

spolupráce s vychovatelem
– asistentem uãitele,
aneb jak ve ‰kole vytvofiit tandem

spolupráce s vychovatelem – aassiisstteenntteemm uãitele,
aneb jak ve ‰kole vytvofiit tandem

Vydala: Nová ‰kola, o.p.s., 2003
Na Pofiíãí 30, 110 00 Praha 1
Tel./fax: 221 733 068
Email: novaskola@novaskola.org
www.novaskola.org

Publikaci pfiipravily: Lucie Jindráková, Katefiina Vanková
Dále se podíleli: Karin Marques, Vladislav Vik
Grafická úprava: Markéta Kinterová
Tisk: tiskárna Prima spoleãnost s r. o. , Bfiezohorská 253, 261 01, Pfiíbram VII

Publikace vznikla v rámci projektu Tandem, kter˘ byl vytvofien za finanãní podpory Evropské komise.
Názory vyjádfiené v publikaci jsou názory Nové ‰koly, o.p.s. a nereflektují v Ïádném pfiípadû názory Evrop-
ské komise. Projekt Tandem dále finanãnû podpofiili Nadaãní fond pro vzdûlávání pfii Mezinárodní ‰kole
v Praze a Ambasáda USA v Praze.

1. úvod

2. nejen pro fieditele

2.1. projekt tandem

2.2. rozhovor s Mgr. Ivetou Nûmeãkovou

2.3. test: podporuje na‰e ‰kola kulturní odli‰nosti?

2.4. potfiebujete vychovatele - asistenta uãitele?

2.5. jak zaãít spolupráci s uchazeãem o místo asistenta uãitele?

2.6. pracovní náplÀ vychovatele - asistenta uãitele

2.7. rozhovor s panem fieditelem Mgr. Pavlem Kroutilem

2.8. rozhovor s panem fieditelem Mgr. Vladimírem Tulkou

2.9. metodick˘ pokyn

3. o spolupráci uãitele a asistenta

3.1. role pedagogického asistenta ve ‰kole

3.2. rozhovor s Mgr. Markétou Raãákovou

3.3. rozhovor s asistentkou uãitele Julií Pe‰kovou

4. spolupráce asistenta a komunity

4.1. asistent uãitele a komunita

4.2. rozhovor s Bc. Lydií Poláãkovou

4.3. rozhovor s Davidem ·varcem

4.4. seznam poradcÛ

5. nová ‰kola

obsah

5

6

8

10

14

15

17

18

39

42

50

6

20

23

23

30

31

34

34

36

19

Dostáváte do rukou publikaci, která shrnuje dosavadní poznatky a zku‰enosti o vzdûlávání a práci
pedagogick˘ch asistentÛ v základních a speciálních ‰kolách. Aktuálnû navazuje na broÏurku Vycho-
vatel - asistent uãitele aneb romsk˘ pedagogick˘ asistent v ãeské ‰kole vydanou v roce 2001 Novou
‰kolou o.p.s.

Jedním z prvních podnûtÛ k zavádûní pedagogick˘ch asistentÛ ve svûtû byl zámûr pomoci ná-
rodnostním men‰inám v pfiekonávání kulturních a jazykov˘ch bariér ve ‰kolách. Dûti z odli‰n˘ch kul-
tur dosahovaly velmi nízké ‰kolní úspû‰nosti ve ‰kole ‰ité na míru kulturním zvyklostem vût‰inové
spoleãnosti. Tyto dûti pfiedãasnû opou‰tûly systém vzdûlávání a stávaly se nezamûstnan˘mi. V mno-
ha zemích pfied námi do‰li k závûru, Ïe získání plnohodnotného vzdûlání je pro integraci men‰in
do spoleãnosti nezbytné.

Ve spoleãnosti Nová ‰kola o.p.s.jsme pfiesvûdãeni, Ïe fie‰ením romské otázky (vysoké neza-
mûstnanosti, problémy bydlení, lichvy apod.) je vzdûlání. Vût‰inová spoleãnost poukazuje na to, Ïe
Romové nevedou svoje dûti ke vzdûlání. StûÏí ale mÛÏeme oãekávat, Ïe povedou dûti k nûãemu,
s ãím sami mají velmi malou osobní zku‰enost. Více neÏ 80% RomÛ má jen základní vzdûlání vãet-
nû nedokonãeného. Zde se pozice pedagogického asistenta nebo role mentora jeví jako klíãová.
Mentor, star‰í kamarád, (dobrovolník z fiad studentÛ S·, VO·, V·), navazuje osobní vztah s jedním
dítûtem, kterému pomáhá s douãováním, pfiípravou na pfiijímací zkou‰ky, v˘bûrem dal‰í ‰koly a vÛ-
bec s orientací ve ‰kolském systému. Je mu osobním pfiíkladem motivujícím k dal‰ímu vzdûlávání.
Mentory organizují základní ‰koly, komunitní centra pfii ‰kolách ãi neziskové organizace.

Funkce pedagogického asistenta se u nás kontinuálnû vyvíjí od roku 1993. V souãasné dobû
pracuje asi 350 asistentÛ. Tam, kde asistenti pracují, se v˘raznû zv˘‰ila ‰kolní docházka romsk˘ch
dûtí, spolupráce rodin se ‰kolou a v neposlední fiadû i ‰kolní úspû‰nost. Ve ‰kolním roce 2002/2003

11.. úvod

5

zaãátky souãasnost

Jak uÏ bylo v úvodu fieãeno, statut asistenta uãitele na na‰ich ‰kolách se vyvíjí od roku 1993. Je to
tedy velice mladá profese, která prochází neustál˘m v˘vojem. Asistent uãitele byl pro mnohé z nás
neznám˘m pojmem a dodnes neexistuje závazná forma, která by konkrétnûji definovala profil prá-
ce asistenta na ‰kole. Samozfiejmû musíme brát v úvahu, Ïe kaÏdá ‰kola má odli‰né podmínky, kaÏ-
dou nav‰tûvuje jin˘ poãet ÏákÛ, nûkde jsou romské dûti v pfievaze, jinde tvofií jen men‰inu. Nûkde
jsou vztahy s romskou komunitou vfielé, jinde se zatím vzájemnou komunikaci nepodafiilo navázat.
Je tedy zatím jen na fiediteli ‰koly, jak se postaví k práci asistenta a na uãitelském t˘mu, jak bude
k asistentovi pfiistupovat.

22.. nejen pro fieditele
22..11.. projekt Tandem

uspofiádala Nová ‰kola o.p.s. ve ãtyfiech regionech trénink efektivní spolupráce uãitele a pedago-
gického asistenta „TANDEM“.

V souãasnosti pfiipravuje Nová ‰kola, o.p.s. ve spolupráci s M·MT jednolet˘ pfiípravn˘ kurz na
stfiedo‰kolské studium, stfiedo‰kolské studium a informaãní kampaÀ o asistentech urãenou pro ‰ko-
ly a rodiãe. Dále pokraãujeme v pofiádání pravideln˘ch setkávání asistentÛ uãitelÛ a pokraãujeme
v projektu Tandem. Na‰ím dlouhodob˘m cílem je vytvofiit asociaci asistentÛ uãitelÛ v âR.

Na dal‰ích stránkách se doãtete o tom, jak se stát pedagogick˘m asistentem (dále jen asisten-
tem), jak pro svou ‰kolu asistenta získat a jak ho zaplatit, jak upravit vztah fieditele a asistenta, jak
spolupracuje uãitel s asistentem a jak spolupracuje asistent s rodinami a místní komunitou. Pfiipo-
jujeme také komentáfi a pokyny M·MT âR.

Nová ‰kola, o.p.s.
© 2003

Oficiální zdroje uvádûjí pfiibliÏnû 250 000 aÏ 300 000 (3%) RomÛ v âeské republice. Pfii sãítání lidu se
Romové mohou pfiihlásit k romské národnosti, ale vût‰inû z nich v tom zabrání zakofienûn˘ strach z dis-
kriminace. Podle údajÛ M·MT jsou Romové nejpoãetnûj‰í usídlenou minoritou v zemi. Odhaduje se,
Ïe 30% RomÛ je negramotn˘ch. Pouze 15% romsk˘ch ÏákÛ dokonãí základní vzdûlání. AÏ 80% RomÛ
nav‰tûvuje zvlá‰tní ‰koly. Na stfiedních ‰kolách studuje dnes asi 1 500, na vysok˘ch asi 100 RomÛ.
Uãitelé a ‰koly nemohou zavírat oãi pfied v˘zvou tûchto statistick˘ch údajÛ.
Metodická pfiíruãka pro uãitele, Focus Colsultancy GB, MKC Praha,Nová ‰kola o.p.s., Step by Step
âR, 2003

6

v˘sledek spoleãné práce uãitelÛ a asistentÛ ze semináfie Tandem

Aby jakákoli spolupráce byla funkãní a efektivní, musí jí b˘t otevfieny v‰echny zúãastnûné stra-
ny. Po dlouhodob˘ch zku‰enostech se vzdûláváním a podporou asistentÛ uãitelÛ, vznikla potfieba
pracovat také s uãiteli. Do dne‰ní doby pro‰lo kurzy pedagogického minima na ãtyfii sta asistentÛ
uãitelÛ, ktefií pfiicházejí do ‰kol, kde se setkávají s uãitelsk˘m t˘mem, kter˘ na spolupráci s asisten-
tem není pfiipraven. Uãitelé nevûdí, co mohou od novû pfiíchozího asistenta oãekávat, s jak˘mi do-
vednostmi a znalostmi asistent pfiichází, jak mohou plnû vyuÏít jeho potenciálu.

Hlavní my‰lenkou projektu Tandem je podporovat t˘movou spolupráci mezi uãitelem a asi-
stentem tak, aby byli vnímáni sv˘m okolím a hlavnû sami sebou jako partnersk˘ t˘m, kter˘ se na-
vzájem respektuje a doplÀuje. Jde o to, aby se bûhem tréninku lépe poznali, aby si ujasnili své kom-
petence, aby poznali svoje hodnoty a kulturní odli‰nosti a na‰li zpÛsob, jak˘m mohou spoleãnû do-
jít k oãekávan˘m v˘sledkÛm. K tomuto úãelu slouÏily ve ãtyfiech tréninkov˘ch centrech (Brnû, Os-
travû, Praze a v Ústí nad Labem) dva bloky tfiídenních semináfiÛ zamûfiené na komunikaci a na pe-
dagogiku.

7

.Jak byste popsala souãasnou situaci asistentÛ uãitelÛ?

„Pfied pûti lety byla zfiízena profese romského asistenta, dokonce se tak i jmenovala – romsk˘ asi-
stent. Po ãase do‰lo ke zmûnû pojmenování, takÏe politicky korektní název je vychovatel – asistent
uãitele. Celá problematika je o‰etfiena metodick˘m pokynem, ve kterém se nemluví o tom, Ïe je to
romsk˘ asistent, nebo Ïe by mûl b˘t urãen pro romské dûti. Asistent je urãen pro Ïáky ze sociokul-
turnû znev˘hodnûného prostfiedí. V podstatû za souãasné situace mÛÏe o asistenta poÏádat jak˘-
koli fieditel, kter˘ vzdûlává ve ‰kole Ïáky ze sociokulturnû znev˘hodnûného prostfiedí.

¤editel poÏádá krajsk˘ úfiad o souhlas se zfiízením této funkce, krajsk˘ úfiad se sv˘m souhlas-
n˘m stanoviskem pfiedá Ïádost M·MT, a pokud Ïádost vyhovuje kritériím dan˘m v metodickém po-
kynu, tak je fiediteli vyhovûno. Málokdy se stane, Ïe se Ïádost zamítne. Zamítne se v pfiípadû, Ïe ‰ko-
la Ïádá o asistenta pro dítû s postiÏením, nikoli pro dítû se sociokulturním znev˘hodnûním. To mû
dost mrzí, protoÏe vím, Ïe tyto dûti asistenci velmi potfiebují, ale bohuÏel M·MT tuto funkci nefi-
nancuje, kdeÏto asistenta pro dûti ze sociokulturnû znev˘hodnûného prostfiedí ano.

V souãasné chvíli v âeské republice pracuje v terénu kolem 350 vychovatelÛ – asistentÛ uãite-
lÛ. Kolem 40% - 50% z nich uÏ má vy‰‰í, neÏ základní vzdûlání, coÏ je velmi dobré. Tento v˘voj lze
i vysledovat, napfi. jak se postupnû zvedal poãet asistentÛ a jak˘m zpÛsobem se promûÀovala je-
jich pfiedchozí pfiíprava ve vzdûlávání. Mluvím o tom, protoÏe mnoho fieditelÛ, ktefií asistenty hleda-
jí a je‰tû s nimi nemají zku‰enosti, se velmi obává toho, Ïe pfiijmou asistenta z fiad romské komu-
nity, kter˘ pro nû nebude pfiíli‰ velk˘m odborn˘m pfiínosem. V metodickém pokynu se uvádí, Ïe kva-
lifikaãním pfiedpokladem pro vykonávání funkce vychovatele – asistenta uãitele je podmínka, Ïe
musí absolvovat kurz pedagogického minima.“

Jaké dal‰í kroky plánuje M·MT do budoucna?

„Asistent je funkce ustanovená pfiibliÏnû pût let a po tûchto pûti letech do‰lo k urãit˘m zku‰enos-
tem, které dávají asistentÛm vût‰í moÏnosti. Proto jsme zaãali pfiem˘‰let o tom, Ïe by se mûly udû-
lat urãité zmûny. Zmûny se plánují pfiedev‰ím v nabídce dal‰ího vzdûlávání asistentÛ, které by vy-
cházelo ze dvou linií. Za prvé dát asistentÛm moÏnost dokonãit stfiedo‰kolské vzdûlání. Vím, Ïe prá-
vû pro‰lo schválením otevfiení nového maturitního oboru, kter˘ je zamûfien na vzdûlávání asisten-
tÛ. Toto studium bude koncipováno jako dálkové studium. Dále bychom chtûli umoÏnit asistentÛm,
aby se vzdûlávali na pedagogick˘ch a podobnû zamûfien˘ch ‰kolách, aby si dokonãili maturitní stu-
dium. To je jedna cesta, kterou bychom se rádi vydali. Druhá cesta spoãívá v daleko ‰ir‰í nabídce

22..22.. rozhovor s Mgr. Ivetou Nûmeãkovou
(M·MT, odbor pfied‰kolního, základního, základního umûleckého a jazykového vzdûlávání M·MT)

8

dal‰ího vzdûlávání pedagogick˘ch pracovníkÛ, kde bychom rádi vytvofiili ve spolupráci s Novou ‰ko-
lou, o.p.s. ‰irokou nabídku jednotliv˘ch kurzÛ (rÛznû dlouh˘ch a rÛznû zamûfien˘ch). Cíle tûchto jed-
notliv˘ch semináfiÛ by byly soustfiedûny na didaktiku, ãili na to, aby se asistenti nauãili pouÏívat rÛz-
né hry a ãinnosti pro to, aby dûti ve ‰kole nauãili to, co je nauãit mají (násobilku, dûlení, ãtení, psa-
ní,…). Také je nutné dodat semináfi komunikaãních dovedností a kurz vzdûlávání bez pfiedsudkÛ
apod., zkrátka vytvofiit ‰irokou nabídku dal‰ího modulárního vzdûlávání.

Rádi bychom také zmûnili metodick˘ pokyn, ale to uÏ je plán, kter˘ není je‰tû schválen. MÛÏe
se stát, Ïe z nûjak˘ch dÛvodÛ to nûkdo z kolegÛ zastaví. Pokud to nebude zastaveno, tak bychom
rádi, aby fieditel, kter˘ bude Ïádat o asistenta, do své Ïádosti napsal, co tím sleduje, co chce, jaké
má cíle, co by se mûlo na jeho ‰kole zmûnit s pfiíchodem asistenta. Rádi bychom, aby si jednou roã-
nû fieditelé sami pro sebe udûlali evaluaci toho, zda se jim podafiilo dosáhnout vytyãen˘ch cílÛ, ja-
k˘mi cestami a v ãem jim asistent prospûl. Myslím, Ïe by to bylo na jednu stranu

Jak je to s platov˘m zafiazením asistentÛ uãitelÛ a jejich nárokem na dovolenou?

„V souãasné dobû mÛÏe fieditel zafiadit asistenta do 3. – 7. platové tfiídy. Jeho platové zafiazení zá-
leÏí na vzdûlání asistenta. Pokud má základní vzdûlání a kurz pedagogického minima, mÛÏe b˘t za-
fiazen do 3. a 4. platové tfiídy. V tomto pfiípadû spadá podle zákoníku práce a podle ‰kolsk˘ch pla-
tov˘ch pfiedpisÛ do kategorie nepedagogick˘ch pracovníkÛ. A jako nepedagogick˘ pracovník má
normální dovolenou. Pokud má vy‰‰í vzdûlání, pak mÛÏe b˘t v 5. – 7. platové tfiídû a spadá do ka-
tegorie pedagogick˘ch pracovníkÛ, a tím pádem má prázdniny jako uãitelé.”

„S nûkter˘mi asistenty sepisují fieditelé pracovní smlouvu na dobu urãitou do konce ãervna, na
prázdniny je propustí a po prázdninách je opût pfiijmou. O tomto víme a snaÏíme se v tomto smû-
ru o v˘znamnou zmûnu, protoÏe k tomuto kroku nemají fieditelé dÛvod. Ve chvíli, kdy fieditel poÏá-
dá o asistenta na dobu neurãitou, dostane peníze na asistenta na celé období vãetnû dovolen˘ch
a prázdnin. V souãasné dobû, od 1.ledna 2003, pfierozdûlují finance urãené pro ‰koly krajské úfia-
dy. Prostfiedky, které obdrÏí krajsk˘ úfiad od M·MT, jsou rozdûleny na normativní prostfiedky (odvo-
zeny od poãtu ÏákÛ na ‰kole) a nadnormativní prostfiedky. Asistenti uãitelÛ jsou financováni z po-
loÏky nadnormativních prostfiedkÛ, tudíÏ tady neexistuje dÛvod myslet si, Ïe asistent je placen z pe-
nûz pro uãitele ãi z penûz urãen˘ch na chod ‰koly.“

V‰e je o‰etfieno metodick˘m pokynem ã.j. 25 484/2000 – 22.
Jak je to s platov˘m zafiazením asistentÛ uãitelÛ?
Ve chvíli, kdy fieditel poÏádá o asistenta na dobu neurãitou, dostane peníze na asistenta
na celé období vãetnû dovolen˘ch a prázdnin.

9

Vût‰ina pedagogÛ se pravdûpodobnû cítí b˘t tolerantní k ÏákÛm z odli‰ného prostfiedí a není si vû-
doma pfiedsudkÛ nebo pfiekáÏek, které dûti mohou ve ‰kole vnímat. Lze v‰ak tento postoj nazvat
podporou odli‰nosti? Následující test dává nahlédnout, jak taková podpora mÛÏe ve v‰edním cho-
du ‰kolního dne vypadat.

ppooddppoorraa kkuullttuurrnníí ooddllii‰‰nnoossttii vv mméé ttfifiííddûû

22..33.. test: Podporuje na‰e ‰kola
kulturní odli‰nosti?

Instrukce: Vyberte A, B nebo C pro kaÏdou níÏe uvedenou poloÏku.
A = Provádím ãasto.
B = Provádím pfiíleÏitostnû.
C = Provádím velmi málo nebo vÛbec.

materiální prostfiedí, pomÛcky

1. PouÏívám obrázky, plakáty a dal‰í pomÛcky, které odráÏejí kulturní a etnické zázemí dû-
tí v mé tfiídû/programu.

2. Vybírám rekvizity pro koutek „domácnost“ a dramatické hry (napfi. panenky, obleãení,
potfieby pro vafiení, vybavení domácnosti) s ohledem na kulturní rozmanitost.

3. Dbám na to, aby knihy v mé knihovnû reprezentovaly rÛzné kulturní nebo etnické záze-
mí dûtí v mé tfiídû/programu.

4. Dbám na to, aby hraãky a uãební pomÛcky zobrazující osoby zastupovaly rÛzné kulturní
a etnické skupiny v na‰í spoleãnosti.

5. Vybírám filmy a dal‰í mediální prostfiedky, které postihují kulturní odli‰nosti dûtí v mé tfií-
dû/programu.

6. âtu dûtem knihy o Ïivotním stylu jin˘ch kultur a etnick˘ch skupin.

10

7. Organizuji v˘lety a exkurze, pfii nichÏ se dûti mohou dozvûdût nûco nového o historii své
vlastní kultury, ale také o historii jin˘ch kultur.

8. Dûti v mé tfiídû mají moÏnost sly‰et hudbu rÛzn˘ch kultur a seznámit se s hudebními ná-
stroji, které jsou pro tyto kultury typické.

9. Dbám na to, aby jídla, která dûtem poskytuje ‰kola, obsahovala potraviny odpovídající
kulturnímu a etnickému zázemí dûtí v mé tfiídû.

10. V pfiípadû, Ïe moji tfiídu nav‰tûvují dûti stejné rasové ãi etnické skupiny, povaÏuji za dÛ-
leÏité plánovat také ãinnosti, které odráÏejí kulturní pluralitu celé na‰í spoleãnosti.

11. Dbám na to, aby kurikulum mé tfiídy zahrnovalo slavení tradiãních svátkÛ v‰ech zastou-
pen˘ch kultur.

komunikaãní styly a strategie

12. Pfii komunikaci s dûtmi, které nemluví m˘m rodn˘m jazykem, se snaÏím pouÏívat klíão-
vá slova z jejich jazyka, abych jim dokázal/a lépe porozumût.

13. Pfii komunikaci s lidmi, jejichÏ matefisk˘ jazyk není shodn˘ s m˘m, pouÏívám gesta, mi-
miku, fieã tûla a vizuální pomÛcky.

14. Pfii interakci s rodiãi, ktefií dobfie neznají jazyk pouÏívan˘ v na‰í zemi, mám na pamûti, Ïe
limitované chápání místního jazyka v Ïádném pfiípadû neodráÏí úroveÀ jejich intelektu-
ální schopnosti.

15. Právû tak mám na pamûti, Ïe limitovaná schopnost rodiãÛ pouÏívat místní jazyk nesou-
visí se schopností komunikovat v jejich vlastním jazyce.

16. Pfii interakci s rodiãi dûtí odli‰ného etnika ãi kultury mám vÏdy na pamûti, Ïe mohou
a také nemusejí b˘t gramotní v mém rodném jazyce.

17. Pokud je to moÏné, dbám na to, aby zprávy o dítûti adresované rodiãÛm byly napsány
v jejich matefi‰tinû.

11

18. Je-li to moÏné, pfii schÛzkách a jin˘ch spoleãn˘ch akcích vyuÏívám tlumoãnick˘ch schop-
ností bilingvních kolegÛ ãi dobrovolníkÛ.

19. Vyh˘bám se korekci jazykov˘ch v˘razÛ u dûtí jin˘ch kultur, které se snaÏí mluvit jazykem
pouÏívan˘m v na‰í zemi, ale uÏívají nestandardní dialekt.

20. Akceptuji a uznávám rozdíly mezi jazykem pouÏívan˘m ve ‰kole a v domácím prostfiedí.

21. Povzbuzuji a zvu rodiãe, aby pracovali jako dobrovolníci a pomáhali pfii aktivitách ve tfií-
dû, bez ohledu na jejich schopnost mluvit jazykem pouÏívan˘m v mé zemi.

12

Pfievzato:
Taylor, T. D. Self-Assessment Checklist for Early Childhood Personnel (A Way of Assessing Culture
Awareness and Sensitivity for Staff Who work in Early Childhood Settinngs). Child Development
Center, Washington, DC. 1989. In: Individualized Teaching In Early Childhood Education. Step by
Step ñ a program for children and families. CRI, Washington, DC., 1997.

hodnoty a postoje

22. Nevnucuji dûtem hodnoty charakteristické pro moji kulturu, jsem si vûdom/a, Ïe mohou
b˘t v rozporu nebo s hodnotami jin˘ch kultur ãi etnick˘ch skupin.

23. ZabraÀuji dûtem v rasov˘ch a etnick˘ch poznámkách tím, Ïe jim pomáhám pochopit, jak
mohou takové v˘razy ostatní zraÀovat.

24. UÏívám-li pfii práci s dûtmi ve tfiídû knihy, ãasopisy, filmy, seznámím se s nimi pfiedem,
abych zjistil/a, zda nemají negativní etnick˘ nebo rasov˘ podtext.

25. Do kurikula tfiídy zahrnuji zámûrnû ãinnosti, které pomáhají dûtem pochopit rozdíly me-
zi lidmi, ale také znaky, které jsou v‰em lidem spoleãné.

26. SnaÏím se vhodn˘m zpÛsobem zasáhnout, kdyÏ v chování nûkter˘ch zamûstnancÛ ‰ko-
ly rozpoznám kulturní a etnickou necitlivost.

Îádn˘ klíã k vyhodnocení tohoto dotazníku neexistuje. Má vám pomoci k poznání, jak na
tom s podporou kulturní plurality jste, a nabídnout námûty pro dal‰í práci. Byla-li va‰e ãastá
odpovûì „C“, pfiem˘‰lejte, co a jak byste mohli vylep‰it.

poznámky:

13

postupujte takto:

Podívejte se do „své“ ‰koly, zda vzdûláváte Ïáky ze sociokulturnû znev˘hodnûného prostfiedí.
Pokud ano, porozhlédnûte se po okolí po vhodném asistentovi – pomoci Vám mÛÏe krajsk˘ ko-
ordinátor romsk˘ch poradcÛ, nebo romsk˘ poradce ve Va‰í obci, ãi na mûstském úfiadu.
Napi‰te Ïádost (v souladu s metodick˘m pokynem ã.j. 25 484/2000 – 22), která bude obsahovat:
informace o ‰kole – poãet ÏákÛ, z toho ÏákÛ ze sociokulturnû znev˘hodnûného prostfiedí
zdÛvodnûní Ïádosti
jméno asistenta, rodné ãíslo, dosaÏené vzdûlání
informace o absolvovan˘ch kurzech spolu s kopií osvûdãení
informaci, od kterého data chcete asistenta pfiijmout a na jakou dobu (urãitou do.., neurãitou)
platové zafiazení asistenta (3. – 7. platová tfiída)
v pfiípadû zafiazení do 7. platové tfiídy pfiiloÏte doklad o dosaÏeném stfiedo‰kolském vzdûlání,
osvûdãení o absolvování kurzu pro asistenty a popis práce, ve kterém bude stanovena taková
ãinnost, která toto zafiazení opravÀuje (viz. katalog prací) rozpoãet prostfiedkÛ potfiebn˘ch na je-
ho mzdové náklady v aktuálním roce (hrubá mûsíãní mzda základní x poãet mûsícÛ v aktuálním
roce, bûhem nichÏ bude asistent u Vás zamûstnán, vãetnû 13. platu, pfiidejte 20% osobního
ohodnocení a pfiipoãítejte 35% povinn˘ch odvodÛ, 2% FKSP – pokud tento fond vytváfiíte – a to
je finální ãástka nákladÛ na rok)
Po‰lete na kraj a poÏádejte o doporuãení Ïádosti o vychovatele, asistenta uãitele.
Krajsk˘ úfiad postoupí Ïádost se sv˘m vyjádfiením M·MT a vy jen ãekejte na povolení funkci vy-
chovatele – asistenta na ‰kole zfiídit.
Finanãní prostfiedky na aktuální rok Vám budou poskytnuty v rámci úpravy rozpoãtÛ regionální-
ho ‰kolství a dostanete je prostfiednictvím kraje a zfiizovatele.

postupujte takto:

Zafiaìte tohoto pracovníka ‰koly do zahajovacího v˘kazu na dal‰í kalendáfiní rok.

22..44.. potfiebujete vychovatele
– asistenta uãitele?

máte na ‰kole vychovatele – asistenta uãitele jiÏ druh˘ rok
a potfiebujete finanãní prostfiedky na jeho mzdu?

14

Mzdové prostfiedky budou jiÏ automaticky zahrnuty do rozpoãtu Va‰í ‰koly v daném kalendáfi-
ním roce.
Pokud jste nestaãili zafiadit – pracovník nastoupil po odevzdání v˘kazu, uveìte tuto skuteãnost
v Ïádosti, kterou posíláte na krajsk˘ úfiad a prostfiedky vám budou poskytnuty v rámci úpravy
rozpoãtÛ regionálního ‰kolství a dostanete je prostfiednictvím kraje a zfiizovatele.

doporuãení Nové ‰koly, o.p.s.:

Na základû vlastních zku‰eností a znalostí potfieb profesního t˘mu ‰koly a komunity, kde ‰kola
pÛsobí, vytvofite strategick˘ plán, jak získat a aktivnû zapojit asistenta tak, aby se stal va‰ím
partnerem.
Vytvofite mapy potfieb t˘mu ‰koly.
Stanovte cíle krátkodob˘ch, dlouhodob˘ch.
Vytvofite pracovní náplÀ pro asistenta.
Dokud nebude schválen studijní obor asistent uãitele a pfiesnû stanoven jeho profesní profil, bu-
dete mít víc práce, ale i více prostoru. Máte ‰anci získat nûkoho, kdo bude mít zájem o va‰e sna-
Ïení a jehoÏ cíle se budou shodovat s va‰imi. K tomu, abyste pfiijali mezi sebe vhodnou osob-
nost, musíte jasnû a konkrétnû vûdût, co od ní budete poÏadovat a co jí nabídnete.
Informujte pedagogick˘ t˘m.
Vzhledem k tomu, Ïe je pozice asistenta uãitele v ãeském ‰kolství stále je‰tû neobvyklá, je tfie-
ba na pfiíchod asistenta pfiipravit uãitelsk˘ t˘m – tj. seznámit jej s se smyslem pfiítomnosti asi-
stenta na ‰kole, pfiedstavit úspû‰né pfiíklady asistence z jin˘ch ‰kol, pfiipravit se na zmûnu.
Pfiipravte dotazník pro uchazeãe (získáte základní informace a pfiedstavu o písemném vyjadfiování).
Rozhovor je vÏdy velmi dÛleÏit˘ a zájemce podstatnû ovlivní.
Je potfieba vymezit ãas na osobní rozhovor a vést jej v pfiátelském, neformálním duchu.
Obsah:
– zjistit dosavadní zku‰enosti
– zjistit motivace, zájmy, preference, vlastní profesní dovednosti
– zjistit zájem o individuální ãi t˘movou práci
– vyjasnit vzájemná oãekávání
– poskytnout jasné informace o zámûrech ‰koly i profesního t˘mu
– jasnû stanovit nabídku ãinností

22..55.. jak zaãít spolupráci s uchazeãem
o místo asistenta uãitele?

15

Aktivní zapojení – uvûdomte si, co byste potfiebovali k pocitu prospû‰nosti v nûjakém nezná-
mém prostfiedí:
– t˘mová spolupráce
– kontaktní osoba pracující s asistentem
– seznámení s prostfiedím a fiádem ‰koly
– seznámení s kompetencemi
– za‰kolení, vzdûlávání
– konzultace a fie‰ení konfliktÛ
– oceÀování, zpûtná vazba

Kritéria pro v˘bûr – dobfie stanovená kritéria vám pomohou správnû se rozhodnout a u‰etfií
vám nepfiíjemnosti v pfiípadû nutného odmítnutí.
Na Slovensku v programu Nadacie ·kola dokorán definovali tato kritéria:
Je ze stejné komunity jako Ïáci.
Zná rodiãe ÏákÛ a ostatní ãleny komunity a je ochoten s nimi spolupracovat.
Mluví romsky.
VáÏí si zvykÛ a tradic romské komunity a je s nimi obeznámen.
Má zku‰enosti v práci s dûtmi.
Je ochotn˘ se dále vzdûlávat a pracovat na svém osobním rozvoji.
Bude aktivnû zapojen jak ve vzdûlávání dûtí ve ‰kole, tak v odpoledních aktivitách ‰koly.

Tato kritéria jsou moÏn˘m pfiíkladem, kaÏdá ‰kola si vytváfií kritéria vlastní, vycházející z jejích po-
tfieb a specifik lokality.

poznámky:

16

ODPOVùDNOST
Je odpovûdn˘ fiediteli ‰koly.

PRACOVNÍ A ORGANIZAâNÍ ZÁLEÎITOSTI
Vykonává pfiímou v˘chovnou ãinnost podle pfiidûleného pracovního úvazku a práce s touto ãinností bez-

prostfiednû související.
Spolupracuje s uãiteli, s vedením ‰koly, s rodiãi, popfiípadû s pedagogicko psychologickou poradnou,

s romsk˘m poradcem dané lokality, kurátorem pro romské záleÏitosti, s protidrogov˘m koordinátorem.
Je pfiítomen ve ‰kole v dobû stanovené rozvrhem v˘chovné práce a v dobû stanovené zastupováním jiné-

ho pedagogického pracovníka, rozvrhem dozorÛ, úãastní se provozních a pedagogick˘ch porad.
Vykonává dozor nad Ïáky podle pokynÛ fieditele ‰koly, pfiivádí dûti na vyuãování a odvádí je z vyuãování.
Dbá, aby jeho vystupování pfied Ïáky, rodiãi i ‰ir‰í vefiejností bylo v souladu s pravidly slu‰nosti a obãan-

ského souÏití a s v˘chovn˘m pÛsobením ‰koly v kulturním kontextu.
V rámci mimo‰kolních aktivit rozvíjí zájmovou ãinnost formou zájmov˘ch krouÏkÛ.

V¯CHOVNÁ PROBLEMATIKA
Spolupracuje s uãiteli pfii vyuãování, pfii pfiípravû uãebních pomÛcek.
Pomáhá pfii pfiekonávání jazykového handicapu pomocí rom‰tiny.

Aktivnû a citlivû vná‰í prvky romské kultury do vyuãování (historie, písnû, tance, pohádky, v˘znamní pfied-
stavitelé, komunikaãní zvyklosti,…).

Podporuje multikulturní prostfiedí, sleduje problematiku návykov˘ch látek, ‰ikany, problémy rasismu.
Peãuje individuálnû o dûti, které mají problém se zapojením do spoleãn˘ch ãinností ãi obtíÏnû zvládají v˘uku.

V pfiípadû potfieby samostatnû zastupuje pfii v˘uce v˘chovy.
Samostatnû vede zájmové krouÏky v odpoledních hodinách.

Orientuje se v rodinném zázemí ÏákÛ a napomáhá pfii kontaktu s rodinou, v pfiípadû potfieby dochází do
rodin a zprostfiedkovává komunikaci mezi rodinou a ‰kolou.

DOKUMENTACE
Vede dokumentaci – záznamy z náv‰tûv u rodin.

VZDùLÁVÁNÍ
Dále se vzdûlává, a to v samostatném studiu nebo v organizovan˘ch formách dal‰ího vzdûlávání pedago-

gick˘ch pracovníkÛ.

MATERIÁLNÍ OBLAST
Je zodpovûdn˘ za svûfienou didaktickou techniku a uãební pomÛcky.

17

22..66.. pracovní náplÀ vychovatele
– asistenta uãitele (Z· Havlíãkovo námûstí 300, Praha 3)

Co Vás vedlo k zamûstnání asistenta na Va‰í ‰kole?

„Po zralé úvaze jsme konstatovali, Ïe by mohla asistentka pomoci pfii vzdûlávání romsk˘ch dûtí, kte-
r˘ch máme asi dvacet, coÏ je cca 15% stavu dûtí. Jedná se hlavnû o pfiímou pomoc ve v˘uce, kdy
se asistentka vûnuje pouze jednomu dítûti po celou hodinu – nepfiechází. A potom douãování
a procviãování.“

Jak˘m zpÛsobem jste vybral uchazeãe?

„Oslovili jsme romskou pracovnici na Magistrátu mûsta Ostravy, kterou znám osobnû – pÛvodnû
pracovala jako sestra mé zubafiky.“

Jaké ãinnosti vykonává asistentka na Va‰í ‰kole?

„V pracovní smlouvû jsme definovali tuto odpovûdnost / kompetence:
Je podfiízena zástupci fieditele ‰koly.
¤ídí se pfiedem vypracovan˘m rozvrhem práce po konzultaci s jednotliv˘mi uãiteli a Z¤·.
Vykonává vzdûlávací a v˘chovnou práci v rámci svého úvazku a rozvrhu práce formou asisten
ce pfii v˘uce a v˘chovné práci.
Spolupracuje s tfiídními a ostatními uãiteli a vychovatelkou ‰kolní druÏiny.
Bûhem hodiny pracuje buì s jednotliv˘mi Ïáky, nebo v rámci men‰í skupiny samostatnû mimo
tfiídu.
Pomáhá pfii douãování ÏákÛ.
Nezasahuje do klasifikace, ale má poradní hlas.
Kontaktuje se s rodiãi a fie‰í vzdûlávací i v˘chovné problémy ÏákÛ.
Vykonává dozor nad Ïáky ve ‰kole i mimo ‰kolu pfii akcích ‰koly.
MÛÏe b˘t krátkodobû povûfiena suplováním za náhle chybûjícího pedagoga.
Podílí se na zájmové ãinnosti ÏákÛ.
Vûnuje individuální péãi ÏákÛm z málo podnûtného prostfiedí, zvlá‰tû romské populaci.
Úãastní se provozních i pedagogick˘ch porad s poradním hlasem.
Dále se vzdûlává a studuje odbornou pedagogickou literaturu.
Zodpovídá za bezpeãnost dûtí, vychovává Ïáky k dodrÏování hygienick˘ch zásad a bezpeãnosti.

18

22..77.. rozhovor s panem fieditelem
Mgr. Pavlem Kroutilem ze Z· Matrosovova Ostrava – Hulváky

Je seznámena s evakuaãním a traumatologick˘m plánem ‰koly.
Podílí se na v˘zdobû ‰koly a dal‰ích úpravách.“

V ãem vidíte pfiínos a v ãem úskalí spolupráce s asistentem?

„Pfiínosem je okamÏitá pomoc dûtem a jednoduchá komunikace s rodiãi v pfiípadû nutnosti. Nutná
bude lep‰í pedagogická prÛprava, ‰kolení asistentÛ a obecnû jejich vzdûlávání. Problémem mÛÏe
b˘t i malá zodpovûdnost k práci.“

Jak˘m zpÛsobem jste na‰el svého prvního asistenta?

„O této moÏnosti jsem se dozvûdûl v roce 1999 od pana Holomka ze
Spoleãenství RomÛ na Moravû, kter˘ pfiivedl pana Kri‰tofa. Po nûm na-
stoupila jako asistentka jeho dcera Adriana. Pfied dvûma lety jsme je‰tû
zamûstnali asistenta na druh˘ stupeÀ. Toho jsme na‰li prostfiednictvím
doporuãení komunitního centra Drom.“

Co je pracovní náplní asistentÛ na Va‰í ‰kole?

„Asistentka pracuje pfiedev‰ím na prvním stupni, kde se zamûfiuje na Ïáky, ktefií nestíhají tempo vy-
uãování. Asistent Tibor spolupracuje s uãiteli druhém stupni a pomáhá s udrÏováním káznû. Oba
v˘znamnû pfiispívají ke komunikaci s rodinami, protoÏe úãast na tfiídních schÛzkách je pouze 20%
a skrze zasílanou po‰tu rodiãe nekomunikují. Asistenti dochází do rodin a zprostfiedkovávají napfií-
klad vyplnûní dÛleÏit˘ch formuláfiÛ. Oba asistenti se podílejí na volnoãasov˘ch aktivitách, konkrét-
nû v taneãním a fotbalovém krouÏku.“

V ãem vidíte pfiínos a v ãem úskalí spolupráce s asistentem?

„Pfiínos je jednoznaãnû ve vût‰í intenzitû spolupráce ‰koly a rodiãÛ, i kdyÏ se asistenti obãas setká-
vají s odmítnutím ze strany rodin a s námitkami, Ïe jsou moc „gádÏov‰tí“. Zlep‰ilo se také prostfie-
dí ve ‰kole, dûti zde mají nûkoho ze své komunity ke komu mají dÛvûru, fie‰í s nimi své problémy.
Urãit˘m problémem je, Ïe asistenti nejsou vÏdy dobfie odbornû vybaveni, aby mohli b˘t samostat-
nûj‰í v pedagogické a psychologické oblasti.“

19

22..88.. rozhovor s panem fieditelem
Mgr. Vladimírem Tulkou ze Z· Kfienová v Brnû

Na základû v˘sledkÛ pokusného ovûfiování pfiípravn˘ch tfiíd pro dûti ze
sociokulturnû znev˘hodnûného prostfiedí, které probíhalo od l. 9. 1997

do 30. 6. 2000, umoÏÀuje M·MT pokraãovat ve zfiizování pfiípravn˘ch tfiíd,
a to podle § 58 zákona ã. 29/1984 Sb., o soustavû základních ‰kol, stfiedních ‰kol a vy‰‰ích od-
born˘ch ‰kol, ve znûní pozdûj‰ích pfiedpisÛ a podle § 45 odst. 6 zákona ã. 76/1978 Sb., o ‰kolsk˘ch
zafiízeních, ve znûní pozdûj‰ích pfiedpisÛ.

ãl. 1
Zfiizování pfiípravn˘ch tfiíd pro dûti se sociálním znev˘hodnûním

Poãínaje ‰kolním rokem 2000/2001 mohou b˘t zfiizovány pfiípravné tfiídy pro dûti se sociálním zne-
v˘hodnûním (dále jen „pfiípravné tfiídy”) za tûchto podmínek:
1. Za dûti se sociálním znev˘hodnûním se povaÏují dûti z rodinného prostfiedí s nízk˘m sociálnû

ekonomick˘m postavením, ohroÏené sociálnû patologick˘mi jevy, azylanti a úãastníci fiízení
o udûlení azylu na území âeské republiky podle zvlá‰tního zákona.

2. Pfiípravnou tfiídu mÛÏe zfiídit fieditel základní ‰koly, matefiské ‰koly, v˘jimeãnû speciální ‰koly
(dále jen „‰kola”) se souhlasem zfiizovatele a ‰kolského úfiadu; od 1. 1. 2001 se souhlasem zfii-
zovatele a orgánu kraje v pfienesené pÛsobnosti.

3. Pfiípravná tfiída mÛÏe b˘t zfiízena pfii poãtu nejménû 10 a nejvíce 15 ÏákÛ; v˘jimky z minimální-
ho i maximálního poãtu ÏákÛ schvaluje zfiizovatel ‰koly a ‰kolsk˘ úfiad; od 1. 1. 2001 zfiizovatel
a orgán kraje v pfienesené pÛsobnosti. V pfiípadû, Ïe poãet docházejících dûtí klesne pod 7, pfií-
pravná tfiída se zru‰í.

4. Do pfiípravné tfiídy jsou zafiazovány dûti, kter˘m byl udûlen odklad povinné ‰kolní docházky
a u kter˘ch je pfiedpoklad, Ïe zafiazení do pfiípravné tfiídy vyrovná jejich v˘voj, a v˘jimeãnû dûti
pûtileté.

5. Pfiíprava na plnûní povinné ‰kolní docházky se fiídí metodick˘m materiálem „Pfiípravná tfiída -
v˘chovn˘ a vzdûlávací program pro dûti ze znev˘hodÀujícího sociokulturního prostfiedí“ (pouÏí-
vat je moÏné i metodick˘ materiál „Pfiípravná tfiída pro dûti ze sociokulturnû znev˘hodnûného
prostfiedí“).

6. V pfiípravné tfiídû pracuje s dûtmi uãitel pfiíslu‰né ‰koly.
7. ¤editel ‰koly urãí uãitele, kter˘ zpravidla pro kaÏdé dítû vypracuje individuální vzdûlávací pro-

gram (dále jen „IVP”); pfii jeho vypracování postupuje obdobnû jako pfii zpracování IVP pro dû-
ti se zdravotním postiÏením.

22..99.. metodick˘ pokyn
Ministerstva ‰kolství, mládeÏe a tûlov˘chovy ke zfiizování pfiípravn˘ch tfiíd pro dûti se sociálním
znev˘hodnûním a k ustanovení funkce vychovatele - asistenta uãitele

â.j. 25 484/2000-22

20

ãl. 2
Ustanovení funkce vychovatele - asistenta uãitele

1. Ve ‰kolách a ‰kolsk˘ch zafiízeních (dále jen „‰koly”), ve kter˘ch se zúãastÀuje vyuãování vût‰í po-
ãet dûtí a ÏákÛ (dále jen „ÏákÛ”) se sociálním znev˘hodnûním, mÛÏe fieditel ‰koly pfiedcházet
komunikaãním a adaptaãním obtíÏím a dal‰ím v˘chovnû vzdûlávacím problémÛm ÏákÛ také
tím, Ïe ustanoví funkci vychovatele – asistenta uãitele (dále jen „asistent”) z osob dobfie znají-
cích prostfiedí, z nûhoÏ v pfieváÏné vût‰inû Ïáci pocházejí (napfi. asistent z prostfiedí romské ko-
munity).

2. Ustanovení funkce asistenta není vázáno na zfiízení pfiípravné tfiídy.
3. Asistent
a) musí b˘t star‰í 18 let,
b) musí mít minimálnû dokonãené základní vzdûlání,
c) musí b˘t trestnû bezúhonn˘,
d) je pfiijímán podle platn˘ch pfiedpisÛ o pfiijímání pracovníkÛ ve ‰kolství.
4. O souhlas s ustanovením funkce asistenta poÏádá fieditel ‰koly pfiíslu‰n˘ ‰kolsk˘ úfiad; od

1.1.2001 orgán kraje v pfienesené pÛsobnosti. Îádost bude obsahovat:
a) název a adresu ‰koly, poãet ÏákÛ a tfiíd celkem,
b) poãet ÏákÛ ze znev˘hodÀujícího sociokulturního prostfiedí,
c) jméno a pfiíjmení, rodné ãíslo a dosaÏené vzdûlání asistenta,
d) zafiazení asistenta do platové tfiídy dle stávajících platov˘ch pfiedpisÛ.
5. Asistent musí absolvovat 40 náslechov˘ch hodin a úspû‰nû absolvovat kurz pedagogického mi-

nima v délce 10 dní (80 v˘ukov˘ch hodin) ve vzdûlávacím zafiízení s akreditovan˘m programem,
kde mu budou poskytnuty základní informace o jeho ãinnosti.

6. ZpÛsobilost asistenta pro tuto ãinnost ovûfií fieditel ‰koly v prÛbûhu zku‰ební doby.
7. Za práci asistenta zodpovídá fieditel pfiíslu‰né ‰koly.

ãl. 3
NáplÀ práce asistenta

1. NáplÀ práce asistenta sestavuje fieditel ‰koly po dohodû s asistentem. Hlavními ãinnostmi jsou:
a) pomoc ÏákÛm pfii aklimatizaci na ‰kolní prostfiedí,
b) pomoc pedagogÛm ‰koly pfii vlastní v˘chovné ãinnosti pfii komunikaci se Ïáky,
c) spolupráce s rodiãi ÏákÛ,
d) spolupráce s romskou, popfi. jinou komunitou v místû ‰koly.
2. Míru v˘chovné práce tvofií:
a) pfiímá v˘chovná práce s Ïáky v rozsahu 20 - 28 vyuãovacích hodin t˘dnû podle provozu a po-

tfieb ‰koly,
b) pfiíprava na v˘chovnou ãinnost a práce bezprostfiednû související s pfiímou v˘chovnou ãinností,

napfi. pomoc uãiteli pfii pfiípravû uãebních pomÛcek, spolupráce s ostatními uãiteli, s v˘chovn˘m
poradcem a dal‰ími pedagogick˘mi pracovníky, spolupráce s rodiãi a ostatní vefiejností, spolu-
práce s romskou komunitou v místû ‰koly, dal‰í vzdûlávání (semináfie, porady, atd.).

21

ãl. 4
Platové zafiazení asistenta

1. Vzhledem k tomu, Ïe v náplni práce asistenta je zafiazena v˘chovná péãe o Ïáky pod vedením
pedagoga (usnadÀování kontaktu tfiídního uãitele s Ïáky i rodiãi, pomoc pfii fie‰ení sociálních
problémÛ v souvislosti s v˘chovn˘m a vzdûlávacím procesem a individuální v˘chovná práce
s Ïáky v rámci vyuãovacího procesu) doporuãujeme postupovat pfii zafiazování asistenta do pla-
tové tfiídy následujícím zpÛsobem:

a) Asistenti s úpln˘m stfiedním vzdûláním mohou b˘t zafiazeni podle katalogu prací do 4. platové
tfiídy, ãemuÏ odpovídá bod:

4.01 Odborné rutinní práce pfii v˘chovû dûtí v pfied‰kolních zafiízeních, nebo v základních ‰kolách.
4.02 Odborné práce vztahující se k upevÀování hygienick˘ch návykÛ, zkvalitnûní spoleãenského
chování dûtí a mládeÏe, nebo do 5. platové tfiídy, ãemuÏ odpovídá bod:
5.03 V˘chovné práce pfii vytváfiení, prohlubování a upevÀování hygienick˘ch, spoleãensk˘ch a pra-
covních návykÛ.

b) Pokud by v˘jimeãnû v nûkter˘ch pfiípadech pro pfiechodn˘ nedostatek kvalifikovan˘ch uchaze-
ãÛ bylo nezbytné zamûstnat asistenty se základním vzdûláním, lze je zafiadit
do 3. platové tfiídy, ãemuÏ v katalogu prací odpovídá bod:

3.1 Pomocné práce pfii v˘chovû v pfied‰kolních a ‰kolních zafiízeních.

2. Zamûstnance zafiazené do 3. platové tfiídy lze za podmínek sjednan˘ch v kolektivní smlouvû ne-
bo stanoven˘ch ve vnitfiním pfiedpisu do urãité míry zv˘hodnit, neboÈ podle § 11 nafiízení vlá-
dy ã. 251/1992 Sb., o platov˘ch pomûrech zamûstnancÛ rozpoãtov˘ch a nûkter˘ch dal‰ích or-
ganizací, ve znûní pozdûj‰ích pfiedpisÛ, lze urãit platov˘ tarif v rozpûtí platov˘ch tarifÛ nejniÏ‰í-
ho a nejvy‰‰ího stupnû a netrvá se tedy na délce odborné praxe. Tuto moÏnost musí zamûst-
navatel peãlivû zváÏit, neboÈ na rozdíl od ostatních tito zamûstnanci nebudou mít zaruãenu v˘-
dûlkovou perspektivu – nárok na postup do vy‰‰ího platového stupnû v závislosti na dosaÏené
praxi.

3. Na asistenta ve speciální ‰kole, pfiíp. speciální matefiské ‰kole se vztahuje § 9 odst. 2 citované-
ho nafiízení vlády.

ãl. 5
Spoleãná ustanovení

Zru‰uje se: Statut pokusného ovûfiování pfiípravn˘ch tfiíd (ã.j. 12 748/97-20), Úprava Statutu pokus-
ného ovûfiování pfiípravn˘ch tfiíd (ã.j. 14 169/98-22) a Informace o zfiízení funkce romského asi-
stenta v základní a zvlá‰tní ‰kole (ã.j. 14 170/98-22, Vûstník M·MT, se‰it
ã. 6/1998).

Úãinnost:
Tento pokyn nab˘vá úãinnosti dne 25.12.2000
PaedDr. Jaroslav Müllner v.r.
námûstek ministra ‰kolství, mládeÏe a tûlov˘chovy

22

Asistent:
e) musí b˘t star‰í 18 let
f) musí mít minimálnû dokonãené základní vzdûlání
g) musí b˘t trestnû bezúhonn˘
h) je pfiijímán podle platn˘ch pfiedpisÛ o pfiijímání pracovníkÛ ve ‰kolství

Hlavními ãinnostmi asistenta jsou:
a) pomoc ÏákÛm pfii aklimatizaci na ‰kolní prostfiedí
b) pomoc pedagogÛm ‰koly pfii vlastní v˘chovné ãinnosti pfii komunikaci se Ïáky
c) spolupráce s rodiãi ÏákÛ, spolupráce s romskou, popfi. jinou komunitou v místû ‰koly

23

Hana Ko‰Èálová

V prÛbûhu uplynulého desetiletí zaãala b˘t zavá-
dûna do ‰kol v âeské republice dílãí opatfiení po-
máhající romsk˘m dûtem zaãleÀovat se lépe do
vzdûlávacího procesu ve ‰kole, která slouÏí majo-
ritní spoleãnosti a kde se romské dûti setkávají
s vût‰inovou kulturou, která je jim dosud cizí.
V nejlep‰ích ‰kolách se postupnû taková opatfie-
ní spojují v systém péãe o kulturnû a sociálnû
znev˘hodnûné Ïáky. Jednotlivá opatfiení se v rÛz-
né mífie a rÛznou rychlostí prosazují do celého
vzdûlávacího systému (napfi. vyhlá‰ka M·MT o pedagogick˘ch asistentech a vychovatelích).

O která opatfiení jde:
zfiizování pfiípravn˘ch roãníkÛ pfied vstupem ÏákÛ do první tfiídy (buì pfii ‰kole nebo v posled
ním roce matefiské ‰koly);
vyuÏívání práce romsk˘ch pedagogick˘ch asistentÛ ve tfiídách;
zavádûní nov˘ch metod do práce s dûtmi, zejména tzv. pfiístup zamûfien˘ na Ïáka a metody
aktivního uãení (tedy cílené dal‰í vzdûlávání uãitelÛ);
práce s kulturnû srozumiteln˘m a vhodn˘m uãebním materiálem;
úzká pozitivní spolupráce s rodiãi, ‰ir‰í rodinou a zmûna chápání funkce ‰koly v komunitû
– postupné otevírání se ‰kol ‰ir‰í komunitû (komunitní ‰koly).

33.. o spolupráci uãitele a asistenta
33..11.. role pedagogického asistenta ve ‰kole

Hana Ko‰Èálová (vlevo), semináfi Tandem

V posledních letech navazují na tato opatfiení promy‰lené snahy udrÏet romské Ïáky ve ‰kolách
hlavního proudu, tedy nepou‰tût je do ‰kol zvlá‰tních a naopak je ze zvlá‰tních ‰kol dostat zpût do
‰kol bûÏn˘ch. Podobnû se vynakládá úsilí na to, aby pfiimûfienû nadaní Ïáci dostali vãasnou podpo-
ru a úspû‰nû vykonali zkou‰ky na stfiední ‰koly a dokonãili studium. Dal‰ím pfiíkladem podpory in-
tegrace (romské) populace do vût‰inové spoleãnosti je pfiíprava stfiedo‰kolského studia pro bu-
doucí (romské) pedagogické asistenty.

Pozoruhodné je, Ïe u vzniku v‰ech tûchto opatfiení stály rÛzné nevládní a neziskové programy,
ãasto financované ze zahraniãních zdrojÛ. Teprve díky jejich úsilí se dafií i odpovûdn˘m úfiadÛm ná-
stroje integrace zaãleÀovat, mnohdy jen fragmentálnû a nezfiídka i úãelovû (vykazování), do vzdû-
lávacího systému. Pfiesto hlavní podíl na rozvíjení zmínûn˘ch integraãních opatfiení zÛstává i nadá-
le na nevládních organizacích. Neblahá zku‰enost nás nutí konstatovat, Ïe pokud se stát (ãasto pod
tlakem mezinárodních posudkÛ – EU, OECD) rozhodne nûkteré z tûchto opatfiení podpofiit organi-
zaãnû a finanãnû, najdou se vÏdy hbité subjekty, které se pod hlaviãkou státu pfiiÏivují na v˘sledcích
práce neziskov˘ch nevládních organizací a ãasto dosavadní v˘sledky pro svou nízkou odbornou pfii-
pravenost spí‰e rozmûlÀují.

Zcela zásadní v˘znam pro ‰kolní úspû‰nost romsk˘ch dûtí má zmûna chápání vzájemného vzta-
hu a postavení vût‰inové ‰koly (uãitele) a minoritního dítûte (rodiny).

V kulturnû homogenní spoleãnosti, kde jsou Ïáci kulturnû plnû kompatibilní se ‰kolou, se tra-
diãnû chápe prÛbûh vzdûlávání jako víceménû individuální interakce uãitele a Ïáka a sledují se psy-
chologické aspekty tohoto vztahu a metodika v˘uky. Pokud se Ïák nûjak vymyká oãekávané normû,
fie‰í se jeho problémy jako potíÏe individuálního dítûte, nikoli jako kazy systému – a pracuje se na
tom, aby se dítû sv˘ch vad zbavilo a zafiadilo se do systému, popfiípadû se dítû odstraní (pfiestup na
jinou ‰kolu, speciální ‰koly).

V kulturnû rozrÛznûné spoleãnosti se ‰kola stává místem, kde se stfiet kultur mÛÏe velmi vy-
hranit vzhledem k „tradiãním“ oãekáváním a nárokÛm jednoho ze subjektÛ vzdûlávacího procesu –
majoritní ‰koly. Dítû se pak automaticky se jeví jako nedostaãivé, ‰patnû pfiipravené, nûkdy nezpÛ-
sobilé.

Romské dûti nesdílejí se sv˘mi uãiteli a svou ‰kolou kulturní zázemí. MÛÏeme se na jejich ãasté
‰kolní selhávání dívat jako na problém konkrétního, z rodiny nevybaveného dítûte. MÛÏeme vyÏa-
dovat, aby se romské dûti a jejich rodiny „zlep‰ily“, „ukáznily“, „zaãaly chovat normálnû“. V tom pfií-
padû ale bude situace pfiíslu‰níkÛ romské minority v oblasti vzdûlávání nefie‰itelná. Je tfieba optiku
zásadnû zmûnit a chápat problémy romsk˘ch ÏákÛ jako pfiirozen˘ dÛsledek kulturního neporozu-
mûní dvou odli‰n˘ch svûtÛ.

24

V pfiípadû vzdûlávání pfiíslu‰níkÛ minorit je tfieba
vidût vzdûlávací proces ‰ífieji – jako otázku sociál-
nû kulturní (s politick˘mi dopady). ·kola se musí
postarat o to, aby se dítû s odli‰n˘mi kulturními
zku‰enostmi mohlo dobfie a efektivnû vzdûlávat.
Tím, kdo se pfiizpÛsobuje, není dítû, ale ‰kola

a postupnû cel˘ systém vzdûlávání. Nejmarkant-
nûj‰ím rysem pfiizpÛsobení se dítûti je pozitivní, cílená, trvalá a rozvinutá spolupráce s rodinou a ko-
munitou, z níÏ dítû pochází.

Obecnou úlohou ‰koly je zabezpeãit, aby se dûti v dospûlosti mohly plnû zapojit do spoleãnosti,
aby dokázaly Ïít Ïivot po v‰ech stránkách osobnû uspokojiv˘ a spoleãensky pfiijateln˘. K tomu mu-
sí b˘t pfiíslu‰ník na‰eho kulturního okruhu pfiedev‰ím gramotn˘ a kulturnû gramotn˘ – musí rozu-
mût principÛm, obyãejÛm a chodu spoleãnosti, v níÏ Ïije.

To se t˘ká i pfiíslu‰níkÛ minorit. Mohou ale dnes uÏ Ïádat, aby i jejich kultura a nároky z ní ply-
noucí vût‰inová spoleãnost respektovala. Ta si dnes jiÏ nahlas klade otázku: Jak se postarat o to, aby
dûti v „na‰í“ ‰kole prospívaly, a pfiitom aby si zachovaly svou kulturní pfiíslu‰nost a identitu, aby do-
kázaly Ïít v souladu s tradicemi své kultury, byly na ni hrdé a dokonce ji rozvíjely? Je tato otázka vÛ-
bec fie‰itelná?

Asistent nemá (jen) pomáhat dítûti, aby vyhovûlo lépe poÏadavkÛm vût‰inové ‰koly – asistent ne-
má b˘t druhou uãitelkou. Asistent vná‰í do ‰koly minoritní, dítûti srozumitelnou kulturu. V mnohé
anglosaské literatufie nenajdeme pojem pedagogick˘ asistent, ale „family assistent“ – asistent po-
cházející z domácího prostfiedí dítûte.

Základním úkolem romského pedagogického asistenta je zprostfiedkovat porozumûní – je to
ãlovûk, kter˘ v potfiebné mífie rozumí kultufie majoritní (‰kola) i minoritní (dítû a jeho rodina nebo
‰ir‰í komunita) a dokáÏe ulehãit obûma stranám pfiedev‰ím první mûsíce a roky vzájemné spolu-
práce. Pro plnûní této úlohy musí b˘t asistent pfiedev‰ím dostateãnû autentick˘ pro romskou ‰ir‰í
rodinu, z níÏ dítû pochází, a tím i pro dítû samé.

Asistent by mûl spoleãnû s uãitelkou pfiipravovat rozmanité pfiíleÏitosti pro to, aby se komunita
sbliÏovala se ‰kolou a aby se ‰kolní prostfiedí skrze v‰emoÏné aktivity obohacovalo o kulturní prv-
ky, se kter˘mi se dûti mohou ztotoÏnit. Rodina by mûla b˘t kontaktována a zvána do ‰koly ne pro-
to, aby se zodpovídala z nedostatkÛ, za které se beztak stydí, ale proto, aby jí ‰kola projevila svou
úctu a partnersk˘ vztah a aby vyuÏila zdrojÛ, které domácí prostfiedí pro Ïáky mÛÏe pfiedstavovat.
Postavení asistenta jako partnera klade na ãlovûka, kter˘ z komunity pochází, ale zároveÀ se z ní
i vymyká, vysoké nároky. Jak udrÏet autoritu, hájit zájmy dítûte a rodiny, ale zároveÀ reprezentovat
‰kolu?

Hned od poãátku ‰kolní docházky by se dûti pfiicházející z jak˘chkoli minorit mûly ve ‰kole bûÏ-
nû setkávat s prvky vlastní kultury. Uãební materiály, které se ve ‰kole vyuÏívají k v˘uce poãáteãní-

„Jak se postarat o to, aby dûti
v „na‰í“ ‰kole prospívaly, a pfii-
tom aby si zachovaly svou kul-
turní pfiíslu‰nost a identitu... “

25

ho ãtení a psaní,musejí b˘t dûtem kulturnû srozumitelné. Nepfiekonatelnou pfiekáÏkou se mÛÏe pro
dítû stát slabikáfi, kde má ãíst nejen slova, ale i celé pfiíbûhy, jimÏ nerozumí, které si nedovede ni-
jak pfiedstavit. NepomÛÏe ani ilustrace, na které nerozpoznává nic blízkého. Aby se do denní v˘uky
dostalo více romsk˘ch reálií a pfiíbûhÛ a aby se zároveÀ zaangaÏovalo do práce ‰koly co nejvíce ãle-
nÛ romské rodiny, organizují se ve ‰kolách literární (ãtenáfiské) projekty, pfii kter˘ch jsou do ‰kol
zváni rodiãe a dal‰í pfiíslu‰níci ‰ir‰í rodiny. Spoleãnû s dûtmi pak vytváfiejí vlastní leporela, omalo-
vánky, plakáty, knihy. V prÛbûhu tohoto procesu se dûti uãí ãíst, psát, ale zároveÀ se uãí jak ony, tak
jejich rodiãe b˘t hrdí na svou komunitu a její tradice. Rodiãe navíc zji‰Èují, Ïe ‰kola není místem ne-
pfiátelství a pohany. V takov˘ch projektech je úloha romského asistenta nenahraditelná – on to je,
kdo musí postupnû pfiivést rodiãe do ‰koly, on má klíãovou úlohu v pfiípravû a nasmûrování pro-
jektu. Materiály, které vzniknou jako v˘stupy takové akce, pouÏívají pak dûti jako slabikáfi ãi ãítanku.
Knihy se v mnoh˘ch ‰kolách dûdí ze tfiídy do tfiídy, i kdyÏ není nad to, kdyÏ dûti mají pfiíleÏitost pro-
jít spoleãnû se sv˘mi lidmi procesem jejich tvorby. Vznikají knihy s nejrÛznûj‰í tematikou (recepty,
pohádky, pfiísloví, knihy fotografií s popisky, knihy obyãejÛ), vyuÏívají se publikace s ukázkami rom-
ského v˘tvarného umûní, hudební nahrávky, které pak dûti s rodiãi zpracovávají literárnû. (Pozn.
Rozliãnû zamûfien˘ch projektÛ vítajících poãetné pfiíslu‰níky komunit ve ‰kole bychom mohli zmínit
celou fiadu, zde uvádíme jen pfiíklady pro ozfiejmûní role asistenta.)

Asistent by mûl znát a chápat zvyky romsk˘ch
rodin ze své lokality a mûl by i vûdût, na koho
z rodiny se obracet – kdo je v rodinû uznávanou
autoritou. Setkává se ãasto s nejednoduch˘mi si-
tuacemi, a musí je umût samostatnû, citlivû, ale
úãinnû fie‰it. T̆ ká se to zejména náv‰tûv v rodi-
nách, které jsou stálou sloÏkou asistentovy práce.
Musí b˘t schopen empatie, ale i nadhledu a od-

stupu. Napfiíklad musí umût odhadnout, co v‰echno mÛÏe zpÛsobit, Ïe rodina neposílá dûti pravi-
delnû do ‰koly – mÛÏe to b˘t jen tím, Ïe rodina není zvyklá vstávat s budíkem, a je tfieba ji to nau-
ãit. Asistent se také setkává s tím, Ïe dítû, které by mûlo b˘t ve ‰kole, se místo toho z nejrÛznûj‰ích
dÛvodÛ stará o mlad‰í sourozence. âasto se stává, Ïe rodina nereaguje na opakované v˘zvy ‰koly
ke spolupráci – nemusí to b˘t zpÛsobeno tím, Ïe rodina ‰kolu ignoruje, ale tím, Ïe neví, co se od
ní oãekává a jak se má zachovat.

Dal‰í velmi nároãnou sociální úlohou asistenta je, Ïe slouÏí jako vzor – romsk˘m a neromsk˘m
dûtem a jejich rodiãÛm je Ïiv˘m dÛkazem toho, Ïe Rom to mÛÏe dotáhnout daleko. Musí si b˘t vû-
dom toho, Ïe pro mnoho rodiãÛ z majoritní spoleãnosti je tfieba prvním Romem, s nímÏ mají moÏ-
nost se setkat v roli pfiedstavitele ‰koly jako instituce. Pro romské dítû je romsk˘ asistent ãlovûk, kte-
r˘ sám sebou dokládá, Ïe vzdûlání má smysl a dává ãlovûku více moÏností rozhodovat o vlastním
Ïivotû.

26

„Pro romské dítû je romsk˘ asi-
stent ãlovûk, kter˘ sám sebou
dokládá, Ïe vzdûlání má smysl
a dává ãlovûku více moÏností
rozhodovat o vlastním Ïivotû.”

Asistent je ov‰em asistentem pedagogick˘m, takÏe dal‰í okruh práce pro nûj pfiedstavuje ob-
last uãení a v˘uky. Mûli bychom rozli‰ovat, Ïe práce asistenta v prvních roãnících na prvním stupni
je jiná neÏ práce u star‰ích dûtí nebo na stupni druhém.

Klíãovou roli sehrává asistent u mal˘ch dûtí v tom, Ïe jim pomáhá, aby se neztratily hned v prv-
ních dnech ‰kolní docházky a aby se jejich znev˘hodnûní, které si pfiiná‰ejí z domácího prostfiedí,
nestalo dÛvodem jejich ‰kolního selhání. Jak˘mi pedagogick˘mi dovednostmi a profesními kom-
petencemi by mûl b˘t asistent vybaven? Zámûrnû se ptáme jen na dovednosti a kompetence, ne
na znalosti. Chceme tím zdÛraznit, Ïe v‰echny znalosti, které má asistent mít, musejí b˘t v praxi vy-
uÏitelné, musejí mu pfiiná‰et pomoc v jeho kaÏdodenní praxi, musejí b˘t napojeny na konkrétní do-
vednosti. Asistent rozhodnû nemusí znát dûjiny pedagogiky – a pokud ano, pak jen v souvislosti
s tím, aby si dokázal vyjasnit, proã vyuÏívá v pra-
xi ty nebo ony pedagogické pfiístupy. Stejnû tak
je pro asistenta zbyteãná znalost v˘voje ãeské
gramatiky apod.

U mal˘ch dûtí musí asistent nutnû ovládat
metodiku v˘uky ãtení, psaní a základÛ poãítání.
Mnohdy dítûti staãí, Ïe má individuální péãi a Ïe
mu dospûl˘ ãlovûk vysvûtlí problém nebo zadá-
ní opakovanû a tempem, které dítûti vyhovuje.
Jindy se mÛÏe stát, Ïe zpÛsob, kter˘m uãitelka
s dûtmi pracuje, nemusí konkrétnímu Ïákovi vy-
hovovat. Îák je tfieba více typem vizuálním, a uãi-
telka volí spí‰e pfiístupy vhodné pro typy auditivní. Asistent (spoleãnû s uãitelem) by mûl b˘t scho-
pen takové situace analyzovat a dítûti poskytnout pomoc tím, Ïe bude volit pfii práci s ním postupy
odpovídající jeho vnímání a porozumívání lépe.

Asistent by mûl b˘t seznámen s rÛzn˘mi metodick˘mi pfiístupy, které se vyuÏívají pro v˘uku ãte-
ní, a mûl by umût individuálnû pracovat s dítûtem tou metodikou, kterou se rozhodla vyuÏívat uãi-
telka. MÛÏe se stát, Ïe konkrétnímu dítûti zvolená metodika nevyhovuje. Pak po poradû s odborní-
kem a se souhlasem uãitelky by mûl asistent b˘t schopen pracovat s dítûtem tak, aby cesta k cíli
(zvládnutí ãtení a psaní) pro nû byla co nejpfiímûj‰í. Napfiíklad kdyÏ se uãitelka rozhodne pro ana-
lytickou metodu v˘uky ãtení, mûl by b˘t asistent schopen vnést do práce s konkrétním dítûtem, je-
li to tfieba, i prvky metody genetické. V pfiípravn˘ch tfiídách by bylo velmi uÏiteãné, kdyby asistent
i uãitel ovládali tzv. celostní pfiístup k jazyku, jehoÏ podstatnou sloÏkou je vytváfiení prostfiedí boha-
tého na psané, mluvené i ãtené slovo, a to ve smyslupln˘ch kontextech.

Pedagogick˘ asistent by mûl ovládat velmi dobfie rozmanité metody pozorování ÏákÛ a mûl by
spoleãnû s uãitelem pozorování vyhodnocovat a na základû takto získan˘ch informací individuali-
zovat péãi o Ïáky v maximální moÏné mífie. Metodám pozorování se zatím vûnuje spí‰e okrajová
pozornost, a to i v pfiípravû uãitelÛ na vysok˘ch ‰kolách. Je to zfiejmû pozÛstatek z doby, kdy neby-

27

lo co pozorovat, z doby, kdy pfievládala frontální
v˘uka a nekladl se dÛraz na rozvíjení sociálních
kompetencí ÏákÛ. Proto se mnozí uãitelé domní-
vají, Ïe pozorování je nûco, co vlastnû dûlají po-
fiád a co nestojí za zvlá‰tní trénink. Systematické
pozorování ÏákÛ a jeho následné vyuÏití pro dia-
gnostiku, vyhodnocování Ïákova pokroku i Ïáko-
v˘ch potfieb a pro dal‰í plánování Ïákovy vzdûlá-
vací cesty je ale nûco jiného neÏ to, Ïe se jako
uãitel rozhlíÏím po tfiídû a nûjak si v duchu ko-

mentuji to, co vidím. Systematické pozorování vyÏaduje, aby uãitel i asistent ovládli popisn˘ jazyk,
tj. jazyk, kter˘ pfiedãasnû nehodnotí a nedûlá závûry, ale skuteãnû jen popisuje, co vidí. Smysluplné
pozorování vyÏaduje systematiãnost a systém zaznamenávání pozorovaného i vyhodnocování po-
zorovaného. K tomu existují rÛzné metody pozorování a sbûru, které by se mûl asistent nauãit vy-
uÏívat v bûÏné denní praxi.

Pozorování ÏákÛ je ãinnost, na kterou obvykle samotnému uãiteli uÏ ãas nezb˘vá. Pfiítomnost
a ãinnost asistenta, která pozorování umoÏní, mÛÏe b˘t pro v‰echny Ïáky ve tfiídû velik˘m pfiínosem.

Pozorování by se mûlo stát trvalou souãástí práce asistenta i uãitele, a to i ve vy‰‰ích tfiídách
prvního stupnû nebo na stupni druhém.

Pedagogick˘ asistent by mûl spoleãnû s uãitelem znát a ovládat metody v˘uky, které umoÏÀu-
jí individualizaci vzdûlávacího procesu. Individualizace neznamená, Ïe se pracuje s jedním indivi-
duálním Ïákem, zatímco druzí si dûlají své. Individualizace znamená, Ïe uãitel (s asistentovou po-
mocí) je schopen kaÏdému jednotlivému dítûti ve tfiídû pfiipravovat takové pfiíleÏitosti, aby se moh-
lo rozvíjet v maximální moÏné mífie, a to obvykle v rámci ãinností, které jsou organizované jako sku-
pinové nebo dokonce kooperativní.

Asistent by mûl ovládat metodiku v˘uky a uãení vycházející ze sociálnû pedagogického kon-
struktivismu, neboÈ taková organizace vzdûlávacího procesu nejlépe reflektuje v˘sledky v˘zkumÛ
v oblasti pedagogiky i psychologie, které popisují ve formû rÛzn˘ch modelÛ, jak má vypadat v˘uka,
aby skuteãnû docházelo k uãení. V dobû, kdy se pfiesouvá dÛraz z uãení vûcn˘m obsahÛm na zvlá-
dání sociálních kompetencí (klíãové Ïivotní dovednosti, life skills), je ovládání metod aktivního uãe-
ní základním poÏadavkem na uãitele i na asistenta.

Dal‰í velmi v˘znamnou profesní dovedností asistenta uãitele je dovednost t˘mové spolupráce. Asi-
stent pracuje pfiinejmen‰ím ve dvojici s uãitelem, nûkdy se stává ãlenem více takov˘ch spolupracu-
jících dvojic. Na druhém stupni, kde asistent mÛÏe spolupracovat zároveÀ s nûkolika uãiteli, ktefií vy-
uãují téhoÏ Ïáka, mohou b˘t nároky na schopnost spolupracovat je‰tû vy‰‰í neÏ na stupni prvním.
Spolupráce se odehrává mimo v˘uku, v oblasti plánování a vyhodnocování práce se Ïáky, a dále pfií-
mo ve v˘uce, kde dvojice uãitel – asistent musí mít jasnû rozdûlené úlohy, ale na druhé stranû mu-

„Pozorování ÏákÛ je ãinnost, na
kterou obvykle samotnému uãi-
teli uÏ ãas nezb˘vá. Pfiítomnost
a ãinnost asistenta, která pozo-
rování umoÏní, mÛÏe b˘t pro
v‰echny Ïáky ve tfiídû velik˘m
pfiínosem.”

28

poznámky:

sejí b˘t oba schopni improvizace a pruÏného jednání v reakci na aktuálnû vzniklou situaci. Tím, kdo
spolupráci ve dvojici uãitel – asistent fiídí, musí b˘t uãitel, uÏ proto, Ïe odpovídá za v˘sledky vzdû-
lávání sv˘ch ÏákÛ. Postavení asistenta v této dvojici je ale partnerské – i on má své zodpovûdnosti
a kompetence.

Romsk˘ asistent by rozhodnû nemûl b˘t v rámci svého pedagogického úvazku povûfiován pra-
cemi, které s v˘chovou a vzdûláváním nemají nic spoleãného (‰atnáfie, klíãníka, údrÏbáfie …) a ani
uãitelka by nemûla jeho sluÏeb vyuÏívat jen k pomocn˘m pracím typu „nastfiíhat dost kartiãek na
hru“.

V úvahách o chystaném vzdûlávání asistentÛ
na stfiedních ‰kolách nebo VO· by se nemûlo za-
pomínat, Ïe pokud se romsk˘ asistent stane rom-
sk˘m uãitelem (nebo „poduãitelem“), bude patr-
nû plnit trochu jinou úlohu neÏ asistent, jehoÏ
pfiínos je v tom, Ïe je Ïivou a pfiijímanou souãás-
tí komunity dítûte. Bude to pak více asistent pe-
dagogick˘, a ménû asistent romsk˘.

PhDr. Hana Ko‰Èálová
Autorka je koordinátorka Kritického my‰lení o.s. V projektu TANDEM pÛsobila jako lektorka peda-
gogick˘ch semináfiÛ. Více se o pedagogick˘ch metodách zmiÀovan˘ch v ãlánku mÛÏete dozvûdût na
www.kritickemysleni.cz

„Postavení asistenta v této dvo-
jici je ale partnerské – i on má
své zodpovûdnosti a kompe-
tence. “

29

Jak vypadá spolupráce mezi Tebou a asistentem?

„Pracujeme spolu v pfiípravné tfiídû, kde máme 17
dûtí ze sociokulturnû znev˘hodnûného prostfiedí,
které se uãí komunikovat, sebeobsluze, oblékání,
hygienick˘m návykÛm. Na‰e spolupráce spoãívá
v tom, Ïe se pfiedem domluvíme, co budeme
s dûtmi dûlat. Pfiipravíme si plán a pomÛcky
a fiekneme si, co chceme dûti nauãit.”

Jaké to bylo, kdyÏ asistentka pfii‰la poprvé do Tvé
tfiídy, kdyÏ jste spolu zaãínaly pracovat?

„Zpoãátku tam byl urãit˘ ostych z obou stran, kdy jsem nevûdûly, co od sebe navzájem mÛÏeme
oãekávat, nebyly jsme zvyklé na jin˘ styl práce. Bylo to hodnû o pfiizpÛsobení a vzájemné komuni-
kaci. Urãitû nám pomohlo to, Ïe jsme spolu strávily mnoho ãasu a hodnû jsme o v‰em mluvily.”

âím je asistent pfiínosem pro ‰kolu?

„Romsk˘ asistent dokáÏe lépe komunikovat s romsk˘mi dûtmi. Nûkdy se stává, Ïe pfiijde dítû, které
nemluví moc dobfie ãesky, takÏe je závislé na komunikaci s asistentem. Asistent má lep‰í pfiístup
k romsk˘m rodiãÛm, protoÏe ti hlavnû ze zaãátku vnímají uãitele jako svého nepfiítele. Asistent je
vlastnû takov˘ spojovatel mezi rodiãi a ‰kolou, nebo spí‰ takov˘ pfiítel tomu rodiãi. Rodiãe asisten-
tovi urãitû více dÛvûfiují a více se mu otevfiou. Nûkdy se stává, Ïe do rodiny musí jít nûkdo ze ‰koly,
pak je nejlep‰í, pokud tam nejdfiíve jde asistent sám a pozdûji mohou jít asistent s uãitelem do-
hromady.”

uprostfied: Markéta Raãáková, semináfi tandem

33..22.. rozhovor s Mgr. Markétou Raãákovou,
uãitelkou na Zv· Studentská, Ústí nad Labem

30

„Urãitû nám pomohlo to, Ïe
jsme spolu strávily mnoho ãasu
a hodnû jsme o v‰em mluvily.“

„Asistent do toho dítûte z urãi-
t˘ch stránek vidí daleko více
neÏ uãitel.“

Na co by nemûl zapomenout, jak˘ch chyb by se mûl vyvarovat uãitel, kter˘ zaãíná spolupracovat
s asistentem?

„Zpoãátku je nejdÛleÏitûj‰í vzájemné poznání, protoÏe kdyÏ mají asistent s uãitelem mezi sebou vfie-
lé vztahy, tak se to odrazí i na práci s dûtmi. Asistent by mûl b˘t na samém zaãátku uveden do ko-
lektivu a mûl by vûdût, jak to na ‰kole chodí.”

Co se mÛÏe nauãit uãitel od asistenta?

„Já jsem se nauãila trochu romsky a pár romsk˘ch písniãek a hlavnû jinému náhledu na dûti. Je fakt,
Ïe romsk˘ asistent na dûti pohlíÏí úplnû jinak, zná jejich rodinné zázemí. Asistent do toho dítûte
z urãit˘ch stránek vidí daleko více neÏ uãitel. Také jsem se dozvûdûla více informací o romsk˘ch svát-
cích a tradicích, coÏ bych se asi jinak, bez asistenta, nedovûdûla.”

Co je pro tebe nejdÛleÏitûj‰í, nejtûÏ‰í a nejkrásnûj‰í na spolupráci s asistentem?

„NejdÛleÏitûj‰í je vzájemné porozumûní, nejtûÏ‰í je vystihnout v urãit˘ch situacích, co ten druh˘
chce udûlat, ãlovûk musí pfiedvídat. Nejkrásnûj‰í je poznání druhého ãlovûka z jiné kultury, porozu-
mûní jinému pohledu na dûti a na rodiãe a romské etnikum celkovû.”

Jaká byla Va‰e motivace zaãít pracovat na ‰kole jako asistentka uãitele?

„Dnes uÏ mám dospûlé dûti a chtûla jsem pracovat s dûtmi. Hlavnû vi-
dím u hodnû rodin, Ïe své dûti zanedbávají, takÏe moje motivace byla
tûm dûtem pomoct nebo snaÏit se jim pomáhat.”

Co jste oãekávala, kdyÏ jste ‰la poprvé do ‰koly, a v ãem se Va‰e oãe-
kávání li‰ila od skuteãnosti?

„Myslím, Ïe na‰e práce asistentÛ není správnû specifikovaná. Nikde není fieãeno, co má asistent ve
‰kole dûlat. KaÏd˘ z asistentÛ, které znám, dûlá nûco jiného. Nedûláme stejné vûci. Je moÏné, Ïe je

31

33..33.. rozhovor s asistentkou uãitele
Julií Pe‰kovou (Z· Kfiesomyslova, Praha 4)

to takhle správnû, kaÏd˘ dûláme to, co uznáváme
za vhodné a kaÏdá pomoc je moÏná pomoc. Je
ideální, kdyÏ fieditelka nebo fieditel práci pfiesnû
zadávají, protoÏe mají vût‰í zku‰enosti a vût‰í pra-
xi. Oni vidí ty nedostatky, takÏe kdyÏ asistenty ve-
dou, jsou takov˘m motorem.”

Jaká je Va‰e pfiedstava o práci asistenta?

„Asistent by podle mne nemûl pomáhat pouze dûtem nebo rodinám, které mají problémy a dbát
na to, aby dûti chodily do ‰koly. To rozhodnû není v‰echno. DÛleÏité je dûti spí‰e spojovat, aby ne-
vznikala „gheta“, kter˘ch je dnes dost. Myslím, Ïe by mûly spolupracovat hlavnû ‰koly navzájem. Po-
kud ‰koly budou kaÏdá jen na svém píseãku, tak to bude ‰patn˘, protoÏe ty dûti budou pfiecházet
z jedné ‰koly do druhé. Tady bychom se mûli zamyslet hlavnû nad pfiestupy dûtí ze základní ‰koly
do zvlá‰tní, protoÏe to je velice ãasté. Samozfiejmû málokdy se stává, Ïe je tomu naopak, to jsou
skuteãnû ojedinûlé pfiípady.

Asistent by mohl fungovat obdobnû jako sociální pracovnice. Má rozhled jak ve ‰kole, tak i v ro-
dinû a to se dá spojit. Na rozdíl od sociálky, asistent ve ‰kole s dûtmi i s rodiãi pfiímo pracuje, má
mnohem vût‰í a pravdivûj‰í informace, zná rodinu lépe. Oãekávala jsem vût‰í otevfienost a dÛvûru
ze strany rodiãÛ, kterou jsem ze zaãátku nevidûla. Rodiãe si ãlovûk tûÏko získává, hroznû tûÏko a oni
mají urãitû vût‰í dÛvûru k Romovi neÏ k ne-Romovi.

Dûti na ‰kolách, hlavnû romské dûti, jsou vdûãné za asistenta, protoÏe k nám mají opravdu dÛ-
vûru, cítí se tam tro‰iãku lépe. Dokonce se mi stalo, Ïe jedna dívenka, která chodila do ‰koly pravi-
delnû, tak v pfiípadû, Ïe jsem ‰la tfieba jeden den k lékafii a chybûla jsem ve ‰kole, ona druh˘ den
automaticky nepfii‰la. Jestli si na mû tak zvykla, Ïe moje pfiítomnost je pro ni tak dÛleÏitá, to nevím,
ale mnû to tak pfiipadá.“

Co je podle vás nejdÛleÏitûj‰í, nejtûÏ‰í a zároveÀ nejkrásnûj‰í na spolupráci asistenta s uãitelem?

„NejdÛleÏitûj‰í mi pfiipadá, aby si uãitelé a fieditelé zvykli na to, Ïe na ‰kole asistenti jsou. Mûli by
b˘t rádi, Ïe tím, Ïe tam jsme, jim pomáháme. My známe mentalitu romsk˘ch dûtí, známe jejich re-
akce a máme moÏnost na nû mít vliv. Pak je také velice dÛleÏitá práce s rodinou a získávání dÛvû-
ry. V nûkter˘ch rodinách, ne jenom v romsk˘ch, jsou opravdu velké nedostatky. Nastávají situace,
kdy dûti pfiestávají chodit do ‰koly a rodiãe jim to omlouvají i kdyÏ vûdí, Ïe omluvenka je akorát leÏ.
NejtûÏ‰í je asi to, aby byl ãlovûk nestrann˘ a mûl stejn˘ pfiístup ke v‰em dûtem, jak k romsk˘m, tak
neromsk˘m. Mûli bychom je nauãit Ïít spolu, ne vedle sebe. Nûkdy je to opravdu tûÏké, pokud na-
stane napfiíklad konflikt mezi romsk˘m a neromsk˘m dítûtem. Pak je tûÏké tuto situaci vyfie‰it, aby
ãlovûk nikomu neublíÏil, protoÏe dûti jsou hroznû kfiehk˘ stvofiení a jakmile k vám ztratí dÛvûru, tak
uÏ se hroznû tûÏko vrací zpátky.

Nejkrásnûj‰í jsou situace, kdy mû uãitel o nûco poÏádá a já to mÛÏu splnit, kdy mi uãitel nako-
nec hezky podûkuje a je spokojen˘ s mojí prací. Îe se mi to povedlo, to je na tom to nejkrásnûj‰í,
nebo Ïe se Ïákovi zaãne lépe dafiit. PomÛÏu tak uãiteli i Ïákovi.”

NejtûÏ‰í je asi to, aby byl ãlovûk
nestrann˘ a mûl stejn˘ pfiístup
ke v‰em dûtem, jak k romsk˘m,
tak neromsk˘m. Mûli bychom je
nauãit Ïít spolu, ne vedle sebe.

32

Myslíte, Ïe jste bûhem své práce na ‰kole udûlala nûjakou chybu, které byste se vyvarovala v pfií-
padû, Ïe byste ‰la pracovat na jinou ‰kolu?

„Pfiedem bych se domluvila s vedením, v ãem by mûla spoãívat má práce. Aby obû strany vûdûly,
co budu cel˘ rok dûlat.”

Na závûr se vás zeptám, co byste doporuãila zaãínajícímu asistentovi a uãitelskému t˘mu, do kte-
rého asistent pfiichází. âeho by se mûli vyvarovat, v ãem by mûli b˘t dÛslední, jaké kroky by mûla
uãinit ‰kola, aby novou situaci asistentovi ulehãila?

„Uãitelé by mûli b˘t na pfiíchod asistenta pfii-
pravení, mûli by v‰ichni znát, co je jeho náplní
práce. Mûli by umût pfiijímat asistenty jako svoje
spolupracovníky, ktefií jim chtûjí pomoci pfii fie‰e-
ní problémÛ. Nûkdy mám pocit, Ïe uãitelé k nám
mají málo dÛvûry. My uplatÀujeme hlavnû praxi,
já osobnû si myslím, Ïe práce asistenta opravdu
není o vzdûlání, to se nedá nauãit, to jde z vnitfi-
ku toho ãlovûka.”

Julia Pe‰ková pracuje jako asistentka uãitele od roku 2001 na základní ‰kole v Kfiesomyslovû
ulici v Praze 4 Nuslích. PÛsobí jak na prvním, tak i na druhém stupni. Její hlavní ãinností je zejmé-
na spolupráce s rodiãi dûtí, náv‰tûvy v rodinách, pomoc dûtem s probíranou látkou, pomoc s v˘bû-
rem stfiední ‰koly a komunikace s v˘chovn˘mi poradkynûmi na stfiedních ‰kolách, monitoring ÏákÛ
konãících povinnou ‰kolní docházku a organizování volnoãasov˘ch aktivit, s kter˘mi souvisí jedna
z jejích dal‰ích prospû‰n˘ch ãinností- psaní Ïádostí o granty.

Nejkrásnûj‰í jsou situace, kdy
mû uãitel o nûco poÏádá a já to
mÛÏu splnit, kdy mi uãitel na-
konec hezky podûkuje a je spo-
kojen˘ s mojí prací.

33

poznámky:

44.. spolupráce asistenta a komunity
44..11.. asistent uãitele a komunita

34

komunity

v‰ech dûtí

romského poradce

asistent je
partnerem:

terénního pracovníka‰koly

sociálního pracovníka

neziskové organizace

Asistent uãitele je vlastnû taková rozdvojená du‰e. Ve ‰kole se stává zástupcem komunity a v ko-
munitû pak vystupuje jako ãlovûk, kter˘ zastupuje ‰kolu. To není lehké postavení. Asistent je spo-
jovacím ãlánkem mezi rodinou a ‰kolou, které pfiestoÏe mají odli‰né role a hodnoty, spojuje spo-
leãn˘ cíl: udûlat to nejlep‰í pro jednotlivé dûti.

Asistent má kromû práce ve ‰kole, kdy spolupracuje pfiímo s jedním nebo více uãiteli, na sta-
rosti také komunikaci s rodiãi dûtí a tam, kde je to potfieba, také náv‰tûvy v rodinách. V tomto smû-
ru je pro ‰kolu nenahraditeln˘, protoÏe kdo jin˘,
neÏ zástupce komunity zná nejlépe jednotlivé
podmínky rodin ÏákÛ, komu jinému by mûla ko-
munita více dÛvûfiovat a kdo jin˘ porozumí lépe
místním problémÛm a zvyklostem?

Díky asistentovi se mohou pomalu zlep‰ovat
vztahy mezi ‰kolou a rodinou/ komunitou. ·kola
by se mûla snaÏit zapojovat rodiãe do sv˘ch akti-
vit a zde mÛÏe b˘t pro zaãátek velice prospû‰n˘
asistent, kter˘ zná rodiny v okolí ‰koly a bude je
o akcích informovat. Postupem ãasu se ‰kola mÛÏe stát otevfien˘m místem nejen pro své Ïáky, ale
i pro jejich rodiãe, kter˘m nabídne také nûkteré aktivity jako napfi. kurzy poãítaãÛ, kurzy zamûfiené
na douãování dûtí atd.

Îivotní podmínky jednotliv˘ch rodin mohou b˘t velmi obtíÏné „a“ asistent se nûkdy stává ãlo-
vûkem, na kterého se rodiãe obracejí a Ïádají ho o pomoc. Mûl by si uvûdomit, Ïe nemÛÏe b˘t tím,
kdo v‰echno vyfie‰í, a mûl by umût pfiedávat problémy – obtíÏné pfiípady dál. Jeho pomoc mÛÏe
spoãívat v tom, Ïe nasmûruje rodiãe k romskému poradci, s kter˘m mÛÏe problém konzultovat a fie-
‰it, ale nemûl by se stát tím, kdo je za fie‰ení tûchto situací zodpovûdn˘. Romsk˘ poradce je od-
borníkem, na kterého se má komunita obracet, vyskytne-li se v obtíÏné situaci, s kterou si neumí
sama poradit. Romsk˘ poradce také organizuje pravidelné setkávání asistentÛ, informuje je o vzdû-
lávacích kurzech atd.

V nûkter˘ch regionech úzce spolupracují s rodinami, které se nacházejí v obtíÏn˘ch Ïivotních si-
tuacích terénní pracovníci. Jejich práce se nûkdy pfiekr˘vá s prací asistentÛ. Je tedy dÛleÏité, aby
spolu asistent s terénním pracovníkem komunikovali a mûli stejné cíle, které si navzájem neodpo-
rují. Musí se navzájem informovat o jednotliv˘ch krocích, které byly uskuteãnûny.

Asistent uãitele také komunikuje se sociálními pracovníky, ktefií se na nûj buì obrátí sami
ohlednû fie‰ení jednotliv˘ch pfiípadÛ, nebo asistent po konzultaci s uãitelem, nebo poradcem upo-
zorní sociální pracovnice na urãité nesrovnalosti související s fiádnou v˘chovou dûtí. V tomto smû-
ru se nachází asistent v obtíÏné situaci, která vyÏaduje citlivost pro adekvátní jednání s rodinou, je-
jíÏ dÛvûru si snaÏí udrÏet a zároveÀ umoÏnit nápravu.

Na mnoha ‰kolách asistenti organizují volnoãasové aktivity blízké romsk˘m dûtem – hudební
a taneãní krouÏky, dramatické krouÏky, sportovní akce, krouÏky vafiení, ale také nejrÛznûj‰í preven-

35

„Mûl by si uvûdomit, Ïe nemÛ-
Ïe b˘t tím, kdo v‰echno vyfie‰í,
a mûl by umût pfiedávat problé-
my - obtíÏné pfiípady dál. Jeho
pomoc mÛÏe spoãívat v tom, Ïe
nasmûruje rodiãe k romskému
poradci,...“

tivní programy – problematika drogové závislosti, prostituce, kriminality, atd. V této oblasti asisten-
ti spolupracují s rÛzn˘mi romsk˘mi a jin˘mi neziskov˘mi organizacemi, které mají ve své nabídce
zajímavé aktivity pro voln˘ ãas, v nûkter˘ch pfiípadech spoleãnû vym˘‰lejí vhodné a potfiebné pro-
jekty a pí‰í Ïádosti o granty.

V ãem spoãívá práce romského poradce?

„NáplÀ práce není ve v‰ech mûstech stejná. Ostrava je velké mûsto s dvaceti tfiemi mûstsk˘mi ãást-
mi a v sedmi z nich je vût‰í koncentrace RomÛ. V tûchto lokalitách bylo nutné zfiídit místo asisten-
ta a zajistit na nûj finanãní prostfiedky.

V souãasné dobû u nás pracují dva asistenti jako zamûstnanci mûstsk˘ch ãástí a ‰est terénních
sociálních pracovníkÛ. V Ostravû bûÏí druh˘ rok pilotní projekt zdravotnû – sociální asistent. V‰ech-
ny tyto zamûstnance romsk˘ poradce vede, pfiedává jim informace na pravideln˘ch schÛzkách, za-
ji‰Èuje jim ‰kolení a dal‰í vzdûlávání. Pravidelnû se také scházím se zástupci neziskov˘ch organiza-
cí a spolupracuji s nimi.

SnaÏím se dodrÏovat úfiední dny pondûlí a stfiedy, kdy jsem v kanceláfii a docházejí za mnou kli-
enti ze v‰ech mûstsk˘ch ãástí pro radu ãi pomoc. Od roku 2000, pomáhám pfii vyfiizování podpor
romsk˘m stfiedo‰kolákÛm, rodiny oslovujeme a dûti, které vycházejí, o moÏnosti podpory informu-
jí asistenti na ‰kolách. Spolupracuji také s policií, která vyãlenila v kaÏdém obvodû jednoho policis-
tu pro neformální komunikaci s Romy. Velk˘m problémem na Ostravsku je nezamûstnanost a jen
kapkou v mofii jsou pfiípady, kdy pfiijde nûkdo s nabídkou práce pro Romy.

Koncem loÀského roku jsme zvládali nápor pfii vyfiizování osvûdãení, pro lidi ktefií zaÏili válku.
Pomáhali jsme s vyplÀováním formuláfiÛ. Pomáhám mimoostravsk˘m organizacím pfii zaji‰Èování
úãasti na semináfiích, popfiípadû se zaji‰Èováním místností apod.

V nûkolika pfiípadech jsem vyfiizovala navrátilcÛm z rÛzn˘ch státÛ apostilu pro dítû narozené
v zahraniãí, takÏe ãasto musím komunikovat s velvyslanectvími rÛzn˘ch státÛ. V souvislosti se sv˘m
povoláním jsem v rámci sluÏebních cest nav‰tívila napfi. USA, Anglii, Holandsko a Itálii.

44..22.. rozhovor s Bc. Lydií Poláãkovou,
poradkyní pro otázky men‰in v Ostravû

36

Od roku 2000 jsem ãlenkou Rady vlády pro záleÏitosti romské komunity za Moravskoslezsk˘ kraj.
Urãitû jsem nevypsala v‰echno, je to jen stfiípek toho, co dûlám.“

Jak˘ je vztah mezi vámi a asistenty uãitelÛ ve va‰m obvodu?

„Já si myslím, Ïe je v˘born˘. Pokud mají problém, obracejí se na mû a já, pokud je to v mé moci,
jim pomÛÏu, nebo je odkáÏu na kompetentní osobu. Pravidelnû se scházíme. Ale na to by Vám asi
mûli odpovûdût i oni.“

Pokraãuje nûjak spolupráce mezi vámi a asistentem v dobû, kdy uÏ asistent pracuje samostatnû na
‰kole?

„Jsme v kontaktu, máme pravidelné schÛzky a pokud mají problém, pfiijdou za mnou. Zaji‰Èuji jim
dal‰í vzdûlávání, informuji je o pofiádan˘ch semináfiích, pfiípadnû kurzech rom‰tiny a projektech,
které bûÏí. Pokud se rozhodnou doplnit si vzdûlání, pomáhám jim zjistit, na které ‰kole a za ja-
k˘ch podmínek je to moÏné. KdyÏ je ‰kola placená, zjistím, jaké jsou moÏnosti stipendií z rÛzn˘ch
nadací.“

Myslíte si, Ïe byste mûla b˘t prostfiedníkem mezi ‰kolou a asistentem ve chvíli, kdy dojde k nedo-
rozumnûníÍ ãi problému?

„Myslím, Ïe ano a párkrát se na mne obrátili jak asistenti, tak fieditelé, pokud k nûjakému nedoro-
zumûní do‰lo. Od leto‰ního roku pracuje na krajském úfiadû jako koordinátor Mgr. Helena Balabá-

37

„...ideální stav je,
pokud by ve
‰kole a v jednot-
liv˘ch obvodech
byl T¯M, kter˘
táhne za jeden
provaz.“

nová, takÏe pokud se jedná o pracovnû – právní
vztahy, obracíme se na ni.“

Va‰e práce si je podobná tím, Ïe pracujete s rodi-
nami. Jak vypadá spolupráce v této oblasti?

„Vzhledem k tomu, Ïe máme terénní sociální pra-
covníky a ti úÏeji spolupracují s rodinou a jsou
kaÏdodennû v terénu, spolupracují s asistenty na
‰kolách oni.

I tady je velice dÛleÏité, aby mezi nimi nepa-
novaly neshody ãi rivalita, ideální stav je, pokud by
ve ‰kole a v jednotliv˘ch obvodech byl T¯M, kter˘
táhne za jeden provaz.“

V ãem vidíte nejvût‰í pfiínos asistentÛ na ‰kolách?

„Jsou VZOREM pro romské dûti, zvlá‰tû pro ty, jejichÏ rodiãe jsou dlouhodobû nezamûstnaní. A prá-
vû vzory, jsou to, co na‰im dûtem nejvíce chybí a pokud se asistent v oãích dítûte takov˘mto vzo-
rem stane, splnil svÛj úkol na jedniãku.“

MÛÏete popsat situaci asistentÛ v Ostravû?

„Asistent /pedagogick˘/ je na ‰kole, kde jsou romské dûti, velice dÛleÏit˘m ãlánkem. Jeho úkoly po-
pí‰u pozdûji, vÛbec nejdÛleÏitûj‰í je, aby si asistent s fieditelem a pozdûji s cel˘m uãitelsk˘m sbo-
rem takfiíkajíc padli do oka. Za svou pûtiletou praxi mohu fiíci, Ïe moc dobfie vím, o ãem mluvím.
KdyÏ jsem v roce 1999 nastoupila na Magistrát jako romsk˘ poradce, pracoval asistent na jedné ‰ko-
le a byl placen o.s. Spoleãenstvím RomÛ na Moravû.

Vûdûla jsem, Ïe jedním z dÛleÏit˘ch úkolÛ bude pfiesvûdãit fieditele ‰kol, aby na té své místo
asistenta zfiídili. Vûfite, Ïe na nûkteré ‰kole o niãem takovém nechtûli ani sly‰et. Odpovûdí mi ãasto
byly námitky: „My tady Ïádné problémy s Romy nemáme, my tady asistenta nechceme“. Pfiedstava,
Ïe by asistent – Rom sedûl s uãiteli ve sborovnû byla nepfiijatelná. Dokonce odpovûì: „My si tady
nasadíme Roma a oni nás pak vykradou,“ svûdãí o zakofienûn˘ch pfiedsudcích, Ïe jsou v‰ichni Ro-
mové stejní…

Tam, kde jsem nepochodila a vycítila, Ïe jsou nepfiístupní, jsem nenaléhala a ‰la na jinou ‰ko-
lu. Dnes, po témûfi pûti letech musím fiíct, Ïe jsem mûla velké ‰tûstí na lidi, ktefií do ‰kol jako asi-
stenti nastupovali, myslím, Ïe to byl nûjak˘ ‰est˘ smysl, ãím jsem je vybírala, protoÏe aÏ na jednu
v˘jimku, a to dnes máme asistentÛ dvacet pût, asistenti nezklamali. Ani mne, ani fieditele ‰kol.

„Jsem v‰ak pfiesvûdãena , Ïe
dnes by ani ti zarytí odpÛrci, ke
kter˘m jsem se po ãase vrátila
a které nebylo potfieba moc pfie-
svûdãovat o potfiebnosti mít asi-
stenta, protoÏe je o této v˘hodû
pfiesvûdãili kolegové – fieditelé,
ktefií byli pfiístupnûj‰í, urãitû své-
ho asistenta nevymûnili."

38

Jsem v‰ak pfiesvûdãena, Ïe dnes by ani ti zarytí odpÛrci, ke kter˘m jsem se po ãase vrátila a kte-
ré nebylo potfieba moc pfiesvûdãovat o potfiebnosti mít asistenta, protoÏe je o této v˘hodû pfie-
svûdãili kolegové – fieditelé, ktefií byli pfiístupnûj‰í, urãitû svého asistenta nevymûnili.“

Mohl bys ve struãnosti popsat, v ãem spoãívá funkce asistenta (poradce)
a co je tvojí hlavní náplní?

„Moje pracovní náplÀ je velice rozmanitá, realizuji krátkodobé a dlouho-
dobé projekty s cílem sociálního vzestupu trvale marginalizovan˘ch sku-
pin obyvatelstva s dÛrazem na romskou komunitu. Navrhuji projekty z ob-
lasti sociální, kulturní a ‰kolské smûfiující k multikulturnímu souÏití, spo-
lupracuji s ostatními zamûstnanci mûstského úfiadu (protidrogov˘ koordi-
nátor, problémy v oblasti bydlení, zamûstnání a sociální pomoci), dále spolupracuji se ‰kolsk˘mi in-
stitucemi a obãansk˘mi sdruÏeními. Provádím ‰etfiení v rodinách, pfiipravuji volnoãasové aktivity s cí-
lem prevence kriminality, vydávám Romsk˘ zpravodaj s cílem zv˘‰ení informovanosti RomÛ.“

Jak˘ je vztah mezi tebou a asistenty uãitelÛ ve tvém obvodu?

„V první fiadû pomáhám zaãínajícím asistentÛm se zprostfiedkováním práce. Vyjednám s fiediteli ‰kol
a v souãasné dobû jsem ve fázi, kdy teprve asistenty na ‰kolách zfiizuji. Zatím jsem je zavedl statut
asistenta na dvou ‰kolách – na základní a na zvlá‰tní, dnes jdu jednat s fieditelem domova dûtí
a mládeÏe, kde by také mohla pÛsobit asistentka, protoÏe tam je docela hodnû romsk˘ch dûtí. Jak-
mile tam bude romsk˘ asistent, tak tam dûti budou více docházet a nebudou tady bezprizornû trá-
vit ãas. Já tedy tímto zpÛsobem jednám s fiediteli o zfiízení funkce asistenta uãitele, a pak jim ná-
slednû pomáhám pfii v˘bûru tûch lidí a doporuãuji jim konkrétní asistenty.

Také jsem v neustálém kontaktu s lidmi z komunity, a kdyÏ vidím nûkoho, o kom si myslím, Ïe
by se mohl stát dobr˘m asistentem uãitele, zafiídím mu kurzy pedagogického minima, aby byl na

44..33.. rozhovor s Davidem ·varcem,
asistentem pro ãinnost národnostních men‰in pro Mûstskou ãást Prahy 7

39

práci asistenta pfiedem pfiipraven. Já chci, aby tu pracovali také lidi z Prahy 7, protoÏe oni znají zdej-
‰í romskou komunitu a to je prostû úplnû jiné, neÏ kdyÏ tu práci bude dûlat nûkdo odjinud. Také
tím vlastnû podporují jejich zamûstnanost.“

Pokraãuje nûjak spolupráce mezi tebou a asistentem v dobû, kdy uÏ asistent pracuje samostatnû
na ‰kole?

„S asistenty, ktefií uÏ pracují, dûláme pravidelné
schÛzky, kdy si povídáme o tom, co je trápí, o je-
jich pedagogické ãinnosti, o tom, co by potfiebo-
vali. âasto se zmiÀují o potfiebû dal‰ího vzdûlává-
ní. Nûkdy narazíme na velké rozdíly v tom, jak asi-
stenta chápe ‰kola, napfiíklad jedna asistentka
má absolutní volnost, zatímco jiná je ‰kolou sva-
zovaná atd. Já se snaÏím s asistenty pracovat na
spoleãn˘ch vûcech, takÏe napfiíklad asistenti mo-
hou chodit na vzdûlávací kurzy, kter˘ organizuje-
me je‰tû s jin˘m sdruÏením. Od záfií na ‰kolách,

které zamûstnávají asistenty, budeme spoleãnû v rámci pracovní náplnû asistentÛ uãitelÛ organizo-
vat pravidelnû jedno odpoledne v t˘dnu, plné aktivit pro dûti.“

Myslí‰ si, Ïe bys mûl b˘t prostfiedníkem mezi ‰kolou a asistentem ve chvíli, kdy mezi nimi dojde
k nûjakému nedorozumûní ãi problému?

„Tak takhle to chodí, asistenti za mnou pfiijdou s nûãím, co je na ‰kole trápí, já pak situaci fie‰ím
s fiediteli. Myslím, Ïe uÏ z toho dÛvodu, Ïe jsem zprostfiedkoval vztah mezi ‰kolou a asistentem, a Ïe
díky mnû na ‰kole zfiídili funkci asistenta, se na mne obrací. Na zaãátku jsme byli domluveni, Ïe bu-
deme spolupracovat. Spolupracuji s fiediteli, kdyÏ je nûjak˘ problém, a samozfiejmû i s tím asisten-
tem. Na zaãátku jsem byl také u toho, kdyÏ si ‰kola s asistentem dohadovala náplÀ jeho práce, tak
jsem jim pfiedkládal svojí pfiedstavu, jak by mûl asistent na ‰kole fungovat.“

Va‰e práce si je podobná tím, Ïe Ty i asistenti uãitele pracujete s rodinami. Jak vypadá Va‰e spo-
lupráce v této oblasti?

„Napfiíklad za mnou asistent pfiijde, kdyÏ se vyhrotí situace v nûjaké rodinû, kterou se pak spoleã-
n˘mi silami snaÏíme vyfie‰it. Asistenti mi v mnohém ulehãují práci. KdyÏ má ‰kola problémy si nû-
kter˘mi rodinami, tak mû automaticky Ïádá o pomoc. Ale pokud má ‰kola více romsk˘ch dûtí, tak
jim fieknu, Ïe je tady moÏnost mít asistenta, kter˘ tu pro ‰kolu bude kdykoli, kdy bude problém a bu-

40

„Také jsem v neustálém kontak-
tu s lidmi z komunity, a kdyÏ vi-
dím nûkoho, o kom si myslím,
Ïe by se mohl stát dobr˘m asi-
stentem uãitele, zafiídím mu
kurzy pedagogického minima,
aby byl na práci asistenta pfie-
dem pfiipraven."

de znát tro‰ku komunitu. ProtoÏe kdyÏ mû osloví uãitel s tím, Ïe má problém u nûjakého dítûte, tak
já mu odpovím, Ïe já neznám ani jeho, ani dítû a Ïe mu nemohu pomoci. Myslím si, Ïe nûkdy mÛ-
Ïe b˘t chyba i na stranû uãitele. V tomto pfiípadû by uãiteli urãitû pomohl asistent, a tak to také na
‰kolách zdÛvodÀuji. TakÏe ta spolupráce mezi námi tu je, ale asistenti si také dûlají spoustu práce
sami. Jsem rád, Ïe jim práce jde a mnû tak ulehãují hodnû vûcí.“

V ãem vidí‰ nejvût‰í pfiínos asistentÛ na ‰kolách?

„Vlastnû v tom, o ãem jsem teì mluvil. ProtoÏe
kdykoli se vyskytne problém, tak ‰kola má ãlovû-
ka, kter˘ pÛjde hned do té rodiny a vyfiídí to. Kdy-

koli se vyskytne problém ve ‰kole, tak ho tam mÛ-
Ïou fie‰it. Romského asistenta poslechnou romské dûti více, mají pfied ním vût‰í respekt. KdyÏ je po-
tfieba nûco douãit, nebo b˘t ve v˘uce, tak asistent je tam k dispozici také kdykoli.“

41

„Nûkdy narazíme na velké roz-
díly v tom, jak asistenta chápe
‰kola, …"

poznámky:

42

55.. seznam poradcÛ

Obvod Romsk˘ poradce Kontakt - úfiad mûstské ãásti
PRAHA 3 Margarita Lakato‰ová Seifertova 51, Praha 3
PRAHA 4 Mgr. Vojtûch Lalík Táborská 350, Praha 4
PRAHA 5 BoÏena Virágová ·tefánikova 13, odd. sociální, Praha 5
PRAHA 6 Mgr. Helena Chvalová Jugoslávsk˘ch partyzánÛ 15, odd. sociální, Praha 6
PRAHA 7 David ·varc NábfieÏí kap. Jaro‰e 1000, kanceláfi starosty, Praha 7
PRAHA 9 Bartolomûj Sivák Na Vyhlídce 36, odd. sociální, Praha 9
PRAHA 10 Milan ·amko/Jifií Gorol Vr‰ovická 68, odd. ‰kolství a kultury, Praha 10
PRAHA 13 Michaela Holubová Hostinského 1535, StodÛlky, odd. sociální
PRAHA 22 Marie Gajlová Bratfií JandusÛ 33, Praha 10

MùSTSK¯ Ú¤AD JMÉNO PORADCE ADRESA
Blatná Alena Kohoutová Tfiída T. G. Masaryka 322, 388 11
âeské Budûjovice - Magistrát mûsta Iva Karasová Nám. Pfiemysla O. II. 1, 370 92
âesk˘ Krumlov Ing. Vûra KoÏeluhová Ple‰ivec 299, 381 01
JindfiichÛv Hradec Marián Eremiá‰ Klá‰terská 135/ II, 377 22
Milevsko Marie Kalinová Námûstí E. Bene‰e 420, 399 01
Písek Libu‰e Drdáková ·evãíkova 1943, 397 19
Prachatice Oldfiich Lhoták Husova 103, 383 01
Tábor Silvie Kováãová Husovo námûstí 2938, 390 02
Trhové Sviny Ivana Burdová ÎiÏkovo námûstí 32, 374 17

MùSTSK¯ Ú¤AD JMÉNO PORADCE ADRESA
Brno Halena Kri‰tofová Malinovského nám. 3, 601 67
Blansko Milan Danûk Námûstí Svobody 3, 678 24
Boskovice JUDr. Iva Moãiãková Masarykovo nám. 1/2, 680 18
Bfieclav Slavomír StrachoÀ Námûstí T. G. M. 10, 690 81
Buãovice Mgr. Petra ëuri‰ová Jiráskova 502, 658 01
Kufiim Marie Koláãková Jungmanova 968, 664 34
Kyjov Dagmar Chválová Masarykovo nám. 30, 697 22
Moravsk˘ Krumlov Mgr. Lenka Kabilková Klá‰terní nám. 125, 672 11
Pohofielice Kamila Bednáfiová Brnûnská 2, 691 23
Vy‰kov Renata Mihoková Masarykovo nám. 1, 628 01
Znojmo Zdenûk Kratochvíl Obroková 12, 669 22
Slavkov u Brna Jana Machátová Palackého nám. 64, 684 01

Praha

Jihoãesk˘ kraj

Jihomoravsk˘ kraj

Seznam poradcÛ, jejichÏ úfiady reagovaly na v˘zvu kanceláfie Rady
vlády âR pro záleÏitosti romské komunity a poskytly na nû kontakt.

43

NÁZEV FUNKCE TEL. EMAIL
vedoucí správního a sociálního odboru 383 416 130
romská poradkynû 386 801 629 karasovai@c-budejovice.cz
vedoucí odboru soc. vûcí, ‰kolství a zdravotnictví 380 764 465 vera.kozeluhova@mu.ckrumlov.cz
poradce pro národnostní men‰iny 384 350 233 eremias@jh.cz
pracovnice odboru sociálních vûcí 382 504 140
koordinátorka pro národnostní men‰iny 382 763 383 libuse.drdakova@oku-pi.cz
poradce pro národnostní men‰iny 388 608 332 oldrich.lhotak@oku-pt.cz
romská poradkynû 381 486 422 machon@mu.tabor.cz
romská poradkynû, sociální kurátorka 386 301 461 sockurator@tsvinz.cz

NÁZEV FUNKCE TEL. EMAIL
romská poradkynû 542 173 705 kristofova.helena@brno.cz
vedoucí odboru sociálních vûcí 576 485 227 danek@blansko.cz
vedoucí odboru vnitfiních vûcí 516 488 720 mocickova.mu@boskovice.cz
romsk˘ poradce 519 311 274 slavomir.strachon@breclav.org
romská poradkynû, sociální kurátorka socialni.urad@quick.cz
vedoucí odboru sociálních vûcí 541 422 353 kolackovam@radnice.kurim.cz
romská poradkynû, kurátorka 518 697 591 d.chvalova@mukyjov.cz
romská poradkynû, protidrogová koordinátorka 515 300 716 fratisekpavlik@volny.cz
sociální kurátorka, sociálnû právní ochrana dûtí 519 426 014 mupohorelice.sekretariat@quick.cz
romská poradkynû 517 301 578 r.mihokova@meuvyskov.cz
romsk˘ poradce 515 216 453 kratochvil@muznojmo.cz
romská poradkynû 544 121 151 jana.machatova@meuslavkov.cz

44

MùSTSK¯ Ú¤AD JMÉNO PORADCE ADRESA
Cheb Mgr. Jaroslava Ryme‰ová Krále Jifiího z Podûbrad 14, 350 20
Karlovy Vary - Magistrát mûsta Zuzana ·andorová U Spofiitelny 2, 361 20
Mariánské Láznû Ivana Hanselová Ruská 155/3, 353 30

Ilona Krbcová Ruská 155/3, 353 30
Blanka ¤ezníãková Ruská 155/3, 353 30

Ostrov Jan Hájek Klínovecká 1204, 363 20
Sokolov Marta Pompová Rokycanova 1929, 356 20

MùSTSK¯ Ú¤AD JMÉNO PORADCE ADRESA
Jíãín Ing. Miloslav ·ebík Havlíãkova 56, 506 01
Jaromûfi Bc. Petra Lapáãková Nám. âSA 16, 551 33
Nové Mûsto nad Metují Jana Tfiísková Nám. Republiky 78, 549 01
Rychnov nad KnûÏnou Josef ·imerda Havlíãkova 136, 516 01
Trutnov PaeDr. AneÏka KmeÈová Slovanské nám. 165, 541 16
Vrchlabí Pavel Lipták Zámek 1, 543 01

MùSTSK¯ Ú¤AD JMÉNO PORADCE ADRESA
âeská Lípa Bc. Eva Coufalová Nám. T.G. Masaryka 1, 470 36
Jablonec nad Nisou Anna Cínová Mírové nám. 2, 466 01
Liberec - Magistrát mûsta Bc. Jindfii‰ka ·písová Dr. Ed. Bene‰e 1, 460 59
Nov˘ Bor Jitka Vítová Nám. Míru 1, 473 01
Semily RÛÏena Mizerová Husova 82, 513 13
Tanvald JUDr. Milo‰ Fabián Palackého nám. 359, 468 41
Îelezn˘ Brod Bc. Zdenûk Vincour Nám. 3. Kvûtna 1, 468 22

Karlovarsk˘ kraj

Královehradeck˘ kraj

Libereck˘ kraj

Moravskoslezsk˘ kraj

MùSTSK¯ Ú¤AD JMÉNO PORADCE ADRESA
Bílovec Ing. Ale‰ Lindovsk˘ 17. Listopadu 411, 743 01
Bohumín Lenka Vrublová Masarykova 158, 735 81
Bruntál Josef BaláÏ Nám. Míru 1, 792 01
âesk˘ Tû‰ín Alena Guznarová ·tefánikova 25, 737 01
Fren‰tát pod Radho‰tûm Bronislava Papáková Nám. Míru 1, 744 01
Fr˘dek - Místek Rostislav Hekera Radniãní 1148, 738 22
Fr˘dlant nad Ostravicí Markéta Boháãová Námûstí 3, 739 11
Havífiov - Magistrát mûsta Jarmila Nistorová Nám. Svornosti 2, 736 42
Hluãín Vlastimila Pernicová Mírové nám. 23, 748 01
Karviná Tomá‰ Ferenc Fry‰tátská 1, 733 24

45

NÁZEV FUNKCE TEL. EMAIL
romská poradkynû 354 417 264 rymesova@mestocheb.cz
romská asistentka (terénní + sociální práce) 353 118 565
terénní pracovnice, kurátorka pro dûti a mládeÏ 354 922 312 ivana.hanselova@marianskelazne.cz
terénní pracovnice, kurátorka pro dûti a mládeÏ 354 922 312 ilona.krbcova@marianskelazne.cz
terénní pracovnice, kurátorka pro dûti a mládeÏ 354 922 312 blanka.reznickova@marianskelazne.cz
romsk˘ poradce 353 801 256 jan.hajek@ostrov.cz
romská poradkynû 352 615 111 marta.pompova@mu-sokolov.cz

NÁZEV FUNKCE TEL. EMAIL
sociální kurátor 493 545 236 sebik@mujicin.cz
romská poradkynû, protidrogová koordinátorka 491 847 221 lapackova@jaromer-josefov.cz
odpovûdná osoba v záleÏitosti romské komunity 491 470 516 soc.odbor.@novemestonm.cz
sociální pracovník a kurátor 494 509 415
manaÏerka prevence kriminality 499 803 430 kmetova@trutnov.cz
sociální kurátor, romsk˘ poradce 499 405 357 liptak@muvrchlabi

NÁZEV FUNKCE TEL. EMAIL
romská poradkynû 487 885 498 coufalova@mucl.cz
romská poradkynû 483 357 652 cinova@mestojablonec.cz
romská poradkynû, vedoucí kurátorské ãinnosti 485 341 399 spisova.jindriska@magistrat.liberec.cz
romská poradkynû 487 712 457 jvitova@novy-bor.cz
romská poradkynû 481 663 228 musm@semily.cz
vedoucí sociálního odboru 483 369 630 mfabian@tanvald.cz
koordinátor pro národnostní men‰iny 483 333 969

NÁZEV FUNKCE TEL. EMAIL
romsk˘ poradce 556 312 152 ales.lindovsky@bilovec.cz
romská poradkynû 596 013 141 vrublova@mubo.cz
romsk˘ poradce 554 712 461 josef.balaz@centrum.cz
vedoucí odd. péãe o rodinu a dûti 557 764 410 guznarova@tesin.cz
romská poradkynû 556 833 172 bronislava.papakova@mufrenstat.cz
romsk˘ poradce 558 604 561 hekera.rostislav@frydekmistek.cz
kontaktní osoba 558 449 912 mbohacova@frydlantno.cz
romská poradkynû 596 803 155 socioroz@umha.cz
romská poradkynû, kurátorka pro dospûlé 595 020 304 podatelna@hlucin.cz
soc. pracovník pro romskou problematiku 596 389 408 ferenc@karvina.org

46

MùSTSK¯ Ú¤AD JMÉNO PORADCE ADRESA
Jeseník Ludmila Liberdová Masarykovo nám. 1/67, 790 27
Konice Pavlína Mar‰álková Na Pfiíhonech 405, 798 52
Lipník nad Beãvou Bc. Pavla Jemelková Nám. T.G.M. 89, 751 31
Olomouc - Magistrát mûsta PhDr. Pavla Nachtmannová Horní námûstí - radnice, 771 27
Prostûjov - Magistrát mûsta Bc. Marcela Truneãková Nám. T.G.Masaryka 12, 797 42
Uniãov Mgr. Ivo Olbert Masarykovo nám. 1, 783 91
Zábfieh Nata‰a Horváthová nám. Osvobození 15, 789 01

MùSTSK¯ Ú¤AD JMÉNO PORADCE ADRESA
âeská Tfiebová Jindra Jansová, DiS. Staré námûstí 78, 560 13
Hlinsko Roman Alvarez Podûbradovo nám. 1570, 539 23
Chrudim Roman ·ukal Resslovo nám. 77, 537 16
Králíky Jana Bartíková K. âapka 316, 561 69
Litomy‰l Bc. Sylva Pfiikrylová Bfií. ·Èastn˘ch 1000, 570 01
Moravská Tfiebová Jindfii‰ka Pe‰lová Nám. T.G.Masaryka 29, 571 01
Pfielouã Mgr. ·árka Du‰ková Masarykovo nám. 25, 535 33
Svitavy Bc. Vladimír Stupka/ZdeÀka ·tifterová Dr. Milady Horákové 10, 568 11

Olomouck˘ kraj

Pardubick˘ kraj

Moravskoslezsk˘ kraj

MùSTSK¯ Ú¤AD JMÉNO PORADCE ADRESA
Kravafie Renata Veselková Námûstí 43, 747 21
Krnov Rudolf Salay Hlavní nám. 1, 794 01
Nov˘ Jíãín Mgr. Miroslav Barfajt Masarykovo nám. 1, 741 01
Odry Aranka Fischerová Masarykovo nám. 25, 742 35
Opava - Magistrát mûsta Martin Koky Horní nám. 69, 746 26
Ostrava - Magistrát mûsta Bc. L˘dia Poláãková ul. 30. dubna 313 D, 730 81
R˘mafiov Vladimír Hubálovsk˘ Nám. Míru 1, 795 01
Tfiinec Stanislava Widenková Jablunkovská 160, 739 61
Vítkov Hana Klepetková Wolkerova 890, 749 01

MùSTSK¯ Ú¤AD JMÉNO PORADCE ADRESA
DomaÏlice Mgr. Jaroslava Koubková Paroubkova 228, 344 20
Hor‰ovsk˘ T̆ n Ludmila Kracíková Nám. Republiky 52, 346 01
HoraÏìovice Eva Slavíãková Mírové námûstí 1, 341 11
PlzeÀ - Magistrát mûsta Mgr. Markéta Cibulková Martinská 2, 306 32
Stfiíbro Alena Ratajová Masarykovo nám. 1, 349 01
Su‰ice Petra Nováãková Nám. Svobody 138, po‰tovní pfiihrádka 60
Nepomuk Bc. Jan Vlasta Nám. Aug. Nûmejce 63, 335 01

PlzeÀsk˘ kraj

47

NÁZEV FUNKCE TEL. EMAIL
problematika romské komunity 584 498 464 ludmila.liberdova@mujes.cz
romská poradkynû, sociálnû - právní ochrana 582 401 474 pavlina.marsalkova@konice.cz
romská poradkynû, vedoucí odboru soc. vûcí 581 722 220 jemelkova@mesto-lipnik.cz
poradce pro národnostní men‰iny 585 510 105 nachtmannova.rsv@oku-ol.cz
romská poradkynû 582 329 551 marcela.truneckova@mestopv.cz
vedoucí sociálního odboru 580 080 004 iolbert@unicov.cz
sociální kurátorka 583 481 130

NÁZEV FUNKCE TEL. EMAIL
poradce pro národnostní men‰iny 465 500 263 jindra.jansova@ceska-trebova.cz
romsk˘ poradce, sociální asistent 469 311 627 alvarez@hlinsko.cz
romsk˘ poradce 469 657 582
vedoucí odboru sociálních vûcí a zdravotnictví 465 670 861 j.bartikova@orlicko.cz
romská poradkynû, sociální kurátorka 461 566 212 sylva.prikrylova@litomysl.cz
romská poradkynû 461 566 254 etrefilova@mtrebova.cz
sociálnû - právní ochrana 466 094 170 sarka.duskova@mestoprelouc.cz
romsk˘ poradce 461 550 370 vladimir.stupka@svitavy.cz

NÁZEV FUNKCE TEL. EMAIL
romská poradkynû 553 673 913 renata.veselkova@kravare.cz
romsk˘ poradce 554 697 325 salay@mukrnov.cz
romsk˘ poradce 556 768 339 mberfajt@novyjicin-town.cz
romská poradkynû 556 768 143 fischerova@odry.cz
romsk˘ poradce 553 760 636 martin.koky@opava-city.cz
romská poradkynû 596 284 956 lydiap@seznam.cz
sociální kurátor, romsk˘ poradce 554 219 129 hubalovsky@rymarov.cz
romská poradkynû 558 330 483 stanislava.widenkova@trinecko.cz
romská poradkynû 556 303 111 vitkov@mesta.cz

NÁZEV FUNKCE TEL. EMAIL
romská poradkynû, sociální kurátorka 379 712 384
vedoucí odboru sociálních vûcí l.kracikova@horsovskytyn.cz
koordinátorka sociální pomoci men‰inám 376 547 521
romská poradkynû 378 033 306 cibulkova@mmp.plzen-city.cz
vedoucí sociálního odboru 374 801 170 ratajova@mustribro.cz
sociální kutátorka pro dospûlé 376 540 194 pnovackova@mususice.cz
sociální kurátor 371 519 716 jan.vlasta@urad-nepomuk.cz

MùSTSK¯ Ú¤AD JMÉNO PORADCE ADRESA
Pfiíbram Jana Hejkrlíková Tyr‰ova 108, 261 16
¤íãany Oldfii‰ka Hazafiová Masarykovo nám 53, 251 01
Vla‰im Ladislav Murgaã Jana Masaryka 302, 258 14
Votice Ilona Benáková Komenského nám. 700, 259 17

MùSTSK¯ Ú¤AD JMÉNO PORADCE ADRESA
Bílina p. Tomá‰ BfieÏanská 50/1, 418 31
Dûãín IV Hana Henigová Mírové námûstí 1175/5, 405 38
Chomutov Milan Adam Zborovská 4602, 430 01
KadaÀ Jana Mrázová Mírové nám.1, odbor SVaZ, 432 01
Litomûfiice p. Horváth Mírové námûstí 15/7, 412 01
Louny Milan Furstl Mírové námûstí 35, 440 23
Litvínov Marcela Bartková Nám. Míru 11, 436 91
Lovosice Alena Altnerová ·kolní 4, 410 30
Most - Magistrát mûsta Iveta Millerová Radniãní 1, 434 69
Podbofiany Zuzuna Voigtová Mírová 615, 441 17
Roudnice nad Labem Tereza Valentová Riegrova 1100, 413 01
Îatec Ing. Jifií Farkota Námûstí Svobody 1, 438 24

MùSTSK¯ Ú¤AD JMÉNO PORADCE ADRESA
Bystfiice nad Pern‰tejnem Josef BrÛna Masarykovo nám. 57, 593 15
HavlíãkÛv Brod Eva Holendová Havlíãkovo nám. 57, 580 01
Humpolec Hana KfiíÏová Horní nám. 300, 396 01
Chotûbofi Jifií Kafka TrãkÛ z Lípy 69, P.O. box 28, 583 01
Jihlava - Magistrát mûsta Miroslav Kasis Masarykovo nám. 1, 586 28
Moravské Budûjovice ZdeÀka Belková Nám. Míru 31, 676 02
Námû‰È nad Oslavou Miroslava Filípková Masarykovo nám. 104, 576 71
Nové Mûsto na Moravû Josef BrÛna Vratislavovo nám. 103, 592 31
Pacov Eva Kamenická Námûstí Svobody 320, 395 18
Svûtlá nad Sázavou Ing. Vûra Weingaertnerová Nám. TrãkÛ z Lípy 18, 582 91
Telã Robert Richter Nám. Zachariá‰e z Hradce 10, 588 56
Tfiebíã Bohumil Veti‰ka Masarykovo nám. 6, 674 01
Velké Mezifiíãí Josef BrÛna Nám. Republiky 2, P.O. BOX 140
Îdár nad Sázavou Josef BrÛna Námûstí Republiky 2, 591 01

Stfiedoãesk˘ kraj

Ústeck˘ kraj

Vysoãina

MùSTSK¯ Ú¤AD JMÉNO PORADCE ADRESA
Hole‰ov Ludmila Brázdilová, DiS. Masarykova 628, 796 17
Otrokovice Ing. Alena Havlíková Nám. 3. Kvûtna 1340, 765 23
RoÏnov pod Radho‰tûm Bc. Miroslava Sommerová Palackého 480, 756 61
Vala‰ské Mezifiíãí Karina Fialová Za‰ovská 784, 757 38
Zlín - Magistrát mûsta Marie Semelová tfi. Tomá‰e Bati 3792, 761 70

Zlínsk˘ kraj

48

NÁZEV FUNKCE TEL. EMAIL
romská poradkynû 318 471 363 hejkrlikova@oku-pk.cz
romská poradkynû 323 618 111 social@ricany.cz
romsk˘ poradce 317 840 755 tomas.dvorak@mesto-vlasim.cz
sociání pracovnice 317 812 368 IlonaBenakova@seznam.cz

NÁZEV FUNKCE TEL. EMAIL
romsk˘ poradce, terénní sociální pracovník 417 810 954
vedoucí oddûlení
terénní soc. pracovník pro romskou komunitu 474 611 213
kurátorka pro mládeÏ 474 319 663
pracovník pro národnostní men‰iny 416 916 120 horvath@mulitom.cz
romsk˘ poradce, vedoucí odd. sociální péãe 415 621 249 first@louny.cz
sociální pracovnice rom. informaãního centra 476 767 941
sociální pracovnice 416 571 136 alena.atnerova@meulovo.cz
romská poradkynû 476 448 498
romská poradkynû, kurátorka pro dûti a mládeÏ 415 237 571
terénní sociální pracovnice 416 850 177 talentova@seznam.cz
starosta mûsta 415 710 338 farkota@mesto-zatec.cz

NÁZEV FUNKCE TEL. EMAIL
romsk˘ poradce 566 685 481 josef.bruna@zdarns.cz
romská poradkynû, terénní pracovnice 569 497 251 eholendova@muhb.cz
romská poradkynû 565 518 151 hana.krizova@mesto-humpolec.cz
romsk˘ poradce 569 641 142 kafka@chotebor.cz
vedoucí odboru sociálních vûcí 567 167 603 miroslav.kasis@jihlava-city.cz
romská poradkynû 568 402 213 zbelkova@mesto.mbnet.cz
romská poradkynû 568 619 176 filipkova@mesto-namest.cz
romsk˘ poradce 566 685 481 josef. bruna@zdarns.cz
romská poradkynû, vedoucí odboru soc. vûcí 565 442 001 kamenicka@mestopacov.cz
vedoucí odboru sociálních vûcí 569 469 688 weingartnerova@svetlans.cz
romsk˘ poradce 567 112 447 richter.robert@telc-etc.cz
romsk˘ poradce 568 805 239 b.vetiska@trebic.cz
romsk˘ poradce 566 685 481 josef.bruna@zdarns.cz
romsk˘ poradce 566 685 481 josef.bruna@zdarns.cz

NÁZEV FUNKCE TEL. EMAIL
pracovnice odboru sociálních vûcí 573 521 751 ludmila.brazdilova@holesov.cz
zástupce vedoucí sociálního odboru 577 680 442 havlikova@muotrokovice.cz
sociální kurátora 571 661 263 sommerova.soc.@roznov.cz
romská poradkynû 571 674 598 fialova@muvalmez.cz
koordinátorka pro národnostní men‰iny 577 630 839 mariesemelova@muzlin.cz

49

Kdo je Nová ‰kola, o.p.s.

Obecnû prospû‰ná spoleãnost Nová ‰kola je nevládní, nezisková organizace, jejímÏ cílem je spolu-
úãast na budování obãanské spoleãnosti prostfiednictvím podpory alternativních forem vzdûlávání
dûtí a dospûl˘ch k multikulturalismu, toleranci a lidsk˘m právÛm.

Projekty alternativního vzdûlávání jsou zaloÏeny na pfiístupu rovn˘ch pfiíleÏitostí pro v‰echny, bez
ohledu na jejich etnickou, kulturní, sociální ãi náboÏenskou pfiíslu‰nost.

Zvlá‰tní pozornost vûnuje Nová ‰kola podpofie vzdûlávacích programÛ pro romskou minoritu v âes-
ké republice.

Nová ‰kola o.p.s. (od 3. 6. 1999) je právním nástupcem Nadace Nová ‰kola, která byla zaloÏena
v roce 1996. Ta svou ãinností navázala na projekty obãanského sdruÏení MENT (Man, Education and
New Technologies), podporující zavádûní moderních technologií do ‰kol a prosazování multikul-
turní v˘chovy, zejména formou vzdûlávání uãitelÛ.

Klíãové aktivity Nové ‰koly, o.p.s.:

Podpora asistentÛ uãitelÛ
Tento program, kter˘ Nová ‰kola realizuje od roku 1996, obsahuje celou fiadu projektÛ, smûfiujících
k zavedení vychovatelÛ – asistentÛ uãitelÛ do v‰ech institucí s vût‰ím poãtem romsk˘ch dûtí a mlá-
deÏe. Projekty zahrnují kvalifikaãní kurzy, prosazování legislativních zmûn, vydávání publikací a pfií-
mou koordinaci ãinností asistentÛ.

Komunitní ‰koly
Cílem projektu je vytvofiit metodologii pro pfiemûnu ‰koly v komunitní centrum dané oblasti, které
se stane centrem celoÏivotního vzdûlávání komunity. Fungující komunitní centrum zlep‰í spoluprá-
ci mezi ‰kolou, místní komunitou a místní infrastrukturou a pfiispûje k posilování multikulturních
vztahÛ.

66.. Nová ‰kola, o.p.s.

50

Rozlety
Cílem projektu je integrace ÏákÛ ze sociokulturnû znev˘hodnûného prostfiedí do bûÏného systému
vzdûlávání základních a stfiedních ‰kol. Projekt podchycuje tyto dûti a mládeÏ pfiedãasnû ukonãují-
cí vzdûlání, motivuje a pfiipravuje je k dal‰ímu vzdûlávání.

Romano suno
Romano suno je literární a v˘tvarná soutûÏ urãena pro dûti a mládeÏ znalou romského jazyka. Po
vyhodnocení odbornou porotou jsou vybrány nejlep‰í pfiíspûvky, pfieloÏeny do ãe‰tiny a angliãtiny
a publikovány ve sborníku.

KfiiÏovatky – Drama klub
Podpora multukulturní a protipfiedsudkové v˘chovy prostfiednictvím spoleãné tvorby dramatického
pfiedstavení dûtí rÛzného etnického pÛvodu.

kontakt:
Nová ‰kola, o.p.s.
Na Pofiíãí 30
110 00 Praha 1
Tel./fax: 221 733 068
www.novaskola.org
Email: novaskola@novaskola.org

Vydala: Nová ‰kola, o.p.s., 2003
Na Pofiíãí 30, 110 00 Praha 1
Tel./fax: 221 733 068
Email: novaskola@novaskola.org
www.novaskola.org

51

52

poznámky:

