

MĚSTO LIPNÍK NAD BEČVOU

ŽÁDOST O GRANT

podle Zásad grantového řízení pro udělování grantů v oblasti kultury, sportu, tělovýchovy, volného času a sociální oblasti

Název projektu:	„ Inkluze formou doučování žáků s výukovými problémy “	
Oblast podpory:	1) kultura 2) sport a tělovýchova	3) zájmová činnost 4) sociální oblast

Údaje o žadateli

Žadatel právnická osoba název/obchodní jméno	Střední škola a Základní škola Lipník nad Bečvou, Osecká 301
sídlo	751 31 Lipník nad Bečvou, Osecká 301
organizačně právní forma	příspěvková organizace
IČ, DIČ	61985953
číslo registrace	1.1.1995
číslo bankovního účtu	194273450267/0100
jméno a příjmení statutárního zástupce	Mgr. Miluše Juráňová
kontaktní telefon, e-mail	581 773 766, 733 171 806
Žadatel fyzická osoba podnikající i nepodnikající příjmení, jméno	
datum narození	
adresa trvalého pobytu, příp. adresa pro doručování	
kontaktní telefon, e-mail	
číslo bankovního účtu	
Žadatel fyzická osoba podnikající – doplnění obchodní jméno	
předmět podnikání, IČ	
místo podnikání	

Stručná charakteristika žadatele:

Střední škola a Základní škola Lipník nad Bečvou, Osecká 301 je příspěvkovou organizací Olomouckého kraje, jejímž posláním je vzdělávání žáků s mentálním postižením různého stupně, s kombinovaným postižením a autismem. Pedagogičtí pracovníci jsou speciální pedagogové. Všechny dosud realizované projekty na naší škole byly zaměřeny právě na potřeby a zájmy těchto dětí a na zvýšení kompetencí pedagogických pracovníků. Systém výuky, vhodnost metod a forem práce respektuje individuální možnosti jednotlivých žáků a rozvíjí zejména dovednosti potřebné pro samostatný život, pracovní uplatnění a je motivací k dalšímu vzdělávání. Naši žáci a všechny cílové skupiny dosud realizovaných projektů upřednostňují vzdělávání formou projektových a činnostních aktivit s využitím zážitkové pedagogiky. Cílové skupiny mají vytvořeny základy ICT vzdělávání a základy odpovídající komunikace. V současné době preferujeme vzdělávací aktivity s využitím inovativních metod a forem práce a zejména se zvýšenou názorností formou interaktivní tabule, které jsou hlavním cílem předkládaného projektu. Škola má 12 letou zkušenost se vzděláváním 5-7 letých žáků se sociokulturním znevýhodněním v přípravné třídě a dobře se rozvíjející spoluprací s rodiči těchto žáků. Inovace aktivit v rámci ŠVP pro žáky základní školy a základní školy praktické nebyly doposud součástí realizovaných projektů. Podporovaná aktivita týkající se včasného zajištění minimální garantované péče o děti se sociokulturním znevýhodněním a zejména inovativní systémy práce jsou v současné době prioritou naší školy. Škola, která se rozhodne stát inkluzivní školou, tedy uspokojit co nejrozmanitější žakovskou populaci, musí učinit inkluzivitu součástí svojí vize a primárním cílem práce celého pedagogického sboru.

To může znamenat například aplikaci následujících východisek:

1. Škola by se měla snažit rozpoznat a odstraňovat překážky, které brání každému jednotlivému žákovi v dosažení maximálního úspěchu a usilovat o to, aby výsledky žáků závisely výhradně na jejich úsilí a co nejméně na těch okolnostech jejich vzdělávání, které nemohou změnit.

2. Kvalita školy nespočívá v co nejvyšší průměrné hodnotě výsledků nějakého testování, ale ve schopnosti školy efektivně sloužit co nejrozmanitější populaci žáků, populaci odpovídající přirozenému složení společnosti.

Škola se v současné době profiluje v zásadě ve dvou dimenzích:

a) rozšiřováním spektra populace, které je schopna efektivně poskytovat své služby

b) zlepšováním kvality těchto služeb pro každého žáka

Přitom zlepšování v jedné dimenzi se nesmí dít na úkor dimenze druhé.

3. Kvalitu inkluzivní školy je třeba hodnotit podle toho, jakého individuálního pokroku v ní jednotliví žáci dosáhli v důsledku práce školy. Kvalitu inkluzivní školy můžeme hodnotit také podle toho, zda škola nějaké žáky odmítá a zda je dostatečně připravena na všechny žáky, které přijímá.

Údaje o projektu**Termín realizace:**

duben 2014 – prosinec 2014

Stručná charakteristika projektu:

Základní myšlenka projektu individuálního a skupinového doučování dětí ze sociokulturně znevýhodněného prostředí vznikla z potřeby motivovat děti (zejména ze sociálně slabých rodin, především rodin romských), aby samy usilovaly o to, zapojit se aktivně do vzdělávacího procesu. Cílem projektu je formou individuálního a skupinového doučování pomoci dětem ze základní školy a základní školy praktické zvládat učební osnovy daného ročníku.

- Snížit riziko propadnutí a následného opakování ročníku.
- Motivovat tyto děti k dalšímu vzdělávání.
- Přiblížit jiným žákům romskou kulturu, tradice a zvyklosti a doučovaným dětem pomoci se socializací, jejímž hlavním prostředkem by měl být přenos sociálního učení a to formou komunikací (interakcí) mezi přímými účastníky doučování
- Vzájemným poznáváním zlepšit vztah mezi romskou a neromskou populací.
- Přispět k eliminaci rasové nesnášenlivosti.

Často se poukazuje na nízkou připravenost dětí s kulturním a sociálním znevýhodněním na školu. Ve skutečnosti je částečně v jejich možnostech podstatně snížit bariéry, které brání těmto dětem úspěšně školní docházku zahájit. Většina těchto dětí není připravena proto, že prostředí, ve kterém dosud vyrůstaly, jim neposkytlo dostatečné bohatství podnětů pro jejich rozvoj – podnětů, jimž jsou běžně vystaveny děti neznevýhodněné. Čím dříve se budou setkávat s motivujícím prostředím, v němž si budou moci vybírat z nejrůznějších okruhů činností, tím lépe pro jejich vývoj. Zároveň platí, že úměrně snižování bariér v raném věku se snižuje i zátěž školy, kterou budou děti jednou navštěvovat. Aktivní vyhledávání rodin s méně podnětným prostředím a včasná spolupráce. Cílem setkání učitele doučování s rodinnými příslušníky školáků je podpořit jejich důvěru ke škole a navázat s nimi včasnou spolupráci, která bude mít pozitivní dopad na přípravu jejich dětí pro školní vzdělávání.

Cíle a očekávané výstupy projektu:

V čem spočívá práce realizačního týmu, který tvoří speciální pedagog + asistent pedagoga pro děti ze znevýhodněného prostředí (Mgr. Peterková Taťána + as. Lošťáková Jana) :

- vybraný žák navštěvuje 1x týdně po cca 1,5 hodině (doba je určena individuálně dle potřeb žáka).
- 1 x týdně probíhá i skupinové doučování s využitím prvků zážitkové pedagogiky
- žák je vybrán romskou asistentkou, případně třídním učitelem.
- zohledňuje se žák, u kterého je předpoklad spolupráce a zlepšení ve studijních výsledcích (žák vstupuje do projektu na základě dobrovolnosti a plného respektování vnitřních pravidel).
- speciální pedagog připravuje pro žáky úkoly přiměřené věku a individuálním zvláštnostem žáka, vede si záznamy (o úspěších, o lepších formách a metodách práce – uchovává je pro společné reflexe).
- učitel i asistent pedagoga hodnotí 1 krát měsíčně žakovu činnost (resp. aktivitu, míru splnění úkolu a jeho kvalitu), vždy za přítomnosti rodičů a žáka. Rodiče jsou zároveň poučeni, jak pracovat se žákem v domácím prostředí, obdrží harmonogram žakovy práce a potřebné pomůcky. Vše je písemně zaznamenáno pro případnou kontrolu práce daného žáka.

Přínos projektu :

- příspěvek k vyšší gramotnosti a vzdělanosti dětí ze sociálně slabých rodin (jedná se především o romské etnikum) a pomoci jim tak k lepší integraci do dnešní společnosti,
- příspěvek ke zlepšení sociální orientace.

Při řešení problému nedostatečné jazykové vybavenosti oficiálním jazykem, ve kterém probíhá vzdělávání – v našem případě českým jazykem, narážíme v případě romských dětí a zpravidla na dva problémy: na odlišnost mateřského jazyka od jazyka vyučovacího, a na nízké vybavení jazykovými prostředky - chudý slovník. Na oba tyto problémy reaguje přístup, který rozvíjí jazykové dovednosti ve všech předmětech a pokud je to relevantní, hledá oporu v mateřském jazyce dítěte (vysvětlování pojmů v obou jazycích, nápisy v obou jazycích a podobně). Velkým přínosem v této oblasti může být zapojení asistenta, který hovoří oběma jazyky a má autentickou zkušenost s prostředím, ze kterého děti pocházejí. Pokud dítě potřebuje domácí přípravu a nemá pro ni doma odpovídající prostředí, je nutno hledat jiné cesty k jejímu zajištění. To ovšem neznamená rezignaci na spolupráci s rodinou, kde je třeba usilovat o oboustranně vstřícný postoj, pravidelnou docházku a pravdivé omlouvání nepřítomnosti. Není realistické vyžadovat spolupráci rodičů při vypracovávání domácích úkolů tam, kde pro to nejsou podmínky. Není vhodné trvat na úpravě domácích úkolů, nemá-li dítě podmínky pro soustředěnou domácí práci. Rovněž není realistické žádat po dětech donášku pomůcek, které rodiče nemohou zajistit. Je-li zajištění pomůcek mimo možnosti rodiny, je účelnější připravit dětem pomůcky ve škole.

Výstupy:

- záznamový materiál z průběhu doučování
- soubory pracovních listů a vzdělávacích materiálů pro domácí přípravu
- soubory pomůcek k doučování
- materiální vybavení žáků - zajištění doučování
- metodická příprava na doučování (speciální pedagog + žák)
-

Cílová skupina:

Projekt je určen dětem a mládeži ve věku od 6 do 18 let ze sociokulturně znevýhodněného prostředí s výukovým handicapem. Jedná se především o romské etnikum.

Projekt je rovněž určen pro rodiče těchto žáků, pro jejich vzájemnou spolupráci se školou

Přínos pro město:

Potřebuje-li žák mimoškolní přípravu, je třeba hledat cesty k zajištění individuální pomoci. Individuální péče a podpora může mít podobu doučování zacíleného na specifické problémy, které dítě ve výuce má. Doučování může sehrát velmi důležitou úlohu v budování sebedůvěry dítěte a jeho školní motivaci.

Pokud škola nemá finanční prostředky a má personální kapacitu pro individuální doučování, spolupráci s jednotlivými rodiči nebo terénními pracovníky, volí možnost z grantového financování. Pokud se škola a poskytovatel grantové pomoci shodnou nad společným cílem a jeho prospěšností pro děti a pro celou komunitu, bude to přínosem pro obě strany. Škola je schopna analyzovat současný stav a stanovit si perspektivní cíle. Nezbytná je podmínka rovnocenného partnerství, kdy se oba subjekty vzájemně obohacují o zkušenosti. Oba partneři by měli průběžně vyhodnocovat svou činnost, aktualizovat společné cíle a strategie pro jejich dosažení a v neposlední řadě dbát o neustálé sebevzdělávání a nacházení nových řešení. Klíčová je ovšem spolupráce s učiteli doučovaných dětí, aby pomocná výuka podporovala školní úspěšnost dítěte. Za klíčovou podmínku úspěšnosti doučování je považováno vytvoření dlouhodobého vztahu mezi školou, žákem a jeho rodinou. Aby doučování fungovalo, je třeba alespoň minimální počáteční zájem ze strany rodiny. Pokud již asistent spolupracuje s rodinou dlouhodobě, chovají se rodiče často velmi vstřícně. Kromě postupně dorůstajících mladších sourozenců pak doučují asistenti i děti ze širšího příbuzenstva. Kvalitní spolupráce rodiny se školou zabraňuje delikventnímu chování v problematických rodinách a snadnější řešení problémů ve spolupráci s Odborem sociálních věcí i Policií v Lipníku nad Bečvou.

Další informace pro podporu projektu:

(počet členů, podíl dětí a mládeže do 18 let, informace o činnosti za uplynulý rok, rozpis soutěží a turnajů, účast na akcích města a jeho příspěvkových organizací, úspěchy v minulém období atd.)

Rozpočet projektu

Celkové náklady na projekt (v Kč):	7.000,-
Výše požadovaného grantu (v Kč):	5.600,-
Procentní podíl požadavku na celkových nákladech (v %):	80%

Ev. číslo žádosti:

Příloha č. 1 Zásad grantového řízení

Zdroje financování projektu	Částka (v Kč)
Vlastní zdroje	1.400,-
Zdroje celkem	1.400,-

Náklady na projekt	Hrazeno z grantu (v Kč)	Hrazeno z jiných zdrojů (v Kč)
DPP (speciální pedagog)	3.000,-	0,-
DPP (asistent pedagoga)	2.600,-	0,-
Pomůcky pro žáky k doučování	0,-	1.400,-
Celkem	5.600,-	1.400,-
Náklady na projekt celkem	7.000,-	

V Lipníku nad Bečvou dne 29.1.2014

razítko, jméno a příjmení, podpis statutárního orgánu žadatele o grant

Mgr. Miluše Juráňová

.....