
NĚKTERÉ MOŽNOSTI V OBLASTI 
VZDĚLÁVÁNÍ ROMŮ 

Eva Šotolová - Irena Meisnerová 

V současné době je z hlediska vzdělá-
vání Romů a informovanosti majority za-
potřebí věnovat v čiší pozornost některým 
ůkolůni: 

- Důsledně propracovat koncepci pří-
pravných ročníků, možnost čerpat ze zku-
šeností s přípravnými - nultými ročníky na 
Slovensku, např. „Melodické usmernenie 
na otvorenie nultých ročnikov ZŠ pre deti 
z jazykovo a sociálne zne\ýhodnenéhopro-
stredia", SR, Košice 1, Školská správa. 

- Předložit koncepci metodické přípra-
vy romských pedagogických asistentů. 
Příprava je dosud chaotická, závislá na 
ojedinělých aktivitách nadací, činnost asi-
stentů není koordinovaná. 

- Zhodnotit projekt „ Výchovně vzdělá-
vací systém pro romské děti od předškol-
ního věku až po ukončení školní docház-
ky na Fakultní základni škole Havlíčkovo 
náměstí, Praha 3". Tento projekt je ob-
dobný s „Programem alternativní výcho-
vy a vzdělání romských žáků základních 
škol v Košicích ". 

Čerpat z pozitivních zkušeností již rea-
lizovaných projektů u nás i v zahraničí. 

- Pedagogickým fakultám doporučit stu-
dium základů romistiky, povinně minimál-
ně pro učitele 1. stupně ZŠ. Na pedago-
gických fakultách zavést nepovinný před-

mět romský jazyk (tam kde to umožňují 
podmínky - dostupný odborník pro tuto 
výuku). 

- Romistice věnovat větší pozornost 
v rámci postgraduálního studia pro učite-
le. Neinformovanost učitelů je jedním 
z pramenů nepochopení až diskriminace 
romských dětí. 

- Velice citlivě posuzovat školní zralost 
romských děti a všemi dostupnými pro-
středky zabraňovat, aby zvláštní školy 
navštěvovaly i jiné děti než mentálně han-
dicapované. Na tuto práci připravovat 
i studenty oborového studia psychologie. 

- Sledovat vzdělávací programy pro 
romské děti v evropských zemích a po-
stupně vytvořit koordinovaný přísun in-
formaci - navázat spolupráci s odborníky. 

- Zařadit do vzdělávacích programů 
středních a vysokých škol přednášky za-
měřené na problémy rasizmu, antisemi-
tizmu, xenofobie, diskriminace atd. 

- Poznatky o nedávné historii Romů 
zprostředkovat patřičnou formou i pracov-
níkům vězeňství a studentům policejní 
akademie (pozitivně hodnotím otevření 
rubriky na toto téma v časopise České vě-
zeňství). 

Vzdělání představuje důležitou roli 
v boji proti diskriminaci Romů. 


Výchovně-vzdělávací systém 
pro romské děti 
od předškolního věku 
až po ukončení školní 
docházky na Fakultní 
základní škole 
Havlíčkovo náměstí, Praha 3 

Po druhé světové válce byla značná část 
romského obyvatelstva u nás negramotná. 
V místech s výraznější koncentraci Romů 
a při romských osadách začaly vznikat 
speciální cikánské třídy, ve kterých se 
vzdělávaly romské děti bez rozdílu věku. 
Při těchto třídách byly i večerní kurzy pro 
dospělé Romy. 

Ve společnosti vznikaly obavy, že od-
dělené vzdělávání romských dětí by moh-
lo být považováno za segregaci. Cikán-
ské třídy byly téměř všechny zrušeny. 

Na přelomu šedesátých a sedmdesátých 
let bylo několik specializovaných rom-
ských tříd znovu zřízeno, jejich koncepce 
byla samozřejmě odlišná. 

Rozhodnutím ONV v Praze 3 byla ve 
školním roce 1967/68 na ZŠ Komenského 
náměstí v Praze 3 zřízena experimentální 
první třída pro děti romského původu. 
V průběhu dvou let byly otevřeny další dvě 
třídy. V současné době jsou specializova-
né třídy pro romské žáky 1.-3. ročníku při 
Fakultní základní škole Havlíčkovo náměs-
tí. Specializované třídy na Žižkové jsou 
jediné svého druhu v Praze. V minulosti 
(v sedmdesátých letech) vznikly tyto třídy 
rovněž v Kladně a v Pardubicích. 

Fakultní základní škola Havlíčkovo 
nám. 300 se nachází v lokalitě staré zá-
stavby městské části Žižkov. Na obvodě 
Prahy 3 je počet školních romských dětí 
trojnásobně vyšší než je celopražský prů-
měr. Náročnou a léty ověřenou praxí se 
podařilo škole dokázat, že romské děti 
jsou vzdělavatelné v rámci základního 
školství. Předpokladem však je, že mají 
více času na osvojeni základních návyků 
a vědomosti na počátku školní docházky 
a jsou jim také přizpůsobeny podmínky, 
za kterých osvojováni učiva probíhá, a to 
i na druhém stupni základní školy. 

Na tuto situaci škola reaguje na prvním 
stupni (v nultém - přípravném, prvním až 
třetím ročníku) existencí specializovaných 
romských tříd. Aby škola předešla námit-
kám, že jde o segregaci nebo diskrimina-
ci, zdůrazňuje prvek dobrovolnosti. Děti 
jsou do specializovaných romských tříd 
zařazovány výhradně na žádost rodičů. 
Pokud rodiče projeví zájem o zařazení do 
třídy běžného typu, je jim vyhověno. Ta-
kové případy jsou však zásluhou tradice 
školy vzácné. Obsah učívaje stejný jako 
v běžných třídách základní školy. Škola 
uvítala projekt Obecné školy, který umož-
ňuje větší volnost při výběru vhodných 
metod učení a možnost přizpůsobení se 
mentalitě romských žáků. 

Návaznost výuky od čtvrtého do devá-
tého ročníku se podařilo zajistit projek-
tem specializovaných tříd pro žáky rom-
ského i neromského původu s výraznými 
edukativními problémy. Podstata tohoto 
projektu spočívá v úpravě hodinových 
dotací, v úpravě učebních osnov, v men-


ším počtu žáků ve třídě, ve snížení počtu 
vyučujících ve specializovaných třídách. 

Redukce učiva spočívá ve snaze pod-
porovat praktické potřeby žáků, v omezo-
váni složitějších teoretických poznatků, 
rozvíjeni logického myšleni na úrovni je-
jich schopností. Konkrétní úpravy rozpra-
covávají jednotlivé předmětové komise. 
Standardy jsou samozřejmě plněny, ale 
nadstavbové pojmy jsou sníženy a mno-
hem více času je věnováno znalostem 
a dovednostem pro praktický život. Zařa-
zováni žáku do edukativnich tříd je pod-
míněno vyšetřením a doporučením peda-
gogicko* psychologické poradny a souhla-
sem rodičů. V těchto třídách je zastoupe-
na romská i majoritní populace. Projekt 
byl schválen MŠMT v roce 1993 (a je 
obdobný ..Programu alternatívni výcho-
vy a vzděláni romských žáků základních 
škol v Košicích ")• Cílem tohoto projektu 
je rovněž přizpůsobeni a redukce obsahu 
vzděláváni na ZŠ žákům, kteří nemají 
předpoklady ve výuce postupovat stejným 
tempem jako žáci, kteří nejsou sociálně 
a jazy kově handicapováni. 

Fakultní ZŠ Havlíčkovo náměstí zdůraz-
ňuje: 

- Velmi úzkou a častou spolupráci 
s OPPP. Všichni problémoví žáci projdou 
opakovaně a se souhlasem rodičů vyšet-
řením u školního psychologa PhDr. Petra 
Klímy, který' se školou spolupracuje od 
počátku romského experimentu. Veškeré 
přeřazování žáků do zvláštních škol se 
děje pouze na základě důsledného vyšet-
řeni dítěte a po poradě třídního učitele 
a psychologa. 

- Individuální přístup ke každému žá-
kovi ve specializovaných třídách, které 
mají vzhledem k počtu žáků charakter 
mikrotříd. Výjimečně je počet žáků v těch-
to třídách překročen. 

- Zvýšenou pozornost výuce českého 
jazyka, s cílem poskytnout dětem příleži-
tost vyrovnat jazykový handicap. 

- Vhodnou motivaci a neodrazující kla-
sifikaci. Časté střídáni činností, kladení 
důrazu na podstatné učivo a nepřetěžová-
ní žáků. 

- Spolupráci se sociálním kurátorem pro 
národnostní menšiny. Učitelé jsou infor-
mováni o sociálních a ekonomických pod-
mínkách svých žáků, kurátor má přehled 
o školní docházce a prospěchu dětí. 

- Zapojení co největšího počtu rom-
ských dětí do činnosti školní družiny a úz-
ká denní spolupráce třídní učitelky a vy-
chovatelky. I přes současné finanční pro-
blémy se daří zapojení většiny dětí do prá-
ce družiny. 

- Zájmovou činnost. Na rozdíl od ně-
kterých škol pracujících s romskými dět-
mi (soukromá škola v Ostravě) si musí tuto 
oblast škola zajišťovat vlastními silami. 
Velkých úspěchů na různých veřejných 
vystoupeních dosahuje hudebné dramatic-
ký kroužek. V současné době dále žáci 
navštěvují historický kroužek, kurz šití 
a práce s počítači, sportovní kroužky. 

- Kladný výchovný efekt pobytů rom-
ských děti na školách v přírodě. Na školu 
v přírodě učitelé s romskými dětmi vyjíž-
dějí pravidelně i několikrát do roka. Do 
roku 1989jezdily tyto děti na letní rekreač-
ně-výcvikový tábor, pobyt hradil odbor 


sociálních služeb. Pro většinu romských 
děti je to jediná možnost pobytu v příro-
dě, pravidelného a vhodného denního re-
žimu v podnětném prostředí s ozdravným 
aspektem. 

- Spolupráci s rodiči. Většina rodičů 
romských žáku nepovažuje vzděláni za 
důležité. Škola je pro ně instituci majorit-
ní populace. Mnozí rodiče se o výsledky 
svých děti nezajímají, ve školní práci je 
nepovzbuzují, nepomáhají jim a často ani 
pomáhat nemohou. 

Děti vycítí, jaký je vztah učitele k nim. 
Přes pozitivní vztah učitele a žáka se čas-
to daří získat pro spolupráci i rodiče Ro-
diče jsou zváni na veřejná vystoupeni 
svých děti, která organizuje škola, což 
napomáhá vzájemné spolupráci. Zásluhou 
tradice a postaveni školy v současném 
vzdělávacím systému se daří získávat i du-
věru romských rodičů. 

- Zřízeni přípravného ročníku. V loka-
litě školy romské děti téměř nenavštěvují 
předškolní zařízeni, což velmi ztěžuje prá-
ci v prvním ročníku. Proto byl ve školním 
roce 1995/96 otevřen přípravný ročník. 

Cílem výchovně vzdělávací práce ško-
ly je posílit sebevědomí romských žáků 
ve školní práci, dát jim pocit úspěšnosti 
na základní škole. Škola se stala pevnou 
součásti romské komunity Žižkova. V sou-
časné době, vzhledem ke kapacitě školy, 
jen s obtížemi uspokojuje zájem rodičů. 

Konečnou snahou je vyrovnání rozdílu 
mezi romskou a neromskou populací a po-
stupné úspěšné zapojení romských i soci-
álně handicapovaných děti do dalšího ži-
vota. 

Oba projekty (romské specializované 
třídy a třídy pro žákv s cdukativnimi po-
tížemi) by se na první pohled mohly zdát 
finančně náročnější, ale je nutné si uvě-
domit, že projekty jsou zaměřené na žáky, 
kteří by s největši pravděpodobností skon-
čili na speciální škole. Finanční nárůst ZŠ 
Havlíčkovo náměstí je kompenzován ušet-
řenými prostředky na žáky speciální školy. 

Program alternativní výchovy 
a vzdělání romských žáků 
základních škol v Košicích 

Program alternativní výchovy a vzdělá-
ni romských žáků přizpůsobuje požadav-
ky na výuku schopnostem žáka. Vytváří 
dostatečný prostor pro osvojení si zákla-
dů vzdělání, umožňuje žákům více se re-
alizovat v praktických manuálních činnos-
tech a zálibách. Pracovní tempo je přizpů-
sobené jejich schopnostem. Hodnocení 
žáka je pouze slovní. Tento program je 
realizován na vybraných ZŠ v Košicích, 
hlavně tam, kde je velká koncentrace rom-
ských dětí. Ve školním roce 1995/96 bylo 
zřízeno 10 tříd třetího a čtvrtého ročníku 
na vybraných ZŠ (ZŠ Podjavorínská, Lu-
ník IX, Želiarská a další). Ve školním roce 
1996/97 pokračují ve výuce v těchto tří-
dách a v dalších ZŠ otevřeli „edukativní" 
třídy podle požadavků ředitelů škol. 

Program alternativní výchovy romských 
žáků na ZŠ má dvě etapy. První etapou je 
vzdělání v třetím až šestém ročníku, dru-
hou etapou je sedmý až devátý ročník ZŠ. 


Cilem alternativního programu vzdělá-
váni a výchovy romských žáků je přede-
vším přizpůsobení a redukce obsahu vzdě-
lávání na ZŠ těm žákům, kteří nemají před-
poklady postupovat ve výuce stejným tem-
pem jako ostatní. Těmto žákům je třeba 
se individuálně věnovat, pracovat s nimi 
pozvolnějším tempem a s nižšími nároky 
na obsah vzdělávání. Tato práce se neo-
bejde bez specifických přístupů a většího 
výchovného působení. Tímto způsobem se 
přispívá k humanizaci vzděláváni rom-
ských dětí. Obsah vzdělávání je oriento-
ván na osvojeni základních vědomostí, 
pracovních, kulturních a sociálních návy-
ků a potřeb pro život. 

Vytvářejí se tím podmínky pro intenziv-
nější a častější prožívání pocitů úspěšnosti 
ve škole, s tim také souvisí i větší motiva-
ce k učení, která částečně vede k odstra-
něni pocitu méněcennosti a zbytečnosti, 
který je u romských žáků častým jevem. 
V konečném důsledku lze dojit i k odstra-
nění příčin některých poruch chováni. 

Hlavni záměry výchovy a vzděláni rom-
ských žáků jsou obsaženy ve vzdělávacích 
standardech pro jednotlivé vyučovací 
předměty. Od sedmého ročníku se základ-
ní učivo některých příbuzných vyučova-
cích předmětů integruje do vyučovacího 
bloku. Hlavním předpokladem je zvýšeni 
dotace vyučovacích hodin praktickým 
předmětům a naopak sníženi počtu hodin 
teoretických předmětů (fyzika, chemie, 
přírodopis, zeměpis, dějepis). Část základ-
ního učiva se přesouvá do vyšších roční-
ků a tím se vytvářejí podmínky pro jeho 
lepší osvojení. 

V praktických předmětech by se mělo 
vyučovat od 7. ročníku základům řeme-
sel jako například košíkářství, zámečnic-
tví, malování bytů, truhlářstvi, kovářství, 
pro dívky je zde ruční pletení, háčkováni, 
šití, vařeni a jiné. Ve školách, kde pro tuto 
výuku nejsou vhodné podmínky (prosto-
ry, zařízení, odborní učitelé), se zvyšuje 
počet hodin pracovního vyučování ve 
školních dílnách, zaměřuje se na práci se 
dřevem, kovem, plasty. Tam, kde jsou 
v areálu školy podmínky, je vhodné vy-
tvořit kovářskou dílnu a vyučovat zákla-
dy kovářství, a tak pěstovat tradici Romů. 

Ve výchovném procesu se klade velký 
důraz na vytváření trvalých kulturních, 
hygienických a sociálních návyků a po-
třeb. Zaměřují se také na negativní fakto-
ry, které se stále častěji mezi žáky obje-
vují, jako je kouření, zneužívání alkoholu 
a jiných drog. Pedagogickým přístupem se 
snaží ovlivnit také dětskou delikvcnci, ať 
už ve škole nebo mimo ni. 

Obsah vzdělávání v jednotlivých vyu-
čovacích předmětech a ročnících vy mezu-
jí vzdělávací standardy, které orientují 
učitele na základní učivo a umožňují jim 
také jeho obsah přizpůsobit podmínkám 
a potřebám ve vyučovacích hodinách. 

Žáci 2. ročníku ZŠ, kteří na konci škol-
ního roku neprospívají z důvodu nezájmu 
žáka o učeni, nebo žáci, jejichž rodiče 
nesouhlasí s umístěním do zvláštní školy 
a druhý ročník by měli opakovat, mohou 
být zařazeni do 3. ročníku alternativního 
vzdělávání. 

Návrh na zařazení podává třídní učitel 
řediteli školy se souhlasem rodičů žáka. 


Tento návrh schvaluje pedagogická rada 
na konci školního roku nebo nejpozději 
v prvním pololetí příštího školního roku. 
Každé přeřazeni žáka zpět do řádného 
ročníku ZŠ je potřeba důkladně zvážit 
a projednat jak na pedagogické radě, tak 
i s rodiči žáka. 

I Iodnocení žáka je nevyhnutelnou sou-
části každého vzdělávacího procesu pro 
jeho funkci motivační, informační i ko-
rekční. Hodnocení žáků v alternativním 
programu vzděláváni romských žáků je 
pouze slovní. Učitel svým slovnim komen-
tářem ocení klady a nedostatky práce žáka. 
Toto hodnocení se užívá během celého 
procesu výchovy a vzdělávání. Ocenění 
práce by se mělo každému žákovi dostat 
alespoň jednou v průběhu nebo na konci 
vyučovací jednotky. 

Souhrnné hodnocení žáka je na konci 
prvního a druhého pololetí z každého 
předmětu také slovní. Na vysvědčeni by 
mělo být označeno, že se žák vzdělává 
touto alternativní formou výuky. Slovním 
hodnocením chováni žáka by měly být 
vystiženy jeho kladné postoje a negativní 
projevy při dodržování školního řádu. Žák 
nemůže ročník opakovat. 

Při výuce jsou používány učebnice pro 
ZŠ s orientaci na základni učivo, bez ohle-

du na ročník, pro který jsou určené. Pro 
speciální potřeby vyučováni se vyhotovují 
vlastni pracovni listy a učební texty, au-
dio a video nahrávky. Jako pomocné tex-
ty lze využívat dostupnou literaturu, no-
viny a časopisy v romštině. 

Třídu navštěvují žáci jednoho ročníku. 
Třída se zřizuje alespoň pro osm žáků. 
Nejvyšší počet žáků je patnáct. Vyučová-
ní se v 3. až 5. ročníku nečleni na časově 
omezené vyučovací jednotky s přestávka-
mi. Časová délka činnosti žáků je deter-
minována zájmem žáků při využíváni 
metody skupinového vyučování a indivi-
duálního přístupu učitele. 

Odpolední činnost žáků je organizova-
ná v klubech podle zájmů. Vedoucími zá-
jmových kroužků nemusí být interní pe-
dagogové školy. Zde je třeba využívat 
schopných, pro práci s dětmi vhodných 
vedoucích jak z řad rodičů, tak i z řad ji-
ných dospělých Romů. Při práci v klubech 
se žáci neděli podle tříd, ale podle zájmu 
o nabízenou činnost. 

Literaturu: 
Maciejková. M. a kol. Metodické usmer-

nenie pre deti z jazykovo a sociálne 
znevýhodneného prostredia. Košice I, 
ŠS Í995. 

Q 


