

04/ Vzdělávání II.

04/2022

BULLETIN KREATIVNÍHO ČESKA

Náš obsah najdete kdykoli v online prostředí na webu kreativnicesko.cz, který spravuje Institut umění – Divadelní ústav (IDU). Dnes však držíte v ruce náš bulletin, do nějž vybíráme inspiraci k agendě kulturní politiky a podpoře zázemí kultury a kreativity.

Děkujeme všem, již k tomuto obsahu přispěli, za jejich snahu o kreativní Česko.

Vydává IDU jako svou 789. publikaci.
ISBN 978-80-7008-466-3
Tento bulletin je vytištěn na recyklovaném papíře.

Koncept a editace:
Lucie Ševčíková; Karolína Balcárková

Texty:
Lucie Ševčíková (LŠ); Kateřina Přidalová (KP); Zdeněk Butula – překlad (ZB)
Laura Henderson – překlad (LH)

Grafická úprava:
Lenka Linhartová

Foto:
Titulní strana: Martina Hamouzová
Strana 02: Kristopher Roller / Unsplash photos

Tisk:
Lemon design

Kontakt:
idu.cz
kreativnicesko.cz
kreativnicesko@idu.cz

©IDU, 2022

ÚVODNÍ SLOVO

Je čas

Na sáhodlouhé výhody, které kreativita může přinést školskému systému, upozorňujeme dlouhodobě. Po třech letech se k tomuto naléhavému tématu vrací i náš občasný bulletin. Za poslední rok se kultura a kulturní a kreativní odvětví skloňují v českém prostředí častěji. Tento trend chceme posílit i v souvislosti se vzděláváním. Je čas začít dohánět svět a adaptovat se na změny a výzvy, které zažíváme stále častěji, efektivně, tedy za přispění kreativity.

Naše poslední debata Kreativní vzdělávání míří do Česka pomyslně překonala milník a přivedla do veřejného prostoru k otázkám o kreativitě ve vzdělávání zástupce ministerstva kultury a ministerstva školství. Je dobře, že tématu nechybí pozornost ze strany krajů a měst. Řadu aktérů, kteří hýbou systémovou změnou nebo přináší motivaci do svých zřizovaných škol, oslovujeme intenzivněji, protože stát a my všichni stojíme před důležitým krokem. Kreativní myšlení není výsadou umělců. Je načase překonat mýty a dodat si odvahu rozvíjet kreativitu na každodenní bázi. Potřebu změny jistě cítí po pandemii zcela konkrétně zejména učitelé, žáci, ředitelé škol i rodiče. Živé, neotřelé a motivující formy učení jsou to, co už i v Česku má své výsledky. Dopady kreativního vzdělávání jsou ověřené na mnoha úrovních, ve studiích OECD i v zážitcích běžných žáků základních a středních škol.

Aktuálně se nabízí návaznost na řadu státních dokumentů, včetně Strategie 2030+ a Státní kulturní politiky, nebo na revizi rámcových vzdělávacích programů. Není však čas na teorie, je čas na akci. Výzvy, které přišly s válečnou imigrační vlnou z Ukrajiny, jsou jen dalším milníkem. Doba urgentně zrcadlí potenciál, který kreativita nabízí tomu, kdo si k ní najde cestu. Je čas na kreativitu, která umí #hledatcesty za všech okolností.

Náš čtvrtý bulletin vás mimo jiné zve na Světový týden kreativity, který je letos věnován vzdělávání. Věříme, že tento týden odstartuje mnoho dalších, ve kterých bude mít kreativní vzdělávání širší zastání. Sledujte nás na sociálních sítích, přihlaste se k našemu newsletteru a inspirujte se lidmi, kteří dali obsah tomuto speciálnímu vydání.

Zdraví vás

Lucie Ševčíková

Lucie Ševčíková je členkou sekce Institutu umění v IDU od roku 2011. Podílela se na koordinaci a výstupech výzkumného projektu Mapování kulturních a kreativních průmyslů v ČR. Spolupracovala se Společností pro kreativitu ve vzdělávání v roli konzultanta kreativity na základní škole v Brně, kde nyní žije. V IDU spravuje projekt Kreativní Česko, je šéfredaktorkou webu a organizuje setkání pro aktéry kulturní a kreativní sféry a úředníky.

„Kreativita je schopnost každý den přijít s nápady a následně je zhodnotit skrze zkušenosti a kontext.“

Anna Craft / britská expertka na kreativitu ve vzdělávání

„Naším dlouhodobým plánem je zmnožit kreativní vzdělávání.“

Martin Baxa / ministr kultury

„Zásadní kompetencí pro život každého z nás je právě kreativita neboli ,umění umět si poradit, hledat řešení, a to nejen v kreativních oborech‘.“

Tereza Vlašimská / spolek PROTEBE

„Jsou to stovky možností, které kulturní a kreativní odvětví (KKO) přinášejí. Jde o to, aby se učitelé od lidí z KKO učili přemýšlet jinak. Právě umělci nebo lidé z KKO často nemají zábrany a mají odvahu riskovat nebo zkoušet nové věci i za cenu toho, že se něco nepodaří na první pokus, ale právě ta schopnost učit se z chyb a posouvat se dále je něco, co je velmi blízké i oblasti vzdělávání.“

Katarína Kalivodová / Společnost pro kreativitu ve vzdělávání

Ministerstvo kultury podpoří

KREATIVNÍ VZDĚLÁVÁNÍ

TEXT
LŠ/KP

Covid způsobil krizi, ale může také přinést finance na nastartování ekonomiky a důležitých celospolečenských výzev, a to díky Národnímu plánu obnovy. Dobrou zprávou je, že díky ministerstvu kultury se v plánu počítá i s dotacemi na kreativní vzdělávání. Stát stojí před důležitým krokem. Inovativní formy učení motivují žáky i učitele a vedou nás k rozvoji dovedností a hodnot pro 21. století.

01
Panelové diskuse se účastnil ministr kultury Martin Baxa, Miroslav Hřebecký za EDUin, Katarína Kalivodová ze SPKV, Tereza Vlašimská z PROTEBE live a Pavel Barák za Hospodářskou komoru.
Foto: Anna Rasmussen

Podpora kreativního vzdělávání (KV) byla na systémové úrovni doposud opomíjena. Nyní však získává konkrétní obrysy. Metody a formy spolupráce kreativců, kulturních organizací a umělců se školami se v Česku sice ověřují jen postupně a primárně díky neziskovým organizacím, ale realita se brzy může změnit. To, co je aktéry z kulturního a kreativního sektoru nabízeno a připraveno, dostane konečně větší šanci k uplatnění ve velkém množství škol napříč republikou. Nakolik se záměr povede, určí mimo jiné to, jak se bude rozvíjet debata a pochopení podstaty KV na straně úředníků a politiků i širší veřejnosti a pedagogické obce. Debata s názvem Kreativní vzdělávání míří do Česka připravilo Kreativní Česko a platforma uMĚNĚM s představou, že se přesouváme od teorie k praxi. A proto jsme se zeptali: Jak to

bude vypadat a kdy se začnou čerpat finance z Národního plánu obnovy (NPO)? Jak si stojí meziresortní memorandum o spolupráci mezi ministerstvem kultury (MK) a ministerstvem školství, mládeže a tělovýchovy (MŠMT) a kolik kreativity dovolí přinést do škol revize rámcových vzdělávacích programů (RVP)?

Na mezinárodním poli o dopadu kreativity na kvalitu vzdělávání není pochyb. V rámci svých vizí a strategií s ní začalo počítat jak MK (Státní kulturní politika a Strategie rozvoje kulturních a kreativních odvětví), tak vybraná města či kraje. I v regionech začínají vnímat, že kreativita je kapitál, který společnost posouvá na mnoha úrovních. Každá libra investovaná do kreativního vzdělávání přinesla Velké Británii 15,3 libry. Kreativní učení vede

ke zlepšení výsledků žáků až o 2,5 stupně a může zvýšit i tolik sledovaný HDP o 0,5 %. Kreativita je mezi třemi nejžádanějšími dovednostmi na trhu práce. Navíc není pravdou, že je výsadou umělců, naopak roste v každém z nás. Uplatňujeme ji v široké škále každodenních činností a pomáhá nám v sebepojetí i přijetí společenských hodnot, zejména těch demokratických. Dalším mýtem je, že kreativní učení se zaměřuje pouze na umělecké předměty. Naopak, různorodé postupy vycházejí v projektech vždy z místních podmínek a konkrétních potřeb škol (dané třídy a pedagoga) a navazují na všechny možné předměty výuky. A právě díky tomu, že inspirace pro výuku plyne ze široké škály kreativních profesí a ověřených metod designového myšlení, nabízí flexibilitu a dostupnost.

Obě ministerstva, kultury a školství, jsou pro rozvoj KV klíčová. Je jistě pozitivní, že jejich zástupci se shodují na potřebě spolupráce. Akce, kterou jsme uspořádali v poslední den Festivalu umění a kreativity ve vzdělávání (FUK), se poprvé účastnili jak zástupci MK, tak MŠMT. Ministr kultury Martin Baxa přislíbil transparentní a společný přístup k cíli. Aktuálně je jádrem agendy příprava dotačních výzev na KV, které si v rámci Národního plánu obnovy pod sebe vzalo do roku 2025 MK. Dalším milníkem bude rozšíření meziresortní pracovní skupiny například o členy z oblasti živého umění a z dalších kreativních profesí. „Z pohledu toho, co má nyní MŠMT na starosti, se bude rozhodovat nejen o tom, jaká bude role kreativního vzdělávání, ale také jak bude vzdělávání v Česku vypadat. Velká revize vzdělávacích programů otevírá prostor pro diskuse nad tím, nakolik se bude inovovat obsah vzdělávání na školách. Dále chceme otevřít dveře větší spolupráci našich ministerstev. Memorandum je zaměřeno úžeji, než by si zasloužilo. Vydal jsem různé pokyny k tomu, abychom za MK více pronikli do RVP a naši aktéři byli bráni jako rovnocenní partneři,“ uvedl ministr Baxa v prvních minutách debaty.

CO ZATÍM NEMÁME A CO CHCEME ZMĚNIT

■ Doposud není mnoho realizací z ranku KV v přepočtu na množství škol v ČR, a tedy chybí **adekvátní evaluace**. V debatě si na to postěžovala Katarína Kalivodová ze Společnosti pro kreativitu ve vzdělávání i Zuzana Demlová z platformy uMĚNÍM. Co se týče škol, které mají o KV zájem, jde většinou o takové, které mají podle Demlové takzvané problém. „Kreativní vzdělávání funguje dobře ve školách v sociálně vyloučených lokalitách nebo v učňovském vzdělávání. Ve školách, které se nemohou opírat o výsledky a řeší problémy jiného rázu, než je výkon žáků,“ uvedla Demlová. Zkušeností z terénu není málo, ale přesto je potřeba získat jich více. A to jak pro ověřování metodik, tak pro předkládání argumentace a vytvoření společenské poptávky.

■ **Nemáme celospolečenskou poptávku po KV.** Jak uvedla Kalivodová, zatím jsme v režimu „nice to have“ namísto „have to“. Projekty KV jsou školami, ale i rodiči vnímány jako takové třešničky na dortu poté, co je doučeno. „Nedaří se nám prosadit, že kreativita je zásadní kompetence,“ postěžovala si Kalivodová. Jako příklad hodný následování uvedla strategii Walesu, která vznikla z celospolečenské poptávky a na období deseti let má strategicky rozvíjet právě KV. Miroslav Hřebecký zmínil, že podstatná je medializace tématu, a proto se v EDUinu věnují komunikaci s novináři a rodiči. Ostatně i proto vznikl Festival umění a kreativity ve vzdělávání, který před dvěma lety založila platforma uMĚNÍM.

■ Poptávka v tuto chvíli jistě chybí i na straně škol. Hřebecký poměrně skepticky vylíčil situaci v našem školství, ve kterém chybí motivování ředitelů a učitelů. „**Učitelé nejsou ochotni moc riskovat, což se s kreativitou vylučuje.** Ti, kdo jsou kreativní, do škol nesměřují, nebo se do škol dostanou a školy to s nimi nevydrží,“ popsal situaci například. Poukázal také na setrvačnost ve vzdělávání, neochotu riskovat a na zastaralé postupy opírající se o učebnice a kurikula předmětů. „Kdo bude učit učitele?“ položil zásadní otázku reagující na **nedostatečné vzdělávání na pedagogických fakultách**. „Nemůžeme být uzavřeni v předmětech, ale katedry spolu nekomunikují. Vzdělávání učitelů probíhá v kolonkách,“ postěžoval si Hřebecký.

OD ČEHO SE ODRAZIT

■ **Kreativnímu vzdělávání se v Česku již mnoho let věnuje řada organizací.** Nově se sdružují mimo jiné do platformy uMĚNÍM, která již čítá přes třicet členů. Převážně jde o organizace či spolky, které prostřednictvím umělců a profesionálů z kreativních odvětví vstupují do tříd a se žáky a učiteli pracují na projektech, které umí řešit témata celého rozvrhu napříč základními i středními školami.

■ Souběžně také roste **poptávka po absolventech**, kteří by se uplatnili přímo v profesích kreativních průmyslů, a rovněž poptávka po větší všestrannosti zaměstnanců obecně. Tuto problematiku v naší debatě vysvětlil člen představenstva Hospodářské komory Pavel Barák. Například pro potřeby herního průmyslu vznikají nové obory jak na vysokých, tak na středních školách, aby se doplnily mezery na trhu práce.

■ **Máme meziresortní memorandum MK a MŠMT.** Bohužel je zatím omezeně zaměřené na čtenářskou gramotnost, chybí sféry živého umění, vizuální gramotnost, design a další kreativní obory. Ale i to se má dle ministra Baxy změnit. Vyplývá to z disproporce v meziresortní pracovní skupině, kde je údajně pět zástupců knihoven, jeden za umění a jeden za paměťové instituce. Memorandum se nově definovat nebude, jak zmínil ministr Baxa, ale slíbil rozšíření meziresortní pracovní skupiny. „V tuto chvíli není třeba měnit memorandum, ale je nutné naplňovat pracovní skupiny, aby fungovaly. V dokumentech je třeba explicitně zmínit vše týkající se vzdělávání a umění,“ uvedl.

■ **Máme Strategii vzdělávací politiky 2030+,** jejímž cílem je pro MŠMT modernizovat vzdělávací systém Česka. Součástí je revize rámcového vzdělávacího programu. Otevírají se příležitosti pro vepsání inovativních přístupů a zapojení KV. Dveře pro spolupráci MK a MŠMT jsou nyní otevřené více než kdy předtím. Na podnět ministra Baxy o zintenzivnění spolupráce reagoval Jan Jiterský, předseda expertního panelu MŠMT pro revizi RVP, takto: „Komunikujeme s MK v rámci pracovní skupiny. Komunikace bude otevřená a transparentní.“

■ **Máme Státní kulturní politiku a Strategii rozvoje a podpory KKO** (obě na roky 2021–2025). Tyto dokumenty se staly podkladem pro sestavení komponenty MK v rámci NPO. Jinými slovy díky NPO je možné realizovat větší část toho, co si MK ve svých strategiích předsevzalo do roku 2025.

Na co bude mířit NPO?

NPO se proto nyní jeví jako spása, můžeme se díky němu posunout výrazně vpřed. Avšak za předpokladu, že se dotace z EU přislíbené pro NPO efektivně využijí. Mezi potenciálními žadateli o podporu totiž panuje obava, zda ministerstvo kultury dokáže dotační výzvy NPO dobře a včas administrovat.

Nová vláda v prosinci převzala podobu NPO a musí pokračovat v přípravě jeho čerpání s tím, že Česko má získat z Evropské unie na své zvolené cíle celkem až kolem 180 mld. Kč. (pozn. redakce: NPO je nejdříve hrazen ze státních zdrojů, EU dané částky proplácí až po naplnění smluvních cílů a splnění milníků). Pro MK mělo být vyčleněno kolem 8 mld. Kč, z čehož 300 mil. Kč půjde na projekty KV. Na přesnou podobu znění výzev nejen v oblasti KV netrpělivě čeká celá odborná obec, organizace i kraje a města. „Poprvé jsou díky NPO na kreativní vzdělávání peníze. Konkrétní částky. Pracujeme na tom, aby se dobře využily, aby pomohly školám a kultuře. Naším dlouhodobým plánem je zmnožit KV,“ uvedl Baxa. Pojdme se na to podívat konkrétněji – jak účinně směřovat od teorie k praxi.

Na obavu ohledně přípravy opatrně zareagovala Zuzana Zahradníčková z MK: „Jsme jakž takž připraveni. NPO je meziresortní, obsahuje metodiky, které musíme zapracovat do vlastních předpisů. Největším problémem jsou přísná pravidla EU. Musíme vědět, co budeme chtít po žadatelích doložit. Zároveň musíme kontrolovat střet zájmů. To nám komplikuje práci. Zároveň se snažíme reflektovat potřeby zezdola. Spolupracujeme s organizacemi v rámci pracovních skupin. Zabýváme se vymezením možných žadatelů o dotaci a hodnotícími kritérii. Balancujeme mezi tím, že bychom měli podpořit ty, kteří už mají referenci a něco za sebou, ale zároveň bychom se neměli uzavírat před novými projekty.“ Dle posledních informací by první výzvy měly být vyhlášeny ještě ke konci jara tohoto roku. Během léta by pak měly být vyhlášeny výzvy na rok 2023. Konkrétnější obrysy však v době publikování článku veřejně známy nejsou.

Festival umění a kreativity ve vzdělávání neboli FUK. Název odkazuje na současný stav vzdělávání, který nám není lhostejný. Proč nedokáže vzdělávací systém reagovat na měnící se potřeby společnosti? Proč je tak náročné ho inovovat a v čem nás může inspirovat umění? Festival umění a kreativity probíhal letos od 2. do 22. února a jeho cílem bylo představit široký potenciál kreativního učení. Pedagogům, rodičům, dětem a dalším ukazuje cesty a inspiraci – co a jak (se) učit v této dynamické době. Právě vzdělávání uměním je jednou z efektivních cest, jak se na výzvy dnešního a budoucího světa připravit.

02 Akci Kreativní vzdělávání míří do Česka pořádala platforma uMĚNÍM a Kreativní Česko v rámci Festivalu umění a kreativity ve vzdělávání (FUK). Foto: Anna Rasmussen

Příprava ale naznačila, že půjde jak o podporu působení umělců a profesionálů z KKO přímo ve školách, tak o programy, které školy navštěvují v kulturních institucích, a podpora půjde také například do vysokých uměleckých škol na mezioborovou spolupráci. Pohybujeme se zkrátka na velmi širokém poli, které nejen MK musí nyní dobře vyhodnotit. Od působení umělců ve školách přes návštěvy škol v muzeích, divadlech a podobně nebo vzdělávání kreativců (pro reklamu, marketing, design, profese z herního průmyslu a další), na které upozornil Pavel Barák z Hospodářské komory, až po kreativitu jako takovou. Zásadní kompetencí pro život každého z nás je právě kreativita neboli „umění umět si poradit, hledat řešení, a to nejen v kreativních oborech“, jak uvedla Tereza Vlašímská ze spolku PROTEBE, který úspěšně působí v Karlovarském kraji. Stranou KV nezůstaly ani participativní přístupy zdůrazňující větší zapojení dětí a jejich přímý podíl na směřování výuky, na což apeloval Hřebecký.

Veškeré plnění a financování by však mělo být dle pravidel Evropské komise uplatněno do roku 2025. I proto bude úspěch NPO důležitý pro další rozvoj KV v Česku. Z toho důvodu je MK pod značným tlakem, aby kapacitně stíhalo výzvy připravit nejen včas, ale i kvalitně. „Vnímám časový stres. Je to něco nového, velká příležitost. KV zatím nebylo systematicky uchopené. Máme před sebou velký kus práce

z hlediska administrativy a realizace. Obávám se, aby to nebylo jen o rozdání peněz, ale aby se KV opravdu dělo. Je třeba, aby o KV debatovala kulturní sféra, města i kraje,“ shrnula obecně panující obavy Demlová.

Bez spolupráce to opět nepůjde

Ačkoli NPO administruje ministerstvo kultury, je v přípravách naprosto zásadní meziresortní spolupráce, jak bylo popsáno výše. Podle Zuzany Zahradníčkové z MK „obecně platí, že meziresortní spolupráce funguje, když se řeší konkrétní problém“. Velké komise s odbornými členy jsou prvním krokem. Pak se řeší detaily se zástupci obou stran na nižších úrovních, s lidmi přímo z praxe. NPO je nastaven tak, aby byl otevřen všem resortům, spolupráci umožňuje a bude nás k tomu nutit, což je pozitivní. Nejde však jen o spolupráci ministerstev, kdy jedno má na starosti NPO a druhé RVP. Pro úspěšnou implementaci KV je zásadní nastavit komunikaci ministerstev směrem ke krajům. To potvrdila z publika i radní Zuzana Fišerová ze Zlínského kraje: „Kraje jsou blíže terénu, zároveň jsou ale také blízko ministerstvu, takže my bychom tu koncepci mohli udržovat. Jde o to, nastavit podmínky. Budeme naslouchat, co organizace chtějí, a jako úředníci bychom jim to měli usnadňovat.“

Už nyní jsou kraje součástí debaty, jde však také o aktivní přístup každého kraje či města. „Jsme u jednání a z výzev pro KV mám dobrý pocit. Jiné výzvy bývají

horší. Těšíme se, až budeme moci z NPO financovat aktivity organizací. Finance využijeme nejen pro muzea na podporu toho, co už dnes dělají. Zároveň máme ambiciózní plán pilotovat na našich školách program Kreativní partnerství. S tím mám osobní zkušenosti, je to náročný a dlouhodobý proces,“ uvedl Jan Žůrek, radní Olomouckého kraje. Podobně natěšeně hovořila i Zuzana Fišerová: „Instituce mají zatím peníze na vlastní lektorské programy, pokud budou peníze z NPO, mohou si nově zaplatit i umělce. Zároveň budeme mít možnost pozvat do škol odborníky. Díky NPO si praxi KV můžeme co nejvíce otestovat.“ Kraje by také mohly čekat nové úlohy, protože doposud jsou spíše správci školních budov a financí a jsou méně aktivní v ideové, koordinační rovině. To by se podle diskutujících mohlo díky NPO změnit. Řetězec doplňují města a obce, které jsou zřizovateli základních škol. Komunikace, obhajoba a dohoda dlouhodobého ukotvení KV musí už nyní běžet i přes tento článek.

Rámcové vzdělávací programy jsou jedna z cest

Meziresortní spolupráce působí o něco nadějněji. Je třeba pamatovat na současné bariéry a jejich konkrétní, nikoli rámcové řešení. Ať už je to zmiňovaná absence systémové podpory, pohodlnost, či tlak na učitele držet se zajetých kolejí a nechota opustit „učebnice“ vyplývající z faktu, že nemá kdo učit učitele, jak již zmínil Hřebecký. Jan Jiterský z MŠMT k tomu dodal: „Učitel do muzea

nebo galerie nepůjde, pokud za to nedostane zaplacené. Nedočází k propojení formálního a neformálního vzdělávání. Další bariérou je administrativní zátěž ředitelů, která dle výzkumu na školách vzniká. Proto připravujeme systémová opatření, abychom bariéry zmírnili. To může napomoci, aby byl RVP naplněn smysluplněji. RVP musí být učitelům i rodičům předán srozumitelně. Doposud byl nesrozumitelný. V revidovaném RVP proto musíme jasně popsat, co bychom chtěli, aby se ve školách dělo.“

MŠMT podle Jiterského vyjma expertního panelu s lidmi z terénu (řediteli, učiteli) připravuje pracovní skupinu, do které se mohou zapojit organizace věnující se KV. Od 15. března do 15. dubna prý budou sbírat připomínky, v květnu se vytyčí hlavní směry revize RVP a následně vznikne pracovní skupina. Podle Jiterského se organizace nebo odborníci mají přihlásit o zapojení do skupiny, což je dobrá zpráva například pro platformu UMĚNÍM.

Na otázku, zda si dokáže představit, že by KV bylo jedním z pilířů českého vzdělávacího systému, Jiterský zareagoval dvojznačně. Představit si dokáže cokoliv, ale

je prý realista. Především však zmínil, že role MŠMT by neměla být v metodické a pedagogické podpoře. Tuto podporu by měl mít na starosti Národní pedagogický institut (NPI). „MŠMT má vizi v podobě Strategie 2030+. Ale je třeba si říct, že každý v té strategii máme svůj díl, který si odpracujeme. My jako úřad vytváříme podmínky, zatímco NPI má na starosti metodické a pedagogické věci. Je třeba si rozdělit kompetence,“ shrnul Jiterský.

Čas bourání pochybností a prozrazování hodnot

Jakkoli se oba diskusní panely nesly v pozitivním duchu, připomeňme si na závěr možné problémy, do kterých bychom se mohli dostat. Jednu podstatnou věc zmínil Hřebecký: „Příliš spoléháme na to, že zrevidujeme kurikulum, ale myslím, že se nic nestane.“ Ano, je třeba si uvědomit, že systémová změna není samospásná a že se věci musejí dít paralelně i zezdola a na vlastní pěst. A také že nový RVP nepřinese nic, pokud se nezačne u vzdělávání učitelů.

Podle Demlové bychom si také měli uvědomit, že rozdat peníze nestačí. Kreativní vzdělávání se musí reálně zažívat. K tomu je třeba

ba efektivně nastavit komunikaci nejen na ministerstvech a krajích, ale také na úrovni měst a organizací. Nastavení komunikace je podle ní především úkolem ministerstev jakožto nositelů vize. A otázkou také je, kdo tento cenný čas strávený debatami zaplatí.

Dalším nevyřešeným bodem je, jak vytvořit celospolečenskou poptávku. Nevyplyvá náhodou tento problém ze skutečnosti, že kreativní vzdělávání zatím nemá jasnou a přijatou definici, která by se srozumitelně předala veřejnosti a potažmo i politické reprezentaci? KV totiž svou šíří nependuluje jen mezi ministerstvem kultury a ministerstvem školství, ale pokud zvážíme design, reklamu, marketing a další obory, dostaneme se až k ministerstvu průmyslu a obchodu, a pokud nám jde i o pracovní trh, tak k ministerstvu práce a sociálních věcí. Ale stále se držíme v širokém a organickém kontextu kulturních a kreativních odvětví. A protože právě tato odvětví si teprve vyšlapávají svou cestu k respektu a uznání hodnoty, za kterou nejsou vždy jen čísla, musí i práce těch, kteří argumentují pro změnu, být odvedena na řadě úrovní. I v tématu KV budeme muset konfrontovat sebe i politiky s tím, nakolik se chceme v dnešní době řídit hodnotou, jako je HDP, a nakolik nám rozměr fungující společnosti bude zrcadlit spokojený, motivovaný žák, pro svou práci zapálený pedagog, silná komunita, flexibilní zaměstnanec a zaměstnavatel, inovativní podnikatel se společenskou odpovědností nebo politik podporující udržitelný a demokratický přístup ke světu. To vše v nás umí odhalit či podpořit umění, kreativita a kreativní vzdělávání, jakkoli si pod ním představíme každý to své.

LINKS
záznam debaty na YouTube

→ čtěte článek online

Proč cílit na KREATIVITU VE VZDĚLÁVÁNÍ

Kreativita je dnes mezi **nejžádanějšími dovednostmi na trhu práce** a je zásadní lidskou vlastností, která nás odlišuje od umělé inteligence. Není výsadou umělců, naopak může růst v každém z nás. Uplatňujeme ji denně v široké škále činností a pomáhá nám v sebepojetí i přijetí společenských hodnot.

Každá 1 libra investovaná do kreativního vzdělávání přinesla již před lety Velké Británii 15,3 libry. Kreativní učení vede ke zlepšení **výsledků žáků až o 2,5 stupně a může zvýšit HDP o 0,5 %**. Více než 76 zemí uvádí v národních kurikulárních dokumentech dovednosti spojené s tvořivostí a 11 zemí popisuje postup v rozvoji tvořivých schopností u žáků ve věku od 4 do 19 let. OECD potvrzuje, že víme, jak učit kreativitu.

I v Česku se již kreativní vzdělávání osvědčilo, věnuje se mu například město Jihlava a zájem přibývá v řadě krajů. Přes deset let ho rozvíjí Společnost pro kreativitu ve vzdělávání, která iniciovala vznik platformy uMĚNÍM. Ta čítá přes 30 členů nabízejících učení uměním napříč republikou. Co chybí? Systematická podpora ze strany státu.

3.

Kreativita je mezi nejžádanějšími dovednostmi na trhu práce

+0,5% HDP

+2,5

stupně ve výsledcích žáků

05
Výzvu vládě #zakreativnesko podepsalo v roce 2021 přes 650 organizací, asociací, expertů i jednotlivců. Výzva apelovala na zařazení podpory kultury a kreativity do Národního plánu obnovy dle požadavku ministerstva kultury. Foto: zakreativnesko.cz

„Jen 63 % českých žáků chodí rádo do školy. Jde o druhé nejnižší procento v rámci zemí OECD.“
Daniela Federičová, Daniel Münich / 2015

„Pro nás ve škole je důležité pracovat s motivovanými dětmi a projekt Jihlava vzdělává kulturou to splnil skvěle. Žáci tím žili. Makali na tom i ve volném čase a rostli do tématu.“
učitelka 7. třídy ZŠ

„Když jsme něco potřebovali, tak nám dospělí řekli, že je to na nás. Byli jsme samostatnější. Dospělí nám pomáhali, ale my jsme byli ti hlavní.“
žáci 7. třídy v Jihlavě

„Mám z toho obrovskou radost, více si teď pomáháme a fandíme si navzájem.“
žáci 5. třídy ze Zákolan

ZAPOJTE METODY KREATIVNÍHO UČENÍ PRO JEHO OVĚŘENÉ DOPADY A NÁVAZNOST M.J. NA STRATEGII 2030+, STÁTNÍ KULTURNÍ POLITIKU, RÁMCOVÉ VZDĚLÁVACÍ PROGRAMY

- 1 Podporují pedagogy** → nabízejí jim inovativní metody a neotřelé formy vzdělávacího procesu; brzdí profesní vyhoření; motivují žáky ke kooperaci; pomáhají tlumočit témata globálních výzev a provazovat předměty do souvislostí
- 2 Zajišťují rovné příležitosti** → eliminují nerovnosti a segregaci; odhalují a rozvíjejí talent a silné stránky u všech žáků; dávají hlas mladé generaci; zvyšují motivaci k seberozvoji a učení napříč věkovými skupinami a sociálním zařazením
- 3 Komplexně rozvíjí žáky** → rovnocenně zapojují při učení jejich kognitivní, sociální, hodnotovou i fyzickou stránku; povzbuzují k soudržnosti a reflexi společenských hodnot i zvládání nejistoty; učí hledat řešení

O JAKÉ FORMÁTY PROJEKTŮ JDE?

- Přímé zapojení profesionálů z kultury a kreativních odvětví do procesů MŠ, ZŠ a SŠ
- V oblasti formálního i neformálního vzdělávání nabízí jasné výhody projektové výuky
- Různorodé postupy vycházejí vždy z místních podmínek a konkrétních potřeb škol (dané třídy a pedagoga) a (neuměleckých) předmětů výuky
- Od ročních programů přes tříměsíční projekty až po projektové dny a kroužky
- Lze je realizovat offline, ve škole formou mezipředmětového projektového učení nebo i mimo školu, v kulturních institucích. Lze je úspěšně zažít i online
- Propojující aktéry v regionu, nová partnerství přinášejí benefity všem zúčastněným
- Inspirace pro výuku plyne ze široké škály kreativních profesí, nabízí tak flexibilitu a dostupnost – architektura, scénická umění, hudba, design, vizuálního umění, ad.

AKTUÁLNÍ VÝZVY PRO VEŘEJNOU SPRÁVU

- Zohlednit téma v jednotlivých strategiích a pracovat na implementaci spolu s lokálními i národními partnery – participace a provázanost napříč agendou kultury a školství
- Využít Národní plán obnovy k otevření cesty k systematické podpoře ze strany státu
- Rozvíjet meziřesortní spolupráci MK a MŠMT vedoucí k využití kreativních metod učení mj. v návaznosti na Strategii 2030 + a revizi rámcových vzdělávacích programů
- Nastavit metodické vedení ze strany MK pro zapojení profesionálů z KKS do škol
- Podporovat organizace, které vedou umělce a kreativní profesionály k rozšiřování nabídky napříč regiony

ZDROJE A ARGUMENTY PRO IMPLEMENTACI

What is Creative Learning – YouTube

Pět mýtů o kreativitě (ve vzdělávání)

Podcast Kreativního Česka o kreativním vzdělávání

Schéma cílů, aktivit a dopadů dlouhodobých projektů kreativního učení

uMĚNÍM | platforma pro kreativní učení (umenim.cz)

LINKS

What is Creative Learning (YouTube)

Pět mýtů o kreativitě (ve vzdělávání)

Podcast Kreativního Česka o kreativním vzdělávání

Schéma cílů, aktivit a dopadů dlouhodobých projektů kreativního učení

uMĚNÍM | platforma pro kreativní učení (umenim.cz)

Jak rozvíjet NÁVYKY pro kreativní myšlení

„Pokud bychom chtěli, aby byla kreativita zahrnuta do školních osnov, pak je nutné, aby se vzdělávání instituce zamyslely nad tím, jakou kulturu chtějí vytvořit,“ tvrdí profesor Bill Lucas, britský expert na oblast kreativity ve vzdělávání. Překlad jeho článku nám připomíná, že nejdůležitější je pochopit, že lidská kreativita souvisí s osvojováním návyků kreativního myšlení. Přinášíme popis jeho pětirozměrného modelu kreativity pro školy.

Původní text:
Bill Lucas; 10 ways
to encourage
creativity in the
classroom / 2019

Před dvaceti lety vydal National Advisory Committee on Creative and Cultural Education (Národní výbor pro kreativitu a kulturní vývoj) zásadní přehled *All Our Futures: Creativity, Culture & Education* (Budoucnost nás všech: kreativita, kultura a vzdělání). Tento přehled nabídl jednoduchou definici kreativity jako tvůrčí činnosti koncipované tak, aby její výsledky byly jak originální, tak hodnotné.

Dal jasně najevo, že kreativita je důležitou složkou každého předmětu školních osnov. Na druhou stranu nenabídl příliš mnoho praktických rad, jak mohou učitelé začlenit kreativitu do svého vyučování.

Prosazování kreativní agendy

Nyní máme mnohem jasnější představu o tom, jaké změny v kultuře a pedagogice jsou nezbytné pro zahrnutí kreativity do školních osnov.

Například ve Walesu v roce 2019 spustili nový studijní plán, v němž kreativita zaujímá ústřední roli. Načež Durhamská komise pro kreativitu a vzdělávání* vydala souhrnnou zprávu hodnotící význam kreativity ve vyučování.

Ve stejném roce Ofsted (Office for Standards in Education, Children's Services and Skills – Úřad pro standardy v oblasti vzdělávání, služeb pro děti a dovedností) vytvořil nový pracovní plán. Ačkoli se tradičně tématem kreativity nezaobírá, rozhodl se podpořit školy v rozšíření studijních plánů a zaznamenávání jejich cílů, implementací a výsledků, což může být příležitost pro úpravu role kreativity ve školách.

Získané dovednosti

Zajímavé poznatky přináší poslední článek od Stellana Ohlssona a Pima Pollena v magazínu Tes, ve kterém autoři tvrdí, že kreativita je spíše

soustava dovedností než schopností nebo řada procesů. Také uvádějí, že tento přístup je ve školách málo prozkoumaný.

My v Centre for Real-World Learning (CRL) s tímto postojem souhlasíme. Vědomosti a kontext hrají obrovskou roli. Existuje celá škála dovedností, které je možné se naučit a praktikovat v různých situacích.

Nicméně nejdůležitější je pochopit, že lidská kreativita souvisí s osvojováním návyků kreativního myšlení. Náš pětirozměrný model kreativity pro školy, který byl vyvinut spolu s OECD, je velmi rozšířený v zemích od Austrálie po Chile, od Norska po Thajsko, od Nizozemí až po Anglii. Ve Walesu tento pětirozměrný model pro rozvíjení kreativity ve školství používá více než 500 škol, dále Arts Council of Wales, velšská vláda a nadace Creativity, Culture and Education.

Aby bylo jasno, tyto návyky nebo dovednosti je možné naučit všechny děti. Náš model poskytuje přístup ke kreativě, kterou Anna Craft popisuje jako „kreativitu s malým k“: schopnost každý den přijít s nápady a následně je zhodnotit skrze zkušenosti a kontext.

*Durhamská komise pro kreativitu a vzdělávání je výsledkem spolupráce mezi Arts Council England a Durhamskou univerzitou. Jejím cílem je identifikovat způsoby, jak kreativita a konkrétně kreativní myšlení může hrát větší roli v životech lidí od narození do 19 let, a to v rámci současného vzdělávacího systému i mimo něj.

Profesor Bill Lucas je ředitelem Centre for Real-World Learning na Winchesterské univerzitě a zároveň byl spolupředsedou strategické poradní skupiny v testech kreativního myšlení v Programme for International Student Assessment pro rok 2021. Je autorem mnoha knih zabývajících se kreativitou a učním včetně knihy *Teaching Creative Thinking: Developing learners who generate ideas and can think critically*, kterou vydal ve spolupráci s Ellen Spencerovou. Na Twitteru ho najdete jako @LucasLearn.

Kultura kreativních škol

Dle našeho výzkumu se neustále opakuje těchto deset zásadních aspektů ve výuce:

- 01) Vyučování je téměř vždy utvářeno otázkami, které nemají jedinou správnou odpověď.
- 02) Je vymezen prostor pro aktivity, které jsou zajímavé, autentické, občas přesahující dobu vyučování, vyžadující spolupráci a reflexi.
- 03) Je vyhrazen prostor pro hru a experimentování.
- 04) Prostředí je otevřené plodným myšlenkám, jsou zde vítány nové nápady.
- 05) Prostředí umožňuje kritickou reflexi a podporu od ostatních.
- 06) V rámci kolektivu se respektuje odlišnost a kreativita ostatních.
- 07) Kreativní postupy jsou viditelné a doceněné.
- 08) Studenti se aktivně angažují jako spolutvůrci.
- 09) V rámci vyučování je použita celá škála hodnotících postupů.
- 10) Je ponechán prostor pro nepředvídané.

Základní postupy

Náš výzkum, doplněný výzkumem OECD zabývajícím se způsoby vyučování a hodnocení kreativity, ukázal, že existují určité „směrodatné způsoby vyučování“, které dobře fungují. Patří mezi ně případové studie, filozofie pro děti, hluboké otázky, autentické úkoly, zaměření na proces tvorby, badatelsky vedené vyučování a cílená výuka.

Dva ze základních postupů jsou velmi užitečné: vyučování s použitím „rozdělené obrazovky“ („rozdělená obrazovka“ nebo-li split-screen je metoda výuky, v rámci níž jsou si žáci vědomi procesu učení, tedy jak se učí a jaké dovednosti přitom rozvíjejí) a skrze vizualizaci myšlenek. Vyučování pomocí rozdělené obrazovky, prosazované mým kolegou Guyem Claxtonem, nám připomíná, jak je důležité zahrnout kreativní návyky do kontextu určitých předmětů. Například: dějiny + kritická reflexe; vědecký výzkum + vhodná forma spolupráce; vypracování eseje v angličtině + prověření hlavní myšlenky.

Použití vizualizace myšlenek, techniky hojně probádané Harvardskou univerzitou v rámci ProjectZero, je nedocenitelným způsobem, jak přeměnit vědomosti v dovednosti. Například technika *myslet–zmást–prozkoumat* (Think–Puzzle–Explore) rozvíjí zvědavost nebo technika *myslet–párovat–sdílet–myslet* (Think–Pair–Share–Think) přináší příležitosti pro kladení otázek a práci se zpětnou vazbou.

OECD vydala materiály pro výuku a hodnocení kreativity ve školách.

Nyní nadešel čas odhodlat se a umožnit dětem rozvíjet kreativitu ve školách.

LINKS
→ čtěte článek online

Bill Lucas tento text napsal 10. března 2020 jako otevřený dopis tehdejšímu britskému ministru školství Nicku Gibbovi jako reakci na jeho znovuzvolení na post ministra školství, kterým byl v letech 2010–2012 a poté 2015–2021. Autor se v dopise snaží vyvrátit pět nejčastějších mýtů o kreativitě a vysvětlit, proč je kreativní vzdělávání důležité. Bill Lucas píše z pozice dlouhodobého zastávce a globálního poradce pro téma kreativity a kritického myšlení ve školách. Zastává názor, že jestliže máme opravdu kultivovat kreativitu mladých lidí po celém světě, pak musíme tyto mýty neustále překonávat.

Původní text:
Bill Lucas; An open
letter to Nick Gibb:
5 myths about
creativity / 2020

MÝTUS 1:**Nevíme, co je to kreativita.**

Víme. A máme i kurikula, které jsou hojně využívány ve školách.

Studium kreativity je uznanou disciplínou již nějakých 70 let. V roce 1950 se poprvé objevila domněnka, že existují dva druhy myšlení: sbíhavé (přináší jednu dobrou myšlenku) a rozbíhavé (přinášející vícero řešení).

Během posledních třiceti let bylo dosaženo téměř všestranného konsenzu v tom, že kreativita není jen o originalitě, ale také o procesu, v němž se uplatňují znalosti, intuice a dovednosti odpovídající kontextu.

Myšlenka zahrnutí kreativity do škol byla zpočátku brzděna mylnou představou, že tvořivost patří jen do uměleckých předmětů.

Podle nedávné zprávy vydané Durhamskou komisí je tento omyl již dlouho překonán. Kromě uznání důležité role uměleckých oborů tato zpráva také ukazuje, jak je kreativita přítomná v běžné lidské činnosti.

Model kreativity, vyvinutý na Winchesterské univerzitě v roce 2013, je definovaný pěti oblastmi: představitelství, zvědavost, spolupráce, vytrvalost, disciplinovanost. Momentálně je používán ve 27 školách po celém světě, mj. i v České republice.

MÝTUS 2:**Kreativita odvádí pozornost od učení.**

Ne. Přibývá důkazů, že může zlepšit akademické výsledky. Zdá se, že prostředí nakloněné kreativnímu vzdělávání zvyšuje úspěšnost studentů v plnění úkolů a několik meta analytických studií ukazuje, že kreativní vzdělávání rozvíjí kritické a kreativní

myšlení, sociální a emocionální dovednosti a wellbeing.

Ačkoli se tyto úspěchy mohou zdát zanedbatelné, jde primárně o to, že již nemusíme obhajovat kreativitu v národních kurikulárních dokumentech. Věříme, že kreativita je sama o sobě cenná a má i funkční hodnotu.

MÝTUS 3:**Kreativita podkopává zaměření na znalosti.**

Nikoli. Jak již sir Nicholas Serota předal v předmluvě ke zprávě Durhamské komise, opak je pravdou. Píše se v ní: „Kreativita je založena na hlubokém porozumění. Každý zásadní průlom v historii lidstva proběhl díky lidem, kteří dosáhli vysoké úrovně odbornosti, dokázali se ponořit do problematiky svého oboru a našli nové způsoby vidění, jednání nebo chování.“

Osobně si myslím, že hnutí, které kreativitu považuje za dovednost 21. století, tuto debatu zamlžilo. „Dovednosti 21. století“ dnes v tomto ohledu znějí evangelicky a vágně. Tento termín nepříliš vhodně podněcuje obavy mnoha dobrých učitelů, že kreativita se rovná náhražce hlubokých znalostí a vědomostí.

MÝTUS 4:**Nevíme, jak učit kreativitu.**

Vlastně víme. I když neexistuje jediná správná cesta, 4letá studie OECD (Fostering Students' Creativity and Critical Thinking, 2019), které se zúčastnilo 800 učitelů, 20 tisíc studentů a 320 základních a středních škol v 11 zemích, ukázala, že to jde – a jde to dělat dobře. Vyučování s jasným záměrem, ukotvené v kontextu jednotlivých předmětů, použití směřované pedagogiky a efektivně navržený studijní

plán mohou zaručit, že vyučování ve školách bude kreativě více nakloněno. Důležité je, že se všichni můžeme naučit být kreativnější pomocí technik, jako je záměrné cvičení. Možná se z nás nestane Albert Einstein, Marie Curie, Hilary Mantel nebo Grayson Perry, ale v rozvíjení naší kreativity můžeme dělat velké pokroky. Více než 76 zemí uvádí ve svých národních kurikulech dovednosti spojené s kreativitou a 11 zemí popisuje vývoj kreativních schopností od 4 do 19 let.

MÝTUS 5:**Kreativita se nedá hodnotit.**

Kreativita se hodnotit dá, což je zřejmé z výsledků testů Pisa 2021. Jestli se pro ni rozhodnete, nebo ne, už je odlišný problém. V australském státě Victoria tři roky zkoumali vývoj kritického a kreativního myšlení u 15letých studentů. V našem vlastním výzkumu jsme sestavili celou řadu základních metod pro hodnocení, které pomáhají učitelům a studentům efektivněji sledovat vývoj jejich kreativity. Mezi tyto metody patří vzájemné hodnocení, posudek experta, úkoly s hmatatelným výsledkem, autentické testy, prezentace, seminární práce, pečlivě sestavené portfolio a udělování digitálních odznaků za pomoci technologií. Je jasné, že tak jako u jiných metod hodnocení, i funkčnost této metody hodnocení závisí ve velké míře na znalostech učitele a povědomí o vývoji kreativity u jedinců do 19 let.

LINKS
→ čtěte článek online

Kreativní učení DO ŠKOL

V květnu 2021 jsme pro náš podcast nahráli rozhovor s Katarínou Kalivodovou ze Společnosti pro kreativitu ve vzdělávání. Bavili jsme se o tom, jaké jsou možnosti a metody kreativního učení ve školách, o aktivitách platformy uMĚNÍM nebo o Festivalu umění a kreativity ve vzdělávání (FUK). Nešlo se nedotknout problematiky systémové podpory pro kreativní vzdělávání, která i po roce od vydání rozhovoru není jistá. O co se připravujeme? A lze čelit současným i budoucím výzvám bez vědomého rozvoje kreativního myšlení?

Mě by na úvod zajímalo, co tě přivedlo k působení na školách a nabízení jiné formy učení. Jaká byla tvoje motivace?

Byla to má zkušenost s formálním vzděláváním, kterým jsem si musela projít. Definuji ho jako bezbřehou nudu. Jako devět let nepředstavitelné nudy, kdy jsme seděli v lavicích a nemohli se svobodně vyjadřovat. Nikdo po nás nechtěl nic moc nad rámec toho, že jsme museli odrecitovat naučené informace. A když jsme se blížili k tomu zlomu, kdy mé dítě mělo zahájit povinnou školní docházku, tak se mě toto téma bytostně dotýkalo. V tu chvíli jsem začala spolupracovat se Společností pro kreativitu ve vzdělávání a uvažovala jsem o tom, jak mohou umění a kreativita ovlivňovat vzdělávací proces. Svou kariéru jsem totiž zahájila v oblasti živého umění, performance art a fyzického divadla.

Když přišla nabídka od Společnosti pro kreativitu ve vzdělávání a možnost zapojit se do programu Kreativního partnerství, tak se mi propojily dva světy. Dostala jsem se do prostředí, které pro mě bylo zcela neznámé, ale věděla jsem ze své vlastní zkušenosti, že školní vzdělávání není dokonalé. Tím myslím úroveň systému, ve kterém jsou velké trhliny, a dávalo mi smysl, že umění by ty trhliny mohlo zacelit. Myslím si, že takový potenciál nemá právě jen performance, ale obecně umění, jež pracuje s nějakým tématem, které může dále rozvádět, kriticky hodnotit a přenést přes fyzický zážitek do reálného života. Umění dokáže děti zvednout ze školních lavic a dát jim prostor, aby mohly svobodně a nezávisle přemýšlet a rozvíjet své kreativní myšlení. Aby byly naprosto auto-

nomní a dokázaly se rozhodnout, co se budou učit, co chtějí v životě dělat a jakým způsobem mohou ovlivňovat svou budoucnost.

Kreativní partnerství byl první velký projekt, díky kterému Společnost pro kreativitu ve vzdělávání zhruba před šesti lety uvedla do Česka intenzivnější metody kreativního vzdělávání. Stalo se tak na základě úspěšného britského modelu Creative Partnerships. Jak vzpomínáš na začátky propojování práce umělců a učitelů a hledání cest ke vzájemné spolupráci? Působili jste ve třídách základních i středních škol několik let.

Musela jsem pochopit, jaký má ten program potenciál nad rámec toho, že se umělec potká s učitelem a dětmi ve třídě. Je to celkový proces, který ten program přináší do oblasti formálního vzdělávání. Je velmi blízký designovému procesu, ukazuje učitelům, umělcům a dětem, jak se vzdělávací proces nebo kurikulum analyzuje a definuje, hledají se prostředky, jakými se předá dětem, potom se v pod-

statě realizuje a vyhodnocuje. To je myslím opravdu unikátní a přináší to nesmírné benefity jak dětem, tak i učitelům. Naší ambicí bylo ukázat učitelům, jak mohou učit jinak. Cílem bylo osvobodit se od frontální výuky a přemýšlet o komplexnosti vzdělávacího procesu, kdy se 45 minut nemusí věnovat jednomu předmětu, ale je možné obory propojovat a jinak pracovat s časem. Jeho zásadní součástí je vyhodnocování tohoto procesu. Není to jen o tom, že žáci vstřebávají informaci a rekapitulují ji, ale že si to opravdu zažijí a tím se učí. Učí se prostřednictvím hry nebo nějaké reálné zkušenosti.

Váš tým umělců a konzultantů kreativity přináší do tříd designový proces. Vy proto ve své nabídce uvádíte, že navrhujete spolupráci na míru potřebám třídy, školy nebo dané lokality. Co si pod tím může učitel či rodič představit?

Designový proces je něco, co přinášíme nad rámec konceptu kreativních partnerství. Můžeme říct, že tento základní program jsme

07
Jak propojit výuku přírodopisu a zeměpisu, aby si z ní žáci odnesli co nejvíce? Jak dětem přiblížit události druhé poloviny 20. století? SPKV pomáhá učitelům hledat možnosti v 1. cyklu mentorského programu. Chtěli byste to také zkusit? Druhý cyklus proběhne od září 2022.
Foto: spkv.education

vytěžili a chceme se posouvat dále. To, že něco děláme na míru, znamená, že všechny aspekty projektové výuky vznikají na základě konkrétní potřeby nebo konkrétního zadání učitele a třídy. Učitel jako expert na vzdělávání definuje svou zakázku, konkrétní problém nebo výzvu, kterou potřebuje s dětmi vyřešit. Může to být na úrovni kurikula či procesu nebo na úrovni, která přesahuje třídu nebo školu. V této fázi s učitelem spolupracuje konzultant kreativity, který mu pomáhá danou výzvu nebo problém analyzovat, aby se dostali k nějaké konkrétní podstatě, a hledají způsoby, jak do tohoto analytického procesu nebo definování zapojovat děti. Společně tedy hledají prostředky, v našem případě oblast umění, kultury nebo nějaké kreativní odvětví, které jim co nejlépe pomůže danou výzvu vyřešit. Potom je úlohou konzultanta (mentora), aby naplánoval

proces. Ten společně v tandemu učitel–umělec realizují a na závěr vyhodnocují. Posuzují, co jim to přineslo, eventuálně zda v tom chtějí pokračovat, pokud se v tom procesu pohybují spirálou na nějakou vyšší úroveň.

Působili jste na více než třiceti školách v různých regionech Česka. Kvůli jakým výzvám si vás mohou (nebo by měli) učitelé nebo ředitelé škol přizvat? Máte letité zkušenosti ze základních a středních škol, jaké výzvy a zadání převažují?

Závisí to na odvaze, schopnostech a progresivitě učitele. V poslední době, díky Centru pro otázky životního prostředí, se kterým spolupracujeme a vytváříme koncept, pracovně nazvaný „Vzdělávání pro budoucnost“, pracujeme s učiteli, kteří jsou ochotni pomáhat svým žákům reagovat na vize nebo

koncept Future Thinking, tedy to, čemu říkáme výzvy 21. století. To znamená, že přidáváme otázky životního prostředí, udržitelnosti a společenské zodpovědnosti. Dostáváme se tedy do úrovně, která je strašně široká a ambiciózní. Nyní spolupracujeme převážně s dětmi na základních školách. Jsou schopné uvažovat o aglomeracích 21. století, o důsledcích našeho jednání v souvislosti se změnami životního prostředí nebo o společenských tématech, jako je rasová diskriminace či rovnoprávnost mužů a žen. Všechno zmíněné se děje v rámci výuky, a to i v matematice nebo v češtině, důležité je, kam si učitel dovolí nechat se odvést svou představivostí.

Model kreativního učení má mnoho společného s modely učení k udržitelnosti. Alespoň tak to uvádí odborníci z Centra pro otázky životního prostředí Univerzity Karlovy. Zdá se, že úspěšně propojujete tři žhavá témata současnosti, kterými jsou kreativita, vzdělávání a udržitelnost.

Je důležité poznamenat, že když se bavíme o kreativě ve vzdělávání, tak je to vědecky ukotvený koncept. Pracujeme s konceptem, který rozvíjí aspekty kreativního myšlení a v konečném důsledku je dokážeme definovat jako kompetence. Centrum pro otázky životního prostředí to definuje jako kompetence k udržitelnému rozvoji, tzv. transformativní kompetence. Což je termín, který používá OECD ve svém vzdělávacím rámci 2030, jenž je mně osobně velmi blízký, protože je komplexní a holistický. Na vzdělávací proces nahlíží přes well-being, spolupráci a rozvoj kompetencí. Ta spolupráce byla takovým logickým vyústěním, načež jsme s Janou Dlouhou a Laurou Anderson začaly atomizovat naši činnost. Bylo to také díky spolupráci nebo propojení v rámci platformy uMĚNÍM, která v širším kontextu sdružuje organizace, jež v rámci kreativního vzdělávání mají co říct nebo nabídnout.

Platforma uMĚNÍM je subjekt, který má nyní ambici tlumočit celé téma kreativního učení silnějším hlasem. Představte ji o něco více – jaké jsou její cíle a kdo za ní stojí? Někteří o ní mohli slyšet díky nedávnému

úspěšnému Festivalu umění a kreativity ve vzdělávání (FUK). U MĚNÍM je platforma pro kreativní vzdělávání, která vznikla z iniciativy Společnosti pro kreativitu ve vzdělávání a Divadla Archa. Organizace, které jsou v oblasti kreativního vzdělávání v České republice aktivní, samozřejmě zápasí s finanční podporou ze strany státu, s finančním ukotvením. Naší prioritní agendou bylo najít prostor, kde by kreativní vzdělávání dostalo nějakou finanční podporu. Ideálně zároveň od ministerstva kultury i ministerstva školství. Naším spojovatelem je právě kreativita, kreativní vzdělávání. Tomu se věnují všechny organizace, které jsou aktuálně v platformě uMĚNÍM. Během covidové pandemie se nám podařilo zorganizovat první ročník festivalu FUK, který proběhl čistě online. Zde jsme školám nabídli možnost dozvědět se více o tom, co jim organizace, které se věnují kreativnímu vzdělávání, mohou nabídnout. Součástí byl také program pro širokou veřejnost, který se věnoval právě popularizaci tématu a zahrnoval i diskuse o tom, co vlastně kreativní vzdělávání může být a jaký má potenciál v oblasti vzdělávání pro Českou republiku.

Názvem festivalu FUK jste chtěli deklarovat to, že současný stav školství vám není lhostejný. Jde tedy o to, že kreativita není součástí našeho vzdělávacího systému nebo že jí není věnován dostatečný prostor. Co by se podle tebe mělo změnit, abychom byli schopni vzdělávat děti pro 21. století?

Nechci tvrdit, že to, co se v oblasti vzdělávání v České republice děje, je úplně fuk, ale ve vzdělávacím systému jsou díry a nefunkční věci. Teď mluvím za celou platformu uMĚNÍM. Opravdu vidíme možnost,

jak by kreativní vzdělávání mohlo školám pomoci některé věci zefektivnit nebo přemostit do 21. století. Nechci to paušalizovat, protože spolupracujeme se školami, které jsou skvělé, přemýšlí a vůbec nepotřebují umělce nebo kreativní průmysl v konkrétních třídách, aby se na nich učilo inovativně. V zásadě kreativní vzdělávání pomáhá učitelům opustit zajeté myšlení. Právě umění a nástroje kreativních odvětví jako architektury, designu a dalších, abychom si nepředstavovali jen divadlo a zpěv.

Jsou to stovky možností, které kulturní a kreativní odvětví (KKO) přináší. Jde o to, aby se učitelé od lidí z KKO učili přemýšlet jinak. Právě umělci nebo lidé z KKO často nemají zábrany a mají odvahu riskovat nebo zkoušet nové věci i za cenu toho, že se něco nepodaří na první pokus. Právě schopnost učit se z chyb a posouvat se dál je něco, co je velmi blízké i oblasti vzdělávání. Intenzivně řešíme, jak se dostat do toho hlavního proudu, protože jsme stále vnímáni jako taková odnož, něco velmi exotického, ale myslím si, že na úrovni těch koncepčních témat máme značnou odpověď.

Inspirace pro ředitele škol, zřizovatele nebo tvůrce politik přibývá a díky ustálení platformy jistě přibývat bude. Jde vám primárně o posun v hlavních strategiích a programech veřejné správy, nebo je nyní cestou motivovat jednotlivé školy, učitele a rodiče tak, aby se upravilo vnímání toho, co kultura a kreativní odvětví učení přináší?

Zatím se snažíme udělat nějakou změnu zespodu. I když se kreativita dostává do strategických dokumentů, stále nemůžeme mluvit o nějakém kreativním konceptu.

Na to by se platforma nebo její jednotliví členové měli zaměřit. Myslím si, že v zásadě ještě potřebujeme redefinovat pojem kreativity, v českém prostředí je (což může být jen můj osobní dojem) její vnímání velmi zdeformované.

To, co si většinová společnost představuje pod pojmem kreativita, je podle mě často velmi pomýlené. Já tomu říkám návody na Pinterestu. Když se podíváme na britský kontext, kreativita je opravdu něco, co profiluje generace, i na pracovním trhu je to jedna z nejméně oceňovaných dovedností. V našem českém nebo česko-slovenském prostředí to však ještě není úplně zřejmé. To je něco, co bychom měli velmi hlasitě artikulovat. Já to vnímám jako velmi perspektivní synergii mezi celkem velkými hráči v oblasti kultury. Budu ráda, když se do té platformy dostanou další hráči a další velké organizace a podaří se nám nějakými kampaněmi, agitacemi, eventy a festivaly vysvětlit to gros kreativity a kreativního myšlení.

LINKS
poslouchejte zde

fuk.education

Společnost pro kreativitu ve vzdělávání

uMĚNÍM

**světový týden
kreativity
ve vzdělávání
15. – 21. 4.**

Katarína Kalivodová
Původní profesí performerka, působila v divadlech a nezávislých uměleckých uskupeních v Evropě a také jako vysokoškolská pedagožka (Akademie umění). V SPKV vede tvorbu programů na rozvoj kreativity a designového myšlení. Od července 2020 je ředitelkou SPKV.

09
Mýty o kreativním vzdělávání vyvrací svým programem a kampaní Světový týden kreativity ve vzdělávání (15.–21. 4.), který v Česku letos pořádá uMĚNÍM – Platforma pro kreativní učení a Pražský inovační institut (Pii) a dalšími partnery jsou Společnost pro kreativitu ve vzdělávání, Kreativní Praha, Kreativní Česko, Pražské kreativní centrum a Kampus Hyberská.

Máte nápad?

MÍSTO PRO VAŠE ILUSTRACE A POZNÁMKY

„Pro nás ve škole je důležité pracovat s motivovanými dětmi a projekt Jihlava vzdělává kulturou to splnil skvěle. Žáci tím žili. Makali na tom i ve volném čase a vrostli do tématu.“

učitelka 7. třídy základní školy v Jihlavě

„Jestliže školy mají učinit z kreativity něco normálního, pak musí přemýšlet o tom, jaká je kultura, kterou se snaží vytvořit.“

Bill Lucas / ředitel Centre for Real-World Learning

„Nemůžeme být uzavřeni v předmětech, ale katedry spolu nekomunikují. Vzdělávání učitelů probíhá v kolonkách.“

Miroslav Hřebecký / EDUin

„Kreativní vzdělávání funguje dobře ve školách v sociálně vyloučených lokalitách nebo v učňovském vzdělávání. Ve školách, které se nemohou opřít o výsledky a řeší problémy jiného rázu, než je výkon žáků.“

Zuzana Demlová / platforma UMĚNÍM

Děkujeme, že nás čtete a sdílíte náš obsah dál.
KREATIVNICESKO.CZ

