

Název DIAMANT
Cílová skupina žáci, učitelé
Čas 15 – 30 min.
Počet osob 8 a více
Pomůcky

barevné lepící papírky, propisky, nebo
připravené karty s výroky, flipchart/tabule

Cíle

Seřazení témat, kterými se parlament
může zabývat podle priorit, jaké jim žáci
přisuzují. Hledání konsensu nad oblastí,
kterou chce parlament začít řešit jako
první.

Průběh

• Žáci si připraví seznam témat, kterými
se parlament může zabývat (k němu
vám může napomoci například aktivita
„Tři přání“).

• Témata napište na kartičky.
• Žáci je ve skupině (při větším počtu

doporučujeme skupinu rozdělit na
několik menších) přiřadí do jednotlivých
políček diamantu (diamant je dobré
připravit buď na papír, nebo nakreslit
na tabuli, případně načrtnout na zem).
Téma, které považují za nejdůležitější,
umístí k číslu 1, naopak to neméně
důležité k číslu 9. Ostatní kartičky
rozmístí mezi ně podle toho, jak se jim
zdají důležitá (viz nákres diamantu).

• Skupina by měla dospět ke konsensu a
shodnout se na tom, které téma je pro
ně nejdůležitější. Pokud pracujete
s více skupinami, spojujte je postupně
dohromady, až vznikne výsledný
společný diamant, na jehož podobě se
většina žáků shodne.

• Diamant by měl být sestavován formou
diskuse, tedy pokud někdo chce umístit
nějaké téma na první místo, měl by
také umět obhájit, proč je pro něj
nejdůležitější.

• Závěrečnou podobu diamantu
zaznamenejte a můžete se pustit do
realizace prvního projektu žákovského
parlamentu.

Poznámky Můžete zvolit různá kritéria, podle kterých
žáci přiřazují témata do diamantu (co je
pro vás nejdůležitější, co je potřeba udělat
nejdříve, co je nejjednodušší pro realizaci
apod.).

Pro definování jednotlivých témat využijte
aktivitu „Tři přání“.

SCHÉMA PRO DIAMANT

Název

PROČ ZAKLÁDAT ŠKOLNÍ
PARLAMENT?

Cílová skupina Žáci, učitelé
Čas 15 – 30 min.
Počet osob 8 a více
Pomůcky

Připravené výroky na téma: Proč zakládat
školní parlament?

Cíle

Učitelé a žáci si ujasní, k čemu může být
parlament dobrý a proč je důležité, aby ve
škole fungoval.

Průběh

• Připravte si různé výroky podporující
myšlenku školního parlamentu
(příklady naleznete níže).

• Rozdělte skupinu do dvojic či trojic.
• Každá skupina obdrží sadu výroků,

1.

2. 3.

4. 5. 6.

7. 8.

9.

které prodiskutuje a seřadí podle
důležitosti.

• Na závěr se shodne na třech
nejdůležitějších důvodech pro vznik
parlamentu.

• Každá skupina prezentuje ostatním své
závěry.

• Může následovat diskuse nad
vybranými výroky. Ta by měla vést ke
konsensu nad seznamem několika
výroků, které jsou pro danou skupinu
klíčové.

Poznámky Výsledný seznam výroků je vhodné
zveřejnit, vyvěsit ve sborovně a
v jednotlivých třídách a jednou za čas se
k němu vracet. Aktivitu je možné
zopakovat vždy na začátku školního roku a
porovnat z výsledky z minulého roku.

Název TŘI PŘÁNÍ
Cílová skupina Žáci, učitelé
Čas 30 min.
Počet osob 10 a více
Pomůcky Barevné lepící papírky, propisky
Cíle

Zamyšlení nad tím, co bychom chtěli ve
škole zlepšit. Definování projektového
záměru. Pojmenování možných témat pro
práci parlamentu.

Průběh

• Každý žák se zamyslí nad tím, co by se
dalo ve škole zlepšit, aby se tam cítil
lépe. Poté napíše tajně na tři lepící
papírky svá přání (na každý jedno).

• Každý nalepí svá přání na tabuli, či jiný
prostor k tomu určený.

• Nyní je třeba papírky roztřídit do
různých kategorií, které si žáci buď
sami zvolí, nebo jim budou určeny
(např. přání týkající se vybavení školy,
jídelny, vztahů mezi žáky a učiteli
apod., nebo přání, která jsou snadno
realizovatelná/obtížně splnitelná/zcela
nesplnitelná).

• Na závěr se všichni musí shodnout na
třech přáních, která jsou pro ně
nejdůležitější a která je možné splnit
(tento proces by měl být demokratický
a ke konečnému rozhodnutí by se mělo
dospět např. na základě hlasování).

• Může následovat diskuze, jak by mohl
parlament (či žáci sami) pomoci při
realizaci vybraných přání.

Poznámky Před aktivitou je důležité žákům vysvětlit,
o jaký druh přání se jedná (týkají se školy,
jsou splnitelná, žáci sami mohou přispět
k jejich realizaci apod.). Tuto aktivitu je
možné zařadit jak při diskusích o smyslu
parlamentu, tak přímo při jeho zasedáních.
Vhodné pro definování náplně práce nově
vzniklého parlamentu.

Název Světlá a tmavá místa
Cílová skupina Žáci
Čas 20 – 30 min.
Počet osob Skupiny po 3 – 6 žácích
Pomůcky

Mapa školy – formát A3 – A1
Barevné fixy

Cíle

Žáci pojmenují světlá a tmavá místa školy
(kde se dobře cítí, co by chtěli zlepšit
apod.).

Průběh

• Společně s žáky vymyslete (nebo
předem připravte) kritéria hodnocení
školy. Např.:

o Zelená barva = kde se ve škole
dobře cítíme

o Červená barva = cítíme se zde
nepříjemně, ne v bezpečí

o Hnědá barva = místa, kde se
setkáváme se šikanou, drogami

o Žlutá barva = místa, kde
bychom chtěli něco zlepšit

• Ve skupinách žáci vybarví do předem
připraveného plánu školy místa podle
toho, jaký význam byl barvám
přisouzen. Skupina by se měla vždy
shodnout na jedné barvě k určitému
místu.

• Každá skupina představí svůj barevný
plán a vysvětlí, proč její členové zvolili
zrovna takové barvy.

• Následuje společná reflexe a stanovení
dalších kroků, jak s výsledky této
aktivity pracovat (Co můžeme jako
parlament změnit? Co je pro nás
prioritou? Shodli by se na stejných
barvách všichni žáci ve škole? A jak by
asi vypadala mapa učitelů?).

• Vytvořené mapy vystavte na nástěnce
parlamentu či jiném viditelném místě.

Poznámky Aktivita vhodná především ke zhodnocení
prostředí školy. Zajímavé i pro
pedagogický sbor.

Název Naše škola
Cílová skupina Žáci
Čas 30 min.
Počet osob 9 – 20
Pomůcky Papíry, tužky, pastelky
Cíle

Žáci napíší, co se jim líbí a nelíbí ve škole,
co by se dalo zlepšit.

Průběh

• Žáci mohou pracovat buď samostatně,
nebo v malých skupinách.

• Každý si napíše na papír seznam
činností a různých způsobů, jak se
zapojuje do života školy (nosí
pomůcky, zalévá květiny, organizuje
vánoční besídku apod.).

• Každý si podtrhne jednou barvu

činnosti, které má rád, které ho baví a
jinou barvou ty, které rád nemá (např.
úklid školního dvora).

• Představte si vše, co žáci napsali a
dejte dohromady všechny věci, které
žáky napadnou, že by chtěli ve škole
změnit, zlepšit.

• O nápadech diskutuje a hledejte, jakým
způsobem by šlo požadované změny
provést (např. Chtěli bychom změnit
bílou barvu stěn ve třídě. Možné řešení
– společně ji vymalujeme.).

• Konkrétní a konstruktivní návrhy, jak
zlepšit školu zapište na tabuli.

• Může následovat diskuse o tom, jak by
školní parlament mohl pomoci ve
zlepšování školy.

Poznámky Aktivitu můžete začít rovnou také
sepsáním věcí, které se žákům ve škole líbí
a které ne. U těch, které se jim nelíbí,
hledejte řešení, jak oni sami to mohou
změnit.

