
VYŠŠÍ ODBORNÁ ŠKOLA PEDAGOGICKÁ A STŘEDNÍ PEDAGOGICKÁ ŠKOLA

LITOMYŠL, KOMENSKÉHO NÁMĚSTÍ 22

Domácí vzdělávání u nás a v zahraničí

Seminární práce

Marta Bačovská, DiS.

D1B - Předškolní pedagogika 2010/2011

Obsah

Úvod...4

1 Vymezení pojmů..2

1.1 Domácí vzdělávání..2

1.2 Domácí škola...3

1.3 Individuální vzdělávání..3

2 Historie a vývoj domácího vzdělávání..4

2.1 Období starověku - výchova ve starých civilizacích..4

2.2 Kultura židovská..5

2.3 Kultura řecko - římská..6

2.4 Období středověku v Evropě...8

2.5 Vývoj české vzdělanosti od 17. století...11

2.5.1 Zavedení povinné školní docházky..11

2.5.2 Domácí vyučování..11

2.5.3 Konec domácího vzdělávání..14

3 Počátky moderního domácího vzdělávání v USA..15

4 Počátky a vznik domácího vzdělávání v České republice..16

4.1 Společnost přátel domácí školy...16

4.2 Pokusné ověřování domácího vzdělávání...16

4.3 Asociace pro domácí vzdělávání...19

4.4 Nový školský zákon...19

5 Současná právní úprava domácího vzdělávání v zahraničí...20

5.1 Právní úprava ve vybraných evropských zemích..22

5.2 Právní úprava ve vybraných mimoevropských zemích...28

6 Současná právní úprava domácího vzdělávání v ČR...33

6.1 Pokusné ověřování individuálního vzdělávání na 2. stupni.......................................33

7 Podmínky individuálního vzdělávání...35

7.1 Žádost o individuální vzdělávání...35

7.2 Povolení individuálního vzdělávání...38

7.3 Hodnocení individuálně vzdělávaného žáka...42

7.4 Zrušení individuálního vzdělávání...43

7.5 Úhrada výdajů..44

7.6 Další informace a doporučení..45

8 Specifika domácího vzdělávání..46

8.1 Přínos...46

8.2 Možná úskalí..47

8.2.1 Nároky na rodiče..47

8.2.2 Sociální izolace...47

8.2.2.1 Podpůrné skupiny...49

8.3 Metody...50

8.3.1 Individuální přístup...50

8.3.2 Neformální učení..51

8.3.2.1 Unschooling..51

8.3.3 Vyučování prostřednictvím hry...52

8.3.4 Projektové vyučování...52

8.3.5 Narativní vyučování..53

8.3.6 Dramatické a prožitkové vyučování..53

8.4 Hodnocení..53

8.4.1 Portfolio..53

Závěr..56

Seznam použitých zdrojů...57

Seznam příloh..62

Úvod

Domácí vzdělávání je v současné době u nás povoleno jako jedna z forem plnění povinné školní

docházky. Je umožněno žákům prvního stupně základní školy, současně probíhá pokusné ověřování

možnosti individuálního vzdělávání na druhém stupni základní školy.

Škola doma není "americkou" novinkou, má také na našem území určitou kulturní tradici. Vlivem

historických událostí byla sice na bezmála šedesát let přerušena, ale od 1. září 1998 se v rámci

pokusného ověřování u nás začaly opět vzdělávat děti doma. Přestože je to již dvanáct let, stále se o

této možnosti vzdělávání ví mezi širokou veřejností velice málo a bohužel se setkáváme se

značnými předsudky mezi laickou i odbornou veřejností.

Téma je mi také osobně velmi blízké. Na začátku příštího roku půjdeme s naší starší dcerkou

Elenkou k zápisu do první třídy a pokud bude přijata, rádi bychom zažádali o individuální

vzdělávání. Příští školní rok bychom měli zahájit naší "školu doma".

Většina článků na toto téma se zabývá hodně podrobně také motivací a důvody rodičů, které je

vedou k rozhodnutí vzdělávat své děti sami v domácím prostředí. Osobně to nepovažuji za příliš

podstatné, protože důvodů je celá řada, zpravidla je to jejich kombinace a jsou velmi individuální.

Ve své práci jsem se snažila uvést, co nejvíce informací z historie a vývoje této formy vzdělávání,

velkou pozornost jsem věnovala také různorodosti pohledů na tuto problematiku v jednotlivých

zemích. A v neposlední řadě zpracování v současné době platných podmínek domácího vzdělávání

u nás.

Věřím, že na základě těchto informací si může každý zformovat sám svůj názor na tuto

problematiku a sám se tedy rozhodnout, zda je pro něj a jeho dítě tato forma vzdělávání vhodná a

také ji případně svobodně zvolit či nikoliv.

Materiály ke své práci jsem čerpala především z internetu, kde je k dispozici řada zajímavých

prací. Odborné publikace v českém jazyce na toto téma zatím chybí.

1 Vymezení pojmů

Česká terminologie není v současné době zcela jednotná. Výrazy označující vzdělávání dětí

v domácím prostředí se často překrývají, někteří autoři je používají jako synonyma, jiní je

striktně odlišují. Proto bych ráda uvedla několik poznámek k základním pojmům, i když

osobně je můj přístup i v oblasti terminologie spíše liberální.

1.1 Domácí vzdělávání

V širším slova smyslu je domácí vzdělávání v historii naší kultury velmi rozšířeným jevem,

s tradicí jistě delší než vzdělávání ve školách. V tomto širším smyslu můžeme chápat

vzdělávání jako učení se tomu, co jedinec potřebuje k přežití v dané společnosti,

k plnohodnotnému začlenění se do ní. Je jasné, že tyto potřebné vědomosti a dovednosti se

mění se změnou kultury, s jejím vývojem. V celém období pravěku, starověku a středověku

mezi tyto nutné dovednosti nepatřilo pro většinu lidí umění číst a psát, ale naučit se určitým

způsobem získávat obživu - ať už lovem, zemědělstvím či řemeslem. Těmto uměním se učilo

doma nebo u toho, kdo je sám vykonával; ne tedy v nějaké pouze na výuku specializované

instituci, jakou je škola. Dnes se pojmu domácí vzdělávání užívá v užším slova smyslu. To

znamená, že se jím označuje skutečnost, že sám rodič učí své dítě vědomostem, které jsou pro

život v naší kultuře potřebné. Už to není řemeslo či zemědělství, ale čtení, psaní, počítání a

základní informace z dalších vědních oblastí.1

V pedagogickém slovníku je vysvětlen pojem domácí vzdělávání jako „alternativa vůči

povinné školní docházce“.2 Tímto pojmem označujeme zpravidla vzdělávání dětí školního

věku, které probíhá v domácím prostředí tzv. "doma" místo ve škole. Charakteristické je, že

vyučující je rodič, většinou matka. V některých rodinách se na tomto vyučování ovšem

podílejí i starší sourozenci, popřípadě další příbuzní a zapojena je tak celá širší rodina. Někteří

rodiče také svěřují vyučování speciálních předmětů odborníkům. Pořád ale zůstává těžištěm

práce domov - dítě z něj pouze na několik hodin týdně odchází za odbornými předměty,

případně dotyčný odborník dochází do rodiny. Zpravidla to bývají cizí jazyky, hudební,

tělesná a výtvarná výchova. Domácí vzdělávání probíhá často mimo domov v muzeích, na

výstavách, v přírodě a při dalších "mimoškolních" aktivitách.

Domácí vzdělávání může být vymezeno i z jiného pohledu. Podle Donna Reada o něm

1 Nitschová D.: Domácí vzdělávání, 2000, str. 8-9

2 Průcha J., Walterová E., Mareš J.: Pedagogický slovník, 2009, str. 57

2

můžeme hovořit tehdy, když „rodiče přijímají osobní odpovědnost za vývoj a vzdělání dítěte,

které probíhá mimo prostředí tradiční školy.“3 Toto pojetí považuje za podstatné rozhodnutí

rodičů vzít na sebe odpovědnost za vzdělání dítěte.

Konečně může být domácí vzdělávání chápáno v širokých souvislostech jako „životní styl,

který zahrnuje a dotýká se celé rodiny,“ a který pramení z poznání, že „učení probíhá kdykoli

a na jakémkoli místě; že život sám je neustále pokračující vzdělávání, které není omezeno na

určitý čas, místo či věk.“4 V tomto smyslu také Moore vyzývá rodiče, aby „žili s dětmi“.5

1.2 Domácí škola

Pojem domácí škola bývá často používán a chápán jako synonymum pojmu domácí

vzdělávání. V anglicky psané literatuře se setkáváme se stejným významem pojmů "home

education" a "home schooling" a stejně je tomu také ve většině česky psaných materiálech.

Někteří autoři, jako např. Kateřina Jančaříková doporučují užití termínu domácí škola pouze

ve smyslu formální výuky v rodinách – "přenesení stylů a metod ze školních lavic ke

kuchyňskému stolu".6 V rodinách s domácí školou v tomto slova smyslu např. dodržují

rozvrh, osnovy i tempo kmenové školy, někdy v těchto rodinách dokonce i zvoní na začátku a

na konci hodiny. Tento případ se týká žáků, kteří jsou například dlouhodobě nemocní, či

pobývají delší dobu v cizí zemi.7

1.3 Individuální vzdělávání

Individuální vzdělávání je termín prosazený Ministerstvem školství, mládeže a tělovýchovy

České republiky do znění zákona 561/2004 Sb. § 41 je zase širší, protože individuálně jsou

vzdělávány např. i děti s postižením ve speciálních školách, mladí sportovci, žáci dlouhodobě

nemocní. Individuálně by měly být vzdělávány také děti se specifickými poruchami učení

integrované do normálních tříd, kdy je pro ně ve spolupráci s pedagogicko-psychologickou

poradnou a učitelem vytvořen individuální vzdělávací plán. Dále je tento termín používán

jako vzdělávání, které je zaměřeno přímo na jednotlivce a to v domácím, ale i školním

prostředí.

3 Dobson L.: The homeschooling book of answers, 1998, str. 107

4 Dobson L.: The homeschooling book of answers, 1998, str. 108

5 http://www.moorefoundation.com

6 Jančaříková, K.: Domácí vzdělávání v ČR v kontextu reformy českého školství, 2006, str. 7

7 Skočovská, A.: Jak začít s domácím vzděláváním v podmínkách české legislativy, 2010, str. 12

3

http://www.moorefoundation.com/formula.html

2 Historie a vývoj domácího vzdělávání

Existence domácího - individuálního vzdělávání v historii je častým argumentem stoupenců

současného domácího vzdělávání. Částečně jim je nutné dát za pravdu, i když tento způsob

vzdělávání dětí, stejně jako výchova obecně, prošel obrovským vývojem. Z tohoto pohledu je

velice zajímavá práce Jany Follerové, ze které jsou se souhlasem autorky většinou čerpány

následující pasáže.8

2.1 Období starověku - výchova ve starých civilizacích

Pokud budeme individuální vzdělávání definovat jako vyučování dětí v jejich domácím

prostředí vlastními příbuznými, dá se předpokládat, že jeho kořeny sahají až do dob vzniku

lidské společnosti. Již v prvobytně pospolné společnosti byla výchova potomků nutností pro

přežití a rozvoj společnosti. Děti se učily všemu co bylo pro život potřebné. Po staletí tak

předávali rodiče i dospělí členové širší rodiny svým dětem základy lidského poznání, vědění a

dovedností.

Se společenským rozvojem docházelo i k vývoji výchovy, jako uvědomělé lidské činnosti.

Zároveň taká docházelo k nárůstu rozdílů úrovně vývoje výchovy v různých geografických

oblastech. Prohlubuje se lidské poznání, rozvíjí se hospodářství a obchod. Začínají vznikat

první státní útvary. Pokrok si vynutil vznik písma (ve 4. tisíciletí př. n. l.), klínového v zemích

Přední Asie a hyeroglifického v Egyptě. Spolu s ním se začínají rozvíjet i některé vědní obory

jako astronomie, aritmetika, geometrie a medicína. Znalost písma i poznatků vědních oborů si

rovněž musela vyžádat propracování systémů výuky, aby do tajů nových objevů mohli být

zasvěceni alespoň vybraní jedinci.

Nálezy úlomků břidlicových tabulek se slovy pro výcvik čtení a psaní, popsané z jedné strany

vzorovým písmem učitele a z druhé neumělou rukou žáka, jsou dokladem existence škol na

území Mezopotámie již ve 3. tisíciletí př. n. l. Školy byly připojeny k budovám chrámů, nebo

ke královským palácům. Tehdejší společnost byla hierarchizována a školy navštěvovaly jen

děti z vyšších společenských vrstev. Úplného vzdělání se dostávalo pouze kněžím a vladařům,

ostatní se museli spokojit s věděním omezenějším a jejich výchova probíhala pravděpodobně

v okruhu rodiny. V původní egyptské civilizaci výchova také zaujímala významné místo. Mít

syna v duchovním slova smyslu, bylo pro vzdělaného Egypťana náboženským příkazem.9

8 Follerová, J.: Individuální vzdělávání - "domácí škola", 2006

9 Cipro, M.: Průvodce dějinami výchovy, 1984, str. 12

4

Historické prameny podávají poměrně jasný obraz i o kultuře a výchově v civilizaci staré

Číny, nebo Indie. Průběh výchovy ve staré Indii jistě stojí za zmínku v souvislosti s námi

hledaným pojmem individuálního vzdělávání.

Kultura staré Indie trvala přibližně od konce druhého tisíciletí př.n.l. do 12. století n.l. Indická

společnost se rozdělovala na kasty. Výchovy se původně dostávalo jen kněžím - bráhmanům,

později i kastě vojáků (kšatrijů) a kastě obchodníků (vaišjů). Příslušníci kasty manuálně

pracujících mohli získat vzdělání jen výjimečně. V ranném období byly ideovým základem

výchovy posvátné indické knihy - védy.

Vzdělání se dalo rozdělit na jednotlivá, i když ne zcela ohraničená, stadia. První spočívalo

právě v rodinné výchově. Dítě se od rodičů učilo číst psát a počítat. V osmém roce věku pak

vstupoval budoucí bráhman do učení k učiteli, Kšatrija v jedenácti a Vaišja až ve dvanácti

letech. Učení spočívalo v recitaci posvátných knih, fonetice, gramatice a prozodii. Trvalo osm

až devět let. Další tři až čtyři roky byly věnovány vyššímu studiu, po němž následovala

specializace na určitý předmět nebo problém.

Na tomto popisu můžeme pozorovat již jistou proměnu podoby individuálního vzdělávání.

Jeho těžiště nejprve spočívalo v rodině a vyučujícími byli rodiče, později se ve vyšších

společenských vrstvách přesouvá odpovědnost na cizího člověka - učitele. Praktický průběh

vyučování zůstává individuální. Individualizovaná výuka ostatně probíhala i v tehdejších

školách. Učitel se věnoval v dané chvíli jednomu žákovi nebo malé skupince. Takovým

způsobem se vyučovalo na školách až do dob Komenského, který zavedl hromadné

vyučování.

2.2 Kultura židovská

Hebrejská kultura zaujímá významné místo v dějinách výchovy. Její výchovný systém

výrazně ovlivnil výchovu řecko - římskou a později i křesťanskou. Křesťanství dále

v dějinách po mnoho století zasahovalo do vývoje vzdělávacích soustav, proto židovské

vzdělanosti věnujeme větší pozornost.

Ve všech starověkých civilizacích se školní výchova zaměřuje především na místní

náboženství a má tedy religiózní charakter. Důležité slovo má i stát a udržení jeho moci, proto

školy slouží také k výchově občanů bezpodmínečně státu oddaných. I starožidovská kultura je

zaměřena religiózně, ovšem nejvyšší autoritou není stát, ale bůh Jehova. Židé byli první kdo

vyznávali monoteistické náboženství, navíc byli nepočetným národem. Svou víru a život byli

5

neustále nuceni bránit před útočícími okolními národy a vlivy jejich náboženství. Vzdělání

proto zaujímalo významné místo - zvláště gramotnost a výchova mravní.

Velmi revoluční je v chápání Židů postavení člověka, tím i dětí a cena lidského života. Svými

postoji se jistě velmi vymykali myšlením okolních národů. Jak jsem již uvedla nejvyšší

autoritou byl bůh Jehova, stvořitel Světa a všeho tvorstva. Člověku byl Bohem darován život.

V této souvislosti je i dítě přijímáno jako boží dar, kterého je třeba si cenit a dobře jej

vychovávat. Individuální výchově byla věnována velká pozornost, její těžiště bylo právě

v rodině. V židovských rodinách je otec chápán jako kněz a autorita. Je před Bohem

zodpovědný za chod rodiny a výchovu potomků ke znalosti a dodržování Bohem daných

zákonů.

Vzdělávání dětí bylo nedílnou součástí života židovské rodiny, bylo zakotveno v zákoně a

bylo dostupné všem. Negramotnost a neznalost zákona se přísně odsuzovala. Židovské školy

začaly vznikat při synagogách až po návratu z babylonského zajetí. Byly určeny chlapcům a

výuka začínala od šestého roku věku.

Ze starozákonních tradic vychází i výchova křesťanská. Židovský výchovný systém

představuje určitý spojovací článek mezi starými orientálními systémy a pozdějšími

evropskými koncepcemi.

Zde upozorňuji na skutečnost, že mnoho rodičů, kteří se dnes zapojují do domácího

vzdělávání svých dětí, se hlásí ke křesťanství. Můžeme se domnívat, že židovsko - křesťanské

pojetí člověka, dítěte a významu rodiny je jedním z důležitých a nezamlčitelných pilířů

současného domácího vzdělávání.

2.3 Kultura řecko - římská

Vrcholem rozvoje starověké vzdělanosti je jistě kultura řecká a římská. Typickým znakem

výchovy těchto dvou kultur, na rozdíl od národů orientálních, je její světská orientace. Nebyla

organizována náboženskými institucemi, ale státem a kladla tím pádem větší důraz na

pozemské hodnoty. Základem kultury nebyly náboženské texty, ale Homérova poesie.

V jednotlivých městských státech Řecka se vyvinuly různé výchovné systémy, které si kladly

za cíl připravit zdravé a silné občany, schopné řídit stát, hájit jej proti barbarům a držet

v porobě početné zástupy otroků. Nejtypičtější je systém spartský a athénský.

Výchova mládeže v militaristické Spartě se poprvé stává věcí veřejnou. Vývoj jednotlivců

nebyl myslitelný vzhledem k tomu, že asi 9000 svobodných bojovníků drželo v porobě okolo

6

250 000 otroků a vnějších nepřátel. Na výchově se podíleli všichni dospělí občané. Muži byli

připravováni stát se chrabrými bojovníky, ženy procházely rovněž vojenskou průpravou a

byly vedeny ke splnění úkolu být matkami bojovníků. I jejich výchově byla proto věnována

pozornost.

Oproti spartské výchově, výchova v Athénách, obchodním centru Řecka, vykazovala větší

nezávislost na státu. Byla převážně v soukromých rukou a stát nad ní pouze dozoroval. Velký

důraz se připisoval výchově v rodině za pomoci chův a učených otroků. Současně se rozvíjelo

i školní vzdělání. Zvláštní úlohu měl tzv. paidagógos, vzdělaný otrok, který doprovázel

chlapce do školy a dohlížel na jeho chování až do efébského věku. Takže vlastně takový

soukromý individuální vychovatel. Vyššímu vzdělání, ale už jen nejzámožnější mládeže,

sloužila gymnasia. Postavení žen v Athénách bylo mnohem podřadnější než ve Spartě. Byly

uzavírány v domě, kde se učily domácím pracím, tanci, hudbě a zpěvu. Chlapci z chudých

rodin se učili doma od svých otců řemeslu. Otroci byli zcela bez občanských práv a bez

vzdělání. V dějinách antické kultury zaujímá přední místo, jako zakladatel filozofického

objektivního idealismu a první systematický řecký teoretik v oblasti výchovy, nejznámější žák

Sókratův, Platón (asi 427-347 př. n. l.). Nejdůležitější místo dle Platóna zaujímá výchova

mravní, která učí znát a konat dobro. Výchova individuálně zaměřená má navazovat na vše,

co dítě poznává svou vlastní zkušeností čerpanou ze svého prostředí. Učení má probíhat

formou zábavy a hry, což je dnes velice aktuální.

Také Tisíciletá římská říše prošla složitým vývojem jak v ekonomice a politice, tak i ve

výchově. V první starořímské společnosti i v počátcích římské republiky školství téměř

neexistovalo. Školou byl domov. Otec rozhodoval zda bude narozené dítě dál žít nebo ne.

Učil své syny a dcery tělesným obratnostem, matka čtení, psaní, počítání a zpěvu. Za výchovu

byla odpovědná především rodina. Filozofickým krédem L. A. Senecy (4 př. n. l. - 65 n. l.)

bylo heslo „ Non scholae, sed vitae discimus (discendum)“. Nemáme se učit pro školu, nýbrž

pro život.10

První zprávy o školách zmiňuje Livius okolo roku 450 př. n. l. Římané kladli důraz na

propracování práva, zavrhovali řecké ideály šťastného lidského života. Římská výchova měla

věcný utilitaristický ráz, ale po dobytí Řecka ovlivnili školství Římanů vzdělaní řečtí otroci.

Byla vytvořena soustava, která dala základ pozdějšímu evropskému systému školství. Římský

školský systém se vyvinul do tří stupňů. Tvořily jej školy elementární, gramatické a řečnické.

Tento systém v podstatě odpovídá i dnešní koncepci školství základního (primárního),

10 Štverák, V.: Stručné dějiny pedagogiky, 1983

7

středního (sekundárního) a vysokého.

Z pohledu zkoumání domácího vzdělávání můžeme zmínit protikladné názory dvou osobností

římských dějin.

Prvním je jeden z nejproslulejších učitelů rétoriky v Římě Marcus Fabius Quintilianus

(přibližně 35 - 95 n.l.). Tento proslulý rétor a právník ve svých názorech jednoznačně

upřednostňuje školní výchovu a vyučování před vyučováním soukromým, domácím.

Usuzoval, že školní výchovou, která má rozhodně velké sociální výhody, se především kladou

základy k pravému přátelství zejména pěstováním ušlechtilé ctižádosti i závodění žáků mezi

sebou.11S tímto názorem by jistě mohli souhlasit oponenti domácího vzdělávání, kteří často

zmiňují problém nedostatečné socializace dítěte při domácím vyučování.

Naproti tomu stojí výrok římského císaře Marka Aurelia: "Svému pradědovi jsem vděčen za

to, že jsem nechodil do veřejných škol, nýbrž jsem měl výborné učitele doma, a také za

poznatek, že se na takových věcech nemá šetřit nákladu."12

2.4 Období středověku v Evropě

Antický svět dal vznik počátkům pedagogické teorie. Rozšiřující se křesťanské náboženství

nebylo slučitelné s antickou vzdělaností, neboť pohanská kultura byla prohlašována za

nebezpečnou křesťanské morálce. Dochází k jejímu úpadku. Začínají vznikat výlučně

církevní školy. Klášterní školy při klášterech, katedrální školy pro přípravu budoucích kněží a

později školy farní, v nichž měli kněží vyučovat všechnu křesťanskou mládež.

Vlivem zmatků vyvolaných invazemi barbarů prožívá Evropa dlouhé období kulturního

úpadku. Až do 8. století církev ignorovala světský stát a jeho zřízení. Teprve za vlády

franského císaře Karla Velikého (768-814) začala vzájemná spolupráce mezi církví a státem.

Karlu Velikému se podařilo vzdělanost opět povznést. Pozval do své říše anglosaského

učence Alcuina z Yorku, který zorganizoval roku 782 klášterní školu v Cáchách. Tato

palácová škola udala směr a cíl veškerému středověkému evropskému vzdělávání. Vedle dětí

císaře, šlechticů, úředníků a příslušníků dvorské šlechty se zde vzdělával i císař sám. Je nutno

zmínit, že Karel Veliký byl zřejmě výborným otcem. Velmi se staral o vzdělání všech svých

dětí. Věnoval výchově svých synů a dcer takovou péči, že nikdy nevečeřel bez nich a nikdy se

bez nich nevydával na cestu.13

11 Štverák, V.: Stručné dějiny pedagogiky, 1983, str. 42

12 Markus Aurelius, A.: Hovory k sobě, 1969, str. 25

13 Cipro, M.: Průvodce dějinami výchovy, 1984, str.28

8

Rozvoj hospodářství a politického života ve středověku podmínil vznik univerzit, které

přinesly pokrok ve zvýšení úrovně vzdělání. Vedle univerzit byla šiřitelem vzdělání téměř

výhradně církev. Poddaným nebylo umožněno vzdělání na školách, ale pouze výchova

v rodinách. Výrazný vliv na zpřístupnění vzdělání širším vrstvám měla, kromě rozmáhajícího

se hospodářství, reformace a husitství, které zamýšlelo i vzdělání dívek. Již u Martina Luthera

(1483-1546) se setkáváme s výzvou světským vrchnostem, aby zřizovaly školy pro mládež

z lidu. Vystupuje tak jako první, kdo chce v praxi uplatnit princip všeobecně závazné školy

pro chlapce a dívky z lidu.

Výrazný vliv na školství v tomto období v Čechách měla nekatolická církev Jednota bratrská

(Unitas fratrum) založená roku 1457 v Kunvaldu. Čeští bratři vycházeli z vychovatelských

tradic husitů. Zpočátku se výchova omezovala na prostředí rodiny. Za důležitější, pro

správného křesťana, byl považován náboženský život než vzdělání a věda. Vyšší vzdělání

nebylo mezi českými bratry uznáváno a jejich kněží byli vychováváni na protestantských

učilištích v cizině, především v Německu. Teprve od konce 15. století se vzdělávali

v bratrských domech, vydržovaných ze společné pokladny celého sboru. O změnu názoru

Jednoty bratrské na vzdělání se výrazně zasloužil biskup Jan Blahoslav.

Postupně začaly vznikat bratrské školy. Dělily se na elementární, které působily u bratrských

sborů a učilo se v nich čtení, psaní, náboženství a duchovní zpěv. Nižší bratrské školy, kde se

vyučovalo elementárnímu vzdělání a latině a konečně vyšší bratrské školy neboli gymnasia

illustria, které sloužily jako příprava na univerzitu a vyučovalo se zde částečně „sedmero“,

latina, řečtina a hebrejština. Po ideové stránce byla Jednota bratrská silně zaměřena výchovně

a sociálně. Její výchova ke kázni, píli a počestnosti byla proslulá. Mnohá ustanovení

pedagogické povahy se netýkala jen dětí, ale i dospělých.14

V 17. století se k požadavku všeobecné školy přidává hlas Jana Amose Komenského. Ačkoli

je Komenský velkým propagátorem školství, můžeme si odnést velký užitek z jeho myšlenek

i pro dnešní domácí školu. Komenský poprvé v dějinách pedagogiky odůvodnil nutnost

systematické předškolní výchovy a rozpracoval její obsah v Informatoriu školy mateřské.

Vyslovil zde cenné rady pro matky, týkající se nejen rodinné výchovy, ale i správných postojů

matky k dítěti. Tato kniha může být dodnes zdrojem informací také pro rodiče.

V tomto dějinném období nemůžeme opomenout Angličana Johna Locka (1632-1704), který

je považován za reformátora individuální výchovy. Při individuální výchově mladého

gentlemana vyzdvihuje důležitost výběru vzdělaného a moudrého učitele. Jeho názory mají

14 Štverák, V.: Stručné dějiny pedagogiky, 1983, str. 83

9

opodstatnění také ve špatném stavu tehdejšího školství.

Zatímco Komenský zamýšlel vychovat nábožného člověka pro tento svět systematicky ve

škole, Locke se zaměřil výhradně na domácí výchovu gentlemana. Všechny Lockovy

pedagogické myšlenky rozhodujícím způsobem ovlivnily francouzské filozofické materialisty

a encyklopedisty i přední osvícenské myslitele 18. století, největší mírou pak Rousseaua,

který Lockovy zásady systematicky prohloubil.

Ráda bych se ještě zmínila o pedagogické činnosti velkého ruského a světového realistického

romanopisce, Lva Nikolajeviče Tolstého (1828-1910), filozofa a náboženského myslitele.

Tolstoj měl velké zaujetí pro výchovu, a to vycházelo z hluboké úcty k člověku a k dítěti,

jehož duši a tvořivé schopnosti si přál rozvíjet. V jeho pedagogických statích je nemálo

výstižných stránek věnovaných kritice nedostatků ve vyučování, jak je viděl ve vesnických

školách, kde učitelé pěstovali drezuru a biflování a potlačovali dětskou aktivitu a tvořivost.

„Bude-li mít učitel jen lásku ke své práci, bude dobrým učitelem. Bude-li mít jenom lásku

k žákovi jako otec a matka, bude lepší než učitel, který přečetl všechny knihy, ale nemá lásku

ke své práci, ani k žákům. Spojuje-li v sobě jak lásku ke své práci, tak lásku k žákům, pak je

dokonalým učitelem.“15

Rozmáhající se průmysl, rozmach manufakturní výroby a obchodu si vynutil zrušení

nevolnictví. Zdokonalující se výroba potřebovala kvalifikovanou pracovní sílu, která by

ovládala alespoň základy čtení, psaní a počtů. Změny hospodářské, ale také společensko-

politické si žádaly zavedení povinného vzdělávání pro všechny. Pro rozvoj společnosti se

stalo nezbytným, aby stát převzal kontrolu nad úrovní vzdělanosti národa.

V mnoha zemích, které neprožily některý z totalitních režimů, existuje vedle možnosti

vzdělávání dětí ve školách státních, církevních, nebo soukromých také možnost vzdělávání

domácího. Jeho kontinuita nebyla přerušena od středověku až dodnes. Dokladem toho je

například Irsko. Zde je přímo článkem ústavy rodičům garantováno právo rozhodnout, zda

bude dítě vzděláváno doma, nebo ve škole. Jsou ovšem i mnohé státy, ve kterých se rodiče

o toto právo museli začít znovu aktivně zasazovat.

15 Tolstoj, L. N.: Pedagogické spisy: výbor z pedagogického díla, 1957

10

2.5 Vývoj české vzdělanosti od 17. století

2.5.1 Zavedení povinné školní docházky

V předbělohorské době patřily země Koruny české v úrovni vzdělání a škol k předním státům

Evropy. Po bitvě na Bílé hoře a během Třicetileté války, kdy katolická církev převzala

veškerou vládu nad školstvím i kulturou, došlo k hlubokému úpadku. Výrazný obrat nastal až

za vlády Marie Terezie. Za této panovnice prošlo Rakousko rozsáhlými reformami, jejichž

součástí byly i reformy školství. Církevní školy byly postátněny. O školství začal pečovat stát

sám a vykonával nad ním dozor, neboť Marie Terezie považovala školu za důležité

"politikum".

V roce 1774 byla provedena základní úprava rakouského elementárního školství. Pro mládež

mezi šestým a dvanáctým rokem byla zavedena povinná školní docházka do triviálních škol.

V těchto školách se učilo triviu a náboženství. Na venkově se přidávala nauka o hospodářství,

ve městech základy průmyslové výroby. Školy byly jednotřídní, nebo dvoutřídní. Kromě škol

triviálních ve kterých se vyučovalo česky, byly zřizovány v krajských městech školy hlavní a

v zemských městech školy normální.16

Požadavek všeobecné šestileté docházky, stanovený za Marie Terezie, zůstal ještě dlouho

neuskutečněný. Za vlády Josefa II. chodilo v Čechách do školy pouze 59% z dětí školou

povinných. Teprve po dalších reorganizacích škol obecných byla roku 1869 nařízena osmiletá

školní docházka pro všechnu mládež.17

S různými proměnami a experimenty, hlavně v období socialistického školství, se nám

v podstatě tato podoba školy dochovala dodnes.

2.5.2 Domácí vyučování

Domácí vyučování bylo zřejmě zcela běžně praktikováno i v této době. Ve šlechtických nebo

výrazně bohatých rodinách patřilo k určité společenské prestiži zajistit svým dětem

kvalifikované domácí učitele. Důkazem jsou předpisy rakouské a později rakousko-uherské

monarchie z 19. století, které domácí vyučování legislativně upravují. Tyto úpravy v podstatě

platily i po celé období předmnichovské republiky.

Školský zákon č. 62/1869 ř.z. a jeho pozdější novelizace rodičům umožňují zajistit pro své

16 Horák, J.; Kratochvíl, M.; Pařízek, V.: Základy pedagogiky, 2001, str.49

17 Cipro, M.: Průvodce dějinami výchovy, 1984, str.37

11

děti soukromé vyučování. Bylo stanoveno, že soukromé vyučování se vykonává

v soukromých školách nebo domácím vyučováním. Žádné další legislativní normy monarchie

neupřesňují co se rozumí soukromým vyučováním. František Morkes uvádí, že podle názoru

Nejvyššího správního soudu bylo pojmu "domácí vyučování" možno rozumět tak, že jde

o takové vyučování, které se udílí jen jednotlivým žákům nebo malým skupinám žáků podle

jejich individuálních potřeb a to bez zvláštních, školsky zařízených místností. Podrobnosti

domácího vyučování upravuje školní řád z roku 1905 a jeho podmínky platily i v letech

předmnichovské republiky.

Rodiče byli oprávněni své děti ve věku povinné školní docházky, tedy ve věku 6 - 14 let, dát

vyučovat doma a žádat osvobození od návštěvy veřejné obecné školy. Rodiče se školním

řádem zavazovali k tomu, aby svým dětem zajistili alespoň takové vyučování, které bylo

předepsáno pro povinnou školní docházku ve škole obecné nebo měšťanské. Žádným dalším

omezením nebylo domácí vyučování podrobeno.

Shromažďovat děti z více rodin a učit je společně bez svolení školského úřadu ovšem

povoleno nebylo. Odpovědnost za vzdělání dětí byla vložena na rodiče. Okresní školní úřad

vykonával pouze dozor nad domácím vyučováním a vedl evidenci takto vyučovaných dětí.

Byl oprávněn se přesvědčovat o jejich vědomostech. Pokud vznikla pochybnost o úrovni

vzdělávání dítěte, mohl okresní školní úřad nařídit, aby bylo dítě přezkoušeno, případně dáno

do školy veřejné. Dovršilo-li dítě věk znamenající skončení školní povinnosti, konalo

propouštěcí zkoušku na veřejné škole.18

Na děti starší, ve věku 14 - 19 let, se již školní povinnost nevztahovala. Pokud chtěly studovat

střední školu doma, upravovalo jejich statut privatistů nařízení ministerstva školství. Měli

pouze povinnost dát se na konci pololetí přezkoušet na příslušné škole.

Podle statistických údajů z roku 190619 se v Čechách vzdělávalo doma 876 dětí ve věku školní

povinnosti (6-14 let). V čísle není zahrnut počet doma vzdělávaných dětí na území Slezska a

Moravy, ani počet privatistů, takže podle odhadu se v roce 1906 mohlo u nás vzdělávat doma

okolo 2000 dětí ve věku 6 - 19 let.20

Domácí vzdělávání dětí školou povinných připouštěl také československý zákon č.72/1936

Sb. a protektorátní zákon č.308/1940 Sb. Skutečnou realitu o realizaci tohoto vyučování však

již dnes není možné zjistit, protože o ní neexistují žádné statistické údaje. Dá se předpokládat,

18 Morkes, F.: Devětkrát o českém školství, 2004, str. 27

19 Vše podstatné o DV čili Zelená kostka, http://pamet-dv.sweb.cz/vse.htm - OSN XXVIII - dodatky

20 Vše podstatné o DV čili Zelená kostka, http://www.sweb.cz/pamet-DV/vse.htm

12

že se realizovalo pouze v ojedinělých případech. O pojmu "domácí vzdělávání" se nezmiňuje

ani dobová odborná pedagogická literatura. Morkes uvádí příklad Pedagogické encyklopedie

z roku 1938, která heslo "domácí vyučování" neuvádí samostatně, jen určité informace

najdeme pod heslem "domácí učitelé".

Domácímu vyučování nevěnovaly pozornost ani široké reformní proudy, které byly ve

dvacátých a třicátých letech mezi učiteli a pedagogickými odborníky v centru pozornosti.

V demokratické Československé republice se tento způsob výuky považoval za

anachronismus, který se do nových poměrů nehodil. Svou roli jistě hrálo i to, že mladý stát

považoval za svůj prioritní úkol zabezpečit docházku dětí do veřejných či soukromých škol.21

Mezi Čechy, kteří se vzdělávali doma nebo sami vzdělávali své děti najdeme řadu

významných osobností české vědy, kultury i umění. Jmenujme například Magdalenu

Dobromilu Rettigovou, Jana Křtitele Kašpara Palackého a jeho sestru Marii Aloisii Palackou-

Riegerovou (syn a dcera F. Palackého), Karolinu Světlou, Emanuela Purkyně (syn J. E.

Purkyně), Julia Zeyera, Zdeňka Fibicha, Jaroslava Haška, Vladislava Vančuru, Vladimíra

Neffa, Otto Wichterleho a mnoho dalších.22 Podrobnější přehled je možné nalézt na

http://pamet-dv.sweb.cz/.

Také T. G. Masaryk studoval jako privatista v primě německého piaristického gymnázia ve

Strážnici. Ale ve svých názorech není myšlenkám domácího vzdělávání nakloněn. Na jednu

stranu Masaryk upozorňuje na možnost negativního působení kolektivu: „Masa, kterou škola

představuje, může působit na dítě nejen blahodárně, ale také zle. Kamarád působí na

kamaráda nejen svými dobrými, ale i špatnými vlastnostmi. Dítě se chytá stejně špatného jako

dobrého. Nepozoruje-li to učitel, často ani neví, jak zhoubný vliv má škola, tím zhoubnější, že

je tu vliv masy.“

Na druhou stranu uvádí zase osamocenost dítěte v domácí škole: „Rozdíl školy a vyučování

soukromého dávno byl předmětem úvah. Brzy se pozná, že soukromé vyučování

osamostatňuje dítě. Dítě musí být s dětmi sobě rovnými. Při soukromém vyučování snadno

vypozorujeme, že dítě jaksi předčasně stárne a v tom je chyba - dětský duch nejlépe se

udržuje mezi dětmi, proto děti tak rády do školy chodí“.23

21 Morkes, F.: Devětkrát o českém školství, 2004, str. 29

22 Paměť domácího vzdělávání, http://pamet-dv.sweb.cz/

23 Masaryk, T. G.: O škole a vzdělání, 1990, str. 61

13

2.5.3 Konec domácího vzdělávání

Komunistický režim po roce 1948 učinil definitivní konec možnosti domácího vzdělávání.

Komunistická strana potřebovala držet kontrolu nad vzděláním národa, a tím i možností

"správně" na něj ideologicky působit, pevně ve svých rukou. Domácí vzdělávání propagované

dřívější elitou společnosti se neslučovalo se vzrůstajícím vlivem sovětské školy.

14

3 Počátky moderního domácího vzdělávání v USA

USA je kolébkou moderního domácího vzdělávání. Počátečním impulsem zde byla stále

rostoucí nespokojenost se státními školami. Podle Isabel Lyman měla tato nespokojenost dvě

příčiny; v prvé řadě špatná úroveň vzdělanosti u absolventů škol, a ve druhé pak ve školách se

rozmáhající sociálně patologické jevy jako zneužívání drog, násilí a šikana.24 U kolébky

moderního domácího vzdělávání stáli, z počátku nezávisle na sobě, John Holt a Raymond

Moore. Oba jsou autoři řady knih, které dodnes slouží také jako jakési příručky pro rodiče

doma vzdělávaných dětí.

Holt, učitel matematiky na výběrových školách, si začal všímat toho, že děti nedosahují

zdaleka takových výsledků, jakých by byly schopny. Holt vidí tři hlavní příčiny selhávání

žáků: strach, nudu a zmatek. Strach ze selhání, z posměchu a ze zklamání dospělých; nudu

proto, že se ve škole musí učit věci, které je nezajímají a zmatek ze všech informací, kterými

jsou bez spojitosti ve škole zahrnuty. Zároveň si Holt uvědomoval, že jestli chce najít metody

které by fungovaly, musí nejprve poznat děti. Začal proto s pečlivým pozorováním způsobu

učení u dětí, které ještě nebyly ovlivněny školou - u batolat a předškoláků. Pokouší se hledat

cesty, jak reformovat školy, aby v nich děti mohly plně rozvinout svou kapacitu. Po

několikaletém úsilí, které vnímal jako neúspěšné, se obrací jiným směrem - začíná se zabývat

domácím vzděláváním. Holtův přístup k domácímu vzdělávání, našel řadu stoupenců

i odpůrců. Dodnes představuje silný proud v oblasti domácího vzdělávání.

Raymond Moore, univerzitně vzdělaný v oboru výchovy, se svou manželkou, specialistkou na

výuku čtení, si začali klást otázku vhodného věku pro začátek formálního vzdělávání.

Iniciovali rozsáhlý výzkum na toto téma, který probíhal od konce 50. let do začátku 70. let.

Na základě analýzy osmi tisíc studií došli se svým týmem k závěru, že věk šesti let je pro

začátek klasického školního vzdělávání příliš nízký. Podle jejich názoru není nervový systém

dítěte v tomto věku ještě dostatečně zralý pro systematickou školní výuku, zvláště čtení a

psaní. Také denní kontakt dítěte s prostředím školy nepovažují Moorovi v tomto věku za

vhodný. Pro vstup do školní třídy a začátek formálního vzdělávání považují přiměřený věk

osmi až deseti, někdy i dvanácti let. Do této doby je důležité podporovat a usměrňovat

svobodné zkoumání dítěte a odpovídat na jeho otázky. Za ideální prostředí pro to považuje

Moore domov, proto tento proces nazval „homeschool“ s přáním ono „school“ nahradit něčím

jiným, protože, neměli na mysli školu doma. Jeho myšlenky vzbudily značný ohlas.

24 Lyman,I.: What‘s behind the growth in homeschooling?, 1998

15

4 Počátky a vznik domácího vzdělávání v České republice

Od začátku 90. let se inovativní učitelé začali angažovat v proměnách obsahu vzdělávání -

podíleli se na tvorbě metodických materiálů, vzdělávacích programů, standardů, učebnic.

Učebnice přestává být jediným zdrojem informací, učitelé využívají integraci učiva

jednotlivých předmětů do větších celků, hry, práci ve skupině, individuální přístup k žákům a

k velkým změnám dochází také v hodnocení žáků. Dochází k výraznějšímu rozvoji dalších

alternativních podob primární školy - zejména program „Začít spolu“ podporovaný nadací

Open Society Fund, „Otevřené učení“ a „Zdravá škola“.

Tradice domácího vzdělávání není v Evropě a ani u nás tolik rozšířená, jak můžeme sledovat

v USA, případně v Kanadě. Domácí vzdělávání nemělo v České republice dlouhou dobu

žádné ukotvení v našem právním řádu. Pojmy "povinné vzdělávání" a "povinná školní

docházka" jsou u nás ztotožněny. V Listině základních práv a svobod se uvádí, že každý má

právo na vzdělání a toto právo je realizováno povinnou školní docházkou.

Hlavní hybnou silou v prosazování a praktikování domácí školy byli rodiče, kteří se chtěli

aktivně podílet na vzdělávání svých dětí a plně za ně převzít zodpovědnost. Jejich touha více

méně nevycházela z nutnosti vzdělávat své děti, ale z jiných motivů. Počátky domácího

vzdělávání v České republice jsou tedy úzce spjaty se Společností přátel domácí školy, která

tyto rodiče sdružovala.

4.1 Společnost přátel domácí školy

Společnost přátel domácí školy (SPDŠ) byla založena v lednu roku 1997. Hlavním záměrem

SPDŠ bylo sdružit rodiče, kteří by měli zájem o domácí vzdělávání, zmapovat situaci, ale

současně také podnítit zájem veřejnosti o otázky reformy školství. Cílem nebylo rozvrátit

školský systém, ani konkurovat školám, ale zdůraznit, že odpovědnost za vzdělání svých dětí

mají na prvním místě rodiče a oni by měli rozhodnout, zda své dítě svěří státní škole, nebo mu

zajistí vzdělání jiným způsobem. Například tím, že budou své děti učit doma.

4.2 Pokusné ověřování domácího vzdělávání

V roce 1998 vyhovělo Ministerstvo školství mládeže a tělovýchovy (MŠMT) opakovaným

žádostem SPDŠ a v souladu s ustanovením § 58 písm. a) školského zákona povolilo Pokusné

ověřování domácího vzdělávání (PODV) jiné formy základního vzdělávání, tzv. domácího

16

vzdělávání. Zodpovědnost za PODV převzal odbor 22 předškolního, základního a základního

uměleckého vzdělávání.

Od 1.9.1998 bylo PODV povoleno v Bratrské škole - církevní základní škole v Praze 7. První

organizační schůzka zájemců o domácí vzdělávání na Bratrské škole ukázala, že zájemců je

více než je škola schopna zaštítit. Proto do PODV přistoupila ještě Církevní základní škola J.

A. Komenského v Liberci. V prvním roce do experimentu vstoupilo 31 dětí v Praze a 29 dětí

v Liberci.

Ve školním roce 1999 - 2000 se do experimentu zapojila také Základní škola v Ostravě

Vyškovicích. V žádosti o povolení zařazení do experimentu PODV ředitel školy Mgr. Jiří

Bakončík uvádí: "Hlavní smysl domácího vzdělávání vidím v možnosti individuálního

přístupu ke každému dítěti a v přímé zainteresovanosti rodičů dítěte na kvalitě vzdělávání.

Společná vzdělávací činnost rodičů s dětmi může přinést značné obohacení vztahů uvnitř

rodiny."

V podmínkách stanovených MŠMT byly zmíněné školy vymezeny jako nositelé PODV

(kmenové školy). Experiment se týkal pouze 1. stupně základní školy, za jeho průběh byl

odpovědný ředitel školy, která se do PODV přihlásila. Žáci museli být vzděláváni v souladu

s platným standardem základního vzdělávání. Nejméně dvakrát za rok měly být hodnoceny

výsledky vzdělávání, přičemž formu a způsob přezkoušení určoval ředitel školy a podle

ministerstva mělo hodnocení sloužit jako zpětná vazba pro vzdělavatele, žáka i školu.

Výsledek hodnocení měl být žákům vydáván ve formě slovního hodnocení. Výstupem

z PODV byly určeny písemné zprávy ředitelů škol, předávané MŠMT na konci školního roku.

MŠMT nebyl při zahájení ověřování jasně formulován hlavní záměr PODV. Vstupní

podmínky pouze ukládaly hodnotit výsledky vzdělávání žáků. Zřejmě se zamýšlelo zkoumat,

zda je touto formou vzdělávání dosahováno srovnatelných vzdělávacích výsledků. Ovšem

stav žáků před vstupem do PODV nebyl nijak zachycen.

V Průběžné zprávě o stavu PODV z roku 2003/2004 se uvádí, že zájem o PODV ze strany

MŠMT v prvních dvou letech neodpovídal významu pokusného ověřování, a to jednak

z důvodů, že v našem školském systému nebyly zkušenosti s touto formou vzdělávání, ale

také z důvodů, že v odboru 22 MŠMT došlo během krátké doby dvakrát ke změně gestora. Je

zajímavé, že SPDŠ hodnotí počáteční spolupráci a komunikaci s MŠMT jako dobrou.

Komplikace vnímá spíše v následujících letech, zvláště za vlády ministra školství Zemana.

Na počátku roku 2000 MŠMT požádalo Výzkumný ústav pedagogický v Praze o posouzení a

17

stanovisko ke zprávám ředitelů kmenových škol za školní rok 1998-1999. VÚP soudí, že

tento požadavek přišel poměrně pozdě.

Začátkem roku 2001 se MŠMT začalo PODV intenzivně zabývat. V červnu 2001 byl ke

spolupráci na PODV přizván VÚP. Smyslem této spolupráce bylo zlepšit komunikaci se

školami, zkonkretizovat výstupy z PODV a získat maximum potřebných informací.

Prvními kroky spolupráce MŠMT a VÚP bylo stanovení podrobnější struktury výročních

zpráv z kmenových škol, z důvodu zvýšení jejich vypovídací hodnoty a zpřesnění podmínek

PODV. Nové podmínky považovala jak SPDŠ, tak kmenové školy i rodiče za velmi

restriktivní. Kromě snížení normativu na žáka ze 100% na 50% obsahovaly snahu zredukovat

možnost domácího vzdělání pouze na případy dětí "se specifickými vzdělávacími potřebami"

(např. děti handicapované, nebo děti mimořádně nadané).

Dalším požadavkem byla povinnost účastnit se pravidelných konzultací v rozsahu čtyř hodin

každý měsíc. Tento požadavek byl těžko splnitelný jak pro rodiny dojíždějící z větší

vzdálenosti, tak kapacitními a personálními možnostmi kmenových škol. Neposledním

pochybným nařízením bylo povinné lékařské posouzení způsobilosti rodičů vzdělávat své

vlastní děti. Dodržení těchto požadavků by pro mnohé rodiny znamenalo nutnost ukončení

domácího vzdělávání, případně nutnost požadavky nějakým způsobem obcházet (Například

téměř u každého dítěte je možné naordinovat nutnost "specifických vzdělávacích potřeb").

Poznamenejme ještě, že pozměněné podmínky měly vstoupit v platnost 1. 9. 2001 a ředitelům

kmenových škol byly oznámeny až počátkem srpna. SPDŠ, sdružující v té době přes 200

rodin, nebyla o chystaných změnách informována vůbec.

Tyto kroky MŠMT vzbudily velkou vlnu nevole rodičů zapojených do PODV a rozpoutaly

ostrou mediální kampaň. Podle nových podmínek bylo od 1. 9. 2001 povoleno PODV na

Základní škole v Praze 7, Letohradská 1. Ostatní kmenové školy nakonec mohly pokračovat

podle podmínek původních, ale rodiče zapojení do PODV se přesvědčili, že pro MŠMT

nejsou respektovanými partnery. Objevili nutnost operativně reagovat na jednání ministerstva

a intenzivně spolupracovat s medii. Vývoj událostí vyústil v založení Asociace pro domácí

vzdělávání.

Ve školním roce 2002-2003 skončil pětiletý experiment PODV a za celou dobu nebyl nový

školský zákon přijat. PODV bylo prodlouženo nejprve do roku 2004 a potom ještě do konce

školního roku 2004 - 2005. Po skončení každého školního roku VÚP vypracovával o PODV

průběžné zprávy, které měly přinést ucelený souhrn informací, umožnit porovnání průběhu

18

PODV na jednotlivých školách a porovnat výsledky s předchozími roky.

4.3 Asociace pro domácí vzdělávání

Asociace pro domácí vzdělávání (ADV) vznikla jako dobrovolné sdružení rodičů doma

vzdělávaných dětí, kmenových škol a sympatizantů domácího vzdělávání. Usiluje o to, aby

domácí vzdělávání bylo jedním z mnoha způsobů, jak lze v naší zemi naplnit právo dětí na

vzdělání, a zároveň se stalo standardní a nedílnou součástí českého vzdělávacího systému.

Nabízí podporu a informace těm, kdo se pro domácí vzdělávání teprve rozhodují. ADV se

snaží aktivně vytvářet platformu pro veřejnou diskusi otevřenou všem zájemcům o domácí

vzdělávání, ať už jde o rodiče, ředitele škol, pedagogy, studenty, odborníky, politiky i nejširší

veřejnost. Pokouší se o restauraci tradičních hodnot spojených s rodinou, navrácení důležitosti

postavení ve společnosti, které rodině skutečně náleží – místa základní stavební buňky

společnosti, jež je hodna veřejné podpory úcty a ochrany.25

Činnost ADV se soustředila na jednání s MŠMT ohledně zakotvení možnosti individuálního

vzdělávání v novém školském zákoně. K jeho návrhům podávala řadu připomínek.

4.4 Nový školský zákon

V lednu 2005 konečně po mnoha dlouhých letech vstoupil v platnost zákon 561/2004 Sb. tzv.

Nový školský zákon. Nástupem jeho platnosti končí s koncem školního roku 2004-2005

experiment Pokusné ověřování domácího vzdělávání a právně se legalizuje možnost

individuálního vzdělávání.

25 Asociace pro domácí vzdělávání – Programové prohlášení ADV schválené Valnou hromadou v

Praze dne 18.5.2002

19

5 Současná právní úprava domácího vzdělávání v zahraničí

Přes všeobecně rozšířený názor, že domácí vzdělávání je především americkým vynálezem, je

domácí vzdělávání legální ve všech zemích Evropské unie s výjimkou Spolkové republiky

Německo. Zajímavé je, že domácí vzdělávání bylo v Německu legální až do třicátých let

dvacátého století. Ve Velké Británii bylo domácí vzdělávání legální vždy, ve Francii je legální

od roku 1882, podobně dlouhou historii má domácí vzdělávání i v Belgii, Dánsku, Irsku,

Itálii, Lucembursku, Norsku, Portugalsku a v naprosté většině švýcarských kantonů. V

Rakousku bylo domácí vzdělávání legalizováno v roce 1985. Pouze Španělsko, Řecko,

Nizozemsko a dva švýcarské kantony povolují domácí vzdělávání v individuálních případech,

nikoliv na základě zákona. Z bývalých postkomunistických zemí mohou rodiče sami

vzdělávat své děti v Maďarsku a Polsku.

Právo rodičů zvolit si domácí vzdělávání pro své děti je obvykle zajištěno tím, že zákon

ukládá rodičům povinnost zabezpečit vzdělání svých dětí. Pravidelná docházka dětí do školy

je jedním způsobem, jak mohou rodiče této povinnosti dostát. Zákony v zahraničí pečlivě

odlišují vzdělání od školní docházky. Povinné je vzdělávání, nikoliv školní docházka. U nás

jsou tyto pojmy ztotožněné dokonce i v Ústavní listině práv a základních svobod, kde je

současně stanoveno, že každý má právo na vzdělání a toto právo je realizováno povinnou

školní docházkou. Tomuto tématu se věnuje ve své práci např. Yvona Kostelecká, odkud jsem

čerpala většinu informací uváděných v této kapitole.

Ve všech zemích, které umožňují domácí vzdělávání, museli zákonodárci zvážit odpovědi na

tři základní otázky:

a) Jaké podmínky musí rodiče splnit, aby mohli děti vzdělávat sami?

b) Jaký je předepsaný obsah domácího vzdělávání?

c) Jak jsou výsledky domácího vzdělávání ověřovány?

Zákony různých zemí na tyto otázky odpovídají různě. Amanda J. Petrie zpracovala studii

zabývající se vývojem a stavem legislativy týkající se domácího vzdělávání v Evropě, z této

studie vychází většina publikovaných prací na toto téma. Uvádí zde, jak je těžké na základě

příruček o vzdělávání, knih, časopisů, konferenčních příspěvků a jiných více či méně

fundovaných zpráv o vzdělávacích systémech, jednoznačně zjistit, zda je v dané zemi

uzákoněna povinná školní docházka nebo nikoliv. Podle Petrie mnozí, a to i z řad odborníků

ve vzdělávání, donedávna nerozlišovali mezi povinnou školní docházkou a povinným

20

vzděláváním. Podávané informace byly často nejednoznačné a nebo dokonce nepravdivé, a to

i informace ze značně renomovaných zdrojů. Například ve zprávě OECD z roku 1983 se říká:

”Povinná školní docházka je jádrem všech moderních vzdělávacích systémů ve všech zemích

a představuje základ moderního vzdělávání prakticky pro všechny děti. Zdá se, že všechny

státy na světě pokládají povinnou školní docházku za základní prvek vzdělávacího systému”.26

Tato zpráva však není přesná, neboť to není povinná školní docházka, ale povinné vzdělávání,

které je uzákoněno v mnoha vzdělávacích systémech států OECD.

Ke všem zdrojům informací, týkajících se tohoto problému, je třeba přistupovat velmi

obezřetně a pokud možno vycházet přímo z originálního znění zákona či ústavy dané země.

Protože bylo všeobecné základní vzdělání po desetiletí v praxi ztotožňováno s povinnou

školní docházkou, nelze se divit tomu, že v řadě zemí lidé nevědí, že domácí vzdělávání už je

(nebo dokonce vždy bylo) legální alternativou povinné školní docházky. Jako příklad může

sloužit Velká Británie, kde vždy existovala možnost domácího vzdělávání, a tímto způsobem

je zde v současné době vzděláváno několik tisíc dětí. Přesto v roce 1993 tehdejší

konzervativní ministr pro vzdělávání John Patten veřejně připomínal rodičům, “že mají

morální a legální zodpovědnost zajistit, aby jejich děti chodily do školy a zůstávaly tam”.27

Podobně nepřesná informace byla uvedena v bulletinu anglického ministerstva vzdělávání,

který byl zaslán do všech domácností. V něm se mimo jiné píše “…máte zodpovědnost

zajistit, aby Vaše dítě chodilo do školy do doby, než dovrší šestnácti let”.28 Vzhledem k tomu,

že rozlišování mezi “povinnou školní docházkou” a “povinným vzděláváním” nemělo v době

předcházející rozmachu domácí školy žádný praktický smysl, bývají oba pojmy často

zaměňovány a používány jako synonyma. Bez důkladného studia textu příslušných zákonů,

nelze jednoznačně určit, ve kterých zemích je uzákoněna povinná školní docházka a ve

kterých “jen” povinné vzdělávání.

Primárně se dají státy rozdělit na dvě skupiny. První skupina jsou státy, ve kterých je

uzákoněno povinné vzdělávání - v těchto je domácí vzdělávání legální alternativou pro

všechny zájemce. Patří mezi ně například Anglie, Severní Irsko, Skotsko, Portugalsko,

Francie, Lucembursko, Belgie, Dánsko, Finsko, Norsko, Izrael.

Druhou skupinou jsou státy, v nichž je uzákoněna povinná školní docházka. Tyto se dají dále

dělit na další tři skupiny:

26 Petrie, A. J.: Home Educators and the Law within Europe, 1995

27 Petrie, A. J.: Home Educators and the Law within Europe, 1995

28 Petrie, A. J.: Home Educators and the Law within Europe, 1995

21

1. Státy s povinnou školní docházkou, ale je umožněno všem dětem právo na vyjmutí z této

povinnosti, pokud budou vzdělávány jiným účinným způsobem. To jsou například USA,

některé provincie Kanady (Ontario, Quebec), Nový Zéland, Taiwan, Jižní Afrika, Švédsko,

Belgie, Polsko, Maďarsko, Rusko. Do této skupiny bychom snad dnes mohli zařadit i Českou

republiku, i když jsou u nás jistá omezení.

2. Státy s povinnou školní docházkou ve kterých právo na vyjmutí z této povinnosti má jen

omezená skupina dětí (např. nemocné, handicapované apod.). K nim se řadí například Itálie,

Španělsko, Řecko nebo Island.

3. Státy ve kterých je povinná školní docházka pro všechny bez výjimky, ale existují ojedinělé

individuální případy, kterým je domácí vzdělávání povoleno. To je Nizozemí, Německo a

Japonsko.29

5.1 Právní úprava ve vybraných evropských zemích

Ve Velké Británii mají rodiče ze zákona povinnost „zajistit každému dítěti ve věku

povinného vzdělávání účinné vzdělávání podle jeho věku, schopností a nadání - buď

pravidelnou docházkou do školy nebo jinak.“ Povinné je tedy vzdělávání, nikoli docházka do

školy.

Složitější byla situace v Irsku, kde byla legislativa až do roku 2000 tak nejednoznačná, že

nebylo jednoduché určit, zda Irsko patří mezi země s povinnou školní docházkou nebo

povinným vzděláváním. V roce 2002 vstoupil v platnost nový zákon, který ustanovil vznik

nové instituce - National Educational Welfare Board (NEWB), jejíž hlavní funkcí bylo

zajistit, aby každé dítě navštěvovalo státem uznanou školu, nebo dosahovalo předepsaného

minima vzdělávání jiným způsobem. Podmínkou domácího vzdělávání je registrování dítěte u

NEWB. NEWB pověří autorizovanou osobu, aby po konzultaci s rodiči ohodnotila, zda

zamýšlené vzdělávání, používané materiály a časový rozvrh vzdělávání zajistí požadovaný

minimální vzdělávací standard. Autorizovaná osoba napíše hodnotící zprávu pro NEWB. Je-li

NEWB spokojen se závěrem hodnotící zprávy, je dítě bez dalších požadavků registrováno.

Proti rozhodnutí NEWB je možné se odvolat k ministrovi, který vytvoří pro posouzení

případu zvláštní komisi. Nové podmínky pro domácí vzdělávání jsou ze strany rodičů

domácích školáků značně kritizovány. Jedním z důvodů, proč došlo ke zpřísnění zákona

o domácím vzdělávání, je existence velkého množství záškoláků, kterých bývá v ulicích

29 Kostelecká, Y.: Domácí vzdělávání, 2003

22

Dublinu každý den téměř dva tisíce. Mnohdy dochází k záměně záškoláků s domácími

školáky. Zdá se, že rozdíl mezi domácími školáky a záškoláky si mnohdy neuvědomují ani

někteří státní úředníci. To samo o sobě ohrožuje postavení domácího vzdělávání v této zemi.

Domácí vzdělávání v Irsku však také komplikuje skupina takzvaných “travellers”, což jsou

z 95 % lidé negramotní, ale přesto někdy projevující zájem o domácí vzdělávání.

Ve Francii ukládá zákon povinné vzdělávání, nikoli školní docházku. Petrie cituje zákon

z roku 1882, který platí ve Francii dodnes: „ Vzdělávání je povinné pro děti od 6 do 16 let.

Může být uskutečňováno ve veřejných i nezávislých školách, v rodině, i osobou, kterou

rodina vybere.“ Odpovědnost za vzdělání dítěte a právo zvolit jeho způsob mají tedy primárně

rodiče.

Nizozemí je jedním ze států s nejdelší povinnou školní docházkou. V současné době je

povinná školní docházka pro děti od 5 do 16 let. I když je v zákoně počítáno s možností

odůvodněného osvobození dítěte z povinné školní docházky, zákon přímo stanoví, že domácí

vzdělávání není pro vyjmutí dítěte z této povinnosti dostatečným důvodem. Státem uznávané

důvody, jakými je možno dosáhnout výjimky ze zákona o povinné školní docházce, a učit tak

legálně děti doma, jsou jen těžko k nalezení. Státní úřady každoročně zamítnou 90 % těchto

žádostí. Přesto, že situace ohledně domácího vzdělávání je v Nizozemí velmi komplikovaná,

existuje zde několik rodin, kterým byla výjimka udělena. Jedna z nich vyhrála svůj případ

v roce 1988 až před Nejvyšším soudem, a dostala tak možnost legálně v tomto způsobu

vzdělávání pokračovat. Přestože se podařilo před soudem obhájit několik z těchto rodin,

nedošlo k masovějšímu rozšíření tohoto alternativního způsobu vzdělávání. Většinu rodin

tvoří převážně cizinci žijící dlouhodobě v Holandsku, nebo rodiny trávící většinu roku

v zahraničí. Možnost domácího vzdělávání komplikuje také skutečnost, že všechny děti ve

věku povinné školní docházky musí být registrované v jedné ze státem uznávaných škol.

Domácí vzdělávání tak oficiálně i nadále není v Holandsku umožněno.

V Lucembursku je velmi centralizovaný vzdělávací systém. Tradičně zde hrála velkou roli

katolická církev. Domácí vzdělávání je podle osobní korespondence Amandy J. Petrie

s ministerstvem vzdělávání z roku 1999, velmi ojediněle používanou alternativou školnímu

vzdělávání.

Německo je všeobecně považováno za zemi s nejméně vstřícnou politikou vůči domácímu

vzdělávání. Jedná se o stát, který velmi striktně dbá na dodržování zákona o povinné školní

docházce, a bez rizika trestního stíhání rodičů zde domácí vzdělávání v drtivé většině případů

není možné provozovat, neboť ho žádné zákony explicitně nepovolují, a to ani v případě

23

handicapovaných dětí nebo dětí se specifickými vzdělávacími potřebami. Přesto existují

individuální případy domácího vzdělávání i na území Německa, neboť je v pravomoci

úředníků ministerstva jednotlivých spolkových zemí, po vlastní úvaze umožnit

v individuálních případech některou z odlišných forem výuky. Domácí vzdělávání bylo

v Německu v individuálních případech možné po celou historii snad s výjimkou válečných

let. Jsou například zdokumentovány případy domácího vyučování židovských dětí

v nacistickém Německu, dětí po druhé světové válce, ale i v současnosti. Německou

zajímavosti bylo, že doma vzdělávané děti patřily k jednomu ze dvou typu rodin. Jejich rodiče

byli buď známí a vážení občané žijící na venkově, nebo cizinci žijící ve velkých městech.

Vždy se však jednalo o individuální případy. V současné době je problematika domácího

vzdělávání předmětem zájmu mnohých německých rodin. Podle Petrie bylo v soudobé historii

mnoho rodin, které se bezvýsledně pokoušely učit své děti doma. Rodinám, které tajně

vzdělávali své děti doma, hrozil soud, vysoká pokuta, odebrání dětí a vězení. V současné době

probíhá soud s několika rodinami domácích školáků.

Dánský školský systém byl historicky pod silným vlivem filozofa a teologa N.F.S.Gruntviga

a pedagoga Christophera Kolda. Jejich cílem bylo vytvořit školský systém, ve kterém by děti

byly vyučovány rodiči a dalšími lidmi z místní komunity. Ovocem této tradice jsou velmi

liberální zákony umožňující snadné zakládání nezávislých a soukromých škol. V současné

době v Dánsku existuje široká škála nestátních škol, rodiče mohou svobodně volit mezi

různými typy škol, neboť 90 % nákladů na vzdělávání hradí stát, a školné je tudíž ve většině

případů zanedbatelné. Ani vzdálenost není pro běžného Dána problémem, neboť síť

soukromých škol je dostatečně hustá. Díky tomu, že je v Dánsku uzákoněno povinné

vzdělávání nikoli povinná školní docházka, mají rodiče právo si svobodně zvolit, jakým

způsobem budou jejich děti vzdělávány. Pokud se rodiče rozhodnou vzdělávat své děti doma,

je jejich povinností zajistit jim vzdělání odpovídající tomu, které by dítě obdrželo ve státem

uznávané škole. Zdá se však, že po domácím vzdělávání není v Dánsku velká poptávka.

Jedním z hlavních důvodů je pravděpodobně výše zmíněná bohatá a přitom finančně dostupná

síť soukromých škol. Mnohé soukromé školy jsou navíc velmi malé. Nejmenší mívají kolem

25-30 dětí, což samo o sobě umožňuje vytvoření příznivé rodinné atmosféry.

Právo dětí na vzdělání bylo v Norsku uzákoněno již v roce 1739. Tímto zákonem byla

rodičům stanovena povinnost, dětem požadované vzdělávání zajistit. Smyslem školy bylo

pomáhat rodičům s naplňováním tohoto požadavku. Postupně však docházelo k stále většímu

předávání zodpovědnosti za vzdělávání dětí na samotnou školu, což vedlo k vytvoření

24

stávajícího školského systému, v němž je téměř všechna zodpovědnost za výchovu a

vzdělávání dětí v rukou a pod kontrolou školy, respektive státu. Tento fakt je posílen tím, že

mezi základní principy norské vzdělávací politiky patří maximální rovnost práv pro všechny,

nezávisle na pohlaví, geografické lokalitě, sociálních, kulturních a ekonomických

podmínkách a snaha o jednotné všeobecné školství. Snahy o maximální zajištění rovnosti

však nutně vedou k posilování vlivu státu. Zákon z roku 1969 stanovil, že mladí lidé mají

právo a povinnost navštěvovat základní školu, jestliže se jim nedostává rovnocenného

vzdělání z nějakých jiných zdrojů. V roce 1989 byl zákon upraven v tom smyslu, že děti,

které nejsou vzdělávány ve škole, musí obdržet korespondenční vzdělání, které je

specifikováno příručkou a osnovami. Výsledkem série soudních sporů byl ve většině případů

akceptován ten výklad zákona, který byl příznivý pro domácí vzdělávání. Bylo ustaveno, že

rodiče nemusí žádat o povolení vzdělávat dítě doma. Stačí jen svůj záměr oznámit místním

úřadům. Rodičům byl ponechán vliv na způsob jakým budou úřady kontrolovat kvalitu

domácího vzdělávání. Byly odstraněny všechny požadavky na formální kvalifikaci rodičů a

bylo rozhodnuto, že doma vzdělávané děti mají dostat zdarma vzdělávací materiály a

učebnice. V posledních letech počet doma vzdělávaných dětí výrazně stoupá.

Švédsko patří tradičně mezi státy s velmi malým podílem soukromého školství. Základní

vzdělávací principy ve Švédsku jsou podobné jako v Norsku. Každý člověk má právo na

ekvivalentní vzdělání bez ohledu na místo bydliště, etnické či sociální postavení. Od roku

1985 je možno plnit povinnou školní docházku i jiným způsobem (například domácím

vzděláváním), jak uvádí zákon o vzdělávání v kapitole 10, paragrafu 4. Tento zákon byl

novelizován v roce 1995. Švédsko je zemí s přibližně 150 let trvající tradicí veřejných škol, a

tak se nově rozšiřující domácí vzdělávání nesetkává s nadšeným přijetím státních úředníků ani

veřejnosti. Většina z nich vůbec neví, že domácí vyučování je legální alternativní způsob

vzdělávání. V porovnání s ostatními skandinávskými zeměmi je domácí vzdělávání ve

Švédsku nejpřísněji regulováno. Přesto, že možnost domácího vzdělávání legálně existuje,

jeho praktická realizace není jednoduchá. Díky tomu, že neexistují jednoznačná kritéria, podle

kterých by se dalo posoudit, jestli bude domácí vzdělávání dítěte stejně hodnotnou

alternativou státní školy, jednotlivé úřady se výrazně liší svým přístupem k žadatelům.

Některé z rodin, které měly problémy s povolením domácího vzdělávání se odstěhovaly do

sousední země, nejčastěji do Norska. Počet doma vzdělávaných rodin ve Švédsku mírně roste.

Ve Finsku je domácí vzdělávání legální alternativou běžné škole, neboť v souladu se

zákonem platí, že děti mohou získat ekvivalentní dovednosti i jiným způsobem, než jen

25

návštěvou školy. I když nový zákon o vzdělávání z roku 1998 domácí vzdělávání nikterak

nedefinuje, možnost domácího vzdělávání je zde explicitně upravována v sekcích 24, 26 a 45.

Pokud se rodiče rozhodnou vzdělávat své děti doma, obecní úřady v místě bydliště přebírají

zodpovědnost za ověřování učebních pokroků těchto dětí – například formou testů. Pokud

rodiče odmítnou povolit testování svých dětí vystavují se riziku udělení pokuty.

Přestože na Islandu domácí vzdělávání není explicitně povoleno, není zároveň zakázáno, a

tak jsou registrovány ojedinělé případy rodin se kterými ministerstvo vede diskusi o tom, za

jakých podmínek by domácí vzdělávání povolilo.

Ve Švýcarsku mají rodiče ze zákona povinnost zajistit vzdělání dítěte, jakož i jeho fyzický,

intelektuální a morální prospěch. To bývá na lokálních úrovních různě vykládáno. Petrie

vychází ze studie, kterou provedl v roce 1991 Mati. Zjistil, že ve dvou kantonech ve

Švýcarsku není domácí vzdělání povoleno obecně, pouze pro děti se speciálními potřebami.

V dalších jedenácti kantonech povoleno je, ale je k němu nutné získat souhlas vzdělávacích

autorit. V šesti kantonech pak stačí pouze oznámit záměr domácího vzdělávání a předložit

zamýšlený program studia.

Domácí vzdělávání je umožněno také v Polsku. Podle zákona může ředitel školy, do které

dítě spadá svým bydlištěm, povolit dítěti plnění povinného vzdělávání i mimo školu. Doma

vzdělávané dítě je na konci každého školního roku zkoušeno a výsledky tohoto hodnocení

jsou podkladem pro závěrečné vysvědčení. Domácí vzdělávání probíhá především

v kompetenci vedení školy. Povědomí o domácím vzdělávání je v Polsku velmi malé. Navíc

se pionýři domácího vzdělávání setkávají ve svém okolí s nepochopením a nevraživostí.

V Rakousku zavedla povinnou školní docházku Marie Terezie v roce 1774 v zákoně o

Reformě škol. V současné době je zemí s devítiletou povinnou školní docházkou, určenou pro

děti od šesti let. Z povinnosti chodit do školy jsou vyjmuty děti se speciálními potřebami,

jako například děti fyzicky či mentálně handicapované, nebo děti, kterým pobyt ve škole činí

z nějakého důvodů vážné problémy. Tyto děti jsou pozorovány odborníky a pokud stále

vykazují neschopnost navštěvovat školu, jsou od této povinnosti osvobozeny tak dlouho,

dokud trvá jejich handicap. Možnost vzdělávat děti doma však není omezena jen na speciální

skupiny dětí se zdravotními či jinými problémy. Zákon z roku 1985, hovoří v o možnostech

domácího vzdělávání v případě, že žádost rodičů či pěstounů nezakáže Okresní školní rada.

Dostatečný úspěch vyučování se musí prokázat každoročně před koncem školního roku

zkouškou v odpovídající škole.

26

Maďarsko patří mezi státy s povinnou školní docházkou. Domácí vzdělávání je zde

v počátcích své existence. I když je domácí vzdělávání možné, jeho praktická realizace je

v porovnání s jinými evropskými zeměmi netradiční. Rodiče, kteří si přejí vzdělávat své děti

doma, musí dítě nejprve zapsat do státní školy, a poté školu žádat o speciální status

soukromého žáka. Tento status je po žádosti rodičů zpravidla udělován. Většinou se požaduje,

aby byly děti vzdělávány v souladu s národními kurikuly, není to však podmínka. Doma

vzdělávané děti musí dvakrát ročně podstoupit hodnocení.

Ačkoli Rumunsko patří mezi státy s uzákoněnou povinnou školní docházkou, domácí

vzdělávání je zde v ojedinělých případech umožněno. Je poskytováno především dětem

nemocným, dětem se specifickými vzdělávacími potřebami a dětem cizinců.

V Itálii je domácí vzdělávání je upraveno zákonem z roku 1994. Rodiče mohou učit své děti

sami jen při udání “pádných důvodů“. Není přitom definováno, které důvody mají být úřady

považovány za dostatečně „pádné“ a které nikoliv. Rodiče vzdělávající děti doma musí tuto

okolnost každoročně ohlašovat. Pokud rodiče získají povolení, musí poskytovat vzdělání,

které je srovnatelné s tím, které by dítě získávalo ve škole.

I když je Řecko zemí s povinnou školní docházkou, domácí vzdělávání je umožněno dětem se

speciálními potřebami. Podle zákona může být jedinec zařazen do domácího vzdělávání

z vážných rodinných důvodů („vážnost“ důvodů posuzuje učitelská asociace, která posílá

doporučení šéfovi administrace pro konečné rozhodnutí), a z vážných zdravotních důvodů,

potvrzených státní nemocnicí. Děti musí být po zařazení do domácího vzdělávání pravidelně

„hodnoceny“. Zákon nikterak neupravuje způsoby jakými má být provozováno domácí

vzdělávání, je-li povoleno.

Ve Španělsku je od roku 1987 povinná školní docházka v době základního vzdělávání, které

je vymezeno věkem od 6 do 16 let. Domácí vzdělávání je však povoleno pro děti, které by

normálně nebyly schopny navštěvovat školu.

Za jeden z nejdůležitějších principů, na kterém byl budován současný vzdělávací systém

v Portugalsku, se považuje možnost svobodné volby ve způsobech učení se i vyučováni.

Rodiče mají právo vybírat i vést vzdělávání svých dětí tak, aby co nejlépe vyhovovalo jejich

představám. Pokud se rodiče rozhodnou vyučovat své děti doma, registrují se v místní škole ,

která dohlíží nad vzděláváním těchto dětí.30 Tento způsob kontroly, kdy místní škola dohlíží

na průběh vzdělávání dítěte, je podobný systému, který byl použit u nás během experimentu.

30 Petrie, A. J.: Home Educators and the Law within Europe, 1995

27

Velkou změnu prodělal po pádu komunismu Ruský vzdělávací systém. Rozpad Sovětského

svazu v roce 1991 znamenal vznik samostatné Ruské federace. V roce 1992 byl přijat nový

zákon o vzdělávání. Tento zákon v článku 10 umožňuje různé formy vzdělávání, které do té

doby v ruském vzdělávacím systému neexistovaly. Zákon dává rodičům právo vybírat si

způsob vzdělávání dětí podle jejich potřeb a možnosti. Děti tak mohou být vzdělávány jak

v běžné škole, tak v soukromé škole, ale také prostřednictvím večerního a korespondenčního

studia či rodinného nebo domácího vzdělávání. V Ruské federaci se rozlišuje domácí

vzdělávání a rodinné vzdělávání. Domácí vzdělávání je určeno pro žáky se specifickými

vzdělávacími potřebami. Toto takzvané domácí vzdělávání je v podstatných rysech velmi

blízké našemu individuálnímu vzdělávání. Dítěti je vytvořen individuální studijní plán, podle

kterého se výuka realizuje. Rodiče si mohou vybrat, zda bude dětem poskytováno individuální

vzdělávání ve škole, či budou-li se děti vzdělávat doma za pomocí učitelů docházejících ze

školy do rodiny. Naproti tomu rodinné vzdělávání je obdobné tomu, čemu říkáme domácí

vzdělávání. Rodinné vzdělávání je určeno pro děti, jejichž rodiče si z nějakého důvodu

nepřejí, aby navštěvovaly školu. Tito rodiče mají právo naplňovat školní kurikulum svým

způsobem, a to jak na úrovni základní, tak i na úrovni střední školy. Mohou si najmout pro

své děti soukromé učitele, stejně tak jako vzdělávat děti sami. Svůj záměr, učit děti doma,

musí rodiče oznámit řediteli školy. Povinností školy je v případě zájmu zajistit dítěti několik

hodin výuky v domácnosti zdarma. Pokud by měli rodiče zájem o hodiny navíc, musí si je

hradit sami. Ruská škola tvoří prostředníka mezi státem a rodiči. Školy mají zodpovědnost jak

vůči státním autoritám, tak vůči rodičům. Kontrola nad tímto způsobem vzdělávání fakticky

neexistuje. Děti, které si přejí pokračovat v dalším vzdělávání, mají za povinnost podstoupit

v devátém a jedenáctém ročníku školy speciální zkoušky.

5.2 Právní úprava ve vybraných mimoevropských zemích

USA je stát, z něhož vzešel podnět k “znovuobnovení” domácího vzdělávání i jinde ve světě.

Od poloviny 19. století bylo USA státem s uzákoněnou povinnou školní docházkou. První

z rodičů, kteří se rozhodli neposlat své děti do školy a učit je sami doma, tak měli díky velmi

komplikovanou situaci. Úřady jejich rozhodnutí chápaly jako přestoupení zákona a nehodlaly

je tolerovat. V krajním případě hrozilo i odebrání dětí soudní cestou. Na řadu rodičů byla

skutečně podána žaloba a byli donuceni své rozhodnutí obhajovat před soudem. Významný

vliv na postupnou legalizaci domácí školy v USA, formou osvobození takto vzdělávaných

dětí od povinné školní docházky výjimkou ze zákona, mělo rozhodnutí Nejvyššího soudu

28

v kauze Parham v. J. R. z roku 1979. Přes velmi těžké začátky se podařilo domácí vzdělávání

legalizovat a v současné době je legální alternativou ve všech padesáti státech Unie. Podle

míry regulace je možné dělit státy USA přibližně do čtyř skupin:

1. Státy bez oznamovací povinností, rozhodování o způsobu vzdělávání dětí je výhradě

záležitostí rodičů.

Texas, Oklahoma, Illinois, Indiana, Michigan, Idaho, New Jersey, Aljaška, Missouri

2. Státy s nízkou regulací. Zde je po rodičích vyžadováno písemné oznámení záměru

vyučovat děti doma.

Kalifornie, Nevada. Arizona, Nové Mexiko, Montana, Wyoming, Nebraska, Kansas,

Wisconsin, Kentucky, Mississippi, Alabama, Delaware, Washington, D.C.

3. Státy se střední regulací. Rodiče musí svůj úmysl písemně oznámit. Dále musí

odpovědným úřadům zasílat výsledky standardizovaných testů dětí, případně profesionální

ohodnocení pokroků dítěte.

Florida, Louisiana, Arkansas, Tennessee, Georgia, Severní a Jižní Karolina, Maryland,

Connecticut, New Hampshire, Ohio, Iowa, Jižní Dakota, Colorado, Oregon, Hawaii

4. Státy s velkou regulací. V těchto státech musí rodiče jednak svůj úmysl doma vzdělávat své

dítě písemně oznámit, musí odpovědným úřadům zasílat výsledky standardizovaných testů.

Kromě toho mají tyto státy další požadavky, např. vyžadují schválení zamýšleného

vzdělávacího programu nebo požadují inspekce v domácnostech, případně kladou určité

požadavky na vzdělání rodičů. Ojediněle se vyžaduje, aby rodiče učící své děti doma měli

učitelský certifikát.

New York, Pennsylvania, Západní Virginie, Massachusetts, Vermont, Rhode Island, Maine,

Severní Dakota, Utah, Washington, Minnesota.

Domácí vzdělávání je v současné době v USA velmi populární. Týden od 19. do 25. září je od

roku 1999 prohlášen za národní týden domácího vzdělávání. Je zde uznáván význam rodiny a

její participace na vzdělávání, oceňuje se schopnost rodin předávat dětem morální hodnoty,

přispívat ke kulturní diverzitě potřebné pro zachování zdravé společnosti, budovat sebedůvěru

a občanské ctnosti dětí.

Také jednotlivé státy federální Kanady umožňují domácí vzdělávání. Jeho popularita v této

zemi neustále roste. Právní úprava domácího vzdělávání se v jednotlivých státech Kanady

mírně liší. Přestože většina rodin domácích školáků si z principu nepřeje jakýkoliv kontakt se

29

systémem veřejného školství, část rodin určitou spolupráci vítá. Tyto rodiny využívají školní

knihovny, účastní se výuky nauk (populární je hudební a tělesná výchova), případně dalších

předmětů. Některé rodiny s dětmi se specifickými vzdělávacími potřebami, využívají

speciální servis, který některé školy těmto dětem poskytují. Všechny tyto formy spolupráce

jsou individuální a závisí na dohodě mezi školou a rodinou.

Na Novém Zélandu je domácí vzdělávání v současné době považováno za hlavní alternativní

vzdělávací proud. Právo rodičů vzdělávat své děti doma, popřípadě zajišťovat vzdělání svých

dětí jiným způsobem (soukromí učitelé, jiní rodiče, příbuzní) je uvedeno v zákoně. Ten

stanovuje povinnost zapsat všechny děti ve věku 6 - 16 let do některé z registrovaných škol.

Odstavec 21 tohoto zákona dlouhodobě osvobozuje od povinného zápisu ty děti, které jsou

vzdělávány doma.

V Austrálii je domácí vzdělávání možné v pěti státech a třech teritoriích. Situace v Austrálii

se liší v jednotlivých státech federace, neboť státy mají své vlastní zákony upravující

vzdělávání dětí. Ve státě Tasmánie domácí vzdělávání existovalo vždy. Současný zákon

z roku 1994 domácí vzdělávání zmiňuje jako jednu ze dvou možností, jak zajistit vzdělávání

dítěte. Ve státě Západní Austrálie domácí vzdělávání detailně upravuje zákon z roku 1999,

který vychází vstříc náročným požadavkům úředníků odpovědným za dohled nad tímto

způsobem vzdělávání. Žádost o domácí vzdělávání se podává ministerstvu školství. V jeho

pravomoci je rozhodnout o udělení výjimky z povinné školní docházky. Výjimku může dostat

ten žadatel, který zajistí dětem pravidelnou a efektivní výuku. Stát Queensland je státem

s povinnou školní docházkou. Povinností rodičů dětí školního věku je zajistit, aby děti

pravidelně navštěvovaly státní nebo nestátní školu. Ministr může udělit výjimku z povinné

školní docházky. Tato výjimka však může být kdykoli zrušena. Důvody k udělení výjimky

jsou, že se dítěti dostává vzdělání na jiném místě než je státní nebo nestátní škola

v předmětech akceptovaných ministrem, nebo je dítě vzděláváno nějakým jiným způsobem,

který je podle názoru ministra efektivní a pravidelný. Ve státě Nový Jižní Wales je domácí

vzdělávání přímo zmíněno v zákoně z roku 1990 jako jedna z legálních vzdělávacích

možností. Rodiče, kteří si přejí vzdělávat své děti doma, musí žádat písemnou formou

ministra o registraci. Ministr pověří autorizovanou osobu, aby vykonala vstupní pohovor

v domácnosti žadatele a po té doporučila přijetí, případně odmítnutí registrace. Cílem

návštěvy je diskuse s rodiči o plánech týkajících se vzdělávání dětí. Proti rozhodnutí

autorizované osoby rodiče mohou podat odvolání. Registrace je vydávána na dobu určitou, ne

však delší než dva roky, poté musí být obnovována. Ve státě Victoria je vzdělávání

30

upravováno zákonem z roku 1958. Termín domácí vzdělávání v něm není vůbec použit.

Zákon pouze zmiňuje možnost vyjmutí z povinné školní docházky. Zákon uvádí, že

skutečnost, že je dítě vzděláváno jiným způsobem, je důvodem k udělení výjimky z povinné

školní docházky. Nejméně jednou ročně musí být provedeno hodnocení používaného

vzdělávacího programu a hodnocení pokroků dítěte ve výuce. V Jižní Austrálii vzdělávání

upravuje zákon z roku 1972, který ukládá povinnou školní docházku. Z povinné školní

docházky jsou osvobozeny děti, které jsou zapsány v korespondenčních školách, nebo které

dostaly výjimku z povinné školní docházky.

Japonsko je zemí s povinnou školní docházkou. Domácí vzdělávání nemá jasnou legislativní

pozici, neboť zákon je v některých směrech velmi vágní a umožňuje různý výklad. Mnoho

lidí se domnívá, že domácí vzdělávání je v Japonsku nelegální, ale skutečností je, že vláda

domácí školáky nikterak nepronásleduje. Důvodem je zřejmě skutečnost, že japonská ústava

je s výjimkou několika článků téměř totožná s americkou ústavou, a je tudíž pravděpodobné,

že by rodiče domácích školáků případný soudní spor se státními úřady vyhráli. Jedním ze

způsobů praktikování domácího vzdělávání v Japonsku je zápis dítěte do některé ze

zahraničních korespondenčních škol, neboť úřady nebrání dětem získávat vzdělání

v zahraničí, i když mnohá takto získaná vysvědčení nejsou akceptována japonskými středními

a vysokými školami. Domácí vzdělávání bylo donedávna v Japonsku okrajovou záležitostí a

týkalo se jen malého počtu dětí. V současné době však jeho popularita roste, a to především

díky zájmu, který o tento způsob vzdělávání projevili někteří z vysokých představitelů

japonských hospodářských kruhů, společně s některými profesory vzdělávání na japonských

univerzitách. V posledních letech prudce vzrostlo v japonské společnosti povědomí

o domácím vzdělávání, což přineslo v mnoha směrech velmi pozitivní výsledky. Jedním

z nich je, že všechny žádosti o povolení domácího vzdělávání, které byly doručeny školám a

místním úřadům, byly kladně vyřízeny.

Jihoafrická republika patří mezi státy s uzákoněnou povinnou školní docházkou. Domácí

vzdělávání je zde umožněno zákonem z roku 1996. Podle tohoto zákona mají právo na

vyjmutí z povinné školní docházky všechny děti, které jsou registrovány jako domácí školáci.

Zájemci o domácí vzdělávání musí podat žádost, která musí obsahovat důvody pro domácí

vzdělávání, ujištění o tom, že domácí vzdělávání bude v zájmu dítěte, ujištění, že bude dítě

vzděláváno pravidelně a minimálně stejně kvalitně, jak by tomu bylo v veřejné škole. Žádost

musí také obsahovat informace o nejvyšším dosaženém vzdělání rodičů, vypracovaný

individuální studijní plán, a seznam učebnic. Podmínkou domácího vzdělávání je, že dítě

31

bude vyučováno v souladu Ústavou Jihoafrické republiky, nebude vedeno k rasismu a

k náboženské netoleranci. Výuka musí probíhat minimálně tři hodiny denně. Průběh výuky je

třeba dokumentovat. Rodiče jsou povinni vést záznamy o docházce a uchovávat portfolio.

Povinností rodičů je také zajistit nezávislé hodnocení pokroků dítěte ve vzdělávání po prvním

roce domácí školy a na konci třetí, šesté a deváté třídy. V případě, že rodiče splní všechny

požadované podmínky, musí být jejich žádost kladně vyřízena. Situace v Jihoafrické

republice však nebyla vždy taková. Ještě v roce 1993 byli Andre a Bookkie Mientjies

odsouzeni na dva roky vězení za to, že učili své děti doma.

Taiwan je zemí s uzákoněnou povinnou školní docházkou. Domácí vzdělávání je však bez

jakékoliv větší restrikce umožněno.

Taktéž Izrael patří mezi státy s uzákoněným povinným vzděláváním. Domácí vzdělávání je

v Izraeli legální, pokud rodiče získají oficiální povolení ministerstva školství. Mnoho rodin

ovšem učí své děti doma i bez tohoto povolení. Ministerstvo školství takové rodiče nikterak

nepronásleduje a domácí vzdělávání jim pardonuje.

32

6 Současná právní úprava domácího vzdělávání v ČR

Individuální vzdělávání žáků prvního stupně základní školy je u nás povoleno od 1. 1. 2005.

Umožňuje ho školský zákon o předškolním, základním, středním, vyšším odborném a jiném

vzdělávání, konkrétně § 41, 561/2004 Sb. Úplné znění zákona č. 561/2004 bylo vyhlášeno 2.

září 2008 a zohledňuje všechny změny zákona, které nabyly účinnosti do tohoto data je

k dispozici na internetových stránkách ministerstva školství a tělovýchovy.

Nový školský zákon setrvává na pojmu - povinná školní docházka, ale v § 40 je umožněn tzv.

jiný způsob plnění povinné školní docházky. Tím se rozumí individuální vzdělávání, které se

uskutečňuje bez pravidelné účasti ve vyučování ve škole. Povolení individuálního vzdělávání

se ale omezuje pouze na první stupeň základní školy.31

V současné době zákon opravňuje každou základní školu v ČR vydat povolení

k individuálnímu vzdělávání. Ředitel příslušné školy může vycházet pouze z textu školského

zákona. MŠMT vydalo ještě metodickou pomůcku ve formě komentovaného školského

zákona, ze které mohou čerpat ředitelé škol a také rodiče, kteří mají zájem o tuto formu

vzdělání pro své děti.

Podle ročenky Ústavu pro informace ve vzdělávání, bylo ve školním roce 2008/2009

vzděláváno podle § 41 školského zákona 433 žáků.

6.1 Pokusné ověřování individuálního vzdělávání na 2. stupni

V současné době stále probíhá pokusné ověřování individuálního vzdělávání na 2. stupni. Na

jeho počátku byla iniciativa ADV. ADV v čele s doc. RNDr. Jiřím Tůmou, DrSc. (bývalým

prezidentem ADV), PhDr. Václavem Mertinem a Mgr. Jaroslavou Simonovou (bývalou

prezidentkou ADV) předložila dne 23. 6. 2005 MŠMT ČR Návrh na pokusné ověřování

individuálního vzdělávání na 2. stupni základní školy.

Realizaci tohoto vzdělávání byla podle ADV nakloněna asi třetina rodičů, kteří již s domácím

vzděláváním mají zkušenosti. Jedním z důvodů úsilí o legalizaci domácího vzdělávání na

vyšším stupni je fakt, že se nezměnila rodinná situace, ani motivy. Zdravotní omezení stejně

jako mimořádné nadání stále trvalo, nezmizelo s překročením 11–12 let. Některým dětem by

jeden či dva roky individuálního vzdělávání na druhém stupni umožnily více využít výhod a

zajistit trvalost přínosu tohoto vzdělávání.32

31 Úplné znění zákona č. 561/2004 (školský zákon)

32 Tůma, J.; Mertin, V.; Simonová, J.: Návrh pokusného ověřování IV na 2. st. ZŠ, 2005

33

Pokusné ověřování individuálního vzdělávání na 2. stupni bylo zahájeno 1. září 2007.

K ukončení by mělo dojít nejpozději 30. června 2011. V tomto termínu může být do

pokusného ověřování zařazen každý žák 6. až 9. ročníku základní školy zapojené do tohoto

experimentu.

Žádost musí obsahovat doklady o vysokoškolském vzdělání osob, které budou žáka

individuálně vzdělávat. Mezi další podmínky pokusného ověřování patří vedení průběžných

záznamů o obsahovém a časovém vývoji vzdělávání žáka a o jeho výsledcích, vedení

záznamů o tom, kdo zajišťuje výuku jednotlivých předmětů (vzdělávacích obsahů podle

vzdělávacího programu školy), evidence a uchovávání prací žáka, podle nichž je možné

hodnotit žákovu dosaženou úroveň osvojení si vzdělávacího obsahu a dovedností. Vhodné je

vést i osobní portfolio žáka. Vzdělavatelé žáka společně se zákonnými zástupci mají vytvářet

podmínky pro vyhodnocování výsledků pokusného ověřování a spolupracovat s Výzkumným

ústavem pedagogickým a ministerstvem.

34

7 Podmínky individuálního vzdělávání

Podmínky pro povolení, průběh a zrušení individuálního vzdělávání, včetně hodnocení

individuálně vzdělávaných žáků jsou stanoveny v § 41 zákona č. 561/2004 Sb.,

o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon),

ve znění pozdějších předpisů. Školský zákon nezmocňuje Ministerstvo školství, mládeže a

tělovýchovy (dále jen „ministerstvo“) k úpravě podrobností o individuálním vzdělávání

vyhláškou, proto musí ředitel školy vycházet pouze z textu školského zákona.33

Jako metodickou pomůcku pro rozhodování ředitele školy ve věcech individuálního

vzdělávání vydalo ministerstvo souhrn informací a doporučení, a to v podobě komentovaného

znění § 41 školského zákona - Dokument MŠMT č.j. 14 821/2007-22 .34

V následující části věnované podmínkám individuálního vzdělávání u nás vycházím

z uvedených materiálů, které jsem se pokusila doplnit o další postřehy a zajímavosti z praxe.

Zpravidla názory členů ADV zveřejněné na internetových stránkách.

Z odborných publikací, jako je Úloha školy ve vzdělanosti, se dozvídáme, že nikde v Evropě

zákony nestanovují, jaké úrovně vzdělanosti musí dosáhnout rodič doma vzdělávaného dítěte.

Nepožaduje se ani splnění dalších podmínek, jako je např. materiální vybavení domácnosti,

případně výše rodinného příjmu, ani posouzení ředitele školy, kterou dítě navštěvovalo, nebo

na kterou má nastoupit. Rodiče musejí předložit doklad o splnění určitých podmínek, které

jsou projevem naprosté nedůvěry státu ke svým občanům, jak píše J. Tůma. 35

7.1 Žádost o individuální vzdělávání

§ 41

Individuální vzdělávání

(1) O povolení individuálního vzdělávání žáka rozhoduje ředitel školy, kam byl žák přijat

k plnění povinné školní docházky, na základě písemné žádosti zákonného zástupce žáka.

Individuální vzdělávání lze povolit pouze žákovi prvního stupně základní školy.

Podle platné právní úpravy rozhoduje o povolení individuálního vzdělávání pouze ředitel

školy, kam je žák přijat k plnění povinné školní docházky, a to buď od 1. ročníku nebo

33 Úplné znění zákona č. 561/2004 (školský zákon)

34 Dokument MŠMT č.j. 14 821/2007-22

35 Skočovská A., Jak začít s domácím vzděláváním v podmínkách české legislativy, 2010

35

přestupem z jiné školy. Nemusí se jednat o školu spádovou.

Rozhodnutí o povolení individuálního vzdělávání vydané ředitelem školy zřizované státem,

krajem, obcí nebo svazkem obcí je rozhodnutí správní (§ 165 odst. 2 písm. l) školského

zákona), na které se v plném rozsahu vztahuje zákon č. 500/2004 Sb., správní řád.

Individuální vzdělávání lze podle § 41 odst. 1 povolovat pouze žákům prvního stupně

základního vzdělávání. O povolení individuálního vzdělávání může ředitel základní školy

rozhodovat pouze v případě osob, které již jsou žáky dané školy. Nepřipadá proto v úvahu

uplatnění postupu podle § 41 odst. 1 až 3 již v rámci zápisu k povinné školní docházce, resp.

kdykoliv před tím, než se daná osoba stane žákem školy.

Proto se rodiče budoucích prvňáčků s dětmi účastní nejdříve zápisu a teprve poté žádají

o individuální vzdělávání.

Zahájit individuální vzdělávání je možno i v průběhu školního roku, zejména v těch

případech, kdy pro to existují mimořádné důvody, například zdravotního charakteru.

Není určen předepsaný formát (tiskopis) žádosti, pouze obsah žádosti. Zákonný zástupce není

povinen použít případný formulář žádosti vydaný ředitelem školy. Žádost však musí

obsahovat náležitosti stanovené v § 37 odst. 2 a § 45 odst. 1 správního řádu.

(2) Žádost zákonného zástupce o individuální vzdělávání musí obsahovat

a) jméno a příjmení, rodné číslo a místo trvalého pobytu žáka,

b) uvedení období, ročníku, popřípadě pololetí, kdy má být žák individuálně

vzděláván,

c) důvody pro individuální vzdělávání žáka,

d) popis prostorového a materiálně technického zabezpečení vzdělávání a podmínek

ochrany zdraví individuálně vzdělávaného žáka,

e) doklady osvědčující splnění vzdělání osoby, která bude žáka individuálně vzdělávat,

f) seznam učebnic a učebních textů, které budou ve výuce užívány, pokud nejde o

učebnice uvedené v § 27 odst. 1,

g) další skutečnosti, které mají vliv na průběh vzdělávání žáka,

h) vyjádření školského poradenského zařízení.

Důvody proč žádají rodiče o individuální vzdělávání svých dětí jsou pochopitelně stejně

36

individuální jako děti a rodiny samotné. Rodiče zpravidla uvádějí několik důvodů a výhod,

jaké jim a především jejich dětem individuální vzdělání nabízí. Jsou to například:

• Snaha o upevnění a prohloubení rodinných vztahů, možnost trávit s dětmi více času.

• Individuální přístup k dítěti a rozvoj jeho jedinečných schopností.

• Vzbudit zájem dítěte o učení, podněcovat jeho zvídavost a celkový osobnostní rozvoj.

• Potřeba svobodně předat dětem vlastní náboženské hodnoty.

• Využití vhodnějších metod a forem výuky, než je běžné na školách.

• Nespokojenost s výukou ve škole nebo podmínkami, které poskytuje místní škola.

• Snaha ochránit dítě před negativními jevy.

• Možnost vzdělání bez stresu také pro děti s poruchami učení či postižením

• Velká vzdálenost místní školy, pobyt v zahraničí

Popis prostorového a materiálně technického zabezpečení vzdělávání a podmínek ochrany

zdraví individuálně vzdělávaného žáka se mi jeví jako poněkud nadbytečný. Zatímco u školy

je to opodstatněné, neboť je tím poskytována jakási záruka pro rodiče, kteří si nemohou vše

ověřovat sami. V této části rodiče často uvádí zmínku o tom, že dítě má k dispozici prostor

pro samostatnou práci a přípravu - vhodný psací stůl apod.. I toto je však spíše formalita,

protože děti se pochopitelně zpravidla vzdělávají během dne, nejen doma a doma tráví většinu

času poblíž rodičů a tak se ze zkušeností rodičů dozvídáme, že se děti nejraději učí

u kuchyňského stolu nebo na zemi.

Osoba, která bude žáka individuálně vzdělávat musí mít minimálně střední vzdělání

s maturitní zkouškou. V podmínkách pokusného ověřování individuálního vzdělávání na

druhém stupni je požadováno minimálně bakalářské vzdělání. Ředitel školy má však možnost

udělit výjimku z bakalářského vzdělání v případech hodných zvláštního zřetele. Dostatečným

důvodem je podle vyjádření ADV také například dlouhodobé úspěšné domácí vzdělávání na

prvním stupni.

Seznam učebnic a učebních textů, které budou ve výuce užívány, pokud nejde o učebnice

uvedené v § 27 odst. 1. Ustanovení § 27 odst. 1 školského zákona se týká učebnic a učebních

textů, kterým ministerstvo udělilo schvalovací doložku a zařadilo je do seznamu učebnic a

učebních textů. Seznam je zveřejněn na webových stránkách ministerstva školství.36 Učebnice

36 Seznam učebnic se schvalovací doložkou

37

uvedené v tomto seznamu jsou právnickým osobami vykonávajícími činnost základní školy

bezplatně poskytovány žákům a na jejich poskytnutí v souladu s § 27 odst. 3 školského

zákona mají nárok i žáci s povoleným individuálním vzděláváním. Proto není nutné uvádět

tyto učebnice v žádosti o povolení individuálního vzdělávání a zákonný zástupce uvádí pouze

seznam učebnic, které nemají schvalovací doložku.

Seznam učebnic a učebních textů se schvalovací doložkou pro základní vzdělávání platný ve

školním roce 2010/2011 (seznam zachycuje stav ke dni 1.10.2010) a přehled učebnic, kterým

byla udělena schvalovací doložka po tomto datu, je průběžně zveřejňován ve Věstníku

MŠMT.

V části věnované dalším skutečnostem, které mají vliv na vzdělávání žáka může zákonný

zástupce uvést jakékoliv další skutečnosti, které souvisejí se žádostí o povolení individuálního

vzdělávání. Uvedou se zde např. zdravotní omezení mající vliv na vzdělávání nebo na průběh

a podmínky zkoušek podle odstavce 4. K tomu připomínáme, že poskytovat informace

o zdravotním stavu žáka je také obecnou povinností zákonného zástupce podle § 22 odst. 3

písm. c) a e) školského zákona.

Školské poradenské zařízení je zařízení podle § 116 školského zákona, tedy pedagogicko-

psychologická poradna nebo speciální pedagogické centrum, zapsané v rejstříku škol a

školských zařízení. Pro platnost vyjádření není rozhodující, které školské poradenské zařízení

v ČR posouzení vydá. Podmínkou zákona je mít potvrzení o návštěvě tohoto zařízení, nikoliv

že vyjádření z poradenského zařízení musí být pozitivní. Záleží na řediteli školy, zda dítě do

domácího vzdělávání přijme.

7.2 Povolení individuálního vzdělávání

(3) Ředitel školy individuální vzdělávání povolí, pokud

a) jsou dány závažné důvody pro individuální vzdělávání,

Formulace "závažné důvody" je poněkud rozporuplná. Uvádím proto doslovné znění

metodické příručky MŠMT, za kterým následuje několik zásadních postřehů, které nutnost

"závažných" (např. zdravotních) důvodů jednoznačně popírají. Rozhodnutí je na řediteli školy

a nepodařilo se mi najít jediný případ, kdy by byla žádost rodičů z tohoto důvodu odmítnuta.

Školský zákon pojímá individuální vzdělávání jako zcela výjimečný způsob plnění povinné

školní docházky. Pro povolení musí být mj. dány závažné důvody pro tento způsob

38

vzdělávání. Závažnost důvodů pro individuální vzdělávání posuzuje výhradně ředitel

příslušné školy, a to v rámci správního uvážení, které je soudně přezkoumatelné. Dle právního

názoru ministerstva však není jako postačující důvod uvedení např. "rozhodnutí rodičů" a

nemělo by být posuzováno jako závažný důvod, neboť každá písemná žádost zákonného

zástupce o povolení individuálního vzdělávání je projevem rozhodnutí rodičů, resp.

zákonných zástupců, své dítě vzdělávat individuálně. Posuzování závažnosti důvodů pro

individuální vzdělávání ředitelem školy by se v případě uznání "rozhodnutí rodičů" za takový

závažný důvod stalo bezpředmětným. Úmyslem zákonodárce nepochybně nebylo vyprázdnit

pojem "závažné důvody" - pokud by zákonodárce měl v úmyslu tento pojem vymezit tak

široce, že by de facto každá žádost o individuální vzdělávání byla závažným důvodem,

logicky by při procesu schvalování školského zákona došlo k vypuštění písmene a) v § 41

odst. 3.

Správní uvážení ředitele školy má však své zákonem stanovené meze. V souladu s § 2 odst. 4

správního řádu správní orgán dbá, aby:

- přijaté řešení bylo v souladu s veřejným zájmem a aby odpovídalo okolnostem daného

případu; možnost správního uvážení tedy není prostorem pro libovůli správního orgánu, ale

naopak zdánlivě volnější právní úprava poskytuje správnímu orgánu přijmout řešení, které

nejvíce vyhovuje skutkovým zjištěním;

- při rozhodování skutkově shodných nebo podobných případů nevznikaly nedůvodné rozdíly;

jedná se o promítnutí obecného zákazu diskriminace a zásady rovnosti před veřejnou správou

do úpravy správního řízení. Ředitel školy si musí být vědom toho, že svým rozhodnutím

podle § 41 školského zákona v konkrétním případě sám vymezuje další hranice svého

správního uvážení v dalších shodných nebo obdobných případech. Ustanovení § 2 odst. 4

správního řádu nepřipouští, aby ředitel školy v dalším skutkově shodném nebo podobném

případě bezdůvodně rozhodl odlišným způsobem.

Na tomto místě bych ráda citovala Danielu Nitchovou: "Domácí vzdělávání je přijímáno

s nedůvěrou a často vnímáno jako extrémní jev. Na tomto místě bych se chtěla pozastavit nad

otázkou, která leží v jádru této situace. Tato otázka by mohla znít: „Kdo nese hlavní

odpovědnost za výchovu a vzdělání dítěte?“ Je to stát či rodič? S tím souvisí další téma -

jaká práva mají rodiče a do jaké míry a v jakém případě do nich může zasahovat stát. Chtěla

bych na úvod citovat dva dokumenty, které vytvářejí určitý mezinárodní étos v oblasti

lidských práv. Prvním je Všeobecná deklarace lidských práv, která v článku 26 uvádí :

39

1. Každý má právo na vzdělání. Vzdělání nechť je bezplatné, alespoň v počátečních a

základních stupních. Základní vzdělání má být povinné. Technické a odborné vzdělání má být

obecně přístupné všem podle schopností.

2. Vzdělání má směřovat k plnému rozvoji lidské osobnosti a k posílení úcty k lidským právům

a základním svobodám. Má napomáhat k vzájemnému porozumění, snášenlivosti a přátelství

mezi všemi národy a skupinami rasovými i náboženskými, jakož i k rozvoji činnosti

Organizace spojených národů pro zachování míru.

3. Rodiče mají přednostní právo volit druh vzdělání pro své děti.“37

Z výše uvedeného vyplývají pro otázku domácího vzdělávání dvě důležité věci. V prvé řadě je

to skutečnost, že deklarace mluví o povinném vzdělání, ne školní docházce. Deklarace

nespecifikuje, zda má toto povinné vzdělání probíhat ve škole či doma, zda mají být

vzdělavateli odborníci s učitelskou kvalifikací či kdokoli jiný. Další věcí je, že deklarace dává

přednostní právo rozhodovat o vzdělání dítěte rodičům.

Druhým dokumentem je Úmluva o ochraně lidských práv a základních svobod.38

V Dodatkovém protokolu, v článku 2 se uvádí: „Nikomu nesmí být odepřeno právo na

vzdělání. Při výkonu jakýchkoli funkcí v oblasti výchovy a výuky, které stát vykonává, bude

respektovat právo rodičů zajišťovat tuto výchovu a vzdělání ve shodě s jejich vlastním

náboženským a filosofickým přesvědčením.“Z těchto dokumentů vyplývá, že jsou to v první

řadě rodiče, kdo by měli mít právo ovlivňovat způsob vzdělání dítěte a formování jeho

světového názoru. Fenomén domácího vzdělávání pak lze v tomto kontextu chápat jako snahu

rodičů o naplnění svých práv způsobem, jaký považují v dané situaci za nejlepší."39

Také v praxi je tedy dostatečným důvodem žádosti o individuální vzdělávání dítě rozhodnutí

rodičů vzdělávat své děti sami ve shodě se svým vlastním náboženským a filozofickým

přesvědčením, neboť je to jejich plné právo. Oni jsou zodpovědní za vzdělání svých dětí a

mají v současné době také možnost zvolit jiný způsob plnění povinné školní docházky -

individuální vzdělávání.

b) jsou zajištěny dostatečné podmínky pro individuální vzdělávání, zejména podmínky

materiální a ochrany zdraví žáka,

Ředitel školy může po zahájení správního řízení o povolení individuálního vzdělávání zjistit,

37 Flegl, V.: Člověk a lidská práva: sbírka úmluv a deklarací, 1990, str. 23

38 Chutná, M., Jílek, D.: Lidská práva v mezinárodních dokumentech, 1994, str. 203

39 Nitschová, D.: Domácí vzdělávání, 2000

40

zda jsou splněny podmínky pro vzdělávání podle písm. b) vlastním šetřením na místě

v rodině, resp. na místě, kde bude vzdělávání probíhat. Možnost uplatnit šetření na místě

vyplývá z § 54 správního řádu. Ředitel školy provede ve správním řízení konkrétní důkazy

vždy, je-li to nutné ke zjištění stavu věci (§ 52 správního řádu, srov. též § 3).

Návštěvy v rodinách v průběhu individuálního vzdělávání dříve prováděly také některé

koordinátorky z kmenových škol. Nešlo jim pochopitelně ani tak o kontrolu materiálního

vybavení, jako spíše o takovou malou hospitaci a konzultaci, na kterou se však děti i jejich

rodiče zpravidla těšili. Děti měly možnost pochlubit se svými výtvory a tím, co se již naučily

a rodiče mohly zkonzultovat své postupy při výuce. V rámci televizního dokumentu bylo

možné sledovat, jak taková návštěva probíhala a myslím, že nejen mě příjemně překvapilo,

jak v mnohých rodinách byl doslova celý obytný prostor prodchnut různými doma

vyráběnými pomůckami a výtvory, na kterých se podíleli všichni členové rodiny.

c) osoba, která bude žáka vzdělávat získala alespoň střední vzdělání s maturitní zkouškou,

Prokazuje se originálem nebo ověřenou kopií příslušných vysvědčení.

Obsah vzdělávání na prvním stupni základní školy jsou rodiče schopni si osvojit a zvládnou

ho předat svým dětem. Již z průběžných zpráv PODV je doloženo, že více než polovina

rodičů zapojených do domácího vzdělávání měla vysokoškolské vzdělání a téměř třetina jich

měla pedagogické zaměření. Ze zkušeností vyplývá, že úspěšnost domácího vzdělávání není

závislá na dosaženém vzdělání zákonných zástupců, ale na tom, zda se jim podaří zaujmout

své děti pro učení.

d) jsou zajištěny vhodné učebnice a učební texty, podle nichž se má žák vzdělávat.

Zajištění vhodných učebnic a učebních textů může ředitel školy (nebo jím pověřený pedagog)

ověřit vlastním šetřením na místě v rodině, resp. na místě, kde bude vzdělávání žáka probíhat.

Jedná se buď o učebnice uvedené v seznamu učebnic podle § 27 odst. 1 školského zákona,

nebo o učebnice dle seznamu předloženého zákonným zástupcem žáka v žádosti o povolení

individuálního vzdělávání.

Na rozdíl od § 41 odst. 2 písm. f) školského zákona, kdy zákonný zástupce předkládá škole

pouze jmenný seznam učebnic neuvedených v seznamu učebnic a učebních textů nebo

prohlášení, že budou používány učebnice se schvalovací doložkou, podle § 41 odst. 3 písm. d)

ověřuje ředitel školy, zda dané učebnice a učební texty jsou fakticky zajištěny.

Ředitel školy v rámci řízení o povolení individuálního vzdělávání provede posouzení učebnic,

41

jež nemají schvalovací doložku ministerstva, podle kritérií stanovených v § 27 odst. 2

školského zákona.

7.3 Hodnocení individuálně vzdělávaného žáka

(4) Individuálně vzdělávaný žák koná za každé pololetí zkoušky z příslušného učiva, a to ve

škole, do níž byl přijat k plnění povinné školní docházky.

Individuálně vzdělávaný žák koná za každé pololetí zkoušky z příslušného obsahu vzdělávání,

stanoveného vzdělávacím programem školy (resp. školním vzdělávacím programem) pro

daný ročník. Organizaci zkoušek stanoví ředitel školy (např. komisionální zkouška, jiný

vhodný způsob zkoušky např. v souvislosti se speciálními vzdělávacími potřebami žáka).

Při hodnocení individuálně vzdělávaného žáka na vysvědčení vychází ředitel školy z výsledků

zkoušek. Zároveň se doporučuje dohodnout se zákonnými zástupci vedení tzv. osobního

portfolia žáka. Osobní portfolio žáka obsahuje písemné, grafické, popř. jiné výsledky práce

žáka vzniklé při vzdělávání. Osobní portfolio žáka by předkládal zákonný zástupce žáka před

konáním zkoušky a ředitel školy může k obsahu osobního portfolia žáka přihlédnout při

hodnocení žáka na vysvědčení. Doporučený obsah osobního portfolia žáka stanoví ředitel

školy.

Při zkouškách může být dle rozhodnutí ředitele školy přítomen zákonný zástupce žáka, osoba

vzdělávající žáka, zástupce školského poradenského zařízení, případně další osoba.

Ze zkušenosti se při přezkušování dětí doma vzdělávaných objevilo jen u minima z nich

zanedbání systematického rozvíjení znalostí, a to v rámci výchov. Znalost matematiky a

českého jazyka byla rodiči nadřazována na úkor hudební, výtvarné a tělesné výchovy. Pokud

rodič neovládá některou z uvedených výchov, měl by se snažit to dítěti kompenzovat

například pravidelným docházením do umělecké školy, nejrůznějších kroužků, sportovních

organizací.40

(5) Nelze-li individuálně vzdělávaného žáka hodnotit na konci příslušného pololetí, určí

ředitel školy pro jeho hodnocení náhradní termín, a to tak, aby hodnocení bylo provedeno

nejpozději do dvou měsíců po skončení pololetí.

V případě, kdy zákonný zástupce žáka opakovaně omlouvá žáka z termínu zkoušky, může

ředitel školy požádat o potvrzení důvodu nepřítomnosti od registrujícího lékaře pro děti a

dorost, případně si vyžádat jiné úřední potvrzení, a to za podmínek stanovených ve školním

40 Skočovská A., Jak začít s DV v podmínkách české legislativy, 2010, str. 45

42

řádu školy (viz § 50 odst. 1 školského zákona).

(6) Pokud má zákonný zástupce pochybnosti o správnosti hodnocení žáka, může do 8 dnů

od konání zkoušek písemně požádat ředitele školy o přezkoušení žáka; byl-li zkoušejícím

žáka ředitel školy, krajský úřad. Pokud ředitel školy nebo krajský úřad žádosti vyhoví,

nařídí komisionální přezkoušení žáka.

Při komisionálním přezkoušení se doporučuje postupovat podle § 22 vyhlášky č. 48/2005 Sb.,

o základním vzdělávání a některých náležitostech plnění povinné školní docházky, ve znění

vyhlášky č. 454/2006 Sb. Připomínáme, že na rozdíl od přezkoušení podle § 52 odst. 4 zákona

č. 561/2004 Sb. zde není na přezkoušení zákonný nárok. Ředitel školy, popřípadě krajský

úřad proto nemusí žádosti o přezkoušení vyhovět.

7.4 Zrušení individuálního vzdělávání

(7) Ředitel školy zruší povolení individuálního vzdělávání

Rozhodnutí o zrušení individuálního vzdělávání je rozhodnutí správní (§ 165 odst. 2 písm. l

školského zákona), na které se v plném rozsahu vztahuje správní řád. Ředitel školy rozhoduje

z důvodů uvedených v § 41 odst. 7 školského zákona.

a) pokud nejsou zajištěny dostatečné podmínky ke vzdělávání, zejména podmínky

materiální, personální a ochrany zdraví žáka,

V případě, že ředitel školy získá závažnou informaci o tom, že nejsou zajištěny dostatečné

podmínky ke vzdělávání, zejména podmínky materiální, personální a ochrany zdraví žáka

v souladu s vydaným rozhodnutím o povolení individuálního vzdělávání, zahájí řízení

o ukončení individuálního vzdělávání. Ředitel školy může po zahájení řízení o ukončení

individuálního vzdělávání provést vlastní šetření na místě v rodině, resp. na místě, kde

vzdělávání probíhá (podle § 54 správního řádu).

Na základě výsledku šetření ředitel školy rozhodne buď o zastavení řízení (pokud jsou

podmínky dostatečné), nebo o zrušení povolení individuálního vzdělávání (pokud nejsou

podmínky dostatečné). V odůvodněných případech se doporučuje určit zákonným zástupcům

přiměřenou lhůtu k nápravě.

Při zjišťování podmínek šetřením na místě spolupracuje ředitel školy s orgány péče o dítě.

b) pokud zákonný zástupce neplní podmínky individuálního vzdělávání stanovené tímto

zákonem,

43

Jedná se např. o požadované vzdělání osoby, která žáka vzdělává, zajištění vhodných učebnic

a učebních textů apod.

c) pokud žák na konci druhého pololetí příslušného školního roku neprospěl,

Pojem „konec druhého pololetí“ je použit v obdobném kontextu jako v § 52 odst. 1 a 3

školského zákona a vztahuje se i na hodnocení v případném náhradním termínu nebo

v opravné zkoušce.

d) nelze-li žáka hodnotit způsobem uvedeným v odstavcích 4 a 5, nebo

Toto ustanovení zahrnuje i případ, kdy žáka nelze hodnotit na konci 1. nebo 2. pololetí, a to

ani v náhradním termínu podle odst. 5.

e) na žádost zákonného zástupce žáka.

Na žádost zákonného zástupce žáka zruší ředitel školy povolení individuální vzdělávání bez

zbytečného odkladu (viz § 71 odst. 3 správního řádu).

(8) Ředitel školy rozhodne o zrušení individuálního vzdělávání žáka nejpozději do 30 dnů

od zahájení řízení a zároveň zařadí žáka do příslušného ročníku základní školy. Odvolání

proti rozhodnutí ředitele školy o zrušení individuálního vzdělávání žáka nemá odkladný

účinek.

Žák zahajuje pravidelnou školní docházku první vyučovací den následující po zrušení

individuálního vzdělávání.

V souladu s § 74 odst. 1 správního řádu má odnětí odkladného účinku odvolání proti

rozhodnutí za následek předběžnou vykonatelnost rozhodnutí. To znamená, že právní účinky

rozhodnutí, kterými jsou v daném případě zrušení individuálního vzdělávání a vznik

povinnosti žáka plnit povinnou školní docházku v dané škole běžným způsobem, nastávají již

dnem jeho oznámení účastníkům řízení (§ 72 správního řádu), nikoliv až dnem právní moci.

Právní moci nabývá rozhodnutí v okamžiku, kdy se proti rozhodnutí již nelze odvolat

(například marným uplynutím lhůty pro odvolání nebo je podané odvolání odvolacím

orgánem zamítnuto).

7.5 Úhrada výdajů

(9)Výdaje spojené s individuálním vzděláváním hradí zákonný zástupce žáka, s výjimkou

učebnic a základních školních potřeb podle § 27 odst. 3 a 6, speciálních učebnic a

speciálních didaktických a kompenzačních učebních pomůcek podle § 16 odst. 7 a výdajů

44

na činnost školy, do níž byl žák přijat k plnění povinné školní docházky.

Uvedené učebnice, školní potřeby a pomůcky poskytuje škola žákovi v množství, druhu, typu

a kvalitě, jako by mu poskytla při pravidelné školní docházce.

7.6 Další informace a doporučení

Doporučuje se dohodnout se zákonným zástupcem žáka konzultace ve škole, alespoň dvakrát

za každé pololetí.

Žák má podle § 122 odst. 2 školského zákona nárok na školní stravování pouze po dobu

svého pobytu ve škole. Individuálně vzdělávaný žák proto nemá nárok na školní stravování.

V souladu s § 9 vyhlášky č. 74/2005 Sb., o zájmovém vzdělávání, může být účastníkem

činnosti školní družiny žák základní školy, tedy i žák individuálně vzdělávaný. Na zájmové

vzdělávání ve školní družině však obecně není právní nárok.

Povinnosti podle § 22 odst. 3 školského zákona se vztahují také na zákonného zástupce

individuálně vzdělávaného žáka, s výjimkami vyplývajícími z povahy individuálního

vzdělávání.

Základní okruhy povinností, které musí zákonný zástupce dítěte splnit, aby nebyl narušen

průběh vzdělávání, jeho smysl a účel, upravuje ustanovení § 22 odst. 3 školského zákona.

Zákonní zástupci dětí a nezletilých žáků jsou povinni:

a) zajistit, aby dítě a žák docházel řádně do školy nebo školského zařízení (viz výše)

b) na vyzvání ředitele školy nebo školského zařízení se osobně zúčastnit projednání

závažných otázek týkajících se vzdělávání dítěte nebo žáka,

c) informovat školu a školské zařízení o změně zdravotní způsobilosti, zdravotních obtížích

dítěte nebo žáka nebo jiných závažných skutečnostech, které by mohly mít vliv na průběh

vzdělávání,

d) dokládat důvody nepřítomnosti dítěte a žáka na vyučování v souladu s podmínkami

stanovenými školním řádem (viz výše),

e) oznamovat škole a školskému zařízení údaje podle § 28 odst. 2 a 3 a další údaje, které jsou

podstatné pro průběh vzdělávání nebo bezpečnost dítěte a žáka, a změny v těchto údajích.

45

8 Specifika domácího vzdělávání

8.1 Přínos

Domácí vyučování má nepochybně svůj přínos jak pro takto vzdělávané děti, tak jejich

rodiče, ale často i celou společnost. Ukazuje se, že mnozí z rodičů své pedagogické zkušenosti

z domácího vzdělávání využívají ve svém zaměstnání i v osobnostním růstu. Po ukončení

domácího vzdělávání u svých dětí se začali angažovat ve snahách o zlepšení podmínek na

školách a ve školství vůbec. Reformu českého školství podporují osobní zainteresovaností,

například ve školství, politice a v různých kurzech.

Z průzkumů Kateřiny Jančaříkové vyplývá, že domácí vzdělávání poskytuje díky značnému

lidskému i materiálnímu potenciálu velké pole působnosti jak pro výzkum, tak pro rozvojové

projekty v rámci reformy školství. „Domácí škola,“ jak uvádí Mirka Adamcová „je velká

pedagogická laboratoř. Je to zkušenost, kterou bych přála každé učitelce – jedná se o totiž ryzí

pedagogický proces. Považuji ji za velký přínos v osobním pedagogickém růstu.“41 Rodiče

takto vzdělávající své potomky jsou často ve společnosti velmi angažovaní a žijí velmi

rušným společenským životem. Jedná se například o ekologické, publicistické a literární

aktivity, angažovanost v církvích, členství v místních organizacích či centrech.

Pozitivní vliv domácího vzdělávání nejen na dítě, ale i na celou rodinu dokládá například

Mgr. Jiří Bakončík, ředitel školy v Ostravě-Vítkovicích, která byla zařazena do experimentu

PODV na 1. stupni ZŠ, uvádí: „Hlavní smysl domácího vzdělávání vidím v možnosti

individuálního přístupu ke každému dítěti a v přímé zainteresovanosti rodičů dítěte na kvalitě

vzdělávání. Společná vzdělávací činnost rodičů s dětmi může přinést značné obohacení

vztahů uvnitř rodiny.“42

Bez povšimnutí by neměl zůstávat také fakt, že nadpoloviční většina dosavadních absolventů

domácí školy pokračuje ve studiu na gymnáziích. Čísla nemůžeme přeceňovat, ale srovnáme-

li je se skutečností, že z běžné populace končí na gymnáziích zhruba pětina dětí, je to velké

plus připsané na konto domácího vzdělávání.43

41 Jančaříková, K.: Domácí vzdělávání v ČR v kontextu reformy českého školství, 2006, str. 13

42 Follerova, J.: Individuální vzdělávání - "domácí škola", 2006, str. 14

43 Mahdalová, K.: Radši tam nechoď - Respekt, 2007, str. 4

46

8.2 Možná úskalí

8.2.1 Nároky na rodiče

Při hledání vhodných metod výchovy a výuky je potřeba neustálého sebevzdělávání rodičů.

Tento fakt zpravidla rodiče domácích školáků vítají, sami si také doplní své vzdělání, řada

z nich uvádí, že až výukou svých dětí si srovnaly kdysi dávno nabyté znalosti a dovednosti.

Jisté ale je, že tato cesta není pro všechny, vyžaduje aktivní přístup ze strany rodičů, neboť

přebírají plnou zodpovědnost za vzdělávání svých dětí. Osobně vidím, jako velice důležité,

aby se na "vzdělávání" podíleli oba rodiče.

Škola doma sebou pochopitelně nese vysoké nároky na finanční zabezpečení rodiny.

V současné době u nás není obvyklé, aby matka zůstávala doma s dětmi školního věku, což

s sebou nese pokles její vlastní kvalifikace v oboru, kterému se před mateřstvím věnovala, ale

často také negativní pohled společnosti. Navíc škola na doma vzdělávané dítě dostává pouze

¼ normativu.. V několika případech finanční situace rodinu donutila s domácím vzděláváním

skončit. Není možné vždy skloubit domácí výuku se zaměstnáním, v některých rodinách se

však i toto daří a matky si dokáží různou formou přivydělávat.

Péče o domácnost, děti a domácí vyučování je náročná a proto maminkám nezbývá čas ani

energie na společenský život, či návštěvy kamarádek, matky tak mohou trpět také jistou

formou izolace. Protipólem jsou ale rodiče, kteří své pedagogické zkušenosti z domácího

vzdělávání začlenili do svého kariérního i osobnostního růstu, jak je již uvedeno v předchozí

kapitole.

8.2.2 Sociální izolace

Dítě, které je vzděláváno doma, vyrůstá v trochu odlišných podmínkách než dítě, které

navštěvuje každý den školu. Tyto odlišné vnější vlivy se týkají nejen způsobu učení a

intelektového vývoje, ale také vývoje sociálního. Socializace dítěte v domácí škole proto patří

k často diskutovaným tématům. Z těchto diskusí vyplývá, že tato socializace má pro dítě,

v porovnání se socializací ve školním prostředí, určité výhody i nevýhody. Výzkumem

pozitivního i negativního vlivu školního kolektivu se zabývala řada zahraničních autorů např.

vývojový psycholog Urie Bronfenbrenner, Raymond Moore, Mona Delahooke a řada dalších.

Také u nás se tomuto tématu věnuje značná pozornost. Pro srovnání uvádím některé názory

našich autorů na danou problematiku.

Václav Fořtík v rozhovoru pro časopis Rodina a škola reaguje na skutečnost, že někteří rodiče

47

nadaných dětí volí domácí vzdělávání, kde se budou dětem individuálně věnovat a jejich

nadání rozvíjet, následujícím způsobem: „Podle mě se děti nejvíce dozvědí o přestávkách.

Děti si potřebují zažít socializaci v kolektivu, zjistit, že svět není jen růžový, jak se v rodině

občas může zdát. Ve škole zjistí, že dospělý nemusí mít vždycky pravdu, zažijí stres, zlobu

okolí – to vše je pro život hrozně důležité. Domácí vzdělávání bych doporučoval maximálně

do třetí třídy.“ Komentuje však také nešvar současného vzdělávacího systému, který „je

založen na negativu – zkoumá, co dítě neumí, nikoli to, v čem by mohlo vyniknout.“44

Spoluzakladatel ADV pan Petr Plaňanský k tomuto tématu uvedl, že ve skutečnosti životní

situace probíhají v prostředí sociálně i generačně mnohovrstevnatém a jedině v takovém

prostředí se dítě může naučit řešit případné konflikty. Podle Plaňanského doma vzdělávané

děti zvládají navázat více sociálních vztahů s lidmi různých věkových kategorií. Nemají

problém ani s navazováním vztahů s vrstevníky. Ve svých názorech jsou si jistější a dokážou

si je lépe obhájit. Dobře zvládají nečekané stresové situace. Těmto dětem umožňuje domácí

prostředí lépe se rozvinout a dozrát v osobnost. Tento názor potvrzuje i Průběžná zpráva

o PODV. Doma vzdělávané děti vykazují dobré znalosti, mají pozitivní přístup ke vzdělání a

dozrávají v rozvinuté osobnosti, které jsou bez problémů schopné se zařadit do školního

kolektivu. Domácí škola má nezanedbatelný vliv na rodinu, kde se díky ní prohlubují a

utužují vzájemné vztahy a vzrůstá jak vzdělání dětí, tak edukátorů.45

PhDr. Václav Mertin z katedry psychologie FF UK na základě psychologického posouzení

dětí zapojených do pokusného ověřování hodnotí výsledky kvalitativního šetření takto: „Tyto

děti jsou sociálně i emočně v pořádku, nestydí se mluvit, nebojí se klást požadavky, chovají se

přiměřeně věku.“46

V každém případě není pro doma vzdělávané děti kontakt s vrstevníky samozřejmostí a hraje

jistě důležitou roli, přestože se ukazuje, že tyto děti nemají žádné větší potíže začlenit se do

společnosti a naopak v některých ohledech vykazují lepší výsledky např. v komunikačních

dovednostech či prosociálním chování. Často je potřeba, aby ho rodiče měli na zřeteli a

vyvinuli pro jeho zajištění určité úsilí. Je vhodné, aby děti navštěvovaly nejrůznější kroužky a

zájmové aktivity. Také výuku některých předmětů je možné přenechat odborníkům (výuka

cizích jazyků, výchovy). Významnou roli v tomto ohledu hrají také lokální podpůrné skupiny,

které sdružují rodiny domácích školáků. Tyto skupiny organizují společný program v rámci

44 Čechová, B.: Děti se nejvíce dozvědí o přestávkách, 2007, str. 8

45 Follerová, J.: Individuální vzdělávání - "domácí škola", 2006

46 Kolář, P.: Systém domácího vzdělávání v USA a ve vybraných zemích Evropy, 2000, str. 21 - 22

48

pravidelných setkání, výletů a dalších akcí pro děti i dospělé a poskytují dětem, ale i rodičům,

možnost kontaktu s vrstevníky. Většina dětí si také vytváří vztahy s vrstevníky v sousedství

či v různých zájmových kroužcích, sborech a v nejrůznějších dětských organizacích.

8.2.2.1 Podpůrné skupiny

Téměř v každé ze zkoumaných zemí existuje organizace nebo více organizací sdružující

příznivce domácího vzdělávání. Tyto organizace začaly vznikat v 80. a 90. letech 20. století

jako důsledek zvětšujícího se zájmu o domácí vzdělávání. Prvním cílem těchto organizací

bylo lobování za účelem prosadit příznivé legislativní prostředí v dané zemi. V těch zemích,

ve kterých domácí vzdělávání nebylo legální bylo veškeré úsilí směřováno k jeho legalizaci.

Tam, kde vzdělávání již bylo (případně vždy bylo) legální vzdělávací alternativou, se aktivita

těchto organizací soustředila na prosazování podmínek, které by co nejvíce vyhovovaly

zájmům rodin a dětí. Nebylo výjimkou, zvláště v počátečních fázích rozvoje moderního

homeschoolingu, že se činnost těchto organizací soustředila i na pomoc jednotlivým členům

v případných soudních sporech s úřady odpovědnými za dohled nad tímto vzděláváním.

Postupně docházelo k vytvoření příznivějších podmínek, zvýšilo se všeobecné povědomí

o domácím vzdělávání a zvětšil se počet rodin doma vzdělávajících své děti. Tyto změny

s sebou přinesly nové požadavky na práci podpůrných organizací. Vznikala potřeba rodin

vyměňovat si zkušenosti, radit se… Rodiny domácích školáků vždy byly a obecně nadále jsou

velmi pestrým vzorkem populace. Jejich názory se často velmi liší, mívají různé pohledy na

vzdělávání, bývají různých náboženských vyznání… Postupně docházelo k vytvoření pestré a

husté škály podpůrných organizací. Některé se úzce specializovaly na podporu vzdělávání

dětí rodičů s podobným přesvědčením. Jiné plnily spíše zastřešující roli se snahou obsáhnout

co největší počet různě smýšlejících lidí. Mezi úzce specializované patří například organizace

zaměřující se na vzdělávání křesťanských, muslimských, židovských dětí… Ale také

organizace sdružující zájemce o domácí vzdělávání po způsobu Montessori, Waldorfském,

případně příznivce unschoolingu. Na druhé straně existovaly a v současní době stále existují

organizace, jejichž cílovou skupinou není úzký okruh podobně smýšlejících rodin, nýbrž

snaha být prospěšný všem zájemcům o domácí vzdělávání.47

47 Kostelecká, Y.: Domácí vzdělávání, 2003

49

8.3 Metody

Domácí škola neznamená jeden určitý způsob, jak učit děti. Rodiče mají svobodu zvolit si

takový postup a způsob učení, který jim a dítěti nejvíce vyhovuje. Zpravidla však využívá

moderních forem a metod výuky. Mnoho rodin z domácího vzdělávání začalo s pevným

rozvrhem, používali klasické učebnice a pomůcky. Po čase však skončili u vlastních, dětem na

míru připravených učebnic a pomůcek a postupů, které respektovaly individuální potřeby

jednotlivých dětí. Začali u klasických příkladů a skončili u řešení reálných situací z běžného

života. Výuka také častěji probíhá mimo domov, během návštěv galerií, muzeí, divadel, ale také

výletů do přírody či během návštěv hradů a zámků.

Pokud je v rodině více dětí, účastní se zpravidla výuky všichni sourozenci a to často

předškolního věku. Přesto je pro domácí vzdělávání typický individuální přístup, který je dán

nízkým počtem žáků na jednoho vyučujícího, navíc bez zatížení problémy, jako je například

řízení kolektivu a řešení výchovných a vzdělávacích potíží, které vznikají v běžné školní třídě.

Svou roli samozřejmě hraje i to, že vyučující je na prvním místě rodičem.

Je tedy pochopitelné, že uspořádání výuky, učební metody a také materiály jsou do jisté míry

odlišné od tradičních učebních metod, postupů a často i hodnocení užívaných v klasické

základní škole. Domácí vzdělávání vytváří prostor, ve kterém se může dobře uplatnit méně

formální či neformální učení a být přínosem jak pro dítě, tak pro rodiče. Proto bych zde ráda

zmínila některé metody, se kterými se v domácím vzdělávání můžeme setkat.

8.3.1 Individuální přístup

Jak již bylo uvedeno, lze v rámci domácího vzdělávání nalézt různé přístupy ke vzdělávání,

všechny mají však společný rys a tím je individuální přístup ke každému dítěti. Individuální

přístup umožňuje přizpůsobit učení potřebám vzdělávaného dítěte - motivace, tempo, styl výuky a

speciální potřeby dítěte. Rodič v roli vyučujícího je během výuky s dítětem stále v kontaktu, může

tedy přesně zjistit, čemu dítě rozumí a co naopak ještě neovládá a potřebuje se tomu více věnovat.

Dítě nemůže svou neznalost schovat za spolužáky. Tento přístup je pochopitelně vysoce efektivní,

testování ani známkování není nutné, protože rodiče i bez nich vědí, co a v jakém rozsahu dítě

umí. Pro zvládnutí stejné látky jako ve škole je tedy třeba méně času; dítě se pak může věnovat

jiným činnostem, které ho zajímají. Další předností domácího učení je flexibilita, hodiny trvají tak

dlouho, jak je potřeba. Když dítě zvládne látku rychle, není proč se u ní zdržovat; naopak

problematické látce či látce, která ho zajímá, může být věnováno více času. V neposlední řadě je

učení doma interaktivním procesem, je založeno na dialogu mezi rodičem a dítětem. Dítě má

50

neustále možnost ptát se, a svými otázkami tak usměrňovat průběh učení.

8.3.2 Neformální učení

Pro neformální učení je specifické, že neprobíhá podle předem přesně vypracovaných

studijních plánů či osnov; rodiče mají často jen velmi obecné vzdělávací cíle, např. aby se dítě

stalo gramotným, osvojilo si počítání, rozvíjelo své historické a geografické chápání apod.

Někteří rodiče chápou tento způsob vzdělávání jako přirozené pokračování učení v raném

věku. Nevidí důvod, proč by se po dosažení školního věku měl způsob učení radikálně měnit.

Neformální učení je založeno na učení se činností, pozorováním a konverzačním a situačním

učení, které probíhá přirozeně v kontextu každodenního života.48

Za nejdůležitější aspekt neformálního učení považuje Thomas učení konverzační. Toto učení

se uskutečňuje v rozhovorech dítěte s rodiči na témata, která ho zaujmou; týkají se věcí, se

kterými se dítě setkává při své činnosti a při svém pozorování okolního světa. Děti s rodiči

diskutují často velmi odlišná témata, konverzace je charakteristická bohatostí a hloubkou.

Tyto rozhovory nemají v žádném případě charakter poučování – rodiče nic nezdůrazňují, dítě

si nic nezapisuje. Neformální učení také vůbec nemusí probíhat postupně, od lehčího

k složitějšímu. Mnoho rodičů si všimlo, že děti se hodně naučí i ze zdánlivě nesouvisejících

kousků; nebo že někdy pochopí složitější látku dříve než jednodušší. Děti v podstatě neustále

vstřebávají informace ze svého okolí; důležité je, aby toto prostředí podnětné a rodiče je

uváděli do situací, prostřednictvím kterých mají možnost pozorovat, jak svět funguje.

Neformální učení samozřejmě může být posíleno; zvláště ve starším věku, kdy děti už dobře

čtou, mohou získávat informace samostatně, z psaných materiálů. Rodiče často uvádějí, že

děti se brzy naučí této samostatné práci, a jsou schopny se po dlouhé časové úseky věnovat

studiu témat, která je zajímají.49

8.3.2.1 Unschooling

Mnozí američtí doma vzdělávající rodiče se dopracovali k metodě provokativně nazvané

„unschooling“, která je také v podstatě formou neformálního učení a mají řadu společných znaků.

"Unschooling" znamená učení se tomu, co člověk chce, kdy chce, způsobem jakým chce, ze

svých vlastních důvodů. Tento způsob učení užívá především metody jako je pozorování,

experiment, postupy zaměřené na řešení problémů, hledání informací všude, kde je možné je

najít.

48 Nitschová, D.: Domácí vzdělávání, str. 36-37

49 Nitschová, D.: Domácí vzdělávání, str. 37

51

Holt i ostatní zastánci „unschoolingu“ vypracovali celou metodiku, jak správně "neučit". Nejedná

se o neučení v pravém významu slova, nýbrž o učení se na přirozených situacích. Tato metodika

mimo jiné rodiče povzbuzuje, aby se spolu s dětmi zapojovali do veřejného života obcí, aby

pracovali s dětmi, a ne na děti. Na internetu je zpravidla v anglickém jazyce řada dostupných

materiálů, jak pracovat touto zajímavou metodou na vzdělání svých dětí a tím zároveň sebe

samých.50

8.3.3 Vyučování prostřednictvím hry

"Především doporučuji neoddělovat učení od hry a běžného denního života. To je snad

nejzákladnější, co je třeba si uvědomit, a proto jsem v úvodu napsala slovo "vyučování" do

uvozovek. Mysleme na Komenského a realizujme důsledně to, co se ve škole zatím nedaří, jeho -

školu hrou. Vždyť své dítě vlastně pořád něco "učíte" už odmalička. Chodit, mluvit, stavět

kostičky, pít z hrnečku, samostatně se najíst a tak dále a tak dále. Prostě v tom budete jenom

pokračovat v rámci běžného dne a v rámci her, tak jako dosud".51

Pomocí her se děti učí přirozeně, rozvíjí fantazii i všechny své smysly.

Na setkáních rodičů z domácího vzdělávání často přednáší RNDr. Antonín Jančařík, Ph.D., který

se zabývá výzkumem hraní her ve vztahu k vytváření matematicko-logického myšlení a předvádí

edukativní hry s komentářem, jaké kompetence podporují.

8.3.4 Projektové vyučování

Tento způsob vyučování je založen na tom, že pomocí jednoho tématu se děti procvičí

prakticky ve všech předmětech. „Většina produktivního života je založena na projektech, a ne

na schopnosti správně zodpovědět otázky v testu. Projekty jsou buď zadávány někým

nadřízeným, nebo si projekty může člověk zadávat sám. Nejčastější je kompromis mezi touhou

jednotlivce a společenskou potřebou. Podle našeho názoru jsou projekty excelentním

příkladem distribuované inteligence. Práce na projektu zahrnuje interakce s jinými osobami –

mentory či učiteli, kteří pomáhají vytvořit koncepci projektu a projekt správně naplánovat,

vrstevníky nebo odborníky, kteří projekt sledují, spolupracovníky a posluchače z řad rodičů či

učitelů.“52

50 http://www.unschooling.com/, http://sandradodd.com/unschooling, ...

51 Klofátová, Z.: Škola doma, str. 7

52 Gardner, H.: Multiple Intelligences: The theory in Practise, 1993, str. 224

52

8.3.5 Narativní vyučování

Toto vyučování je založeno na příbězích. Je ověřeno, že si děti lépe zapamatují informace,

když jsou podány v rámci nějakého dobře zpracovaného příběhu. Dá se vycházet ze zájmů

dítěte. Menší děti upřednostňují pohádky nebo vyprávění o zvířatech, později je možné je

nadchnou příběhy indiánů apod.. "Mnoho rodin se nechalo inspirovat českým pedagogem a

spisovatelem Eduardem Štorchem a mnohá témata vysvětlují dětem pomocí příběhů. Lze

očekávat, že z dílny domácího vzdělávání vznikne několik pěkných výpravných knížek."53

8.3.6 Dramatické a prožitkové vyučování

Děti se učí tím, že si určité informace samy prožijí. Naplno se využije jejich fantazie. Dětem je

přehrávání různých zážitků a vzpomínek blízké, bohužel je však ve vyšším věku často

potlačováno.

8.4 Hodnocení

Otázka zkoušení a hodnocení také není nezanedbatelná. Zatímco se pedagogové a veřejnost

dohadují o kladech a záporech slovního hodnocení, u dětí, které se učí doma, je tento způsob

zcela přirozený. „Ve škole se v sešitech červeně zatrhávají chyby. My podtrháváme to, co se

dětem povede,“ vysvětluje Petr Plaňanský. Neznamená to, že by rodiče chyby u dětí

ignorovali. Ale zdůraznit to dobré. Výhoda slovního hodnocení spočívá ve vyváženosti.

Umožňuje zaměřit se například na zlepšení v konkrétních věcech, připouští srovnání

a pochopitelně motivuje. Dále jsou děti hodnoceny ve škole, při které probíhá domácí

vzdělávání. Způsob hodnocení je také jedním z kritérií při výběru školy při které budou děti

doma vzdělávány. Zkoušky zde mohou mít různou formu, nejčastěji rozhovoru nebo testu.

V řadě škol se však hodnotí pouze na základě portfolia, které se v domácím vzdělávání

uplatňuje již od pokusného ověřování a nachází své uplatnění také na běžných školách.

8.4.1 Portfolio

Podle slovníku současné angličtiny je portfolio plochá krabice k uchování volných papírů,

dokumentů, výkresů a dalších výtvorů. V domácím vzdělávání má různé podoby např. pořadače

nebo krabice. Je majetkem dítěte, které do něj za pomoci rodičů zakládá své práce. Na některých

školách probíhá hodnocení dětí na základě pohovoru nad portfoliem. Portfolio umožňuje sledovat

průběh vzdělávání a také pokroky dítěte, umožňuje metodičkám rozeznat schopnosti a zájmy

jednotlivých dětí.

53 Jančaříková, K.: Domácí vzdělávání v ČR v kontextu českého školství, 2006, str. 12

53

Portfoliové hodnocení bylo jako hlavní nástroj ověřování průběhu domácího vzdělávání

zvoleno na doporučení PhDr. Václava Mertina díky intervencím Jiřího a Hany Tůmových na

Bratrské škole v Praze. Také v současné době je nástrojem hodnocení na některých školách.

Na základě pohovoru nad portfoliem metodička schvaluje nebo upravuje matkou

(vzdělavatelem) navržené slovní hodnocení nebo známky, které následně matka přepíše na

formulář vysvědčení. Portfolio umožňuje sledovat pokrok dítěte a také kontrolovat, jestli bylo

dítě skutečně vzděláváno.54

Použití portfolia jako hlavní způsob hodnocení má mnohé výhody i pro žáka – umožňuje

každému v něčem vyniknout, takřka znemožňuje vzájemné srovnávání mezi dětmi a

vychloubání a povyšování těch ve školních dovednostech úspěšnějších (tak zraňujícího pro ty

slabší). Portfoliové hodnocení umožňuje globální náhled na žákovu osobnost. Dovoluje

rozpoznávat schopnosti a nadání v různých oblastech zájmů žáka (což je důležité při úvahách

o dalším vzdělání a o výběru povolání), aniž by se podkopávalo jeho sebevědomí špatnými

výsledky v okruzích, které mu nejsou blízké. Umožňuje také autentické hodnocení

skutečných praktických dovedností žáků – např. jeho schopnost aplikovat matematické

znalosti při nakupování (založená fotografie a účtenka), jeho gramatické znalosti v praxi

(kopie skutečného dopisu kamarádovi nebo babičce) apod..

Na hodnocení se žáci z domácího vzdělávání velice těší. Upřednostňují, aby je hodnotil stále

stejný člověk, s nímž navazují často velmi intenzivní vztah, který v mnoha případech přerostl

do rodinného přátelství. Dívka v druhé třídě (žákyně osmiletého gymnázia) vymyslela pro

hodnocení název "chlubírna" - těšilo ji totiž, že se někomu mimo svou rodinu může pochlubit

svými znalostmi a výtvory. Mladší sourozenci doma vzdělávaných žáků touží po "svém

portfoliu" a většina z nich si ho také začala spontánně vytvářet a nosit je na hodnocení svých

starších sourozenců s přáním, aby se i oni mohli předvést. (Díky nezměrné laskavosti

metodiček jim obvykle bylo vyhověno, i když na hodnocení vlastně neměli ještě nárok a

metodičky si s nimi povídaly de facto ve svém volném čase.) Úplně přirozeně se žáci

hodnocení pohovorem nad portfoliem naučili zaznamenávat a dokumentovat všechnu svou

činnost. Mnohokrát jsem na výletě s žáky z domácího vzdělávání zaslechla: "To si

zaznamenám." Nebo: "To dám do portfolia." Tuto kompetenci si později velmi považují jejich

učitelé z druhého stupně, resp. osmiletých gymnázií. Absolventi domácího vzdělávání

vynikají v psaní seminárních prací, v olympiádách a podobných, pro praktický život

54 Jančaříková, K.: Domácí vzdělávání v ČR v kontextu reformy českého školství, 2006, str. 9

54

dospělého člověka velmi důležitých činnostech.55

Systém se osvědčil u všech skupin dětí, které byly do experimentu zapojeny, a to včetně dětí

talentovaných. V posledních několika letech začalo být portfoliové hodnocení používáno pro

hodnocení dalších předmětů, resp. celé žákovy osobnosti na některých progresivních

školách.V USA se portfoliové hodnocení stalo součástí vzdělávací reformy, otázkou zůstává,

bude-li to tak i v Česku.56

55 Jančaříková, K.: Portfoliové hodnocení v domácím vzdělávání.

56 Jančaříková, K.: Domácí vzdělávání v ČR v kontextu reformy českého školství, 2006, str. 9-10

55

Závěr

Snažila jsem, aby můj pohled na danou problematiku byl co nejvíce nezaujatý. Mám však

pocit, že se mi to ne vždy dařilo, neboť jsem se tématem nechala zcela unést a nacházela jsem

stále další a další z mého pohledu zajímavé informace.

Zaujal mě také fakt, že domácí vyučování je hodně podobné současnému přístupu

k předškolním vzdělávání. I při domácí výuce je možné postupovat promyšleně, připravovat

si tématické bloky a jednotlivé projekty, v rámci kterých si děti osvojí vědomosti a dovednosti

z různých oblastí. Je to jistě pochopitelné, protože děti se zpravidla úderem šestého roku

nezmění. Z toho vyplývá, že moje současné studium je pro mě přínosné nejen z pohledu

případného budoucího povolání, ale také dnes, kdy z něj mohu čerpat při výchově a

vzdělávání svých vlastních dětí.

Závěrem bych ráda uvedla názor uvedený v práci Daniely Nitschové:

"Zvláště v dnešní době, kdy si řada lidí uvědomuje riziko „zestejnění“ společnosti či

globalizace, je třeba existenci minorit ve společnosti podporovat. Jedním z nejmocnějších

nástrojů je právě vzdělávání, formování dětí. Jestliže dovolíme rodičům, aby si zvolili způsob

vzdělávání, který je v souladu s jejich postoji, názory a kulturní tradicí, umožníme jim toto vše

předat přirozenou cestou svým dětem. Autoři upozorňují na fakt, že v totalitních režimech

byla a je právě prostřednictvím školního vzdělávání dětem implantována státní ideologie.

Zajištění svobodného výběru z mnoha existujících alternativ ve vzdělávání je proto podle nich

jednou z cest k udržení svobodné společnosti.

Domácí vzdělávání představuje jednu z těchto alternativ, která má v souvislosti s výše

řečeným určité specifické výhody. V prvé řadě je to jeho dostupnost - mnohdy je pro rodiče

v jejich okolí jedinou možnou alternativou ke státní škole. Další výhodou, pro kterou ho

rodiče často volí, je to, že jeho prostřednictvím mohou na děti působit přímo; mohou mít

plnou kontrolu nad obsahem i způsobem jejich vzdělávání a socializace."

Jsem si vědoma, že do domácího vzdělávání se zapojí vždy jen úzká skupina rodin, které tuto

formu vzdělávání pro své děti chtějí či potřebují, ale také si ji budou moci dovolit realizovat.

Jisté je, že to není cesta pro každého, přesto věřím, že bude u nás tato možnost vzdělávání

zachována a bude se nadále rozvíjet ku prospěchu jednotlivců, ale také celé společnosti.

56

Seznam použitých zdrojů

Knihy

CIPRO, Miroslav: Průvodce dějinami výchovy.

1. vydání, Praha, Panorama, 1984, 579 stran.

DOBSON, Linda: The homeschooling book of answers, The 88 Most Important Questions

Answered by Homeschooling's Most Respected Voices.

1. vydání, Roklin, CA: Prima Lifestyles, 1998. 384 stran, ISBN 07-6151-377-9.

FLEGL, Vladimír: Člověk a lidská práva: sbírka úmluv a deklarací.

1. vydání, Praha, Spektrum, 1990, 206 stran, ISBN 80-7107-000-9.

GARDNER, Howard: Multiple Intelligences: The theory in Practise.

New Yourk, Basic books, 1993, ISBN 0-465-01822-X.

HORÁK, Josef; KRATOCHVÍL, Milan; PAŘÍZEK, Vlastimil: Základy pedagogiky.

1. vydání, Liberec, Technická univerzita v Liberci, 2001, 86 stran, ISBN 80-7083-534-6.

CHUTNÁ, Monika; JÍLEK, Dalibor: Lidská práva v mezinárodních dokumentech.

1. vydání, Brno, Masarykova univerzita, 1994, 334 stran, ISBN 80-210-1005-3.

JANČAŘÍKOVÁ, Kateřina: Ekolístky.

Svatý Jan pod Skalou, 2004. Svatojánská kolej - vyšší odborná škola pedagogická, 176 stran,

ISBN 80-239-3024-9.

KLOFÁTOVÁ, Zuzana: Škola doma.

Praha, Nakladatelství Praha, ISBN 978-80-902177-3-7

MARCUS AURELIUS, Antonius: Hovory k sobě.

1. vydání, Praha, Svoboda, 1969, 191 stran.

MASARYK, Tomáš, Garrigue: O škole a vzdělání.

1. vydání, Praha, SPN, 1990, 135 stran, ISBN 80-04-25554-X.

MORKES, František: Devětkrát o českém školství.

1. vydání, Praha, Pedagogické muzeum J. A. Komenského, 2004, 52 stran, ISBN 80-901461-

6-3.

57

PRŮCHA, Jan; WALTEROVÁ, Eliška; MAREŠ, Jiří: Pedagogický slovník.

6. vydání Praha, Portál, 2009. 400 stran, ISBN 978-80-7367-647-6.

ŠTVERÁK, Vladimír: Stručné dějiny pedagogiky.

1. vydání, Praha, SPN, 1983, 307 stran.

TOLSTOJ, Lev Nikolajevič: Pedagogické spisy: výbor z pedagogického díla.

1. vydání, Praha, SPN, 1957, 461 stran.

Časopisy, noviny

ČECHOVÁ, Barbara: Děti se nejvíce dozvědí o přestávkách.

Rodina a škola, 2007

LYMAN, Isabel.: What‘s behind the growth in homeschooling?

USA-Today-(periodical), Vol. 127, No. 2640, 1998.

MAHDALOVÁ, Kateřina: Radši tam nechoď.

Respekt, 2007

ŠRÁMKOVÁ, M.: Třetí rok už nemusí žáci do školy.

Lidové noviny, 6. 10. 2000

Internetové zdroje

ASOCIACE PRO DOMÁCÍ VZDĚLÁVÁNÍ

Dostupné 11. 12. 2010: http://www.domaciskola.cz/

Programové prohlášení ADV schválené Valnou hromadou v Praze dne 18.5.2002

Dostupné 11. 12. 2010: http://www.domaciskola.cz/zaklinf

DOKUMENT MŠMT č.j. 14 821/2007-22

Informace a doporučení Ministerstva školství, mládeže a tělovýchovy k individuálnímu

vzdělávání

Dostupné 11. 12. 2010: http://www.msmt.cz/vzdelavani/informace-a-doporuceni-

ministerstva-skolstvi-mladeze-a-telovychovy-k-individualnimu-vzdelavani

58

FOLLEROVÁ, Jana: Individuální vzdělávání – „domácí škola“.

Liberec, 2006. Závěrečná práce. Technická univerzita v Liberci.

Dostupné 11. 12. 2010: file:///tmp/individualni-vzdelavani.htm

JANČAŘÍKOVÁ, Kateřina: Domácí vzdělávání v ČR v kontextu reformy českého školství.

Praha, 2006. Seminární práce, 18 stran. Univerzita Karlova v Praze, Pedagogická fakulta.

Dostupné 11. 12. 2010: www.pedf.cuni.cz/uvrs/cz/doktor/jancarikova.doc.

JANČAŘÍKOVÁ, Kateřina: Portfoliové hodnocení v domácím vzdělávání.

Dostupné 11. 12. 2010: http://clanky.rvp.cz/clanek/o/z/969/PORTFOLIOVE-HODNOCENI-

V-DOMACIM-VZDELAVANI.html/

KOSTELECKÁ, Yvona: Domácí vzdělávání (část práce)

Praha, 2003. Dizertační práce, 233 stran. Karlova univerzita, Pedagogická fakulta.

Dostupné 11. 12. 2010: http://www.domaciskola.cz/archiv/studie

KOLÁŘ, Petr: Systém domácího vzdělávání v USA a ve vybraných zemích Evropy.

Informační studie č. 5.155: Parlament České republiky, Kancelář Poslanecké sněmovny,

Parlamentní institut, 2000, str. 27

Dostupné 11. 12. 2010: www.psp.cz/kps/pi/PRACE/pi-5-155.doc

LISTINA ZÁKLADNÍCH PRÁV A SVOBOD - Ústavní zákon č. 2/1993 Sb. ve znění

ústavního zákona č. 162/1998 Sb.

Dostupné 12. 12. 2010: http://www.psp.cz/docs/laws/listina.html

LISTINA ZÁKLADNÍCH PRÁV EVROPSKÉ UNIE

Dostupné 12. 12. 2010:

http://eur-lex.europa.eu/cs/treaties/dat/32007X1214/htm/C2007303CS.01000101.htm

MARVÁNOVÁ, Gabriela: Experiment domácí vzdělávání v ČR.

Brno, 2001. Diplomová práce, 96 stran. Masarykova univerzita v Brně, Pedagogická fakulta.

Dostupné 11. 12. 2010: www.domaciskola.cz/archiv/studie/d_marvan.pdf

MORE HOMESCHOOLING

Dostupné 11. 12. 2010: http://www.moorefoundation.com

59

NITSCHOVÁ, Daniela: Domácí vzdělávání.

Praha, 2000. Diplomová práce, 86 stran. Karlova univerzita v Praze, Filosofická fakulta.

Dostupné 11. 12. 2010: www.domaciskola.cz/archiv/studie/d_nitsch.rtf

PAMĚŤ DOMÁCÍHO VZDĚLÁVÁNÍ

Dostupné 11. 12. 2010 z WWW: http://pamet-dv.sweb.cz/

PETRIE, Amanda, J.: Home Educators and the Law within Europe.

International Review of Education, 1995

Dostupné 11. 12. 2010: http://www.springerlink.com/content/q8665kh8n047168h/

SEZNAM UČEBNIC SE SCHVALOVACÍ DOLOŽKOU

Sdělení MŠMT k postupu a stanoveným podmínkám pro udělování a odnímání schvalovacích

doložek učebnicím a učebním textům a k zařazování učebnic a učebních textů do seznamu

učebnic

Dostupné 11. 12. 2010:

http://www.msmt.cz/vzdelavani/aktuality-2?highlightWords=Seznam+u%C4%8Debnic+u

%C4%8Debn%C3%ADch+text%C5%AF+schvalovac%C3%AD+dolo%C5%BEkou+pro+z

%C3%A1kladn%C3%AD+vzd%C4%9Bl%C3%A1v%C3%A1n%C3%AD+platn%C3%BD

SKOČOVSKÁ, Anna: Jak začít s domácím vzděláváním v podmínkách české legislativy.

Olomouc, 2010. Diplomová práce, 96 stran. Univerzita Palackého v Olomouci, Pedagogická

fakulta.

Dostupné 11. 12. 2010: theses.cz/id/428hki/85040-774296972.pdf

TŮMA, Jiří; MERTIN, Václav; SIMONOVÁ, Jaroslava: Návrh pokusného ověřování

individuálního vzdělávání na 2. stupni základní školy.

Praha, 2005.

Dostupné 11. 12. 2010: www.domaciskola.cz/archiv/dokumenty/zadost_2_stupen_MSMT.pdf

ÚPLNÉ ZNĚNÍ ZÁKONA Č. 561/2004 (školský zákon)

- bylo vyhlášeno 2. září 2008 a zohledňuje všechny změny zákona, které nabyly účinnosti do

tohoto data.

Dostupné 11. 12. 2010: http://www.msmt.cz/dokumenty/uplne-zneni-zakona-c-561-2004-sb

60

VŠEOBECNÁ DEKLARACE LIDSKÝCH PRÁV

Dostupné 12. 12. 2010:

http://www.osn.cz/dokumenty-osn/soubory/vseobecna-deklarace-lidskych-prav.pdf

VŠE PODSTATNÉ O DOMÁCÍM VZDĚLÁVÁNÍ ČILI ZELENÁ KOSTKA

Dostupné 11. 12. 2010: http://pamet-dv.sweb.cz/vse.htm

61

Seznam příloh

1. § 40 a § 41 zákona č. 561/2004 (školský zákon)

2. Informace a doporučení Ministerstva školství, mládeže a tělovýchovy

k individuálnímu vzdělávání - dokument MŠMT č.j. 14 821/2007-22

3. Vyhlášení pokusného ověřování podle § 171 odst. 1 zákona č. 561/2004 Sb.,

o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský

zákon) - Individuální vzdělávání na 2. stupni základní školy

62

	Úvod
	1	 Vymezení pojmů
	1.1	Domácí vzdělávání
	1.2	Domácí škola
	1.3	Individuální vzdělávání

	2	Historie a vývoj domácího vzdělávání
	2.1	Období starověku - výchova ve starých civilizacích
	2.2	Kultura židovská
	2.3	Kultura řecko - římská
	2.4	Období středověku v Evropě
	2.5	Vývoj české vzdělanosti od 17. století
	2.5.1	Zavedení povinné školní docházky
	2.5.2	Domácí vyučování
	2.5.3	Konec domácího vzdělávání

	3 Počátky moderního domácího vzdělávání v USA
	4 Počátky a vznik domácího vzdělávání v České republice
	4.1	Společnost přátel domácí školy
	4.2	Pokusné ověřování domácího vzdělávání
	4.3	Asociace pro domácí vzdělávání
	4.4	Nový školský zákon

	5	Současná právní úprava domácího vzdělávání v zahraničí
	5.1 Právní úprava ve vybraných evropských zemích
	5.2 Právní úprava ve vybraných mimoevropských zemích

	6	Současná právní úprava domácího vzdělávání v ČR
	6.1	Pokusné ověřování individuálního vzdělávání na 2. stupni

	7	Podmínky individuálního vzdělávání
	7.1	Žádost o individuální vzdělávání
	7.2	Povolení individuálního vzdělávání
	7.3	Hodnocení individuálně vzdělávaného žáka
	7.4	Zrušení individuálního vzdělávání
	7.5	Úhrada výdajů
	7.6	Další informace a doporučení

	8	Specifika domácího vzdělávání
	8.1 Přínos
	8.2 Možná úskalí
	8.2.1 Nároky na rodiče
	8.2.2 Sociální izolace
	8.2.2.1 Podpůrné skupiny

	8.3 Metody
	8.3.1 Individuální přístup
	8.3.2 Neformální učení
	8.3.2.1 Unschooling

	8.3.3 Vyučování prostřednictvím hry
	8.3.4 Projektové vyučování
	8.3.5 Narativní vyučování
	8.3.6 Dramatické a prožitkové vyučování

	8.4 Hodnocení
	8.4.1 Portfolio

	Závěr
	Seznam použitých zdrojů
	Seznam příloh

