

Petr Čáp, Monika Dokulilová, Ondřej Matějka, Tomáš Protivínský

Analýza finančního, občanského a PRávního vzdělávání pro specifické skupiny dospělé populace

Grafické zpracování: Markéta Snopková
Vydalo Ventrum občanského vzdělávání v roce 2012.

1. vydání

Publikace je neprodejná. Je možné ji objednat nebo stáhnout na www.obcanskevzdelavani.cz.

Centrum občanského vzdělávání

Centrum občanského vzdělávání (COV) je analyticko-aplikační pracoviště Masarykovy univerzity, jehož smysl spočívá v dlouhodobé podpoře koncepčního rozvoje občanského vzdělávání v České republice. Posláním COV je podporovat občany v rozvoji dovedností, které jim umožní lépe se orientovat ve veřejném prostoru a účinněji se zapojovat do občanského života. COV vychází z předpokladu, že moderní demokracie se nezakládá jen na institucích, ale také na odpovědnosti jejich zástupců a na dovednostech občanů efektivně a správně instituce využívat. Bez těchto dovedností jsou instituce prázdnou skořápkou, které správně plní svou funkci pouze v situaci bez velkých problémů a tlaků. Základním stavebním kamenem politické kultury a demokratické občanské společnosti je proto především vzdělaný, svobodně myslící a aktivní občan.

Občanské vzdělávání se přirozeně dotýká i témat, která jsou předmětem aktuální politické diskuse. Smysluplné občanské vzdělávání proto musí být nadstranické a vyvážené. COV se ve své činnosti řídí třemi principy:

- **bez indoktrinace**
občanské vzdělávání nesmí manipulovat studujícím a bránit mu ve vytváření jeho vlastního úsudku,
- **vyváženost**
o tématu, vnímaném ve společnosti, politice či vědě jako kontroverzní, musí být také jako o kontroverzním vyučováno,
- **podpora samostatného myšlení**
občanské vzdělávání musí dostávat studující do situace, aby dokázali analyzovat politickou a společenskou situaci z vlastní pozice a byli schopni hledat prostředky a cesty, jak danou situaci ve svém zájmu a demokratickými prostředky usměrňovat.

Centrum občanského vzdělávání spolupracuje se zahraničními organizacemi s podobným zaměřením. Je součástí sítě mezinárodní sítě Networking European Citizenship Education, která umožňuje výměnu zkušeností na evropské úrovni. Ve svých publikacích COV nabízí analýzy, metodické postupy a doporučení v oblasti systémového zavádění občanského vzdělávání v České republice.

Publikace jsou dostupné na adrese www.obcanskevzdelavani.cz.

MASARYKOVA UNIVERZITA
CENTRUM OBČANSKÉHO
VZDĚLÁVÁNÍ

... jenom volit nestačí.