csos.cz)
- *Ústecký kraj:*
 - Biskupské gymnázium Bohosudov, Krupka (<http://www.bgbzs.cz/>)
 - Gymnázium Varnsdorf (<http://www.bgv.cz/>)
- *Královéhradecký kraj:*
 - Biskupské gymnázium Bohuslava Balbína, Hradec Králové (www.bisgymbb.cz)
- *Pardubický kraj:*
 - Gymnázium Suverénního řádu maltézkých rytířů, Skuteč (<http://www.gymskutec.cz/>)
- *Kraj Vysočina:*
 - Střední škola gastronomická Adolpha Kolpinga, Žďár nad Sázavou (www.ssgak.cz)
 - Biskupské gymnázium, Žďár nad Sázavou (<http://www.bigyZR.cz/>)
 - Katolické gymnázium, Třebíč (<http://www.kgtrebic.cz/>)

¹ <http://skolstvi.cirkev.cz/Skoly?kat=3>, <http://skolstvi.cirkev.cz/Skoly?kat=4>, 21. 3. 2013

- Střední odborná škola sociální U Matky Boží, Jihlava (<http://www.sosmb.ji.cz/rs/>)
- *Jihomoravský kraj:*
 - Biskupské gymnázium Brno (www.bigy.cz)
 - Církevní střední zdravotnická škola s. r. o., Brno (www.grohova.cz)
 - Cyrilometodějské gymnázium a střední odborná škola pedagogická, Brno (www.cmsps.cz)
 - Cyrilometodějské gymnázium a střední odborná škola pedagogická, Brno (<http://www.cmsps.cz/>)
- *Olomoucký kraj:*
 - Cyrilometodějské gymnázium a mateřská škola, Prostějov (<http://www.cmg.prostejov.cz/>)
 - Církevní gymnázium Německého řádu, Olomouc (<http://www.cgnr.cz/index.php/cs/>)
- *Zlínský kraj:*
 - Arcibiskupské gymnázium, Kroměříž (<http://www.agkm.cz/>)
 - Stojanovo gymnázium Velehrad (www.sgv.cz)
 - Církevní střední odborná škola, Bojkovice (<http://csos.op.cz/>)
- *Moravskoslezský kraj:*
 - Biskupské gymnázium v Ostravě (www.b-g.cz)
 - Střední pedagogická škola a střední zdravotnická škola svaté Anežky České, Odry (<http://www.cssodry.cz/>)

Příloha č. 5

Seznam základních škol Českobratrské církve evangelické¹:

- *Hlavní město Praha:*
 - Mateřská škola a základní škola speciální Diakonie ČCE, Praha 5
(www.skola-stodulky.diakonie.cz)
 - Mateřská škola a základní škola speciální Diakonie ČCE, Praha 4
(www.tvojeskolicka.cz)
 - Bratrská škola – církevní základní škola, Praha 7 (<http://www.bratska.cz/>)
 - Základní škola speciální Diakonie ČCE, Praha 10 (<http://www.ratolest-skola.cz/>)
- *Středočeský kraj:*
 - Základní škola speciální a praktická škola Diakonie ČCE Čáslav
(www.specialniskola.org)
- *Jihočeský kraj:*
 - Mateřská škola, základní škola speciální a praktická škola Diakonie ČCE Rolnička, Soběslav (<http://www.rolnicka.cz/>)
- *Plzeňský kraj:*
 - Základní škola speciální Diakonie ČCE, Merklín (www.specialniskolamerklin.cz)
- *Královéhradecký kraj:*
 - Základní škola speciální Diakonie ČCE Vrchlabí
(<http://www.specialniskolavrchlabi.cz/>)
- *Moravskoslezský kraj:*
 - [Základní škola speciální Diakonie ČCE, Ostrava](http://www.specialniskola.eu/) (<http://www.specialniskola.eu/>)

¹ <http://skolstvi.cirkev.cz/Skoly?kat=7>, 22. 3. 2013

Seznam středních škol Českobratrské církve evangelické¹:

- *Hlavní město Praha:*
 - Evangelická akademie - VOŠ sociální a SOŠ, Praha 4 (<http://www.eapraha.cz/joomla/>)
- *Královéhradecký kraj:*
 - SOŠ sociální – Evangelická akademie, Náchod (<http://www.socea.cz/>)
- *Jihomoravský kraj:*
 - Střední zdravotnická škola Evangelická akademie, Brno (<http://www.eabrno.cz/>)
- *Olomoucký kraj:*
 - Konzervatoř Evangelické akademie, Olomouc (<http://konzervatorolomouc-kea.cz>)

¹ <http://skolstvi.cirkev.cz/Skoly?kat=7>, 22. 3. 2013

Příloha č. 6

Seznam základních církevních škol ostatních zřizovatelů¹:

- *Hlavní město Praha:*
 - Lauderova mateřská škola, základní škola a gymnázium při Židovské obci v Praze (www.lauder.cz)
 - Křesťanská základní škola a mateřská škola Elijáš, Praha 4 (<http://elijas.cz/cs/>)
- *Středočeský kraj:*
 - Církevní základní škola a mateřská škola Archa, Benešov (<http://www.skolaarcha.org/>)
- *Liberecký kraj:*
 - Křesťanská základní škola a mateřská škola J. A. Komenského, Liberec (<http://sjak.cz/>)
- *Královéhradecký kraj:*
 - Brána, základní škola a mateřská škola, Nová Paka (<http://zsbrana.webnode.cz/>)
 - Základní škola Sion J. A. Komenského, Hradec Králové (<http://www.sion.cz/zs/>)
- *Pardubický kraj:*
 - NOE – Křesťanská základní škola, Pardubice (<http://www.skola-noe.cz/>)
- *Moravskoslezský kraj:*
 - Církevní základní škola a mateřská škola Třinec (<http://www.czstrinec.cz/>)
 - Mateřská škola a základní škola Slezské diakonie, Krnov (www.specialniskolakrnov.cz/)
 - Mateřská škola, základní škola a střední škola Slezské diakonie, Český Těšín (<http://www.slezskadiakonie.cz/>)

Seznam středních církevních škol ostatních zřizovatelů:

- *Královéhradecký kraj:*
 - Střední škola Sion High School, Hradec Králové (<http://www.highschool.cz>)
- *Moravskoslezský kraj:*
 - Gymnázium BESKYDY MOUNTAIN ACADEMY, s.r.o., Frýdlant nad Ostravicí (<http://www.gymnaziumbma.cz>)

¹ <http://skolstvi.cirkev.cz/Skoly?kat=8>, 22. 3. 2013

Příloha č. 7

Seznam základních škol Začít spolu v ČR¹:

- *Hlavní město Praha:*
 - ZŠ Angel, Praha 4 (<http://www.zsangel.cz>)
 - ZŠ Radotín, Praha 5 (<http://www.skola-radotin.cz>)
 - Masarykova ZŠ Klánovice, Praha 9 (<http://www.zs-kl.cz>)
 - ZŠ Petřiny sever, Praha 6 (<http://www.zs Petriny.cz>)
 - ZŠ Zárubova, Praha 4 (<http://www.zs-zarubova.cz>)
 - ZŠ Marjánka, Praha 6 (<http://www.zsmarjankapraha6.cz/>)
 - ZŠ Sdružení, Praha 4 (<http://www.zssdruzeni.cz>)
 - První jazyková ZŠ v Praze 4, Praha 4 (<http://www.horackova.cz>)
 - ZŠ Na Líše, Praha 4 (<http://www.zsnaalise.cz>)
 - ZŠ Nový Porg, Praha 4 (<http://www.novyporg.cz>)
 - ZŠ Hanspaulka, Praha 6 (<http://www.zshanspaulka.cz>)
 - Lauderovy školy při ŽO, Praha 2 (<http://www.lauder.cz>)
 - ZŠ Na Beránku, Praha 4 (<http://petroldova.webzdarma.cz>)
 - ZŠ Janského, Praha 5 (<http://www.zs-janskeho.cz>)
 - ZŠ nám. Svobody, Praha 6 (<http://www.zs-ns2.cz>)
 - ZŠ Lyčkovo náměstí, Praha 8 (<http://www.zs-ln.cz>)
 - ZŠ Kunratice, Praha 4 (<http://www.zskunratice.cz>)
- *Středočeský kraj:*
 - ZŠ Chotýšany (<http://www.zs-chotysany.cz/>)
 - ZŠ Kácov (<http://www.zskacov.cz>)
 - ZŠ TGM Poděbrady (<http://www.zstgmpodebrady.cz/>)
 - ZŠ Jungmannovy sady Mělník (<http://www.zsjungsady.cz>)
 - ZŠ Praskolesy (<http://www.zspraskolesy.cz>)
 - ZŠ Louňovice pod Bláníkem (<http://www.lounovicepodblanikem.cz>)
 - ZŠ Kladno (<http://www.4zskladno>)
 - ZŠ U Říčanského lesa, Říčany (<http://www.zs.ricany.cz>)

¹ <http://www.sbscr.cz/?t=01&c=67>, 23. 3. 2013

- ZŠ Mníšek pod Brdy (<http://www.zsmnisek.cz>)
- *Jihočeský kraj:*
 - CZŠ Orbis Pictus, Tábor (<http://www.orbiska.cz>)
- *Plzeňský kraj:*
 - ZŠ Dobřany (<http://www.skola.dobrany.cz>)
 - Tyršova ZŠ Plzeň (<http://www.zscernice.7data.cz>)
 - 1. ZŠ Plzeň (<http://zs1plzen.cz>)
 - 17. ZŠ Plzeň (<http://www.zs17.plzen-edu.cz>)
- *Karlovarský kraj:*
 - ZŠ Loket (<http://www.zsloket.cz>)
- *Ústecký kraj:*
 - ZŠ Povrly (<http://www.zspovrly.wz.cz>)
- *Liberecký kraj:*
 - ZŠ Lesní Liberec (<http://zslesni.cz>)
 - ZŠ Vrchlického, Liberec (<http://www.vrchlického.cz>)
 - ZŠ Lidická, Hrádek nad Nisou (<http://www.zshradek.cz>)
- *Královéhradecký kraj:*
 - ZŠ Mozaika o.p.s., Rychnov nad Kněžnou (<http://www.zsmozaika.info.cz>)
 - ZŠ Broumov (<http://www.zssbroumov.cz>)
- *Pardubický kraj:*
 - ZŠ Perálec, Proseč (<http://www.zsprosec.cz>)
 - ZŠ Slatiňany (<http://www.zsslatinany.net>)
 - ZŠ Lukavice (<http://zslukavice.wz.cz>)
- *Kraj Vysočina:*
 - ZŠ Kpt. Jaroše, Třebíč (<http://www.zsjarose.cz>)
- *Jihomoravský kraj:*
 - ZŠ Pramínek, Brno – Bystrc (<http://www.praminek.cz>)
 - ZŠ Nám. 28. Října, Brno – střed (<http://www.osmec.cz>)
 - ZŠ Vejrostova, Brno – Bystrc (<http://www.vejrostova.cz>)
 - ZŠ Doubravník (<http://www.doubravnik.cz/skola.php>)
 - ZŠ Hrádek, Hrádek u Znojma (<http://www.zshradek.estranky.cz/>)

- *Olomoucký kraj:*
 - ZŠ a MŠ Pod Skalkou, Přerov (<http://zsms-materidouska.webnode.cz>)
 - ZŠ Těšetice (<http://www.zsmstesetice.itnet.cz>)
- *Zlínský kraj:*
 - ZŠ Šafaříkova, Valašské Meziříčí (<http://www.zssafarikova.cz/>)
- *Moravskoslezský kraj:*
 - ZŠ Mendelova, Karviná – Hranice (<http://www.mendelova.cz>)
 - ZŠ Mitušova, Ostrava – Hrabůvka (<http://www.zsmitusova16.cz>)
 - ZŠ Karasova, Ostrava – Mariánské Hory (<http://zskarasova.webnode.cz/>)
 - ZŠ Jana Čapka, Frýdek – Místek (<http://www.2zsfm.cz>)
 - ZŠ Opava – Kylešovice, Opava (<http://www.zs-kylesovice.cz>)
 - ZŠ Šrámkova, Opava (<http://www.skola-opava.cz>)
 - ZŠ TGM, Fulnek (<http://www.zsmafulnek.cz>)
 - ZŠ Otice (<http://www.otice.cz/zs-a-ms-otice>)
 - ZŠ Karlovice (<http://www.zskarlovice.cz>)
 - ZŠ Komenského, Nový Jičín (<http://www.zsko68nj.cz>)
 - ZŠ Studénka (<http://zssjednoceni.kyklop.cz/>)
 - ZŠ Petra Bezruče, Frýdek- Místek (<http://www.1zsfm.cz>)
 - ZŠ Horymírova, Ostrava – Zábřeh (<http://www.zshorymirova.cz>)

Příloha č. 8

Seznam základních Zdravých škol v ČR¹:

- *Hlavní město Praha:*
 - ZŠ Eden, Praha 10 (<http://www.zseden.cz>)
 - Soukromá ZŠ Integrál, Praha 2 (<http://skolaintegral.cz>)
 - ZŠ J. Masaryka, Praha 2 (<http://www.zsjm.cz>)
 - ZŠ Na Líše, Praha 4 – Michle (<http://www.zsnaalise.cz>)
 - ZŠ T. G. Masaryka, Praha 4 – Modřany (<http://www.zstgm-praha.cz>)
 - ZŠ Kunratice, Praha 4 (<http://www.zskunratice.cz>)
 - ZŠ Náměstí Svobody, Praha 6 (<http://www.zs-ns2.cz>)
 - ZŠ Letohradská, Praha 7 (<http://www.letohradska.cz>)
 - ZŠ U Školské zahrady, Praha 8 (<http://www.uskolskezahrady.cz>)
 - ZŠ Tábořská, Praha 4 (<http://www.zstaborska.cz>)
 - ZŠ Na Dlouhém Lánu, Praha 6 (<http://www.zsdlouhylan.cz>)
- *Středočeský kraj:*
 - ZŠ Bohutín (<http://www.zsbohutin.cz>)
 - ZŠ Čechtice (<http://www.zscechtice.cz>)
 - ZŠ Kamenka, Čelákovice (<http://www.kamenka-celakovice.cz>)
 - ZŠ Červené Janovice (<http://www.zscj.kh.cz>)
 - ZŠ Třebízského, Kralupy nad Vltavou (<http://www.trebizskeho.cz/>)
 - ZŠ Dukelská, Mladá Boleslav (<http://www.5zsemb.cz>)
 - ZŠ Sokolovská, Mnichovo Hradiště (<http://www.1zsmh.cz>)
 - ZŠ Líšnice, Mníšek pod Brdy (<http://www.zslisnice.cz>)
 - ZŠ T. G. Masaryka, Poděbrady (<http://www.zstgmpodebrady.cz/>)
 - ZŠ Rudná (<http://www.zsrudna.cz>)
 - ZŠ Višňová u Příbrami (<http://www.skolavisnova.cz>)
 - ZŠ Jiráskovy sady, Příbram II (<http://www.zsjs.cz>)

¹ <http://www.program-spz.cz/%C5%A1koly-v-s%C3%ADti-%C5%A1pz-podle-kraj%C5%AF>,

- *Jihočeský kraj:*
 - ZŠ Kubatova, České Budějovice (<http://www.zskucb.cz>)
 - ZŠ Lomnice nad Lužnicí (<http://www.lomnicenl.net>)
 - ZŠ Tábor – Měšice (<http://www.zsmesice.cz>)
- *Plzeňský kraj:*
 - ZŠ Klatovy (<http://www.zscapkova.cz>)
 - ZŠ Pernarec (<http://zspernarec.namiste.cz>)
 - 14. ZŠ Plzeň (<http://www.14zsplzen.cz>)
- *Ústecký kraj:*
 - ZŠ Máchovo nám., Děčín (<http://www.machovka.cz>)
 - ZŠ Dr. Miroslava Tyrše, Děčín (<http://www.zsvrch.cz/>)
 - ZŠ Kadaňská, Chomutov (<http://www.4zscv.cz>)
 - ZŠ Antonína Sochora, Duchcov (<http://www.zssochora.cz>)
 - Soukromá ZŠ Lingua Universal, Litoměřice (<http://www.zslingua.cz>)
 - 15. ZŠ J. A. Komenského, Most (<http://www.mostzs15.cz>)
 - ZŠ Bílá cesta, Teplice (<http://www.zsbilacesta.cz>)
 - ZŠ Velké Březno (<http://ustipost.cz/skola-velkebrezno>)
- *Liberecký kraj:*
 - ZŠ Masarykova, Tanvald (<http://www.zs.mzsaoatanvald.cz>)
 - ZŠ Lesní, Liberec (<http://www.zslesni.cz/>)
 - ZŠ Slovanka, Česká Lípa (<http://www.zsslovanka.cz>)
 - ZŠ K. H. Máchy, Doksy (<http://www.zsdoksy.cz>)
- *Královéhradecký kraj:*
 - Církevní základní škola, Borohrádek (<http://czsborohradek.cz/>)
 - ZŠ Dobré (<http://www.zsdoobre.cz/>)
 - ZŠ Podhart', Dvůr Králové nad Labem (<http://www.zspodhart.cz/web/>)
 - ZŠ při FN, Hradec Králové (<http://skola.fnhk.cz/>)
 - ZŠ Husova, Jičín (<http://www.2zsjc.cz/>)
 - ZŠ Nechanice (<http://www.zsnechanice.cz>)
 - ZŠ Malecí, Nové Město nad Metují (<http://www.zsmaleci.cz/>)
 - ZŠ Krčín, Nové Město nad Metují (<http://www.zskrcin.cz/>)

- ZŠ Karla IV., Nový Bydžov (<http://www.karlovka.cz>)
- ZŠ Pecka (<http://www.zs-pecka.cz>)
- ZŠ Potštejn (<http://www.zspotstejn.estranky.cz/>)
- ZŠ Sobotka (<http://www.zssobotka.cz>)
- ZŠ s RVJ Trutnov (<http://www.zsvdomcich.cz>)
- ZŠ Úpice – Lány (<http://www.zsul.cz>)
- ZŠ Vrchlabí (<http://www.zsvrchlabi.cz>)
- Základní škola speciální Diakonie ČCE Vrchlabí
(<http://www.specialniskolavrchlabi.cz/>)
- *Pardubický kraj:*
 - ZŠ Dr. J. Malíka, Chrudim (<http://www.zsmalika.cz>)
 - ZŠ Dr. Peška, Chrudim (<http://www.zspeska.cz>)
 - Speciální ZŠ Chrudim (<http://www.spzschrudim.cz>)
 - ZŠ Bystré (<http://www.zakladniskola.bystre.cz>)
 - ZŠ Masarykova, Dolní Roveň (<http://www.zsroven.cz>)
 - ZŠ Vejvanovice, Hrochův Týnec (<http://zsvejvanovice.webnode.cz>)
 - ZŠP a ZŠS Králíky (<http://www.zspkraliky.cz>)
 - ZŠ Čs. Armády, Moravská Třebová (<http://www.zskrizovatka.cz>)
 - ZŠ Všeználek, Němčice (http://antee.cz/skola_nemcice)
 - ZŠ Opatov v Čechách (<http://www.zs-opatov.cz>)
 - ZŠ Svitavy – Lačnov (<http://www.zslacnoc.svitavy.cz>)
 - ZŠ Žamberk (<http://www.zs.zamberk.cz>)
- *Kraj Vysočina:*
 - ZŠ Dolní Vilémovice (<http://www.zsdolnivilemovice.skolniweb.cz/>)
 - ZŠ Černovice (<http://www.zscernovice.cz>)
 - ZŠ Dušejov (<http://www.zsdusejov.wz.cz>)
 - ZŠ Hartvíkovice (<http://zshartvikovice.sweb.cz>)
 - ZŠ Havlíčkova Borová (<http://www.zsborova.ic.cz>)
 - ZŠ Hněvkovice (<http://www.zshnevkovice.cz>)
 - ZŠ O. Březiny, Jihlava (<http://www.zsobreziny.cz/>)
 - ZŠ Koněšín (<http://www.skolakonesin.ic.cz>)

- ZŠ Lhotky, Velké Meziříčí (<http://www.zs-lhotky.tym.cz>)
 - ZŠ Lučice (<http://www.lucice.cz/zakladni-skola/ds-5234/p1=1586>)
 - ZŠ Měřín (<http://zsmerin.cz>)
 - ZŠ Máměšť nad Oslavou (<http://www.zskonam.cz>)
 - ZŠ Nížkov (<http://www.zs.nizkov.cz>)
 - ZŠ Vratislavovo nám., Nové Město na Moravě (<http://zs1.nmmn.cz>)
 - ZŠ Okrouhlice (<http://zsokrouhlice.ic.cz>)
 - ZŠ Polnička (<http://www.zspolnicka.cz>)
 - ZŠ Předín (<http://www.zspredin.cz>)
 - ZŠ Ludvíka Svobody, Rudíkov (<http://www.zsrodikov.cz>)
 - ZŠ Studenec (<http://www.zsstudenec.cz>)
 - ZŠ Křižánky (www.skola-krizanky.cz)
 - ZŠ Bartušková, Třebíč (<http://www.zsbartuskova.cz>)
 - ZŠ Na Kopcích, Třebíč (<http://www.zskopce.cz>)
 - ZŠ T. G. Masaryka, Třebíč (<http://www.zstgmtrebic.cz>)
 - ZŠ Tmava (<http://zs.trnava.cz>)
 - ZŠ Velká Bíteš (<http://www.specskolabites.cz/>)
 - ZŠ Březejc, Velké Meziříčí (<http://www.skoly-brezejc.cz>)
 - ZŠ a PŠ Velké Meziříčí (<http://www.zsspecialnivism.cz>)
 - ZŠ Výchapy
(http://www.vycapy.com/index.php?option=com_content&view=article&id=59&Itemid=74)
 - ZŠ Vyskytná, Pelhřimov (<http://www.zs.vyskytna.cz>)
 - ZŠ Želiv (<http://www.zszeliv.cz>)
- *Jihomoravský kraj:*
 - ZŠ Komenského, Adamov, (<http://www.zs-adamov.cz>)
 - ZŠ Salmova, Blansko (<http://www.zssalmova.cz>)
 - ZŠ Kotlářská, Brno (<http://www.kotlarska.cz>)
 - ZŠ Jihomoravské nám., Brno – Slatina (<http://www.zsjihomoravske.cz>)
 - ZŠ Palackého, Brno (<http://www.zspalackeho.cz>)
 - ZŠ Heyrovského, Brno – Bystrc (<http://zsheyrovského32brno.cz>)

- ZŠ Bučovice (<http://www.bucovice711.cz>)
- ZŠ Hlohovec (<http://www.zshlohovec.cz>)
- ZŠ Myslibořice (<http://www.zsmysliborice.cz>)
- ZŠ Šebrov (<http://www.zssebrov.cz>)
- ZŠ M. Kudeřikové, Strážnice (<http://www.zsmkstr.cz>)
- ZŠ Těšany (<http://zsamstesany.cz>)
- *Olomoucký kraj:*
 - ZŠ Svatopluka Čecha, Kojetín (<http://www.zs-kojetin.cz>)
 - ZŠ Mohelnice (<http://www.zsm.cz>)
 - ZŠ Pivín
 - ZŠ Plumlov (<http://www.skolaplumlov.tym.cz>)
 - ZŠ Dr. Horáka, Prostějov (<http://zshor.pvskoly.cz>)
 - ZŠ Majakovského, Prostějov – Vrahovice
(<http://www.hvezdicka.ezin.cz/oskole.php>)
 - ZŠ Stará Ves, Přerov (<http://www.zsstaraves.cz>)
 - ZŠ 8. května 63, Šumperk (<http://www.hluchak.cz>)
- *Zlínský kraj:*
 - ZŠ Brumov-Bylnice (<http://zsbru.hyperlink.cz>)
 - III. ZŠ Družby, Holešov (<http://www.3zshol.cz>)
 - ZŠ Kostelec u Holešova (<http://www.zs-kostelec.cz>)
 - ZŠ Slovan, Kroměříž (<http://www.zsslovan.cz>)
 - ZŠ Zachar, Kroměříž (<http://www.zszachar.cz>)
 - ZŠ U Sýpek, Kroměříž (<http://www.zssypky.cz>)
 - ZŠ T. G. Masaryka, Uherské Hradiště – Mařatice (<http://www.zsmaratice.cz>)
 - ZŠ Komenského nám., Kroměříž (<http://www.zskomenskeho.eu>)
 - ZŠ Neubuz, Slušovice (<http://www.zsneubuz.cz>)
 - ZŠ T. G. Masaryka, Otrokovice (<http://www.zsotrtgm.cz>)
 - ZŠ Čtyřlístek, s.r.o., Uherské Hradiště (<http://www.zsctyrlistek.cz>)
 - ZŠ Luh, Vsetín (<http://www.skolsluh.cz>)
 - 7. ZŠ Kvítková, Zlín (<http://www.zskvitkova.cz>)
 - ZŠ Křiby, Zlín (<http://www.zskriby.zlinedu.cz>)

- ZŠ Okružní, Zlín (<http://www.zsokruzni.zlinedu.cz>)
- ZŠ Racková, Zlín (<http://www.skolarackova.cz>)
- ZŠ Mikoláše Alše, Zlín (<http://www.zsmalse.cz>)
- ZŠ Velký Ořechov (<http://zsvelkyorechov.webnode.cz>)
- *Moravskoslezský kraj:*
 - ZŠ Mendelova, Karviná – Hranice (<http://www.mendelova.cz>)
 - ZŠ Borovského, Karviná – Ráj (<http://www.borovskeho.cz>)
 - ZŠ Prameny, Karviná – Ráj (<http://www.zs-prameny.cz>)
 - ZŠ Dr. Olszaka, Karviná – Fryštát (<http://www.pzskarvina.cz>)
 - ZŠ Pionýrů, Frýdek-Místek (<http://sestka-fm.cz>)
 - ZŠ Naděje, Frýdek – Místek (<http://www.specskolynadeje.cz/>)
 - ZŠ Ostravská, Český Těšín (<http://www.zshrabina.cz>)
 - ZŠ Bohumín (<http://zsbenesovka.cz>)
 - ZŠ Bartošovice (<http://www.zsbartosovice.cz>)
 - ZŠ Klimkovice (<http://www.zsklimkovice.cz>)
 - ZŠ Libhošť, Nový Jičín (<http://www.zsamslibhost.cz>)
 - Masarykova ZŠ, Melč (<http://zsmelc.cz/>)
 - ZŠ Mošnov (<http://mosnov.cz/skola>)
 - ZŠ Šrámkova, Opava (<http://www.skola-opava.cz>)
 - ZŠ Opava – Kylešovice (<http://www.zs-kilesovice.cz>)
 - ZŠ Orlová – Lutyně (<http://www.zsskolni.ork.cz>)
 - ZŠ Bulharská, Ostrava – Poruba (<http://www.zsbulharska.cz>)
 - ZŠ Kosmonautů, Ostrava – Zábřeh (<http://zskosmonautu13.cz>)
 - ZŠ Kpt. Vajdy, Ostrava – Zábřeh (<http://www.zskptvajdy.cz>)
 - ZŠ Příbor (<http://www.zsjcinska.cz/new>)
 - ZŠ Npor. Loma Školní 1510, Příbor (<http://www.zs-lomapribor.cz>)
 - ZŠ Slavkov (<http://skola.skolaslavkov.cz>)
 - ZŠ T. G. Masaryka, Studénka (<http://www.zstgm-studenka.cz/>)
 - ZŠ Ženkla (<http://www.zszenklava.cz>)
 - ZŠ Zbyslavice (<http://www.zszbyslavice.cz>)

Seznam středních Zdravých škol v ČR¹:

- *Královéhradecký kraj:*
 - VOŠZ a SZŠ Hradec Králové (<http://www.zshk.cz>)
 - OA, SOŠ, JŠ Hradec Králové (<http://www.oahk.cz>)
 - Gymnázium Broumov (<http://www.gybroumov.cz>)
 - Gymnázium, SOŠ, SOU a VOŠ, Hořice (<http://www.gozhorice.cz>)
 - Gymnázium a SOŠPg, Nová Paka (<http://www.gymnp.cz>)
- *Pardubický kraj:*
 - Střední zdravotnická škola, Pardubice (<http://www.szs-pardubice.cz>)
 - Střední škola zdravotnická a sociální, Chrudim (<http://www.szs.chrudim.cz>)
- *Kraj Vysočina:*
 - Střední škola Březejc, Sviný, Velké Meziříčí (<http://www.skoly-brezejc.cz>)
- *Jihomoravský kraj:*
 - Gymnázium Slovanské náměstí, Brno (<http://www.gymnaslo.cz>)
 - Střední zdravotnická škola Merhautova, Brno (<http://www.szsmrh.cz>)
 - Střední škola informatiky, poštovníctví a finančnictví, Brno (<http://www.sosinformatikybrno.cz>)
 - Střední škola technická a ekonomická, Brno (<http://www.iss-copbrno.cz>)
 - Střední škola potravinářská, obchodu a služeb, Brno (<http://www.obchodskola.cz>)
 - Gymnázium Bučovice (<http://www.oabucovice.cz>)
 - Střední odborná škola zdravotnická a sociální, Kyjov (<http://szskyjov.sweb.cz>)
 - Gymnázium a SOŠZZE, Vyškov (<http://www.gykovy.cz>)
 - Střední zdravotnická škola a VOŠZ, Znojmo (<http://www.szs.cz/>)
- *Moravskoslezský kraj:*
 - SŠ, ZŠ a MŠ Frýdek – Místek (<http://www.ruzovka.eu>)

¹ <http://www.program-spz.cz/%C5%A1koly-v-s%C3%ADti-%C5%A1pz-podle-kraj%C5%AF>,

ANOTACE

Jméno a příjmení:	JAN ZATLOUKAL
Katedra:	KPS - Ústav pedagogiky a sociálních studií
Vedoucí práce:	Prof. PhDr. Helena Grecmanová, Ph.D.
Rok obhajoby:	2013

Název práce:	ALTERNATIVNÍ ŠKOLY
Název v angličtině:	Alternative schools
Anotace práce:	Bakalářská práce se zabývá různými typy alternativních škol dostupných v současné době v České republice. Hlavním cílem této práce je vytvoření stručného přehledu těchto alternativních škol, který by měl posloužit rodičům budoucích školáků při výběru vhodné školy pro své dítě.
Klíčová slova:	Alternativní školy, klasické reformní školy, církevní školy, moderní alternativní školy.
Anotace v angličtině:	The thesis deals with various types of alternative schools currently available in the Czech Republic. The main objective of this thesis is to create a brief overview of these alternative schools and it should serve parents of future pupils when choosing a school for their child.
Klíčová slova v angličtině:	Alternative schools, classical reform schools, church schools, modern alternative schools.
Přílohy vázané v práci:	č. 1: Seznam waldorfských ZŠ a SŠ v ČR č. 2: Seznam Montessori ZŠ v ČR. č. 3: Seznam daltonských ZŠ a SŠ v ČR. č. 4: Seznam ZŠ a SŠ římskokatolické církve v ČR. č. 5: Seznam ZŠ a SŠ Českobratrské církve evangelické. č. 6: Seznam církevních ZŠ a SŠ ostatních zřizovatelů. č. 7: Seznam ZŠ Začít spolu v ČR. č. 8: Seznam základních a středních Zdravých škol v ČR.
Rozsah práce:	45 s. + 22 s. příloh
Jazyk práce:	CZ