

DOPORUČENÝ POSTUP KE ZPRACOVÁNÍ DOTAZNÍKU

pro posouzení oblasti začlenění dětí s odlišným mateřským jazykem (OMJ)
a inkluzivního prostředí škol

*"Inkluzivní vzdělávání znamená spravedlivý a rovný přístup ke vzdělávacím příležitostem pro všechny děti bez výjimky. Je kladen důraz na solidaritu, pospolitost, spolupráci a vzájemnou pomoc, spoluúčast na vlastním rozvoji, učení prostřednictvím podnětného prostředí a kvalitních učebních situací."*¹

1/ OBECNĚ O DOTAZNÍKU

Účelem předkládaného dotazníku je zachytit a zdokumentovat stav začlenění dětí s OMJ a stav inkluzivního prostředí ve škole na začátku a na konci projektu, který realizujete v rámci Výzvy č. 28 OP PPR. Bude sloužit k prokázání povinného výsledkového indikátoru 5 10 15 „Počet organizací, ve kterých se zvýšila proinkluzivnost“.

Dotazník je založený na autoevaluaci školy a počítá se zapojením zaměstnanců školy (učitelů, vedení školy, dvojjazyčných asistentů, psychologů atd.) při jeho zpracování. Předpokládá jejich samostatnou práci i práci ve skupině a v plénu.

Dotazník je poměrně jednoduchý, ale nutno upozornit, že klade určité nároky zejména na koordinátora procesu, jehož úkolem je mimo jiné vytvořit prostor pro otevřenou diskuzi, při níž kolektiv dospěje ke společnému vyhodnocení jednotlivých položek dotazníku.

Jak vyplývá z výše uvedeného, dotazník je třeba vyplnit v projektu dvakrát. Poprvé na jeho začátku, resp. před podpisem Smlouvy o financování. Podruhé na konci projektu, nejpozději do předložení Závěrečné zprávy o realizaci projektu.²

Dotazník vychází z nástroje pro oblast inkluze, a potažmo ze základních ukazatelů ověřeného nástroje školní inkluze *Férová škola – nástroj pro evaluaci školy v oblasti inkluze*, jehož autorkou je Monika Tannenbergerová.³ Pro účely postižení specifické oblasti začlenění dětí s OMJ a inkluzivního prostředí škol jsme dotazník výrazně zjednodušili.

Níže uvádíme doporučený postup jak při vyplňování dotazníku postupovat.

2/ ROZDĚLENÍ DOTAZNÍKU – 3 ČÁSTI

1) DOTAZNÍK PRO JEDNOTLIVCE – tj. 10 položek dotazníku, které vyplní každý účastník zvlášť.

2) DOTAZNÍK PRO SPOLEČNÉ SETKÁNÍ – tyto položky se zpracovávají společně nebo ve skupinkách (dle počtu účastníků). Arch má dva díly, jeden obsahuje 4, resp. 6 položek a ten druhý 10 položek, přičemž druhých 10 položek navazuje na „dotazník pro jednotlivce“.

3) ARCH SOUHRNNÝCH VÝSLEDKŮ ZE SPOLEČNÉHO SETKÁNÍ – slouží pro souhrnný záznam výsledků v celém plénu účastníků. Je určen pro koordinátora.

¹ Spilková, V. a kol., (2005). Proměny primárního vzdělávání v ČR. Praha: Portál.

² Příjemce dokládá „Arch souhrnných výsledků ze společného setkání“. Další části dotazníku mohou být kontrolovány např. při kontrole projektu na místě.

³ Další inspirativní náměty z praxe můžete čerpat z publikace M. Tannenbergerové, *Průvodce školní inkluzí aneb Jak vypadá kvalitní základní škola současnosti?*, 2016, <https://obchod.wolterskluwer.cz/cz/pruvodce-skolni-inkluzi-aneb-jak-vypada-kvalitni-zakladni-skola-soucasnosti.p3007.html>.


3/ NAVRHOVANÝ POSTUP KE ZPRACOVÁNÍ DOTAZNÍKU – 4 FÁZE⁴

1. fáze: volba KOORDINÁTORA


Zvolte odpovědného člověka, který bude koordinovat celý proces. Jeho úkolem je řídit celý proces, vysvětlit všem postup zpracování, zajistit materiální a organizační podmínky, zorganizovat a moderovat společné setkání a nakonec zaznamenat společné závěry bez ovlivňování a manipulace. Je klíčovou osobou procesu.

2. fáze: INDIVIDUÁLNÍ PRÁCE


Koordinátor v první fázi předá každému účastníkovi vytištěný „dotazník pro jednotlivce“ (část 1 dotazníku), ideálně několik dnů před další fází, před společným setkáním. Každý účastník si tento dotazník sám před společným setkáním vyplní. Čas vyplňování je individuální a trvá zpravidla 20 minut. Koordinátor všechny zúčastněné také seznámí s celým průběhem dotazování.

3. fáze: SPOLEČNÉ SETKÁNÍ


Koordinátor zorganizuje setkání všech účastníků, na které si každý přinese svůj vyplněný „dotazník pro jednotlivce“. Ve společné diskusi dojdou účastníci ke konsenzu nad tématy z dotazníku a ten koordinátor zaznamená do „dotazníku pro společné setkání“ (část 2 dotazníku). Doporučený čas cca 2 hod.

V případě, že proběhla práce ve skupinách (viz text níže), může dojít k setkání jen zástupců jednotlivých skupin (to je vhodné pokud je účastníků mimořádně mnoho, tj. více jak 30).

mezifáze SKUPINOVÁ PRÁCE (pokud je účastníků více jak 10)


Pokud je více jak 10 účastníků, doporučujeme zařadit tuto mezifázi. Při společném setkání jsou účastníci rozděleni na skupiny⁵. Každá skupina po diskusi vyplní svůj „dotazník pro společné setkání“ (část 2 dotazníku), odhadovaný čas na skupinovou práci je cca 1,5 hod. Koordinátor zajistí jeden vytištěný „arch pro záznam výsledků“ pro každou skupinu.

4. fáze: ZÁZNAM VÝSLEDKŮ

Do 3. části dotazníku, tj. do „archu souhrnných výsledků ze společného setkání“, nakonec koordinátor zaznamená odpovědi z konečné, společně vyplněné části dotazníku (tj. „dotazník pro společné setkání“) a dle návodu boduje. Pokud se výsledná hodnota (tedy celkový počet bodů) zvýší při vyplnění dotazníku na konci projektu oproti vyplnění na začátku projektu min. o 1 bod, pak je možné prokázat výsledkový indikátor 5 10 15 „Počet organizací, ve kterých se zvýšila proinkluzivnost“.

⁴ Dotazník je třeba vyplnit v projektu dvakrát. Poprvé před podpisem smlouvy, podruhé na konci projektu. Celý postup se tedy opakuje také 2x.

⁵ Skupiny jsou ideálně 3-5 členné, sestaveny náhodně (na základě losování atp.) tak, aby se ve skupině potkali kolegové z různých oborů, stupňů, zaměření.

4/ MOŽNÁ DALŠÍ PRÁCE S VÝSLEDKY DOTAZNÍKU

Výsledky dotazníku je dále možné v rámci školy analyzovat. Každá položka dotazníku podává informaci o jednom dílčím aspektu inkluze ve vaší škole. Celkový pohled na výsledky vám může posloužit jako případný podklad pro úvahy o dalším směřování a rozvoji školy. Informace o stavu je možné získat z „dotazníku/ů pro společné setkání“, kde jsou uvedeny poznámky a konkrétní příklady u jednotlivých položek. Dále v „archu souhrnných výsledků ze společného setkání“ jsou položky dotazníku rozděleny do 4 tematických okruhů, které vám mohou pomoci se orientovat v silných, resp. slabých stránkách školy v oblasti inkluze.

Zde je stručný popis těchto 4 oblastí:

Kultura (kultura, politika, postoje): oblast kultura se odráží zejména v postojích, hodnotách a projevech chování pracovníků školy. Jedná se o ideové nastavení školy, které je sdíleno a předáváno dětem/ žákům, rodičům, zaměstnancům školy, veřejnosti atd. Pod oblastí kultura se skrývají nejobtížněji zachytitelné, leč nejdůležitější, aspekty kvalitní inkluzivní školy: klima, atmosféra, étos, filozofie a politika.

Podmínky (materiální, organizační, personální): oblast obsahuje prvky, které souvisí s organizačním, materiálním a personálním zajištěním chodu školy. Aby mohl být edukační proces úspěšný, je třeba prostředí, zázemí školy i personální obsazení přizpůsobovat heterogennímu složení dětí/ žáků. Oblast tedy popisuje základní faktické i symbolické bariéry, které mohou tomuto procesu zabraňovat (resp. jejich absenci/eliminaci).

Praxe (didaktika, individualizace, hodnocení): oblast praxe zobrazuje vztah dítěte/žáka a učitele. Jsou v ní zahrnuty zejména prvky individualizovaného přístupu k žákovi i k jeho hodnocení. V oblasti praxe lze nalézt i položky apelující na aktivizaci žáků směrem k vzájemné spolupráci a ke spoluvytváření výuky samotné.

Relace (vztahy, komunikace, spolupráce): oblast relace zachycuje vztahy (mimo učitel – dítě), které jsou situovány mezi dva aktéry (např. učitel-učitel), intra-skupinově (např. mezi učiteli), inter-skupinově (např. mezi učiteli a rodiči); vně i vnitř školy. V oblasti relace je kladen důraz na povahu těchto vztahů, zda jsou postaveny na vzájemné důvěře, otevřenosti a svobodě.


