

Základní škola, Slavkov u Brna, Malinovského 280

SEMINÁŘ 22. 5. 2012 SLAVKOV U BRNA

OBSAH PREZENTACE

1. PŘEDSTAVENÍ ŠKOLY
2. METODA CLIL – ANO X NE
3. METODA CLIL JAKO VÝZVA
4. REALIZACE PROJEKTU
5. ZÁVĚREČNÉ HODNOCENÍ
6. PREZENTACE PROJEKTU NA DNI OTEVŘENÝCH DVEŘÍ

Představení školy

- Ve Slavkově od roku 1950.
- Dlouhodobé vzdělávání žáků (nyní 50), kteří se pro své postižení nemohou s úspěchem vzdělávat v běžných základních školách.
- Výuka dle 2 školních vzdělávacích programů s nižší náročností oproti běžné základní škole.
- V současnosti 5 tříd základní školy praktické a 1 třída se 6 žáky v základní škole speciální.
- Výhody naší školy
 - Organizace výuky ve třídách s menším počtem žáků (6 – 14).
 - Práce speciálních pedagogů, která je více zaměřená na žáka.
 - Individuální přístup, zvýšená názornost a motivace.
 - Různorodé pedagogické metody.
 - Vyučování zaměřené na základní znalosti, jejich zvýšené opakování přináší žákovi úspěch, přirozenou aktivitu a přiměřený rozvoj osobnosti.
 - Možnost pro pedagoga přizpůsobit podmínky výuky pro své žáky.

Představení školy

- **Mezi cíle naší práce patří zažití úspěchu:**
 - Úspěch žáka ze své práce, z kontaktu mezi vrstevníky.
 - Zvýšení sebevědomí a chutě nejen do školní práce, ale i do života.
- Škola je určena v této době bohužel jen pro děti s mentálním postižením.
- Ještě před 2 roky k nám mohli být zařazováni žáci bez MP, tzv. hraniční. Rodiče měli v ještě větší míře prostor rozhodnout se, kde bude jejich dítě vzděláváno a jak se bude vyvíjet jejich osobnost.
- Kvůli integraci a inkluzi se k nám některé děti nemohou dostat, i když by výhody naší školy potřebovaly.
- Pro některé „naše děti“ je prostředí větších kolektivů v běžných základních školách nevhodné, nerozumí mu a jen málokdy zažijí úspěch z učení, což způsobuje psychické problémy, popř. negativní prosazování a poruchy chování.
- V poslední době jsou k nám do základní školy praktické zařazováni i žáci, u kterých není předpoklad zvládnutí ani našeho vzdělávacího programu (IQ 50).

Metoda CLIL – ano x ne

- Účast v projektu MU Brno - rozvoj vzdělávání učitelů v cizím jazyce a v prostředí e-learningového kurzu.
- Zavádění prvků angličtiny do výuky ostatních předmětů nás zaujalo a rozhodli jsme se, po společném rozhodování a prostudování dostupné literatury, že se ho zúčastníme jako partnerská škola.

Metoda CLIL jako výzva

- Učit anglicky mimo hodiny anglického jazyka jsme brali jako výzvu.
- Výuka anglického jazyka začíná většinou až v 6. ročníku a má různá omezení. (Více Vám může povyprávět pí učitelka Zdena Nechvátalová).
- Počáteční obavy (Má to vůbec smysl?) pramenily (když pomíneme fakt, že nikdo z nás nebyl zvyklý anglicky mluvit na veřejnosti) zvláště ze znalosti problematiky práce s našimi žáky, u nichž se projevuje snížené vnímání, pomalé zapamatování nového a rychlé zapomínání naučeného.
- Také větší množství učiva, slovní zásoby vede k tomu, že žáci nemají dostatek času si učivo tzv. zažít.
- Náš žák si už také zažil neúspěch v učení (většinou na běžných základních školách než k nám přišel).
- Přijme něco takového ve výuce?
- Budeme schopni jej motivovat, aby ho to bavilo?

Realizace projektu

- Účast čtyř tříd druhého stupně základní školy praktické, ve kterých je poskytováno základní vzdělání žákům s lehkým mentálním, popř. dalším postižením.
- Po celou dobu vedení školy přizpůsobovalo potřebám projektu organizaci školy, rozvrhy hodin a obsazování jednotlivých učitelů do předmětů (1 učitel měl na starosti většinou 2 předměty)

(Není to u našich škol běžné – více se upřednostňuje „pobyt“ speciálního pedagoga u svých žáků, které pak lépe zná a je s nimi v průběžném kontaktu).

- Učitelé se tak zaměřovali na předměty, které si v projektu vybrali a kde zároveň sbírali (připravovali) i ověřovali „své výrazy“ a vypracovávali přípravy a vzdělávací materiály.
- Zapojení všech pedagogických pracovníků vyučujících na tomto typu školy a obsáhnutí tak všech předmětů na druhém stupni základní školy praktické.
- Výhodami v projektu bylo, že byli všichni schopni týmové práce, vzájemné komunikace a spolupráce.
- Počítačová gramotnost pedagogického personálu byla u všech na velmi dobré úrovni.

Realizace projektu

- **První fáze - sběr slovní zásoby**

- 10 zásad pro náš sběr (vybírat jednoduchá slova a jednoduchá slovní spojení, vyhýbat se těžkým a cizím slovům, používat přítomný čas, využívat sloves – být, moci, umět, mít rád, užívat slovní zásobu angličtiny z běžného života, nezahlcovat množstvím, často opakovat výrazy, využívat interaktivní tabuli, aby si žáci spojili pojmy s audio nahrávkou a svou aktivitu, nešetřit povzbuzením, pochvalou)
- Jednoduché výrazy používané žáky a učiteli v hodinách i mimo vyučování. Účastníci projektu se scházeli pravidelně na poradách a diskutovali nad problematickými výběry anglických slov. Složitější věty a výrazy byly upravovány dle zásad, které v průběhu sběru také doznaly změn. Praxe ukázala, že nešlo striktně dodržet některá pravidla. Velmi se osvědčila spolupráce pedagogů, zvl. pak naší angličtinářky s ostatními učiteli.

- **Druhá fáze - tvorba příprav ve dvanácti předmětech**

- Neshledali jsme žádný závažný problém se zadáváním příprav. Zadávali jsme do příprav raději méně výrazů (jednoduchá anglická slovíčka), které se pak častěji opakovaly. Učitelé k nim vytvářeli vhodné přílohy.

- **Třetí fáze – ověřování**

- V hodinách daného předmětu byl příjemně překvapivý zájem našich žáků. Viděli, slyšeli něco nového, co kdesi kdysi už možná zaslechli a za co je nikdo neznámkoval a rozuměli tomu.

Realizace projektu

- **Mladší ročníky**
 - Forma her, zapojení co možná nejvíce smyslů - obrázky, fotografie, kartičky atd.
- **Starší ročníky**
 - Využití slovní zásoby z hodin anglického jazyka - lepší reakce na otázky či anglický text.
 - Úspěch - anglicky hlavní města všech evropských států (nechtěli pak používat české), lepší orientace v anglicko - českém slovníku .
 - Využití prostředí moodlinky - vizuální podoba daného anglického slova, sluchová opora ve formě audio nahrávky.
- **Pravidelné porady a konzultace ohledně následujících bodů:**
 - Co se žáci naučili.
 - Zvláštnosti jednotlivých žáků, tříd.
 - Vzájemná podpora mezi učiteli.
 - Předávání si nápadů, řešení.
 - Hledání vhodných postupů.
 - Pomoc angličtináře.
 - Výběr vhodných výrazů, témat.
 - Dodávání vhodných materiálů.
 - Půjčování pomůcek vzdělávacích materiálů.

Závěrečné hodnocení

- **Přínos zapojení v projektu:**
 - Zkušenost s novou metodou.
 - Zájem žáků.
 - Komunikace a spolupráce mezi kolegy.
 - Oživení výuky (ruku v ruce s náročnější přípravou pro učitele).
- **Praktické zavádění prvků angličtiny mělo i další pozitiva:**
 - Rozšiřování slovní zásoby u žáků i učitelů.
 - Větší seznámení s anglickým jazykem.
 - Uvědomění si používání anglického jazyka v běžném životě člověka.
 - Posilování vzájemných interaktivních vztahů.
 - Odbourávání ostychu z mluvení a strachu z angličtiny.
 - Rozvoj komunikačních schopností a jazykových kompetencí.
 - Podpora a spolupráce mezi učiteli – předávání zkušeností, propagace školy.
 - Vytváření a používání nových pomůcek.
 - Zařazování nových metod a aktivit do výuky.

Závěrečné hodnocení

- Tým ověřovatelů se shodl na tom, že každý předmět je vhodný pro tuto metodu.
- Záleží na učiteli, jeho nadšení a zájmu o nové přístupy a metody ve výuce. U nás bylo vhodnější mluvené slovo před psaným.
- Hledat vhodné výrazy (mít na paměti krátkodobou paměť a zapomínání žáků). Často výrazy opakovat.
- Zvolit menší množství předmětů, ve kterých bude tato metoda realizována, abychom žáky neodradili (pokud se ověřování nakumulovalo do jednoho dne, měli toho dost).
- Výsledky šetření (závěrečný dotazník) ukázaly, že většina žáků měla z projektu dobrý pocit, stal se pro ně pozitivní zkušeností, měli pocit, že do výuky mohli více vstupovat a ovlivňovat ji, že se zlepšili v angličtině.
- Ocenili i způsob práce, který pro ně učitelé připravovali.
- Uvědomili, jak je v současné době důležitá znalost cizích jazyků.
- Vyučující angličtiny na škole hodnotila ověřování pozitivně. Vnášení prvků angličtiny do ostatních předmětů se na žácích kladně projevilo. Bavilo je to, lépe se orientují a zlepšila se jejich výslovnost.

Prezentace projektu DOD 12/2011

Germany

Poland

Slovakia

Austria

Německo

Polsko

Rakousko.

Slovensko

PROJEKT CILIL

POUŽÍVÁNÍ PRVKŮ

ANGLIČTINY

VE VŠECH PŘEDMĚTECH