

Multipolis

Metodická
příručka

Kryštof Kozák & Jiří Zelenda (eds.)

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Kryštof Kozák, Jiří Zelenda (eds.)
Metodická příručka

Multipolis

**přemýšlíme
o lidech**

Multipolis
Metodická příručka
Kryštof Kozák, Jiří Zelenda (eds.)

© Scio 2012

ISBN: 978-80-7430-082-0

EAN: 9788074300820

Tento projekt je financován z Evropského sociálního fondu a státního rozpočtu České republiky.

Obsah	3
Jak pracovat s metodickou příručkou Multipolis	6
Obecná část: Jak přemýšlet o lidech?	7
Multikulturalismus není jen jeden (Helena Koubková)	9
Nová cesta v multikulturní výchově – transkulturní přístup (Mária Bořková)	14
Interkulturní kompetence pro pedagogickou praxi (Jasmin Muhič)	26
Identita dospívajícího (Adéla Zelenda Kupcová)	34
Typy subkultur (David Heider)	43
Vnímání odlišnosti mezi žáky ZŠ (Jiří Zelenda)	47
 Proč přemýšlet o lidech a dělat o tom hry? (Kryštof Kozák) | 52 |

Praktická část: Jak používat Multipolis při výuce?	57
Pravidla hry Multipolis	58
Podrobný popis průběhu hry	62
Často kladené otázky k pravidlům hry	63
Varianty hry	65
Návaznost na Rámcové vzdělávací programy (Lenka Mrázová)	66
Jak s hrou Multipolis pracovat ve výuce (Lenka Mrázová)	68
Na co pamatovat při práci v hodinách?	70
Aktivity a pracovní listy před hrou, v jejím průběhu a po hře (Lenka Mrázová)	71
1. Poznej sám sebe	71
2. Poznámkový blok	76
3. Multiofest	77
4. Třídní Multipolis	79
Pracovní list č. 1: Pro 6. a 7. třídu	80
Pracovní list č. 1: Pro 8. a 9. třídu	83
Pracovní list č. 2: Poznámkový blok	86
Pracovní list č. 3: Třídní Multipolis	88
Aktivity a pracovní listy pro sadu Noví spolužáci	92
Pracovní list č. 4: O rodičích a dětech	97
Pracovní list č. 5: Anketa	99
Aktivity a pracovní listy pro sadu Tajemný nápis	100
Pracovní list č. 6: O podpoře	105
Pracovní list č. 7: Recept na potíže	107
Aktivity a pracovní listy pro sadu Správná chvíle pro odvahu	108
Pracovní list č. 8: O důvěře	114
Pracovní list č. 9: O víře a náboženství	119
Aktivity a pracovní listy pro sadu Past na Tichou	121
Pracovní list č. 10: O tom, co je skryto	125
Aktivity a pracovní listy pro sadu Na nás záleží	126
Pracovní list č. 11: O extremismu	131
Pracovní list č. 12: O názorech	134

PRAHA 27. ČERVNA 2012

VÁŽENÉ ČTENÁŘKY, VÁŽENÍ ČTENÁŘI,

V RUKOU PRÁVĚ DRŽÍTE METODICKOU PŘÍRUČKU PROJEKTU MULTIPOLIS, NA KTERÉ PRACOVALO MNOHO AUTORŮ I AUTOREK. VŠECHNY PŘI JEJICH PRÁCI VEDLA SNAHA CO NEJLÉPE VÁM PŘIBLÍŽIT MODERNÍ PŘÍSTUPY K VÝUCE POMĚRNĚ OBTÍŽNĚ UCHOPITELNÉHO PRŮŘEZOVÉHO TÉMATU MULTIKULTURNÍ VÝCHOVA A ZÁROVEŇ VÁM ULEHČIT PŘÍPRAVY HODIN TOHOTO PŘEDMĚTU.

DĚKUJEME VÁM, ŽE SE O TOTO DŮLEŽITÉ TÉMA ZAJÍMÁTE, A PEVNĚ VĚŘÍME, ŽE SE NÁM PODAŘILO VYTVOŘIT METODICKOU PŘÍRUČKU, KTERÁ VÁM BUDE PŘI VÝUCE VŠESTRANNÝM A KVALITNÍM POMOCNÍKEM. DOUFÁME, ŽE SE VÁM DÍKY NÍ BUDE NEJEN SNÁZE VYUČOVAT PRŮŘEZOVÉ TÉMA MULTIKULTURNÍ VÝCHOVA, ALE HLAVNĚ, ŽE TATO VÝUKA BUDE PŘIPADAT VÁM I VAŠIM ŽÁKŮM NEJEN ZÁBAVNÁ, ALE I SMYSLUPLNÁ A OBOHACUJÍCÍ.

PŘEJEME VÁM MNOHO ÚSPĚCHŮ NEJEN PŘI VÝUCE MULTIKULTURNÍ VÝCHOVY A VYUŽÍVÁNÍ METODICKÉ POMŮCKY MULTIPOLIS.

ZA AUTORY PŘÍSPĚVKŮ DO PUBLIKACE, TVŮRCE HRY I VŠECHNY OSTATNÍ, KDO SE PODÍLELI NA PROJEKTU MULTIPOLIS

KRYŠTOF KOZÁK
JIRÍ ZELENDA

Jak pracovat s metodickou příručkou Multipolis

Tato příručka má dvě samostatné části. V první, obecnější části naleznete několik příspěvků věnujících se problematice multikulturalismu s akcentem na využitelnost ve školním prostředí. Ve druhé části, zaměřené již na konkrétní využití metodických pomůcek projektu ve výuce, se nacházejí všechny informace ke hře Multipolis, metodika jejího využití ve školách, popis návazných aktivit nebo konkrétní pracovní listy k použití v hodinách.

Multikulturní výchova v současné podobě přináší mnohá nedorozumění, proto budeme rádi, když příručka přispěje k lepší orientaci v tomto obtížném tématu. Jak sami uvidíte, různí autoři se dívají na daný problém z různých úhlů pohledu, z nichž si můžete vybrat právě ten, který je vám nejbližší.

Příspěvky do příručky nejsou koncipovány jako autoritativní texty obsahující jedinou multikulturní pravdu, kterou je potřeba bezpodmínečně znát a bezmyšlenkovitě opakovat. Je dobré k nim přistupovat spíše jako k inspirativním textům od lidí, kteří se daným tématem dlouhodoběji zabývají a své nabyté poznatky a postřehy poskytují ostatním k dispozici. Pokud tedy k textům přistoupíte s vědomím této otevřenosti, snad vám pomohou ujasnit si a vytříbit vlastní myšlenky ohledně tohoto citlivého tématu. Určitě bychom byli velmi neradi, kdyby učitelé ve třídách se sebezapřením vykládali něco jenom proto, že je to tak v příručce – naopak budeme velmi rádi, když se zapojíte do kritické debaty ohledně témat v ní zmíněných, a to zejména na internetovém portálu www.multipolis.cz.

Ve druhé, konkrétnější části jsou uvedeny čistě praktické informace ohledně využití projektu Multipolis ve školách. Jejich cílem je ušetřit vám co nejvíce práce při zavádění Multipolis do výuky. Podrobně je zpracována návaznost projektu na jednotlivá témata Rámcových vzdělávacích programů, což se vám může hodit při odůvodňování významu projektu před ostatními kolegy, ředitelkou či rodiči. Dále doporučujeme na minuty rozpracovaný plán pro práci s Multipolis v hodinách, který slouží jako příprava.

V krabici se hrou Multipolis je k dispozici pět různých rámcových příběhů, které žáci mohou v rámci hry prožít. Každý z těchto příběhů je určen pro trochu jinou věkovou skupinu a řeší jiná témata. Není tedy nutné hned nastudovat všechny podklady, na úvod doporučujeme zvolit si jeden příběh, který odpovídá třídě, kde budete Multipolis zkoušet. K tomuto příběhu jsou pak k dispozici podrobné materiály pracující s jednotlivými postavami či problémy, které se v daném příběhu objevují. Pracovní listy k jednotlivým příběhům je možné žákům z příručky okopírovat, případně si je stáhnout na internetu na www.multipolis.cz.

www.multipolis.cz

Na internetovém portálu www.multipolis.cz naleznete mimo jiné videa nazvaná **Camino** a aplikaci **Mozaika**. **Camino** sestává z krátkých rozhovorů se zajímavými osobnostmi na téma jejich životní cesty od školy až po současnost. Žáci se mohou zamyslet, jak se vyvíjely názory těchto osobností a jak by se v průběhu času mohly proměnit jejich vlastní názory. Díky aplikaci **Mozaika** se mohou žáci sami zúčastnit krátkého interview a odpovědi své a svých kamarádů si skládat do „mozaiky“.

Věříme, že se vám bude s projektem Multipolis jako celkem dobře pracovat. Pokud budete mít k projektu jakékoli doplňující náměty, připomínky nebo otázky, napište nám na multipolis@scio.cz.

Obecná část:
Jak přemýšlet o lidech?

Helena Koubková

Multikulturalismus není jen jeden

aneb Vybrané pohledy na společné soužití jednotlivých skupin

Ačkoli biologicky je lidstvo jeden druh, jako jednotlivci se jeden od druhého významně odlišujeme. Rozdíly jsou dány například geneticky, místem původu, rodinnou výchovou či individuálním vývojem jedince a jeho životními zkušenostmi či zážitky. Některé odlišnosti jsou očividné, jiné odhalíme teprve tehdy, když se s druhým člověkem blíže seznámíme. Občas se ukáže, že člověk, kterému jsme na základě jeho zevnějšku a chování důvěřovali, nás ošklivě zklame, a naopak ten, kdo je na první pohled úplně jiný než my sami a zdá se, že s ním nemůžeme mít nic společného, je nám svými názory a projevy později bližší, než by se mohlo zdát.

Žijí-li lidé delší dobu společně, vytvoří si psaná i nepsaná pravidla, jak spolu vycházet a jak se k sobě chovat. Tato skupinová pravidla jsou rovněž velmi rozdílná a mění se nejen v závislosti na prostředí, v němž daná skupina lidí žije, ale proměňují se i v čase. Spolu s dalšími lidskými produkty, ať už materiálními, jako jsou nejrůznější předměty, ozdoby, stavby a podobně, nebo nemateriálními, jako jsou představy o dobru a zlu, ideály krásy či zdraví a jiné, patří do velmi širokého pojmu kultura.

Lidská kultura v nejširším slova smyslu opravdu neznamená jen divadla, výstavy či koncerty, jak se může zdát podle označení a činnosti ministerstva kultury, ale zahrnuje vše, co člověk vytvořil a vymyslel, aby se odlišil „od přírody“. V tomto smyslu slova také neexistuje nekulturní člověk, protože každý je součástí nějakého společenství a je nositelem nějaké kultury, i když se jeho zvyky, názory a chování naprosto odlišují od těch našich.

Tři různé významy multikulturalismu

Vzájemnými vztahy mezi skupinami s různou kulturou se zabývá multikulturalismus. Toto slovo se v posledním desetiletí objevuje kolem nás poměrně často, ovšem s různým významem. Někdy mají lidé, kteří je použijí, na mysli pouze situaci, kdy ve společnosti vedle sebe žijí lidé či skupiny s různým kulturním zázemím, tedy určitý stav společnosti. Jindy je tímto termínem označováno již částečné míšení a prolínání různých kulturních prvků, tedy jistý proces či vývoj. A někdy tak bývá označován i zamýšlený stav společnosti, kdy lidé různých kultur budou spolu žít bez větších konfliktů a vzájemně se svou růzností obohacovat, tedy jakýsi ideál.

Ohledně významu a užívání tohoto slova tak může nastat určitá nejistota, jisté však je, že ani dnes, ani v budoucnu nebude reálně možné zabránit lidem, aby se stěhovali a usazovali na jiných místech, než na kterých se narodili, a potřeba zabývat se jejich soužitím bude v příštích letech spíše růst než klesat.

Společenská vědci, kteří se multikulturalismem zabývají, navrhuji různá řešení; mluvíme tedy o různých názorových proudech multikulturalismu. Protože Československo, předchůdce České republiky, bylo po roce 1948 zemí relativně uzavřenou imigrantům, potřeba řešit soužití různých kultur zde nebyla příliš vysoká. Jedinou vizuálně odlišnou menšinou zde byli Romové, vůči nimž uplatňoval socialistický stát v zásadě asimilační politiku. Po změně režimu a otevření hranic však začala být tato otázka aktuální i u nás. Tím došlo k tomu, že se k nám najednou dostaly různé názorové proudy multikulturalismu, které v zahraničí vznikaly postupně, a čeští zájemci o tuto otázku mohou být někdy až zaskočeni odlišností různých tezí, které se v rámci multikulturalismu prosazují. Proto bude užitečné podívat se na jednotlivé názorové proudy a připomenout i jejich možná negativa či nebezpečí, jež se mohou projevit při jejich uplatňování v praxi.

Koloniální nadřazenost bílého muže až dodnes?

Nejstarším způsobem, jak přistupovat k „těm druhým“, tedy k nositelům odlišných kultur, byl přístup, který vycházel z evolucionismu. To je teorie, která hlásá, že všechny ostatní kultury (kromě té pocházející ze západní Evropy) jsou jen jakýmsi nižším vývojovým stadiem civilizace, v níž žijeme my sami. Nositele těchto odlišných kultur je proto třeba civilizovat, pomoci jim dospět ke stejné úrovni vývoje, jaké jsme dosáhli my. Podle této teorie existuje jediná „správná“ pravda, ta, kterou prosazuje především západní exaktní věda, a ostatní náhledy na svět jsou jen nevědeckými pověrami, jejichž šíření je třeba zabránit. Tradice a pověry samotné je potřeba postupně vymýtit a nahradit vědeckým poznáním. „Ti druzí“ se ve srovnání s námi, nositeli západní civilizace, jeví jako zaostalí, méněcenní, ale také méně schopní, méně pracovití (protože jinak by dosáhli stejného vývojového stupně jako my), méně slušní (protože jejich pravidla chování se liší od těch našich) a v důsledku toho všeho i jako potenciálně nebezpeční. Proto je požadováno, aby opustili dosavadní styl života a úplně se přizpůsobili tomu našemu (asimilovali se).

Nebezpečí tohoto přístupu je mnoho. Především jej jen těžko můžeme nazvat multikulturním, protože v zásadě zastává názor, že „jediná platná“ je ta naše kultura a ostatní si toto označení v podstatě nezaslouží. Další problém je v tom, že ačkoli „my“ vyzýváme ostatní, aby se nám přizpůsobili a „žili jako my“, nenabídneme jim k tomu dostatek prostředků, vhodné strategie ani potřebný počet prestižních postů, o něž by se mohli s úspěchem ucházet, takže „oni“ ve své snaze neuspějí. Tento neúspěch je ovšem vykládán jako „důkaz“ jejich nedostatečnosti a zaostalosti, který „nám“ zpětně potvrzuje naše názory. V „nich“, v těch druhých, ovšem snižuje ochotu se nadále přizpůsobovat, protože vynaložená snaha nevede ke kýženému cíli. Ve svých důsledcích tak tento princip vlastně pouze upevňuje negativní předsudky, zhoršuje atmosféru ve společnosti a zvyšuje nebezpečí dalších konfliktů. V této souvislosti je dobré upozornit na to, že podobně nebezpečný je i zrcadlový názor, že se většinová společnost musí nutně ve všem podřídit požadavkům menšin, který vychází z obdobného černobílého vidění světa založeného na etnickém soupeření a dominanci.

Brát děti rodičům?

Hororovým příkladem důsledného uplatňování výše zmíněného principu kulturní nadřazenosti je například zacházení australské vlády s původními obyvateli. Vláda v rámci dosažení asimilace násilně odebírala malé děti rodinám původních obyvatel a posílala je na převýchovu ve sběrných táborech, a to až do roku 1969. Ženy navíc často pod různými záminkami nuceně sterilizovala, aby nemohly mít další děti. To vedlo k rozvrácení tradičních sociálních vazeb a celé řadě osobních tragédií. Tato tematika je zpracovaná například ve slavném filmu Rabbit-Proof Fence (Protikráličí plot). Australská vláda se před časem za svoje chování oficiálně omluvila.

Jak by uplatňování takového přístupu vypadalo v praxi v současné době ve škole? Učitel zastávající toto pojetí by se snažil žákům z jiných etnik či kultur vnutit myšlenku, že se potřebují zbavit svých zaostalých kulturních tradic, svého způsobu uvažování i původního jazyka i sociálních a rodinných vazeb. Ideálním stavem by bylo úplně předělání i za cenu psychického či fyzického nátlaku, které by vedlo k nové osobnosti úplně zaměnitelné s příslušníkem většinové společnosti.

Pro všechny, kterým tato představa připadá lákavá, máme následující provokativní otázku: Chcete, aby – až se přestěhujete za prací třeba do Švýcarska – se k vašim dětem stejným způsobem chovali i jejich švýcarští učitelé s odůvodněním, že Češi jsou přece známí alkoholicí a korupčníci?

Liberální multikulturalismus – všichni mají stejná práva

Přístupem, který se snaží reagovat na zásadní nedostatky předchozího, je liberální multikulturalismus. Vychází z ideálů osvícenství a Velké francouzské revoluce a namísto zdůrazňování odlišnosti se snaží hledat to, co máme jako lidské bytosti společné. Zaměřuje se spíše na jednotlivce než na skupiny a prosazuje rovnost lidí před zákonem – všichni mají stejná práva. Pro tento přístup je také důležité efektivní zapojení nositelů odlišných kultur do společnosti a odstraňování jejich diskriminace na základě původu (prosazuje integraci, tedy účast všech občanů dané země na životě ve společnosti). Kulturní odlišnosti, pokud existují, mají mít své místo jen v soukromé sféře. Ta veřejná má fungovat jako kulturně neutrální prostředí, v němž se rozdílnosti mezi jednotlivými kulturami neprojeví, protože ke každému jednotlivci je přístupováno stejně.

Jak by tento přístup vypadal prakticky ve škole? Učitel by byl velmi korektní a všem by měřil úplně stejným metrem. Pokud by se většinoví žáci bezdůvodně posmívali dětem imigrantů, okřiknul by je, protože to se přece nedělá. Pokud by ale tyto děti imigrantů propadaly z matematiky, protože špatně rozumějí slovním úlohám, nechal by je propadnout – podmínky jsou nastavené pro všechny stejně a je jejich problém, že matematiku nedokážou samy zvládnout.

Problémem tohoto přístupu je, že ačkoli kulturní prvky nejsou dány biologicky a nositelé je získali výchovou a socializací do určitého kulturního prostředí, „my“ i „oni“ jsme natolik navyklí na jejich dodržování, že pokud nás někdo nutí, abychom se jich vzdali, může nám to působit značné problémy.

Pojídači hmyzu

Zkuste si představit, že byste se ocitli v prostředí, v němž by náš odpor ke konzumaci hmyzu byl označen za kulturní přežitek (jímž do značné míry je, protože většina hmyzu není jedovatá, naopak obsahuje značné množství proteinů), a vy byste byli nuceni hmyz jíst. Je zřejmé, že velká část obyvatel Západu by s tím měla problémy, které by mohly mít až fyziologické projevy (např. zvracení), které by ovšem nebyly způsobeny nepoživatelností daného pokrmu, ale pouze naším názorem na to, co je k jídlu vhodné a co ne. Představte si navíc, že by se na vás kvůli odmítání hmyzu dívali jako na někoho méněcenného, koho ovládají tradiční zastaralé předsudky a kdo navíc nechápe, že konzumací hmyzu chrání udržitelné životní prostředí na planetě.

Nemělo by nás tedy překvapit, že ani „ti druzí“ se svých kulturních odlišností nevzdávají snadno. To ale není jediným problémem liberálního multikulturalismu. Ačkoli důraz na jednotlivce a prosazování rovnosti lidí vypadá na první pohled jako správná cesta, skrývá se v ní poměrně vysoké nebezpečí, že začneme přehlížet skutečné rozdíly, které mezi lidmi existují. Zastánci tohoto směru předpokládají, že pouhá proklamace rovnosti lidí zajistí všem bez rozdílu stejné šance na úspěch, čímž se všechny problémy lidského soužití automaticky vyřeší.

Zapomínají ale na to, že ne všichni „soutěžící“ stojí při startu na stejných pozicích, a skutečné potřeby nejruznějších menšin plynoucí z jejich odlišnosti jsou přehlíženy. Je ovšem zřejmé, že stejně jako nevidoucí lidé potřebují zvukovou signalizaci na semaforech, mají své specifické nároky i příslušníci jiných kultur – například děti imigrantů potřebují intenzivnější jazykové kurzy, aby lépe zvládly školní výuku. Pouhý požadavek, aby se imigranti či jiní „odlišní“ zapojili do života společnosti, nemůže být zcela naplněn, pokud jsou jejich specifika posuzována jako cosi, co patří pouze do soukromé sféry života a na veřejnosti nemá být viditelné. Požadavek na asimilaci tak sice zůstává nevysloven, přesto jej můžeme vycítit i z tohoto přístupu.

Pluralistický multikulturalismus – karneval různosti

S uvedenými nedostatky liberálního proudu multikulturalismu se snaží vyrovnat další směr, pluralistický. Zatímco jeho předchůdci odlišnost odsuzovali či přehlíželi, příznivci tohoto směru ji naopak zdůrazňují, je chápána jako kladná hodnota. Příslušníci menšin mají právo pěstovat a udržovat svoji kulturu nejen v soukromí, ale mohou si ponechat svá kulturní specifika i na veřejnosti a nikdo by je za to neměl napadat. Multikulturní výchova tohoto směru požaduje nejen to, aby se zástupci menšin seznamovali s životním stylem většiny, ale aby i příslušníci většinové společnosti znali kulturní odlišnosti těch, kteří s nimi žijí ve společném státě. Očekává se, že pokud se s odlišnostmi seznámíme a pochopíme je, nebude důvod si s „těmi druhými“ neporozumět. V rámci školní výuky, která je vedena v tomto duchu, pak probíhají jakési „karnevaly různosti“, oslavy tradic, jež jsou nejčastěji demonstrovány prostřednictvím ukávek tradiční hudby či ochutnávek produktů cizích kuchyní, což má přispět k lepšímu soužití s menšinovým obyvatelstvem. Učitel tak vědomě podporuje hrdost žáků na jejich etnický původ a kulturu, což má vést k obohacení monotónní většinové společnosti.

Skutečné problémy marginalizovaných menšin jsou však ignorovány podobně jako v předcházejícím případě. Snahou pluralistického multikulturalismu je měnit negativní stereotypy vůči „těm druhým“ na představy kladné, které ovšem stále zůstávají v rovině stereotypů. Ani tento přístup tak nedokáže zabránit dělení společnosti na „my“ a „oni“, čímž se hranice mezi jednotlivými skupinami nestírá, ale – byť v dobré víře – jen dále potvrzuje. Ve své vyhrocené podobě může vést až k přístupu esencialistickému, v němž je skupinám přisouzena jakási společná neměnná podstata, která je této skupině vlastní a kterou členové skupiny získávají narozením, tedy biologicky.

Uvědomujeme si, že tento přístup je u některých učitelů oblíbený, setkáváme se s ním ve školách poměrně často. Líbí se i žákům a jejich rodičům, protože žáci se skutečně setkávají s některými prvky cizích kultur. Tento přístup nemusí být nutně špatný, pokud se ale spojuje s dalšími postupy, které žákům pomáhají poznat druhé jako naprosto obyčejné lidi se stejnými potřebami, problémy, prožitky, emocemi a dovednostmi. Bohužel se však setkáváme s tím, že tyto „karnevaly různosti“ jsou jedinými způsoby, jak žáky seznamovat s odlišnými kulturami, a rozdíly se tak zdůrazňují, zveličují. Dalším problémem je pak neznalost kulturních specifik, např. romských klanů, které si navzájem odmítají ochutnávat jídlo. To potom přináší vyhrocení problémů mezi romskými klany.

Češi jako černoši?

Připomeňme si, z jakých pozic vycházelo české národní obrození, kdy byli sami Češi v pozici marginalizované menšiny. To bylo jedním z hlavních důvodů, proč se obrození snažili zpočátku pěstovat především národní hrdost, zdůrazňovali čistotu a morální kvality prostého lidu. Ten byl totiž vnímán jako nositel tradičních národních hodnot v protikladu ke vzdělanějším, bohatším a symbolicky tedy nadřazenějším Němcům. Zdůrazňován byl také útlak našich předků v dějinách, podobně jako to dnes činí například někteří představitelé černošské komunity v USA.

Pokud se zamyslíme nad podstatou tohoto přístupu, tedy nad představou o biologické podstatě příslušnosti k národu a nad teorií o neměnnosti vrozených skupinových kvalit, nutně zjistíme, že jde vlastně o tytéž představy, z nichž vychází i rasismus a extrémní nacionalismus. Hodnocení „těch druhých“ jako méněcenných je pouze nahrazeno představou o vrozené nadřazenosti a vyšší kvalitě příslušníků utlačovaných kultur (kam se na začátku 19. století počítali i Češi). Z většinové kultury je rázem automaticky „ta špatná“ a z jejích nositelů utlačovatelé a uzurpátoři. Ve svém důsledku i tento směr vede k rozdělování společnosti na „my“ a „oni“, navíc v mnohem vyhrocenější podobě. Ani tento přístup tedy nemůže logicky vést k bezproblémovému soužití různých skupin v jedné zemi.

Kritický multikulturalismus jako cesta ven?

Myšlenkovým proudem, který se snaží vyrovnat se s nedostatky všech dosud uvedených směrů, je tzv. kritický multikulturalismus. Představitelé tohoto názorového proudu trvají na tom, že nejlepší cestou k pokojné koexistenci nejrůznějších kultur na jednom území je snaha překračovat hranice, které lidi dělí na „my“ a „oni“. Identita člověka není podle nich dána „jednou provždy“, ale je proměnlivá a jedinec ji může situačně měnit. Podobně jako v různých životních situacích nabývají významu odlišné statusy jedince a jako může jeden člověk hrát v životě různé role, může i v jeho identitě původ či rodný jazyk situačně nabývat na důležitosti, nebo ji naopak ztrácet.

Různé druhy identit má každý

Během fotbalového utkání tak může chlapec i děvče fandit stejnému týmu, ale pokud půjdou na WC, budou se řídit svým získaným statutem – chlapec použije toaletu pánskou, slečna odejde na dámskou. Tedy chlapec může být ve škole nedbalým studentem, ale během brigády na pracovišti ukázkovým zaměstnancem. Pro svoji matku je synem, tedy dítětem, někým, o koho je třeba se starat, pro svou přítelkyni může být partnerem a morální oporou. Kritický multikulturalismus nezastírá rozdíly mezi lidmi, ale nevidí v nich nutnou příčinu konfliktu.

Kulturní specifika by neměla vést ani k odsuzování, ani k přeceňování těch, kdož si je osvojili. Hranice lidského chování v dané společnosti má vymezovat zákon, před nímž by si měly být všechny lidské bytosti rovny, a to, co zákonům neodporuje, by mělo být ponecháno na svobodné vůli jedinců. Například příslušnost k určité náboženské skupině by ani neměla být důvodem k pronásledování věřících, ani by neměla sloužit jako omluva při porušení zákona s odvoláváním se na kulturní specifika.

Učitel zastávající tato východiska přistupuje ke každému žákovi individuálně. Je si dobře vědom kulturních odlišností, ale to mu nezabraňuje pracovat s žákem jako s komplexní jedinečnou osobností, která má svoje potřeby i problémy a která se postupně vyvíjí, jako ostatně všichni ostatní.

Kritický multikulturalismus sice nedokáže zabránit všem potenciálním sporům a konfliktům v lidské společnosti, ale svým důrazem na individuální kvality lidských jedinců se snaží předcházet nejrůznějším předsudkům a zjednodušujícím řešením, která by stereotypizovaný pohled mohl zapříčinit. Hra Multipolis vychází z kritického multikulturalismu. Stejným způsobem, tedy s důrazem na jedinečnost každé lidské bytosti, se autoři hry Multipolis pokusili představit ve hře vystupující postavy a přimět hráče, aby o lidech ve svém okolí přemýšleli jako o konkrétních bytostech s vlastními životy, starostmi a sny, které se mohou, ale nemusejí podobat těm našim.

Mária Bořková Nová cesta v multikulturní výchově - transkulturní přístup

Multikulturní výchova se dostala jako jedno z průřezových témat do českých škol poměrně nedávno. Pro mnohé učitele se tehdy jednalo spíše o změnu formální. Multikulturní výchovu (MKV), byt jí tak neříkali, učili nějakým způsobem podle potřeb ve třídě v rámci různých předmětů už předtím. Udělali například speciální hodinu o Vietnamu nebo zpívali třeba ukrajinské písničky v hudební výchově. To, co pro ně přibývalo, je vykazování její výuky. To se samo o sobě nedá považovat za změnu k lepšímu.

Multikulturní výchova se navíc setkává s četnou kritikou i po obsahové stránce, a to jak ze strany učitelů, tak ze strany veřejnosti. Kritika MKV přitom není zdaleka vedena jenom z pozic konzervativních nacionalistů, kteří se s MKV přirozeně rozcházejí už v samotných jejích východiscích. Mnozí multikulturní výchově vyčítají to, že svými metodami nenaplní své vyčtené cíle, a navíc, pokud je pojmána příliš ideologicky, může být v důsledku pro žáky kontraproduktivní. To není pro MKV právě nejpříznivější situace a mnohé aktivity MKV se skutečně setkávají s rozpornými reakcemi na straně žáků. Základní výzvou tedy je, jak s přihlédnutím k těmto zkušenostem učit multikulturní výchovu tak, aby byla neideologická a smysluplná, a to nejen pro děti, nýbrž také pro pedagogy. Možností, jak toho dosáhnout, se zabývá následující text.

Převažující praxe v MKV aneb kulturně standardní přístup

Vraťme se ale nejdříve ke kritice multikulturní výchovy, která vychází z její současné neuspokojivé praxe, abychom se mohli, poučení ze slepých cest, odrazit k funkčnějším alternativám. V české školské praxi převažuje tzv. kulturně standardní přístup. Jedná se o MKV, v rámci níž jsou žáci seznamováni se specifiky národnostních a jiných menšin, a to způsobem, aby z toho tyto menšiny nevyšly jako horší, nýbrž jako zajímavé nebo „jiné“, přičemž jinakost je popisována jako pozitivní zdroj kulturního bohatství.

Multikulturní ZOO

Jedná se třeba o vietnamské dny, v jejichž rámci děti ochutnají vietnamskou kuchyni, přečtou si vietnamskou pohádku a například ztvární draka. Děti se učí o kultuře skrze zvyky nebo historická fakta dané země. Odlišnosti mezi lidmi, kteří spadají pod pojídanou kulturu, se zpravidla ocitají mimo zorné pole. Podobně se při aplikaci těchto aktivit často vychází z nereflektovaného předpokladu kulturně stejnorodé třídy, které je „cizí“ kultura představována. Tím se však může předjímaná kulturní jednotnost „těch druhých“ oproti „nám“ utvrzovat. Častým problémem je navíc určitá skanzenovitá podoba, již je daná kultura zobrazována (tradiční jídlo, zvyky apod.).

Časté jsou také aktivity, při kterých si žáci hrají na příslušníky jiných národnostních, subkulturních, náboženských nebo sexuálních menšin, a to proto, aby se vžily do jejich role. Takovou roli si však žáci sami vytvářejí – a často zase podle svých stereotypů. Nechtěným důsledkem takových aktivit tak může být další utvrzování stereotypního přístupu k lidem z pojednávaných kultur, subkultur či jiných menšinových identit.

Další poměrně užívanou aktivitou současné MKV jsou besedy s příslušníky menšin, kteří reprezentují nějakou skupinu. Zde na rozdíl od předchozích aktivit dochází k setkání se skutečným „druhým“, avšak i tyto aktivity mívají svá úskalí. Ačkoli teoreticky mohou besedující hosté mluvit jen o své zkušenosti, často je zadání takové, že mají reprezentovat „vlastní skupinu“, seznámit žáky s jejími specifiky.

Stereotypizace skupiny (byť vlastní) je tedy opět v samotném zadání, stejně tak jako důraz na to, aby ze své životní zkušenosti vybírali především ty momenty, kdy v jejich životě hrála roli příslušnost k etnický nebo jinak podobně vymezené skupině. Ačkoli mohou besedující hosté říkat, že v rámci jejich skupiny jsou lidé velmi odlišní, rámec je už jednou dán. Také tyto aktivity mohou v posledku vést k tomu, že se žáci v daných kulturních hranicích spíše utvrzují. Sporný je nakonec také obecný rámec převažující praxe, v němž se mluví o kýžených hodnotách MKV jako o hodnotách naší společnosti. Nereflektování rozdílu mezi kýženou hodnotou a hodnotou stávající (tj. tou reálně rozšířenou) je sice přístup v oblasti výchovy obecně velmi obvyklý, v MKV se však kýžené hodnoty natolik rozcházejí s těmi stávajícími, že je třeba tuto skutečnost před žáky pojmenovávat. Ti totiž tento rozpor snadno rozpoznají, a učitel se jim tak může jevit jako pokrytec.

Vezměme si k tomuto důležitému bodu konkrétní příklad. Odlišnost – a především ta etnický vymezená – je prezentovaná jako bohatství společnosti a její hodnota. A proti tomu postavme skutečnost, kterou bezprostředně vnímáme: přítomnost Romů, pracovních imigrantů, muslimů, homosexuálů aj. v Česku nebývá mnohými vůbec považována za něco cenného, obohacujícího. Naopak se jedná spíše o něco, co mnozí jenom trpí. Podobný postoj zaujímá i český stát. Pro mnohé imigranty v ČR je získat legální pobyt nedosažitelné. A pro ty, kterým se podařilo jej získat, je ze strany českého státu přichystáno poměrně hodně těžko překonatelných administrativních bariér, aby si tento status udrželi. Lidé odjinud (snad s jakousi výjimkou západních cizinců) tady ve většině žijí, neboť se jim sem podařilo dostat, nikoli z vůle naší společnosti a státu.

Škola je mikrosvětlem, který odráží výše nastíněné celospolečenské klima. Aby učitel mohl hodnoty MKV žákům smysluplně zprostředkovat, je potřeba s kýženou a reálnou rovinou pracovat transparentně. Ovšem obsáhnout toto téma poctivě by znamenalo, že by se učitel stal sociálním vědcem schopným udělat analýzu sociálního vytěšňování v naší společnosti a dalších jejích hlubinných mechanismů, a navíc je pak ještě úspěšně zprostředkoval dětem. To se nezdá jako reálné. Témata, jako je například interetnické soužití, jsou navíc silně emočně zatížena, což obtížnost celé věci ještě zvyšuje. Doporučujeme proto učitelům předcházet obecným debatám typu „soužití s Romy“ či „kriminalita přistěhovalců“. Používají se v nich totiž často zprostředkované zkušenosti sousedů od dalších sousedů či zprávy z médií. Tyto zdroje často neposkytují potřebná fakta k porozumění tomu, co se vlastně v daných kauzách stalo. Události jsou navíc často zarámovány a interpretovány tak, aby rozšířené představy nezpochybňovaly, nýbrž potvrzovaly. Proti tomuto obecnému trendu se těžko vystupuje, a to i pokud učitel náhodou zná upřesňující fakta o případu, neboť ta mají málokdy takovou moc, aby převážila autoritu médií, když ta navíc odráží většinový konsenzus o tématu.

Střet stereotypů

Do těchto slepých uliček přitom pedagogy nevědomky často zavedou právě takové vstupy, jako jsou prezentace menšinových kultur jakožto kultur pozitivně obohacujících naši společnost – jako je třeba prezentace romské kultury skrze úspěchy Romů v hudbě či prezentace vietnamské kultury skrze zvyky ve Vietnamu. Děti téměř nutně napadne srovnávat nové poznatky s tím, jak samy – často z dálky a skrze rozšířenou optiku, tj. stereotypy – lidi z dané kultury mohou sledovat. Nesoulad je na světě a pedagog pozdě zjišťuje, že se ocitl tam, kam původně vůbec nechťel směřovat.

Doporučení vyvarovat se vedení debat o aktuálních a třaskavých tématech MKV v obecné rovině a skrze zprostředkované zkušenosti rozhodně neznamená vyhýbat se těmto tématům jako takovým. Je však třeba rámce, který je pro hlubší porozumění těmto tématům otevřený. Snad ještě poznámku:

Pokud už děti na obecnou rovinu přejdou, pak má pedagog pojmenovávat skutečnost takovou, jaká je – a to včetně interetnických a jiných napětí a averzí. To vůbec neznamená popisovat neoblíbené skupiny skrze optiku těch, kteří je nemají rádi, nýbrž udělat součástí popisu i tuto optiku, včetně jejích důsledků. Přesvědčovací potenciál takového vstupu v obecných debatách bývá mizivý. Jde spíše o to, že si pedagog před dětmi udrží svůj postoj. K tomu, aby zprostředkoval dětem i jeho smysluplnost, vede cesta jinudy.

V následující podkapitole představíme transkulturní přístup k MKV. Vy pak můžete sami posoudit, nakolik vám připadá tento přístup efektivní a smysluplný a co si z něj můžete vzít pro vlastní inspiraci.

Nová cesta v MKV aneb transkulturní přístup

Průkopníky transkulturního přístupu do zdejšího pedagogického prostředí jsou Dana Moree a Karl-Heinz Bittl. Z jejich literatury vychází do velké míry také toto pojednání, které zároveň pro svůj omezený rozsah nemůže zdaleka popsat danou praxi ani širší východiska tohoto přístupu. Pro zájemce proto na závěr odkazujeme na literaturu těchto autorů. Dana Moree a Karl-Heinz Bittl poskytují model kultury, který je pro uchopení kulturních rozdílů mezi dětmi velmi praktický. Lze skrze něj uchopit a pojednat i téma rozsahu a hloubky kultury v naší vlastní existenci a jejího širšího smyslu. Jádrovým myšlenkovým nástrojem transkulturního přístupu je model sociálních potřeb člověka, který zpracovává univerzální lidskou skutečnost – to, co mají všichni lidé společné, ať už je jejich kultura jakákoli. Ve své aplikaci tento přístup nikdy nepouští ze zřetele skutečnost sociálních potřeb a praxi, jak s nimi dobře nakládat. Jedinec zde nefiguruje primárně jako nositel nějaké kultury, nýbrž jako jedinec se sociálními potřebami – a nějakým kulturním pozadím.

Základním tématem je, jak konstruktivně uskutečňovat to, co děti (od sebe vzájemně) potřebují. Látka pro takovou praxi se v transkulturním přístupu čerpá z reálné situace ve třídě a pracuje především s podněty, které přinášejí samy děti. Učitel tak nepřichází s tématy z učebnic či z mediální reality, ale učí děti, jak lépe rozumět interakcím mezi nimi samými a jak jim lépe porozumět. Pěstuje dobré vztahy ve třídě a řeší individuální spory, resp. zájmové spory, v nichž vyvstávají různé potřeby dětí. V tomto smyslu se velmi blíží osobnostní výchově. Spory mezi dětmi bývají primárně formulované skrze (kulturně ustavené) hodnoty a vyjadřované skrze kulturně ustavené způsoby jednání a chování. Tento fakt nás zase vrací zpět k tématu kultury, vztahu člověka ke kultuře a vztahu mezi kulturami, resp. mezi lidmi s odlišným kulturním pozadím.

Kultura

Kultura je v transkulturním přístupu pojímána jinak, než tomu je třeba v českém jazyce. Nejedná se primárně o národní tradici nesenou především literaturou, divadlem, výtvarným uměním či hudbou, tedy o to, čemu se také někdy říká vysoká národní kultura. Kultura v transkulturním přístupu více odráží náhled sociologie a antropologie, tedy zahrnuje pod kulturu mnohem větší šíři lidské zkušenosti, lidských výtvarných, modelů skutečnosti, hodnot. Orientuje se mnohem více na běžný chod společnosti. Jde o repertoáry způsobů jednání, myšlení a cítění lidí, o způsoby, které sdílíme se svými blízkými a pro které si s nimi rozumíme. Důležitá je také orientace ve společnosti a světě vůbec. To vše může být v různých skupinách ustaveno různě. Nejmenší takové modely komunikace a významů si lidé vytvářejí ve dvou osobách – třeba v přátelském nebo partnerském vztahu –, i to je svým způsobem mikrosvět, který není plně otevřen, a tudíž ani plně srozumitelný ostatním lidem. Větší jednotkou může být rodina, neformální vrstevnická skupina nebo třída, více formalizované mikrosvěty pak tvoří pracoviště nebo školy.

Někde daleko za těmito skupinami se můžeme také vztahovat už k velmi abstraktní národní kultuře. V jejím případě je ale třeba mít na paměti, že se nejedná o skutečný souhrn nebo průsečík reálných kulturních modelů z výše popsaných jednotlivých prostředí, které lidé daného národa skutečně zažívají. Národní kultury byly vytvářeny spíše v úzkém vztahu k politickým účelům – ta česká kdysi dávno proti habsburské monarchii, později skrze ni docházelo k vymezování vůči okolním národům navenek a k větší identifikaci se svým státem dovnitř. Představy o českém člověku byly navíc vytvářeny více skrze krásnou literaturu než výsledkem zúčastněného pozorování tehdejšího každodenního života. Na to, jak má český člověk vypadat, se lidé neměli rozhlížet kolem sebe, nýbrž číst Boženu Němcovou. Jako dědictví tohoto procesu je dodnes národní kultura pojímána více jako kultura vzorová (ideální) než reálná.

Také z těchto důvodů je dobré neomezovat se v pojednání o kultuře a (sub)kulturách jenom na popis obrazu, který nám o svých členech, svém světě a světě těch druhých poskytuje. Lépe je zaměřit se na to, jak vůbec daná kultura funguje a co pro člověka vlastně znamená. Dobře uchopitelné to může být skrze optiku toho, odkud mám já sám své hodnoty a kulturní vzorce. Děti se tak naučí reflektovat skutečnost, že jsou součástí různých skupin a každá z nich může být specifická v tom, jaké hodnoty jsou v ní ceněny, jaké symboly uznává, jaké zvyklosti či rituály jsou v ní zaběhnuty. Uvědomí si také, v čem jsou pro ně důležité třeba jejich prarodiče, v čem kamarádi, že něco je správné mezi kamarády, zatímco v rodinném kruhu je to nepřijatelné, a naopak. Členství v každé skupině (parta, náboženská obec, skautský oddíl) dává člověku nějaké možnosti, jiné možnosti uzavírá. Takový přístup děti přivede ke strukturovanějšímu uvažování o hodnotách, které jsou spjaty s tou kterou kulturou, subkulturou nebo kulturní výsečí. Snadněji pak budou rozumět i dětem, které mají nejen odlišné subkulturní zázemí, ale pocházejí z velmi odlišné kultury.

Vztah k vlastnímu kulturnímu zakotvení

Schopnost reflexe, ke které děti vedeme, nemá vést k odcizení od vlastní kultury výměnou za schopnost všechno rozumově relativizovat. Děti, stejně jako všichni lidé, bytostně potřebují mít vlastní kulturní zázemí – svou kulturu. A mít k ní jedinečný vztah.

Kultura pokrývá a nějak zpracovává různé potřeby člověka, především však potřebu bezpečí („s námi se ti nemůže nic stát“) a orientace („takhle svět vypadá“). To jsou důležité funkce všech kultur a odrážejí velmi bazální lidské, sociální i existenciální potřeby. Není bez zajímavosti, že i mnohé náboženské modely uspokojují tuto lidskou potřebu nějak rozumět světu, zútlulnit si ho. A tak například řeší s ještě větší intenzitou skutečnost smrtelnosti člověka – nabízejí obranné mechanismy, které lidem s jejich strachy pomáhají (jako třeba představa nebe nebo reinkarnace). Teoreticky bychom proto ke všem kulturám mohli zaujímat podobný nezúčastněný postoj. Existuje však velmi závažný důvod, proč odmítnout považovat svoji kulturu v principu za podobnou s tím cizím, tím „jejich“. K tomu, aby nás dostatečně chránila, potřebujeme totiž u naší kultury věřit v její unikátní „správnost“ či „pravdivost“. Kouzlo ochrany jinak nebude fungovat zdaleka tak dobře. Potřebujeme věřit tomu, že to, co vidíme na našich kulturních obrazech světa, je opravdu svět samotný – tak čitelný, tak útulný, tak spravedlivý.

Proto rozhodně není cílem multikulturní výchovy sebrat žákům pocit jejich kulturní výjimečnosti a zakotvenosti, jak se někteří kritikové MKV mohou mylně domnívat. To, co však můžeme, je alespoň si představit, že stejně jako my to mají i lidé z jiných kultur. Také je jejich kultura chrání před vědomím nepředvídatelné lidské existence, jsou k ní vázáni silou zvyku a citu, a také oni mohou mít problém s tím, přijmout ostatní lidi s jejich unikátním vztahem k vlastní kultuře. Pojďme si uvést konkrétní příklad se svátky.

Konkrétní příklad: pravý význam svátků?

Chanuka se liší od Vánoc a ty zase od oslavy konce ramadánu. Do jaké míry se jedná o svátky především rodinné nebo náboženské – to záleží spíše na té které rodině než na náboženství. Vždy se ale jedná také o významné ritualizování spolupatříčnosti rodiny anebo i komunity. Muslimské děti se budou těšit stejně na slavnost k zakončení ramadánu jako židovské děti na chanuku a (post)křesťanské děti na Vánoce. Potřeba ritualizování spolupatříčnosti je obecná.

Pokud tedy chodí do třídy třeba muslimský nebo (praktikující) židovský žák a téma svátků chtějí otvírat, lze svátky pojmout skrze význam a smysl, který svým svátkům každý z nich přikládá. Nakolik se na svátky těší? Co pro ně dělá slavnostnost chvíle? Je součástí svátku nějaké tajemno? Mají ho rádi? Líbí se jim náboženský výklad nebo příběh, který za svátkem stojí? Co je na svátku nejvíce oslovuje?

Je dobré být připraven na to, že na cizí náboženství a jeho mýty mají děti tendenci uplatňovat neúprosnou věcnou logiku, což je přístup, který se s podstatou náboženství, potažmo i kultury, prostě míjí. Kultury a náboženství nejsou logické, nýbrž funkční. Ve vztahu k vlastní kultuře nebo náboženství lidé zpravidla tuto chybu (volbu neadekvátního nástroje, tj. logiky) neuplatňují. Lze to ale zkusit jako cvičení.

Zkuste třeba věcnou logikou přijít na kloub Vánocům. Nejdříve Ježíš, Bůh a zároveň člověk, který v našem kulturním prostoru reprezentuje příklon k duchovním hodnotám oproti materiálním, od pozemského života k posmrtnému, a který každoročně jezdí – hodinu po svém vlastním narození – obdarovávat děti výdobytky současného dětského průmyslu. A jak se do toho připletl stromeček? Otázek a následně trhlin v konzistenci svátku by mohlo být bezpočet, a museli bychom se zeptat učených religionistů, proč a jak se který zvyk postupně vyvinul. K tomu, jaký význam mají Vánoce v životě, v roce a v rodině lidí, kteří je praktikují, se však tímto způsobem nijak blíž nedobereme. K Vánocům máme vztah (ať už jakýkoli), protože jsme na ně zvyklí a jsou jednoduše naše, a logické trhliny vnímáme třeba jako poetické tajemno nebo o něm nepřemýšlíme, protože „to prostě tak je“.

Co se v jedné kultuře říká „o těch druhých“

Přicházet do styku s lidmi s odlišnými kulturními pozadími nebývá jednoduché. Něco v jejich chování nám není povědomé, nebo nám třeba už na první pohled nejsou povědomí oni sami. Nevíme, kam si je zařadit. Naše obvyklé (byť třeba neuvědomované) pozorování, které nám poskytne o lidech, s nimiž se seznamujeme, rámcový pocitový závěr, co to je vůbec za člověka, co od něj mohu čekat apod., nám nepřináší uspokojivé výsledky.

Jenže dění, jehož jsme součástí, potřebujeme nějak rozumět. Dezorientace je psychologicky velmi nepříjemný stav. Právě před ní nás chrání stereotypy. Pokrývají či záplatují lidskou potřebu se orientovat. Není žádná náhoda, že stereotypy bývají zpravidla negativní. Vymezujeme tím „ty druhé“ proti sobě. Svoje „dobro“ či „pravdu“ si tak chceme potvrdit, nikoli zviklat.

Je ale dobré vědět, že se podle těchto stereotypů nemusejí lidé nutně chovat. A pokud se tak náhodou i chovají, budou k tomu mít nějaké důvody. Ty už stereotyp zpravidla neobsahuje, anebo je rovnou zatemňuje. Mnohem lepší je řešit konkrétní konflikty a zjistit jejich pravé příčiny než problémy zahalovat a znejasňovat tím, že určité chování nazveme typickým pro určitou skupinu. Používání stereotypů v konfliktech funguje tak, jak bývá i míněno – jako zbraň: nikoli druhé straně porozumět a konflikt řešit, nýbrž na druhou stranu zaútočit a samotný konflikt vyhrotit.

Dana Moree s Karl-Heinzem Bittlem složité téma kultury zpřístupňují díky cibulovitému modelu, jehož vnější vrstvu tvoří symboly (řeč, architektura, oblékání...). Pod ní je vrstva rituálů (ustavené způsoby chování, jako je třeba pozdrav či způsob řeči jako vykání či tykání). Vrstva nejbližší k centru je tvořena hodnotami. Nejhlubší centrum pak tvoří kulturní předporozumění. Kulturní předporozumění představuje takové hlubinné hodnotové orientace, se kterými jsme natolik srostlí, že si je zpravidla nejsme s to ani uvědomovat. My se pro omezený rozsah textu budeme zvláště věnovat pouze sféře hodnot, která je z hlediska školní výchovy stejně nejdůležitější, protože se s ní dá v rámci třídy pracovat.

Lidské hodnoty

Hodnoty neexistují mimo člověka. Je to člověk, kdo si hodnotu vytvoří tím, že ji nějaké skutečnosti přiřkne. Hodnota tedy není cena něčeho nezávisle na člověku, nýbrž vztah člověka k dané věci. Toto pojetí hodnot nám dává prostor hodnoty si volit a tvořit, vytváří možnost chovat se k sobě a lidem kolem sebe odpovědně. (Pokud naopak hodnoty ze svého okolí přijímáme jako daný fakt, nemáme důvod přemýšlet o tom, proč je někdo vytvořil.)

Hodnoty mohou být velmi různé i navzájem protikladné. Může se jednat o to, že nám především záleží na rodině nebo na našem profesním životě. Jiný příklad je hodnota pořádku nebo naopak hodnota mít po práci volný čas, byť třeba v neuklizeném bytě.

Hodnoty jsou zkrátka to, čemu jsme přisoudili význam, že k tomu budeme ve svém životě směřovat, neboť nám to dává smysl, připadá nám to tak správné. Skutečností kolem sebe pak můžeme přikládat pozitivní nebo negativní význam. Podle toho nás dané skutečnosti buď táhnou k sobě (ty, které jsou pozitivní), anebo nás odpuzují (negativní hodnoty). Hodnoty tak dávají našemu životu orientaci a směr. Nemít hodnoty, bloumali by lidé bezcílně životem.

Některé hodnoty jsou spíše osobní, jiné obecnější – společenské. Osobní jsou ty, které jsou dobré pro nás, byť v posledku mnohé z nich jsou nebo mohou být dobré i pro společnost. Společenské hodnoty sledují (anebo by měly) dobro společnosti – a potažmo i to naše, neboť ve společnosti žijeme a chceme, aby dobře fungovala. Zpravidla potřebujeme určitý řád, který nám dává bezpečí a je pro nás čitelný, nikoli chaos. Nepřehlednost vyvolává v lidech strach a agresivitu. To je neoddiskutovatelná potřeba lidí, kterou fungování společných hodnot, potažmo společnosti, velmi dobře pokrývá. Teprve poté, co je tato základní potřeba uspokojena, může přicházet na řadu potřeba individuální autonomie a kreativity.

Konflikt hodnot

Převažující směr výchovy je v případě vnitřního konfliktu dítěte mezi jeho osobními hodnotami na straně jedné a společenskými hodnotami na straně druhé dávat přednost těm společenským. Tlaky, kterými prochází každý jedinec v průběhu své socializace, jsou velké. Obvyklým nástrojem socializace je vzpouzejícího se člověka negovat. „Prosazovat vlastní zájmy je sobecké, asociální...“ Přitom se ovšem zamlčují dvě skutečnosti. Ta první je, že nejen lidé se občas chovají asociálně, nýbrž zase lidské společnosti se občas chovají nelidsky – historie je plná příkladů, kdy se společnost násilně obrátila proti části lidí, kteří ji tvoří. Ta druhá je, že odpovědnost jedince se tvoří na jeho cestě z pozitivních zkušeností, kdy se člověk o sebe dobře postará – a v případě podřízení se obecným hodnotám, které zprostředkovávají ti druzí (společnost), se dítě poddává vůli a rozumu někoho jiného, tedy z této pozitivní cesty schází.

Společenské hodnoty natolik reflektují potřeby všech lidí v dané společnosti, nakolik jsou rovnoměrně vytvářeny skutečně všemi. Pokud je moc ve společnosti rozdělena příliš nerovnoměrně, budou hodnoty vytvářeny mocnými, a budou odpovídat především jejich vlastním potřebám, byť budou popisovány jako hodnoty důležité pro obecné blaho.

Vzhledem k tomu, kolik času v moderních dějinách lidé v českých zemích strávili v autoritativních režimech, je kritický a nikoli poddajný přístup ke společenským hodnotám namístě. V autoritativních režimech totiž respektování prospolečenských hodnot znamenalo podporovat autoritativní řády, tj. fakticky kolaborovat.

Výše uvedený fakt však neznamená na společné hodnoty ve výuce rezignovat, naopak! Společné hodnoty jsou potřeba o to více. Avšak místo uznávání stávajících hodnot se můžeme zaměřit na vyjednávání o řádu, který bude dobře pokrývat potřeby dětí i pedagoga a který bude vytvářet nebo podporovat hodnoty, které jsou skutečně společné. Toho samozřejmě nelze docílit k absolutnímu uspokojení všech. Přizpůsobení těch, jejichž původní představa byla nejdál od vzniklého konsenzu, je však třeba aspoň si všimnout. Často skutečně stačí upřímně uznat, že děti jejich ústupek od původní představy hodně omezuje, zatímco jiným konvenuje více. Děti se často nezpěčují, i když není úplně vše naprosto podle jejich představ. Jsou ale velmi citlivé na přehlížení svých potřeb už na úrovni vyjednávání, stejně tak jako na přehlížení své snahy, kterou musejí věnovat svému přizpůsobení se danému konsenzu. Ideální konsenzus vhodný pro všechny za všech okolností neexistuje. Pokud jsou však děti v průběhu vyjednávání brány se svými potřebami skutečně vážně a dostane se jim uznání, že to mají s přizpůsobováním se vzniklému konsenzu těžké, tak tento konsenzus zpravidla přijmou, zvláště pokud je jejich snaha alespoň symbolicky ohodnocena.

Zástupné používání hodnot

V úvodní části o hodnotách jsme si řekli, že hodnoty dávají lidskému životu směr, poskytují člověku orientaci a motivaci zároveň. Hodnoty však velmi často fungují také zástupně – nikoli jako přímý cíl, nýbrž jako prostředek k jinému, nepřiznanému cíli.

 V mikrosvětě rodiny lze uvést příklad zástupného užívání hodnot na péči unavených rodičů o spánek svých dětí. Děti mají hodně spát, aby byly zdravé, řeknou rodiče, na nichž uspávání dětí nebo jejich zahánění do postelí stojí. Rodiče někdy vede při uspávání dětí vidina klidu, který jim nastane, až děti usnou, nikoli představa zdravého vývoje dítěte. V tom případě je hodnota zdraví dítěte v této situaci zástupná, zatímco reálná hodnota, která motivuje rodiče, je zamlčená.

 Na makrosociální nebo politické úrovni fungují takto zástupně třeba hodnoty přizpůsobivosti a poslušnosti občanů, jejichž reálným účelem je klid a moc mocných.

Zástupné užívání hodnot je důsledkem malé váhy, které se ve veřejném nebo společném prostoru dostává osobním potřebám a zájmům člověka. Cesta nejmenšího odporu pak spočívá v tom, že lidé svůj zájem nebo potřebu pojmenují jakožto vlastní angažmá pro obecné dobro. Nejsou člověkem, který něco chce nebo potřebuje, nýbrž strážcem obecného dobra. Napadnout je znamená na symbolické úrovni napadnout celou skupinu, která danou hodnotu zastává, čemuž se lidé snaží vyvarovat, neboť se ocitnou proti pomyslné přesile, a tak takové manipulace poměrně fungují. Ovšem důsledkem je znečištěný veřejný prostor a vytunelování pozitivních společenských hodnot.

Zde se opět vrátíme pro příklady do světa dětí a jejich menších či větších, více nebo méně formalizovaných (sub)kulturních skupin. Děti velmi často prosazují své zájmy tak, že zacházejí s hodnotami, resp. negativními hodnotami, které kolem sebe slyší. Může se jednat třeba o chudobu spolužáka, jeho špatné školní výsledky, otrhané šaty, sociální nejistotu, anebo naopak o přílišnou jistotu, trapnost, sprostotu, či zase obráceně o její nedostatek (pokud se jedná o skupinu, která odkrývá faleš slušnosti a mluví o ní jako o slušáctví). Oč přitom dětem skutečně jde, nejsou tyto hodnoty. Jde jim o to, mít mezi svými vrstevníky či ve škole nebo jinde dobrou a bezpečnou pozici. Skrze prosazování „obecných hodnot“ často útočí na „okrajovější“ děti, aby pomyslnou hranici posunuly za sebe a poskytl si tak potřebné bezpečí ve skupině jakožto ti, kteří určují hranice.

Prvořadým úkolem učitele je dbát na soudržnost dětí. V péči o klima třídy je potřeba zamezovat vytlačování některých dětí z pomyslného kruhu třídy. A spolu s dětmi vyjednávat sdílené hodnoty tak, aby tyto nefigurovaly zástupně, ale přišly všem dětem skutečně jako užitečné a smysluplné – to znamená, aby skutečně pokryly jejich osobní i sociální potřeby.

Lidé mezi lidmi – o sociálních potřebách člověka

Spory mezi dětmi se tedy na konkrétní úrovni často odehrávají o hodnoty a skrze ně. Oč v těchto vztazích jde, co je naplňuje a dává jim smysl, jsou sociální potřeby člověka. Děti se v nich učí, jak fungovat mezi lidmi a s nimi – jak se zapojovat do skupiny, jak tam patřit, být tam chtěný. Zároveň ale potřebují také dostatečný prostor pro svoje nápady, emoce, zkoušení si toho, jak vztahy fungují, zkrátka pro svoji vlastní svobodu.

Sociální potřeby nám pro okruh MKV přehledně strukturují Dana Moree s Karl-Heinzem Bittlem ve svém modelu základních sociálních potřeb. Tento model zahrnuje následující potřeby: potřebu lásky, uznání, bezpečí, autonomie, orientace a transcendence/kreativity.

V této odhalené podobě nebývá zvykem si sociální potřeby uvědomovat. Kultura lidí chrání před vědomím existenciální závislosti na vlastní skupině v její surové podobě. Proto zachází se sociálními potřebami v jinotajích. Ředí je hodnotami, které jsou zároveň zapletené ve složité síti dalších kulturních (a tedy společenských) účelů. Vytváření skupin (ať už rodiny, party, nebo i formalizovaných skupin, jako je třída či pracovní kolektiv) má jednak různé společenské účely, jednak pokrývá lidskou potřebu někam patřit, poskytuje člověku bezpečí. Skrze různé statusy, které v té které skupině máme, zase získáváme uznání atd. A tak jsou lidské potřeby skrze kulturní mechanismy téměř bezděčně naplňovány.

V MKV je však třeba děti ke skutečnosti, jak moc je člověku život mezi druhými lidmi vymezen jeho sociální povahou, přivést. Tak teprve pochopí, co máme společného se všemi lidmi, tedy i s těmi, kteří mají sebeodlišnější kulturní pozadí.

Strach – vodítko ke smyslu

Člověk nebývá zvyklý uvědomovat si sociální potřeby ve své ryzí podobě. K jejich vědomí přesto vede i přímější cesta než skrze interpretace jinotajných hodnot a kulturních symbolů, v nichž daný člověk přemýšlí a skrze které jedná.

V syrovější podobě nám dávají sociální potřeby o sobě vědět – a to skrze různě modifikovaný strach. Dělalí to tehdy, pokud se o ně máme postarat, viz níže. Pokud člověk takové výzvy respektuje a po-

slouchá, zažívá pocit naplněného a smysluplného života. Smysl – stejně jako hodnoty – není záležitostí mimo nás, nýbrž naším vztahem – vztahem přijetí vlastní existenciální situace a odpovědnosti k vlastnímu životu a k věcem a lidem okolo nás.

Strachy nás upozorňují na potřeby, jako nám třeba na fyzické úrovni dává bolest vědět o nemoci nebo zranění. Bez ní bychom kolikrát nebyli schopni nemoc nebo zranění odhalit a svoje chování tomu přizpůsobit. O jaké strachy se jedná a jaké potřeby odrážejí?

- Potřeba lásky se projeví strachem z opuštěnosti, odmítnutí a odloučení.
- Potřeba uznání se projeví strachem ze selhání a odsouzení.
- Potřebu bezpečí poznáme skrze strach ze zranění a napadení.
- Potřebu autonomie skrze strach z omezení, nátlaku a závislosti.
- Potřebu orientace skrze strach z neznámého, z absence směru, zmatenosti a bezúčelnosti.
- Potřebu transcendence a kreativity skrze strach z nesmyslnosti, smrti a stagnace.

Strach však obvykle lidé vnímají nikoli jako výzvu, nýbrž jako ohrožení. Pudová reakce na strach je útek, strnutí nebo agrese. Vycvičit si frustrační toleranci a od strachu neutíkat, ale najít v něm to, co potřebujeme, tedy začít o něm a jeho příčinách přemýšlet, je věc k učení. Na MKV můžeme začít o strachu mluvit.

Nutným předpokladem k tomu je vytvořit si s dětmi bezpečnou atmosféru důvěry. Klima bezpečí a důvěry nelze vytvořit deklarací, nýbrž skrze zkušenost. Je na učiteli, aby na svém vztahu k dětem i k sobě samému ukázal, že sociální potřeby budou mít mezi nimi hodnotu. Pokud je nějaké dítě smutné nebo agresivní, když se děti pohádají, když učitel vidí, že jedno dítě bývá stranou, učitel může buď stát stranou, nebo si těchto situací všimnout, přemýšlet o nich, nabídnout svou podporu, účast na hledání nápravy, pomáhat při řešení konfliktů apod.

Pro pedagoga je velmi přínosné, pokud si i ve své profesní praxi bude své sociální potřeby uvědomovat a bude otevřeně uzpůsobovat svou praxi tak, aby mu to bylo pohodlné. Jako příklad lze uvést provozní hluk při výuce. Kde je jeden učitel ještě v klidu, další už má za to, že hluk je přílišný. Může mít také za to, že hluk vypovídá o nedostatku jeho autority před dětmi či ignoranci dětí vůči němu. Učitel o hluku může s dětmi mluvit nejen tak, že zopakuje obecný princip, že při výuce je potřeba klid, anebo vysvětlení, že kde je hodně lidí a všichni se mají soustředit, je potřeba, aby každý byl pokud možno potichu. Učitel může říci, jak na něj hluk v té které míře působí, kolik ho pro jakou činnost snese. A také poskytnout porozumění dětem, které mají z druhé strany problém sedět tak dlouho pasivně v lavicích a snažit se být potichu. Dobré řešení je takové, které pokrývá nejvíce potřeb všech zúčastněných stran a obsahuje mechanismy, jakými si situačně sdělovat, jak na tom děti a pedagog zrovna jsou.

Čím jasněji bude pedagog své potřeby pojmenovávat a čím více bude také ochotný z nich ustupovat, pokud tomu situace nebo vztahová konstelace zrovna brání, tím lépe mu děti vyhoví zase jindy. Taková osobní angažovanost učitele vede nejen k tomu, že to pedagoga mezi dětmi bude více bavit. Vyjednávání o tom, na čem člověku záleží, je dobrodružnější než dohlížení na dodržování pravidel. Děti pak uvidí, že učitel mezi nimi skutečně chce být, nikoli, že s nimi být musí. V takové atmosféře i děti budou více angažované, bude je to zkrátka více bavit a stanou se více otevřenými, i co se týče jejich vlastních potřeb. Pozitivní zkušenost ze třídy se pak bude vnášet i do jiných prostředí, protože co nás uspokojuje, to opakujeme.

K začátku transkulturní praxe v multikulturní výchově

V prvních krocích k zájmu o naše vlastní potřeby i potřeby dětí nám budou klást odpor naše vlastní pocity (nejsme zvyklí si své potřeby připouštět). Odpor bude klást i naše kultura.

V ní se pěstuje hodnota svobody, nezávislosti. Rubem této hodnotové orientace je to, že za svobodného bývá považován člověk, který nic od druhých lidí nepotřebuje, neboť něco potřebovat je svazující. Pokud od ostatních něco potřebujeme, může to být vnímáno dokonce i jako projev nesvobody, slabosti. Svobodný je ten, kdo nic nepotřebuje, nýbrž sám může všechno, co chce. V případě vyzdvihované pozitivní hodnoty nezávislosti je pak přiměřeně negativně shlíženo na její opak – na závislost na druhých lidech.

S takovou hodnotovou polaritou je těžké připustit si základní lidskou skutečnost – a to, že jako sociální bytosti potřebujeme druhé lidi, a to nejen pro udržení holé fyzické existence, nýbrž i pro dobrý a naplněný život (i když třeba ne nutně ve všech životních fázích).

Také mezi dětmi lze očekávat představu, že k tomu, říci si třeba o potvrzení, že mě děti berou mezi sebe, se může uchýlit jen chudák.

K vytvoření atmosféry důvěry je také potřeba zarámovat přemýšlení o našich sociálních potřebách pozitivně. Jen skrze vědomí a vyjádření toho, že něco od lidí potřebuji (a co to vlastně je), si mohu vytvořit odpovídající vztahy, které mi to poskytnou. Nejde přitom vůbec o to, dětem jejich modely chování (rituály) vyvracet nebo zpochybňovat. Je mnohem důležitější si tyto modely chování uvědomit a počítat s nimi a naučit se s nimi odpovědně zacházet. Dobré je vždy nabízet další alternativy jednání, objevovat nové alternativy. Jde o to, aby děti přestaly vnímat zaběhnutý způsob chování jako jediný možný, nýbrž jako volbu z různých možností, které s sebou nesou nějaké důsledky. Jako dobré pak můžeme hodnotit především to, co citlivě sleduje jejich sociální potřeby.

Tvoření vhodného rámce

Téma sociálních potřeb nemusíme dětem přednést přehledově, jak tomu bylo pro účely tohoto textu. Ostatně modelové zvěcnění takto osobních témat děti spíše odradí než otevře. Pro účely tohoto textu nelze probrat všechny oblasti a ověřené praxe, jak téma hodnot a potřeb situačně do výuky a do práce s dětským kolektivem vnášet. Opět odkazují na literaturu, v níž je tato praxe dobře popsána a zkušenosti převyprávěny.

Můžeme zmínit třeba poměrně bezpečný začátek skrze vyjednávání o uzpůsobení prostor třídy pro potřeby dětí (kde chtějí koutek pro odpočinek, pro čtení, pro pohyb).

Velmi dobré jsou také různé pohybové a dramatické sociálně zaměřené hry, skrze které se děti k tématům sociálních potřeb dostávají z bezpečné vzdálenosti, neboť reflektují nikoli svoje skutečné vztahy a chování, nýbrž své chování herní.

Pomocí her děti ritualizují a zpracovávají složitá témata, jako je smrt, násilí, vyloučení. Ve hře se děti mohou nevědomky, a tím pádem nenásilně naučit s těmito tématy zacházet. Při vyměňování si zkušeností po hře je důležité nastolit rámec, kdy se děti vzájemně nehodnotí, nýbrž poznávají – sebe i ty druhé. (Byli nejisté? Druhým/druhému důvěřovali? Co jejich důvěru posílilo a co naopak oslabilo?) S žáky je možné hrát hry, které pracují s přístupem k vlastní rovnováze a k rovnováze druhých, jako je přetahovaná, kdy se skupina rozdělí na dvě části a každá z nich tahá za jeden konec lana. Použitelné je také vytlačování z kruhu, který se vyznačí na zem pomocí křídly nebo provazu – žáci tak získávají zkušenost být vytlačeni nebo vytlačovat, a učitel pak může pracovat s tím, jak se při hře cítili.

Vhodné jsou také hry, které pracují s pocity nebezpečí, jako jsou například sardinky, kdy se co nejvíc dětí snaží postavit na jedny noviny.

Až pokud jsou děti skrze různé zkušenosti a aktivity utvrzeny v tom, že budou ve třídě a pedagogem se svými potřebami přijaty, budou otevřené také k tomu, aby se zajímaly o potřeby ostatních dětí. Samy budou přicházet i se svými starostmi a přáními.

Téma jinakosti

Ve třídě, kde je pěstováno dobré klima, nebudou ani odlišná kulturní pozadí mezi dětmi vyvádět z ostyhu, neboť děti, které vnímají třídní kolektiv jako skupinu, kam samozřejmě všichni patří a všichni se mají mít dobře, tendence vylučovat se omezí. Přesto lze nějaký přesah celospolečenských napětí a antagonismů do mikrosvěta třídy a školy očekávat.

Pokud do třídy chodí vedle dětí dobře společensky situovaných rodičů také děti, jejichž rodiče jsou nezaměstnaní, nekvalifikovaní anebo i žijící v sociálně vyloučené lokalitě, či pokud do třídy chodí děti imigrantů, romské děti a další, je třeba tato témata preventivně dobře ošetřit.

Děti potřebují nejdříve získat dobrou zkušenost s tím, že jejich výpověď o tom, jak to mají u nich doma, bude přijata. Nikdo se jim nebude smát či na ně shlížet spatra. Pokud se děti podívají nad tím, co spolužák třeba říká o svých rodičích nebo nějaké rodinné zvyklosti, je na učiteli, aby podiv překryl zájmem dané věci porozumět. Důležité je opět primárně dítě. V tomto případě to znamená, jaký daná rodinná zvyklost nese význam právě pro dítě a jaký k ní má ono samo vztah. Téma rodinného či kulturního pozadí dětí lze bezpečně otvírat třeba skrze jídlo, které děti mají rády, způsob stolování u nich doma, kterou část dne mají nejradši a proč, na jaké dny v roce se obzvláště těší, s kým z rodiny si nejradši povídají, s kým je největší zábava apod.

Obzvláště u dětí z menšin pomáhá proti obecně rozšířeným stereotypům, pokud mohou před spolužáky otevřeně mluvit o tom, jak to mají doma. Děti třeba budou mít vietnamskou spolužačku Aničku. Aničku znají. Není pro ně „ta Vietnamka“, ale dívka, které třeba jde matematika, nejde tělocvik, ráda zpívá a je s ní legrace. Její rodina – pokud o ní Aniččini spolužáci nic nevědí – už pro ně může splývat se stereotypní a mlhavou představou o „Vietnamcích“. Pokud však bude Anička mluvit o tom, co jí třeba maminka doma dovolí, zatímco tatínek zakáže, jaké má doma povinnosti, co jí šťve na sestře, na co se doma těší apod., i lidé z její rodiny získají pro ostatní děti ve třídě konkrétní „tvář“, které vágne stereotypní představy překryjí.

Obdobnou funkci má poznání rodinného zázemí spolužáka ze sociálně slabé rodiny. Nezaměstnaný pan X bude především táta spolužáka, který může být třeba přísný nebo naopak veselý, může a nemusí mít pro syna více nebo méně pochopení – stejně jako otcové jiných spolužáků.

Zřetele na přítomné děti je dobré držet se i v situacích, pokud děti přece jen přejdou do obecné roviny. **Pokud děti předestírají rasistické pravdy, musí se od nich učitel jasně distancovat, zaměřen by však měl zůstat nikoli na témata debaty (na ty, o kterých se mluví), avšak na přítomné děti. Kdo dané výroky říká, komu to říká, před kým a proč.** S tím vším může pedagog pracovat – naučit děti vnímat ty druhé a uvědomovat si, že člověk tím, co říká, jedná a působí. V MKV jde o pěstování interkulturní senzitivity dětí v reálných situacích, nikoli o vytváření společenských koncepcí či hledání objektivních pravd. Pokud jeden spolužák xenofobním výrokem urazí skupinu, ke které patří jiný spolužák, a tedy i tohoto spolužáka, je pro pedagoga primárně důležité obnovit důstojnost zasaženého dítěte. Jeho city jsou důležité a jeho zkušenost jakožto jednotlivce, který nějak zažívá to, o čem ostatní jenom mluví, pro všechny obohacující.

Závěr

Takto pojatá MKV je v mnohém více podobná osobnostní výchově a vyplývá ze sociálně psychologického přístupu. Vychází tedy z práce se skutečnými potřebami dětí a ze skutečných situací, problémů a konfliktů, které se odehrávají ve třídě. Kulturní odlišnosti v ní vyvstávají nikoli jako ústřední témata, nýbrž jako pozadí individuálních lidí s jejich univerzálními potřebami, stejně tak jsou ztvárněny také postavy ve hře Multipolis.

Literatura:

BITTL, Karl-Heinz, MOREE, Dana.

Pokladnice hodnot. Transkulturní učení hodnotám. Dresden: EUROPA-DIREKT e.V., 2007.

MOREE, Dana, BITTL, Karl-Heinz.

Dobrodružství s kulturou: Transkulturní učení v česko-německé práci s mládeží. Plzeň: Tandem, 2007.

MOREE, Dana, VARIANTY (kol.).

Než začneme s multikulturní výchovou. Praha: Člověk v tísni, o. p. s., 2008.

Užitečné odkazy:

www.czechkid.cz

www.varianty.cz

www.mkc.cz

<http://multikulturnivychova.sweb.cz>

<http://www.inkluzivniskola.cz>

<http://www.multikultura.cz>

Jasmin Muhič

Interkulturní kompetence pro pedagogickou praxi

Multikulturní výchova je často zmiňovaným tématem doby, společenskou potřebou i příkazem vzdělávacích předpisů. Její optimální naplňování v praxi patří bezpochyby k nejdiskutovanějším momentům výchovného procesu, ať už z pohledu pedagogů, žáků, příslušníků minorit či širší společnosti.

Tento materiál byl vytvořen na základě závěrů z longitudinálního výzkumu „Kvalitativní analýza rodinných systémů různých etnik, žijících v ČR“, realizovaného v Institutu pedagogicko-psychologického poradenství ČR,¹ a nabízí pohled na současnou situaci na školách v oblasti multikulturní či interkulturní výchovy i podklady pro osobní zamyšlení se nad vlastní pedagogickou praxí. Toto pojednání nabízí učitelům náhled na základní prvky interkulturních kompetencí. Jedná se o schopnosti, znalosti a dovednosti, jež stojí na pomezí odborných pedagogických kompetencí a prvků rozvoje osobnosti učitele. Jelikož hodnoty člověka zde hrají zásadní roli, je sebereflexe, náhled do sebe sama při práci s jedinci odlišného kulturního původu, hlavním nástrojem pro jejich rozvoj.

Multikulturalita v současné škole

Myšlenka multikulturality je v praxi vnímána mnohdy spíše jako ideologická hodnota, která je v české společnosti údajně prosazována zvenku a vede k oslabení tradičních hodnot společnosti, jako jsou národní cítění a vlastenectví. I díky tomu české školy (i média) často sklouzávají k poněkud formálnímu přístupu k multikulturní výchově, který je založen převážně na kulturním přínosu zvolených minorit. Do školních aktivit jsou tak zapojovány jednotlivé prvky a témata (významné osobnosti určitých národů a kultur, svátky, mravy, národní kuchyně apod.), které pocházejí z odlišného kulturního prostředí. Prvky jiných kultur však bývají prezentované spíše povrchně a mnohdy jsou založené na obvyklých generalizacích a stereotypech. Takto pojatá multikulturní výchova pak má velmi často formu izolovaných akcí u příležitosti národních svátků cizích kultur. V pedagogické praxi proto bývá takový „multikulturní“ přístup spíše omezujícím prvkem. Navíc, toto rozšířené chápání multikulturality jako prosazované ideologické hodnoty vyvolává u žáků i pedagogů, kteří se s ním intimně neztotožňují, postoje vyznačující se pasivitou a obstrukcí.

Vzdělávání ve vztahu ke kulturním odlišnostem by se naopak nemělo zaměřovat na kulturní přínos té či oné kultury, ale hlavně na to, jak kulturní prvky ovlivňují vzdělávání a osobnostní rozvoj konkrétního žáka; jak probíhá jazykový rozvoj prvního jazyka, jaké jsou znalosti žáka o kulturní tradici vlastního národa a jak tyto znalosti a dovednosti mohou obohatit jeho celkový rozvoj.

Pobyt v české škole má pro cizince částečně kvalitativně odlišný význam oproti českým dětem. Škola zde ve velké míře plní roli, kterou u českých dětí plní rodina a širší sociální prostředí. Děti cizinců se v české škole naučí nejenom čistě vědomostní prvky, ale také důležité rysy reality české společnosti a její kultury. Pro mladé cizince je škola eminentním prostředím socializace. Jelikož zde většinou žijí bez širší rodiny, bez rodinných přátel a bez hlubších vztahů v místě bydliště, vzniká potenciálně nebezpečné sociální vakuum. Prvotním problémem pro žáky nečeského původu i jejich české pedagogy je v této souvislosti jazyková bariéra. Roli hrají i další otázky spojené s učivem a s reáliemi, které učivo obsahuje, s rozdíly ve stylech učení a prokazováním znalostí a s hodnocením školních znalostí. V současné době je výuka češtiny jako cizího jazyka zabezpečena jenom pro děti z rodin uchazečů o azyl, z rodin uprchlíků umístěných v uprchlických táborech, pro děti s nařízenou ústavní výchovou nebo uloženou ochrannou výchovou a pro žáky s občanstvím členských zemí EU. S ohledem na celkový počet dětí-cizinců v českých školních zařízeních se jedná o poměrně malou skupinu. Praxe na základních a mateřských školách, do kterých jsou začleněny děti s potřebou do-

1. Výzkumná zpráva je k dispozici na webových stránkách Institutu pedagogicko-psychologického poradenství ČR http://www.ipp.pedagogicko-psychologicko-poradenstvi.cz/index.php?option=com_content&view=article&id=131&Itemid=167.

datečné výuky češtiny, je prozatím velmi různorodá a je často závislá na počtu žáků-cizinců a na materiálních možnostech škol. Některé školy organizují skupinovou výuku češtiny za poplatek, další ji nabízejí zadarmo. U většiny škol však neexistuje vůbec. Neexistující nebo nedostatečná podpora ve výuce češtiny může ohrozit celkovou úspěšnost žáka ve škole a někdy také zapříčinit, že žák nebude ovládat ani jeden z používaných jazyků na standardní úrovni rodilého mluvčího.

Příklad ze zahraničí

Některé zkušenosti z jiných evropských zemí poukazují na možnosti realizace finančně a systémově nenáročných forem doplňkové výuky. Zejména se osvědčilo zapojování majoritních a minoritních žáků do modelů kolaborativního učení nebo organizace praxe studentů pedagogiky a pedagogických asistentů za tímto účelem. Velmi úspěšná je praxe některých německých škol, při které byla v rámci zájmových aktivit organizována výuka minoritního jazyka pro většinové žáky. V těchto školách byl ve třídách spolu s německými žáky i značný počet jejich tureckých a kurdských vrstevníků. Jazyková situace žáků těchto minorit byla značně ztížena znevýhodňujícím sociokulturním zázemím a postavením jejich rodin v německé společnosti. Neovládali pořádně ani němčinu, ani vlastní mateřský jazyk. Tito žáci byli v rámci jazykových kroužků zapojeni do výuky základů turečtiny a kurdštiny pro německé žáky jako vyučující asistenti. Pozitivní účinek byl mnohostranný. Německé děti se naučily základní výrazy v těchto jazycích a dostaly základní informaci o jejich struktuře. To jim poskytlo východisko pro případné rozhodnutí věnovat se studiu těchto jazyků v budoucnosti, ale současně i základ lepšího porozumění kultuře svých etnický odlišných spolužáků. Minoritním dětem se v roli asistujících vyučujících nesmírně zvedlo sebevědomí a vzrostla i jejich motivace pro ovládnutí jak mateřského jazyka, tak němčiny. Navíc vzrostly i jejich znalosti v obou jazycích.

Při zkoumání rodinných systémů respondentů z řad minorit se ukázalo jako velmi důležité pochopení role a významu dílčích složek kulturní identity, jako jsou: profesní kultura, městská nebo venkovní kultura, životní styl a kultura rodiny, generační kultura nebo kultura volného času. Čím více v praxi poznáváme osobnost cizince, tím více se také ukazuje relativita významu etnického a kulturního původu jedince pro jeho současnou životní situaci. **Kulturní a etnická příslušnost je pouze jedním z individuálních atributů osoby.** Jiné prvky osobní situace často zcela přebíjejí význam etnické identity. Může se jednat o psychické vlastnosti osoby, o její rodinnou situaci, nebo o vzdělání a sociální postavení. Právě tento aspekt zdůrazňuje projekt Multipolis, ve kterém je etnicita jednotlivých postav pouze jedním z mnoha dalších atributů komplexních osobností.

Tuto souhru prvků relevantních pro situaci cizince v odlišném kulturním prostředí lze analyzovat na základě teorie pole. Podle této teorie vzájemné vztahy všech přítomných prvků rozhodují o tom, který prvek vystupuje do popředí jako dominující figura. V poli vytvořeném mezi cizincem a většinovým okolím se až příliš často stává, že se atribut odlišnosti vynořuje jako nejdůležitější skutečnost. Vytváří se tak jakýsi cirkulární vztah, ve kterém si cizinec uvědomuje, jaký je jeho obraz v očích okolí (ve kterém odlišný původ hraje rozhodující roli), a sám reprodukuje tento obraz na základě očekávání okolí a zpětných vazeb, které dostává. V rovině povrchních sociálních vazeb probíhá tento proces téměř bez výjimky. Teprve nastavení komplexnějších vztahů umožňuje, aby jiné prvky osobní situace takového jedince vypluly na povrch v souladu s jejich reálným významem.

Pobyt ve škole poskytuje možnosti pro uskutečnění jak povrchních, tak i komplexnějších vztahů. V průběhu procesu socializace mezi spolužáky se postupně stávají rozhodujícími individuální vlastnosti kulturně odlišného jedince. V rovině vztahů mezi takovým jedincem a dospělými (pedagogy atd.) ovšem především záleží na osobnostních a odborných předpokladech (včetně interkulturních kompetencí) pedagoga, zda se povede prolomit tento komunikační kruh, ve kterém odlišný původ vystupuje jako dominující prvek. Od toho pak závisí kvalita vztahu s kulturně odlišným jedincem i kvalita pedagogické práce v rámci třídy.

Výzkumná a vzdělávací praxe ukazuje, že se vyskytují značné potíže související s chápáním individuální identity oproti identitě kolektivní. Když český učitel uvažuje o osobnosti českého žáka, ať už při posuzování jeho výkonů, nebo při řešení výchovných otázek, zpravidla se zaměřuje na jeho individuální vlastnosti. Uvažuje o jeho inteligenci, o temperamentu, svědomitosti, emocionální struktuře, vyzrálosti, o jeho zájmech a zálibách, ..., zkrátka o všem, co toho konkrétního žáka činí jedinečnou nezaměnitelnou lidskou bytostí. V případě, že se ve stejném kontextu jedná o žáka kulturně a etnicky odlišného, bývá tento subjektivní proces obvykle kvalitativně odlišný. Najednou se zdá, že do horizontu percepce osobnosti žáka jako by vstupoval prvek nadindividuální – jeho příslušnost k etnické či kulturní skupině. Aby vyšel vstříc specifickému nároku takového žáka, začíná učitel uvažovat o kulturně podmíněných aspektech jeho osobnosti. Přemýšlí o jeho „národní mentalitě“, o jeho „skupinové identitě“ a o podobných konstruktech, které se mu v těchto souvislostech zdají být relevantní. Hlavním problémem takového přístupu je, že se z pohledu učitele vytrácí osobnost konkrétního žáka a zaměřuje se za obecnou úvahu o jeho „kultuře“, která může být ovlivněna předsudky učitele.

Podle teorie multikulturního vnímání se identita jednotlivce skládá ze složky individuální, skupinové a univerzální. Aby byl poradce vůbec schopen pracovat s osobnostní dynamikou klienta nebo žáka, musí umět přistoupit také ke kolektivní rovině jeho identity. Strategické zásady vzdělávací politiky v ČR a v Evropě rovněž prosazují pedagogicko-poradenský přístup zohledňující význam kolektivní identity žáka/klienta. V rámci tohoto přístupu bývají kulturně odlišní jedinci zařazováni do specifické skupiny žáků se zvláštními vzdělávacími potřebami.

Nicméně se zdá, že existují dobré důvody pro zpochybnění přílišného zdůrazňování významu kolektivní složky identity jednotlivce. Především, příslušnost k etniku nebo kultuře není zdaleka jediným „skupinovým“ prvkem individuální identity. Stejně jako „patří“ k etniku, „patří“ osoba k rodině, k sociální vrstvě, ke vzdělanostní třídě, ke skupině lidí praktikujících určitý životní styl atd. Kolektivní, tedy kulturní nebo etnická složka individuální identity má stejně jedinečnou povahu jako rodinné zázemí, IQ, umělecké nadání nebo motorické schopnosti. Konkrétní význam jakéhokoli z prvků individuální totožnosti, včetně kulturního a etnického, je tedy relativní a vždy závislý na celkové dynamice všech momentů přítomných v horizontu osobnosti. Na druhou stranu je pravdou, že mezi námi skutečně žijí jedinci hluboce zakotvení v původních kulturách, které mohou definovat místo jednotlivce ve společnosti jinak, než jak jsme zvyklí v místním prostředí. Nakolik je kulturní vliv pro danou osobu významný, lze zjistit jenom pozorováním jeho celkové životní dynamiky a prostřednictvím aktivního vztahu s daným člověkem, což zcela jistě klade požadavek na pedagoga, aby se pustil do interakce přesahující rámec institucionálních vztahů. **Základní zásadou práce s kulturně odlišnými žáky stále zůstává neredukovat osobnost žáka na prvek jeho kulturní identity.**

Kulturní příslušnost a individuální rozdíly

Jedním z největších nebezpečí pro učitele při práci s kulturně odlišnými žáky je přílišné generalizování naučených poznatků o jednotlivé kultuře jako něčeho, co lze aplikovat na každého příslušníka dané kultury. Určitý soubor individuálních vlastností se často na základě omezených zkušeností nekriticky připisuje všem příslušníkům kulturní skupiny. Zde je potřebné si uvědomit, že příslušnost ke kulturní skupině nevyžaduje automatické obětování individuální jedinečnosti. Podstatné individuální rozdíly vždy existují. Na druhé straně je potřebné také vyvážit a přehodnotit standardní přístup k žákovi jako k jedinečnému individu. Jedná se o vnímání citlivé rovnováhy mezi jeho individuální a kolektivní identitou. Přístup, který se vyznačuje bezmeznou vírou v individualismus, přehlíží podstatu vztahů v rámci širší rodiny nebo krajské komunity a může se projevit přehlížením kulturních specifik ovlivňujících formování jeho individuální totožnosti a chování. Optimální přístup by tedy měl zahrnovat obě dimenze osobnosti žáka – individuální a kolektivní. **Důležité je, aby seznamování se s osobností žáka probíhalo ve správném pořadí – nejdříve je potřebné poznat jeho individuální vlastnosti jako osoby, a teprve potom přejít na úroveň porozumění jeho kulturní zakotvenosti. Opačný přístup by ponechal příliš prostoru pro vliv kulturních stereotypů a předsudků ze strany pedagoga.**

Tip: Přečtěte si komiks!

YANG, Gene Luen.

Američan čínského původu. Praha: BB/art, s. r. o., 2008.

Aplikace konkrétních interkulturních kompetencí v pedagogické praxi

„Multikulturalita představuje postoj, který se lze naučit, vyžaduje to ale čas a úsilí.“²

Nekonfliktní soužití odlišných kultur a etnických skupin je v každé společnosti nelehkým úkolem. Ignorování těžko slučitelných forem kulturní odlišnosti rozhodně není cestou, která by vedla ke skutečné multikulturalitě. Pro každého, kdo s kulturně odlišnou osobou přichází do styku v rámci svého profesního působení, ať se jedná o obchodního partnera, zákazníka, klienta, nebo studenta, je taková interakce výzvou k uvědomování si konkrétních rozdílů (často i nepříjemných anebo konfliktních) v reálném životě. **V pedagogické práci s kulturně odlišným žákem je požadavek k uvědomování si kulturně podmíněných hodnotových a postojových rozdílů klíčový.**

Kompetence pro pedagogickou práci s kulturně odlišnými žáky tedy nejsou omezené na soubor odborných znalostí a dovedností. Jsou také stálým osobnostním procesem v rovině postojů, přesvědčení a hodnot. Interkulturní kompetence nelze získat jenom absolvováním vzdělávacího kurzu. Jedná se spíše o vývoj, který vyžaduje postojovou otevřenost, další vzdělávání, osobní nasazení a zpravidla i léta zkušeností. Prvním předpokladem pro získání interkulturních kompetencí je poznání sebe sama, což je u každého člověka celoživotním procesem. Interkulturní kompetence nejsou uzavřeným souborem znalostí a dovedností, které si člověk může osvojit v průběhu určitého školení nebo vzdělávacího kurzu. Jedná se o neustále se měnící, rozvojový prvek úzce spjatý s osobností člověka. Z toho důvodu má smysl hovořit spíše o míře a kvalitě interkulturních kompetencí. Míra a kvalita se prokazují v komunikaci s druhými a vlastní sebereflexí.

2. MIDGETE, Thomas E., MEGGERT, Sandra S. (1991). Multicultural Counseling Instruction: A Challenge for Faculties in the 21st Century. *Journal of Counseling & Development*, September-October 1991, Vol. 70, pp. 136-141.

K **přiblížení obsahu interkulturních kompetencí** je velmi vhodný model P. B. Pedersena³, ve kterém jsou tyto kompetence strukturované ve třech rovinách:

1. Sebereflexe, tedy schopnost analýzy vlastních pocitů, postojů a přesvědčení vůči kulturně odlišnému žákovi, vědomí protikladů a střetů mezi nimi. Dále také vývoj postojů, názorů a znalostí o významu a podstatě „multikulturality“ a vyhledávání způsobů, jak se v pedagogické práci vyhýbat předsudkům a stereotypům.

2. Interkulturní znalosti, tedy specifické informace o pojmech „kultura“ a „interkulturalita“ a o jednotlivých kulturních skupinách zapojených do výuky nebo do poradenského procesu.

3. Interkulturní dovednosti, tedy dovednosti nezbytné pro práci s žáky či klienty s odlišným kulturním původem a schopnost aktuálního použití interkulturních znalostí v pedagogické praxi.

Pracovníci ve školství v naprosté většině neměli možnost získat tyto kompetence v rámci formálního vzdělávání, velmi často se tedy potýkají s otázkou, jak určit limity vlastních interkulturních kompetencí, dále se špatnou orientací v tématu „multikulturalita“ a také s existencí vlastních kulturních preferencí, respektive averzí.

Obdobně autoři D. W. Sue a D. Sue⁴ definují obsah interkulturních kompetencí ve třech dimenzích, které v zásadě odpovídají pojetí P. B. Pedersena:

1. vědomost poradce o vlastních kulturních hodnotách a o vlastní zaujatosti

Uvědomění si sebe sama je nezbytným předpokladem, který umožňuje proces porozumění jiným. Zkoumání vlastních postojů a pocitů umožňuje poradci nebo učiteli, aby lépe porozuměl kulturní „zátěži“, kterou nevyhnutelně vnáší do vlastní praxe. Tato kulturní zátěž může způsobovat, že pedagog vnímá (v podstatě kulturou podmíněně) modely chování jako samozřejmé a že vytváří scestná očekávání vůči chování a reakcím žáka.

2. vědomost poradce o světonázoru klienta

Postoje žáka a jeho očekávání od pedagogických pracovníků vyjadřují často jeho předsudky vůči kultuře hostitelské země. Když jistá finská učitelka sdělila svým muslimským studentům, že nepatří k žádné církvi (tj. že je ateistkou), strhla se živá diskuse mezi studenty, kteří v naprosté většině odsoudili učitelku pro její bezbožnost a špatnou morálku. Podle uvažování studentů je nevěřící člověk amorální. Z evropského liberálního hlediska je náboženské cítění soukromou věcí každého člověka a v Evropě je toto vnímáno jako přirozené. Z islámského hlediska se jedná o těžce pochopitelný postoj.

3. vytvoření kulturně vhodných intervenčních postupů

V rámci společnosti je třeba přiznat si existenci projevů rasismu, sexismu, xenofobie a elitářství, i když je „průměrný“ člověk náchylný k tomu, aby je ve spojení s vlastní osobou odmítal, jsou to aspekty společenského života, kterým je potřebné porozumět z perspektivy jejich důsledků na vlastní postavení a na postavení jiných.

Jednotlivé dimenze jsou pak znovu strukturované ve stejných rovinách: v rovině postojů a přesvědčení, v rovině znalostí a v rovině dovedností. Pro snazší porozumění zde uvádíme jejich doplněný obsah:

3. PEDERSEN, P. B. A Handbook for Developing Multicultural Awareness. 2nd ed. Alexandria, VA: American Counseling Association, 1994.

4. SUE, D. W., SUE, D. Counseling the Culturally Different: Theory and Practice. 2nd ed. New York: Wiley, 1990.

Vědomost učitele o vlastních hodnotách a zaujatosti

Postoje a přesvědčení	<ul style="list-style-type: none"> ● Uvědomování si vlastní kulturní příslušnosti a toho, jak můj vlastní kulturní původ a zkušenosti ovlivňují moje postoje, hodnoty a předsudky. ● Schopnost zjišťovat limity vlastní interkulturní kompetence a odbornosti a identifikovat zdroje, ze kterých pochází vlastní pocit nepříjemnosti při styku s rasovými, etnickými a kulturními odlišnostmi.
Znalosti	<ul style="list-style-type: none"> ● Specifické znalosti o vlastním kulturním a etnickém dědictví. ● Porozumění vlivům útlaku, rasismu, diskriminace a stereotypů na vlastní osobní a profesionální postavení ve společnosti a v zaměstnání. ● Porozumění vlastnímu sociálnímu vlivu a porozumění odlišnostem v komunikačních stylech – způsobům, jak vlastní komunikační styl ovlivňuje lidské interakce.
Dovednosti	<ul style="list-style-type: none"> ● Vyhledávání možností pro další vzdělávání a pro odborné konzultace za účelem vylepšení vlastního porozumění a účinnosti při práci s kulturně odlišnou populací. ● Snaha o pojmání sebe sama jako rasové a kulturní bytosti a aktivní vytváření nerasistické osobní identity.

Vědomost pedagoga o světonázoru žáka

Postoje a přesvědčení	<ul style="list-style-type: none"> ● Uvědomování si vlastní negativní a pozitivní emoční reakce vůči jiným kulturním a etnickým skupinám. ● Vůle k nehodnotícímu porovnávání vlastních postojů a přesvědčení s postoji kulturně odlišných žáků.
Znalosti	<ul style="list-style-type: none"> ● Specifické znalosti a informace o skupině, ze které žák pochází. Znalosti o jeho životních zkušenostech, kulturním dědictví a o historickém pozadí. ● Porozumění modelům vytváření minoritní identity. Porozumění, jak rasová, kulturní a etnická příslušnost ovlivňuje formování osobnosti, volbu povolání aj. ● Porozumění vlivům sociálně-politických procesů na život rasových a etnických minorit, tedy jak imigrace, chudoba, rasismus, stereotypy a pocit bezmoci ovlivňují sebepojetí a sebehodnocení žáka.
Dovednosti	<ul style="list-style-type: none"> ● Vyhledávání možností pro další vzdělávání, které by obohatilo vlastní kulturně-antropologické znalosti a poskytlo dovednosti pro zvýšení účinnosti pedagogické práce. ● Dovednost zvolit vhodný pedagogický přístup. ● Osobní zapojení pedagoga do styku s jednotlivci z řad minoritních skupin, mimo profesionální prostředí (u příležitosti oslav, veřejných událostí, v sousedství apod.) tak, že se jeho náhled do života minoritních žáků rozšiřuje i mimo rámec školního prostředí.

Vytvoření kulturně vhodných postupů v pedagogické praxi

<p>Postoje a přesvědčení</p>	<ul style="list-style-type: none"> ● Respektování náboženských a duchovních přesvědčení žáka, včetně případných tabu a zábran, které ovlivňují jeho světonázor, psycho-sociální fungování a projevování potíží a poruch. ● Respekt vůči tradičním pomáhajícím a intervenčním praktikám kulturních skupin, zejména ve vztahu k rolím členů širší rodiny nebo krajanské komunity. ● Akceptování bilingvní situace žáka jako obohacující složky, nikoli pouze jako překážky ve výuce.
<p>Znalosti</p>	<ul style="list-style-type: none"> ● Poznávání institucionálních bariér, které znevýhodňují žáky z řad minorit ve vzdělávání. ● Znalosti o rodinných systémech, hierarchických vztazích, hodnotách a o přesvědčeních žáků, poznávání etnické komunity. ● Informace o případných diskriminačních praktikách na úrovni celé společnosti a na lokální úrovni. Uvědomování si jejich vlivu na psychickou pohodu žáka.
<p>Dovednosti</p>	<ul style="list-style-type: none"> ● Schopnost vybrat odpovídající verbální anebo neverbální reakci. ● Schopnost akceptovat kulturní podmíněnost komunikačních stylů, tedy když pedagog vycítí, že je jeho komunikační styl omezený a potenciálně nevhodný, je schopen toto anticipovat a přizpůsobit. ● Odstraňování zaujatosti, předsudků a identifikace diskriminačních praktik ve škole a ve společnosti jako celku. ● Citlivost a vnímavost pro otázky spojené s útlakem, sexismem, elitářstvím, xenofobií a rasismem.

Obsah a struktura interkulturních kompetencí uvedených v tomto modelu má především formální charakter. Jejich skutečné naplnění je věcí reálných zkušeností a interakcí v pedagogické praxi. Na značený proces sebereflexe otevírá řadu zásadních otázek v souvislosti s vyžadovanými odbornými a osobnostními předpoklady pedagogů.

Literatura:

BANKS, James A., BANKS, Cherry A. McGee.

Multicultural education: Issues and perspectives. 2nd ed. Boston: Allyn and Bacon, 1993.

BANKS, James A. Integrating the curriculum with ethnic content: Approaches and guidelines. In BANKS, James A., BANKS, Cherry A. McGee (Eds.).

Multicultural education: Issues and perspectives. Boston: Allyn and Bacon, 1993. pp. 189–207.

BANKS, James A. Multicultural education for young children: Racial and ethnic attitudes and their modification. In SPODEK, D. (ed.).

Handbook of research on the education of young children. New York: Macmillan, 1993. pp. 236–250.

MIDGETE, Thomas E., MEGGERT, Sandra S. (1991). Multicultural Counseling Instruction: A Challenge for Faculties in the 21st Century.

Journal of Counseling & Development, September-October 1991, Vol. 70, pp. 136-141.

PEDERSEN, P. B.

A Handbook for Developing Multicultural Awareness. 2nd ed. Alexandria, VA: American Counseling Association, 1994.

SUE, D. W., SUE, D.

Counseling the Culturally Different: Theory and Practice. 2nd ed. New York: Wiley, 1990.

SUE, D. W., ARREDONDO, P., McDAVIS, R. J. Multicultural counseling competencies and standards: A call to the profession.

Journal of Counseling & Development, 1992, Vol. 70, pp. 477–483.

SUE, D. W., IVEY, A. E., PEDERSEN, P. B.

A Theory of Multicultural Counseling and Therapy. Pacific Grove, CA: Brooks/Cole, 1996.

ŽIŽEK, Slavoj.

Homo Sacer as the Object of the Discourse of the University. 2003.

Zdroj: <http://www.lacan.com/hsacer.htm>.

Adéla Zelenda Kupcová Identita dospívajícího

Subkultury mládeže jako milník na cestě k dospělosti

Každý pedagog, který předstupuje před žáky druhého stupně, má jistě jasnou představu, co by je měl učit, jak je má učit, většinou více či méně své studenty zná a rozumí jim. Ví však také, v jaké jsou jeho žáci životní fázi? Jaké problémy je trápí? Za koho se považují a jak se vztahují k ostatním lidem, společnosti a většinové kultuře jako takové?

Specifika dospívání a vývojové úkoly tohoto věku

Každý žák je jedinečnou lidskou bytostí. Individualita se projevuje ve způsobu zvládnání mnoha obtížných i snadných úkolů, které na jedince klade ať již jeho okolí, nebo on sám, nebo prostě jeho věk a k němu příslušející životní fáze. Tyto nároky jsou do značné míry společné: učitelé po žácích chtějí kázeň, pilnost, aktivitu; rodiče dobré výsledky, pomoc doma, nebo v horším případě klid; vrstevníci vyžadují určitou konformitu, zábavnost, spolehlivost; společnost jako celek vyžaduje dodržování norem chování, mnohdy vhodný vzhled a opět konformitu vůči vrstevnické skupině; žáci sami na základě vlastních individuálních preferencí, hodnot, výchovy mohou od sebe vyžadovat školní úspěšnost, úspěšnost ve sportu, oblíbenost, krásu... A co vyžaduje od žáků jejich věk, specifické období života? Na druhém stupni základní školy je to především separace od rodiny, objevování vlastních kompetencí a možností, jak je uplatnit ve světě. Dítě vykračuje do „velkého světa“, hledá v něm své místo, více se vztahuje k vrstevníkům. Začíná poznávat, že svět není jen černý a bílý – není to ten pohádkový svět, kde se utkává dobro a zlo, jak se žákům ještě před rokem, dvěma, třemi zdálo. Svět má i šedé odstíny, tenká linie norem, které si občas navzájem protirečí, nejasnost pravidel a přemíra i protichůdných informací... to vše může být fascinující a zároveň velice frustrující. Dítě se tedy nejprve osamostatňuje a hledá si své místo na světě. Můžeme říci, že začíná vytvářet identitu sebe sama jako nezávislé bytosti, která již dokáže myslet v abstraktních pojmech (cca od 12 let), například přemýšlet v diskurzu morálky. Klade si otázky: Kdo jsem, kam patřím a co mám společného se světem dospělých, který se mi mnohdy pramálo zamlouvá?

Vyrovnění se s těmito nároky vlastní životní epochy je klíčové pro celou další budoucnost dítěte. Proslulý psycholog Erik Erickson hovoří o vývojových úkolech, jejichž nezvládnutí se patologicky projeví na sebevědomí, myšlení i sociálních vztazích v dospělosti. Pro starší školní věk, který rámcově odpovídá druhému stupni základní školy, je podle něj klíčovým úkolem právě budování vlastní identity.

Pro pedagogy, rodiče a všechny, kdo se setkávají s mládeží, je porozumění dané vývojové etapě klíčem k pochopení myšlení, prožívání i chování dětí. Každý žák se se svým vývojovým úkolem sice vyrovnává po svém, volí jiné strategie, a každý je jinak úspěšný, avšak samotný úkol, problém, který žáci řeší, je ve své obecnosti v podstatě stejný.

Tento příspěvek se bude zabývat právě tvorbou identity ve starším školním věku a částečně udělá i krok do období adolescence. Následně se zaměří na tematiku subkultur mládeže, jejichž existence je do značné míry odpovědí na nelehké nároky věku a také na společenskou realitu, v níž děti žijí. Cílem je tak nejen představit vnitřní svět žáků, ale i jisté mechanismy zvládnání vlastní úlohy a představení subkultur jako něčeho, co zakládá kulturní odlišnost, která se ve škole projevuje podobně jako odlišnost daná například náboženstvím nebo etnicitou žáka.

Starší školní věk: vykročení z rodiny a cesta k samostatnosti

Identita, resp. její součást, kterou nazýváme „sebehodnocení“ a „sebeprožívání“ každého dítěte, je do značné míry odvozena od zkušenosti se sebou samým a silně ovlivněna hodnocením vnějším ze strany jiných lidí. U mladších dětí jsou to zejména rodiče a učitelé. Zhruba od 10 let se tato tzv. referenční skupina mění. Dítě se odpoutává od rodiny, začíná se chápat více jako samostatná jednotka, avšak zcela samostatné není a ani se tak nedokáže hodnotit. Mění se tzv. referenční skupina, která poskytuje dítěti obraz o něm samém – od rodiny se přesouvá k vrstevníkům. Rozdíl mezi identitou dítěte mladšího školního věku a staršího školního věku je odhalitelný na rozdílu následujících dvou frází: „Jsem takový, jakého mne vidí dospělé autority.“ a „Jsem takový, jakého mne vidí spolužáci.“

Brzy ale následuje další posun, který přichází s nástupem puberty, tedy zhruba okolo 11. až 12. roku věku. U dítěte se více rozvinula schopnost abstraktního myšlení, dokáže si více udržet nadhled při hodnocení sebe i svého okolí, jeho samostatnost nejen v jednání, ale i myšlení roste. Avšak stále je role vrstevníků značná, v mnoha ohledech ještě dominantnější než okolo desátého roku věku. Dítě v pubertě musí čelit většímu tlaku pochyb a nejistot o sobě samém, které plynou nejen z jeho měnící se fyziognomie, ale i měnící se psychiky a emocionality. O to více tedy potřebuje zastání, oporu a ideálně pozitivní zpětnou vazbu ze strany vrstevníků. Málokteré dítě dokáže získat pozitivní hodnocení sebe sama jen z reflexe vlastních schopností, úspěšnosti aj. bez pozitivního hodnocení od ostatních lidí, s nimiž sdílí životní prostor, s nimiž poznává nejen svět, ale i sebe sama a společenský život. Popravdě, kdo z nás dospělých by to dokázal? Kdo by měl pozitivní obraz o sobě samém, pokud by se ze strany ostatních setkával jen se lhostejností či negativním hodnocením?

Jak dítě dospívá, akceleruje se jeho schopnost poznávat svět, rozumět mu a rozumět i sobě samému. Pubescent je tedy s to reflektovat podivnou rozpolcenost typickou pro svůj věk: popřel vlastní dětstnost a závislost na rodině, ale zároveň není ani „hotovým“ dospělým, který je samostatný, vyspělý fyzicky a emocionálně stabilnější. Pubescent se tak musí přijmout jako nehotový, stále se měnící po fyziologické stránce, labilní a omezený vnějším světem. Akceptovat takovouto identitu a životní úlohu je značně obtížné, a to i za předpokladu pozitivní zpětné vazby ze strany okolí.

Pubescent sebe sama pojímá zejména na základě vlastních sociálních vztahů, vydobytého postavení ve třídě či v partě, ale také prostřednictvím svého vzhledu. Fascinace vzhledem (ale i ostentativní nezájem o vzhled a preference nedbalého či až ušmudlaného vzhledu) u pubescentů není známkou povrchnosti, je spíše přirozeným vyústěním fascinujících fyziologických proměn. Ty jsou hodnoceny negativně i pozitivně, málokdy však neutrálně. V období, kdy se fyzická podoba tak rapidně mění, je zájem o zevnějšek naprosto přirozenou cestou vyrovnávání se s vlastním dospíváním.

Je třeba mít na paměti, že sebeúcta a hodnocení pubescenta jsou neuvěřitelně křehké. Jakékoli zraňování sebeúcty dospívajícího většinou napáchá mnoho škody – spíše než jako negativní forma motivace funguje jako popud k zatvrzení, rezignaci, mnohdy i vymezování se nežádoucími a rizikovými způsoby. Stejně je to i s negativním hodnocením vzhledu, který je pro dospívajícího citlivým tématem, jelikož se skrze něj snaží vymezovat vlastní identitu, definovat, čím je. Pubescent si navíc začíná uvědomovat rozdělení rolí a snadnou zpochybnitelnost autority, zejména autority učitele. Například zesměšňování či napomínání kvůli vzhledu může vést buď ke zranění sebeúcty žáka, nebo k poškození autority učitele v žákových očích. Učitel se žákovi může jevit jako překračující své kompetence (je tu přece od toho, aby učil a hodnotil vědomosti, nikoli vzhled), případně jako ztělesnění podivného dospělého světa, vůči němuž žák revoltuje.

Vlasy jako prostředek odlišení

Role vlastního vzhledu v životě dospívajících je důležitá i pro téma subkultur, které osobní image často používají jako nápadné vymezení se vůči světu a jako cestu k vyjádření vlastních postojů. Není bez zajímavosti zmínit, že společnost je nejvíce citlivá na úpravu vlasů – a to nejen naše evropská společnost, která i v dávné historii používala úpravu vlasů jako cestu k vyjádření sociálního statusu. Antropologické výzkumy prokázaly, že úprava vlasů – symbolu přirozenosti, tělesnosti, identity – je klíčová ve všech kulturách a civilizacích, které jsou vždy citlivé na jakékoli vychýlení se od normy. Vlasy, jako pozůstatek srsti, jsou jistou spojnicí lidí se zvířaty, od nichž se veškeré lidské civilizace chtějí odlišit – proto je klíčové vlasy upravovat, a to tak, jak je žádáno kulturou a jejími normami. Právě toto umění mladí lidé krásně podvědomě odhadnout – proto při vymezování se vůči mainstreamové společnosti bývá první krok netypická úprava vlasů. Ať již jejich oholení úplné jako u skinheads, nebo naopak nošení divokých neupravených kadeří jako u směrů navazujících na hippies a hlásajících návrat k přírodě a animální podstatě člověka. Ať již nošení probarvených pramenů padajících do očí jako u emo, či divokých punkových kohoutů... Úpravou vlasů lze šokovat, vymezit se, zaútočit na bazální potřebu konformity mainstreamové kultury a konformní a mnohdy i pruderní společnosti.

Adolescence: hledání sebe sama a revize současného stavu světa

V pozdějším věku, během adolescence (15–20, případně 22 let) a částečně i mladé dospělosti (záleží na životním stylu, zda jedinec dále studuje či již pracuje), přetrvávají do značné míry procesy nastartované v období pubescence. Mladý člověk nadále buduje, upevňuje, ověřuje, přezkoumává a rekonstruuje vlastní identitu. Tedy pohled na sebe sama, své kompetence, schopnosti, znalosti, povahové i vzhledové rysy a pohled na vlastní místo ve světě, svůj světový názor, hodnoty.

Konstituce identity v tomto období se děje na trochu jiné úrovni. Je typická kladením existenciálních otázek po smyslu lidského snažení, po dobru a zlu, platnosti všeobecně přijímaných norem. Tyto jsou také mladými lidmi více či méně revidovány, zpochybňovány či potvrzovány. V adolescenci se ještě výrazněji projevuje potřeba revolty, vymezení se vůči „starému“ světu, jejíž náznaky a předzvěsti můžeme spatřovat i v období pubescence.

Toto období vymezování se a hledání co nejlepšího životního způsobu není o moc snazší než období pubescence. I v tomto věku je jedinec sužován nejistotami a pochybnostmi, které však nabývají výrazně duchovnějši, etičtější, mnohdy i spirituální charakter. Mladý člověk se vypořádává se světem a jeho pravidly. Lidi kolem sebe, jejich instituce, konání i hodnoty kriticky posuzuje – úspěšnost poznávání, posuzování a způsob vztahování se k těmto otázkám závisí na schopnostech, přijatých hodnotách i výchově žáka. V podstatě i odmítnutí norem a i případné nejnemorálnější jednání je v jistém smyslu možné chápat jako vypořádávání se s hodnotovým systémem, normami a pravidly okolního světa.

Oba výše uvedené exkurzy do tvorby identity v pubescenci a adolescenci měly za cíl vlastně jedině: nabídnout pohled na vnitřní svět a obrovské nároky žáků a studentů procházejících v těchto životních obdobích. Revolta, testování hranic, snaha vymezit se a revidovat stávající normy a hodnoty nejen, že není závadná, ale je dokonce žádoucí. Je potřebná nejen pro zdravý vývoj jedince na jeho cestě k dospělosti, ale i pro zdravý vývoj společnosti. Vztahový a hodnotový rámec, který si mladí lidé v pubescenci a adolescenci tvoří, se za několik let vtělí do podoby společnosti.

Je tedy nejvýše důležité motivovat, usměrňovat a podněcovat kladení otázek a rozvažování o světě. Tedy nenabízet hotové odpovědi, ale kultivovat myšlení, byť se ne vždy musí ubírat směrem, který je pedagogovi či rodiči po chuti. Podpořit hledačství, motivovat k volnému myšlení a jeho podpoření vědomostmi – to je silný pedagogický nástroj, který učitelé do rukou vkládá samotná puberta jeho žáků.

Hra Multipolis stojí na principech vycházejících z psychologických charakteristik žáků druhého stupně. Nabízí otázky, možné odpovědi a důsledky – nikoli moralizování a jednoduché odpovědi. Vede žáky k přemýšlení o dobrém a zlém, o normách a hodnotách společnosti, o druhých, s nimiž se v životě setkávají.

Subkultury mládeže: kdo jsme MY a kdo jsou ONI

Přitažlivost subkultur pro mládež tkví v mnoha faktorech, jichž jsme se již výše dotkli. Subkultury nabízejí jasná pravidla, normy a vzory vymezující se vůči mainstreamu a zároveň skýtají bezpečný prostor konformní a vzájemně loajální skupině, povětšinou vrstevníků, která zajišťuje tolik potřebné a žádané pozitivní hodnocení jedince. Jedinec si zde nachází své místo, patří někam, kde ho oceňují, kde má pro ostatní význam. Jak již napovídá název, subkultura je alternativní „podkulturou“ existující v časovém a prostorovém rámci kultury mainstreamové, proti níž se však více či méně vymezuje. Pro každou subkulturu je typické, že její členové sdílejí podobné hodnoty, zájmy, nebo podobnou image. Většinou sdílejí všechny tyto tři složky, které jsou u každé subkultury namíchané v jiném poměru a mají jiný obsah.

Níže nastíním zmíněné tři základní oblasti, v nichž se subkultura definuje. Akcentována budou vždy tři důležitá hlediska: rizikovitost či naopak nezávadnost; přesah příslušnosti k subkultuře do každodenního chování jedince a nápadných rysů tohoto chování; a v neposlední řadě role pedagoga ve vztahu k těmto charakteristickým dimenzím subkultur.

Image subkultur: jsme takoví, jak vypadáme versus vypadáme tak, jací jsme – spojuje nás vzhled

Díky image jsme se naučili subkultury rozpoznávat a definovat. Jak bylo již uvedeno, pro mladé lidi je otázka vzhledu a mnohdy i ostentativního odlišení se od mainstreamu, případně dalších subkultur, klíčová. Určitá image patří ve větší či menší míře ke každé subkultuře. V některých subkulturách, jako je kupříkladu subkultura lolit, stojí image na prvním místě a není podložena společně sdíleným systémem hodnot, přesvědčení, nebo i zájmů. U jiných subkultur plyne image ze společně sdílených zájmů, například je sem možné zařadit skate scénu, kde image vyplývá z módy praktické pro určitý sport. Image skinheads je pak založena na společně sdíleném rámci hodnot a přesvědčení. Oblečení vychází z dělnického původu prvních britských skinheads (těžké boty, džíny jako pracovní oděv, košile aj.), který determinoval jejich politické přesvědčení vymezující se proti intelektuální mládeži střední třídy. Jiné subkultury budují vlastní image spíše umělecky a usilují o vyvolání emocí, jako například emo scéna, která stojí na představě společně sdílené emocionality, citlivosti k problémům světa a kritického nazírání jeho chyb. Jiné subkultury se vymezují vůči moderně a v duchu romantismu 19. století se zhlízejí v minulých časech, jako je gotik scéna, jež však zalíbení ve středověku dokresluje láskou k tajemnu, fascinací smrtí aj. Zde nutno podotknout, že jakékoli projevy fascinace smrtí nejsou nutně ani projevy sebevražedných tendencí, ani sadistických či jiných psychopatických sklonů. Pro období dospívání, kdy si člověk více uvědomuje vlastní život a táže se po jeho smyslu, jsou naopak typické. Rizikovými mohou být v momentě, kdy se tato fascinace propojuje s reálnými problémy a zdánlivou bezvýchodností určité životní situace.

Adolescence: hledání sebe sama a revize současného stavu světa

Společně sdílená image je navíc i prvkem, který prohlubuje vnitřní sounáležitost neformální skupiny, kterou subkultura je, zakládá její konformitu a navenek ukazuje odlišnost a svébytnost jejích členů.

Otázka image je z hlediska vývoje, zdraví i budoucí nejen vzdělávací dráhy jedince více méně nepodstatná. Je jen vnějškovou záležitostí, která sice poukazuje na určitý životní styl a hodnoty žáka, ale nevypovídá nic o jeho charakteru či schopnostech. Navíc se většinou jedná o značně pomíjivou a přechodnou záležitost. Na problematiku snah pedagogů zasahovat do vzhledu žáků a studentů bylo poukázáno již výše. Vskutku se domnívám, že do vzhledu svých dětí mohou (pokud připustíme, že vůbec někdo takové právo má) mluvit rodiče, ale učitelé by se toho měli vyvarovat. Jejich schopnost respektovat odlišnost je tím, co může vzbudit u žáků respekt. Hovoříme zde o pedagogických hranicích a doporučujeme jednoduchou cestu – pokud daná věc, v tomto případě vzhled, negativně zasahuje výuku, měl by to pedagog řešit; pokud se však image „pouze“ protíví pedagogovi, pak by do ní zasahovat neměl. Spíše by on sám měl reflektovat, proč mu daná image vadí.

Učitel by měl do vzhledu studentů zasáhnout, či se vůči němu vymezit také vždy, pokud image žáka porušuje zákon či poškozujez zdraví. Pedagog by tedy neměl přehlížet např. sebepoškozování, které je projevem emocionálních problémů (zde je třeba součinnost se školním psychologem či některým z poradenských zařízení), neměl by tolerovat např. propíchování uší, nosů, rtů aj. ve škole (byť samotné nošení piercingu by samozřejmě nemělo být sankcionováno pedagogem). Rovněž by měl zasáhnout v momentě, pokud by žák kupříkladu nosil oblečení porušující zákon, na kterém se kupříkladu objevují symboly hnutí směřujících k potlačení práv a svobod člověka.⁵ Sem by patřily kupříkladu trika se svastikami, nacistickými hesly, ale také symboly stalinistické. Mezi netolerovatelné patří také výjevy ohrožující mravní výchovu mládeže – tedy různé obrázky pornografického naturálního charakteru, jež by na starším spolužákovi na chodbě školy opravdu žádný prvňáček vidět neměl. Vždy je však vhodné posuzovat situaci individuálně, zvážit, zda se nejedná o recesi, a posoudit i motivy žáka. Není také nutné požadovat asistenci policie, byť se o činu jinak trestném hovořit dá – spíše by měl být žák na výše uvedené paragrafy související s jeho chováním upozorněn atd., měl by být veden k nahlédnutí hranic mezi preferovanou subkulturní image, která je naprosto v pořádku, a tím, co už je za hranicí přijatelnosti a tolerováno být nemůže.

Zájmy subkultury: jsme to, co děláme – spojuje nás čin

Takřka všechny subkultury jsou spojeny zájmy svých členů. Může se jednat o zájmy, jež jsou plnohodnotnými koníčky, jako jsou různé druhy sportu, zájmy v podobě inklinace ke stejné kultuře. Nejčastěji jsou to zájmy související s hudbou – de facto každá subkultura má svůj typický hudební žánr, pro některé subkultury, jako je ta rocková či metalová, je hudba dokonce ústředním zájmem a zdrojem vlastní identity. Také se může jednat o zájmy ve smyslu společně sdílené a preferované formy zábavy. Zábava může mít různé formy, od návštěvy tanečních klubů, přes nostalgické povídání a podnikání výletů na zříceniny, až po zálibu v alkoholu či drogách, mnohdy typických pro jednotlivé subkultury. Jistě není třeba říkat, že zábava v podobě konzumace drog vyžaduje cílenou intervenci vedenou ve spolupráci školy, rodiny a poradenských zařízení, nejčastěji středisek výchovné péče. Zájmy a konání subkultur jsou mnohdy odvozeny od jejich hodnotového rámce a ideového pozadí. Proto například u nacisticky orientovaných skinheads (nikoli však u všech, jelikož subkultura skinheads je značně diverzifikovaná a například tzv. SHARP „Skinheads against racial prejudices – Skinheadi proti rasovým předsudkům“ jsou orientovaní proti rasismu a násilí) je společně sdíleným činem třeba účast na demonstracích, nebo dokonce rasové násilí.

5. V tomto případě se jedná o porušení zákona, konkrétně např. § 403 o Založení, podpoře a propagaci hnutí směřujících k potlačení práv a svobod člověka, zák. č. 40/2009 Sb., trestního zákoníku, nebo § 355 o Hanobení národa, rasy, etnické nebo jiné skupiny osob, tamtéž aj.)

Mýty okolo subkultur

Okolo subkultur panuje celá řada mýtů o jejich rizikovosti. Například, že každý skinhead s holou hlavou je rasista. Jak bylo zmíněno výše, neplatí to nutně vždy. Také se traduje, že příznivec taneční elektronické hudby bere extázi či pervitin. To je opět jen generalizace, která nemusí být obecně platná. Stejně tak není nutná souvislost mezi sebepoškozováním a emo scénou apod. Na druhou stranu je třeba si uvědomit, že pokud se určitá forma rizikového chování vyskytuje v té či oné subkultuře častěji, či je pro ni typická, je člen subkultury více ohrožen, protože je s daným rizikovým chováním častěji v kontaktu. Na taneční party je větší riziko, že bude člověku nabídnuta droga, než ve sportovním kroužku. Pouhé zalíbení v elektronické hudbě však neznamená, že daný člověk opravdu drogy bere.

Pedagog by měl být obeznámen s charakterem i možnými riziky jednotlivých subkultur, s jejich vývojem a hlavními atributy, aby dokázal identifikovat riziko (doporučuji publikaci Josefa Smolíka, *Subkultury mládeže*). Zároveň je vhodné projevit důvěru v žáka a jeho příslušnost k subkultuře zbytečně nevyzdvihovat v hodině či ji nutně nepojít s určitou formou rizikového chování. Důvodem k intervenci by rozhodně neměla být samotná příslušnost k subkultuře, ale vždy až konkrétní projev rizikového chování u žáka.

Hodnoty subkultury: jsme to, v co věříme – spojuje nás přesvědčení

Hodnotové a ideologické pozadí subkultur je úhelným kamenem pro image i zájmy jejího příslušníka a zároveň je aspektem subkultury, který se nejvíce promítá do vývoje a budoucího života mladého člověka. Význam společně sdílených hodnot a jejich propracovanost se u jednotlivých subkultur výrazně liší, stejně tak se liší i charakter těchto hodnot. Povětšinou je však hodnotový a ideový rámec subkultur typický tím, že se vymezuje vůči mainstreamu. Mezi subkulturami, pro něž jsou sdílené hodnoty významné, můžeme rozlišit subkultury apolitické, politické a smíšené. Toto dělení je spíše formální a orientační, protože vedle ryze politických subkultur můžeme o smíšeném typu subkultury mluvit ve většině případů – záleží na tom, jak široce pojmem politickou sféru (jako konkrétní dění a aktivitu v rámci politických institucí, nebo i jako sdílení společenských a politických hodnot?), a také záleží na individualitě a zájmu každého příslušníka subkultury.

Apolitickými silně hodnotově orientovanými subkulturami jsou například: apolitičtí skinheads, kteří si zakládají na cti, přátelství a konzervativním stylu života, sdílejí zálibu v podobné hudbě a formě zábavy; dále také gotik a emo scéna, orientovaná na citlivost, sdílení emocí, kritiku konzumního stylu života, ohleduplnost ke světu, preferenci uměleckého tvoření a samozřejmě typickou a nápadnou módu; dále také některé proudy hiphopové a rapové scény kritizující kapitalismus, nerovnost, rasismus (na druhou stranu jiné směry, skupiny inklinující k hip hopu mohou být značně politicky orientované, např. *Immortal Technique*, avšak většina žáků ZŠ profilujících se jako hopeři bývá apolitická).

Typicky politickými subkulturami jsou rasisticky, fašisticky a nacisticky orientovaní skinheads a další subkultury z ultrapravicové politické scény; dále také proudy extrémní levice, jako je hnutí za 5. internacionálu, mladí komunisté nebo také anarchisté. Tyto subkultury vykonávají větší či menší politickou aktivitu a poměrně často se pohybují na hraně zákona⁶, ať již kvůli násilným činům, nebo

6. Odst. 2 a 3 § 352, Násilí proti skupině obyvatelů nebo proti jednotlivci, zák. č. 40/2009 Sb., trest. zák.; § 356, Podněcování k nenávisti vůči skupině osob nebo k omezování jejich práv a svobod, tamtéž; § 403, Založení, podpora a propagace hnutí směřujícího k potlačení práv a svobod člověka, tamtéž; § 404, Projev sympatií k hnutí směřujícímu k potlačení práv a svobod člověka, tamtéž; § 405, Popírání, zpochybňování, schvalování a ospravedlňování genocidia, tamtéž; § 355, Hanobení národa, rasy, etnické nebo jiné skupiny osob, tamtéž.

kvůli páchání trestných činů, jako je podněcování k nenávisti vůči skupině osob nebo k omezování jejich práv a svobod, založení, podpory a propagace hnutí směřujícího k potlačení práv a svobod člověka, projevu sympatií k hnutí směřujícímu k potlačení práv a svobod člověka, popírání, zpochybňování, schvalování a ospravedlňování genocidia, hanobení národa, rasy, etnické nebo jiné skupiny osob. Opět je ale důležité držet se pravidla, že bychom neměli soudit a sankcionovat jedince kvůli jeho příslušnosti k subkultuře, ale pouze dle jeho činů, případně výroků.

Zde je třeba si uvědomit, že už pouhé popírání zločinů nacismu či komunismu např. v diskusi na hodině dějepisu je dle české legislativy trestným činem. Učitel by na to měl žáky upozornit, ale tím to nekončí – nastoupit musí vysvětlování, jasná a srozumitelná argumentace. Žáci na druhém stupni již kriticky hodnotí každou informaci, výrok pedagoga a s konstatováním typu „holocaust prostě byl – a nesmí být popírán, protože to zakazuje zákon“ se jednoduše nesmíří.

Jako příklad smíšeného typu subkultur z hlediska politické angažovanosti můžeme uvést punkové hnutí. Jeho členové mívají poměrně jasné politické názory, většinou v rámci politické levice, ale nejsou příliš angažovaní v jejich prosazování. V současnosti, na rozdíl od 80. a 90. let v západní Evropě, zejména ve Velké Británii, již ani neusilují o to, aby vystupovali jako politická síla.

Hodnotové a ideové pozadí subkultur je velice zajímavé a může být přínosné i ve výuce. Příslušníci subkultur většinou v rámci možností více či méně o svých hodnotách a pohledu na svět přemýšlejí, zpravidla jsou si jimi jisti, protože je mají stvrzené od zbytku dané subkultury. Toho je možné využít k rozproudění diskuse, kdy zbytek třídy nemá jasný názor či se stydí své postoje vyjevit. Zároveň vzájemná konfrontace mainstreamu, jednotlivých subkultur i dospělého pohledu pedagoga skýtá velice úrodnou půdu pro diskusi o etice, pohledu na společenské otázky apod. Členové subkultur ve třídě tak pro učitele mohou být jistým způsobem výhodou a vlastně i spojencem, pokud se jim ze strany pedagoga dostane alespoň nezákladnějšího respektu a je uznáno jejich právo na odlišnost.

Subkultura: možnost růstu i únikový mechanismus

Jak již bylo řečeno, příslušnost k subkultuře dává jedinci pocit bezpečí – nabídne mu penzum názorů na svět, zábavu, usnadní rozhodování, jak naložit s vlastním vzhledem apod. Příslušnost k subkulturám vzniká buď výběrově – většinou u nadanějších žáků, kteří již mají více či méně utvořený pohled na svět i sebe sama a přimknou se k té subkultuře, jež jim je blízká; nebo naopak náhodně, tedy že jedinec se přimkne k té subkultuře, jež je mu nejbližší nikoli názorově, ale řekněme prostorově (např. všichni kluci ze sídliště jsou hopeři, znám je, tak to táhnu s nimi). Náhodná příslušnost je svým způsobem rizikovější, protože subkultura nového člena přijímá bez jasně definovaných názorů, a je tedy snazší jej manipulovat a utvářet.

Jsou subkultury špatné?

Subkultura může být stimulujícím prostředím, kde se jedinec vyvíjí a roste v horizontu svých zájmů. Může ale také sloužit jako místo, kam jedinec utíká před výše popsány nároky na vlastní dospívání, hledání své identity a přebírání odpovědnosti.

Subkultury zkrátka nelze hodnotit ani jako pozitivní, ani jako ryze negativní. Mají v sobě oba aspekty a záleží na žákovi, jeho individualitě, zda si odnese to pozitivní, co subkultura nabízí, nebo podlehne jejím rizikům a nechá se subkulturou a jí vymáhanou vnitřní konformitou omezit ve vlastním zrání.

Ať již tedy žáci, před které předstupujete, patří k určité subkultuře či nikoli, je třeba myslet na to, jaký vývojový úkol právě naplňují. Škola by měla být bezpečným prostorem pro zrání, hledání sebe sama a tvorbu názorů a pohledů na svět. Učitel může být žákům příkladem. Může být moderátorem diskuse. Může být tím, kdo přináší nové podněty, inspiraci a otevírá nové pohledy na svět a jeho problémy. Tím, kdo podporuje kritické myšlení, osvětluje roli dobra a zla. Tím, kdo vede žáky k tomu, aby svět přijali i v jeho šedých odstínech a nacházeli hranici mezi dobrým a zlým, rozlišili potřebnou normu od pouhé nesmyslné konvence. Tak žák úspěšně půjde vstříc své dospělosti a učitel neupadne do rutiny a rigidnosti světa „nudné dospělosti“, jež se jeho žákům tak příčí. A je lhostejno, kdo ve třídě sedí – zda hiphoper, skinhead, emář, pankáč nebo hippie nebo všichni dohromady.

Specifika subkultur v 21. století: existuje dominantní kultura?

Na závěr bych ráda připojila ještě malý námět k přemýšlení. Považuji jej za podstatný, jelikož reflektuje proměnu společnosti a její dominantní kultury ve 21. století a potažmo i podstatu subkultur. Zároveň je to námět k přemýšlení, s nímž lze nesouhlasit a který by nemusel být ani špatným tématem pro diskusi v osmé či deváté třídě.

V současném světě, který klade důraz na individualismus, již není žádná homogenní kultura, která by měla striktně daná pravidla, normy, hodnoty a vnější znaky. V pluralitní demokracii vedle sebe existují spousty kultur, životních stylů, které vycházejí z individuální volby. Právě individualita je klíčovou hodnotou 21. století. Proti takto rozrůzněné majoritě se subkultury se svou vnitřní konformitou a sounáležitostí jeví jako odlišné právě v tom, že tvoří homogenní skupiny se společnými pravidly, image, zábavou, estetikou i životním stylem. Role subkultur se tak oproti minulým desetiletím jaksi převrátila – nejsou již plně výrazem individuality brojící proti jednolitě majoritě, ale spíše tím, co zakládá skupinovou identitu a umožňuje někam patřit, mít své skupinové jistoty, které vyhocené individualismus nenabízí. Samozřejmě, že se skupiny nadále vymezují vůči tzv. mainstreamu, ale ten je diverzifikovaný, z pohledu mládeže šedivý, zkostrnatělý a nesrozumitelný, mnohdy prázdný – bez hodnot. Lépe řečeno bez společně a většinově sdílených hodnot.

Na druhou stranu je také možné říci, že ve velice širokém smyslu každý patří do určité „subkultury“, resp. typické sociální a kulturní skupiny vykazující společné znaky, kulturu a životní styl. Subkultura je v pravém, silném smyslu skupinou, která se nějak jmenuje a je definována určitými znaky, normami, zájmy, pravidly a hodnotami, je určitou podmnožinou dominantní kultury. V širším smyslu však vlastní soubor norem, znaků, postojů i životního stylu mají i různé typy skupin ve třídě (skupina šprtů, sportovců, šašků, nafintěných slečen – bábínek aj.), ale různé podobné skupiny můžeme identifikovat i v celé společnosti. Také specifické sociální a profesní role definují životní styl, podílejí se na souboru hodnot, specifické image aj.

I samotná skupina pedagogů jako profesní skupina je dosti typizovaná, vykazuje specifické znaky, zájmy a mnohdy i chování. Hranice mezi sociální či profesní skupinou a subkulturou mládeže není tak ostrá, jak by se mohlo zdát při pohledu do školních lavic, v nichž se mísí kluci a holky s číry, v černých šatech, s růžovými dlouhými ofinami, holými lebkami, kšiltovkami, panenkovskými copánky aj. Podobně rozrůzněně působí i pohled např. do vagonu metra – i tam vidíme specificky vyhlížející a jednající byznysmeny, matky na mateřské, výstředně oblečené umělce a kreatívce, přírodně či sportovně vyhlížející muže a ženy, formálně oblečené lidi z kanceláří aj.

Každý z nás někam patří, každý z nás se více či méně ztotožňuje s dominantní kulturou či naopak s vlastní sociální, profesní či statusovou skupinou. Každý z nás hledá rovnováhu mezi individualitou, vlastním sociálním a profesním stavem a příslušností k dominantní kultuře, kultuře národní, evropské a stále častěji i globální, celosvětové. Je dobré si uvědomit, co nám příslušnost, konformita

a sdílení norem s naší „domovskou“ skupinou dávají či berou, čím jsou pro nás důležité. Toto poznání vzešlé z reflexe našeho vlastního života může posloužit jako most k pochopení subkultur mládeže, subkultur našich žáků a studentů.

Literatura:

SMOLÍK, Josef.

Subkultury mládeže: Uvedení do problematiky. Praha: Grada, 2010.

VÁGNEROVÁ, Marie.

Vývojová psychologie. Praha: Portál, 2000.

WEST, Keneth G.

Dobrodružství psychického vývoje. Praha: Portál, 2002.

Zákon č. 40/2009 Sb., trestní zákoník.

David Heider

Typy subkultur

Subkultur je dnes celá řada, a navíc se dynamicky vyvíjejí. Pro učitele je velmi důležité alespoň rámcově se orientovat v jednotlivých subkulturách, se kterými se může ve třídě setkat. Tuto znalost může využít jak pro navázání lepší komunikace, tak pro předcházení zbytečným konfliktům. Přinášíme vám proto základní přehled nejvýraznějších subkultur, se kterými se můžete ve třídách setkat. Pro podrobnější seznámení se s tématem je užitečná například kniha „Kmeny. Současné městské subkultury“, která obsahuje i velmi výpravny grafický materiál.⁷

Disco/R'n'B/Fitness

Tyto skupiny nelze nazvat subkulturou v pravém slova smyslu. Jedná se spíše o sociálně volnější kategorii, do níž patří jedinci vyznávající určitý styl života. Tento lze charakterizovat jako orientaci na péči o své tělo z pohledu užívání kosmetických přípravků, ale i z pohledu tvarování svého těla např. v posilovně či při aerobiku a příbuzných činnostech. S touto kulturou se často pojí oblečení výrazných barev (žlutá, růžová, světle zelená apod.), u dívek pečlivá manikúra a líčení, u chlapců intenzivnější péče o svůj zevnějšek, než je zpravidla zvykem (tzv. „metrosexuálové“). Preferovaným hudebním stylem jsou popové písně se spíše povrchními texty a lehce zapamatovatelnou melodií. Hudba není vnímána jako prostředek k sebevyjádření, ale spíše jako prostředek k zábavě.

Jedinci vyznávající tento styl života se setkávají buď na diskotékách pořádaných zpravidla lokálně, nebo při nejrůznějších sportovních aktivitách. Z pedagogického a výchovného hlediska se jedná spíše o konformní kulturu, kromě občasného užívání lehkých drog a alkoholu nejsou s touto skupinou spjaty sociopatologické jevy.

Emo

Subkultura vycházející z punku, vyznačující se výraznou vnější image, doprovázená deklarovanou i skutečně prožívanou emocionální citlivostí, bohatými vnitřními prožitky, přemýšlivostí a inklinací k různým formám umění.

Součástí vnější image jsou výrazné účesy (černé, rovné vlasy, česané „na patku“), upnuté džíny a tričko se spíše strohými nápisy, boty značky Converse (dříve známy spíše jako „čínanky“). Časté je používání odznaků, tenisových nátepníků, výrazných pásek a dalších doplňků.

Se subkulturou není spjata žádná politická či ideologická orientace ani nadměrná konzumace drog. Členové subkultury se scházejí především na sociálních sítích a na koncertech spřízněných kapel. V minulosti bylo emo často spojováno s údajně častým sebepoškozováním, či dokonce sebevraždami členů této subkultury, emo jako hudební a životní styl však toto chování přímo nepodporuje, někteří členové se dokonce proti tomuto chování vymezují. Chování členů subkultury je vůči okolnímu světu indiferentní, nenese prvky agresivního či antisociálního jednání.

Folk a Country

Původně vznikla country hudba ve 20. letech dvacátého století v zemědělských oblastech na jihu USA jako hudba farmářů a kovbojů. Vyznačuje se jednoduchou harmonizací a rytmikou. Produkuje optimistickou hudbu k tanci i baladické písně s melancholickou náladou. V české republice se country hudba prolíná s folkovou hudbou, obě implikují životní styl orientovaný na přírodu, farmářský styl života, častá je obliba koní, běžné je také provozování tzv. trampingu, tedy cestování do přírody a přespávání tzv. „pod širákem“. Hudební styl byl masově rozšířen v komunistickém Československu díky toleranci z pozice politických autorit a často představoval ostrov relativní kulturní svobody. V současné době je mezi teenagery na ústupu.

7. SOUČEK, T., VESELÝ, K., VLADIMÍR 518. Kmeny. Současné městské subkultury. Praha: BIGBOSS, 2011.

Z hlediska oblečení jsou preferována volná trika (často batikovaná u folkové hudby) nebo košile (spíše country hudba), klobouky, vojenské maskáče, košile, tzv. western kravaty, kovbojské boty apod.

Z hlediska politického je tato subkultura neutrální, nepojí se s ní ani žádné výraznější riziko konzumace návykových látek (kromě alkoholu). Hodnotově jsou členové této subkultury orientováni na vztahy v rámci dané skupiny či komunity, na společná setkávání a zábavu, sdílejí odkaz tzv. jižanské kultury z USA.

Hip hop

Především hudbou a životním stylem determinovaná subkultura, která vychází z afroamerických a hispánských subkultur předměstí amerických měst ze 70. let dvacátého století. Reflektuje život nižších socioekonomických vrstev bez jasné perspektivy a stojících mimo zájem většiny. Hodnotově je subkultura orientovaná proti jakýmkoli formám rasismu, materialismu, sexismu a dalším formám diskriminace nebo redukce života a vztahů na zisk a bohatství.

Hudba je specifická svou monotónní rytmikou (beat) reprodukovanou z gramofonových desek či jiných přehrávačů (které ovládá tzv. DJ, čti dýdžej) a odříkávaným, důsledně rytmizovaným a zpravidla rýmovaným textem (interpretovaným tzv. MC, čti emsí). Text zpravidla nese poselství, sdělení a neslouží jen k prosté konzumaci.

Členové subkultury nejeví zájem o „kariéru“ v běžném slova smyslu, odmítají usilovat o materiální blahobyť, orientují se na vztahy a dodržování hodnot, jako je např. solidarita, humanismus apod.

Součástí hiphopové kultury je také graffiti jako další z nástrojů tzv. kultury ulice. Původně sloužilo pro označení teritoria pouličními gangy a pro rozšiřování názorů politických aktivistů. Hiphopovou subkulturou je graffiti pojímáno jako umělecká forma vyjádření stojící mimo hlavní proud, přičemž nelegálnost vyjádření je její součástí jako forma svobodné, neomezované kultury.

S hiphopovou subkulturou se zpravidla pojí také konzumace převážně tzv. „měkkých“ drog, především pak marihuany. Hiphopová subkultura je tvořena společenstvími, zpravidla kolem lokálních „guru“, hudebních skupin či alternativních hudebních vydavatelství „labelů“, které pak tvoří tzv. „crew“. Ty mezi sebou navazují buď partnerské, či rivalitní vztahy, a vytvářejí tak vnitřní lokálně specifickou strukturu v rámci subkultury.

Hooligans

Nejedná se o subkulturu v pravém slova smyslu. Pojícím prvkem jednotlivých hooligans je zájem o fotbal a náležitost k „tvrdému jádru“ fanoušků (dříve označovaných za vlajkonoše) některého z fotbalových klubů. Hooligans jsou spjatí s daným klubem intenzivněji než běžní fanoušci, za svým klubem pravidelně jezdí i na zápasy hrané mimo svůj domovský stadion (zápasy „venku“). Identifikace s klubem je patrná i na vzhledu těchto jednotlivců, nejčastěji se jedná o různé nášivky na bundách, fotbalové dresy se jmény významných současných i minulých hráčů, klubové šály apod.

Hooligans občas organizují pouliční bitky s fanoušky nepřátelských klubů (domlouvané zpravidla prostřednictvím sociálních sítí), k jejich vyjádření také patří tzv. „choreo“, což jsou drobná skupinová představení během fotbalového zápasu. Mezi fanoušky existuje silná rivalita a hooligans jsou často centrálně řízeni např. „šéfem kotle“, tedy představitelem daného „tvrdého jádra“.

Punk

Hnutí, hudební a životní styl se vyvinul v první polovině 70. let dvacátého století jako forma protestu vůči vládnímu establishmentu a kulturnímu mainstreamu. Ideově vychází z hnutí skinheads, které v Británii té doby reprezentovalo postoje dělnické třídy tzv. „na okraji“ společnosti nedisponující výrobním a kulturním kapitálem. Zosobňuje v sobě protest vůči jakékoli formě státní autority, vůči ideologiím a vůči většinou sdílené hodnotě peněz a majetku (viz např. sdílené heslo „no future!“).

Součástí vnějších znaků hnutí punk jsou velmi výrazné účesy (tzv. „číra“), vysoké pevné boty, kožená nebo džínová bunda s cvočky a nášivkami. Hudba se vyznačuje živelnou energií a přirozenou, neškolenou instrumentací. Členové hnutí také obsazují neobydlené budovy a na těchto místech zakládají lokální kulturní centra, tzv. squaty.

Hnutí již nemá radikální znaky jako v době svého vzniku, někteří členové této subkultury se běžně zapojují do společenského života, přesto se však stále jedná o významnou subkulturu i v České republice (viz heslo „Punk’s not dead“).

Hnutí je politicky výrazně levicové, v některých svých podobách splývá s ideami anarchismu. Z hlediska výchovných a vzdělávacích rizik lze počítat s rezignací na „běžné“ hodnoty a s tím spojené riziko záškoláctví, sníženého prospěchu a dále konzumace alkoholu, okrajově také marihuany.

RPG komunity / síťové PC hry

RPG, tedy role-playing games, jsou epické, dlouhodobé skupinové hry odehrávající se ve fiktivním („fantasy“) světě. Specifikem těchto her je, že účastník se věnuje rozvoji své vlastní herní postavy, je tak součástí světa, který má vývoj, důležité milníky a události, a zároveň je také (ve skutečném světě) součástí komunity spoluhráčů.

RPG lze provozovat jako stolní hru, počítačové hry přes internet či lokální síť, nebo v přírodě, kde jsou realizovány např. velké bitvy či různá shromáždění včetně kostýmů a nejrůznějších rekvizit. Společenství tedy může být skutečné, tedy fyzické, i virtuální.

Z hlediska vizuálního či politického nemají tyto skupiny lidí žádný jednotící prvek. Z pedagogického hlediska můžeme při silné identifikaci některých jedinců s postavou zaznamenat sníženou motivaci k činnostem v reálném světě. K tomu dochází, zejména pokud si hráč ve fiktivním světě (či v reálné komunitě) převážně realizuje některé ze svých potřeb (např. potřeba úspěchu, dominance, přátelství a lásky apod.). Skutečný svět se pak může jevit jako nezajímavý a/nebo nepřátelský. Samotné hry však tento efekt nevyvolávají a naprostá většina účastníků dokáže v praxi realizovat své životní cíle (v těchto případech má život ve fiktivním světě podobnou funkci a efekt jako např. sledování televizních seriálů většinovou populací).

Ska/Reggae

Hudební styl s původem na Jamaice, vyznačující se rychlou rytmikou a pozitivní atmosférou písní. Charakteristická pro ska je hra kytary staccato na sudou osminu, výjimečně na sudou čtvrtinu. Ve ska jsou často používané dechové nástroje hrající v tzv. „sekcí“, zpravidla se jedná o trubku, saxofon a pozoun. Později se na základě ska (zjednodušeně řečeno jeho „zpomalením“) vyvinulo reggae.

Ska bylo oblíbené v 70. letech dvacátého století britskými skinheads (tehdy příslušníky dělnického hnutí majícího jen málo společného se současnými skinheads tak, jak je známe z ČR) a mods (módní a umělecká subkultura v Británii v 60. a 70. letech).

Subkultura je politicky orientována levicově, vystupuje proti fašismu, nacismu a jiným formám militarismu a diskriminace, přesto však neužívá politický aktivismus jako formu sebe prezentace. Subkultura je vnitřně velmi soudržná a kulturně činná. S kulturou se pojí konzumace především tzv. „měkkých“ drog, zejména marihuany, občas se vyskytují také syntetické drogy. Příslušníci se někdy označují jako „rude boys“, což je původní název pro mladistvé delikventy na Jamajce, v současnosti je však pojem užíván jako odkaz ke kořenům dané subkultury a nemá primárně kriminální obsah.

Skateboarding

Původně rekreační a sportovní aktivita, v současnosti spíše subkultura sdílející především zájem o pouliční či sportovní užívání skateboardu. Skateboarding vznikl na základě transformace surfingu na suchou zemi (zpravidla asfalt či beton). Členové této subkultury vyznávají spíše pouliční styl života, občas se prolínají s hiphopovou subkulturou. Kromě hip hopu je jejich preferovaným hudebním stylem také tzv. „hardcore“, později „HC“, který vznikl na počátku 90. let dvacátého století v amerických městech (zejm. pak v Seattlu), a okrajově také punk.

V posledních dvou desetiletích vznikla na území ČR řada tzv. „skateparků“ tedy hřišť, na kterých je možné provozovat skateboarding, s prvky jako U-rampa apod. Tyto prvky zpravidla imitují městské prostředí (např. zábradlí, schody apod.). Součástí sportovních výkonů jsou figury realizované ve výskoku, obvyklým cílem je opětovný dopad nohama na skateboard.

Příbuznými subkulturami jsou také „bikeři“ (jezdí na speciálně upravených kolech) a in-line skateři (jezdí ve skate parcích na kolečkových bruslích).

Skinheads

Tato subkultura vznikla v Anglii v 60. letech 20. století jako opozice k „umírněným“ proudům dělnických a uměleckých subkultur. Identifikovali se s jamajskými „rude boys“ a příležitostně prosazovali své zájmy násilnou pouliční formou. V průběhu 70. let se někteří skinheads začali účastnit aktivit namířených proti přistěhovalcům, a tak se původně politicky indiferentní skupina stávala více národně orientovaným hnutím. Skinheads se rozdělili na původní „oi-skinheads“, kteří zastávají levicové názory a ostře vystupují proti rasismu a nacionalismu (hudebně se orientují na ska, ska-punk), a skupinu skinheads, kteří jsou pravicoví a veřejně vystupují proti přistěhovalcům, homosexuálům a dalším menšinám. V ČR jsou převážně s pojmem skinheads identifikovány spíše skupiny vyznávající nacionalistickou až neonacistickou ideologii, ve skutečnosti však lze za „skinheads“ označit celou řadu dílčích názorových a ideologických proudů, které s neonacismem a rasistickými postoji nemají nic společného (např. Redskins, S.H.A.R.P. apod.).

Extrémně pravicové skupiny jsou zpravidla velmi dobře organizovány, vyznávají hierarchické řízení a realizují bohatou mezinárodní spolupráci. Mezi jejich ideologické cíle patří boj proti imigrantům, homosexuálům a jiným menšinám, včetně použití provokativních akcí (např. pochody vyloučenými lokalitami), či dokonce násilí.

Členové této subkultury nosí pevné vysoké boty (tzv. kanady), koženou nebo džínovou bundu (tzv. „Křivák“ či „Bomber“), časté jsou nášivky, které dávají najevo příslušnost daného jedince k nějaké podskupině či ideologii.

Tyto skupiny jsou výrazně orientovány na sdílené hodnoty a principy (v českém prostředí např. na husitství), vystupují proti multikulturalismu a přistěhovalectví, jsou dobře organizovány a nemají důvěru vůči sociální majoritě.

Jiří Zelenda
 Vnímání odlišnosti mezi žáky ZŠ

Cílem tohoto příspěvku je poskytnout pedagogům rámcový přehled o tom, jak žáci na druhém stupni vnímají odlišnost a jak ji hodnotí. Data, která jsou zde uveřejněna, jsou založena na dotazníkovém šetření, které proběhlo v rámci pilotování hry Multipolis na 10 školách po celé České republice. Jednalo se o 9 základních škol a 1 víceleté gymnázium. Byly to školy v Berouně, Krupce, Litoměřicích, Ostravě, Pardubicích, Plzni, Poličce, Soběslavi, Trmicích a Valašském Meziříčí. Celkem se šetření zúčastnilo 410 žáků, rovnoměrně byli zastoupeni žáci 5. až 9. tříd.

V dotazníku žáci odpovídali na jednoduchou otázku: Chtěl/a bys, aby tvoji kamarádi byli... Žáci hodnotili níže uvedené proměnné vyjadřující vybrané osobnostní, identitní a etnické charakteristiky:

Chtěl/a bys, aby tvoji kamarádi byli...

- | | | | |
|---------------------------------|---------------------------------------|--|---------------------------------|
| <input type="radio"/> Arogantní | <input type="radio"/> Vtipní | <input type="radio"/> Průšviháři | <input type="radio"/> Muslimové |
| <input type="radio"/> Bohatí | <input type="radio"/> Ochotní pomáhat | <input type="radio"/> Chodili do kostela | <input type="radio"/> Ukrajinci |
| <input type="radio"/> Hezčí | <input type="radio"/> Skinheadi | <input type="radio"/> Chovali se jinak | <input type="radio"/> Vietnamci |
| <input type="radio"/> Chytří | <input type="radio"/> Pankáči | <input type="radio"/> Romové | <input type="radio"/> Černoši |

Odpověď zaznamenávali žáci na škále od 1 do 10, kdy 10 znamenalo největší souhlas, tedy že by si přáli, aby jejich kamarád byl např. chytrý, a 1 znamenalo největší nesouhlas, tedy že by rozhodně nechtěli, aby jejich kamarád byl např. arogantní. Žáci měli rovněž možnost zaškrtnout volbu „nezáleží na tom“, která vyjadřovala nikoli středovou hodnotu mezi souhlasem a nesouhlasem, ale naprostou absenci relevance patřičné proměnné při výběru kamaráda. Hodnoty 1 až 3 jsou v přehledu uvedeném níže hodnoceny jako nesouhlas, 8 až 10 jako souhlas a hodnoty 4 až 7 jako neutrální postoj.

Vyplňování dotazníků bylo samozřejmě striktně anonymní.

Bez podrobnějšího kvalitativního výzkumu nelze výsledky přeceňovat a slouží spíše jako odrazový můstek k dalším úvahám a studiím. Zde uvedená data proto nejsou nikterak interpretována a slouží výhradně jako přehled pro učitele a učitelky, který jim může pomoci v poznávání skutečnosti, jak jejich žáci vnímají odlišnost. Pedagogům je tak dána možnost zamyšlení se nad výsledky šetření, vlastní interpretace výsledků a porovnání dat z výzkumu s vlastní zkušeností. Mohou sloužit i jako podklad pro pozorování a porozumění dynamice uvnitř vlastní třídy pedagoga.

Pro snazší srozumitelnost jsou proměnné, které žáci hodnotili, rozděleny do tří skupin: vlastnosti, identita a etnicita.

Vlastnosti:

- Arogantní
- Bohatí
- Hezčí
- Chytří
- Vtipní
- Ochotní pomáhat

Identita:

- Skinheadi
- Pankáči
- Průšviháři
- Chodili do kostela
- Chovali se jinak

Etnicita:

- Romové
- Muslimové
- Ukrajinci
- Vietnamci
- Černoši

Termín „muslimové“ by měl být zařazen spíše do kategorie identity než etnicity. Vzhledem k tomu, jak je vnímán a chápán samotnými žáky, je ovšem zařazen právě ve skupině etnicita. Nyní již k samotným výsledkům.

Vlastnosti

Mezi vlastnostmi dosáhly největšího souhlasu proměnné „vtipní“ (74 %) a „ochotní pomáhat“ (69 %), za nimi skončily s poměrně velkým odstupem proměnné „chytří“ (23 %) a „hezcí“ (19 %). Naopak nejvíce žáci odmítali možnost kamarádit se s jedincem, jež by vystihovala proměnná „arogantní“ (65 %), daleko za ní skončila druhá nejméně populární proměnná „bohatí“ (16 %). Zároveň však k této proměnné žáci zaujímalí v největší míře neutrální postoj (44 %). Naopak nejméně neutrální postoj byl u hodnot „vtipní“ (8 %) a „ochotní pomáhat“ (6 %). Na vtipnosti a ochotě pomáhat tak žákům dosti záleží.

Identita

U proměnných vztahujících se k identitě (identitou jsou zde označovány ty proměnné, které jsou dány alespoň částečně vědomou volbou žáka, tj. např. životní styl, subkultura, náboženství) byly souhlasné odpovědi podstatně méně časté.

Nejvyšší popularity dosáhla proměnná „chovali se jinak“ (15 %). Nejméně preferovanou pak byla proměnná „chodili do kostela“ 6 %, která skončila dokonce za proměnnou „skinheadí“ (8,5 %).

Největší nesouhlas, tedy odmítání takových potenciálních kamarádů, zaznamenala proměnná „skinheadí“ (55 %) následovaná „pankáči“ (43 %). Poměrně vysoké míry nesouhlasu dosáhla i hodnota „chodili do kostela“ (31,5 %). Tento možná překvapující fakt mírně vyvažuje skutečnost, že tato proměnná zaznamenala zároveň i nejvyšší míru neutrálního stanoviska (43 %). Naopak nejmenší míry lhostejnosti byly žáky vyjádřeny u proměnných „skinheadí“ (18 %) a „průšviháři“ (17 %).

Etnicita

U etnicity byl zaznamenán vůbec nejnižší souhlas, tedy se jedná o nejméně preferovanou skupinu proměnných. Čeští žáci si a priori příliš nepřejí mít přátele z minoritních etnických skupin.

Preference žádné z proměnných v míře souhlasu nepřekročila 10 %. Nejvyšší souhlas zaznamenala proměnná „černoši“ 9,5 %, za kterou přibližně v 1% rozestupech následovaly další proměnné, a to v tomto pořadí: „Vietnamci“, „muslimové“, „Romové“, „Ukrajinci“. U proměnných ze skupiny „etnicita“ žáci nejvíce vyjadřovali nesouhlas, tedy že by si nepřáli mít za kamaráda někoho z minoritních etnických skupin. Nejvíce byl nesouhlas vyjadřován u proměnné „Romové“ (54 %) (srovnej „skinheadí“ 55 %) a „muslimové“ 43 %. Naopak jako nejméně odmítaná (tedy s nejnižší mírou nesouhlasu) se ukázala proměnná „černoši“ 27 %, která byla zároveň ze všech proměnných „etnicity“ hodnocena nejčastěji neutrálně (41 %). Výrazně menší míra neutrality byla zaznamenána u hodnoty „Romové“ (22 %).

Mezi žáky se pochopitelně projevila i mírný rozdíl v odpovědích podle věku. Výraznější rozdíly v odpovědích byly ovšem zaznamenány mezi chlapci a dívkami, což se projevilo zejména ve vyjadřování neutrálního postoje, který byl u dívek zastoupen více než u chlapců u všech proměnných kromě proměnné „arogantní“ a „ochotný pomáhat“. Dívky tak obecně vykazaly vyšší míru tolerance a výrazně nižší podíl orientace ve výběru přátel dle vnějších znaků, jelikož významnější roli u nich sehrávaly osobnostní charakteristiky a vlastnosti.

Celkové výsledky

údaje v procentech (%)	1–3 (nesouhlas)	4–7 (neutrální postoj)	8–10 (souhlas)	A (nezáleží na tom)
arogantní	64,6 %	7,3 %	2,0 %	12,7 %
bohatí	16,1 %	21,5 %	11,7 %	43,7 %
černoši	26,6 %	14,4 %	9,5 %	41,0 %
hezcí	7,8 %	27,6 %	19,3 %	37,3 %
chodili do kostela	31,5 %	8,8 %	6,3 %	42,9 %
chovali se jinak než ostatní	21,2 %	26,1 %	14,4 %	27,6 %
chytří	7,3 %	34,6 %	22,7 %	26,1 %
muslimové	42,9 %	7,3 %	7,6 %	31,5 %
ochotní pomáhat	3,2 %	14,6 %	68,8 %	6,1 %
pankáči	42,9 %	13,7 %	10,5 %	22,9 %
průšviháři	39,8 %	21,0 %	11,5 %	17,3 %
Romové	53,7 %	8,5 %	5,6 %	22,4 %
skinheadi	54,9 %	5,1 %	8,5 %	18,3 %
Ukrajinci	35,1 %	15,4 %	4,6 %	34,6 %
Vietnamci	30,7 %	12,9 %	8,5 %	36,6 %
vtipní	4,1 %	8,5 %	73,7 %	8,3 %

Výsledky – chlapci

údaje v procentech (%)	1–3 (nesouhlas)	4–7 (neutrální postoj)	8–10 (souhlas)	A (nezáleží na tom)
arogantní	60,0 %	9,4 %	2,9 %	16,5 %
bohatí	20,0 %	25,3 %	18,2 %	32,4 %
černoši	31,2 %	19,4 %	11,8 %	31,8 %
hezcí	8,8 %	26,5 %	22,9 %	34,7 %
chodili do kostela	34,7 %	7,6 %	9,4 %	38,8 %
chovali se jinak než ostatní	20,0 %	30,0 %	18,8 %	22,4 %
chytří	9,4 %	34,7 %	29,4 %	19,4 %
muslimové	45,3 %	6,5 %	7,6 %	30,0 %
ochotní pomáhat	4,1 %	17,1 %	65,3 %	8,8 %
pankáči	41,2 %	17,6 %	15,9 %	16,5 %
průšviháři	31,8 %	25,3 %	18,8 %	15,3 %
Romové	60,0 %	9,4 %	8,2 %	14,7 %
skinheadi	54,1 %	8,2 %	13,5 %	13,5 %
Ukrajinci	41,2 %	17,1 %	47,6 %	25,9 %
Vietnamci	37,1 %	15,9 %	11,8 %	26,5 %
vtipní	5,9 %	11,2 %	70,0 %	8,8 %

Výsledky – dívky

údaje v procentech (%)	1–3 (nesouhlas)	4–7 (neutrální postoj)	8–10 (souhlas)	A (nezáleží na tom)
arogantní	72,8 %	4,9 %	1,0 %	10,7 %
bohatí	13,1 %	20,4 %	5,3 %	57,3 %
černoši	25,2 %	9,7 %	8,3 %	52,4 %
hezcí	6,3 %	29,6 %	17,5 %	42,7 %
chodili do kostela	29,6 %	9,7 %	4,4 %	50,5 %
chovali se jinak než ostatní	24,3 %	23,3 %	11,7 %	34,0 %
chytří	5,3 %	35,0 %	19,9 %	34,0 %
muslimové	43,2 %	7,8 %	7,3 %	35,9 %
ochotní pomáhat	2,9 %	12,6 %	77,2 %	3,9 %
pankáči	45,1 %	11,7 %	6,8 %	30,6 %
průšviháři	48,5 %	18,9 %	5,8 %	19,9 %
Romové	50,5 %	8,7 %	2,9 %	31,6 %
skinheadi	58,7 %	3,4 %	3,4 %	24,3 %
Ukrajinci	32,0 %	14,1 %	1,9 %	46,1 %
Vietnamci	27,7 %	10,2 %	5,8 %	49,5 %
vtipní	1,9 %	7,3 %	80,6 %	8,7 %

Kryštof Kozák

Proč přemýšlet o lidech a dělat o tom hry?

Mottem projektu Multipolis je jednoduché „přemýšlíme o lidech“. Jak samotná hra, tak návazné aktivity se všechny vztahují k této činnosti. K čemu je to ale vlastně dobré? Čeho tím chceme dosáhnout? A jde toho vůbec dosáhnout rozšířením deskové hry do škol? Pokud máte o těchto otázkách pochybnosti a zároveň chcete projekt úspěšně použít ve výuce, následující krátká kapitola vám pomůže vyjasnit některé problémy a případná nedorozumění.

Proč vlastně přemýšlet o lidech?

Hlavním důvodem, proč chceme, aby žáci více přemýšleli o lidech kolem sebe, je to, že při každodenních setkáních s ostatními lidmi můžeme všichni velmi snadno sklouznout ke stereotypům a konkrétního člověka si zařadit do předem definované zjednodušené kategorie. Toto zjednodušené zařazení předurčuje naši komunikaci, která je kvůli tomu povrchní, ale hlavně může vyvolávat i zbytečné konflikty a nedorozumění. Zjednodušující kategorie lidí mohou být hodně různorodé a týkají se nejrůznějších sociálních skupin – mohou to být blondýny, důchodci, levičáci, muslimové, politici, učí, svalovci, socky, náckové nebo pubertáci. Tato paušální pojmenování nám sice zpřehledňují orientaci ve složité okolní realitě, ale zároveň výrazně křivdí všem těm, kteří do dané skupiny sice podle prvního dojmu patří, ale pro jejich identitu a osobnost je mnohem důležitější něco úplně jiného. Blondýna může být soudkyně, levičák pomáhá lidem s mentálním postižením, důchodce je třeba trenér fotbalového mužstva. Pokud s lidmi kolem sebe jednáme pouze na základě paušálních nálepek, nikdy neporozumíme jejich hlubším motivacím a jen těžko spolu dokážeme vyřešit i ty nejjednodušší problémy či sociální situace.

K čemu přemýšlení o lidech vlastně vede?

Čeho tedy chceme vlastně dosáhnout tím, že se snažíme žáky přinutit trochu hlouběji uvažovat o lidech kolem sebe? Cílem je, aby citlivěji vnímali svoje sociální okolí a aby si dokázali lépe představit, proč se lidé kolem nich chovají tak, jak se chovají. Pokud se podaří alespoň trochu rozvinout jejich empatii (a vysvětlit jim, co tento koncept vlastně znamená), umožní jim to vyřešit řadu potenciálně konfliktních situací, které v současné společnosti vznikají a zahrnují i vzájemné nepochopení mezi lidmi z jiných kultur, kteří uvažují trochu jinak. Často stačí pouze trocha snahy porozumět, proč se ostatní chovají tak zvláštně, a vytvoří se tak důležitý prostor pro začátek konstruktivního dialogu.

Vyvarovat se paušálního zjednodušování je zvlášť důležité z hlediska teorie labellingu (*nálepkování*), podle které člověk, kterého označíme nálepkou, se podle ní skutečně začne chovat. Např. pokud si některého žáka označíme jako líného, budeme se tak k němu chovat a dávat mu najevo, že je pro nás pouze lenochem, daný žák svou roli nakonec přijme a jako lenoch se skutečně začne projevovat.

Chceme chápat i teroristy a nacisty?

Tento způsob uvažování má samozřejmě i své limity. Máme do hloubky přemýšlet a snažit se chápat i motivaci vrahů, teroristů nebo neonacistů? Neměli by se bez dalších zbytečných diskusí zavírat rovnou do vězení (někdo by je chtěl i střílet)? Jsem toho názoru, že jako dospělí bychom naši snahu přemýšlet o lidech neměli nijak omezovat, a měli bychom se snažit chápat i motivace vrahů či neonacistů, a to i přesto, že je to často dost nepříjemné nebo zneklidňující. Pouze pokud dané lidi opravdu chápeme, tak můžeme jejich způsob myšlení či přístup důsledně odmítnout, a s touto znalostí se před nimi chránit například tím, že je po zralé úvaze pošleme za mříže, nebo je nějak jinak postihneme. Důležité je, že si tímto procesem ujasníme vlastní priority a leccos se tak naučíme

(ve hře Multipolis bychom získali bílé žetony). Z hlediska žáků je třeba dát velký pozor na to, aby předkládané problémy odpovídaly jejich celkovému mentálnímu vývoji, a seznamovat je s principy uvažování o ostatních lidech postupně. Proto jsou různé příběhové sady ve hře zaměřeny na různé věkové skupiny a složitější rizikové jevy se objevují až ve vyšších ročnících.

Problém bezbřehé tolerance

Projekt Multipolis v žádném případě nemá vést k bezbřehé toleranci všeho a všech. Právě naopak – ukazuje, že občas se dostaneme s ostatními do sporu, protože mají jiné představy o světě a jsou pro ně důležité jiné věci než pro nás. V takovém sporu nám ale velmi pomůže, pokud jsme schopni si představit uvažování ostatních – dokážeme pak přijít s vlastními přesvědčivějšími argumenty, ale také nás mnohem snáze napadne řešení, které je pro druhého v rámci jeho myšlenkového světa přijatelné.

Jak se hádat a nehádat o velkých autech ve městě

Někdo například potřebuje jezdit po městě velkým drahým autem. Když s tímto přístupem nesouhlasím a nezamyslím se nad tím, proč to vlastně dělá, tak ho nejspíše budu pomlouvat, nadávat mu, v extrémním případě mu na auto nalepím třeba zesměšňující samolepku. Takový postup nejspíše povede k zatvrzelosti obou stran a vyhocení konfliktu. Pokud se však pokusím zamyslet nad tím, co daného člověka vede k takovému chování, otevírá se tak prostor k rozumné diskusi. Pokud zjistíme, že pouze nutně potřebuje před ostatními vypadat dobře, můžeme mu doporučit, ať si koupí třeba sexy městské kolo s elegantní přilbou, na kterém se dá jezdit i v obleku (jak to ostatně běžně dělají top manažeři v Amsterdamu). Zvýšená míra empatie jednak může vést ke konstruktivnímu řešení, jednak otupuje hrany zbytečně vyhrocených konfliktů.

Co s fanatismem?

Velkým problémem, se kterým je potřeba se v rámci projektu na zvyšování míry empatie vyrovnat, je fanatismus. Někteří lidé jsou tak hluboce přesvědčeni o své pravdě, že nejsou ochotni naslouchat jakýmkoli odlišným názorům, a i kdybyste řekli nebo udělali cokoli, pořád budou v zajetí své jediné pravdy, kterou budou navíc agresivně prosazovat. Bohužel to není problém pouze náboženského fanatismu – kolem nás je spousta lidí, kteří v podstatě fanaticky nesnášejí ochránce životního prostředí, jiná etnika či národnosti, věřící lidi, politiky, fašisty nebo levičáky. Pokud se dostanete do sporu s fanatikem, existuje jen málo možností, jak z toho vybruslit – občas zaberou rozumové argumenty, ale častěji je potřeba se uchýlit k obraně, která spočívá ve zdůraznění nutnosti respektovat i ostatní názory. Fanatikovi je v takovém případě vhodné říci, že má právo si myslet, co chce, ale že pokud chce, a bychom ho vůbec poslouchali, musí také uznat, že i jiní lidé mají stejné právo se vyjádřit. Pokud ani tohle nezabere a fanatik navíc vyžaduje, aby se podle něj chovalo celé jeho okolí, je potřeba jej přehlasovat nebo jinak naznačit, že jeho názor ostatní nesdílejí a nehodlají se podle něj chovat. Moderní vzdělávání by navíc mělo důrazem na kritické myšlení aktivně působit proti fanatickému přístupu žáků k okolnímu světu. Projekt Multipolis může být i v tomto ohledu užitečnou pomůckou.

Multikulturní výchova jako strašák?

Často jsme se v průběhu projektu setkali i s fanatickými odpůrci multikulturní výchovy. Bylo to velmi poučné, protože nás to přinutilo zamyslet se nad tím, proč u některých lidí vzbuzuje zrovna toto téma tak negativní emoce. Velká část negativních reakcí je založena na nepochopení, kdy je multikulturní výchova vykreslována jako propaganda bezbřehé tolerance ke všemu a ke všem. I pokud se toto nedorozumění podaří vyjasnit, stejně zbývá hodně lidí, kteří by rádi agresivně prosazovali právě ty svoje hodnoty, protože je považují za správné a hodné následování. To je ve své podstatě přirozený a chvályhodný postoj, až na agresivitu v jeho prosazování. Ve světě, kde se každý den setkáváme s lidmi, kteří se od nás liší, je potřeba přijmout fakt, že i oni mají právo na vlastní názory a postoje, které nám navíc také mohou vnucovat. V otevřené společnosti jsou tyto názorové střety v pořádku právě tehdy, když jsou řešeny formou dialogu, ve kterém alespoň elementárně respektujeme právo ostatních na jejich názor.

Jak zavést přemýšlení o lidech do škol?

Po tomto obšírnějším úvodu, který měl za cíl vysvětlit, proč si myslíme, že má obecně smysl rozvíjet trochu hlubší přemýšlení o lidech, je dobré se zamyslet nad tím, jak toho konkrétně dosáhnout u žáků v rámci školní výuky. Frontální autoritativní výuka není pro tyto účely vhodná, neboť žáci jen těžko změní svoje postoje pouze na základě učitelova sdělení. Jako mnohem vhodnější se ukazuje forma hry, ve které si žáci mohou vyzkoušet jak svoje reakce na určité sociální situace, tak i reakce ostatních žáků či postav ze hry. Hra dané téma zároveň odlehčuje, ale také dává prostor pro nenásilné otevírání závažných témat, se kterými se pak dá ve škole dále pracovat za použití pečlivě připravených metodik. Desková hra pro 3–5 hráčů je pak vhodná také proto, že žáky přiměje ke skupinové aktivitě, a navíc je odvede od počítačů, kde zpravidla už teď tráví příliš mnoho času.

V rámci prací na hře Multipolis jsme měli celou dobu na paměti motto projektu „Přemýšlíme o lidech“. Aby bylo možné s hrou úspěšně pracovat, je vhodné vysvětlit některé základní herní principy Multipolis právě ve vztahu k tomuto základnímu cíli.

Situace ve hře

Základem hry je řešení konkrétních sociálních situací, do kterých se žáci mohou dostat i v reálném životě. Některé situace jsou spíše triviální a slouží pro navození atmosféry daného příběhu, nicméně v řadě jiných jsou hráči postaveni před reálná dilemata, u kterých není jednoduché se rozhodnout. Situace ze hry jsou navíc nastaveny tak, že je v nich nutné uvažovat o vlastnostech a potřebách jednotlivých postav, které v daném příběhu vystupují. Hráči se tedy vyplatí přemýšlet o postavách z příběhu, pokud chce, aby daná situace dobře dopadla.

Princip volby

Důležitý z hlediska cílů projektu je také samotný princip volby, která má ve hře reálné důsledky. Žákům totiž zdůrazňuje, že mají v konkrétních sociálních situacích vždy možnost rozhodnout se, jak se vlastně zachovají. Už jen uvědomění si toho, že neexistuje jen jedna předurčená cesta, kterou sami nemohou nijak ovlivnit, rozšiřuje jejich obzory a může vést k zodpovědnějším volbám i v jejich reálném životě.

Správné řešení?

Jednotlivé herní situace nemají jednoznačně správná nebo jednoznačně špatná řešení, podobně jako v reálném životě. Hráč se ale vždy dozví, jaké měla jeho volba v příběhu konkrétní důsledky, což posiluje pocit zodpovědnosti za vlastní jednání. Z hlediska cílů projektu je důležité, že se hráči v rámci reakcí na situace dozvídají více a více o jednotlivých postavách z příběhu. Ty tedy nejsou definované staticky pouhým popisem, ale dynamicky prostřednictvím svých postojů a reakcí.

Karty Tajemství

Hráči také v průběhu hry získávají karty Tajemství, které se vážou k postavám příběhu. Tyto karty hlouběji vysvětlují jejich skryté motivace a pohnutky. Hra tak zdůrazňuje, že jednání lidí okolo nás má občas skryté důvody, které nejsou nutně úplně zjevné. Může se nám tedy snadno stát, že pokud o někom v našem okolí nic moc nevíme, připadá nám jeho jednání hloupé nebo nelogické. Dříve, než takového člověka rychle odsoudíme, je vhodné se zamyslet nad tím, jestli náhodou není jeho jednání poháněno určitým tajemstvím, které neznáme a které by dané chování vysvětlovalo. Tento herní princip si pak žáci mohou snadno odnést i do reálného života a pokoušet se vysvětlit jednání ostatních, které jim připadá nepochopitelné. Přemýšlení tímto směrem vede k uvažování o konkrétních vlastnostech konkrétních jednotlivců, čímž se dále nabourávají tendence ke stereotypickému, škatulkovému způsobu myšlení.

Zpětná vazba nebo vítězství?

Aby byla hra pro žáky zábavná, je dobré ji na konci nějak vyhodnotit, aby měli zpětnou vazbu ohledně toho, zda ji vlastně hráli dobře nebo špatně. Samotný koncept vítězství je ale ve hře, jejímž cílem je hlubší přemýšlení o lidech, spíše problematický. Žákům totiž podsouvá myšlenku, že v každodenních sociálních situacích je potřeba především soutěžit a nad ostatními vyhrávat. Rozpor mezi nutností určité zpětné vazby na straně jedné a nežádoucími důsledky vyhrocené soutěživosti na straně druhé je v rámci hry vyřešen použitím žetonů tří různých barev, které mohou hráči v jednotlivých situacích získávat nebo ztrácet. Důraz se tak posouvá spíše na to, jakou barvu mají získané žetony, a ne na jejich bezmyšlenkovité hromadění. Na konci hry se také vyhodnocuje nejlepší hráč v každé kategorii, vyhrát tedy může svým způsobem každý. Ze zkušeností z pretestací víme, že žáky princip sbírání žetonů baví, a na jejich význam se hodně často ptají. Je proto velmi důležité věnovat tomuto aspektu hry velkou pozornost jak před hrou, tak i v závěrečné reflexi.

Zelené žetony – pohoda

Zelené žetony představují především aktuální psychickou pohodu hráče. Pokud jich hráč nashromáždí hodně, rozvíjí svoji identitu založenou na aktuálním prožívání vnitřního i vnějšího světa. Postoj hráče, který se zaměřuje na zelené žetony, vypadá asi takto: „Jsem v klidu, užívám si, co zrovna je. Pohoda.“ Naopak nedostatek zelených žetonů znamená, že hráč neklade moc velký důraz na užívání si daného okamžiku, případně že se rovnou cítí nepříjemně nebo ve stresu. V rámci hry vedou k získávání zelených žetonů především volby, ve kterých se hráč snaží danou situaci zbytečně nedramatizovat, případně zvolí řešení, které způsobí ostatním okolo co nejmenší nepříjemnosti. Zelené žetony lze i ztratit, k čemuž zpravidla vedou volby, které vyhrocují vzniklé konflikty, navozují špatnou atmosféru nebo vyvolávají rozpaky či pocit trapnosti.

Modré žetony – úspěch

Modré žetony znamenají vnější úspěch, ocenění okolí. Rozvíjejí identitu založenou na dělání: Jsem to, co za mnou zůstane, co jsem dokázal. Hráči, kteří získají hodně modrých žetonů, se orientují na výkon, produkt, společenské uznání. Řekli by o sobě něco jako: „Pracuju na tom, být úspěšný.“ U kategorie vnějšího úspěchu je v některých sadách více zdůrazněn úspěch v očích ostatních spolužáků a v jiných úspěch u vnějších autorit, jako jsou učitelé, ředitel nebo policisté. Důležité je, že pro získání modrých žetonů potřebuje hráč někoho, kdo jeho aktivity ocení. V rámci hry vedou k zisku modrých žetonů volby, při kterých hráč upřednostní dlouhodobější cíle a řádné plnění povinností a závazků. Ke ztrátě modrých žetonů dochází zejména v důsledku volby, která vyústí v nějaký průšvih či ostudu.

Bílé žetony – rozvoj

Pokud hráč získá bílé žetony, znamená to, že se někam vnitřně posunul, něco důležitého se sám pro sebe dozvěděl, získal nějaký důležitý nový vhled do okolní reality, případně pochopil klíčovou souvislost. U zisku bílých žetonů není důležité, aby i ostatní ocenili nově nabyté zkušenosti, jedná se čistě o osobní růst hráče. Hráči, kteří získají hodně bílých žetonů, by o sobě nejspíše řekli: „Stávám se sám sebou, rostu, dozvídám se věci, které jsou pro mne důležité.“ Bílé žetony nelze při hře nijak ztratit, hráči je získávají v důsledku voleb, které směřují ke snaze o pochopení důležitých témat a souvislostí.

Která barva je nejlepší?

V rámci reflexe hry je vhodné zdůraznit, že žádná barva žetonů není lepší ani horší, každá z nich znázorňuje úplně jiný aspekt prožívání skutečnosti. Nicméně je dobré se společně s žáky zamyslet nad tím, co to vlastně znamená, když hráč nasbíral pouze žetony jednoho typu, a jestli není náhodou o něco ochuzen. V ideálním případě žáci sami v rámci diskuse dojdou k tomu, že i když se někdo zaměřuje na získávání zelených, modrých nebo bílých žetonů, celkově je dobré mít alespoň nějaké žetony od všech tří barev.

Závěr: co z toho?

Celkově tedy všechny základní principy hry Multipolis míří k rozvíjení přemýšlení o lidech, a to v atraktivní formě individuálních herních zážitků provázených rámcovým příběhem. V kombinaci s reflexí ve formě pracovních listů by žáci měli pochopit, že lidé kolem nich nejsou jen povrchní snůškou stereotypů, ale komplexními osobnostmi s vlastními problémy a vnitřní motivací, od kterých se toho můžeme hodně naučit a dozvědět, i když se od nás třeba dost výrazně liší. Provázáním zkušeností ze hry s reálným světem pak dojde i ke zvýšení sebereflexe – žáci si uvědomí, že i oni sami jsou ostatními často vnímáni nepřesně či nespravedlivě. Projekt jako celek tedy u žáků nenásilně, nicméně cíleně rozvíjí schopnost přemýšlet o ostatních lidech. Kromě toho, že se to žákům bude v životě velmi hodit, se tak naplní i jeden ze základních cílů moderního pojetí multikulturní výchovy.

Praktická část:
Jak používat Multipolis při výuce?

Pravidla hry Multipolis

Multipolis

pravidla
hry

POPIS HERNÍHO PLÁNU

TATO KRABICE OBSAHUJE:

- 1 herní plán

- 1 pravidla hry

- 5 herních figurek různých barev

- 1 šestistěnnou hrací kostku

- 25 bílých žetonů

- 25 modrých žetonů

- 25 zelených žetonů

- 5 karet hráče

- 5 herních sad karet, každá z pěti sad obsahuje:
 - 16 karet Tajemství (4 ke každé z postav příběhu)

 - 9 karet Příběhu

 - 10 karet Osobních situací Dopoledne

 - 10 karet Osobních situací Odpoledne

 - 10 karet Osobních situací Soumraku

- | | |
|---|-----------------------------|
| A Začátek/Konec hry | G Karty Tajemství |
| B Pole Příběhových situací | H Karty Příběhu |
| C Pole Osobních situací | I Karta hráče |
| D Karty Osobních situací Dopoledne | J Symbol pěti žetonů |
| E Karty Osobních situací Odpoledne | K Žetony |
| F Karty Osobních situací Soumrak | |

CÍL HRY:

Hráči jsou v roli nových žáků ve třídě. Jejich úkolem je sledovat příběh, který se odehrává v průběhu jednoho dne. Cílem hry je projít herním plánem od začátku do konce a při řešení situací nasbírat žetony různých barev. Pro dobré řešení situací se vyplatí hlouběji přemýšlet o postavách, kterých se situace týkají.

PŘÍPRAVA HRY:

Nejprve se rozdělte do skupin nejlépe po čtyřech, ale lze mít i skupinu se třemi či pěti hráči. Každá skupina potřebuje jednu krabici s hrou, z ní vydá herní plán a rozloží ho před sebe.

Poté si zvolte **jednu z nabízených pěti sad karet**. Každá z nich obsahuje jiný příběh a není možné je míchat dohromady. Karty z každé jedné sady jsou vždy v rohu označené stejným symbolem. Ostatní čtyři sady vraťte zpátky do krabice, nebudete je vůbec potřebovat.

Karty Příběhu seřadte podle čísla u symbolu knížky. Měly by jít za sebou takto: 1, 2, 3A, 3B, 4A, 4B, 5A, 5B, 6. Pak je **rubem nahoru** umístěte na odpovídající pole na herním plánu tak, aby karta s číslem 1 byla navrchu.

Roztřídte tři hromádky karet **Osobních situací Dopoledne, Odpoledne a Soumraku**. Každou z nich zamíchejte a umístěte **rubem nahoru** na odpovídající pole na herním plánu (viz Popis herního plánu).

16 karet Tajemství roztřídte na čtyři hromádky podle obrázku postavy. Každou z hromádek poté zamíchejte a umístěte **rubem nahoru** na jedno ze čtyř polí uprostřed herního plánu.

Každý hráč si vezme jednu herní **figurku**. Tu postaví na pole **Start**. Poté si hráč vezme **Kartu hráče**, která má okraj v barvě dané figurky.

ZAČÁTEK HRY:

Nejstarší hráč přečte první **kartu Příběhu** (má číslici 1 pod symbolem knihy), která je pro všechny společná. Pak hraje hráč po jeho levici.

PRŮBĚH TAHU:

Hráč na tahu se automaticky posune o jedno herní pole dál. Na herním plánu jsou herní pole dvou základních druhů – **Příběhové** a **Osobní**.

POZOR! Pro **Příběhová pole** a **Osobní pole** platí úplně jiná pravidla.

Příběhové pole má uprostřed vždy symbol knížky a kolem sebe možnosti A, B, C, D.

Osobní pole má na sobě šest různých symbolů a u každého z nich je nakreslená jedna strana kostky.

Seznam herních sad:

Sada **Noví spolužáci** je označena symbolem **domu** a je doporučena pro hráče od **9 let**.

Sada **Tajemný nápis** je označena symbolem **štetce** a je doporučena pro hráče od **11 let**.

Sada **Správná chvíle pro odvalu** je označena symbolem **kostela** a je doporučena pro hráče od **11 let**.

Sada **Past na Tichou** je označena symbolem **vázy** a je doporučena pro hráče od **12 let**.

Sada **Na nás záleží** je označena symbolem **praporů** a je doporučena pro hráče od **13 let**.

Příběhové pole:
Osobní pole:

Číslo karty Příběhu:
PŘÍBĚHOVÉ POLE

Pokud hráč postoupí na **Příběhové pole** (se symbolem knížky), vezme si **kartu Příběhu**. Hráč tuto kartu Příběhu všem ostatním nahlas přečte včetně možností A, B, C, D, které určují, jak se hráči mohou zachovat. Poté umístí svoji figurku na tu z možností na **Příběhovém poli**, kterou si sám vybral. Ostatní hráči také umístí svoje figurky na možnosti na **Příběhovém poli**, čímž se vlastně **posunou dopředu**.

POZOR! Jednu možnost může zvolit i více hráčů najednou.

Hráč na tahu poté nahlas přečte, jak která možnost dopadla. **Pokud tato informace není uvedena rovnou na téže kartě Příběhu, vezme si následující kartu Příběhu označenou stejným číslem a písmenem B.**

Tím jeho tah končí a ve hře pokračuje hráč po jeho levici.

Popis karty Osobní situace:

- Zadání Osobní situace
- Možnosti A, B, C, D
- Důsledky A, B, C, D
- Hráč získává jeden zelený žeton
- Hráč ztrácí jeden modrý žeton

OSOBNÍ POLE

Pokud hráč postoupí na **Osobní pole**, hodí si kostkou. Posune svou figurku do políčka **Osobního pole**, u kterého je číslo, které padlo na kostce.

Na políčku, kam hráč umístil svou figurku, je symbol. Symbol ovlivňuje způsob řešení situace. Hráč všem oznámí, co symbol znamená a jakým způsobem se bude situace řešit. Přehled jednotlivých symbolů je uveden na konci pravidel i na každé Kartě hráče.

Hráč si vezme **kartu Osobní situace** z balíčku pro danou část dne (Dopoledne, Odpoledne, Soumrak). **Nedívá se na ni!** Jen ji podá svému spoluhráči po levici. Spoluhráč po levici přečte zadání **Osobní situace** a možnosti reakcí. **Spoluhráč nečte řešení, pouze možnosti!**

Hráč zváží situaci a vybere si jednu z nabízených možností. Spoluhráč po levici mu přečte výsledek u té možnosti, kterou si daný hráč vybral. Součástí výsledku je i to, zda hráč za svou odpověď získává či ztrácí žetony.

Tím jeho tah končí a ve hře pokračuje hráč po jeho levici.

ZÍSKÁVÁNÍ ŽETONŮ

Hráč se dozví zadání **Osobní situace** a zvolí jednu z možných reakcí. Podle toho, jakou možnost zvolil, mu spoluhráč přečte výsledek této reakce. Kromě toho je u výsledku zvolené možnosti uvedeno, jestli hráč ztrácí nebo získává nějaké žetony. Občas se může stát, že hráč nezíská ani neztratí žádný žeton.

Pokud má hráč ztratit žeton určité barvy a žádný žeton takové barvy nemá, musí říct: „Ach jo, to je život.“ Neztrácí ale žetony jiných barev.

NEDOSTATEK ŽETONŮ V BANKU

Ke konci hry se může stát, že v banku už nejsou k dispozici žádné žetony. Hráč, který má v takové situaci více než pět žetonů jedné barvy, umístí jeden svůj žeton na svou **Kartu hráče** na pole s označením „5x“. Tento žeton se na konci hry počítá za pět. Čtyři žetony pak vrátí do banky.

PŘÍKLAD: V banku došly zelené žetony. Hráč má u sebe sedm zelených žetonů. Jeden z nich umístí na zelené pole „5x“ na své Kartě hráče a čtyři odevzdá do banky. Zůstane mu tedy jeden zelený žeton na poli „5x“ a dva další zelené žetony.

INTERAKTIVITA

Pokud se hráči ocitnou na stejné části **Osobního pole** (padlo jim na kostce stejně), mohou si navíc mezi sebou vyměnit libovolné **karty Tajemství**, které mají u sebe. Oba vyberou jednu **kartu Tajemství** z těch, které během hry získali, a vymění si je.

KONEC HRY

Hra končí po přečtení poslední **Příběhové karty**. Tam je napsáno, kdo vyhrál a proč.

PŘEHLED SYMBOLŮ NA OSOBNÍM POLI:

Symby, které mají vliv pouze na hráče na tahu:

Tajemství: Po vyřešení **Osobní situace** si vezmi libovolnou **kartu Tajemství** ze středu herního plánu. Pokud už žádná **karta Tajemství** není k dispozici, můžeš si jednu svoji **kartu Tajemství** vyměnit s libovolným hráčem.

Víze: Po vyřešení **Osobní situace** si můžeš prohlédnout celou **kartu Osobní situace** včetně důsledků všech možností.

Protekcce: V **Osobní situaci**, kterou teď budeš řešit, nemůžeš ztratit žádné žetony, i kdybys je v důsledku své volby ztratit měl/a.

Vyhrocená situace: V **Osobní situaci**, kterou teď budeš řešit, získáš nebo ztratíš dvojnásobný počet žetonů, než kolik je na kartě uvedeno.

Symby, které mají vliv na všechny hráče ve hře:

Souhlas: Až se rozhodneš, jak se zachováš, tak ostatní hráči musejí dát palcem nahoru nebo dolů najevo, zda s tebou souhlasí. Teprve poté spoluhráč přečte, jak **Osobní situace** dopadne. Všichni hráči, kteří souhlasí s tvou volbou, ztratí nebo získají stejný počet žetonů jako ty. Hráči, kteří s tebou nesouhlasí, nic neztratí ani nezískají. Spoluhráč, který ti **Osobní situaci** čte, se zapojit nesmí.

Společná situace: Tuto **Osobní situaci** řeší všichni hráči kromě toho, který ji zrovna čte. Každý z nich získá nebo ztratí žetony podle toho, jak se rozhodl.

POZOR! Společná situace je výjimkou z pravidla, že **Osobní situaci** řeší každý sám.

Empatie: Po přečtení **Osobní situace** si všichni tipnou, jak se hráč na tahu zachová. Na svoji **Kartě hráče** tuto možnost tajně označí jedním z žetonů. Hráč na tahu pak oznámí svoji volbu. Získá nebo ztratí odpovídající počet žetonů, jak je uvedeno na **kartě Osobní situace**. Všichni hráči, kteří správně odhadli, jak se zachová, získají žeton takové barvy, kterou si sami vyberou.

DRUHY ŽETONŮ:

Při řešení situací získávají hráči tři různé druhy žetonů. Barva žetonů označuje, co přesně se hráči daří získávat.

Zelený žeton: pohoda

Zelené žetony představují především aktuální psychickou pohodu hráče. Pokud jich hráč nashromáždí hodně, rozvíjí svoji identitu založenou na aktuálním prožívání vnitřního i vnějšího světa.

Postoj hráče, který se zaměřuje na zelené žetony, vypadá asi takto: „Jsem v klidu, užívám si, co zrovna je. Pohoda.“

Modrý žeton: vnější úspěch

Modré žetony znamenají vnější úspěch, ocenění okolí. Rozvíjejí identitu založenou na děláni: jsem to, co za mnou zůstane, co jsem dokázal.

Hráči, kteří získají hodně modrých žetonů, se orientují na výkon, produkt, společenské uznání. Řekli by o sobě něco jako: „Pracuji na tom být úspěšný.“

Bílý žeton: osobní růst

Pokud hráč získá bílé žetony, znamená to, že se něco důležitého dozvěděl, případně pochopil klíčovou souvislost. U zisku bílých žetonů není důležité, aby i ostatní ocenili nově nabyté zkušenosti, jedná se čistě o osobní růst hráče.

Hráči, kteří získají hodně bílých žetonů, by o sobě nejspíš řekli: „Stávám se sám sebou, rostu, dozvídám se věci, které jsou pro mne důležité.“

© Scio, 2012

www.multipolis.cz

Vývojový tým: Máša Bořkovcová, Petra Budnikovová, Jiří Daněk, Jan Daněk, Jan Dřevíkovský, Ondřej Karel, Kryštof Kozák, Adéla Zelenda Kupcová, Jan Pelán, Jiří Zelenda

Zvláštní poděkování: Pavel Češka, Jiří Dvořák, Štěpán Pudlák

Grafika: Jan Dřevíkovský

Podrobný popis průběhu hry

Pokud hrajete hru poprvé a nejste si jisti, zda pravidla správně chápete, postupujte podle tohoto podrobného postupu.

- 1 Hráči rozestaví herní plochu podle instrukcí v pravidlech, zvolí si své figurky a umístí je na herní plán na pole **Start**. Zkontrolujte, jestli rozestavení herního plánu odpovídá obrázku z Pravidel hry.
- 2 Nejstarší hráč (nebo učitel, když se hraje v hodině) nahlas přečte první **kartu Příběhu** (označenou číslem 1), která uvádí hráče do příběhu.
- 3 Poté pokračuje hráč po levici. Posune svoji figurku na následující pole se symbolem knihy a číslicí 2. Vezme si **kartu Příběhu** se symbolem knihy a číslicí 2. Hráč na tahu všem nahlas přečte zadání a jednotlivé možnosti. Každý hráč (včetně toho, který kartu četl) zvolí jednu z možností a posune svou figurku tak, aby stála na příslušném písmenu (A, B, C, D) na poli Příběhu. Hráč na tahu pak přečte i důsledky každé z možností, včetně zisku nebo ztráty žetonů.
- 4 Hra pak pokračuje dalším tahem hráče po levici. Protože má postoupit na pole s **Osobní situací**, musí si hodit kostkou. Padne-li mu například trojka, posune svou figurku po směru šipek na tu část **Osobního pole**, která má na vnějším okraji symbol kostky s trojkou. Na tomto poli je symbol tváře s otazníkem. To znamená, že si hráč po vyřešení **Osobní situace** může z balíčku vzít jednu z **karet Tajemství** (ty jsou uprostřed herního plánu a mají na rubu obrázky postav).
- 5 Hráč si lízne **kartu Osobní situace** z balíčku **Dopoledne**, který sousedí s **Osobním polem** a je taktéž označený symbolem „I“. Hráč se na kartu nedívá a hned ji pošle spoluhráči po levé ruce. Ten mu přečte zadání situace a jednotlivé možnosti. Hráč si rozmyslí svou odpověď, řekne ji spoluhráči po levici a ten mu přečte výsledek zvolené možnosti, včetně zisku nebo ztráty žetonů.
- 6 Na tahu je nyní další hráč po směru hodinových ručiček (tedy ten, který právě četl zadání Situace). Opět hodí kostkou a postoupí na část **Osobního pole** odpovídající číslu, které padlo na kostce, vyhodnotí symbol na daném poli a vyřeší další **kartu Osobní situace** z balíčku **Dopoledne**. Takto postupně odehrají svůj tah všichni hráči. Když opět přijde řada na hráče, který už jednu **Osobní situaci Dopoledne** vyřešil, hodí si kostkou a postupuje na odpovídající část dalšího **Osobního pole** podle šipek.
- 7 Když každý z hráčů odehrál dvě **karty Osobní situace Dopoledne**, tak se hráč, který je na tahu, přesune na následující **pole Příběhu** označené symbolem s knížkou a číslicí 3. Hráč vezme tuto kartu z balíčku (je označena jako **3A**). Přečte všem zadání situace a možnosti. Každý hráč (včetně toho, který **kartu Příběhu** čte) zvolí jednu z možností a přesune svou figurku na tu část **pole Příběhu**, u níž je příslušné písmeno odpovědi (A, B, C, D).
- 8 Když jsou všechny figurky přesunuté na jednu z možností, vezme následně hráč **kartu Příběhu**, která je označena jako **3B**. Přečte důsledky možností, které každý hráč zvolil, včetně toho, kolik žetonů získávají nebo ztrácejí.
- 9 Takto se tedy odehrál první úsek **Dopoledne**. Každý hráč odehrál dvě **karty Osobní situace** a všichni společně řešili **karty Příběhu číslo 2** a **číslo 3**. Následně se tentýž postup zopakuje pro **Odpoledne** a **Soumrak** – každý hráč postupně odehraje dvě **karty Osobní situace**, a na konec všichni dohromady další **kartu Příběhu** (**kartu Příběhu číslo 4** na konci **Odpoledne**, **kartu Příběhu číslo 5** na konci **Soumraku**). Na závěr se přečte a vyhodnotí **karta Příběhu Konec hry (číslo 6)**, která je poslední kartou balíčku.

I když jsme se snažili pravidla hry vysvětlit co nejlépe, stejně se může stát, že se vás žáci budou ptát na jejich upřesnění. Připravili jsme vám tedy odpovědi na jejich nejčastější otázky:

? Co jsou to ty „sady“?

Sady jsou vlastně všechny karty, které se vztahují k jednomu z pěti příběhů, které hra obsahuje. Při hře se vždycky hraje pouze jedna z pěti sad, neměly by se nikdy smíchat dohromady. Každá sada obsahuje 16 karet Tajemství, 9 karet Příběhu, 10 karet Osobních situací Dopoledne, 10 karet Osobních situací Odpoledne, 10 karet Osobních situací Soumrak.

? Jaký je rozdíl mezi kartou Osobní situace a kartou Příběhu?

Na první pohled vypadají podobně, ale kartu Příběhu (má na rubu symbol knížky) čte hráč, který je na tahu, všem ostatním. Každý z hráčů musí umístit svoji figurku na pole, které označuje jeho volbu. Kartu Osobní situace (má na rubu symbol I, II, nebo III) řeší pouze hráč na tahu. Zadání Osobní situace mu čte hráč po jeho levici. Na průběh Osobní situace může mít vliv i symbol, na kterém právě stojí figurka hráče.

? Proč je na některých kartách Příběhu „3B“?

Takto jsou označeny karty Příběhu, na kterých je pouze řešení. Hráč tedy může nejprve přečíst celou kartu „3A“ a všichni se posunou na políčka se svojí volbou. Pak teprve tentýž hráč otočí kartu „3B“, z níž každému přečte důsledky jeho volby.

? Kdo hru nakonec vyhrává?

Hra nemá jasného vítěze. Na závěrečné kartě Příběhu je rozepsáno, co se přihodí tomu, kdo má nejvyšší počet žetonů určité barvy.

? Co mám dělat, pokud už ve středu herního plánu nejsou k dispozici žádné karty Tajemství?

Pokud si hráč má vzít kartu Tajemství a už žádná není k dispozici, může si místo toho vyměnit jednu svoji kartu Tajemství s jiným hráčem.

? Co mám dělat, když už nejsou k dispozici žádné žetony?

Na Kartě hráče jsou tři barevná políčka s označením „5×“. Ten z hráčů, který má pět žetonů jedné barvy, čtyři z nich vrátí zpět do banku a jeden zbývající umístí na pole „5×“, které má stejnou barvu jako žetony, které právě do banku vrátil. Na konci hry se žeton na políčku „5×“ počítá za pět.

? Co když se mi nelíbí žádná z voleb, které jsou mi nabízeny?

Hráč si v takovém případě musí vybrat tu volbu, která mu vadí nejméně. Občas to tak v životě chodí. Je ale dobré si poznamenat vedle na papír, jak by se chtěl zachovat, kdyby mohl jinak. Na závěr je dobré to zmínit.

? Co je to za divný symbol vpravo dole na kartě?

To je symbol dané sady, aby bylo jasně vidět, že do ní daná karta patří. Kdyby se vám náhodou karty dvou sad smíchaly, podle těchto symbolů je od sebe snadno oddělíte.

? Mohou být dvě figurky hráčů na stejném poli?

Ano, může se tak stát ve dvou případech. Při řešení karty Příběhu je možné, že si více hráčů zvolí stejnou možnost, pak se jejich figurky ocitnou na stejném poli. Pokud hráči hodí kostkou stejné číslo, ocitnou se na stejném poli. V takovém případě si navíc mohou navzájem vyměnit svoje karty Tajemství.

? Co když mám ztratit zelený žeton a už žádný nemám?

V takovém případě musí hráč říci: „Ach jo, to je život.“ Žádný další žeton ale neztrácí.

? Jak funguje empatie?

Pokud hráč vstoupí na pole se symbolem empatie, řeší kartu Osobní situace úplně stejně jako na jiných polích. Jediný rozdíl je v tom, že si ostatní hráči předem tipnou, jakou možnost hráč na tahu zvolí. Je dobré vysvětlit, že slovo empatie znamená schopnost vcítit se do druhého člověka.

Varianty hry

Pokud bude hra Multipolis vaše žáky bavit, můžete s nimi vyzkoušet všech pět herních sad. Pokud budou už dobře znát základní pravidla, lze navíc vyzkoušet i následující rozšiřující varianty:

Empatie

Tato varianta je vhodná pro větší interakci hráčů v rámci třídy.

Všechna pravidla zůstávají v platnosti, pouze se každá Osobní situace hraje tak, jako kdyby hráč **navíc** vstoupil na pole se symbolem Empatie. Všichni hráči si tedy tipují, jak se hráč na tahu zachová. Pokud jeho reakci uhodnou, získávají žeton takové barvy, jakou si vyberou. Vyhodnocuje se však zároveň i původní symbol, na který hráč vstoupil.

Společné situace

Tato varianta je vhodná pro to, aby byli všichni hráči pořád zapojeni do jednotlivých voleb. Všechna pravidla zůstávají v platnosti, pouze se každá Osobní situace hraje tak, jako kdyby hráč **navíc** vstoupil na pole se symbolem Společná situace. Vyhodnocuje se však zároveň i původní symbol, na který hráč vstoupil.

Bobřík soustředěnosti

Tato varianta je vhodná pro třídy, které mají špatnou akustiku, případně problémy se soustředěním. Je vhodné ji uvést krátkou úvahou o důležitosti soustředění a mlčení, případně žáky nějak jinak vhodně motivovat.

Všechna pravidla zůstávají v platnosti, při hře však může mluvit pouze ten, kdo právě čte danou Osobní situaci nebo kartu Příběhu, a ten, kdo na ni odpovídá. Veškerá ostatní komunikace musí probíhat pouze posunky. Kdo pravidlo poruší, musí odhodit jeden svůj žeton.

Nejhorší varianta

V této variantě hráči záměrně volí nejhorší možnost v každé situaci. Hraje se podle obvyklých pravidel s tím rozdílem, že každý hráč na začátku hry obdrží 10 žetonů od každé barvy (využijte i pole 5× na Kartě hráče). Vyhrává ten, kdo má na konci hry nejméně žetonů. Smyslem této varianty je uvědomit si, co je v každé situaci nejhorší možná volba. Po odehrání hry musí následovat diskuse o tom, jak vlastně hráči nejhorší varianty vybírali a co na jejich volbách bylo špatně. Je také vhodné se žáky probrat, proč se někteří lidé takto skutečně chovají.

Pro žáky je tato varianta zábavná, ovšem je třeba s ní pracovat opatrně a o problematických volbách diskutovat. Učitel by měl sadu předem znát, aby si dokázal představit, o čem může vzniknout ve třídě diskuse a co bude potřeba žákům vysvětlit.

Lenka Mrázová Návaznost na rámcové vzdělávací programy

Projekt Multipolis vychází z rámcových vzdělávacích programů (RVP) a s jejich požadavky aktivně pracuje jak obecným záměrem hry, v jednotlivých herních sadách, tak i v navrhované metodice.

Klíčové kompetence

Hra i další aktivity podporují především proces osvojování si klíčových kompetencí jako základního nástroje pro osobní rozvoj, společenskou orientaci a budoucí pracovní uplatnění žáků. Svým zaměřením se hra dotýká všech klíčových kompetencí. Hra a návazné aktivity posilují:

- **kompetence k učení** tím, že žáci pracují s informacemi a jejich využitím, jsou motivováni propojovat tyto poznatky do logických celků a souvislostí, ze kterých následně vyvozují samostatné závěry. Tyto závěry pak mohou a měly by ovlivnit jejich další postoje a jednání. Žáci jsou také vedeni k tomu, aby si celý proces vlastního pokroku aktivně uvědomovali;
- **kompetence k řešení problému** tím, že jsou žáci stavěni před modelové problémové situace, jsou motivováni k rozpoznávání a pochopení problému, k hledání příčiny i způsobu řešení a jeho možných variant a k aktivnímu využívání vlastního úsudku a zkušeností. Žetony, které žáci v průběhu hry získávají, jsou symbolem důsledků učiněných rozhodnutí;
- **kompetence komunikativní** tím, že jsou žáci motivováni formulovat a vyjadřovat své myšlenky, názory a postoje, naslouchat názorům a reagovat na ně, diskutovat a argumentovat;
- **kompetence sociální a personální** tím, že žáci aktivně spolupracují ve skupinách, jsou motivováni k vytváření, respektování a upevňování dobrých mezilidských vztahů a zároveň jsou vedeni k práci s vlastní identitou, k podpoře sebedůvěry a sebeúcty;
- **kompetence občanské** tím, že jsou žáci vedeni k respektu k přesvědčení druhých a vcítění se do situací ostatních, pracují s vědomím zákonných i společenských norem, práv i povinností a občanské angažovanosti;
- **kompetence pracovní** tím, že jsou žáci vybízeni k využívání znalostí, zkušeností a postojů v navazujících projektech a žákovských aktivitách.

Vzdělávací oblasti

Metodická pomůcka Multipolis ve svém základu cíleně pracuje hned s několika vzdělávacími oblastmi, mnohých dalších se však ve svých návaznostech dotýká. Vzdělávací oblasti a obory jsou charakterizovány velkým množstvím učiva a očekávaných výstupů. V těch oblastech a oborech, na které se tvůrci hry zaměřili primárně, se dotýká většiny z nich. Následující řádky jsou tak spíše výčtem tematických okruhů, kterých se hra dotýká nejmarkantněji. Relace jednotlivých herních sad a navrhovaných aktivit ke konkrétním očekávaným výstupům jsou zpracovány dále v publikaci samostatně.

Vzdělávací oblast 5.5 Člověk a společnost, vzdělávací obor 5.5.2 Výchova k občanství

- hra naplňuje především okruh Člověk ve společnosti, Člověk jako jedinec, Stát a právo a okruh Mezinárodní vztahy, globální svět

Vzdělávací oblast 5.8 Člověk a zdraví, vzdělávací obor 5.8.1 Výchova ke zdraví

- hra pracuje zejména s tématy vztahů mezi lidmi, forem soužití, osobnostního a sociálního rozvoje

Vzdělávací oblast 5.10 Doplnující vzdělávací obory, vzdělávací obor 5.10.3 Etická výchova

- hra pracuje zejména s tématy komunikačních dovedností, hodnocení sebe i druhých, identity, vzorů a aplikované etické výchovy

Mezi další vzdělávací oblasti, kterých se hra dotýká zejména v navrhovaných doplňujících aktivitách a v rozšiřujících návrzích, můžeme řadit například vzdělávací oblasti či vzdělávací obory 5.1 Jazyk a jazyková komunikace, 5.3 Informační a komunikační technologie, 5.5.1 Dějepis, 5.6.4 Zeměpis, 5.7 Umění a kultura, 5.10.2 Dramatická výchova nebo 5.10.4 Filmová/audiovizuální výchova aj.

Průřezová témata

Nosným motivem hry je její kompatibilita s několika průřezovými tématy, která se ve hře a návazných aktivitách zcela přirozeně dotýkají a prolínají.

- **Osobnostní a sociální výchova** je průřezovým tématem, se kterým hra pracuje v jeho plné šíři a všech jeho tematických okruzích – okruhu osobnostního, sociálního i morálního rozvoje.
- **Výchova demokratického občana** je obdobně plně využitým průřezovým tématem; hra zahrnuje všechny jeho tematické okruhy, pracuje tedy s tématy občanské společnosti a aktivní participace na jejím životě i s otázkami demokratických principů.
- **Výchova k myšlení v evropských a globálních souvislostech** – v tomto průřezovém tématu hra navazuje především na tematické okruhy Evropa a svět nás zajímá a Jsme Evropané.

Multikulturní výchova je dalším z plně zapracovaných průřezových témat, která hra reflektuje v celé hloubce a ve všech tematických okruzích – tedy v okruhu Kulturní diference, Lidské vztahy, Etnický původ, Multikulturalita i Princip sociálního smíru a solidarity.

Lenka Mrázová

Jak s hrou Multipolis pracovat ve výuce

Hra Multipolis je koncipována jako desková hra, která řeší otázky spojené s multikulturalismem, interkulturním porozuměním a socializací. Věnuje se tématům, jež jsou součástí výuky, především výchovy k občanství, ale i multikulturní, etické a mediální výchovy. Ve svých návaznostech koreluje i s dalšími oblastmi společenských věd. Sama o sobě nabízí žákům především různé herní situace. Ty simulují témata z reálného života a stejně jako život i hra nabízí žákům vodítka, podle nichž se v nastavených situacích mohou orientovat a rozhodovat. Zpětnou vazbou jejich rozhodnutí jsou žetony symbolizující důsledky daného rozhodnutí pro další vývoj situace i pro jejich osobní pocity či postavení – žáci zažívají pocit osobní pohody, vnitřního růstu nebo vnějšího úspěchu (viz kap. Pravidla hry). V bezpečném prostředí školní lavice si tak na řadě modelových situací mohou vyzkoušet a případně korigovat modely vlastního uvažování a jednání i jejich důsledky.

Pod povrch herních situací a do profilů osob, „hrdinů“ jednotlivých herních sad, vetkli tvůrci hry často nejen formální téma a konkrétní situaci k vyřešení, ale především se snažili nabídnout i další, „podprahový“ aspekt dané hry, který má na vývoj situace značný vliv. Stejně tak jako naše jednání obvykle nevychází pouze z přísně racionálních úvah o nejvhodnějším řešení, tak i zde se objevují motivy, jež ovlivňují naše rozhodování a jednání emočně, čehož si nejsme vždy vědomi a což často může mít mnohem důležitější dopady než vlastní racionální základ problému. Metodika, vypracovaná ke hře Multipolis, záměrně pracuje především s rovinou postojovou a emocionální. Máte k dispozici lekce a pracovní listy vystavěné na jednoduchých základech, které můžete využít jako hotový didaktický materiál použitelný a připravený pro výuku nebo jako základ či podnět pro vlastní návrhy lekcí a aktivit.

Hra pracuje s rozhodováním, s úsudky o druhých, nálepkováním, vyjadřováním vlastního názoru, s otevřenými občanskými postoji a s etickými principy. Dotýká se témat občanské angažovanosti, rasismu, xenofobie, identity a sebepojetí, sebeprezentace a sociálních skupin. Dále pak víry a náboženství, kulturních determinantů a zvyklostí, rodinných vztahů, trestných činů a zákonných mezí a možností. Témat je mnoho a stejně jako v běžném životě nejsou pojímána izolovaně, ale prolínají se a vzájemně se ovlivňují. Na všechny tyto aspekty je dobré žáky upozornit a pracovat s nimi, ať už v rámci námi navržených aktivit, či vlastní řízenou diskusí. Takto pojatý úvod (navrženou modelovou lekcí včetně pracovních listů najdete na str. 72) by měl vždy nezbytně předcházet vlastnímu výkladu pravidel, rozdělení herních sad a pobídce ke hře. V dalších návaznostech máte možnost využít pracovní list, který slouží žákům jako „herní deník“ či poznámkový arch v průběhu hry (str. 75) a pracuje s dojmy a pocity žáků, mapuje rozhodovací procesy i nevyjasněné situace. Jejich reflexe vám umožní získat náhled žáků na zvolené téma – vybranou herní sadu a věnovat se dílčím tématům, která žáci sami cítí jako potřebná či nevyjasněná.

Ke každé herní sadě je pak navržena lekce, která obsahuje aktivity s pracovním listem operujícím s některým z motivů této sady. Lekce je vždy koncipována tak, že ji můžete využít rovnou jako samostatnou hodinu nebo jen její jednotlivé aktivity pro práci s ostatními návaznými tématy, která se v sadě nebo obecně ve výuce objevují. Vzhledem k tomu, že některá témata se zcela přirozeně prolínají několika herními sadami, je možné jednotlivé aktivity z lekcí navržené pro konkrétní herní sady vzájemně kombinovat a přejímat. Každá navržená lekce i pracovní list obsahují vodítka k reflektivním aktivitám umožňujícím žákům utřídit si, shrnout a zafixovat hrou nabyté informace a zároveň ošetřit emoční procesy, s nimiž hra pracuje. S reflexí hry jako takové pracuje i poslední z navržených pracovních listů (str. 87), který se může stát inspirací pro projektový den či déletrvající žákovský projekt založený na samostatné a skupinové práci žáků. Vzhledem k zaměření hry na podporu práce s emocemi, postoji, názory a etickými principy navržené pracovní listy provázejí hru spíše jako vodítka, jako záznamový arch pro žáky, pobídka k jejich osobním zápiskům a drobné vlastní tvůrčí práci, než aby plnily funkci informativního materiálu. Informace k zastoupeným tématům můžete získat z předcházející části metodické příručky (pro vás, pedagogy) nebo v běžně dostupných učebních materiálech, především v učebnicích výchovy k občanství (zdroje pro žáky). Důraz je primárně kladen

na aktivní práci žáků se zvoleným tématem, na uvědomování si vlastních rozhodovacích procesů a faktorů, které tyto procesy ovlivňují. Z tohoto úhlu pohledu se přimlouváme za to, abyste pracovní listy v žádném případě nehodnotili a nevyužívali je jako práce k ohodnocení známkou.

Nehodnoťte žáky ani za jejich postoje k tématu, a to ani v případech, kdy se budou projevovat názory protispolečenské či xenofobní, které jdou přímo proti cílům projektu. Tyto projevy berte jako příležitost k reflexi tématu. Můžete otevřít prostor pro ukázkou otevřenosti dospělého člověka, autority, k odlišným názorům. Tím samozřejmě nechceme říci, že byste s takovým názorem měli souhlasit. Buďte autentičtí, projevte nesouhlas s takovým názorem, ale bez negativního hodnocení samotného žáka. Často se jedná pouze o žákův úmysl šokovat, projevit nonkonformní postoj. Je to tedy pro vás příležitost ovlivnit žákův postoj žádoucím směrem. Příkrým hodnocením a odmítnutím žáka za jeho názor jej pouze utvrdíte v jeho nežádoucím postoji.

Vlastní práci v lekci i práce s pracovním listem je vždy dobré doplnit o navržené diskuse či upřesnění z vaší strany coby učitele a mentora. Pro návazné aktivity a např. osobní žakovské přesahy jsou vám k dispozici webové stránky hry Multipolis www.multipolis.cz. Najdete zde další herní sady, o které je možné hru rozšířit, a také řadu podnětných námětů na práci s hrou nebo zahrnutými tématy, včetně možností vlastní prezentace žáků či jejich žakovských projektů.

Příklad časového plánu pro využití projektu Multipolis ve výuce

Minimální doporučená časová dotace na projekt Multipolis jsou tři vyučovací hodiny:

1. hodina:

Úvod, aktivity vztahující se k pracovnímu listu č. 1. Na závěr hodiny představení pravidel hry Multipolis. (Případně lze zadat za domácí úkol nastudování pravidel hry na www.multipolis.cz.)

2. hodina:

Krátká rekapitulace pravidel, ve skupinkách odehrání jedné sady ze hry Multipolis za použití pracovního listu č. 2.

3. hodina:

Návazná aktivita včetně pracovního listu vztahující se k právě odehrané sadě podle metodické příručky.

případně 4. hodina:

Druhá rozšiřující návazná aktivita včetně pracovního listu vztahující se k právě odehrané sadě podle metodické příručky, případně aktivita a pracovní list Třídní Multipolis.

Pokud je to možné, doporučujeme spojit 2. a 3. hodinu do jedné dvouhodinovky, aby si žáci lépe pamatovali, co se stalo při hře. Pokud máte na projekt s jednou třídou více času než 4 vyučovací hodiny, je možné zahrát v jedné hodině další herní sadu a v návazné hodině se věnovat aktivitám určeným pro tuto sadu. Vhodné je také uspořádání projektového dne s Multipolis, kde se dají využít další navržené rozšiřující aktivity, případně odehrát více herních sad.

Na co pamatovat při práci v hodinách

Než začnete s hrou pracovat, než vyberete vhodné téma, pečlivě si pročtete celou sadu a zamyslete se, koho máte před sebou... Jaká je vaše třída? Jaké mají mezi sebou spolužáci vztahy? Víte nebo tušíte o nějakém rizikovém chování? Pokud máte podezření nebo informace, že některý ze závažných problémů je ve vaší třídě aktuálnější, než je běžné, zvažte před použitím hry konzultaci s odborníkem, například z pedagogicko-psychologické poradny. **Hra je koncipována jako podnět k zamyslení, jako nástroj primární prevence, rozhodně nemůže řešit již rozvinutý problém.**

Pozor na citlivá témata!

Projekt Multipolis se dotýká řady důležitých, ale zároveň citlivých témat, jako jsou například vztahy rodičů a dětí či vážná nemoc v rodině. Učitel by proto měl dobře znát náplň výukových materiálů a předem zvážit, zda je pro danou třídu vhodná. Projekt Multipolis obsahuje pět různých herních sad a řadu navazujících aktivit, takže je z čeho vybírat.

Hra i navrhované aktivity jsou založeny na práci s pocity, se sebou samým, svými názory i sebereflexí. **Je tedy třeba pamatovat na vytvoření takové atmosféry bezpečí ve třídě, která umožňuje nerušeně přemýšlet, diskutovat, říkat svoje názory, aniž by se žáci museli obávat posměšné reakce svých spolužáků nebo „zneužití“ vyřčených otázek, názorů a zkušeností.** Nechejte žáky dohodnout se na několika základních pravidlech, která jim pomohou cítit se při hře a aktivitách komfortněji – může to být například respekt k názoru druhého, to, že každého vždy necháte domluvit, nebo že vše vyřčené zůstane jen mezi vámi, žádné informace se nedostanou mimo vaši třídu. Od vás, učitele, by měl vzejít impuls. Vlastní podoba pravidel by měla vycházet z iniciativy žáků tak, aby se s těmito jednoduchými pravidly dokázali ztotožnit, a přirozeně je tedy respektovat. Pro pocit bezpečí při diskusích a aktivitách navázaných na hru zcela jistě pomůže také sezení v bezpečném uzavřeném kruhu.

Hra i aktivity už z podstaty témat, kterými se zabývá, stojí nejen na bezpečném prostředí, ale i na vašich schopnostech, dovednostech a motivaci k aktivní práci s těmito tématy. Vy jste tedy ten/ta, kdo celý proces hry, aktivit a diskusí podněcuje a směřuje, kdo vlastním příkladem motivuje a vybízí. **Přístupujte tedy k žákům vždy s respektem, vždy názor vyslechněte, reagujte na něj, ale nesudte jej ani neshazujte (ani když tak činí sám žák).** Neopomíjejte ničí názor, ale zároveň se nebojte diskusi směřovat tam, kam vy z pozice mentora potřebujete. Respektujte, pokud se někdo k některému z témat nechce vyjadřovat.

Aktivitám je záměrně ponechána volnější linie zadání. Pokud to není z vašeho pohledu nutné, ponechte žákům prostor pro vlastní fantazii, nechejte se překvapit a inspirovat jejich vlastním pohledem na dané téma. Zadání upřesňujte pouze, pokud vidíte, že žáci tápou nebo něčemu nepochopili. Rozvoj vlastní aktivity a kreativity je jedním z cílů projektu.

Hra i aktivity pracují se sebezpoznáním, se vztahy, s emocemi. Vždy pamatujte na uzavření aktivit reflexí, která pomáhá tyto náročné modelové situace ukotvit a zpracovat. Reflexe pomáhá nejen uvědomit si základní poznatky a postoje, ke kterým žáci během hry dospěli, ale zároveň, a to je úkol nejdůležitější, pomáhá zpracovat emoce, které při práci s těmito tématy nutně vyvstávají. Vždy se žáků ptejte, jak se cítili, a o vyjádřených emocích mluvejte, přijměte je, ale nesudte. Žáci by si měli uvědomit, že emoce jsou běžnou součástí života a našeho jednání. Každý může prožívat v téže situaci jiné emoce. Vědomí si vlastních pocitů i dalších vlivů, které ovlivňují v běžném životě naše jednání, je základním motivem celého projektu.

Lenka Mrázová
Aktivity a pracovní listy před hrou,
v jejím průběhu a po hře

1. Poznej sám sebe

Hra Multipolis pracuje s postoji a úsudky žáků. Jejím mottem je podtitul „Přemýšlíme o lidech“. Je proto velmi vhodné věnovat se před zařazením hry do výuky tomu, jak žáci vnímají vlastní identitu, jak vnímají druhé, podle čeho se v běžném životě rozhodují, co jejich rozhodnutí ovlivňuje a jakým způsobem. Můžete tak předejít některým rizikům, která práce s postoji a úsudky zahrnuje, například fixaci zažitých postojů a způsobů hodnocení lidí i situací, stereotypnímu či předsudečnému jednání žáků atp.

Jednoduchá lekce je vystavěna jako úvodní a předpokládá zařazení do výuky před samotnou hrou. Lekce je navržena ve dvou mírně odlišných variantách s ohledem na věk žáků, každá z variant je podpořena pracovními listy. Všechny předkládané aktivity jsou zároveň použitelné i samostatně.

Cíle:

žáci si uvědomí vlastní identitu, její determinaci a identifikují vlivy, které je ovlivňují při jednání, rozhodování i posuzování a vnímání okolí, uvědomí si rozdíl mezi sebepojetím a vnímání jedince okolím

Čas (cca 2 výukové hodiny):

45 min vlastní práce s aktivitami a diskuse,
cca 30–45 min autoportrét – záleží na zvolené výtvarné technice,
cca 15 minut bonusová aktivita

Pomůcky:

psací a výtvarné potřeby,
pracovní list Poznej sám sebe,
internet, encyklopedie atp.

Metody:

diskuse,
práce ve dvojici, práce s informacemi,
výtvarná činnost

Popis lekce – žáci 6. a 7. tříd

Evokace

1. V hodině výtvarné výchovy nebo v rámci domácí přípravy zadejte žákům k vypracování první stranu pracovních listů, tedy vlastní autoportrét, a to buď vámi zvolenou výtvarnou technikou (např. formou koláže, fotky, kresby, barevného spektra aj.), nebo volným zpracováním.

Tip: Vyhotovené autoportréty po dohodě se žáky můžete na začátku lekce vystavit ve třídě.

2. Úvodem vlastní lekce zadejte žákům otázku z pracovních listů – *Kdo jsi?* s tím, ať se zkusí přirovnat k některé z filmových postav, která je vystihuje nebo je jim blízká. Žáci, pokud chtějí, mohou prezentovat své odpovědi v rámci diskuse, osvětlit důvody volby, případně zvolenou filmovou postavu porovnat s charakteristikou původního autoportrétu.

Tip: Žáky k projevu vyzývejte např. vlastním příkladem, ale nenuťte je.

Uvědomění si významu

3. Vyzvěte žáky k zodpovězení kvízových otázek v pracovním listě. Společně diskutujte nad jejich odpověďmi. Vždy se ptejte: *Jak Tě to či ono ovlivňuje?* Odpovědi žáků v diskusi společně rozšířte a zobecněte na faktory, které ovlivňují jejich identitu – tedy rodina, kamarádi, koníčky, národnost, škola, hrdinové z filmů a literatury aj.

Reflexe

4. Rozdělte žáky do dvojic a vybídňte je, ať si nakrátko vymění pracovní list a do odpovídajícího rámečku napíší 5 věcí, které na svém spolužákovi oceňují. Žáky motivujte příklady otázek po vlastnostech, schopnostech, chování, vzhledu spolužáka atp. Následně vybídňte žáky, ať si vzájemně vrátí pracovní listy a pročtou odpovědi spolužáka.

? Nad výsledky úkolu se žáky diskutujte ve smyslu otázek:

Bylo pro vás těžké vymyslet a vybrat věci, které na spolužákovi oceňujete?

Podle čeho jste vybírali?

Překvapilo vás něco z toho, co o vás spolužák napsal?

Napsal něco, co jste si o sobě nemysleli?

Jak jste se cítili při čtení?

Srovnajte spolužákův popis se svojí odpovědí na otázku *Kdo jsi?* ze začátku pracovních listů.

5. **Bonusová aktivita:** V rámci domácí přípravy nebo v následné výuce zadejte žákům sestavení a rozluštění tajemného nápisu z poslední strany pracovních listů.

? Vyzvěte je, ať zjistí:

Jakým jazykem je nápis psán

Jaký je jeho význam

Kde se údajně nacházel

Další zajímavosti, které se s ním pojí

6. K rozluštění záhady se krátce vraťte v následující hodině.

Tip: S tématem můžete dále pracovat v hodině dějepisu (historické souvislosti) či v rámci slohové výchovy (proč nepopsat záhadu nápisu například ve školním časopise?).

Tabulka aktivit k úvodní hodině Multipolis pro 6. a 7. třídu

aktivita	Místo pro portrét	Kdo jsi?	Kviz	Můj spolužák	Záhada
Cíl	Žáci se zamyslí nad vlastní identitou.	Žáci prohlubují myšlenku vlastní identity.	Žáci pojmenují základní faktory, které ovlivňují lidskou identitu, vzorce našeho chování, vnímání a posuzování druhých.	Žáci si uvědomí rozdíl mezi vnímáním sebe sama a tím, jak je mohou vnímat druhí, a uvědomí si význam pozitivního hodnocení.	Žáci chápou význam poznání sebe sama pro proces socializace.
Čas	cca 30–45 min	cca 5 min	cca 20 min	cca 20 min	cca 15 min
Pomůcky	Výtvarné potřeby dle zvolené techniky, pracovní listy Poznej sám sebe.	Psací potřeby, pracovní listy Poznej sám sebe.	Psací potřeby, pracovní listy Poznej sám sebe.	Psací potřeby, pracovní listy Poznej sám sebe.	Psací potřeby, pracovní listy Poznej sám sebe.
Popis	V hodině výtvarné výchovy nebo v rámci domácí přípravy zadáte žákům k vypracování první stranu pracovních listů, tedy vlastní autoportrét, a to buď vámi zvolenou technikou (např. formou koláže, fotky, kresby, barevného spektra aj.), nebo volným zpracováním.	Úvodem vlastní lekce zadáte žákům otázku z pracovních listů – <i>Kdo jsi?</i> s tím, ať se zkusí přirovnat k některé z filmových postav, která je vystihuje nebo je jim blízká. Žáci, pokud chtějí, mohou prezentovat své odpovědi v rámci diskuse, osvětlit důvody volby, případně zvolenou filmovou postavu porovnat s charakteristikou původního autoportrétu.	Vyzvěte žáky k zodpovězení kvízových otázek v pracovním listě. Společně diskutujte nad jejich odpověďmi: Vždy se ptejte <i>Jak tě to či ono ovlivňuje?</i> Odpovědi žáků v diskusi společně rozšířte a zobecněte na faktory, které ovlivňují jejich identitu – tedy rodina, kamarádi, koničky, národnost, škola, hrdinové z filmů a literatury aj.	Rozdělte žáky do dvojic a vybídněte je, ať si nakrátko vymění pracovní list a do odpovědí svého rámečku napíše 5 věcí, které na svém spolužákově oceňují. Žáky motivujte příklady otázek po vlastnostech, schopnostech, chování či vzhledu spolužáka atp. Následně vybídněte žáky, ať si vzájemně vrátí pracovní listy a pročtou odpovědi spolužáka. Nad výsledky úkolu se žáky diskutujte ve smyslu níže uvedených otázek, žáky k odpovědím motivujte, ale nenutíte.	V rámci domácí přípravy nebo v následné výuce zadáte žákům sestavení a rozluštění tajemného nápisu z poslední strany pracovních listů. Vyzvěte je, ať zlistí odpovědi na zadané otázky. K rozluštění záhad se krátce vracte v následující hodině.
Doporučení	Vyhotovené autoportréty po dohodě se žáky můžete na začátku lekce vystavit ve třídě.	Žáky k projevu vyzvějte např. vlastním příkladem, ale nenutte je.		<p>Otázky:</p> <p><i>Bylo pro vás těžké vymyslet a vybrat věci, které na spolužákově oceňujete?</i></p> <p><i>Podle čeho jste vybrali?</i></p> <p><i>Překvapilo vás něco z toho, co o vás spolužák napsal?</i></p> <p><i>Napsal něco, co jste si o sobě nemysleli?</i></p> <p><i>Jak jste se cítili při čtení?</i></p> <p>Srovnejte spolužákovy popisy se svojí odpovědí na otázku <i>Kdo jsi?</i> ze začátku pracovních listů.</p>	S tématem můžete dále pracovat v hodině dějepisu (historické souvislosti) či v rámci slohové výchovy (proč nepopsat záhadu nápisu například ve školním časopise?).

Popis lekce žáci 8. a 9. tříd

Evokace

1. V hodině výtvarné výchovy nebo v rámci domácí přípravy zadejte žákům k vypracování první stranu pracovních listů, tedy vlastní autoportrét, a to buď vámi zvolenou technikou (např. formou koláže, fotky, kresby, karikatury aj.), nebo volným zpracováním.

Tip: Vyhotovené autoportréty po dohodě se žáky můžete na začátku lekce vystavit ve třídě.

2. Úvodem vlastní lekce zadejte žákům otázku z pracovních listů – *Kdo jsi?* s tím, ať vymyslí na každé písmeno svého křestního jména charakteristiku, která je, dle jejich názoru, příhodně vystihuje. Žáci, pokud chtějí, mohou v rámci diskuse prezentovat své odpovědi i důvody, které je ke zvolené odpovědi vedly.

Tip: Žáky k projevu vyzývejte např. vlastním, předem připraveným příkladem, ale nenuťte je.

Uvědomění si významu

3. Vyzvěte žáky k zodpovězení kvízových otázek v pracovním listě. Společně diskutujte nad jejich odpověďmi. Vždy se ptejte *Jak tě to či ono ovlivňuje?* Odpovědi žáků v diskusi společně rozšířte a zobecněte na faktory, které ovlivňují jejich identitu – tedy rodina, přátelé, koníčky, národnost, škola, hrdinové z filmů a literatury aj.

Reflexe

4. Rozdělte žáky do dvojic a vybědňte je, ať si nakrátko vymění pracovní list a do odpovídajícího rámečku napíší 5 věcí, které na svém spolužákovi oceňují. Žáky motivujte příklady otázek po vlastnostech, schopnostech, chování či vzhledu spolužáka atp. Následně vybědňte žáky, ať si vzájemně vrátí pracovní listy a pročtou odpovědi spolužáka. Nad výsledky úkolu se žáky diskutujte ve smyslu níže uvedených otázek, žáky k odpovědím motivujte, ale nenuťte.

? Nad výsledky úkolu se žáky diskutujte ve smyslu níže uvedených otázek, žáky k odpovědím motivujte, ale nenuťte:

Bylo pro vás těžké vymyslet a vybrat věci, které na spolužákovi oceňujete?

Podle čeho jste vybírali?

Překvapilo vás něco z toho, co o vás spolužák napsal?

Napsal něco, co jste si o sobě nemysleli?

Jak jste se cítili při čtení?

Srovnajte spolužákův popis se svojí odpovědí na otázku *Kdo jsi?* ze začátku pracovních listů.

5. **Bonusová aktivita:** V rámci domácí přípravy nebo v následné výuce zadejte žákům rozluštění tajemného nápisu z poslední strany pracovních listů.

? Vyzvěte je, ať zjistí:

Jakým jazykem je nápis psán

Jaký je jeho význam

Kde byl údajně napsán

Další zajímavosti, které se s ním pojí

6. K rozluštění záhady se krátce vraťte v následující hodině.

Tip: S tématem můžete dále pracovat v hodině dějepisu (historické souvislosti) či v rámci slohové výchovy (proč nepopsat záhadu nápisu například ve školním časopise?).

Tabulka aktivit k úvodní hodině Multipolis pro 8. a 9. třídu

aktivita	Místo pro portrét	Kdo jsi?	Kviz	Můj spolužák	Záhada
Cíl	Žáci se zamyslí nad vlastní identitou.	Žáci prohlubují myšlenku vlastní identity.	Žáci pojmenují základní faktory, které ovlivňují lidskou identitu, vzorce našeho chování, vnímání a posuzování druhých.	Žáci si uvědomí rozdíl mezi vnímáním sebe sama a tím, jak je mohou vnímat druhí, a uvědomí si význam pozitivního hodnocení.	Žáci chápou význam poznání sebe sama pro proces socializace.
Čas	cca 30–45 min	cca 5 min	cca 20 min	cca 20 min	cca 15 min
Pomůcky	Výtvarné potřeby dle zvolené techniky, pracovní listy Poznej sám sebe.	Psací potřeby, pracovní listy Poznej sám sebe.	Psací potřeby, pracovní listy Poznej sám sebe.	Psací potřeby, pracovní listy Poznej sám sebe.	Psací potřeby, pracovní listy Poznej sám sebe.
Popis	V hodině výtvarné výchovy nebo v rámci domácí přípravy zadáte žákům k vypracování první stranu pracovních listů, tedy vlastní autoportrét, a to buď vlastní zvolenou technikou (např. formou koláže, fotky, kresby, karikatury aj.), nebo volným zpracováním.	Úvodem vlastní lekce zadáte žákům otázku z pracovních listů – <i>Kdo jsi?</i> – s tím, ať vymyslí na každé písme no svého křestního jména charakteristiku, která je, dle jejich názoru, příhodně vystihuje. Žáci, pokud chtějí, mohou v rámci diskuse prezentovat své odpovědi i důvody, které je k takto volené odpovědi vedly.	Vyzvěte žáky k zodpovězení kvízových otázek v pracovním listě. Společně diskutujte nad jejich odpověďmi. Vždy se ptejte <i>Jak tě to či ono ovlivňuje?</i> Odpovědi žáků v diskusi společně rozšiřte a zobecněte na faktory, které ovlivňují jejich identitu – tedy rodina, kamarádi, koníčky, národnost, škola, hrdinové z filmů a literatury aj.	Rozdělte žáky do dvojic a vybiďte je, ať si nakrátko vymění pracovní list a do od-povídajícího rámečku napíší 5 věcí, které na svém spolužákově oceňují. Žáky motivujte příklady otázek po vlastnostech, schopnostech, chování či vzhledu spolužáka atp. Následně vybiďte žáky, ať si vzájemně vrátí pracovní listy a pročtou odpovědi spolužáka. Nad výsledky úkolu se žáky diskutujte ve smyslu níže uvedených otázek, žáky k odpově-dím motivujte, ale nenutě.	V rámci domácí přípravy nebo v následné výuce zadáte žákům rozluš-tění tajemného nápisu z poslední strany pracovních listů. Vyzvěte je, ať zjistí odpovědi na zadané otázky. K rozluštění záhady se krátce vraťte v následující hodině.
Doporučení	Vyhotovené autoportréty po dohodě se žáky můžete na začátku lekce vystavit ve třídě.	Žáky k projevu vyzvějte např. vlastním příkladem, ale nenutě je.		<p>Otázky:</p> <p><i>Bylo pro vás těžké vymyslet a vy-brat věci, které na spolužákově oceňujete?</i></p> <p><i>Podle čeho jste vybrali?</i></p> <p><i>Překvapilo vás něco z toho, co o vás spolužák napsal?</i></p> <p><i>Napsal něco, co jste si o sobě nemysleli?</i></p> <p><i>Jak jste se cítili při čtení?</i></p> <p>Srovnajte spolužákův popis se svojí odpovědí na otázku <i>Kdo jsi?</i> ze začátku pracovních listů.</p>	S tématem můžete dále pracovat v hodině děje-pisu (historické souvis-losti) či v rámci slohové výchovy (proč nepopsat záhadu nápisu například ve školním časopise?).

2. Poznámkový blok

Poznámkový blok není návrhem výukové lekce. Je to pracovní list, který žáci mohou využít v průběhu hry jako místo k poznámkám spojeným s účastí ve hře nebo jako reflektivní aktivitu ihned po skončení hry či v rámci domácí přípravy po lekci, kdy hru hráli. Je navržen tak, aby si žáci byli schopni uvědomovat důležité okamžiky hry i pocity spojené s rozhodovacími procesy a řešením zadaných situací.

Diskuse se žáky nad tímto pracovním listem vám umožní udělat si představu o tom, které konkrétní situace a problémy považují vaši žáci za nejtěžší či nejpálčivější k řešení, ve kterých situacích při rozhodování tápali nebo jim nerozuměli. Takové zjištění je už v podstatě zcela konkrétní „objednávka“ vaší třídy pro návaznou práci s nejčastěji se vyskytujícím problémem. Díky tomu nebudete ztrácet čas s řešením problémů, které vaši žáci považují za neaktuální. Naopak reálné názory a postoje vašich žáků dostanou ostřejší obrysy. S těmito zjištěními můžete pracovat například pomocí aktivit navržených k jednotlivým sadám a jejich vybraným tématům. Pracovní list Poznámkový blok je použitelný pro obě cílené věkové kategorie, tedy pro žáky od 5. po 9. třídu, a má charakter soukromých záznamů. Je tedy vhodné, aby reflexe pracovního listu probíhala formou řízené diskuse se žáky spíše než explicitním čtením odpovědí. Žáky k odpovědím motivujte, ale nenuťte.

? **Můžete se ptát na jednotlivé kategorie obsažené v pracovních listech a následně navázat dalšími otázkami, například:**

Co jsi dobře odhadl a proč?

Kdy jsi situaci neodhadl a proč?

Kdy dopadla situace úplně jinak, než jsi čekal?

Kterou situaci jsi někdy řešil i v reálném životě?

★ Tip: Faktická řešení a důsledky některých ve hře řešených a v pracovním listu Poznámkový blok často reflektovaných problémových situací (jako může být například adopce, spáchání či svědectví trestného činu, rasismus, xenofobie, extremismus aj.) mohou žáci zpracovávat samostatně jako individuální nebo skupinový referát či projekt, případně v širším přesahu k aktivnímu občanství téma zpracovat formou dlouhodobého projektu Multiofest (viz str. 76).

Cíle:

žáci si uvědomují vlastní pocity, postoje a rozhodnutí v konkrétních herních situacích i ve vztahu k postavám ze hry

Čas (cca 4 výukové hodiny):

45 min – jedna hra plus cca 10 min na vyplnění pracovního listu po hře či při domácí přípravě, 10–20 min diskuse nad vyplněným pracovním listem v následující hodině, případně 90 min (hra a následné vyplňování a diskuse nad pracovním listem)

Pomůcky:

psací potřeby,
pracovní list Poznámkový blok

Metody:

samostatná práce,
diskuse

3. Multiofest

Multiofest je návrh na rozšiřující aktivitu žáků, který volně navazuje na pracovní list Poznámkový blok a vychází ze situací a problémů, které žáky zaujaly. Návrh počítá s angažovanou participací žáků na práci s vybraným problémem a motivuje žáky k aktivnímu občanství. Zaměřením a následnými formami záměrně odkazuje na kulturní projekty věnované např. lidským právům či řešení problémů globálního světa (např. filmové festivaly Febiofest, Jeden svět atp.).

Aktivita motivuje žáky k pojmenování problému a formulaci osobního postoje k vybrané problematice. Je vodítkem ke zpracování rozsáhlejšího žákovského projektu, který podrobněji zvolené téma otevírá a formou doplňkových kulturních či společenských aktivit s touto problematikou seznamuje ostatní ze třídy, další žáky školy atp. Aktivita je vhodná pro obě cílové skupiny žáků, tedy páté až deváté ročníky základních škol i pro žáky škol středních, lze ji s přihlédnutím k aktuálním schopnostem a možnostem žáků různě variovat a kombinovat.

Cíle:

žáci si uvědomí a dokážou pojmenovat problémy, které je ve hře zaujaly, žáci aktivně hledají vysvětlení, souvislosti i možná řešení problému, dokážou konkretizovat problém na příběh, žáci si uvědomí význam a smysl akcí angažované kultury i principy aktivního občanství

Čas:

projektový den,
případně např. měsíc atp. dle věku a zdatnosti žáků

Pomůcky:

psací potřeby,
vyplněný pracovní list Poznámkový blok,
případně další pomůcky dle zvolených aktivit

Metody:

diskuse, samostatná práce,
skupinová práce, inscenační metody, vrstevnická výuka,
výtvarná činnost

Popis aktivity Multiofest

Evokace

1. Vyzvěte žáky, aby znovu nahlédli do svých poznámek v pracovním listu Poznámkový blok a vybrali každý jednu situaci, kterou si poznamenali a k níž by se chtěli vrátit, například hledat řešení, upozornit na ni ostatní nebo jí lépe porozumět.

2. Diskutujte se žáky o jimi zvolených tématech, motivujte je k tomu, aby dokázali daný problém pojmenovat a vysvětlit, proč je důležitý.

Uvědomění si významu

3. Poté, co budou problémy jednoznačně pojmenovány, napište je na tabuli. Rozdělte žáky do skupinek a skupinkám zadejte téma k samostatnému zpracování.

 Tip: Skupiny žáků mohou pracovat všechny na jednom z témat, které třída vyhodnotila jako nejzásadnější, nejzajímavější apod., či může mít každá skupinka vlastní téma, které zpracovává. V tomto případě je vždy lepší, když má skupinka možnost si téma vybrat.

4. Skupinky by se při zpracovávání tématu měly soustředit zejména:

- na vysvětlení pojmu,
- v druhém kroku na hledání faktografických údajů – společenské normy, zákony, možná řešení atp.,
- ve třetím kroku na vyhledávání příběhu, který by mohl dobře daný problém ilustrovat,

Tip: Žáci mohou hledat ve svém okolí, využít aktuálních kauz v denním tisku, historické příběhy atp.

- zpracování zvoleného příběhu: literárně – např. povídka, povídkový cyklus, výtvarně – plakát upozorňující na tematiku, krátký komiks nebo např. animovaný film, dramatická scénka.

 Tip: Po celou dobu zpracovávání projektu je dobré být žákům k dispozici ke konzultacím, pomůžete tak předejít jejich nejistotě nebo nevhodné formě či fakticky chybné interpretaci.

Reflexe

5. Následuje prezentace výsledku před třídou nebo školou, např. formou třídního či školního happeningu, autorského čtení, výstavy plakátů, přehlídky animovaného filmu nebo přehlídky angažovaného divadla.

 Tip: Řešení tématu můžete rozšířit např. o pozvání zástupců policie, města, občanských sdružení, kteří se zvolenými tématy zabývají, případně o veřejnou diskusi k tématu atp.

6. K dojmům a postřehům z proběhlé akce je dobré se ještě v následující výuce alespoň v diskusi vrátit, aby bylo možné vysvětlit zbylé otázky či shrnout krátce řešená témata a zasadit je do širšího kontextu stejně jako pracovat s emočním zaujetím žáků.

 Je dobré ptát se:

Jak jste se v této angažované roli cítili?

Co pro vás bylo zcela nové?

Co vám přišlo důležité?

Je něco, co si z této zkušenosti poneseš dále? Co konkrétního to pro vás je?

 Tip: O výsledky aktivit – povídky, plakáty, komiksy, krátké filmy či záznamy scének se mohou žáci podělit na webu www.multipolis.cz.

4. Třídní Multipolis

Třídní Multipolis opět není návrhem klasické lekce, ale spíše návrhem pro rozšiřující, nástavbovou aktivitu. Pracovní list Třídní Multipolis slouží jako vodítko, podkladový materiál pro navazující aktivity po odehrání hry ve formě delšího žákovského projektu či projektového dne, v jehož průběhu mají žáci možnost vytvořit si vlastní herní sadu hry Multipolis. Výroba vlastní třídní sady hry Multipolis je zároveň její velmi dobrou reflexí. Je použitelná pro obě sledované věkové kategorie, tedy pro žáky od pátých do devátých tříd, velmi ale záleží na úvaze vás, pedagoga, a na aktuálních schopnostech žáků. V případě mladších žáků je možné využít jen první část aktivity, tedy pracovní list Třídní Multipolis bez šablon karet ze hry.

Cíle:

žáci chápou pojem identita, dokážou hru vztáhnout k reálným situacím a jejich řešením i dilematu rozhodování a důsledkům rozhodovacího procesu

Čas:

projektový den, případně např. měsíc atp. dle věku a zdatnosti žáků

Metody:

samostatná práce, skupinová práce

Pomůcky:

psací potřeby, pracovní list Třídní Multipolis, šablony karet ke hře Multipolis (k dispozici na str. 89 i na www.multipolis.cz), případně výtvarné potřeby pro vytvoření vlastní podoby karet

Popis aktivity Třídní Multipolis

1. Žáci si nejprve samostatně vyplní pracovní list Třídní Multipolis.
2. Poté žáky rozdělte do skupin a vyzvěte je, aby si ve skupině vzájemně porovnali pracovní listy a podle jednotlivci předložených návrhů či jejich kompilací vytvořili čtyři herní postavy, zpracovali jejich profil a ke každé herní postavě také čtyři karty Tajemství.
3. Následně skupina vybere jeden hlavní motiv své vznikající Multipolis sady, který rozpracuje do 8 modrých karet Příběhu.
4. Poté žáci na základě vlastních návrhů v pracovních listech zpracují po pěti růžové, žluté a zelené karty ve formě, která odpovídá kartám hry Multipolis.
5. Následuje kompletace vlastní herní sady a její vyzkoušení v praxi.

Tip: Cílem aktivity tedy není vytvoření dokonalé herní sady, ale spíše reflexe poznatků a postojů, které žáci při práci s hrou Multipolis získali. Důležitá je zde ochota a schopnost žáků spolupracovat i radost z vlastnoručně vyrobené deskové hry.

**Pracovní list č. 1:
Pro 6. a 7. třídu**

1. Místo pro portrét

A large, empty rectangular box with a thin brown border, intended for drawing a portrait.

2. Kdo jsi? Přirovnej se k filmové postavě, která Tě nejlépe vystihuje.

An empty rectangular box with a thin brown border, intended for writing a response to the question.

3.a A je tu malý kvíz, odpovídej bez dlouhého rozmýšlení.

S kým si nejraději povídáš?

Kdo je tvým vzorem v oblékání?

Za kým jdeš, když potřebuješ radu?

Jedna věc, která je pro Tebe na škole důležitá:

Nejdůležitější pravidlo, kterým se řídíš:

Rituál pro štěstí? Odkud ho máš?

Jaký je tvůj koníček? Co rád/a děláš a proč?

Co je super na místě, kde žiješ?

3.b Odpovědi ukazují některé z nejdůležitějších věcí, které ovlivňují to, kým jsi. Zkus je pojmenovat. Najdeš další?

4. Na majiteli tohoto listu oceňuji

✓ _____	✓ _____
✓ _____	✓ _____
✓ _____	✓ _____

5. Na úlomcích střeptů je záhadný nápis. Zapiš jeho správné znění a rozlušti jeho význam.

? Rozluštíš i:

Jakým jazykem je nápis psán?

Jaký je jeho význam?

Kde se údajně nacházel?

Další zajímavosti, které se s ním pojí?

Proč myslíš, že jej napsali?

**Pracovní list č. 1:
Pro 8. a 9. třídu**

1. Místo pro portrét

2. Kdo jsi? Vymysli na každé písmeno svého křestního jména nějakou charakteristiku, která Tě příhodně vystihuje.

3.a A je tu malý kvíz, odpovídej bez dlouhého rozmýšlení.

S kým si nejraději povídáš?

Kdo je tvým vzorem v oblékání?

Za kým jdeš, když potřebuješ radu?

Jedna věc, která je pro Tebe na škole důležitá:

Nejdůležitější pravidlo, kterým se řídíš:

Kdo je Tvůj oblíbený hrdina?

Rituál pro štěstí? Odkud ho máš?

Co je super na místě, kde žiješ?

Jaký je tvůj koníček? Co rád/a děláš a proč?

3.b Odpovědi ukazují některé z nejdůležitějších věcí, které ovlivňují to, kým jsi. Zkus je pojmenovat. Najdeš další?

4. Na majiteli tohoto listu oceňuji

✓ _____	✓ _____
✓ _____	✓ _____
✓ _____	✓ _____

5. Rozlušti záhadný nápis, zapiš jeho správné znění a pátrej po jeho významu.

? Rozluštiš i:

Jakým jazykem je nápis psán? _____

Jaký je jeho význam? _____

Kde se údajně nacházel? _____

Další zajímavosti, které se s ním pojí? _____

Proč myslíš, že jej napsali? _____

Pracovní list č. 3: Poznámkový blok

Poznámkový blok:

● Co si chci zapsat o postavách... _____

Na: _____ je super _____ vadí mi _____

● Tato situace mě fakt vyděsila _____

● Tohle mi hlava nebere, tomu nerozumím _____

● Tak tohle zažít nechci _____

● Tohle bylo fakt hloupý _____

● Nejtěžší pro mě bylo _____

protože _____

Poznámkový blok:

● Jo, taky mě překvapilo _____

● Nejlepší bylo _____

● Nejlíp jsem se cítil/a _____

● Ještě mě zajímá _____

Pracovní list č. 3: Třídní Multipolis

Vymysli si a popiš vlastní herní postavu pro hru Multipolis. Jaká je?
Popis můžeš doplnit i jejím portrétem.

Všichni máme svá tajemství. Co je tajemstvím Tvoje herní postavy?

--

Vymysli zážitek nebo problém, který je hodně těžké vyřešit.

--

Jaká různá řešení by mohl mít?

a) _____
b) _____
c) _____
d) _____

Jaké různé situace v životě jsi řešil/a a vyřešil/a? Jaké varianty řešení jsi měl/a?

1

Jaké důsledky mělo Tvoje řešení? _____

2

Jaké důsledky mělo Tvoje řešení? _____

3

Jaké důsledky mělo Tvoje řešení? _____

4

Jaké důsledky mělo Tvoje řešení? _____

Šablony karet ze hry

MOŽNOSTI A DŮSLEDKY:

Aktivity a pracovní listy pro sadu Noví spolužáci

Aktivity k sadě Noví spolužáci řeší především otázku vzájemných vztahů dětí s rodiči (lekce) a podobu téhož v rámci rodinné historie (rozšiřující aktivita). Aktivity stejně jako herní sada jsou určeny žákům 6.–7. tříd.

Tabulka návaznosti na RVP

Určení:	Témata sady:
6.–7. třídy	Např. vztahy s rodiči, konflikty v rodině, identita, vztahy mezi vrstevníky
Vhodná pro obory:	Očekávané výstupy:
5.5.2 Výchova k občanství	Žák: Uplatňuje vhodné způsoby chování a komunikace v různých životních situacích, případně neshody či konflikty s druhými lidmi řeší nenásilným způsobem. Posoudí a na příkladech doloží přínos spolupráce lidí při řešení konkrétních úkolů a dosahování některých cílů v rodině, ve škole, v obci. Posoudí vliv osobních vlastností na dosahování individuálních i společných cílů, objasní význam vůle při dosahování cílů a překonávání překážek.
5.8.1 Výchova ke zdraví	Respektuje přijatá pravidla soužití mezi vrstevníky a partnery; pozitivní komunikací přispívá k utváření dobrých mezilidských vztahů v širším společenství (v rodině, komunitě). Vysvětlí role členů komunity (rodiny, třídy, spolku) a uvede příklady pozitivního a negativního vlivu na kvalitu sociálního klimatu (vrstevnická komunita, rodinné prostředí) z hlediska prospěšnosti zdraví.
5.10.3 Etická výchova	Komunikuje otevřeně, pravdivě, s porozuměním pro potřeby druhých a přiměřeně situaci. Respektuje velikost a důstojnost lidské osoby, objevuje vlastní jedinečnost a identitu a vytváří si zdravé sebevědomí. Analyzuje a aplikuje empatii v kolektivu. Nahrazuje agresivní a pasivní chování chováním asertivním, neagresivním způsobem obhajuje svá práva. Rozhoduje se uvážlivě a vhodně v každodenních situacích a nevyhýbá se řešení osobních problémů. Aplikuje postoje a způsobilosti, které rozvíjejí mezilidské vztahy.
Vhodná pro průřezová témata:	Tematické okruhy:
6.1 Osobnostní a sociální výchova	Sebepoznání a sebepečení Seberegulace a sebeorganizace Kreativita Poznávání lidí Mezilidské vztahy Komunikace Kooperace a kompetice Řešení problémů a rozhodovací dovednosti
6.4 Multikulturní výchova	Lidské vztahy
Přesahy do oborů:	Další využití:
5.10.2 Dramatická výchova 5.1.1 Český jazyk a literatura	Primární prevence na škole

O rodičích a dětech

Navržená lekce pracuje s osobními kartami a kartami Tajemství jednotlivých herních postav sady. Zabývá se vztahy rodičů a dětí, důvody rodičovských nároků na děti, pocity dětí pod tlakem těchto nároků i možnými způsoby řešení situace.

Cíle:

žáci přemýšlejí nad vztahy rodičů a dětí,
nad důvody a oprávněností rodičovských nároků,
nad možnými řešeními neshod s rodiči

Čas (cca 1 výuková hodina):

45 min

Pomůcky:

osobní karty a karty Tajemství jednotlivých postav hry,
karta rozřešení hlavního příběhu, psací potřeby,
pracovní list O rodičích a dětech, případně vyplněné pracovní listy Poznámkový blok

Metody:

diskuse,
skupinová práce,
inscenační metoda – dramatická scénka

Evokace

1. Pokud jste tak již neučinili hned po hře nebo uplynula-li delší doba, například týden, od vlastní práce s herní sadou, tedy hraním hry, vraťte se ke hře krátkou diskusí. Můžete využít například vyplněných pracovních listů Poznámkový blok nebo probírat otázky zaměřené na jednotlivé postavy hry.

Můžete se krátce ptát např.:

Která z postav vás nejvíce zaujala a proč?

Čím je vám blízká?

Co dělá ráda?

Co ji trápí?

2. Rozdělte žáky zpět do skupinek, ve kterých hráli hru, a nechejte je společně vyplnit první část pracovního listu O rodičích a dětech. Žáci se v tomto úkolu ve skupinkách pokusí definovat vztah jednotlivých postav k rodičům stejně jako motivy jednání rodičů i pocity postav hry.

Uvědomění si významu

3. Motivujte žáky, ať ve skupinkách přemýšlejí nad tím, jaké řešení by mohla mít situace jednotlivých herních postav. Co by měly udělat herní postavy, co jejich rodiče? Ke svým poznámkám mohou žáci využít druhou část pracovního listu O rodičích a dětech.

4. Následně nechejte každou skupinku, ať si vybere jednu herní postavu a krátce si připraví a následně ostatním skupinkám sehraje scénku, jak by mohla vypadat rozmluva této postavy s rodiči o tom, že má jinou představu o vzájemném vztahu a požadavcích rodičů.

Tip: Nevadí, pokud se více skupinek rozhodne pro tutéž postavu, naopak aktivita získá další rozměr – možnost srovnání nalezených řešení.

Reflexe

5. Diskutujte se žáky nad jednotlivými scénkami a funkčností jimi navrhovaných řešení či případnými dalšími možnostmi řešení téže situace.

Tabulka aktivit k sadě Noví spolužáci

aktivita	1. Diskuse o postavách hry	2. Vztahy postav k rodičům	3. Možná řešení vztahů k rodičům pro jednotlivé postavy hry	4. Scénka	5. Diskuse o navrhaných řešeních
Cíl	Žáci dokážou charakterizovat jednotlivé postavy hry.	Žáci definují vztah jednotlivých postav hry k rodičům, určí motivy jednání rodičů a dokážou najít rozpor mezi požadavky rodičů a cítěním herních postav.	Žáci přemýšlejí nad možnými řešeními situace s rodiči pro jednotlivé herní postavy.	Žáci dokážou navrhnout konkrétní řešení pro zvolenou herní postavu a toto řešení zpracovat z pohledu dané herní postavy i jejích rodičů.	Žáci dokážou popsat a podložit argumenty možná řešení neshod s rodiči.
Čas	cca 5 min	cca 5 min	cca 5 min	cca 20 min	cca 10 min
Pomůcky	Můžete využít vyplněný pracovní list Poznámkový blok.	Karty Osobních situací a karty Tajemství jednotlivých postav hry, karta rozřešení hlavního příběhu, psací potřeby, pracovní list O rodičích a dětech	Psací potřeby, pracovní list O rodičích a dětech		
Popis	1. Pokud jste tak již neučinili hned po hře nebo uplynula-li delší doba, například týden, od vlastní práce s herní sadou, tedy hraním hry, vraťte se ke hře krátkou diskusí. Můžete využít například vyplněných pracovních listů Poznámkový blok nebo probírat otázky zaměřené na jednotlivé postavy hry.	2. Rozdělte žáky zpět do skupinek, ve kterých hráli hru, a nechte je společně vyplnit první část pracovního listu O rodičích a dětech. Žáci se v tomto úkolu ve skupinkách pokusí definovat vztah jednotlivých postav k rodičům stejně jako motivy jednání rodičů i pocity postav hry.	3. Motivujte žáky, ať ve skupinkách přemýšlejí nad tím, jaké řešení by mohla mít situace jednotlivých herních postav. Co by měly udělat herní postavy, co jejich rodiče?	4. Následně nechte každou skupinku, ať si vybere jednu herní postavu a krátkce si připraví a následně ostatním skupinkám sehraje scénku, jak by mohla vypadat rozmluva této postavy s rodiči o tom, že má jinou představu o vzájemném vztahu a požadavcích rodičů.	5. Diskutujte se žáky nad jednotlivými scénkami a funkcíností jimi navrhaných řešení či případnými dalšími možnostmi řešení téže situace.
Doporučení	Otázky: <i>Která z postav vás nejvíce zaujala a proč? Cím je vám blízká? Co dělá ráda? Co ji trápí?</i>		Ke svým poznámkám mohou žáci využít druhou část pracovního listu O rodičích a dětech.	Nevadí, pokud se více skupinek rozhodne pro tutéž postavu, naopak aktivita získá další rozměr – možnost srovnání nalezených řešení.	

Anketa

Rozšiřující aktivita navazuje na téma vztahu rodičů a dětí a vybízí žáky k exkurzu do rodinné historie, k rozhovoru s rodiči (či jinou jim blízkou dospělou osobou) o tom, jak oni vnímali požadavky svých rodičů.

Cíle:

žáci konfrontují svoji zkušenost vztahu dítě–rodič s pohledem rodičů nebo jiného dospělého, který je jim blízký, s jejich vlastním dětstvím a vztahy v rodině

Čas (cca 1 výuková hodina):

cca 45 min,
domácí příprava,
případně projekt

Pomůcky:

psací potřeby,
pracovní list Anketa

Metody:

samostatná práce,
rozhovor, prezentace,
diskuse

Popis:

1. V rámci zadání domácí práce či žákovského projektu motivujte žáky k tomu, ať si povídají s rodiči či dospělým, který je jim blízký, o tom, jaké bylo jejich dětství, jaký měli vztah s rodiči a jak řešili případné spory, i o tom, co by z dnešního svého pohledu udělali jinak nebo v čem postoj svých rodičů dnes chápou. S vedením rozhovoru může žákům pomoci pracovní list Anketa.

2. O poznatcích, ke kterým žáci při rozhovorech s dospělými došli, uspořádejte třídní konferenci. Nechejte žáky přednést zjištěné informace a o výsledcích ankety, vztazích mezi rodiči a dětmi, důvodech rodičovských nároků i o pohledu dospělých se žáky diskutujte.

Tip: Závěry konference můžete prezentovat ve školním časopise, na třídním webu nebo na webu www.multipolis.cz.

Pracovní list č. 4: O rodičích a dětech

Jana

Gabriela

Marek

Petr

1 Zamysli se nad jednotlivými postavami hry a popiš, jaký mají vztah s rodiči (můžeš využít osobní karty a karty Tajemství jednotlivých postav hry i kartu rozřešení hlavního příběhu).

? Jak se ve vztahu k rodičům cítíš?

? Jaké jsou důvody rodičů postav pro jejich chování či požadavky?

? Proč si myslíš, že je pro postavy ze hry tak těžké řešit situaci s rodiči?

Pracovní list č. 5: Anketa

Zeptej se některého z rodičů nebo jiného dospělého, k němuž máš důvěru, na následující otázky. Získané informace zaznamenej.

1 Když jsi byl/a v mém věku, co Ti nejvíce vadilo na Tvých rodičích? _____

2 Dělal/a jsi něco, co se rodičům nelíbilo? _____

3 Jak jsi spory s rodiči řešil/a? _____

4 Jak reagovali rodiče? _____

5 Co bys ze svého dnešního pohledu udělal/a jinak? _____

6 Pro který názor či chování rodičů jsi tehdy neměl/a pochopení a dnes ho máš? _____

Aktivity a pracovní listy pro sadu Tajemný nápis

Aktivity navržené k sadě Tajemný nápis řeší otázku vyjádření podpory či občanské solidarity (lekce) a otázku práce se smutkem a pocity trápení (rozšiřující aktivita). Aktivity a herní sada jsou určeny žákům 6.–8. tříd.

Tabulka návaznosti na RVP

Určení:	Témata sady:
6.–8. třídy	Např. vnitřní svět jedince, ventilace frustrací, vyjádření postoje, názoru, podpory, konflikt, vztahy mezi vrstevníky, vztahy v rodině
Vhodná pro obory:	Očekávané výstupy:
5.5.2 Výchova k občanství	Žák: Zhodnotí a na příkladech doloží význam vzájemné solidarity mezi lidmi, vyjádří své možnosti, jak může v případě potřeby pomáhat lidem v nouzi a v situacích ohrožení. Uplatňuje vhodné způsoby chování a komunikace v různých životních situacích, případné neshody či konflikty s druhými lidmi řeší nenásilným způsobem. Objasní potřebu tolerance ve společnosti, respektuje kulturní zvláštnosti i odlišné názory, zájmy, způsoby chování a myšlení lidí, zaujímá tolerantní postoje k menšinám. Posoudí a na příkladech doloží přínos spolupráce lidí při řešení konkrétních úkolů a dosahování některých cílů v rodině, ve škole, v obci.
5.8.1 Výchova ke zdraví	Respektuje přijatá pravidla soužití mezi vrstevníky a partnery; pozitivní komunikací přispívá k utváření dobrých mezilidských vztahů v širším společenství (v rodině, komunitě). Vysvětlí role členů komunity (rodiny, třídy, spolku) a uvede příklady pozitivního a negativního vlivu na kvalitu sociálního klimatu (vrstevnická komunita, rodinné prostředí) z hlediska zdraví.
5.10.3 Etická výchova	Komunikuje otevřeně, pravdivě, s porozuměním pro potřeby druhých a přiměřeně situaci. Respektuje důstojnost lidské osoby, objevuje vlastní jedinečnost a identitu a vytváří si zdravé sebevědomí. Analyzuje a aplikuje empatii v kolektivu. Nahrazuje agresivní a pasivní chování chováním asertivním, neagresivním způsobem obhajuje svá práva. Je vnímavý k sociálním problémům, v kontextu své situace a svých možností přispívá k jejich řešení. Analyzuje etické aspekty různých životních situací. Rozhoduje se uvážlivě a vhodně v každodenních situacích a nevyhýbá se řešení osobních problémů. Aplikuje postoje a schopnosti, které rozvíjejí mezilidské vztahy.
Vhodná pro průřezová témata:	Tematické okruhy:
6.1 Osobnostní a sociální výchova	Rozvoj schopností poznávání Sebezpoznaní a sebepojetí Kreativita Poznávání lidí Mezilidské vztahy Komunikace Řešení problémů a rozhodovací dovednosti Hodnoty, postoje, praktická etika
6.2 Výchova demokratického občana	Občan, občanská společnost a stát
6.4 Multikulturní výchova	Kulturní diference Lidské vztahy Princip sociálního smíru a solidarity
Přesahy do oborů:	Další využití:
5.10.2 Dramatická výchova 5.1.1 Český jazyk a literatura	Primární prevence na škole

O podpoře

Navržená lekce pracuje s příběhovými kartami herní sady Tajemný nápis a navazuje na rozuzlení nosného příběhu. Zabývá se důvody, způsoby i možnostmi vyjádření vlastního názoru či osobního nebo občanského postoje a vyjádřením solidarity. Pracuje s principy aktivního občanství.

Cíle:

žáci dokážou pojmenovat motivy i možnosti vyjádření podpory či osobního nebo občanského postoje a znají i smysl a význam charitativních projektů

Čas (cca 1 výuková hodina):

cca 45 min,
domácí příprava,
případně projekt

Pomůcky:

karty Příběhu, karty Osobních situací
karty Tajemství jednotlivých postav sady Tajemný nápis, psací potřeby,
pracovní list O podpoře, případně vyplněný pracovní list Poznámkový blok

Metody:

diskuse,
skupinová práce

Evokace:

1. Pokud jste tak již neučinili hned po hře nebo uplynula-li delší doba, například týden, od vlastní práce s herní sadou, tedy hraní hry, vraťte se ke hře krátkou diskusí. Můžete využít například vyplněných pracovních listů Poznámkový blok nebo otázky po hlavní linii příběhu. Krátce diskutujte o tom, co se ve hře stalo a proč Lucka nápis vlastně napsala.

2. Rozdělte žáky zpět do skupinek, ve kterých hráli hru, a nechejte je společně zrekonstruovat Lucčin problém a způsob, jakým jej vyjádřila. Žáci mohou využít pracovní listy O podpoře.

Uvědomění si významu:

3. Vybídněte žáky k tomu, aby s pomocí herní sady Tajemný nápis hledali, jak se k Lucčinu činu – nápisu před školou – staví jednotlivé postavy hry. Motivujte je k přemýšlení o tom, co postavy hry udělaly, jak reagovaly a proč, co je k tomu vedlo. Žáci mohou opět využít pracovní listy O podpoře.

4. Diskutujte se žáky o postojích a činech jednotlivých postav hry i obecně o důvodech, které nás vedou k vyjádření podpory někomu nebo něčemu, k vyjádření vlastního názoru či postoje.

Můžete se krátce ptát např.:

Jak na Lucčin čin reagovaly ostatní postavy hry?

Co je k tomu vedlo?

V čem Lucce pomohla reakce kamarádů?

Jak byste se zachovali vy a proč?

Co nás vede k vyjádření vlastního názoru, postoje nebo podpory nějaké myšlenky?

Jakým způsobem to můžeme udělat?

Reflexe:

5. Motivujte žáky, ať si ve skupinkách vzpomenou na konkrétní charitativní projekty, které znají např. z médií, a uvědomí si, čeho se tyto projekty týkají a komu pomáhají. Nechejte každou skupinku, aby si ze svého seznamu vybrala jeden konkrétní projekt nebo myšlenku, o které je přesvědčena, že by bylo užitečné ji podpořit, a zdůvodnila proč. Žáci mohou opět využít pracovní listy O podpoře. Nad tématy projektů se žáky diskutujte.

Tip: Můžete motivovat žáky k tomu, aby si některý z charitativních projektů později vybrali a zapojili se do něj. Na lekci lze také velmi dobře navázat aktivitou Multiofest.

Tabulka aktivit k sadě Tajemný nápis

aktivita	1. Diskuse o příběhu	2. Co provedla Lucka a proč	3. Co na to ostatní	4. Solidarita	5. Charitativní projekty
Cíl	Žáci si připomenou děj příběhu.	Žáci přemýšlejí nad důvody a způsobem Lucčina vyjádření.	Žáci hledají motivy a způsoby, jakými ostatní postavhy Lucku podpořily.	Žáci v diskusi hledají motivy a možnosti vyjádření podpory a občanské solidarity.	Žáci aktivně přemýšlejí a diskutují o podpoře charitativního projektu.
Čas	cca 10 min	cca 5 min	cca 5 – 7 min	cca 10 min	cca 15 min
Pomůcky	Můžete využít vyplněný pracovní list Poznámkový blok.	Karty Příběhu, karty Osobních situací a karty Tajemství! Jednotlivých postav sady, psací potřeby, pracovní list O podpoře	Karty Příběhu, karty Osobních situací a karty Tajemství! Jednotlivých postav sady, psací potřeby, pracovní list O podpoře	Psací potřeby, pracovní list O podpoře	Psací potřeby, pracovní list O podpoře
Popis	1. Pokud jste tak již ne učinili hned po hře nebo uplynula-li delší doba, například týden, od vlastní práce s herní sadou, tedy hrání hry, vraťte se ke hře krátkou diskusí. Můžete využít například vyplněných pracovních listů Poznámkový blok nebo otázky po hlavní linii příběhu. Krátce diskutujte o tom, co se ve hře stalo a proč.	2. Rozdělte žáky zpět do skupinek, ve kterých hráli hru, a nechejte je společně zrekonstruovat Lucčin problém a způsob, jakým jej vyjádřila. Žáci mohou využít pracovní listy O podpoře.	3. Vybráněte žáky k tomu, aby s pomocí herní sady Tajuplný nápis hledali, jak se k Lucčinu činu – napsisu před školou – staví jednotlivé postavy hry. Motivujte je k přemýšlení o tom, co postavy hry udělaly, jak reagovaly a proč, co je k tomu vedlo. Žáci mohou opět využít pracovní listy O podpoře.	4. Diskutujte se žáky o postojích a činech jednotlivých postav hry i obecně o důvodech, které nás vedou k vyjádření podpory někomu nebo něčemu, k vyjádření vlastního názoru či postoje.	5. Motivujte žáky, ať si ve skupinkách vzpomenou na konkrétní charitativní projekty, které znají například z médií, a uvědomí si, čeho se tyto projekty týkají a komu pomáhají. Nechejte každou skupinku, aby si ze svého seznamu vybrala jeden konkrétní projekt nebo myšlenku, o které je přesvědčena, že by bylo užitečné ji podpořit, a zdůvodnila proč. Žáci mohou opět využít pracovní listy O podpoře. Nad tématy projektů se žáky diskutujte.
Doporučení				Můžete se přát např. <i>Jak na Lucčin čin reagovaly ostatní postavy hry? Co je k tomu vedlo? V čem Lucce pomohla reakce kamarádů? Jak byste se zachovali vy a proč? Co nás vede k vyjádření vlastního názoru, postoje nebo podpory nějaké myšlenky? Jakým způsobem to můžeme udělat?</i>	Můžete motivovat žáky k tomu, aby si některý z charitativních projektů později vybrali a zapojili se do něj. Na lekci lze také velmi dobře navázat aktivitou Multiofest.

Recept na potíže

Rozšiřující aktivita navazuje na vnitřní pocit frustrace, motiv herní postavy Lucky, který ji vedl ke ztvárnění nápisu před školou. Aktivita vybízí žáky k přemýšlení o tom, jakými bezpečnými a přijatelnými způsoby lze pracovat s frustrací a pocity trápení.

Cíle:

žáci přemýšlejí a aktivně hledají možná řešení běžných smutků a trápení

Čas (cca 1 výuková hodina):

cca 45 min,
případně domácí příprava,
samostatná práce

Pomůcky:

psací potřeby,
pracovní list Recept na potíže,
případně PC

Metody:

diskuse,
samostatná práce

Popis:

1. V krátké reflektivní diskusi po hře, případně jako zadání domácí přípravy či slohové práce, diskutujte se žáky nad motivem, který Lucku vedl k napsání nápisu před školou.

2. Motivujte žáky k napsání jejich vlastního receptu na „potíže“. Ptejte se, co jim pomáhá, když se cítí bezmocní, nešťastní, smutní, přehlížení, nepochopení, sami atp.

Návodné otázky:

Každý se občas může cítit špatně. Co děláte, když se cítíte například bezmocní, nešťastní, smutní, přehlížení, nepochopení, sami?

Jaká činnost vám pomáhá?

Kam se obracíte, na koho?

K sepsání receptu můžete využít pracovního listu Recept na potíže.

3. Z receptů, které žáci vytvořili, sestavte Třídní receptář na léčbu potíží. Recepty můžete anonymně vystavit ve třídě na nástěnce, na třídním webu nebo na webu www.multipolis.cz.

1. Doplňte

? Kdo je Lucka? _____

Lucka

? Co ji trápí? _____

? Co udělala? _____

2. Jak se k Lucčinu činu staví ostatní?

Imran

Táňa

Lukáš

? Jak na Lucčin nápis reagovali?

? Proč?

3. Dohodněte se ve skupině, jak byste se zachovali vy.

<hr/> <hr/> <hr/> <p>
Proč? <hr/><hr/><hr/></p>
--

4. Vzpomeňte si na nějaká konkrétní vyjádření podpory či na charitativní projekty, které znáte např. z médií.

Uveďte příklad.	Čeho se týkají?	Komu pomohou?
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>

5. Ze všech projektů, na které jste si vzpomněli, vyberte jeden, který byste jako skupinka považovali za užitečné podpořit, a shrňte důvody proč.

Pracovní list č. 7: Recept na potíže

Každý se občas může cítit špatně. Co děláš, když se cítíš bezmocný/bezmocná, nešťastný/nešťastná, smutný/smutná, přehlížený/přehlížená, nepochopený/nepochopená, sám/sama, zkrátka, když tě něco trápí? Jaká činnost ti pomáhá? Kam se obracíš, na koho?

RECEPT

Diagnóza (popis trápení) _____

Léčivo (co ti pomáhá) _____

Osvědčený lékař (kdo ti pomáhá, na koho se obracíš) _____

Průběh léčby (jak obvykle vypadá tvoje terapie) _____

Doporučení (cokoli, co tě k tomu, co jsi napsal/a, ještě napadá) _____

Aktivity a pracovní listy pro sadu Správná chvíle pro odvalu

Aktivity navržené k sadě Správná chvíle pro odvalu se zabývají důvěrou v několika jejích podobách (lekce) a vírou a náboženstvím (rozšiřující aktivita). Aktivity stejně jako herní sada jsou určeny žákům 6. a 7. tříd.

Tabulka návaznosti na RVP

Určení:	Témata sady:
6.–7. třídy	Např. víra, náboženství, strach, identita, respektování pravidel, důvěra dospělých, vztahy mezi vrstevníky, vztahy v rodině, kultura
Vhodná pro obory:	Očekávané výstupy:
5.5.2 Výchova k občanství	Žák: Zhodnotí a na příkladech doloží význam vzájemné solidarity mezi lidmi, vyjádří své možnosti, jak může v případě potřeby pomáhat lidem v nouzi a v situacích ohrožení. Uplatňuje vhodné způsoby chování a komunikace v různých životních situacích, případné neshody či konflikty s druhými lidmi řeší nenásilným způsobem. Objasní potřebu tolerance ve společnosti, respektuje kulturní zvláštnosti i odlišné názory, zájmy, způsoby chování a myšlení lidí, zaujímá tolerantní postoje k menšinám. Posoudí a na příkladech doloží přínos spolupráce lidí při řešení konkrétních úkolů a dosahování některých cílů v rodině, ve škole, v obci.
5.8.1 Výchova ke zdraví	Respektuje přijatá pravidla soužití mezi vrstevníky a partnery; pozitivní komunikací přispívá k utváření dobrých mezilidských vztahů v širším společenství (v rodině, komunitě).
5.10.3 Etická výchova	Komunikuje otevřeně, pravdivě, s porozuměním pro potřeby druhých a přiměřeně situaci. Respektuje velikost a důstojnost lidské osoby, objevuje vlastní jedinečnost a identitu a vytváří si zdravé sebevědomí. Analyzuje a aplikuje empatii v kolektivu. Analyzuje etické aspekty různých životních situací. Spolupracuje i v obtížných sociálních situacích. Rozhoduje se uvážlivě a vhodně v každodenních situacích a nevyhýbá se řešení osobních problémů. Aplikuje postoje a způsobilosti, které rozvíjejí mezilidské vztahy.
Vhodná pro průřezová témata:	Tematické okruhy:
6.1 Osobnostní a sociální výchova	Rozvoj schopností poznávání Sebepoznání a sebepojetí Poznávání lidí Mezilidské vztahy Komunikace Kreativita Kooperační a kompetice Řešení problémů a rozhodovací dovednosti Hodnoty, postoje, praktická etika
6.4 Multikulturní výchova	Kulturní diference Lidské vztahy Etnický původ Multikulturalita Princip sociálního smíru a solidarity
Přesahy do oborů:	Další využití:
5.1.1 Český jazyk a literatura 5.5.1 Dějepis	Primární prevence na škole

O důvěře

Lekce navržená na motivu hlavního příběhu herní sady Správná chvíle pro odvalu pracuje s tématem důvěry v několika podobách – ve vztahu rodiče–děti, dospělí–děti, děti mezi sebou – nebo důvěry sám k sobě.

Cíle:

žáci si uvědomí podstatu a význam důvěry v mezilidských vztazích

Čas (cca 1 výuková hodina):

cca 45 min,
případně domácí práce

Pomůcky:

herní sada Správná chvíle pro odvalu, psací potřeby,
případně vyplněný pracovní list Poznámkový blok,
pracovní listy O důvěře

Metody:

diskuse, skupinová práce,
vyprávění,
samostatná práce

Evokace:

1. Pokud jste tak již neučinili hned po hře nebo uplynula-li delší doba, například týden, od vlastní práce s herní sadou, tedy hraní hry, vraťte se ke hře krátkou diskusí. Můžete využít například vyplněných pracovních listů Poznámkový blok nebo otázky po hlavní linii příběhu. Krátce diskutujte o tom, co se ve hře stalo a proč.

 Tip: Diskuse by se měla dotknout informací o tom, kam děti šly a jaká je tam čekala rizika, zda porušily nějaká pravidla apod. Mělo by být odlišeno, že některé postavy rodičům lhaly, jiné zamlčovaly pravdu a jiné byly vůči rodičům zcela otevřené. Jaká nebezpečí mohla na postavy v továrně čekat? (Mohli se ztratit v neznámém prostoru, zranit se, být chyceni zloději.) V čem se zachovali správně? (Nechejte žáky jmenovat situace a diskutujte o nich.)

2. Rozdělte žáky zpět do skupinek, ve kterých hráli hru, a nechte je pracovat s první stranou pracovních listů O důvěře. Každý na svůj pracovní list napíše vlastní definici důvěry. Poté přeloží list podle přerušované čáry tak, aby jeho nápis nebyl vidět, a posune list spolužákovi/spolužačce ve skupince, který/která sedí po jeho pravé ruce. Zároveň si vezme složený lístek od spolužáka/spolužačky zleva a napíše, co dalšího ho k tématu důvěry napadá. Lístek opět přeloží, aby jeho nápis nebyl vidět

(list vytvoří „harmoniku“). Žáci pokračují, dokud se nevystřídají všichni ve skupince a nedostane se k nim zpět jejich lístek. Nechejte žáky, ať si ve skupinkách lístky vzájemně přečtou. Několik lístků můžete přečíst nahlas pro celou třídu a pojem důvěry obecně shrnout.

 Tip: Lístky můžete pro inspiraci vyvěsit na nástěnku ve třídě.

Uvědomění si významu:

3. Skupinkám přiřadte pracovní listy vždy s jednou situací ze hry (pracovní list O důvěře 2A–2D). Každá ze skupinek tak bude pracovat s jedním typem důvěry, kterou zvolená herní situace představuje – důvěra rodičů (pracovní list 2A), důvěra k ostatním (pracovní list 2B), sebedůvěra (pracovní list 2C) a důvěra dospělých obecně (pracovní list 2D). Nevadí, pokud má více skupinek stejnou situaci, záleží na počtu skupinek ve třídě.

 Motivujte žáky zadáním např.:

V příběhu se objevuje několik rovin důvěry, která je ve vztazích důležitá. Najděte důvěru rodičů k dětem, důvěru spolužáků mezi sebou, sebedůvěru nebo obecně důvěru dospělých k dětem. Bez důvěry by možná příběh dopadl úplně jinak. Pracujte s přidělenou situací – vymyslete po skupinkách, co by se stalo, kdyby v příběhu důvěra, kterou zobrazuje situace ve vašem pracovním listě, nebyla. Kdyby rodiče postavám hry nedůvěřovali a nepustili je večer ven (2A). Kdyby se Anna nemohla spolehnout, že ji spolužáci vytáhnou (2B). Kdybyste v roli herní postavy nedůvěřovali sami sobě, že dokážete najít řešení (2C). Kdyby postavám hry nedůvěřovali dospělí, policie (2D). Jak by se situace změnila? Jak by se příběh odvíjel a mohl dopadnout? Proč? Napište společně krátkou povídku.

 Tip: Žáci se mohou nechat inspirovat kartami herní sady Správná chvíle pro odvalu.

Reflexe:

4. Nechejte skupinky postupně přečíst jednotlivé příběhy. O příbězích diskutujte, zobecněte důležitost jednotlivých typů důvěry pro život.

 Tip: Povídky můžete vystavit na webu www.multipolis.cz.

Tabulka aktivit k sadě Správná chvíle pro odvahu

aktivita	1. Diskuse o příběhu	2. Co je to důvěra	3. Proměna příběhu	4. Autorské čtení
Cíl	Žáci si uvědomí rizikové momenty herního příběhu.	Žáci definují pojem důvěra.	Žáci umějí posoudit důsledky porušení či absence důvěry v různých situacích.	Žáci si jsou vědomi významu důvěry v mezilidských vztazích.
Čas	cca 10 min	cca 5 – 7 min	cca 10 – 15 min	cca 15 – 20 min
Pomůcky	Můžete využít vyplněný pracovní list Poznámkový blok.	Psací potřeby, pracovní listy O důvěře	Herní sada Správná chvíle pro odvahu, psací potřeby, pracovní listy O důvěře	
Popis	1. Pokud jste tak již ne učinili hned po hře nebo uplynula-li delší doba, například týden, od vlastní práce s herní sadou, tedy hraní hry, vraťte se ke hře krátkou diskusí. Můžete využít například vyplněných pracovních listů Poznámkový blok nebo otázky po hlavní linii příběhu. Krátce diskutujte o tom, co se ve hře stalo a proč.	2. Rozdělte žáky zpět do skupinek, ve kterých hráli hru, a nechte je pracovat s první stranou pracovních listů O důvěře. Každý na svůj pracovní list napíše vlastní definici důvěry. Poté přeloží list podle přerušované čáry tak, aby jeho nápis nebyl vidět, a posune list spolužákovi/spolužačce ve skupince, který/která sedí po jeho pravé ruce. Zároveň si vezme složený lístek od spolužáka/spolužačky zleva a napiše, co dalšího ho k tématu důvěry napadá. Lístek opět přeloží, aby jeho nápis nebyl vidět (lístek opět přeloží, „harmoniku“). Žáci pokračují, dokud se nevystřídají všichni ve skupince a nedostane se k nim zpět jejich lístek. Nechte žáky, ať si ve skupinkách listy vzájemně přečtou. Několik listků můžete přečíst nahlas pro celou třídu a pojem důvěry obecně shrnout.	3. Skupinkám přiďte pracovní listy vždy s jednou situací ze hry (pracovní list 2A – 2D). Každá ze skupinek tak bude pracovat s jedním typem důvěry, kterou zvolená herní situace představuje – důvěra rodičů (pracovní list 2A), důvěra k ostatním (pracovní list 2B), sebedůvěra (pracovní list 2C) a důvěra dospělých obecně (pracovní list 2D). Nevadí, pokud má více skupinek stejnou situaci, záleží na počtu skupinek ve třídě.	4. Nechte skupinky postupně přečíst jednotlivé příběhy. O příbězích diskutujte, zobecněte důležitost jednotlivých typů důvěry pro život.
Doporučení	Diskuse by se měla dotknout informací o tom, že děti šly někam, kam neměly, a proč. Co porušily? (Zakaz vstupu, důvěru rodičů.) Jaké tam bylo nebezpečí? (Mohly se ztratit v neznámém prostoru, zranit se, být chyceny zloději.) V čem se zachovaly správně? (Nechte žáky jmenovat situace a diskutujte o nich).	Listky můžete pro inspiraci vyvěsit na nástěnkou ve třídě.	Motivujte žáky zadáním např. <i>Bez důvěry by možná příběh dopadl úplně jinak. Pracujte s přidělenou situací – vymyslete po skupinkách, co by se stalo, kdyby v příběhu důvěra, kterou zobrazuje situace ve vašem pracovním listě, nebyla. Kdyby rodiče postavám hry nedůvěřovali a nepustili je večer ven (2A). Kdyby se Anna nemohla spolehnout, že jí spolužáci vytáhnou (2B). Kdybyste v roli herní postavy nedůvěřovali sami sobě, že dokážete najít řešení (2C). Kdyby postavám hry nedůvěřovali dospělí, policie (2D). Jak by se situace změnila? Jak by se příběh odvíjel a mohl dopadnout? Proč? Napište společně krátkou povídku.</i>	Povídky můžete vystavit na webu www.multipolis.cz .

O víře a náboženství

Navržená rozšiřující aktivita v podobě jednodenního projektu pracuje s tématem, které se sadou Správná chvíle pro odvahu průběžně prolíná, totiž s tématem víry a náboženství. Pracuje se třemi náboženskými směry a motivuje žáky k uvědomění si společných jmenovatelů víry a náboženství.

Cíle:

žáci si uvědomí podstatu víry jako takové,
znají tři světová náboženství a dokážou je krátce charakterizovat,
znají společná východiska těchto náboženství

Čas:

projektový den,
případně domácí příprava

Pomůcky:

sada Správná chvíle pro odvahu, psací potřeby,
internet, encyklopedie, pracovní listy O víře a náboženství,
balicí papír či papír na flipchart

Metody:

samostatná práce,
skupinová práce,
diskuse

Evokace:

1. Motivujte žáky k diskusi o tom, co je to víra a co vše může lidem ve velmi osobní rovině přinášet.

Můžete využít otázky např.:

V co jste věřili, když jste byli malí? Co na tom bylo fajn?

V čem obecně lidem víra podle vás pomáhá, co jim poskytuje?

Tip: Žáky k odpovědím motivujte, např. vlastním příkladem, ale nenutte.

Uvědomění si významu:

2. Žáky rozdělte do skupinek, např. stejných, ve kterých hráli hru, a vyzvěte je, ať se pokusí vysvětlit a vzájemně od sebe odlišit pojmy víra a náboženství. Svoje definice mohou zaznamenat do pracovních listů O víře a náboženství. O rozdílech v definicích se žáky krátce diskutujte.

Tip: Diskuse by měla směřovat přibližně k tématům, jako je víra – individuální záležitost, niterný prožitek, náboženství – filosofický rámeček, etické a mravní normy. Ptejte se žáků, jaká náboženství jsou zmíněna v herní sadě Správná chvíle pro odvahu (křesťanství, islám), případně jaká další náboženství znají.

3. Nechejte skupinky, ať si vyberou, nebo jim přiřadíte vždy jedno ze tří světových náboženství - křesťanství, islám či judaismus. Každé náboženství může být zastoupeno mezi skupinkami několikrát. Nechejte skupinky, ať se pokusí najít o zvoleném náboženství co nejvíce informací ve smyslu otázek, které nabízí pracovní list O víře a náboženství. Informace mohou skupinky čerpat z internetu, encyklopedií, učebnic atp.

4. Následně vyzvěte skupinky, ať se spojí dohromady vždy ty, které měly stejné náboženství – vzniknou tedy tři větší skupiny, jedna se zadáním křesťanství, druhá islám a třetí judaismus. Nechejte skupinky se stejným tématem, ať vzájemně porovnají svá zjištění a vytvoří na balicí papír velkou informační tabuli o daném náboženství.

Reflexe:

5. Balicí papíry vyvěste ve třídě. Uspořádejte třídní konferenci na téma světová náboženství a nechejte skupiny, aby své informace přednesly a vysvětlily ostatním. Následně se žáky hledejte a diskutujte rysy, které mají tato tři náboženství obdobné.

 Tip: Projekt můžete doplnit exkurzí do kostela, muslimské modlitebny nebo synagogy.

2.A Zábava venku

Dalo ti dost práce, aby tě rodiče odpoledne pustili ven. Zajímalo by tě, jak to mají ostatní kamarádi. Pouštějí je rodiče ven, aniž by věděli, kam jdou? Koho se zeptáš?

 Důvěra je ve vztazích důležitá. Bez důvěry by možná příběh hry dopadl úplně jinak. Vymyslete, co by se stalo, kdyby rodiče postavám ze hry nedůvěřovali a nepustili je večer ven. Jak by se situace změnila? Jak by se příběh odvíjel a mohl dopadnout? Proč? Napište společně krátkou povídku.

2.B Anna je pod podlahou

Na chvíli jste se s Annou vzdálili od ostatních. Náhle se ozvalo praskání. Pod Annou se propadla podlaha a ona spadla kamsi do sklepení. Naštěstí se jí nic nestalo, ale nemůže vylézt ven. Jsi sám/sama a zbytek podlahy vypadá, že se brzy také propadne. Ostatní kamarádi jsou daleko. Jak se pokusíš Anně pomoci?

Důvěra je ve vztazích důležitá. Bez důvěry by možná příběh hry dopadl úplně jinak. Vymyslete, co by se stalo, kdyby se Anna nemohla spolehnout, že ji spolužáci vytáhnou. Jak by se situace změnila? Jak by se příběh odvíjel a mohl dopadnout? Proč? Napište společně krátkou povídku.

2.C Sám a ztracený

V továrně tě zaujal jeden starý stroj, zastavil/a ses u něj. Kamarádi si toho nevšimli a šli dál. Za chvíli jsi zůstal/a sám/sama v temné továrně a nevíš, kam tvoji kamarádi šli. Jak je zkusíš najít?

Důvěra je ve vztazích důležitá. Bez důvěry by možná příběh hry dopadl úplně jinak. Vymyslete, co by se stalo, kdybyste v roli herní postavy nedůvěřovali sami sobě, že dokážete najít řešení. Jak by se situace změnila? Jak by se příběh odvíjel a mohl dopadnout? Proč? Napište společně krátkou povídku.

2.D Budou vám dospělí věřit?

Přemýšlíte, co dělat, aby byli zloději dopadeni. Je vám jasné, že o nich musíte říci někomu dospělému. Anna s Augustinem se ale obávají, zda vám budou dospělí věřit. Říkají, že se na vás možná budou dívat jako na malé děti, co si vymýšlejí pohádky. Jaký je tvůj názor?

? **Důvěra je ve vztazích důležitá. Bez důvěry by možná příběh hry dopadl úplně jinak. Vymyslete, co by se stalo, kdyby postavám ze hry nedůvěřovali dospělí a policie. Jak by se situace změnila? Jak by se příběh odvíjel a mohl dopadnout? Proč? Napište společně krátkou povídku.**

Pracovní list č. 9:
O víře a náboženství

<p>Vysvětlete, co podle vás znamená VÍRA</p>	<p>Vysvětlete, co podle vás znamená NÁBOŽENSTVÍ</p>
---	--

 Bádání o náboženství: _____

 Vznik: _____

 Nejdůležitější okamžiky jeho historie: _____

? Texty nebo kniha, o které se opírá: _____

? Nejdůležitější osoby: _____

? Nejdůležitější obřady: _____

? Nejdůležitější svátky: _____

? Co nás na něm zaujalo: _____

Aktivity a pracovní listy pro sadu Past na Tichou

Aktivity k sadě Past na Tichou se týkají možné motivace k určitému typu jednání, osobní averze (lekcce) a vztahu kultury a identity (rozšiřující aktivita). Aktivity stejně jako herní sada jsou určeny žákům 6.–9. tříd.

Tabulka návaznosti na RVP

Určení:	Témata sady:
6.–9. třídy	Např. konflikt, romství, identita, rasismus, vztahy mezi vrstevníky, kultura, alkohol v rodině
Vhodná pro obory:	Očekávané výstupy:
5.5.2 Výchova k občanství	Žák: Uplatňuje vhodné způsoby chování a komunikace v různých životních situacích, případné neshody či konflikty s druhými lidmi řeší nenásilným způsobem. Objasní potřebu tolerance ve společnosti, respektuje kulturní zvláštnosti i odlišné názory, zájmy, způsoby chování a myšlení lidí, zaujímá tolerantní postoje k menšinám.
5.8.1 Výchova ke zdraví	Respektuje přijatá pravidla soužití mezi vrstevníky a partnery; pozitivní komunikací přispívá k utváření dobrých mezilidských vztahů v širším společenství (v rodině, komunitě).
5.10.3 Etická výchova	Komunikuje otevřeně, pravdivě, s porozuměním pro potřeby druhých a přiměřeně situaci. Respektuje velikost a důstojnost lidské osoby, objevuje vlastní jedinečnost a identitu a vytváří si zdravé sebevědomí. Analyzuje a aplikuje empatii v kolektivu. Nahrazuje agresivní a pasivní chování chováním asertivním, neagresivním způsobem obhajuje svá práva. Analyzuje etické aspekty různých životních situací. Rozhoduje se uvážlivě a vhodně v každodenních situacích a nevyhýbá se řešení osobních problémů. Aplikuje postoje a způsobilosti, které rozvíjejí mezilidské vztahy.
Vhodná pro průřezová témata:	Tematické okruhy:
6.1 Osobnostní a sociální výchova	Rozvoj schopností poznávání Sebepoznání a sebepojetí Kreativita Poznávání lidí Mezilidské vztahy Komunikace Řešení problémů a rozhodovací dovednosti Hodnoty, postoje, praktická etika
6.4 Multikulturní výchova	Kulturní diference Lidské vztahy Etnický původ Multikulturalita Princip sociálního smíru a solidarity
Přesahy do oborů:	Další využití:
5.7.2 Výtvarná výchova 5.5.1 Dějepis	Primární prevence na škole

O tom, co je skryto

Navržená lekce pracuje s hlavní linií příběhu, tedy se vztahem učitelky Tiché ke Káče, pátrá po motivech jejich vzájemného jednání a mapuje tak možné důvody negativního jednání, rasismu, xenofobie.

Cíle:

žáci si uvědomí možné motivy diskriminačního jednání a dokážou identifikovat situace, v nichž se toto jednání objevuje

Čas (cca 1 výuková hodina):
cca 45 min

Metody:

diskuse, skupinová práce, výtvarná činnost – kresba, koláž apod.

Pomůcky:

herní sada Past na Tichou, pracovní list O tom, co je skryto, psací potřeby, výtvarné potřeby, tvrdé papíry formátu min. A3 (jeden pro každou herní skupinku), případně vyplněný pracovní list Poznámkový blok

Evokace:

1. Pokud jste tak již neučinili hned po hře nebo uplynula-li delší doba, například týden, od vlastní práce s herní sadou, tedy hraním hry, vraťte se ke hře krátkou diskusí. Můžete využít například vyplněných pracovních listů Poznámkový blok nebo probírat otázky zaměřené na vztah třídní učitelky Tiché a Káči.

Můžete se krátce ptát např.:

Jaký je vztah třídní učitelky ke Káče?

Jak se Káča cítí?

Čím si myslíte, že Káča vyvolává averzi vůči sobě?

Zdá se vám reakce třídní učitelky na Káču oprávněná? Proč ano/ne?

Uvědomění si významu:

2. Nechejte žáky pracovat ve skupinkách, ve kterých hru hráli. Motivujte je, ať vyznačí na časové ose naznačené v pracovním listu O tom, co je skryto ty okamžiky hry, které ilustrují vztah třídní Tiché a Káči a které tento vztah někam posunuly nebo jej nějak ovlivnily.

3. Společně krátce diskutujte o situacích, které žáci zpracovali v pracovních listech. Vyberte ty situace, na nichž se třída shodne jako na nejdůležitějších, a zaznamenejte je na tabuli.

4. Ze situací, které jste zaznamenali na tabuli, vyberte stejný počet situací, jako je počet herních skupinek žáků. Každé skupince přiřadte jednu situaci, kterou společně výtvarně zpracuje do podoby jednoho komiksového obrazu. Můžete využít kresby, koláže či jakékoli další příhodné výtvarné techniky. Jednotlivé obrazy následně společně sestavte do podoby komiksového příběhu a vystavte jej ve třídě.

Reflexe:

5. Diskutujte se žáky o motivu, který vedl učitelku Tichou k negativnímu jednání vůči Káče (problém s vlastní adoptivní dcerou), a o tom, jaké mohou být další skryté motivy negativního jednání vůči někomu (např. rasismus, xenofobie) a jaká jsou nebezpečí těchto motivů.

Tip: Mnoho dalších aktivit na téma rasismu, xenofobie, multikulturní výchovy atp. najdete v publikacích a projektech programu Varianty na stránkách www.varianty.cz.

Tabulka aktivit k sadě Past na Tichou

aktivita	1. Diskuse o hlavním příběhu hry	2. Časová osa příběhu	3. Nejdůležitější okamžiky	4. Komiks	5. Diskuse o motivu jednání
Cíl	Žáci si uvědomí podobu vztahu mezi třídní učitelkou Tichou a Káčou.	Žáci dokáží rozlišit situace, které ilustrují konfliktní vztah.	Žáci dokážou určit důležité momenty vývoje konfliktního vztahu.	Žáci dokážou sledovat vývoj konfliktního vztahu a detailně pracují se situacemi, jež jsou pro vztah určující.	Žáci dokážou rozlišit a pojmenovat motivy negativního a diskriminačního jednání i jejich nebezpečí.
Čas	cca 5 min	cca 7 – 10 min	cca 5 min	cca 10 min	cca 10 – 15 min
Pomůcky	Můžete využít vplněný pracovní list Poznámkový blok.	Herní sada Past na Tichou, pracovní list O tom, co je skryto, psací potřeby	Pracovní list O tom, co je skryto	Výtvarné potřeby, tvrdé papíry/formátu min. A3 (jeden pro každou herní skupinku)	
Popis	1. Pokud jste tak již neučinili hned po hře nebo uplynula-li delší doba, například týden, od vlastní práce s herní sadou, tedy hraním hry, vraťte se ke hře krátkou diskusí. Můžete využít například vyplněných pracovních listů Poznámkový blok nebo probírat otázky zaměřené na vztah třídní učitelky Tiché a Káči.	2. Nechejte žáky pracovat ve skupinkách, ve kterých hru hráli. Motivujte je, ať vyznačí na časové ose naznačené v pracovním listu O tom, co je skryto ty okamžiky hry, které ilustrují vztah třídní Tiché a Káči a které tento vztah nějak posunuly nebo jej nějak ovlivnily.	3. Společně krátce diskutujte o situacích, které žáci zpracovali v pracovních listech. Vyberte ty situace, na nichž se třída shodne jako na nejdůležitějších, a zaznamenejte je na tabuli.	4. Ze situací, které jste zaznamenali na tabuli, vyberte stejný počet situací, jako je počet herních skupinek žáků. Každé skupince přidělte jednu situaci, kterou společně výtvarně zpracuje do podoby jednoho komiksového obrázu. Jednotlivé obrázky následně společně sestavte do podoby komiksového příběhu a vystavte jej ve třídě.	5. Diskutujte se žáky o motivu, který vedl učitelku Tichou k negativnímu jednání vůči Káčě (problém s vlastní adoptivní dcerou) a o tom, jaké mohou být další skryté motivy negativního jednání vůči někomu (např. rasismus, xenofobie) a jaká jsou nebezpečí těchto motivů.
Doporučení	Otázky: Jaký je vztah třídní učitelky ke Káčě? Jak se Káča cítí? Čím si myslíte, že Káča vyvolává averzi vůči sobě? Zdá se vám reakce třídní učitelky na Káču oprávněná? Proč ano/ne?				

Národopisná výstava

Rozšiřující aktivita zlehka navazuje na téma národnosti, případně romství zmíněného v příběhu a pracuje s uvědoměním si vlastních kulturních a národnostních kořenů žáků a jejich hodnoty pro ně osobně.

Cíle:

žáci si uvědomí kulturní podmíněnost vlastní identity a odraz této podmíněnosti v jejich reálném životě

Čas (cca 1 výuková hodina):

domácí příprava,
případně 15–45 min

Pomůcky:

psací potřeby,
papíry nebo případně PC

Metody:

samostatná práce,
skupinová práce,
případně diskuse

Popis:

1. Diskutujte se žáky, případně zadejte jako slohovou práci či domácí úkol zamyšlení nad následujícími otázkami.

Můžete se ptát např.:

Co přináší příslušnost k určité národnosti a kultuře?

Co je pro vás důležité zmínit, když někomu vyprávíte, odkud jste?

Proč je důležité znát vlastní původ, kulturu předků?

V čem nám tato znalost může pomoci?

Kdy si lidé vlastní kulturní a národnostní kořeny nejvíce uvědomují?

2. Vyzvěte žáky, ať přinesou každý jeden předmět, který je pro ně osobně charakteristický, důležitý a který je přitom zároveň spojen s kulturou či prostředím, z něhož žáci pocházejí, k němuž se hlásí. Pokud chtějí, mohou k tomuto předmětu zároveň vyrobit popisek, který tento vztah ozřejmuje.

3. Z přinesených předmětů uspořádejte ve třídě výstavu. Výstava dostane další rozměr, pokud bude členěna podle skupinek, které spolu hrály hru. Žáci si mohou výstavu prohlížet samostatně, případně můžete navázat reflektivní diskusí o vystavených předmětech, o tom, jak předměty, kulturní zázemí a vlastní zkušenosti ovlivnily při hraní jednotlivé skupinky, či přejít do obecné roviny např. tématu vzniku sociálních skupin, národního obrození atp.

Tip: Původní kulturní zvyky Romů laskavým a čtivým způsobem přibližuje např. kniha romské autorky Eleny Lackové *Narodila jsem se pod šťastnou hvězdou*. Praha: Triáda, 1997, 288 s. ISBN 80-901861-8-1.

**Pracovní list č. 10:
O tom, co je skryto**

Zobrazte vztah Káči a třídní učitelky na časové ose. Které situace jejich vztah nejlépe ukazují, nejvíce ovlivnily anebo ho někam významně posunuly?

Situace, ve kterých jedná Káča.	Situace, ve kterých jedná třídní učitelka Tichá.
Ráno	
Dopoledne	
Poledne	
Odpoledne	
Soumrak	
Noc	

Aktivity a pracovní listy pro sadu Na nás záleží

Aktivity navržené k sadě Na nás záleží pracují s tématem extremismu (lekce) a možnostmi vyjádření vlastního názoru v demokratické společnosti (rozšiřující aktivita). Aktivity stejně jako herní sada jsou určeny žákům 8.–9. tříd.

Tabulka návaznosti na RVP

Určení:	Témata sady:
8.–9. třídy	Např. konflikt, identita, rasismus, diskriminace, extremismus, vztahy mezi vrstevníky, vyjádření názoru, občanského postoje
Vhodná pro obory:	Očekávané výstupy:
5.5.2 Výchova k občanství	Žák: Objasní potřebu tolerance ve společnosti, respektuje kulturní zvláštnosti i odlišné názory, zájmy, způsoby chování a myšlení lidí, zaujímá tolerantní postoje k menšinám. Rozpoznává netolerantní, rasistické, xenofobní a extremistické projevy v chování lidí a zaujímá aktivní postoj proti všem projevům lidské nesnášenlivosti. Zhodnotí a na příkladech doloží význam vzájemné solidarity mezi lidmi, vyjádří své možnosti, jak může v případě potřeby pomáhat lidem v nouzi a v situacích ohrožení. Uplatňuje vhodné způsoby chování a komunikace v různých životních situacích, případné neshody či konflikty s druhými lidmi řeší nenásilným způsobem. Posoudí a na příkladech doloží přínos spolupráce lidí při řešení konkrétních úkolů a dosahování některých cílů v rodině, ve škole, v obci.
5.8.1 Výchova ke zdraví	Respektuje přijatá pravidla soužití mezi vrstevníky a partnery; pozitivní komunikací přispívá k utváření dobrých mezilidských vztahů v širším společenství (v rodině, komunitě).
5.10.3 Etická výchova	Komunikuje otevřeně, pravdivě, s porozuměním pro potřeby druhých a přiměřeně situaci. Respektuje velikost a důstojnost lidské osoby, objevuje vlastní jedinečnost a identitu a vytváří si zdravé sebevědomí. Analyzuje a aplikuje empatii v kolektivu. Nahrazuje agresivní a pasivní chování chováním asertivním, neagresivním způsobem obhájí svá práva. Je vnímavý k sociálním problémům, v kontextu své situace a svých možností přispívá k jejich řešení. Analyzuje etické aspekty různých životních situací. Rozhoduje se uvážlivě a vhodně v každodenních situacích a nevyhýbá se řešení osobních problémů. Aplikuje postoje a způsobilosti, které rozvíjejí mezilidské vztahy.
Vhodná pro průřezová témata:	Tematické okruhy:
6.1 Osobnostní a sociální výchova	Rozvoj schopností poznávání Sebepoznání a sebepojetí Kreativita Poznávání lidí Mezilidské vztahy Komunikace Řešení problémů a rozhodovací dovednosti Hodnoty, postoje, praktická etika
6.2 Výchova demokratického občana	Občanská společnost a škola Občan, občanská společnost a stát Formy participace občanů v politickém životě
6.4 Multikulturní výchova	Kulturní diference Lidské vztahy Etnický původ Multikulturalita Princip sociálního smíru a solidarity
Přesahy do oborů:	Další využití:
5.1.1 Český jazyk a literatura 5.7.2 Výtvarná výchova 5.5.1 Dějepis	Primární prevence na škole

O extremismu

Navržená lekce pracuje s hlavním tématem příběhu a motivuje žáky k uvědomění si nebezpečí extremistických názorů a ideologií. Lekce staví na principech aktivního občanství.

Cíle:

žáci si uvědomí podstatu extremistických ideologií a jejich nebezpečí

Čas (cca 1 výuková hodina):

cca 45 min

Pomůcky:

psací potřeby, případně vyplněný pracovní list Poznámkový blok, pracovní listy O extremismu, slovník cizích slov, případně internet, encyklopedie atp., balicí papír nebo papíry na flipchart, výtvarné potřeby

Metody:

diskuse, skupinová práce, práce s textem, drobná výtvarná aktivita

Evokace:

1. Pokud jste tak již neučinili hned po hře nebo uplynula-li delší doba, například týden, od vlastní práce s herní sadou, tedy hraním hry, vraťte se ke hře krátkou diskusí.

- ?** **Můžete využít například vyplněných pracovních listů Poznámkový blok nebo otázky, např.:**
Proti čemu se rozhodly postavy hry protestovat?
Proč?
Jaké měly k protestu důvody?

2. Rozdělte žáky zpět do skupinek, ve kterých hráli hru, a nechejte je krátce přemýšlet o tom, co si představují pod pojmem extremismus. Svoje úvahy mohou zaznamenat do pracovního listu O extremismu.

Uvědomění si významu:

3. Nechejte žáky ve skupinkách srovnat jejich vlastní definici extremismu s tím, jak extremismus vysvětluje odborná literatura (formulace je v pracovním listu O extremismu). Můžete pro srovnání využít i oficiální definici Ministerstva vnitra ČR, kterou si můžete stáhnout na www.policie.cz/clanek/prevence-informace-o-extremismu-co-je-extremismus.aspx a použít ji jako doplněk k pracovnímu listu O extremismu.

Motivujte žáky, ať tuto definici přepíšou a vysvětlí vlastními slovy tak, aby definice byla srozumitelnější, jako kdyby chtěli podstatu extremismu vysvětlit například mladšímu sourozenci. Je ale důležité, aby i v převyprávěné definici zůstaly zachovány všechny původní informace. Žáci mohou využít slovníky cizích slov, internet nebo encyklopedie. Následně nechejte skupinky jejich přeformulované definice přečíst a diskutujte nad podstatou a nejdůležitějšími nebezpečími extremismu. Úvahy žáků korigujte a doplňujte.

Reflexe:

4. Pracujte s poslední kartou sady. Nechejte žáky si kartu znovu přečíst a motivujte je k tomu, aby se ve skupinkách zkusili shodnout na heslu, které by na transparent napsali oni. O zvolených heslech krátce diskutujte, můžete z nich udělat výstavu ve třídě, případně je umístit na třídní web nebo na stránky www.multipolis.cz.

Tip: Mnoho dalších informací a aktivit, jak s velmi citlivým a náročným tématem extremismu pracovat, najdete v publikaci „Hrozby extremismu / Příležitosti demokracie – výchova k aktivnímu občanství“ občanského sdružení Asi-milování nebo na webových stránkách projektu <http://moznosti-demokracie.cz>.

Tabulka aktivit k sadě Na nás záleží

aktivita	1. Diskuse o příběhu	2. Co je extremismus	3. Definice extremismu	4. Transparent
Cíl	Žáci přemýšlejí o důvodu protestu herních postav.	Žáci na základě vlastních znalostí a zkušeností formují svoji představu o extremismu.	Žáci chápou podstatu a rizika extremismu.	Žáci jsou motivováni k aktivnímu vyjádření odmítavého postoje vůči extremismu.
Čas	cca 10 min	cca 5 min	cca 15 min	cca 15 min
Pomůcky	Můžete využít vyplněný pracovní list Poznámkový blok.	Psací potřeby, pracovní listy O extremismu	Psací potřeby, pracovní listy O extremismu, slovník cizích slov, případně internet, encyklopedie atp.	Balící papír nebo papíry na flipchart, výtvarné potřeby
Popis	1. Pokud jste tak již nečinili hned po hře nebo uplynula-li delší doba, například týden, od vlastní práce s herní sadou, tedy hraním hry, vraťte se ke hře krátkou diskusí. Můžete využít například vyplněných pracovních listů Poznámkový blok nebo otázky např.: <i>Proti čemu se rozhodly postavy hry protestovat? Proč? Jaké měly k protestu důvody?</i>	2. Rozdělte žáky zpět do skupinek, ve kterých hráli hru, a nechte je krátce přemýšlet o tom, co si předstávají pod pojmem extremismus. Svoje úvahy mohou zaznamenat do pracovního listu O extremismu.	3. Nechte žáky ve skupinkách srovnat jejich vlastní definici extremismu s tím, jak je extremismus definován v pracovním listu O extremismu, případně můžete využít definici Ministerstva vnitra ČR (www.policie.cz/clanek/prevence-informace-o-extremismu-co-je-extremismus.aspx). Motivujte žáky, ať tuto definici přepíší a vysvětlí vlastními slovy tak, aby definice byla srozumitelnější, jako kdyby chtěli podstatu extremismu vysvětlit například mladšímu sourozenci. Je ale důležité, aby i v převyprávěné definici zůstaly zachovány všechny původní informace. Následně nechte skupinky jejich přeformulované definice přečíst a diskutujte nad podstatou a nejdůležitějšími nebezpečími extremismu. Úvahy žáků korigujte a doplňujte.	4. Motivujte žáky k vytvoření transparentu proti extremismu stejně, jako to udělala jejich herní postava na konci příběhu. O zvolených heslech krátce diskutujte, můžete z nich udělat výstavu ve třídě, případně je umístit na třídní web nebo na stránky www.mulitipolis.cz .
Doporučení				Mnoho dalších informací a aktivit, jak s velmi citlivým a náročným tématem extremismu pracovat, najdete v publikaci „Hrozby extremismu / Příležitosti demokracie – výchova k aktivnímu občanství“ občanského sdružení Asi-milování nebo na webových stránkách projektu http://moznosti-demokracie.cz

O názorech

Rozšiřující aktivita navazuje na téma vyjádření vlastního postoje a názoru a mapuje způsoby, kterými to lze v demokratické společnosti udělat. Aktivita vychází z principů aktivního občanství.

Cíle:

žáci chápou aktivní vyjádření názoru jako jeden ze základních principů občanské společnosti a dokážou obhájit jeho podstatu

Čas (cca 1 výuková hodina):

domácí příprava – žákovský projekt, případně 45 min

Pomůcky:

psací potřeby, papíry nebo případně počítač, internet atp.

Metody:

samostatná práce, skupinová práce, diskuse

Popis:

1. Diskutujte se žáky, případně zadejte jako slohovou práci či domácí úkol zamyšlení nad tím, jakými způsoby lze v demokratické společnosti aktivně vyjádřit svůj názor a proč bychom se k dění ve společnosti měli aktivně vyjadřovat.

2. Rozdělte mezi žáky tři nejvíce známé možnosti vyjádření názoru (petice, demonstrace, účast ve volbách) a nechte je vysvětlit podstatu přidělené možnosti, způsob, jakým funguje, i čeho lze daným prostředkem – způsobem vyjádření názoru – dosáhnout. Žáci mohou pracovat samostatně, nebo ve skupinkách (každý nebo skupinka vždy zpracovává jednu z nabízených možností), mohou využít internetu, encyklopedií, učebnic. Jako vodítko mohou využít pracovní list O názorech A–C.

3. Uspořádejte ve třídě Malou školu demokracie. Nechte žáky, ať prezentují svá zjištění k zadanému tématu. O možnostech, důležitosti a způsobech vyjádření názoru v demokratické společnosti diskutujte, zjištění žáků korigujte a doplňujte.

Tip: Lekce a aktivity zaměřené na principy a fungování demokracie najdete ve vzdělávacích materiálech Politeia občanského sdružení GEMINI a na webových stránkách <http://www.politeia.cz>.

**Pracovní list č. 11:
O extremismu**

1. Co si představujete pod slovem extremismus?

2. Porovnejte svou definici extremismu s tím, jak je obecně chápán.

Pod pojmem **extremismus** rozumíme odmítnutí podstatných principů a pravidel demokratického státu. Jedná se o odmítnutí:

- nezpochybnitelné rovnosti všech lidí,
- lidských a přirozených práv,
- nepoužití násilí při dosahování politických cílů,
- opozičních a menšinových práv,
- pluralismu a svobodné konkurence stran ucházejících se o státní moc.

3. Obecnou definici extremismu z úkolu č. 2 převyprávějte vlastními slovy tak, aby byla srozumitelnější. Vysvětlete cizí slova a složitá slovní spojení tak, jako kdybyste chtěli podstatu extremismu vysvětlit například mladšímu sourozenci. Je ale důležité, aby i ve vaší definici zůstaly zachovány všechny původní informace.

Pracovní list č. 11: O názorech

A. PETICE

? Co to je? _____

? Jaké má náležitosti, co je třeba zařídit? _____

? Čeho lze díky ní dosáhnout? _____

B. DEMONSTRACE

 Co to je? _____

 Jaké má náležitosti, co je třeba zařídit? _____

 Čeho lze díky ní dosáhnout? _____

C. ÚČAST VE VOLBÁCH

Co to je? _____

Jaké má náležitosti, co je třeba zařídit? _____

Čeho lze díky ní dosáhnout? _____

Poznámky

Poznámky

Poznámky

Multipolis
Metodická příručka
Kryštof Kozák, Jiří Zelenda (eds.)

© Scio 2012
Vydání první
Všechna práva vyhrazena

www.scio.cz, s. r. o.
Pobřežní 34
Praha 8
186 00
Kontakt: multipolis@scio.cz

ISBN: 978-80-7430-082-0
EAN: 9788074300820

Na projektu se podíleli:

Ondřej Bednář
Máša Bořkovcová
Jan Daněk
Jiří Daněk
Jan Dřevíkovský
David Heider
Robert Herák
Pavčina Kajnarová
Ondřej Kareš
Helena Koubková
Kryštof Kozák
Dita Krouželová
Roman Lang
Lenka Mrázová
Jasmin Muhič
Jan Pelán
Štěpán Pudlák
Jiří Zelenda
Adéla Zelenda Kupcová
a další

Vydavatel: www.scio.cz, s. r. o., Pobřežní 34, Praha 8, 180 00

Výroba: Z STUDIO, spol. s. r. o., tř. T. Bati 5267, Zlín, 762 02

Vydavatel dává svolení k využívání i kopírování částí publikace, a to výhradně bezúplatně ke vzdělávacím účelům.

Další materiály k projektu Multipolis naleznete na www.multipolis.cz.

Tento projekt je financován z Evropského sociálního fondu a státního rozpočtu České republiky.

Tato metodická příručka slouží hlavně k tomu, aby učitelům co nejvíc ulehčila práci s projektem Multipolis. Aby byly naplněny cíle projektu, je třeba zkombinovat atraktivní deskovou hru s metodikami. Příručka obsahuje předem připravené plány jednotlivých hodin, včetně podrobně zpracovaných pracovních listů, které je možné žákům překopírovat.

Důležitou součástí příručky je přehled návaznosti jednotlivých částí projektu Multipolis na Rámcové vzdělávací programy. Budete tedy jasně vědět, jaká výuková témata projekt Multipolis přesně pokrývá. V příručce najdete také podrobné vysvětlení pravidel hry i odpovědi na nejčastější dotazy žáků k samotné hře. Vše je připraveno pro co nejsnazší využití ve výuce.

Úvodní část příručky navíc obsahuje zajímavé texty od různých autorů, které poutavým stylem přibližují moderní uvažování ohledně komplikovaného, ale zároveň fascinujícího a důležitého tématu multikulturní výchovy. Samotnou hru Multipolis tak zasazují do širšího kontextu výuky tohoto tématu.

Další materiály a informace k projektu Multipolis naleznete na internetové stránce www.multipolis.cz.

© Scio 2012