

Európska únia
Európsky sociálny fond

Moderné vzdelávanie pre vedomostnú spoločnosť / Projekt je spolufinancovaný zo zdrojov EÚ

Jana Verešová

Aktivity v jednotlivých oblastiach výchovy vo voľnom čase

2015

Publikácia bola vydaná a financovaná z prostriedkov ESF
v rámci národného projektu Profesionálny a kariérový rast
pedagogických zamestnancov.
ITMS kód projektu 26120130002
ITMS kód projektu 26140230002

Aktivity v jednotlivých oblastiach výchovy vo voľnom čase

Jana Verešová

Bratislava 2015

Obsah

Úvod.....	3
1 Základné pojmy vo výchove mimo vyučovania	4
2 Výchovné štandardy.....	11
3 Tematické oblasti výchovy.....	15
4 Aktivity v jednotlivých tematických oblastiach výchovy.....	20
4.1 Aktivity v estetickej a esteticko-výchovnej tematickej oblasti výchovy.....	20
4.2 Aktivity vo vzdelávacej tematickej oblasti výchovy	22
4.3 Aktivity v prírodovedno-environmentálnej a ekologickej tematickej oblasti výchovy .	24
4.4 Aktivity v pracovno-technickej tematickej oblasti výchovy	26
4.5 Aktivity v telesnej, zdravotnej a pohybovej tematickej oblasti výchovy	31
4.6 Aktivity v spoločensko-vednej tematickej oblasti výchovy	34
4.7 Aktivity v iných tematických oblastiach výchovy	36
Záver.....	39
Zoznam bibliografických odkazov.....	40

Úvod

Keď vyslovíme slovné spojenie voľný čas, každý z nás si predstaví niečo iné. Jeden čítanie kníh, druhý vyložené nohy pri kávičke, iný prechádzky lesom, turistiku, zábavu, šport, prácu v záhradke. Všetko sú to aktivity, ktoré nám prinášajú radosť, oddych a ktoré nás bavia. Teoreticky vieme, ako aktívne využívať voľný čas, no napriek tomu ho mnoho detí trávi v miestnosti pri počítači, televíznom vysielaní, alebo s mobilom či tabletom v ruke. Rodičia to často potichu prehliadajú a akceptujú, s ospravedlnením „veď taká je doba“.

Vychovávateľ v školskom výchovnom zariadení alebo špeciálnom výchovnom zariadení nemôže používať rovnaký prístup vo svojej praxi. Jeho povinnosťou je vytvárať pre deti a žiakov také aktivity a prostredie, ktoré ich motivujú k aktívnej činnosti. Pri plánovaní výchovno-vzdelávacích aktivít musí prihliadať na vek detí a žiakov, ich záujmy, zloženie skupiny. Samozrejme, plánované aktivity musia byť v súlade s výchovným plánom, výchovným programom, taxonómiou cieľov a musia spĺňať mnoho atribútov výchovno-vzdelávacej činnosti.

Práca vychovávateľa práve z tohto dôvodu nie je ľahká. Preto sme sa rozhodli ponúknuť vychovávateľom pomôcku pri plánovaní ich práce a zostavili sme publikáciu obsahujúcu nielen teoretické pojmy, ktoré môžu využiť v praxi, ale najmä súbor aktivít v jednotlivých tematických oblastiach výchovy ako predlohu na plánovanie aj praktickú realizáciu výchovno-vzdelávacej činnosti.

1 Základné pojmy vo výchove mimo vyučovania

V Pedagogickom slovníku je pojem *výchova* vysvetlený ako proces zámerného pôsobenia na osobnosť človeka s cieľom dosiahnuť pozitívne zmeny v jeho vývoji (Průcha, Walterová, Mareš 1998, s. 286). V. Kačáni (1999) opisuje výchovu v širšom a užšom zmysle. V širšom zmysle ide o výchovu všetkých stránok osobnosti (rozumovej, etickej, telesnej, estetickej, pracovnej a iných). V užšom zmysle ide o označenie vývinu a formovanie mravných povahových a charakterových črt. Podobne aj M. Zelinová (2012, s. 9) pojem výchova chápe v dvoch úrovniach. V najširšom zmysle slova ide o ovplyvňovanie človeka iným človekom a prostredím. V užšom zmysle slova pod týmto pojmom rozumie odborné, riadené a systematické rozvíjanie psychických vlastností, funkcií a procesov osobnosti.

Podľa B. Hájka (2007, s. 33) sa úspešná výchova môže realizovať len v pokojnej, radostnej a pohodovej atmosfére, naplnenej porozumením a kladnými emóciami.

Výchova je základným pojmom pedagogickej teórie a praxe. Je to typická ľudská činnosť, ktorá môže byť uvedomelá (zámerné pôsobenie na človeka) a neuvedomelá. Smeruje k zdokonaleniu schopností a vlastností človeka. Jedným z jej cieľov je pretvoriť spoločenskú bytosť na bytosť kultúrnu.

Dieťa je fyzická osoba, ktorá sa zúčastňuje na výchovno-vzdelávacom procese v školskom zariadení (ŠZ). Rovnako je to aj fyzická osoba pred plnením povinnej školskej dochádzky. Pre potreby tejto publikácie aj pedagogickej praxe vychovávateľov sa dieťaťom definuje osoba zúčastňujúca sa výchovno-vzdelávacieho procesu v školskom klube detí (ŠKD), v centre voľného času, v detskom domove, v reedukačnom centre.

Podľa zákona č. 245/2008 Z. z. z 22. mája 2008 o výchove a vzdelávaní a o zmene a doplnení niektorých zákonov sa dieťaťom rozumie fyzická osoba, ktorá sa zúčastňuje na výchovno-vzdelávacom procese v materskej škole, alebo fyzická osoba pred začatím plnenia povinnej školskej dochádzky, alebo fyzická osoba, ktorá vystupuje vo vzťahu k svojmu zákonnému zástupcovi, alebo fyzická osoba, ktorá sa priamo nezúčastňuje výchovno-vzdelávacieho procesu v škole.

Žiak je fyzická osoba, ktorá sa zúčastňuje na výchovno-vzdelávacom procese v škole. Pre potreby tejto publikácie, ako aj pedagogickej praxe vychovávateľov sa žiak definuje ako osoba zúčastňujúca sa výchovno-vzdelávacieho procesu v internáte.

Zákon č. 245/2008 Z. z. z 22. mája 2008 o výchove a vzdelávaní a o zmene a doplnení niektorých zákonov definuje žiaka ako fyzickú osobu, ktorá sa zúčastňuje na výchovno-vzdelávacom procese v základnej škole, strednej škole, v škole pre deti a žiakov so špeciálnymi výchovno-vzdelávacími potrebami a v základnej umeleckej škole.

Výchovný program je základný dokument školského zariadenia, podľa ktorého sa uskutočňuje výchovno-vzdelávacia činnosť.

Kompetenciami rozumieme systém vedomostí, zručností, schopností, spôsobilostí, postojov a hodnotovej orientácie, ktoré vyjadrujú úroveň poznania daného jednotlivca.

Výchovné štandardy výchovného programu školského zariadenia predstavujú súbor požiadaviek na osvojenie si vedomostí, zručností a schopností, ktoré majú deti/žiaci získať v procese výchovy mimo vyučovania v školskom zariadení, aby mohli nadväzovať na vedomosti, zručnosti a schopnosti získané vo výchovno-vzdelávacej činnosti v škole.

M. Šidlíková a V. Brhelová (2011) ich delia na:

- a) výkonové štandardy, ktoré určujú kritériá úrovne zvládnutia obsahových štandardov,
- b) obsahové štandardy, ktoré určujú, akú vedomosť, zručnosť a schopnosť majú deti a žiaci ovládať a prakticky používať.

Výchovný plán výchovného programu školského zariadenia je súčasť výchovného programu. Obsahuje zoznam oblastí výchovy s vymedzením najmenšieho počtu výchovno-vzdelávacích aktivít/činností v rámci celého výchovného programu alebo jeho ucelených častí. Určuje celkovú skladbu výchovno-vzdelávacej činnosti v oddeleniach a výchovných skupinách pre príslušný ročník výchovného programu.

Výchovné osnovy výchovného programu školského zariadenia sú súčasťou výchovného programu. Vymedzujú výchovno-vzdelávacie ciele, obsah a rozsah oblastí výchovy podľa výchovného plánu.

Stratégiami výchovno-vzdelávacej činnosti rozumieme uplatňované zásady a pravidlá pri spoločnom postupe, prostredníctvom ktorého vychovávateľa chcú viesť deti a žiakov k vytváraniu alebo ďalšiemu rozvoju kompetencií, ktorými si budú rozvíjať vedomosti, zručnosti a schopnosti získavané vzdelávaním v škole.

Vychovávateľ patrí medzi pedagogických pracovníkov, ktorí svojou prácou významne ovplyvňujú formovanie názorov a postojov detí. O vychovávateľovi by sme mohli povedať, že je to pedagóg voľného času. Svojím postojom, náladou a správaním vytvára atmosféru v ŠKD. Vychovávateľ musí proces výchovno-vzdelávacej činnosti naprogramovať tak, aby deti v jeho priebehu zažívali kladné a záporné emócie vyvážené, pričom je vhodné, aby boli kladné emócie mierne v prevahe. Musí rešpektovať, že presýtenie kladnými alebo zápornými emóciami vedie k strate záujmu a zníženiu aktivity detí/žiakov.

Stratégie výchovno-vzdelávacej činnosti (pedagogické stratégie), metódy, formy, prostriedky práce vychovávateľa, výber metód, foriem a prostriedkov, vzájomné kombinácie sú podľa M. Šidlíkovej (2011) spoločné výchovno-vzdelávacie postupy, zásady alebo pravidlá, ktorými majú vychovávatelia viesť deti/žiakov k získaniu alebo rozvoju stanovených kompetencií. Pedagogické stratégie (postupy, formy a metódy práce) ďalej V. Brhelová a M. Šidlíková (2011) odporúčajú určovať súbežne už pri formulovaní kompetencií alebo výchovných osnôv. Uľahčí to prácu pri tvorbe ďalších častí vzdelávacieho programu a formulovaní vzdelávacích výstupov vo výchovných osnovách a vo výchovných oblastiach:

- a) napr. rozvoj schopnosti participovať na pozitívnych zmenách v živote školského zariadenia sa vo výchovno-vzdelávacej činnosti môže realizovať tak, že zástupcovia detí/žiakov sa pravidelne podieľajú na rokovaní žiackeho parlamentu alebo žiackej rady, na podávaní návrhov, pripomienok k životu v ŠZ, ďalej môžu pracovať na spoločnom projekte ŠZ, ktorý sa týka spracovania otázok kvality života detí/žiakov v ŠZ. Významnou stratégiou je využívanie zážitkových metód a foriem práce, ako napr. brainstorming, argumentácia, debatný klub, dobrovoľníctvo atď. Spoločnými pedagogickými stratégiami pre väčšinu výchovných oblastí bude vytvorenie prostredia, ktoré deti/žiakov aktivizuje a motivuje k rozvíjaniu kompetencií získaných počas vzdelávania v škole.
- b) napr. rozvoj osobnosti dieťaťa/žiaka bude vo všetkých výchovných oblastiach realizovaný výchovno-vzdelávacou činnosťou, ktorá bude spoločne rozvíjať samostatnosť, spoluprácu, zodpovednosť, efektívnu komunikáciu, tvorivosť, toleranciu a rozvoj praktických zručností dieťaťa/žiaka. Realizujú sa v rámci oddelenia, výchovnej skupiny, ale aj v rámci celého školského zariadenia, napr. v komisiách, súťažiach, kvízoch, záujmových útvaroch, kultúrnych, športových podujatiach, pracovných činnostiach a pod.

Pri formulovaní pedagogických stratégií je podľa V. Brhelovej a M. Šidlíkovej (2011) dôležité:

- pozorne si preštudovať všetky kľúčové kompetencie v školskom vzdelávacom programe a starostlivo si premyslieť ich začlenenie do obsahu výchovy a vzdelávania v danej výchovnej oblasti,
- vybrať tú (alebo tie) kľúčovú kompetenciu (jej výkonovú oblasť), ktorá súvisí s obsahom výchovy a vzdelávania mimo vyučovania, podporuje a dopĺňa všetky metódy, postupy a formy práce vo výchovno-vzdelávacej činnosti,
- v rámci jednej tematickej oblasti výchovy môžete identifikovať jednu alebo viac pedagogických stratégií,
- jedna alebo viac pedagogických stratégií môžu byť spoločné aj pre viac tematických oblastí výchovy,
- prehľad pedagogických stratégií má byť výstižný, primeraný obsahu výchovno-vzdelávacej činnosti a individuálnym schopnostiam žiakov, reálny, zodpovedajúci stanoveným metódam, postupom a formám práce.

Výchovný program školského zariadenia musí podľa § 8 ods. 4 školského zákona č. 245/2008 Z. z. z 22. mája 2008 obsahovať:

1. Názov programu
2. Vymedzenie vlastných cieľov a poslania výchovy
3. Formy výchovy a vzdelávania (podľa § 54 školského zákona)
4. Tematické oblasti výchovy
5. Výchovný plán
6. Výchovný jazyk
7. Personálne zabezpečenie
8. Materiálno-technické a priestorové podmienky
9. Podmienky na zaistenie bezpečnosti a ochrany zdravia pri výchove
10. Vnútorý systém kontroly a hodnotenia detí/žiacov
11. Vnútorý systém kontroly a hodnotenia zamestnancov školského zariadenia
12. Požiadavky na kontinuálne vzdelávanie pedagogických zamestnancov.

Výchovný program musí byť vypracovaný v súlade s cieľmi a princípmi zákona o výchove a vzdelávaní. Rozvíja vedomosti, zručnosti a postoje detí/žiacov získané vo vzdelávaní

v škole. Rešpektuje záujmy a potreby detí/žiakov. Jeho neoddeliteľnou súčasťou sú výchovné štandardy, výchovný plán a výchovné osnovy.

Pri tvorbe výchovného programu školského zariadenia je podľa V. Brhelovej a M. Šidlíkovej (2011) potrebné poznať:

- štátny vzdelávací program,
- školský vzdelávací program školy, v ktorej sa vzdelávajú deti/žiaci školského zariadenia,
- pomocné materiály „tvorba výchovných programov v školských zariadeniach“ zverejnené na stránkach www.minedu.sk a www.statpedu.sk.

Výchovný plán je súčasťou výchovného programu ŠZ. Obsahuje zoznam oblastí výchovy s určením najmenšieho počtu výchovno-vzdelávacej činnosti v rámci celého výchovného programu alebo ich ucelených častí. Počet výchovno-vzdelávacích činností určuje celkovú skladbu výchovno-vzdelávacej činnosti oddelení a výchovných skupín pre príslušný ročník výchovného programu školského zariadenia.

Výchovný plán v školskom klube detí obsahuje tieto tematické oblasti výchovy:

- vzdelávaciu oblasť,
- spoločensko-vednú oblasť,
- pracovno-technickú oblasť,
- prírodovednú oblasť,
- esteticko-výchovnú oblasť,
- telovýchovnú oblasť.

Stanovený počet výchovno-vzdelávacích činností predstavuje jednu výchovno-vzdelávaciu činnosť denne tak, aby sa všetky tematické oblasti výchovy vystriedali počas dvoch týždňov. Úlohou vychovávateľov je plánovať výchovno-vzdelávaciu činnosť tak, aby sa v priebehu dňa striedal odpočinok a relax so vzdelávaním (príprava na vyučovanie) či záujmovými a výchovno-vzdelávacími aktivitami.

Pri plánovaní výchovno-vzdelávacej činnosti v školskom klube detí musí vychovávateľ uspokojovať záujmy všetkých detí a rozvíjať ich schopnosti. Preto je reálne uskutočnený počet vzdelávacích aktivít vyšší ako minimálne vymedzený.

Výchovný plán v školskom internáte obsahuje tieto tematické oblasti výchovy:

- spoločenskú výchovu,
- mravnú výchovu a výchovu k hodnotám,

- pracovnú výchovu a rozumovú výchovu,
- estetickú výchovu,
- telesnú výchovu,
- rodinnú výchovu a výchovu k manželstvu a rodičovstvu,
- ekologickú výchovu.

Vo výchovnom pláne je stanovený najmenší, pre vychovávateľov záväzný počet výchovno-vzdelávacích činností na školský rok tak, aby sa pravidelne striedala ponuka vo všetkých tematických oblastiach výchovy. Všetky aktivity majú byť zamerané na systematický a všestranný rozvoj osobnosti žiaka.

Stanovený najmenší počet výchovno-vzdelávacích činností predstavuje realizáciu jednej výchovno-vzdelávacej činnosti vo výchovnej skupine denne. Vychovávatelia budú vo svojich výchovných skupinách projektovať ponuku tak, aby uspokojili záujmy a potreby všetkých žiakov. To znamená, že ponuka výchovno-vzdelávacích činností môže byť v jednotlivých výchovných skupinách vyššia, než je ich určený počet (Brhelová, Šidlíková 2011).

Vo výchovnej skupine zloženej zo žiakov viacerých ročníkov bude vychovávateľ aplikovať výchovný plán kombinovaný pre všetky ročníky, z ktorých má žiakov vo svojej výchovnej skupine.

Tvorba výchovného plánu v centre voľného času sa musí opierať o špecifické podmienky centra, pretože zabezpečuje výchovno-vzdelávaciu a záujmovú činnosť aj pre rodičov a iné osoby do 30 rokov. V centre voľného času sa rozvíjajú kompetencie určené v štátnom vzdelávacom programe, realizuje sa tu širší okruh činností, napr. prázdninová činnosť, súťaže, olympiády, poradenské činnosti a pod. Výchovno-vzdelávaciu činnosť okrem bežných vychovávateľov vykonávajú aj externí zamestnanci a plnoletí dobrovoľníci.

Vzhľadom na uvedené špecifické postavenie centra voľného času v systéme školských výchovných zariadení je dobré:

- orientovať výchovný program na výchovno-vzdelávaciu, záujmovú a rekreačnú činnosť detí (tu pod pojmom deti rozumieme žiakov základných a stredných škôl),
- výchovný plán, výchovné štandardy a výchovné osnovy je potrebné orientovať najmä na pravidelnú záujmovú činnosť v záujmových útvaroch,

- ostatné činnosti, ktoré centrum vie plánovať (napr. príležitostná záujmová činnosť, prázdninová činnosť, činnosť pre rodičov a ostatné osoby do 30 rokov), je možné uviesť v pláne práce centra na príslušný školský rok,
- činnosti, ktoré nie je možné plánovať (napr. spontánna činnosť a pod.), je možné uviesť v pláne výchovno-vzdelávacej činnosti (na týždeň, dva, najviac na jeden mesiac, tiež bez výchovných štandardov a výchovných osnov).

Výchovný plán v centre voľného času môže obsahovať tieto tematické oblasti výchovy:

- vzdelávaciu oblasť,
- spoločensko-vednú oblasť,
- pracovno-technickú oblasť,
- esteticko-výchovnú oblasť,
- prírodovedno-environmentálnu oblasť,
- telovýchovnú, zdravotnú a športovú oblasť.

2 Výchovné štandardy

Výchovné štandardy obsahujú súbor požiadaviek na osvojenie si vedomostí, zručností a schopností, ktoré majú žiaci získať, aby mohli rozvíjať vedomosti, zručnosti a schopnosti získané vo výchovno-vzdelávacej činnosti v škole.

Podľa V. Brhelovej a M. Šidlíkovej (2011) sa delia na:

- a) **výkonový štandard**, ktorý určuje kritériá úrovne zvládnutia obsahových štandardov; sú to predpokladané cieľové výstupy, ktoré má dosiahnuť žiak na konci štvorročného pobytu v internáte primerane svojim schopnostiam,
- b) **obsahový štandard**, ktorý určuje minimálny obsah výchovy a vzdelávania v jednotlivých výchovných oblastiach; jeho cieľom je zabezpečiť vyváženú štandardnú úroveň mimoškolskej výchovy v jednotlivých výchovných skupinách a zároveň predísť živelnosti (nesystematickosti) vo výchove a vzdelávaní žiakov.

Obsah výchovy a vzdelávania nad stanovený minimálny obsah si vychovávateľ autonómne zvyšuje podľa špecifickej situácie vo výchovnej skupine (špeciálne záujmy, schopnosti a ciele žiakov).

Výkonový štandard je základné kritérium úrovne zvládnutia rozvoja vedomostí, zručností a schopností. Vymedzuje úroveň významných vedomostí, zručností a kompetencií, ktoré má žiak podľa očakávania preukázať po ukončení pobytu v školskom zariadení. Musí odpovedať na otázky „*Čo má žiak vedieť*“ (kognitívna oblasť), „*Čomu musí porozumieť*“ (kognitívna a afektívna oblasť), „*Čo má urobiť*“ (afektívna a psychomotorická oblasť), aby splnil úlohu a preukázal svoj výkon. Je zároveň vstupným (cieľová požiadavka) a výstupným (výchovný výstup) štandardom.

Výkonový štandard spĺňa tieto požiadavky:

- je v súlade s cieľom výchovno-vzdelávacieho procesu,
- je primeraný schopnostiam žiaka,
- je jednoznačný vo svojej formulácii,
- je kontrolovateľný a merateľný,
- je produktom výchovy a vzdelávania (neopisuje výchovno-vzdelávací proces).

Ciele výchovno-vzdelávacej činnosti

Ciele výchovno-vzdelávacej činnosti musia podľa M. Šidlikovej (2011) spĺňať tieto požiadavky:

- musia byť konzistentné (nižšie ciele podriaďujeme vyšším),
- musia byť primerané (súlad požiadaviek cieľov s možnosťami a schopnosťami žiakov, vychovávateľov, materiálnymi podmienkami a pod.),
- musia byť jednoznačné (nepripúšťa sa viacznačný význam cieľov, rôznosť vysvetlení),
- musia byť vyjadrené v pojmoch žiackych výkonov (vopred stanovíme konečný stav – výkon, ktorý sa má u žiaka dosiahnuť),
- musia byť kontrolovateľné (porovnávame dosiahnutý stav u žiakov so stanovenými cieľmi),
- rešpektujú taxonómiu (aktívne sloveso v neurčitku) cieľov (úroveň osvojenia vedomostí, zručností, postojov).

Pri vytyčovaní cieľov výchovno-vzdelávacej činnosti je pre vychovávateľov najväčším problémom zvoliť primeraný cieľ zodpovedajúci obsahu konkrétnej výchovno-vzdelávacej aktivity. Vychovávatelia často definujú ciele príliš široké, všeobecné, nereálne a nemerateľné. Takto stanovené ciele sa stávajú nereálne tak pre vychovávateľa, ako aj pre dieťa alebo žiaka. Vo výchovno-vzdelávacích aktivitách si vychovávateľ spravidla stanovuje dva hlavné ciele:

1. vyšší výchovno-vzdelávací cieľ,
2. špecifický cieľ.

Vyšší výchovno-vzdelávací cieľ aktivity alebo činnosti má byť dlhodobý a má mať širšie zameranie ako špecifický cieľ. Stanovenie vyššieho výchovno-vzdelávacieho cieľa môže byť všeobecné. Tento cieľ je orientovaný na činnosť vychovávateľa. Pri stanovení vyššieho výchovno-vzdelávacieho cieľa by sa mal vychovávateľ pýtať jednoduchou otázkou „*Čo chcem pomocou tejto aktivity u detí alebo žiakov rozvíjať? Kam chcem deti a žiakov vo svojej výchovnej skupine podobnými aktivitami posunúť?*“ a pod.

Špecifický cieľ výchovno-vzdelávacej aktivity má úzko špecifikovať, charakterizovať danú aktivitu, ako aj jej výsledok. Cieľ je definovaný krátkodobo, viaže sa len na konkrétnu aktivitu. Musí byť jednoznačne merateľný a hodnotiteľný. Špecifický cieľ je orientovaný na

činnosť dieťaťa, resp. žiaka. Pri stanovení špecifického cieľa výchovno-vzdelávacej činnosti alebo aktivity by si mal vychovávateľ klásť jednoduché otázky: „Čo má dieťa urobiť na tejto aktivite? Čo má byť výsledkom aktivity tu a teraz?“

V. Brhelová a M. Šidlíková (2011) definovali niekoľko príčin nesprávneho vytyčovania cieľov výchovno-vzdelávacej činnosti:

- a) Nerešpektovanie taxonómie (aktívne sloveso v neurčitku) cieľov (úroveň osvojenia vedomostí, zručností, postojov) – napr. precítiť, pomenovať, rozlíšiť, vyjadriť, nie rozvíjať, vedieť, pochopiť a pod.
- b) Nerešpektovanie taxonómie cieľov – vychovávateľ nepodriaduje nižšie ciele vyšším cieľom. V praxi to znamená, že vychovávateľ nevytyčuje postupne čiastkové, nižšie ciele, ktorými sa dostáva k plneniu vyššieho cieľa, ale túto fázu „preskočí“ a vytýči si hneď vyšší cieľ, napr. vychovávateľ najskôr stanoví cieľ „aplikovať“, potom stanoví cieľ „porovnať“, alebo najskôr stanoví cieľ „rozlíšiť“ a potom „spoznať“. Takéto vytyčovanie cieľov spôsobuje v praxi problémy, pretože pre vychovávateľa a dieťa nie sú splniteľné. Vytýčený cieľ sa tak stáva iba formálnym, bezvýznamným písomným textom.
- c) Stanovenie príliš všeobecného – širokého cieľa (takýto cieľ je nereálny, nemerateľný, teda je aj nesplniteľný, napr. „rozvíjať osobnosť“). Stanovenie širokého a všeobecného cieľa má opodstatnenie iba pri formulovaní napr. strategických (dlhodobých) cieľov ŠZ.
- d) Formulácia cieľa orientovaného na činnosť vychovávateľa. Vychovávateľ definuje svoju úlohu ako cieľ aktivity, napr. „motivovať deti k činnosti“. Správne má byť napr. „zapojiť sa do činnosti“ alebo „prejaviť radosť z činnosti“ (teda ide o činnosť dieťaťa), alebo ďalší nesprávny cieľ „vzbudiť záujem detí o hudbu“, správne je napr. „vyjadriť pocity z počúvania hudby“. Vychovávateľ si musí uvedomiť, že formulovanie cieľa aktivity je orientované na výsledok činnosti dieťaťa, ktorú vykonáva v rámci konkrétnej aktivity.
- e) Nahrádzanie cieľa obsahom alebo témou aktivity (napr. namiesto cieľa „vyhľadávať nové informácie“ vychovávateľ uvedie „encyklopédia, IKT“).
- f) Nejednoznačnosť formulácie cieľa, napr. „upevňovať kolektívne vzťahy k svojmu prostrediu“ alebo „prispôbiť svoju osobnosť v kolektíve“. Formulácia týchto cieľov má viacznačný význam cieľov a pripúšťa rôznosť vysvetlení, čo nie je dobré.

Pri vytyčovaní cieľov je dôležité uvedomiť si, že vyššie výchovno-vzdelávacie ciele je možné naplňať len naplnením špecifických (čiastkových) cieľov. Vychovávateľ musí prihliadať na taxonómiu cieľov, nepredbiehať fázy napredovania detí a žiakov, neurčovať pre deti a žiakov nespĺniteľné ciele.

Stanovené ciele musia byť v súlade s výchovnými osnovami, nakoľko sú v nich kompletne rozpracované a zohľadnené požiadavky na kompetencie dieťaťa, ciele a obsahy výchovných štandardov a tematických oblastí výchovy.

Ak sa vychovávateľom podarí vhodne vytýčiť ciele jednotlivých výchovno-vzdelávacích činností a vhodne zvoliť stratégie na ich dosiahnutie, je to predpoklad na splnenie obsahu výchovno-vzdelávacej aktivity.

Súhlasíme s názorom V. Brhelovej a M. Šidlíkovej (2011), že vhodné prepojenie metód, foriem a prostriedkov práce prispeje ku kvalitnej realizácii výchovno-vzdelávacej činnosti. Tento postup si musí vychovávateľ premyslieť ešte v etape prípravy na výchovno-vzdelávaciu činnosť.

3 Tematické oblasti výchovy

Pre potreby tejto publikácie ďalej uvedieme stručné charakteristiky jednotlivých tematických oblastí výchovy ako sumarizáciu kompetencií, zručností a schopností, ktoré by mali byť v jednotlivých tematických oblastiach výchovy rozvíjané.

Výchovná činnosť v ŠKD sa realizuje prostredníctvom tematických oblastí výchovy. M. Zelinová (2012, s. 18) uvádza takéto delenie tematických oblastí výchovy:

- vzdelávacia (rozumová), príprava na vyučovanie,
- spoločensko-vedná (etická a národopisná),
- pracovno-technická,
- prírodovedno-environmentálna (ekologická),
- esteticko-výchovná (výtvarná, hudobná, literárna, dramatická),
- telovýchovná, športová (turistická), rekreačná, zdravotná, dopravná.

Výchovno-vzdelávací proces sa realizuje tak, že sa obsah jednotlivých výchovno-vzdelávacích činností aplikuje integrovane vo viacerých výchovných oblastiach naraz, čo umožní komplexnejší rozvoj osobností detí. Všetky oblasti sa realizujú primerane veku detí. Tematické oblasti zároveň obsahujú ďalšie oblasti výchovy, najmä výchovu k rodičovstvu a činnosti samoobslužného a spoločensky prospešného charakteru. Príkladmi sú:

- úprava pracovného prostredia,
- prezliekanie a prezúvanie,
- správne stolovanie.

Vzdelávacia oblasť

Vzdelávacia oblasť sa realizuje formou prípravy detí na vyučovanie v ŠKD a tiež formou didaktických hier a kvízov. Je zameraná na precvičovanie, opakovanie, upevňovanie poznatkov získaných na vyučovaní, ďalej na upevňovanie návykov, získaných zručností a na ich využívanie v praxi. Didaktické hry pomáhajú upevňovať prebraté učivo formou hry.

Cieľové zameranie:

- rozvíjať autonómnosť v príprave na vyučovanie,
- rozvíjať efektívne spôsoby učenia sa (vytvárať zručnosť a návyk pravidelne sa učiť),
- získavať nové poznatky a informácie z rôznych zdrojov,

- získavať vzťah k celoživotnému vzdelávaniu,
- rozvíjať a podporovať čitateľskú gramotnosť detí,
- viesť deti k pravidelnému a sústavnému plneniu školských povinností, k opakovaniu, precvičovaniu a utvrdzovaniu poznatkov nadobudnutých v škole (didaktické hry, súťaže, projekty, vypracovanie písomných zadaní DÚ, práca s detskou literatúrou a detskými časopismi).

Spoločensko-vedná oblasť

Spoločensko-vedná oblasť sa rozlišuje na etickú a národopisnú. Cieľom je rozvíjať u detí primerane veku záujem o spoločenský život, viesť k národnej hrdosti a tiež k empatii. Hovoriť o významných dňoch, spoločenských aktivitách, národných hrdinoch, našich významných osobnostiach, miestach, národných kultúrnych pamiatkach, pomoci, úcte, kultúrnych návykoch. Snahou je pomáhať deťom pri formovaní ich spoločenského a sociálneho cítenia. Rozvíja základy zručností sebahodnotenia, sebariadenia, sebamotivácie a empatie. Prostredníctvom tejto oblasti výchovy vedieme deti k úcte k rodičom, starým rodičom.

Cieľové zameranie:

- spolurozhodovať o živote v skupine,
- rozvíjať základy zručnosti sebahodnotenia a empatie,
- prejavovať úctu k rodičom, starším osobám,
- prejavovať ohľaduplnosť k osobám so zdravotným postihnutím,
- pochopiť význam dodržiavania ľudských práv a základných slobôd,
- kultivovať kultúrne návyky a vyjadrovanie sa,
- vyjadriť svoj názor – vedieť vypočuť opačný názor,
- využívať všetky formy komunikácie,
- rozlišovať kultúrne a nekultúrne prejavy správania sa,
- vedieť samostatne riešiť jednoduché konflikty,
- viesť k národnej hrdosti a štátnej príslušnosti,
- viesť deti k poznaniu významných osobností, historických pamiatok a pamätných dní,
- poskytnúť pomoc alebo pomoc privolať.

Pracovno-technická oblasť

Pracovno-technická oblasť je zameraná na rozširovanie pracovno-technických zručností a vedomostí, na rozvoj motoriky, poznávanie netradičných materiálov a schopnosť využiť ich vo svojej práci. V tejto oblasti deti získavajú poznatky, počnúc prácou s papierom až po konštrukčné práce, práce s jednoduchým náradím a nástrojmi. Zvýšenú pozornosť treba venovať dodržiavaniu bezpečnostných predpisov a hygiene pri práci.

Cieľové zameranie:

- rozvíjať základy manuálnych a technických zručností primeraných veku a bezpečnosti detí,
- získať základné zručnosti pre praktický život,
- rozvíjať technické myslenie, predstavivosť, technické schopnosti a záujmy, tvorivú aktivitu,
- viesť deti k uvedomovaniu, chápaniu a významu techniky v živote človeka,
- naučiť deti niesť zodpovednosť za vykonanú prácu,
- viesť deti k spolupráci v skupine,
- vedieť si samostatne vytýčiť jednoduché osobné ciele,
- pracovať s netradičným materiálom, využiť netradičné spôsoby a techniky práce.

Prírodovedno-environmentálna oblasť

Rozvíja záujem detí o prírodu, vedie ich k ohľaduplnému a šetrnému vzťahu k nej. Deti získavajú teoretické vedomosti, ktoré si môžu aj prakticky vyskúšať. Ničeniu prírody a životného prostredia sa nedá zabrániť iba zákonmi a protestnými akciami. Oveľa viac dokáže prebúdzanie lásky k prírode a rozvíjanie environmentálneho povedomia detí. Toto je možné dosiahnuť iba prostredníctvom environmentálnej výchovy. Najlepšie je začať u detí, aby sa priateľský prístup k prírode a životnému prostrediu stal pre ne samozrejmosťou.

V prírodovedno-environmentálnej oblasti môže vychovávateľ viesť deti, mládež k „počúvaniu stromov, vnímaniu šumu tečúcej rieky“. Dieťa sa učí hodnotiť prírodné objekty, okolitú prírodu, rozlišovať a chápať rôzne zvuky.

Cieľové zameranie prírodovedno-environmentálnej oblasti výchovy:

- pochopiť význam ochrany životného prostredia – environmentalistika,
- rozvíjať zručnosti pri tvorbe a ochrane životného prostredia (primerane veku),

- naučiť deti chápať význam fauny a flóry v živote človeka a ich vzájomné vzťahy,
- naučiť deti chápať vzťahy živej a neživej prírody a ich vplyv na človeka – ekológia.

Esteticko-výchovná oblasť

Esteticko-výchovnú oblasť tvoria výtvarná, hudobná, literárna a dramatická oblasť. Zmyslom je viesť deti k poznaniu, vnímaniu a prežívaniu krásy v každodennom živote či už v literatúre, hudbe alebo výtvarnom umení.

Cieľové zameranie esteticko-výchovnej oblasti výchovy:

- naučiť deti vnímať umenie,
- rozvíjať talent a špecifické schopnosti,
- objavovať krásu v bežnom živote,
- podieľať sa na príprave kultúrnych podujatí,
- viesť deti k estetickému cíteniu (prostredie),
- posilniť úctu ku kultúrnym hodnotám v blízkom okolí,
- rozvíjať základy tvorivých schopností a zručností.

Telovýchovná, zdravotná, športová, rekreačná a dopravná oblasť

Táto oblasť pomáha rozširovať priestor pre pohybovú aktivitu, relaxáciu, pobyt na čerstvom vzduchu, upevňuje kolektívne vzťahy, učí deti aktívne oddychovať. Je jedným z hlavných prostriedkov pri formovaní zdravého telesného rozvoja žiakov. Pomáha pri utváraní a upevňovaní morálnych vôľových vlastností. Zlepšuje telesnú kondíciu a odstraňuje psychickú únavu. V tejto oblasti sa rozvíja vytrvalosť, obratnosť, rýchlosť. Kolektívne aktivity v telesnej, zdravotnej a športovej tematickej oblasti výchovy upevňujú kolektívne vzťahy v skupine.

Cieľové zameranie telovýchovnej, zdravotnej, športovej, rekreačnej a dopravnej oblasti výchovy je:

- naučiť deti oddychovať, odstrániť únavu z vyučovania,
- regenerovať duševné a fyzické sily pohybom,
- byť na čerstvom vzduchu,
- rozvíjať pohybové aktivity telovýchovného a športového rázu,
- pochopiť škodlivosť fajčenia, alkoholu a drog,

- viesť deti k zdravému životnému štýlu,
- vedieť poskytnúť alebo privolať pomoc,
- rozvíjať športový talent,
- poznať základné princípy zdravého životného štýlu,
- rozvíjať základné samoobslužné činnosti (hygienické návyky, úprava prostredia),
- osvojiť si pravidlá cestnej premávky,
- osvojiť si pravidlá správania sa chodca a cyklistu,
- dodržiavať bezpečnosť na ceste do školy,
- orientovať sa v okolí školy a domov,
- bezpečnosť pri jazde na detských dopravných prostriedkoch,
- pochopiť význam dopravy v živote človeka,
- rozvíjať a upevňovať návyky v individuálnych a kolektívnych športoch: športové hry, turistika, atletika, plávanie, cyklistika a pod.,
- rozvíjať schopnosť relaxovať pravidelným cvičením a pohybom.

Pracovno-technická oblasť

Táto oblasť výchovy je zameraná na zlepšovanie jemnej motoriky. Zahŕňa návrhy pracovných činností a technológií vedúcich k získavaniu základných zručností v rôznych oblastiach ľudskej činnosti a úcte k práci. Zameriava sa na získavanie praktických pracovných návykov potrebných na ďalšie uplatnenie v spoločnosti.

Cieľové zameranie pracovno-technickej oblasti výchovy je:

- vedieť spolupracovať so skupinou,
- rozvíjať základy manuálnych a technických zručností,
- získať základy zručností pre praktický život,
- kultivovať základné sebaobslužné a hygienické návyky,

4 Aktivity v jednotlivých tematických oblastiach výchovy

V tejto časti publikácie uvádzame príklady výchovno-vzdelávacích aktivít v jednotlivých tematických oblastiach výchovy. Uvedené príklady je možné vzájomne kombinovať podľa zamerania a obsahu výchovno-vzdelávacej činnosti. Pokúsili sme sa zosumarizovať vhodné vyššie výchovno-vzdelávacie ciele, špecifické ciele aj stratégie výchovno-vzdelávacej činnosti. Tvoriví vychovávatelia môžu zásobník aktivít využiť v praxi, postupne ho dopĺňať a rozširovať.

Námety aktivít, ktoré sú uvedené v tejto kapitole, boli upravené autorkou.

4.1 Aktivity v estetickej a esteticko-výchovnej tematickej oblasti výchovy

Tematická oblasť výchovy: Esteticko-výchovná oblasť

Vychovávateľ: Katarína Vígová, ŠKD pri ZŠ A. Kmeťa v Leviciach

Vyšší výchovno-vzdelávacie cieľ: Rozvoj estetického cítenia.

Špecifický cieľ: Kolážou vytvoriť obraz.

Obsah: Deň Zeme

Stratégie výchovno-vzdelávacej činnosti

Metódy: motivácia, rozhovor, názorný postup, hodnotenie

Formy: samostatná práca

Prostriedky: časopisy s obrázkami, nožničky, lepidlá, výkresy A4, farbičky

Realizácia aktivity:

Vychovávateľ vedie s deťmi rozhovor na tému Deň Zeme, recyklácia, triedenie odpadu... a informuje ich, že spoločne urobia koláž na aktuálnu tému Deň Zeme. Oboznámi ich s činnosťou, vysvetlí postup práce, ktorý im názorne predvedie. Deti pracujú spoločne: vystrihujú jednotlivé obaly z letákov, ktoré lepia na vopred nakreslenú zemeguľu. Počas celej činnosti ich vychovávateľ chváli a usmerňuje v tom, ktorý materiál sa môže recyklovať.

Vyhodnotenie aktivity:

Deti pracovali súdržne, vedeli sa pri práci dohodnúť. Na záver dostali pochvalu za usilovnosť a pracovitosť. Vytvorenou zemeguľou obohatili školskú ekonástenku.

Tematická oblasť výchovy: Estetická výchova

Vychovávateľ: Iveta Silová, Školský internát pri SOŠ, Tovarnícka 1632, Topoľčany

Vyšší výchovno-vzdelávací cieľ: Rozvíjať tvorivé schopnosti žiakov.

Špecifický cieľ: Vytvoriť originálnu masku podľa vlastnej fantázie.

Obsah: Plátno na tvári

Stratégie výchovno-vzdelávacej činnosti

Metódy: motivácia, hranie rolí, kreativizácia

Formy: tvorivá dielňa

Prostriedky: práca žiakov, súťaž, pracovné pomôcky

Realizácia aktivity:

Vychovávateľ pripraví spolu so žiakmi priestor na realizáciu aktivity. Žiaci vytvoria dvojice a po vzájomnej dohode, kto bude model a kto maliar, urobia návrhy masiek. Použijú farby na tvár, líčidlá a kozmetické prostriedky a svoju tvár ako plátno. Podľa vlastnej fantázie namaľujú originálne masky v stanovenom limite 45 minút. Po uplynutí stanoveného času komisia, ktorú tvoria členovia žiackej rady, ohodnotí a vyberie najlepšie maľby a určí poradie víťazov.

Vyhodnotenie aktivity:

Žiaci pracovali s veľkou radosťou, čo sa prejavilo na ich kreativite. Najmä chlapci sa nebáli použiť farby a vznikli pútavé masky vhodné do scén v hororových filmoch. Ostatní žiaci boli ich výtormi nadšení a vzniklo veľa fotiek, ktoré tvoria súčasť výzdoby kultúrnej miestnosti. Komisia mala veľmi ťažké rozhodovanie, ale nakoniec vybrala tri najoriginálnejšie masky. Všetci však boli odmenení veľkým aplauzom a pochvalami.

4.2 Aktivity vo vzdelávacej tematickej oblasti výchovy

Tematická oblasť výchovy: Vzdelávacia oblasť

Vychovávateľ: Katarína Vígová, ŠKD pri ZŠ A. Kmeť'a v Leviciach

Vyšší výchovno-vzdelávacie cieľ: Rozvíjať čitateľské zručnosti.

Špecifický cieľ: Vyjadriť prečítaný text pomocou ilustrácie.

Obsah: Čítanie

Stratégie výchovno-vzdelávacej činnosti

Metódy: motivácia, rozhovor, hodnotenie

Formy: čítanie

Prostriedky: rozmnožené texty, knižka PÍŠŤALKÁR od Erika Jakuba Grocha

Realizácia aktivity:

Vychovávateľ oboznámi deti/žiakov s knižkou Erika Jakuba Grocha Píšťalkár aj s jej ilustráciou. Spoločne si ju prečítajú a potom sa o nej porozprávajú. Deti/žiaci dostanú text, ktorý si najskôr prečítajú samostatne a potom spoločne. Po prečítaní s nimi vychovávateľ vedie rozhovor, ako sa im rozprávka páčila, kto v nej vystupoval...

Po skončení aktivity si deti môžu nakresliť vlastnú ilustráciu knižky.

Vyhodnotenie aktivity:

Deti vedeli prerozprávať rozprávku, pomocnými otázkami sa im podarilo vysvetliť text. Pozreli sme si jednotlivé ilustrácie rozprávky a spoločne sme vyhodnotili ich obsah. Rozprávka sa im páčila. Deti dostali pochvalu za plynulé čítanie a povzbudenie k čítaniu aj mimo školy.

Tematická oblasť výchovy: Vzdelávacia oblasť

Vychovávateľ: Renáta Sedlárová, ZŠ Škultétyho, Topoľčany

Vyšší výchovno-vzdelávacie cieľ: Rozvíjať pamäť, precvičovať pamäť hravou formou.

Špecifický cieľ: Zapísať zapamätané predmety.

Obsah: Kimova hra

Stratégie výchovno-vzdelávacej činnosti

Metódy: vysvetlenie, motivácia

Formy: hra

Prostriedky: rôzne predmety – ľubovoľný počet, šatka

Realizácia aktivity:

Na stôl položí vychovávateľ ľubovoľný počet predmetov, napr. gumu, pero, nožnice, lepidlo, pravítko, kľúče atď. Zakryje ich šatkou a zavolá hráčov (deti/žiaci). Potom predmety odkryje a nechá hráčov, aby ich pozorovali asi 1 – 2 minúty. Predmety opäť šatkou zakryje. Každý hráč sa snaží zapísať všetky predmety, ktoré si zapamätal. Na zapísanie predmetov je vyhradených 5 minút. Ten, kto zapísal najviac predmetov, je víťaz.

Vyhodnotenie aktivity:

Deti sa túto hru často a radi hrajú, jednoduchou hravou formou si precvičujú pamäť. Čas na pozorovanie, zapamätanie predmetov zväži vychovávateľ. Po ukončení hry deti so záujmom hovorili o svojich pocitoch i o tom, čo sa im nepodarilo zapamätať. Boli zvedavé, ktorý predmet si nezapamätali aj ich kamaráti, a chceli vedieť, prečo im to robilo taký problém. Hru je možné hrať aj s menšími deťmi, ale dáme len menší počet predmetov. Hru sme spoločne vyhodnotili. Pochvalu dostali všetky deti, aj tie, ktoré boli menej úspešné, pretože je potrebné pochváliť všetky deti. Deti radi súťažia, tešia sa z každej pochvaly.

4.3 Aktivity v prírodovedno-environmentálnej a ekologickej tematickej oblasti výchovy

Tematická oblasť výchovy: Ekologická výchova

Vychovávateľ: Iveta Silová, Školský internát pri SOŠ, Tovarnicka 1632, Topoľčany

Vyšší výchovno-vzdelávací cieľ: Viest' k pozitívnym postojom k ochrane a čistote životného prostredia.

Špecifický cieľ: Zúčastniť sa na čistení okolia školského internátu – jarné upratovanie.

Obsah: Čo odkryl sneh?

Stratégie výchovno-vzdelávacej činnosti

Metódy: príklad, motivácia

Formy: brigáda, vychádzka

Prostriedky: práca žiakov, ochranné rukavice, hygienické vrecia

Realizácia aktivity:

Do jarného upratovania zapojíme najmä žiakov, ktorí znečisťovali okolie školského internátu odpadkami, a žiakov 2. výchovnej skupiny. Počas riadenej vychádzky formou brigády žiaci vyzbierali odpadky do vriec popri potoku a vyčistili najbližšie okolie školského internátu.

Vyhodnotenie aktivity:

V rámci jarného upratovania sa žiaci zúčastnili zberu odpadu v okolí školského internátu a na miestach, kam často chodia na prechádzky. Samotní žiaci boli prekvapení, koľko odpadkov sa nazbieralo, a boli spokojní so svojou prácou, pretože ihneď videli výsledok svojho snaženia. Dokázali tak, že im životné prostredie predsa len nie je ľahostajné.

Tematická oblasť: Prírodovedno-environmentálna oblasť

Vychovávateľ: Dana Jakabová, Základná škola Obyce

Vyšší výchovno-vzdelávací cieľ: Rozvíjať pozitívny vzťah k prírode.

Špecifický cieľ: Sledovať drobné živočíchy žijúce pod kameňmi.

Obsah: Život pod kameňmi

Stratégie výchovno-vzdelávacej činnosti

Metódy: individuálny prístup, participácia, vyjasnenie hodnôt, pozorovanie

Formy: vychádzka, rozhovor, dialóg, tvorivá dielňa

Realizácia aktivity:

Motivácia na tému jarné prebúdzenie lesa a správanie sa v lese. Vychovávateľ vymedzí priestor na hľadanie vhodných kameňov. Žiaci sledujú drobné živočíchy pod kameňmi v okamihu, keď ich odvalením kameňa vyrušia.

Vyhodnotenie aktivity:

Žiaci boli aktivitou nadšení, po zime boli prvýkrát v lese. So záujmom sledovali dianie pod kameňmi, ani nedýchali. Dostali pochvalu za to, že sú správni ochrancovia prírody, ktorí neublížujú ani najmenším živočíchom. Odvážny Filip opatrne chytil do ruky dážd'ovku a stal sa hrdinom dňa.

4.4 Aktivity v pracovno-technickej tematickej oblasti výchovy

Tematická oblasť výchovy: Pracovno-technická oblasť

Vychovávateľ: Katarína Vígová, ŠKD pri ZŠ A. Kmeť'a v Leviciach

Vyšší výchovno-vzdelávací cieľ: Rozvíjať jemnú motoriku, manuálne zručnosti.

Špecifický cieľ: Pokúsiť sa zhotoviť zvieratko z korálikov.

Obsah: Zvieratko z korálikov

Stratégie výchovno-vzdelávacej činnosti

Metódy: motivácia, rozhovor, reflexia

Formy: ručná práca

Prostriedky: koráliky, rybársky silón, nožničky, mištičky na koráliky, plániky

Realizácia aktivity:

Vychovávateľ oboznámi deti s činnosťou, ukáže im hotové práce a tým u nich vzbudí záujem. Vysvetlí im pracovný postup a dá možnosť vybrať si, aké zvieratko chcú vyrobiť a aké koráliky pri tom použiť. Rozdá pomôcky a vyzve ich na trpezlivosť, presnosť pri práci. Deti pracujú, v prípade potreby im vychovávateľ pomôže.

Vyhodnotenie aktivity:

Keďže deti nedokončili svoje práce, boli hodnotené priebežne, a to pochvalou a povzbudzovaním. Deti práca s korálikmi bavila, nie všetkým sa však darilo. Najmä deti, ktoré sú menej trpezlivé, svoje práce nedokončili. Ostatne deti dostali možnosť dokončiť si zvieratko inokedy počas odpočinkovej činnosti.

Tematická oblasť výchovy: Pracovná a rozumová výchova

Vychovávateľ: Iveta Silová, Školský internát pri SOŠ, Tovarnícka 1632, Topoľčany

Vyšší výchovno-vzdelávací cieľ: Rozvíjať praktické zručnosti v práci s rôznymi materiálmi a technikami.

Špecifický cieľ: Vytvoriť jarnú dekoráciu s veľkonočnými motívmi vo dvojiciach.

Obsah: Veselá Veľká noc

Stratégie výchovno-vzdelávacej činnosti

Metódy: názorná ukážka, kreativizácia

Formy: tvorivá dielňa

Prostriedky: práca žiakov, pracovné náčinie

Realizácia aktivity:

Žiaci si prinesú niektoré dekoračné materiály, iné zabezpečí vychovávateľ (kvety, lyko, prútie, vajíčka, okrasné trávy), ako aj pomôcky (nožnice, lepiacu pištoľ). Vytvoria ľubovoľné dvojice a pracujú na návrhoch dekorácií, ktoré potom realizujú. Popri práci diskutujú o tradíciách počas veľkonočných sviatkov, o tom, aké zvyky sa dodržiavajú v ich rodinách.

Vyhodnotenie aktivity:

Do aktivity sa zapojili chlapci aj dievčatá a vytvorili dve zmiešané dvojice a tri dievčenské dvojice. Navzájom sa dopĺňali nápadiami, preukázali zručnosť a kreativitu. Vytvorené dekorácie sú veľmi vkusné a dotvárajú veľkonočnú atmosféru v kultúrnej miestnosti a spoločných priestoroch školského internátu. Počas aktivity vládla uvoľnená atmosféra, žiaci spomínali na svoje zážitky z „oblievačiek“. Za šikovnosť boli odmenení pochvalou. Prekvapili aj ostatných, a to najmä chlapci svojou odvahou.

Tematická oblasť výchovy: Pracovno-technická oblasť

Vychovávateľ: Jana Novanská, Reedukačné centrum Bystričany

Výchovná skupina: 8 chlapcov od 15 do 18 rokov

Obsah: Medovníčky

Vyšší výchovno-vzdelávací cieľ: Rozvíjať jemnú motoriku, predĺžiť čas koncentrácie počas dokončenia vlastného výrobku.

Špecifický cieľ: Vyzdobiť medovníčky podľa predlohy jedlou bielou hmotou vloženou do igelitového vrečka.

Stratégie výchovno-vzdelávacej činnosti

Prostriedky: medovníky, vajíčka, práškový cukor, citrón, vidlička, lyžica, igelitové vrecká, priehľadná fólia, stuha

Realizácia aktivity:

Vychovávateľ oboznámi žiakov s témou a vysvetlí im pracovný postup. Žiaci realizujú aktivitu, teda zdobia medovníčky podľa predlohy. Nakoniec ich balia do priehľadnej fólie.

Vyhodnotenie aktivity:

Chlapcov aktivita zaujala a dokázali sa jej venovať až do ozdobenia posledného medovníčka. Vyzdobili medovníčky podľa danej predlohy. Po vyzdobení ich zabalili do priehľadnej fólie a zviazali mašličkou, aby ich mohli prípadne niekomu darovať. Väčšina z nich si ich odložila pre mamu.

Pri realizácii aktivity vládla pokojná a veselá atmosféra. Rozprávali sme sa o Vianociach a o tom, ako ich chlapci trávia doma.

Tematická oblasť: Pracovno-technická oblasť

Vychovávateľ: Dana Jakobová, Základná škola Obyce

Vyšší výchovno-vzdelávací cieľ: Rozvíjať jemnú motoriku a manuálne zručnosti.

Špecifický cieľ: Zapojiť sa do výroby jarného kvetu.

Obsah: Jarný kvet

Stratégie výchovno-vzdelávacej činnosti

Metódy: motivácia, rozhovor, povzbudenie, individuálny prístup

Formy: tvorivá dielňa

Prostriedky: jarný kvet z kartónu, kartón, nožnice, krepový papier (žltý, zelený), lepidlo na kartón

Realizácia aktivity:

Rolku krepového papiera požadovanej farby nastriháme na pásiky široké 3 – 5 cm. Pásiky natrháme na 4 – 8 cm dlhé kúsky a pokrčíme ich; vytvoríme jemne pokrčené guľôčky. Polovicu motívu jarného kvetu natrieme lepidlom a guľôčky postupne nalepíme na natretú plochu tesne vedľa seba.

Vyhodnotenie aktivity:

Deti pracovali vo dvojiciach, jarné kvety a guľôčky na nich pribúdali. Deti postupne strácali trpezlivosť a nechcelo sa im prácu dokončiť. Vychovávateľka ich povzbudzovala predstavou, aké to bude pekné, keď budú kvety visieť na stene a všetkým rodičom sa budú páčiť. Hotové jarné kvety sme rozvešali po stenách triedy a spoločne sme ich obdivovali.

Tematická oblasť výchovy: Pracovno-technická oblasť

Vychovávateľ: Marcela Záhorcová, Detský Domov Nová Baňa

Vyšší výchovno-vzdelávací cieľ: Rozvíjať manuálne zručnosti.

Špecifický cieľ: Vyrobiť „škrabošky“ podľa predlohy na karneval.

Obsah: „Škraboška“ na karneval

Stratégie výchovno-vzdelávacej činnosti

Metódy: motivácia, predloha, vysvetlenie, vlastná tvorba

Formy: skupinová práca

Prostriedky: výkres, farbičky, farby, rôzne „trblietky“, lepidlo, nožnice, gumičky

Realizácia aktivity:

Na začiatku aktivity prebehne rozhovor o blížiacom sa karnevale, ktorý organizuje naša výchovná skupina. Vychovávateľ ukáže deťom rôzne druhy už hotových „škrabošiek“. Na základe predlôh a opísaných postupov si deti vyrábajú vlastné – vystrihujú „škrabošky“ podľa predlohy, vymaľovávajú ich a pripevňujú gumičky.

Vyhodnotenie aktivity:

Úloha nebola náročná, deti vyrobili „škrabošky“ podľa vzoru, pomoc potrebovali iba pri navliekaní gumičky.

4.5 Aktivity v telesnej, zdravotnej a pohybovej tematickej oblasti výchovy

Tematická oblasť výchovy: Telesná výchova

Vychovávateľ: Iveta Silová, Školský internát pri SOŠ, Tovarnícka 1632, Topoľčany

Vyšší výchovno-vzdelávací cieľ: Prejavovať pozitívny postoj k pravidelnému pohybu a aktívnemu využívaniu voľného času.

Špecifický cieľ: Zapojiť sa do konfrontácie dvoch školských internátov vo volejbalovom zápase.

Obsah: Volejbalový zápas

Stratégie výchovno-vzdelávacej činnosti

Metódy: motivácia, tréning

Formy: súťaž

Prostriedky: hra, športové náčinie

Realizácia aktivity:

Žiaci si spolu s vychovávateľom stanovili termín volejbalového zápasu a zostavili družstvá (5-členné družstvá a 1 náhradník). Potom sa realizuje samotný volejbalový zápas žiakov z dvoch školských internátov.

Vyhodnotenie aktivity:

Volejbalový zápas prišli podporiť žiaci z oboch školských internátov, čím sa vytvorila dobrá atmosféra. Žiaci prejavovali zdravú súťaživosť pokrikmi a výzvami pre obidve družstvá. Hráči povzbudzovaní k lepším výkonom hrali s elánom. Žiaci sa dohodli na ďalšej športovej akcii.

Tematická oblasť výchovy: Telesná a športová oblasť

Vychovávateľ: Luboš Chromý, Detský domov Žitavce

Výchovná skupina: Deti detského domova, veková kategória 10 až 18 rokov

Vyšší výchovno-vzdelávací cieľ: Zlepšovanie telesnej kondície a upevňovanie kolektívu.

Špecifický cieľ: Zapojiť sa do športovej aktivity, vzájomne spolupracovať, dodržiavať BOZP.

Stratégie výchovno-vzdelávacej činnosti

Metódy: vysvetlenie, motivácia

Formy: cyklotúra

Prostriedky: bicykle, ochranné a bezpečnostné prvky

Realizácia aktivity:

Kontrola technického stavu bicyklov, poučenie o BOZP, opísanie zvolenej trasy, samotná cyklotúra, jej zhodnotenie.

Vyhodnotenie aktivity:

Deti sa aktívne zapojili do športovej aktivity, vzájomne spolupracovali a zlepšili si kondíciu.

Tematická oblasť: Telovýchovná, zdravotná a športová oblasť

Vychovávateľ: Dana Jakabová, Základná škola Obyce

Vyšší výchovno-vzdelávací cieľ: Relaxovať pravidelným pohybom.

Špecifický cieľ: Dodržať pravidlá súťaže.

Obsah: Hra ostrovy

Stratégie výchovno-vzdelávacej činnosti

Metódy: motivácia, hodnotenie, individuálny prístup

Formy: súťaž

Prostriedky: obruče, švihadlá

Realizácia aktivity:

Na zemi sú rozhádzané v optimálnej vzdialenosti od seba obruče a švihadlá stočené do kruhu, ktoré predstavujú ostrovy. Je ich o 1 menej ako detí, ktoré hrajú túto hru. Lodivod zvolá: „Na mori je pokoj.“ Deti vybehnú zo svojho ostrova a pobejú medzi ostrovmi. Lodivod zvolá: „Na mori je búrka.“ Deti sa rýchlo vracajú na niektorý z ostrovov. Posledné z detí nenájde voľný ostrov, lebo ich je o 1 menej ako hráčov. Kto voľný ostrov nenájde, vypadáva z hry. Víťaz sa stáva lodivodom v novej hre.

Vyhodnotenie aktivity:

Všetky deti dodržiavali pravidlá súťaže. Hru je možné hrať na chodbe v škole, keď je vonku zlé počasie.

4.6 Aktivity v spoločensko-vednej tematickej oblasti výchovy

Tematická oblasť výchovy: Spoločensko-vedná oblasť

Vychovávateľ: Renáta Sedlárová, ZŠ Škultétyho, Topoľčany

Vyšší výchovno-vzdelávací cieľ: Rozvíjať komunikačné zručnosti neverbálnou komunikáciou.

Špecifický cieľ: Určiť emócie z tváre druhých.

Obsah: Čítanie z tváre

Stratégie výchovno-vzdelávacej činnosti

Metódy: vysvetlenie, motivácia, argumentácia

Formy: zábavná činnosť, hra, hranie rolí

Prostriedky: papieriky s názvami emócií

Realizácia aktivity:

Príprava: Deti si spolu s vychovávateľom zopakovali, čo je komunikácia, ako sa dorozumievajú. Vysvetlili si pojem emócia. Na kartičkách, ktoré pripravil vychovávateľ, boli napísané názvy emócií – hnev, šťastie, sklamanie, smútok, prekvapenie, hanblivosť, povýšenectvo, zľaknutie...

Priama aktivita: Deti sedia na stoličkách v kruhu, každé si vytiahne kartičku s uvedenou emóciou. Názov emócie si prečíta, ale kamarátom ho neprezradí. Po prečítaní jedno po druhom skúsia mimikou predviesť ostatným svoju emóciu. Deti hádajú, akú emóciu kamarát stvárňoval mimikou tváre. Úspešné je to dieťa, ktoré uhádlo najviac stvárných emócií.

Vyhodnotenie aktivity:

Porozprávali sme sa o tom, ako sa ktorá emócia dá prečítať. Deti so záujmom hovorili, čo na tvári nám prezradí, ako sa ten druhý cíti. Boli úprimné, hovorili o tom, ako je ťažké sa nasilu tváriť pred ostatnými, ak ich napr. niečo trápi. Tvár človeka prezradí emóciu, ktorú práve prežívame, no tá sa dá ťažko zahrať. Do hry sa zapojili všetky deti. Úprimne odpovedali, ako sa cítili pri predvádzaní ich emócie, či mali problém s jej stvárním. Deti úspešne určili všetky emócie.

Tematická oblasť: Spoločensko-vedná oblasť

Vyšší výchovno-vzdelávací cieľ: Prejavovať pozitívny vzťah k písanému slovu – k literatúre.

Špecifický cieľ: Pokúsiť sa orientovať v obecnej knižnici, vyhľadať knihu podľa vlastného výberu.

Obsah: Návšteva knižnice

Stratégie výchovno-vzdelávacej činnosti

Metódy: individuálny prístup, dramatizácia, pozorovanie, rozhovor, diskusia

Formy: exkurzia

Prostriedky: literatúra, poriadok školskej knižnice, časopisy

Realizácia aktivity:

Po príchode do knižnice oboznámi pani knihovníčka deti s knižničným poriadkom. Upozorníme deti na správanie a vysvetlíme im, na čo knižnica slúži, ako sa v nej treba správať a ako sa prezerajú a požičiavajú knihy. Deti sa prechádzajú po knižnici a pozerajú si knižky. Po určitom čase diskutujú, čo sa im v knižnici páči a čo je pre ne najzaujímavejšie.

Vyhodnotenie aktivity:

Všetky deti sa snažili nájsť zvolenú knižku v knižnici. Deťom sa v knižnici páčilo, každý odchod zo školy a školského prostredia berú ako výlet a veľmi sa tešia. Sľúbili, že budú do knižnice chodiť pravidelne s rodičmi. Deti dostali pochvalu za slušné správanie.

4.7 Aktivity v iných tematických oblastiach výchovy

Tematická oblasť výchovy: Mravná výchova a výchova k hodnotám

Vychovávateľ: Iveta Silová, Školský internát pri SOŠ, Tovarnícka 1632, Topoľčany

Vyšší výchovno-vzdelávací cieľ: Uvedomovať si zodpovednosť za všetko, čo si k sebe pripútame a čo robíme.

Špecifický cieľ: Napísať krátky príbeh o zodpovednosti.

Obsah: Príbeh o

Stratégie výchovno-vzdelávacej činnosti

Metódy: motivácia, brainstorming, hranie rolí

Formy: tvorivá dielňa, diskusia

Prostriedky: práca žiakov, obrázky

Realizácia aktivity:

Pred začiatkom aktivity žiakom vysvetlíme pojem zodpovednosť, čo v sebe zahŕňa. Pripravíme si niekoľko obrázkov z rôzneho spoločenského prostredia, rozličné životné situácie. Žiaci si vyberú ľubovoľný obrázok, ku ktorému majú napísať krátky príbeh, ktorého dej v sebe zahŕňa zodpovednosť vychádzajúcu z činnosti na obrázku. Po dvadsiatich minútach utvoria dvojice, príbehy si navzájom prečítajú a vyjadrí svoj názor na interpretáciu obrázka. Väčšina prečítala svoj príbeh všetkým. Na záver bola zdôraznená myšlienka: „Ty budeš zodpovedný za všetko, čo si si k sebe pripútal.“ V diskusii žiaci vyjadrí svoj názor, či sa stotožňujú, alebo naopak odmietajú ich interpretáciu.

Vyhodnotenie aktivity:

Žiaci prejavili tvorivé myslenie. Všetci napísali príbehy, niektoré z nich boli veľkým prekvapením nielen pre samotného vychovávateľa, ale ocenili ich všetci zúčastnení. V diskusii sme sa rozprávali o rôznych prípadoch nezodpovedného správania, s ktorým mali žiaci svoje vlastné skúsenosti. Žiaci boli veľmi otvorení.

Tematická oblasť výchovy : Spoločenská výchova

Vychovávateľ: Iveta Silová, Školský internát pri SOŠ, Tovarnícka 1632, Topoľčany

Vyšší výchovno-vzdelávací cieľ: Uvedomovať si potrebu riešenia vlastných problémov a neuzatvárať sa do seba.

Špecifický cieľ: Odpovedať na otázky o rôznych osobných problémoch

Obsah: Schránka dôvery

Stratégie výchovno-vzdelávacej činnosti

Metódy: motivácia, povzbudenie, rozhovor

Formy: diskusia, argumentácia

Prostriedky: poštová schránka, pero, papier

Realizácia aktivity:

Na chodbu sa umiestni poštová schránka a žiaci do nej môžu v priebehu týždňa vhadzovať otázky, ktoré ich trápia, ale nechcú sa opýtať priamo. Po týždni vychovávateľ lístky vyberie a prečíta si ich obsah. Na stretnutí si žiaci náhodne vyberú lístok s otázkou a pokúsia sa na ňu odpovedať zo svojho hľadiska. Vychovávateľ môže odpovede dopĺňať a usmerňovať. Prínosom bolo, že žiaci spoznali názory iných na riešenie svojho problému.

Vyhodnotenie aktivity:

Nápad so schránkou sa osvedčil a zároveň prekvapil, pretože obsahovala veľa podnetných otázok. Otázky sa týkali najmä oblasti vzťahov medzi deťmi a rodičmi, medzi pohlaviami, ale aj krízy medzi priateľmi. Vyskytli sa problémy s alkoholom a drogami. Bolo zaujímavé vypočuť si názory žiakov na tieto problémy. Dohodli sme sa, že schránka dôvery zostane a raz mesačne sa k nej vrátíme.

Tematická oblasť výchovy: Rodinná výchova a výchova k manželstvu a rodičovstvu

Vychovávateľ: Iveta Silová, Školský internát pri SOŠ, Tovarnícka 1632, Topoľčany

Vyšší výchovno-vzdelávací cieľ: Upevňovať zodpovedný postoj k sexuálnemu životu a k dôležitosti ochrany zdravia.

Špecifický cieľ: Zapojiť sa do súťaže o najaktuálnejšiu propagačnú tabuľku s témou AIDS.

Obsah: Riziká života

Stratégie výchovno-vzdelávacej činnosti

Metódy: prednáška, aktivizácia

Formy: diskusia, tvorivá dielňa

Prostriedky: práca žiakov, propagačné tabuľky

Realizácia aktivity:

Pred realizáciou aktivity sa dajú vyrobiť nástenné tabule a žiaci si pripravujú materiály k téme. V priestoroch školskej jedálne sa uskutoční prednáška k téme AIDS spojená s prezentáciou, po ktorej sa žiaci zapoja do diskusie svojimi otázkami a postrehmi. Potom sa žiaci rozdelia do skupiniek a pracujú s prineseným materiálom umiestneným na propagačnej tabuli, ktorá bude symbolizovať ich znalosť problematiky AIDS.

Vyhodnotenie aktivity:

Prednáška bola prezentovaná veľmi zaujímavou formou. Žiaci pozorne počúvali. Priebeh diskusie bol spontánny, položené otázky vyjadrovali ich záujem o danú problematiku. Po skončení oficiálnej časti vytvorili skupinky (vopred sa dohodli medzi sebou) a spoločne pracovali, každý podľa svojich možností. Priniesli si dostatok pomôcok. Vytvorené propagačné tabule sú vystavené v priestoroch chodby.

Záver

Plánovanie výchovno-vzdelávacej činnosti, vytyčovanie merateľných a dosiahnuteľných špecifických cieľov výchovno-vzdelávacej aktivity, určovanie a výber vhodných stratégií výchovno-vzdelávacej činnosti sú súčasťou každodennej práce vychovávateľa v školských a špeciálnych výchovných zariadeniach. Správne stanovenie spomenutých súčastí plánovania výchovno-vzdelávacích aktivít je predpokladom ich kvalitnej organizácie a priebehu. Len vytýčením správnych cieľov a navrhnutím vhodných stratégií výchovno-vzdelávacej činnosti môže vychovávateľ v aktivite dosiahnuť to, čo si stanovil. Deti a žiaci majú právo byť informovaní o cieľoch aktivít, ktoré ich počas výchovno-vzdelávacieho procesu čakajú. Problém nastáva v situácii, keď sám vychovávateľ nemá ujasnené zámery a ciele a nevie ich deklarovať ani deťom a žiakom vo svojej výchovnej skupine.

Veríme, že táto publikácia bude pre vychovávateľov v rôznych typoch školských výchovných zariadení a špeciálnych výchovných zariadení prínosná pri plánovaní výchovno-vzdelávacej činnosti

Zoznam bibliografických odkazov

BRHELOVÁ, V., M. ŠIDLÍKOVÁ, 2011. *Realizácia výchovného programu v školských zariadeniach*. Bratislava: Metodicko-pedagogické centrum, 2011. ISBN 978-80-8052-388-6.

HÁJEK, B., B. HOFBAUER, J. PÁVKOVÁ, 2008. *Pedagogické ovlivňování volného času*. Praha: Portál, s. r. o., 2008. 240 s. ISBN 978-80-7367-473-1.

HÁJEK, B., 2007. *Jak vytvořit vzdělávací program pro školní družinu*. Praha: Portál, 2007. ISBN 978-80-7367-233-1.

KAČÁNI, V. et al., 1999. *Základy učiteľskej psychológie*. Bratislava: SPN, 1999. 214 s. ISBN 80-08-02830-0.

PÁVKOVÁ, J. et al., 2002. *Pedagogika volného času*. Praha: Portál, 2002. ISBN 80-7178-295-5.

PRŮCHA, J., M. WALTEROVÁ, J. MAREŠ, 1998. *Pedagogický slovník*. 2. rozšířené vydanie. Praha: Portál, 1998. ISBN 80-7178-252-1.

ZELINOVÁ, M., 2012. *Volný čas efektívne a tvorivo*. Bratislava: IURA EDITION, spol. s r. o., 2012. ISBN 978-80-8078-479-9.

Zákon č. 245/2008 Z. z. z 22. mája 2008

Názov: Aktivity v jednotlivých oblastiach výchovy vo voľnom čase
Autor: PaedDr. Jana Verešová, PhD.
Recenzenti: doc. Ing. Jana Štofilová, CSc., PaedDr. Renáta Tóthová, PhD.
Vydavateľ: Metodicko-pedagogické centrum v Bratislave
Grafická úprava: PaedDr. Jana Verešová, PhD.
Vydanie: 1.
Rok vydania: 2015
Počet strán: 41
ISBN: 978-80-565-1168-8