

STREDNÁ ODBORNÁ ŠKOLA

Komenského 16, 082 71 Lipany

METODICKO - DIDAKTICKÁ PRÍRUČKA

Predmet: Slovenský jazyk

Operačný program:	OP Vzdelávanie
Programové obdobie:	2007 – 2013
Prijímateľ:	Stredná odborná škola, Komenského 16, Lipany
Názov projektu:	Modernými metódami vzdelávania k rozvinutej spoločnosti
Kód ITMS projektu:	26110130628
Vypracovala:	Mgr. Valéria Marčáková

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

OBSAH

ÚVOD.....	3
1 CHARAKTERISTIKA PREDMETU SLOVENSKÝ JAZYK.....	4
1.1 JAZYKOVÁ ZLOŽKA.....	4
1.2 LITERÁRNA ZLOŽKA.....	5
2 CIELE VYUČOVACIEHO PROCESU.....	7
2.1 POŽIADAVKY NA CIELE VYUČOVACIEHO PROCESU.....	9
2.2 TAXONÓMIA VZDELÁVACÍCH CIEĽOV.....	10
2.3 VYUČOVACÍ PROCES A UČITEĽ.....	12
3 DIDAKTICKÉ ZÁSADY.....	14
3.1 POJEM DIDAKTICKEJ ZÁSADY.....	14
3.2 KLASIFIKÁCIA DIDAKTICKÝCH ZÁSAD.....	15
3.3 DIDAKTICKÉ ZÁSADY V TEORETICKOM VYUČOVANÍ.....	16
4 VYUČOVACIE METÓDY.....	20
4.1 KLASICKÉ VYUČOVACIE METÓDY.....	20
4.2 VÝBER SPRÁVNÝCH VYUČOVACÍCH METÓD.....	24
4.3 VYUŽITIE AKTIVIZUJÚCICH VYUČOVACÍCH METÓD V TEORETICKOM VYUČOVANÍ.....	25
5 ORGANIZAČNÉ FORMY VYUČOVANIA.....	31
5.1 KLASIFIKÁCIA ORGANIZAČNÝCH FORIEM.....	31
5.2 VYUČOVACIA HODINA.....	34
5.3 TYPY VYUČOVACÍCH HODÍN.....	35
6 MATERIÁLNE PROSTRIEDKY VO VYUČOVANÍ.....	38
6.1 KLASIFIKÁCIA MATERIÁLNYCH PROSTRIEDKOV.....	38
6.2 POŽIADAVKY KLADENÉ NA DIDAKTICKÉ MATERIÁLNE PROSTRIEDKY.....	41
6.3 VYUŽITIE MODERNÝCH MATERIÁLNYCH DIDAKTICKÝCH PROSTRIEDKOV NA VYUČOVACÍCH HODINÁCH.....	41
6.3.1 INFORMAČNÉ A KOMUNIKAČNÉ TECHNOLOGIE.....	42
6.3.2 VÝUČBOVÉ PROGRAMY.....	42
6.3.3 VYUŽITIE POČÍTAČOV.....	43
6.3.4 VYUŽITIE VIDEOTECHNIKY.....	43
6.3.5 VYUŽITIE PREZENTÁCIE.....	44
6.3.6 VYUŽITIE DATAPROJEKTORA.....	44
6.3.7 VYUŽITIE INTERAKTÍVNEJ TABULE.....	44
7 KONTROLA A HODNOTENIE NA VYUČOVACÍCH HODINÁCH.....	46
7.1 FUNKCIE A KRITÉRIÁ HODNOTENIA.....	46
7.1.1 FUNKCIE HODNOTENIA.....	46
7.1.2 KRITÉRIÁ HODNOTENIA.....	47
7.1.3 KRITÉRIÁ HODNOTENIA PREDMETU SLOVENSKÝ JAZYK.....	47
7.2 METÓDY A PROSTRIEDKY HODNOTENIA.....	49
7.3 ZVYŠOVANIE EFEKTÍVNOTI HODNOTENIA A KLASIFIKÁCIE.....	51
8 ORGANIZÁCIA A PLÁNOVANIE ČINNOSTI PEDAGÓGA.....	52
8.1 TEMATICKÝ PLÁN.....	53
8.2 VYUČOVACÍ PROCES.....	54
8.3 PRÍPRAVA PEDAGÓGA NA VYUČOVANIE.....	54
ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV.....	57
PRÍLOHY.....	59

ÚVOD

Ak chce škola splniť požiadavky, ktoré vyplývajú zo súčasných a perspektívnych potrieb života, musí do obsahu vzdelávania zahrnúť aj systematicky riadenú tvorivú činnosť, rozvíjať tvorivé myslenie, schopnosť samostatne získavať poznatky a spôsoby činnosti, a tak pripraviť permanentné a celoživotné vzdelávanie.

Zo skúsenosti vieme, že ak žiakom predkladáme niečo nové, prejavia väčší záujem o učenie. Aby učiteľ dokázal vzbudiť záujem o vzdelávanie, rozvíjať u žiakov samostatnosť, zodpovednosť, komunikatívnosť, spoluprácu, aktivnosť, tvorivosť a rozvážnosť, mal by pri výučbe využívať aktívne prvky, aktivizačné metódy, rôzne organizačné formy a modernú didaktickú techniku. Vhodnou externou a internou motiváciou sa zvyšuje aktivita žiakov.

Aj modernizácia výchovno-vzdelávacieho procesu vzbudzuje u žiakov záujem o vyučovanie. Modernizáciu vyučovania chápeme komplexne, nestačí zmeniť len jeden prvok, je potrebné uskutočniť zmeny v základných prvkoch výchovno-vzdelávacieho procesu:

- modernizácia cieľov
- modernizácia obsahu vzdelávania
- modernizácia zásad, metód a foriem vzdelávania
- modernizácia materiálo - technickej stránky výučby.

Doba sa mení a menia sa aj ľudia a podmienky, v ktorých žijeme my aj naše deti. V dnešnej dobe, keď je všetko pretechnizované, strácajú žiaci záujem o čítanie kníh a o učenie ako také. Všetko si môžu vyhľadať v elektronickej podobe, ktorá je pre nich prístupnejšia. Pedagóg si musí preto, aby žiakov zaujal, zvoliť vhodné vyučovacie metódy, aby tak dosiahol splnenie kognitívnych, psychomotorických a afektívnych cieľov. V súčasnosti pribúda čoraz viac žiakov so špeciálno - vzdelávacími potrebami, ktorým je potrebné sa individuálne venovať. Tí majú väčšinou zábrany vyjadriť sa pred ostatnými spolužiakmi.

Žiaci strácajú záujem o učenie, čakajú na hotové vedomosti. Na klasických vyučovacích hodinách sú málo aktívni alebo aktívni sú stále tí istí žiaci. Pedagóg by mal preto vzbudiť záujem, motivovať, vtiahnuť a aktívne zapojiť všetkých žiakov do vyučovacieho procesu a rozvíjať spoluprácu žiakov v skupinách. Je preto potrebné plánovať, organizovať a riadiť vyučovanie tak, aby k splneniu výchovnovzdelávacích cieľov dochádzalo prostredníctvom vlastnej poznávacej činnosti žiakov.

Využitím aktivizačných metód sa dá aktivizovať všetkých žiakov, podnietiť ich k originalite, samostatnosti a tvorivosti, rozvíjať formálne a logické myslenie. Vyučovanie je pre žiakov prístupnejšie a zároveň sa vytvárajú pozitívne vzťahy medzi žiakmi, zvyšuje sa ich sebadôvera a motivácia k učeniu.

1 CHARAKTERISTIKA PREDMETU

Slovenský jazyk má v systéme školského vzdelávania centrálnu postavenie. Kvalitné poznanie a praktické ovládanie zákonitostí slovenského jazyka umožní študentom pohotovu, primeranú a kultivovanú komunikáciu. Rôzne poznávacie a učebné činnosti vo výučbe slovenského jazyka a literatúry sú nasmerované k vytvoreniu kľúčových kompetencií, ktoré predstavujú súbor poznatkov, zručností, návykov a postojov, ktoré budú môcť študenti využiť aj v iných učebných a praktických činnostiach a situáciách. Predmet tvorí jazyková a literárna zložka.

Obsahový a výkonový štandard vychádza zo vzdelávacej oblasti Jazyk a komunikácia Štátneho vzdelávacieho programu pre stupeň vzdelávania: Úplné stredné odborné vzdelanie / ISCED 3.

1.1 Jazyková zložka

Svojím obsahom nadväzuje na učivo základnej školy a zároveň ho rozvíja, rozširuje a prehľbuje. Jazyková časť predmetu sa zaoberá problematikou jazyka ako nástroja myslenia a komunikácie medzi ľuďmi. Do popredia sa vo vyučovaní jazyka dostane analýza a interpretácia textov/prejavov a tvorba vlastných textov/prejavov, ktoré budú adekvátne konkrétnej komunikačnej situácii. Faktograficky presýtený obsah bude zredukovaný v prospech aktivít žiakov, ktorí majú v čo najväčšom rozsahu interpretačno- hodnotiacim spôsobom pracovať s jazykovými komunikátmi. Veľký dôraz vo výučbe sa bude klásť na vlastnú tvorbu jazykových prejavov, prácu s informáciami – vedieť vyhľadávať a využívať informácie, čitateľskú gramotnosť- schopnosť čítať s porozumením, využívať tvorivosť, predstavivosť, schopnosť argumentovať, vyjadriť svoj názor a pod. V jazykovej zložke je potrebné:

- naučiť žiakov samostatne sa učiť a zaujímať sa o podnety na učenie z rôznych zdrojov, poznať učebný štýl
- poznať jazykovedné disciplíny, ktoré skúmajú zvukovú rovinu jazyka, a ich základné jednotky
- naučiť žiakov cielene si rozširovať vlastnú aktívnu slovnú zásobu z dostupných zdrojov- slovníky, beletria, odborná literatúra, internet ap.
- sformulovať hlavnú myšlienku textu
- dokázať spracovať text – vytvoriť z neho konspekt, osnovu z prečítaného textu, tézy
- naučiť žiakov správne uplatňovať gramatické kategórie slovných druhov pri tvorbe viet a textov
- zdôvodniť vzťah medzi členmi skladov vo vete na základe ich funkcie, určiť druh jednoduchého súvetia – prirad'ovacie, podrad'ovacie
- naučiť sa vytvoriť kompozične zrozumiteľný text s uplatnením logických, časových a príčinnno-následných súvislostí textu
- posúdiť informačné zdroje, na základe ktorých bol text vytvorený, dokázať zhodnotiť text z hľadiska jazykovej kultúry
- naučiť pôsobenie jednotlivých štýlotvorných činiteľov pri tvorbe jazykových prejavov.

Základom koncepcie pedagogického dokumentu spájajúceho výkonový a obsahový štandard pre ISCED3 sa teda stávajú komunikačné jazykové kompetencie: čítanie s porozumením, písanie, aktívne počúvanie a dve ďalšie kľúčové kompetencie – učiť sa, ako sa učiť, a cieľavedome riadiť vlastný život. Učivo slovenského jazyka v 1., 2., 3.a 4. ročníku pozostáva z odporúčaných tematických celkov:

Učenie sa. Práca s informáciami. Komunikácia a Slo . Jazykoveda-Zvuková rovina jazyka. Lexikálna rovina jazyka. Morfológická rovina jazyka. Syntaktická rovina jazyka. Nadvetná syntax.

Počet kontrolných diktátov v 1., 2.,3. a 4.ročníku: 8

počet: 2 (1 v každom polroku)

Počet kontrolných slohových prác v 1., 2., 3. a 4.ročníku: 8

počet: 2 (1 v každom polroku)

Predpísané žánre na kontrolné slohové práce pre 1., 2. 3. a 4. ročník : beletrizovaný životopis, umelecký opis, charakteristika osoby, úvaha, výklad, diskusný príspevok, rozprávanie, slávnostný prejav.

1.2 Literárna zložka

Žiak nemá preberať hotové poznatky, ale do podoby svojich vedomostí ich konštruuje sám na základe podnetov, ktoré mu pripravuje učiteľ. Tento spôsob vyučovania vedie k rozvoju sociálnych väzieb žiaka, k rozvoju schopností kooperácie aj k vývinu žiakových schopností sebvýjadrenia ústnou a písomnou formou.

Základným cieľom novej koncepcie literárnej výchovy je formovanie a rozvíjanie komunikatívneho a kriticky mysliaceho čitateľa.

Ďalšie ciele sú:

definovať termíny verš, rytmus, metrum a sylabický veršový systém, určiť dĺžku slabičného verša a miesto vnútroveršových prestávok

- vymedziť pojem literárna postava, charakterizovať jednotlivé postavy z čitateľského hľadiska, vysvetliť podstatu jednotlivých kompozičných fáz epického diela a určiť tieto fázy v akomkoľvek diele s klasickou chronologickou kompozíciou

- naučiť rozumieť pojmom stopa, daktyl a trochej a dokázať ich identifikovať v akomkoľvek (pravidelnom) daktylskom/trochejskom verši

- vysvetliť znaky novely, určiť žáner neznámeho diela- novely a uviesť charakteristické žánrové znaky tohto diela

- dokázať vytvoriť klasifikáciu krátkych epických prozaických útvarov

- vysvetliť spoločenský a umelecký prínos konkrétneho (slovenského) diela epickej poézie pre národnú kultúru

- naučiť odlíšiť obe pásma textu i obe formy priamej reči v akomkoľvek diele, a to aj vtedy, keď rozprávačom je zúčastnená postava, a obsahovo, formálne a pravopisne ich vymedziť.

Tematickými modulmi v 1.,2.,3.a 4.ročníku sú: *Epická poézia. Krátka epická próza. Lyrická poézia.Veľká epická próza. Dramatická literatúra. Všeobecné otázky literatúry. Dejiny umenia a literatúry.*

Štandardizovaní autori a literárne diela:

Poézia

H. Gavlovič: Valaská škola – mravúv stodola (vlastný výber)
J. Kollár: Předzpěv zo Slávy dcery
S. Chalupka: Mor ho!
A. Sládkovič: Marína (vlastný výber)
J. Botto: Smrt' Jánošíkova
I. Krasko (vlastný výber)
J. Smrek (vlastný výber)
R. Dilong (vlastný výber)
M. Válek: (vlastný výber)
M. Rúfus (vlastný výber)
J. Urban (vlastný výber)

Próza

M. Kukučín: Keď báčik z Chochoľova umrie
J. G. Tajovský: Maco Mlieč
Timrava: Ďapákovci
M. Kukučín: Dom v stráni
J. Cíger Hronský: Jozef Mak
D. Chrobák: Drak sa vracia
A. Bednár: Kolíska
L. Mňačko: Ako chutí moc
D. Dušek: Kufor na sny

Dráma

J. Palárik: Dobrodružstvo pri obžinkoch
J. G. Tajovský: Statky-zmätky
I. Bukovčan: Kým kohút nezaspieva
M. Lasica – J. Satinský: Soirée
Sofokles: Antigona
W. Shakespeare: Hamlet
Molière: Lakomec
E. M. Remarque: Na západe nič nového
A. S. Puškin: Kapitánova dcéra
J. D. Salinger: Kto chytá v žite

2 CIELE VYUČOVACIEHO PROCESU

- Cieľ – ideálna predstava toho, čo sa má v činnosti dosiahnuť (podľa Pedagogického slovníka)
- Cieľavedomosť je determinujúcim znakom ľudskej činnosti – každá historická doba si vytyčovala ciele, ku ktorým smerovala svoje základné princípy a ktorým prispôbovala ciele výchovy a vzdelávania (VaVZDV).
- Kategória cieľa je aj v súčasnosti základným prvkom v systéme didaktiky. Ciele determinujú výber obsahu, metód, foriem i materiálnych prostriedkov VaVZDV.

Z hľadiska abstraktnosti / konkrétosti môžeme usporiadať ciele VaVZDV takto:

a/ všeobecné ciele – komplexné ciele vyjadrujúce určitý ideál VaVZDV, všeobecné spoločenské požiadavky na VaVZDV odrážajúce rôzne filozofie a perspektívy, rôzne prístupy k obsahu VaVZDV; z formálneho hľadiska je charakteristická ich všeobecná, abstraktná formulácia slúžiaca učiteľom ako základná orientácia; pripúšťa rôzne interpretácie.

Pr.: *žiaci si osvoja kľúčové kompetencie; škola pripraví žiakov na celoživotné vzdelávanie a sebazvedľovanie.*

b/ čiastkové ciele – rámcové ciele predstavujú určitú konkretizáciu všeobecných cieľov na ciele určitého typu školy či študijného, učebného odboru; ich formulácia je konkrétnejšia ako pri všeobecných cieľoch, ešte stále pripúšťa nejednoznačnú interpretáciu, sťažuje kontrolu ich dosiahnutia. Možno ich navrhovať v podobe kompetencií.

Pr.: *absolvent SOŠ v odbore pracovník marketingu dokáže navrhnúť marketingový plán.*

c/ špecifické ciele vyučovacieho procesu – konkrétne ciele by mali jednoznačne definovať stav osobnosti, správania sa žiaka, ktorý sa má dosiahnuť na konci vyučovacieho procesu, t.j. čo konkrétne sa má žiak naučiť, čo konkrétne má žiak vedieť (ktoré konkrétne vedomosti, zručnosti, návyky, postoje, schopnosti, kompetencie si má osvojiť), do akej hĺbky a za akých podmienok (vzdelávací štandard: obsahový a výkonový).

Pr.: *žiak/čka bude vedieť: vymenovať a správne použiť vybrané slová po obojakých spoluhláskach.*

VŠEOBECNÉ CIELE VÝCHOVY A VZDELÁVANIA

Pri určovaní cieľov VaVZDV je potrebné rešpektovať prebiehajúce, ale aj predpokladané zmeny vo vývoji spoločnosti (veda, kultúra, technika, ekonomika, výroba). Zmeny, ktoré nás čakajú v 21. storočí, pravdepodobne prekonajú všetky doterajšie zmeny v dôsledkoch, rýchlosti, rozsahu i významnosti.

Z množstva zmien a trendov budúceho vývoja vyberajú slovenskí autori tie, ktoré najviac ovplyvnia charakter VaVZDV na našich školách. Ide o tzv. megatrendy vývoja spoločnosti:

- *Intenzívny konkurenčný boj na svetových trhoch* – obstať v konkurenčnom boji (inovácie, kvalita, vysoká pridaná hodnota, tvorivosť, originalita, kvalitný výskum, kvalitný systém celoživotného vzdelávania).
- *Explózia informácií a rýchle tempo inovácií v IKT* – svet práce sa veľmi rýchlo mení; celoživotné povolania vymierajú, aktuálna je požiadavka celoživotnej zamestnateľnosti – schopnosti zamestnať sa a uspieť v rôznych situáciách a podmienkach trhu práce a v rôznych fázach života. Potreba rozvíjať tzv. *kľúčové kompetencie – životné zručnosti*

Práve tie slúžia na riešenie rozmanitých problémov, v rôznych kontextoch, na dosahovanie viacerých cieľov, majú sa uplatňovať v rôznych oblastiach ľudskej

činnosti: v škole, v práci, v spoločenskom i v osobnom živote (vid' PL 7 o kompetenciách).

- *Protirečenie medzi obmedzenou kapacitou ľudskej pamäti absorbovať explozívne narastajúce informácie, ktoré sa rýchlo menia zastarávajú* – potreba prekonať toto protirečenie tým, že hlavným cieľom škôl nebude odovzdávanie obrovského množstva faktografických informácií žiakom/čká, ale pokúsime sa o odovzdávanie trvalejších hodnôt ako sú postoje, záujmy, motivácia, hodnotový systém, *rozvinuté kľúčové kompetencie (know-how)*
 - *Škola prestáva byť hlavným zdrojom poznania* – médiá, elektronické zdroje, mobilita – potreba rozvíjania osobnosti žiakov/čok.
 - *Prechod od industriálnej spoločnosti k informačnej, učiacej sa spoločnosti* – strategický
 - *Prudký rozvoj vedy a techniky s dominantným postavením fyzikálnych vied sa postupne dopĺňa (a možno nahradí) širokým uplatnením biológie, biotechnológií a ekológie* – nepriehľadná hranica medzi ľudskými bytosťami a strojmi. Potreba riešiť množstvo etických problémov, redefinovať pojmy život, vedomie a iné.
 - *Demografické zmeny v spoločnosti* - obyvateľstvo starne. Zachovanie súčasnej životnej úrovne obyvateľstva EÚ vyžaduje zvýšiť vek odchodu do dôchodku, zapojiť do práce nezamestnaných a ženy v domácnosti. To si vyžaduje efektívny systém celoživotného vzdelávania.
 - *Migrácia ľudí, medzinárodná mobilita* – multikultúrna výchova – naučiť sa tolerovať rozdiely medzi ľuďmi, komunikovať s „inými“, spoznávať kultúru, myslenie.
 - *Dôsledky globalizácie*. Možnosti pracovať v zahraničí, v medzinárodných tímoch – globálne podnikateľské a pracovné prostredie. Uspieť v ňom znamená osvojiť si globálnu kultúrnu gramotnosť – spôsobilosť chápa a akceptovať potreby, požiadavky, hodnoty, náboženstvo, zvyky iných kultúr, zohľadňovať ich pri tvorbe, výrobe, predaji výrobkov a služieb.
 - *Európska dimenzia vzdelávania* – rozširovanie EÚ a vznik zjednotenej Európy si vyžaduje vychovávať Európanov; do učiva zaradiť tzv. európsku dimenziu vzdelávania – učenie o Európe, z Európy a pre Európu. To si vyžaduje znalosť cudzích jazykov, štúdium niektorých predmetov v cudzom jazyku, Phd štúdium v cudzom jazyku, aktívna medzinárodná spolupráca.
 - *Celosvetové globálne problémy* – vojna a mier; odzbrojovanie, ekologické problémy, porušovanie základných ľudských práv a slobôd, rast populácie v niektorých častiach sveta, bieda, hlad, nerovnomernosť hospodárskeho vývoja, prehlbovanie ekonomických rozdielov medzi bohatými a chudobnými, etnická, rasová a náboženská neznášanlivosť, extrémizmus, terorizmus, násilie, drogy, šírenie infekcií a chorôb (AIDS).
- „Sme vzdelaní, ale zlí“ (R. Rogers), Rozumom sme v 21. storočí, ale srdcom v dobe kamennej“ (E. Fromm). Potreba rozvíjať vyššie princípy, motívy a formovať ušľachtilé hodnoty (láska, úcta, rešpekt, rovnosť, sloboda, bratstvo, pomoc, spolupráca, emocionálna inteligencia) v humanisticky orientovanej škole.
- *Znečisťovanie životného prostredia* – prírodné zdroje sa blížia k vyčerpaniu (nedostatok potravy a čistej vody, znečistenie životného prostredia) pre veľkú časť rastúcej populácie. Snaha o trvalo udržateľný rozvoj. Zamerať VaVZDV na rozvíjanie spôsobilosti tvoriť a ochraňovať životné prostredie, uvážlivo znižovať škodlivé dôsledky techniky a technológií.
 - *Potreba rozvíjania ducha podnikavosti* – podnikanie a podnikavosť je jedným z kľúčov, umožňujúcich, aby sa EÚ stala najkonkurencieschopnejšou ekonomikou na

svete, a preto rozvíjanie ducha podnikavosti na všetkých typoch a stupňoch škôl vytýčila EÚ za jeden z hlavných cieľov v oblasti VaVZDV.

- *Rozhodujúce miesto v živote spoločnosti zaujmú IKT* – IKT už v súčasnosti ovplyvňujú náš každodenný život a svojim závratným vývojom predstavujú nepredstaviteľný potenciál. Možnosť vzniku konkurencie medzi školami a komerčnými firmami ponúkajúcimi vysoko kvalitné akreditované vzdelávanie prostredníctvom IKT: e-learning.

ŠPECIFICKÉ CIELE VYUČOVACIEHO PROCESU

Špecifické ciele vyučovacieho procesu – konkrétne ciele by mali jednoznačne definovať stav osobnosti, správania sa žiaka, ktorý sa má dosiahnuť na konci vyučovacieho procesu, t.j. čo konkrétne sa má žiak naučiť, čo konkrétne má žiak vedieť (ktoré konkrétne vedomosti, zručnosti, návyky, postoje, schopnosti, kompetencie si má osvojiť), do akej hĺbky a za akých podmienok (vzdelávací štandard: obsahový a výkonový).

Klasifikácia cieľov podľa psychických procesov

- Kognitívne – poznávacie: vedomosti, intelektuálne zručnosti, poznávacie schopnosti (vnímanie, pamäť, myslenie, tvorivosť); prevažujú vo vzdelávaní, preto ich voláme aj vzdelávacie ciele.
- Afektívne – citová oblasť, postoje, hodnotová orientácia, sociálno-komunikačné zručnosti; ich dosahovanie je cieľom výchovy, preto ich voláme aj výchovné ciele.
- Psychomotorické – motorické zručnosti a návyky s účasťou psychických procesov (napr. rozvíjanie pohybových zručností na telesnej výchove, obsluha strojov apod.)

V súčasnej je v pedagogickej praxi problematika formulácie špecifických cieľov problémom pre mnohých učiteľov/ky. **Najčastejšie nedostatky:**

- všeobecná a neurčitá formulácia cieľa; nešpecifikované konkrétnymi cieľmi – pr. *Žiak si má osvojiť logické myslenie.*

- cieľ sa redukuje len na stručné vyjadrenie obsahu názvom témy, ale rozsah a úroveň osvojenia nie – pr. *Slovné druhy.*

- formulácia pripúšťa rôzne interpretácie a nie je jasným návodom na štúdium ani kontrolu – pr. *Žiak si má dôkladne osvojiť vybrané slová.*

- namiesto formulácie cieľa sa opisuje plánovaná činnosť učiteľa/ky – pr. *Oboznámiť žiakov/čky s vetnými členmi.* Takto formulované ciele neumožňujú objektívne hodnotiť výkony žiakov/čok, ani činnosť učiteľa/ky, sťažujú štrukturalizáciu obsahu učiva, výber optimálnych metód, organizačných foriem a materiálnych prostriedkov vyučovacieho procesu – stručne a výstižne: neumožňujú efektívne riadiť procesy učenia sa žiakov vo vyučovaní.

Učiteľ má organizovať vyučovací proces tak, aby štartoval efektívne procesy učenia sa žiakov/čok, aby si osvojovali učivo podľa možnosti priamo na vyučovaní, aktívnou učebnopoznávacou činnosťou, a pritom rozvíjali svoje schopnosti, hodnotový systém, postoje. Dobre formulovaný cieľ sa formuluje výhradne vo vzťahu ku žiakom.

2.1 Požiadavky na ciele vyučovacieho procesu

- **Konzistentnosť** – podriadenosť nižších cieľov vyšším: téma – tematický celok – predmet
- **Primeranosť** – súlad požiadaviek vyjadrených cieľom s možnosťami a schopnosťami žiakov/čok, učiteľov/iek a podmienkami vyučovacieho procesu

- **Vyjadrenie výkonov žiakov/čok v pojmoch** – cieľ má opisovať konečný stav, ktorý má byť dosiahnutý – zmeny v osobnosti žiaka/čky = vedomosti, zručnosti, postoje
- **Jednoznačnosť** – formulácia cieľa nepripúšťa iný výklad
- **Kontrolovateľnosť, merateľnosť** – možnosť porovnať dosiahnuté výsledky s vytýčenými cieľmi a rozhodnúť, do akej miery sa ciele dosiahli; očakávaný výkon žiakov/čok je potrebné formulovať *aktívnymi (činnostnými) slovesami*, ktoré predstavujú pozorovateľnú činnosť (nakresliť, povedať, vymenovať, vypočítať, definovať, vyhľadať; určite nie slovesami *vedieť, chápať, naučiť sa!* Vyjadrovanie cieľov pomocou aktívnych (činnostných) slovies sa nazýva operacionalizácia cieľov. Uvedená požiadavka kontrolovateľnosti si vyžaduje určiť aj minimálny rozsah obsahu učiva pre hodnotenie dostatočný (4) – pre objektívnosť hodnotenia výkonov.
- **Rešpektovanie taxonómie cieľov vyučovacieho procesu** – myslieť na to, že existujú viaceré úrovne osvojenia si učiva, ktorým zodpovedajú príslušné ciele.

2.2 Taxonómia vzdelávacích cieľov

Taxonómia cieľov – B. S. Bloom

Najznámejší pokus o klasifikáciu vzdelávacích cieľov na svete vytvoril B.S.Bloom. Z jeho taxonómie vychádzajú ostatné známe taxonómie. Tvorí ju šesť hierarchicky usporiadaných kategórií cieľov; vedľa v stĺpci je revidovaná Bloomovu taxonómia cieľov podľa Andersonovej a Kratwohla:

<u>Pôvodná</u>	<u>Revidovaná</u>
1. znalosť (vedomosť)	1. zapamätanie
2. porozumenie	2. porozumenie
3. aplikácia	3. aplikácia
4. analýza	4. analýza
5. syntéza	5. hodnotenie
6. hodnotiace posúdenie	6. tvorivosť

Taxonómia cieľov – B. Niemierko

Rozoznáva 4 úrovne vzdelávacích cieľov:

1. zapamätanie informácií (poznatkov)
2. porozumenie informáciám (poznatkom)
3. aplikácia informácií (použitie poznatkov) v typických situáciách – riešenie typicky školských úloh – špecifický transfer
4. aplikácia informácií (použitie poznatkov) v problémových situáciách – nešpecifický transfer.

Taxonómia cieľov D. B. Kratwohla v afektívnej oblasti

Je zameraná na výchovné ciele. Rozlišuje sa v nej 5 formálnych kategórií, ktoré sa členia do podkategórií:

1. prijímanie
2. reagovanie
3. oceňovanie hodnoty
4. integrovanie hodnoty
5. začlenenie hodnoty do charakterovej štruktúry osobnosti

Taxonómia cieľov M. Simpsona v psychomotorickej oblasti

1. vnímanie činnosti, zmyslová činnosť
2. pripravenosť na činnosť
3. napodobňovanie činnosti, riadená činnosť
4. mechanická činnosť, zručnosť
5. komplexná automatická činnosť
6. prispôsobovanie, adaptácia činnosti
7. tvorivá činnosť

Taxonómia špecifických cieľov pre všetky oblasti cieľov – J. H. de Block

Belgický pedagóg J. H. de Block navrhol 4 – stupňovú taxonómiu zhodnú pre všetky tri oblasti cieľov: kognitívnu, afektívnu a psychomotorickú, aby sa predišlo rozdeľovaniu cieľov na výchovné a vzdelávacie, typické pre tradičné socialistické školstvo.

Pre kognitívnu, afektívnu i psychomotorickú oblasť :

1. znalosť (vedomosť, zapamätanie)
2. porozumenie
3. aplikácia
4. integrácia

Postup pri určovaní špecifických cieľov

1. **Oboznámiť sa s cieľmi** – UO, TVVP, metodické príručky pre vyučovací predmet.
2. **Vymedziť ciele** - podľa UO, TVVP v terminológii výkonov žiakov/čok: „*Čo má žiak/čka vedieť?*“
3. **Analyzovať obsah učiva** – pri zohľadnení nadradených cieľov (profil absolventa/ky, UO, TVVP) rozložiť obsah učiva v učebnici a doplnkových učebných zdrojoch na základné prvky: fakty, pojmy, veličiny, vzťahy, vzorce, poučky, princípy, postupy práce, obrázky....a pod.
4. **Požiadavka jednoznačnosti, kontrolovateľnosti a primeranosti**- „*Čo to znamená vedieť (poznať, naučiť sa, osvojiť si)?*“ Výkon žiaka/čky je potrebné opísať aktívnymi slovesami: učiteľ/ka k jednotlivým prvkom učiva z bodu 3, priradí činnosti, operácie, ktoré má s nimi žiak/čka vykonať = operacionalizácia. Učiteľ/ka určuje kvalitu výkonu.
5. **Vymedziť podmienky** – za ktorých má žiak/čka výkon dosiahnuť, aby sa mohol považovať za vyhovujúci: „*Za akých podmienok to má žiak vykonať?*“
6. **určiť mieru – normu očakávaného výkonu**. Minimálny výkon potrebný na to, aby žiak/čka získal hodnotenie dostatočný (4): „*Do akej miery to má žiak/čka vedieť?*“

Špecifické ciele vyučovacieho procesu a žiaci – žiaci by mali poznať ciele vyučovacieho procesu; učiteľ/ka by ich mali oznamovať v úvode vyučovacej hodiny tak, aby boli pre žiakov jasné, zrozumiteľné, zaujímavé a motivujúce.

Ciele vyučovacieho procesu – za ich konkretizáciu:

- Bez špecifických cieľov učiteľ/ka presne nevie, čo chce žiakov/čky naučiť a nemôže zistiť, či ich to naučil/a. Sú rozhodujúcou podmienkou pre konštrukciu platných (validných) a spoľahlivých (reliabilných) didaktických testov a tiež výkonových štandardov.
- Sú nevyhnutnou podmienkou pre výber optimálnych metód, organizačných foriem a materiálnych prostriedkov vyučovacieho procesu.

- Vopred oznámené špecifické ciele zvyšujú motiváciu (znižujú napätie, stres, strach, neistotu) a umožňujú spätnú väzbu.
- Umožňujú zmeniť postoje učiteľov/liek a zmenu štýlu ich práce – sústrediť sa na žiaka ako hlavný element vo vyučovacom procese.
- Umožňujú lepšiu diagnostiku osobnosti žiaka/čky.
- Umožňujú objektivizovať hodnotenie žiakov/čky, ale aj didaktickú činnosť a kvalitu práce učiteľov/iek.

Ciele vyučovacieho procesu – proti ich konkretizácii:

- Existujú vyučovacie predmety a oblasti výchovy, kde nie je dôležité hodnotiť konečný výkon, ale proces, ktorý je vnútorný, nepozorovateľný (prežívanie, intuícia, emocionalita) – napr. etická, výtvarná a hudobná výchova.
- V predmetoch s predimenzovaným obsahom by bol výpočet konkretizovaných cieľov nekonečne dlhý.
- Formulácia špecifických cieľov je náročné na čas a na odbornú pripravenosť učiteľov/liek.
- Rozdelenie cieľov na afektívnu a kognitívnu oblasť komplikuje ich realizáciu vo vyučovacom procese, ktorý je nedeliteľný a jednotný.
- Hrozí nebezpečenstvo upustenia od cieľov, ktoré sa nedajú operacionalizovať, t.j. vyjadriť v pojmoch pozorovateľných výkonov.
- Môžu viesť k statickosti vyučovania, brániť inováciám, ktoré je ťažko vopred naplánovať; môžu byť prekážkou tvorivosti učiteľov/liek.

K tomu istému cieľu môžu viesť rôzne cesty. Ich voľba závisí od úrovne schopností a možností žiakov/čok, učiteľov/liek, od konkrétnych podmienok. V použití metódy, organizačnej formy, materiálneho prostriedku vyučovania v konkrétnej situácii sa prejaví tvorivosť učiteľa/ky.

Prevažujúcimi sú argumenty za špecifikáciu cieľov vyučovania.

2.3 Vyučovací proces a učiteľ

Pod pojmom vyučovací proces chápeme plánovité, cieľavedomé a zámerné pôsobenie subjektu vyučovania (učiteľa) na objekt vzdelávania a výchovy (žiaka), aby bol systematicky vzdelávaný a vychovávaný. Objekt vzdelávania a výchovy (žiak) je zároveň subjektom vyučovacieho procesu, v ktorom si okrem osvojovania nových vedomostí, spôsobilostí, vytvárania zručností a návykov rozvíja aj poznávacie procesy, formuje svoju osobnosť, ale súčasne spätne vplýva na činnosti učiteľa. Vyučovací proces je proces vytvárania vedomostí, spôsobilostí, zručností, návykov, ktoré sú stanovené učebným plánom, učebnými osnovami a učebnicami. Škola má poskytnúť žiakom hlboké a trvácne vedomosti, čo sa realizuje predovšetkým priamo vo vyučovacom procese. Požiadavka spojenia školy so životom nie je v pedagogike, a teda ani v didaktike, ničím novým. S rozvojom spoločnosti, jej vývinom a napredovaním, sa kladu vyššie nároky aj na školu, (žiadaná kvalitnejšia pripravovať mládež nielen vedomostne, ale aj výchovne).

Učiteľ - navodzuje a riadi učebnú činnosť žiakov tak, aby si osvojili učivo predpísané a stanovené učebnými osnovami. Pri tejto činnosti sa musí usilovať o to, aby každé učivo obohatilo žiaka nielen vedomostne, ale aby ho súčasne pripravovalo pre život a prácu v spoločnosti. Poukazuje na význam učiva v konkrétnom každodennom živote, v jednotlivých pracovných profesiách a pod.

Všetko to, čo učiteľ žiakom vysvetľuje a odporúča, spája s potrebami a perspektívami spoločnosti, musia žiaci skutočne prežívať, musia vidieť zmysel učiva a jeho dopad v spoločenskej praxi. Toto sa nedá dosiahnuť iba poučaním a presviedčaním, ale rôznorodou činnosťou žiakov vo vyučovaní, využívaním tvorivých metód práce, podporovaním a rozvíjaním záujmov žiakov atď. Docenenie uvedeného znamená riadiť vyučovací proces tak, aby v ňom prevládali činnosti žiakov. Možnosti k tomuto poskytuje najmä problémové a skupinovo-problémové vyučovanie, v ktorom žiak nie je iba objektom učiteľovho pôsobenia, aleje významným subjektom.

Úlohou učiteľa je vyučovať (využíva preto rôzne vyučovacie metódy, pričom uprednostňuje metódy aktivizujúce myslenie a tvorivosť žiakov), úlohou žiaka je aktívne sa zmocňovať všetkého nového, poznávať a objavovať (pre neho doposiaľ) nepoznané. Vo vyučovaní učiteľ a žiak spolupracujú, prispôsobujú sa, ovplyvňujú. Dôležitá je: aktivita, samostatnosť, tvorivosť, konfrontácia.

Vyučovací proces neznamená zameranosť len na vedomostnú stránku, ale plní aj tieto úlohy:

- a) vzdelávaciu (nové vedomosti, spôsobilosti, zručnosti)
- b) normatívnu (rozvoj poznávacích procesov)
- c) výchovnú (vyučovací proces plní aj výchovné úlohy, preto hovoríme o výchovno-vzdelávacom procese)
- d) propedeutickú (uvádza do nového vo vede, v myslení)
- e) rozvíjajúcu (všestranný rozvoj žiaka, orientácia na jeho potenciálne možnosti).

Štúdium literatúry nás však presvedčí, že je chápaný rôznorodo:

- dej, proces, činnosť
- poznávací proces
- metodický postup
- organizačná forma inštitucionalizovaného učenia
- vzdelávací metodický postup a organizačná forma učenia a edukácie
- sociálnorolová funkcia, profesionálna práca a úväzok
- organizovaná sociálna interakcia a sociálna komunikácia
- facilitácia žiackeho učenia sa (facilitátor - umožňovateľ, uľahčovateľ niečieho učenia).

HLAVNÝ CIEĽ HODINY:

- cieľ diagnostikovania mojich vedomostí
- cieľ fixácie
- cieľ expozície učiva
- cieľ preverovania vedomostí
- cieľ motivácie.

3 DIDAKTICKÉ ZÁSADY

Všetky pravidlá a zásady využívané v didaktike sa nazývajú didaktické zásady. Sú to požiadavky, ktoré sú nevyhnutné pri výchovno-vzdelávacom procese. Pedagogika sa už po celé stáročia usilovala o formuláciu základných pravidiel, ktoré by zaisťovali efektívnosť vyučovacieho procesu. Tak postupne vznikala a rozvíjala sa systém pedagogických zásad. O ich formuláciu sa pokúsil J. A. Komenský a mnoho ďalších pedagógov.

Ak poznáme didaktické zásady, môžeme správne voliť metódy a formy práce, hľadať cesty k formovaniu osobnosti žiaka. (Harausová, 2009, s. 16)

Každú vyučovaciu zásadu je didakticky správne chápať v priebehu celej vyučovacej hodiny. Správne uplatňovanie vyučovacích zásad má mimoriadny vplyv na priebeh a najmä výsledky učebnej činnosti žiakov. Rešpektovanie vyučovacích zásad uľahčuje a urýchľuje učenie žiakov, ale aj odovzdávanie vedomostí prostredníctvom vyučovania učiteľmi, a tak šetrí energiu žiakov aj učiteľov. To sa týka vyučovania všetkých predmetov. Zásada sa uplatňuje rešpektovaním nasledovných pravidiel:

- „od konkrétneho k abstraktnému“
- „od blízkeho k vzdialenému“
- „od jednoduchému k zložitému“
- „od známeho k neznámemu“.

Vo vyučovacom procese sa uplatňuje prostredníctvom názoru a využívaním individuálnych skúseností žiakov. Správne uplatňovanie didaktických zásad má mimoriadny vplyv na priebeh a najmä na výsledky učebnej činnosti žiakov. (Bajtoš, 2000, s. 45). Didaktické zásady sú kladené aj na obsah, rozvrh, učebnice a tiež všetky dokumenty musia byť s nimi v súlade.

Didaktické zásady vytvárajú určitý systém, kde sú vo vzájomnom vzťahu a navzájom sa vo vyučovaní prelínajú a podporujú. Využívajú sa s osobnostnými predpokladmi žiaka, ktoré vznikli z dvoch základných zložiek:

- **subjektívna zložka** – osobnostné danosti a predpoklady žiaka
- **objektívna zložka** – bez ohľadu na typ osobnosti žiaka.

Počet vyučovacích zásad nie je a nemôže byť raz a navždy stanovený, pretože zásady sa neustále vyvíjajú, menia sa a dopĺňajú s tým, ako rastú poznatky o vyučovaní.

3.1 Pojem didaktickej zásady

V literatúre sa používajú rôzne termíny a pomenovania, ako sú: vyučovacie princípy, vyučovacie zásady, didaktické princípy, didaktické zásady. V podstate princípy a zásady sú rovnocenné pojmy. Didaktické zásady sú najvšeobecnejšie a najdôležitejšie požiadavky, ktoré v súlade s cieľmi vyučovacieho procesu a s jeho základnými zákonitostami určujú jeho charakter. Majú všeobecnú platnosť pre všetky stupne škôl a druhy vyučovania a významne pôsobia na ostatné prostriedky a činitele súvisiace s týmto procesom – tvorba osnov, učebníc, učebných pomôcok, usporiadanie vyučovacích hodín do rozvrhu a podobne. (Bajtoš, 2000, s. 34). Umožňujú dosahovať stanovené výchovno-vzdelávacie ciele. Didaktické zásady sa vzájomne prelínajú a podporujú. V súlade s didaktickými zásadami musia byť aj obsah vzdelania, učebnice, školské knihy, pomôcky a usporiadanie hodín do rozvrhu. (<http://pdf.truni.sk/e-skripta/tvb/lesson02/player.html>).

Didaktické zásady sú najdôležitejšie požiadavky, normy, smernice, pravidlá usmerňovania učebného procesu pri uplatňovaní stanovených cieľov. Pod pojmom zásady rozumieme požiadavky, ktoré sú nevyhnutné pri výchove, teda aj vo výchovno-vzdelávacom procese odborného výcviku (Poláčková, 2000, s. 11).

Sú to teda pokyny, požiadavky, zákonitosti, ktoré musí rešpektovať učiteľ, aby dosiahol didaktický cieľ. Nie je správne, ak sa zásady definujú ako pravidlá. Kým vyučovacia zásada vyjadruje komplexnejší prístup, pojmom „pravidlo“ vyjadrujeme postupné realizovanie tej - ktorej zásady. Príkladom sú Komenského zlaté pravidlá – od jednoduchšieho k zložitejšiemu, od blízkeho k vzdialenému a pod. Vyučovacie zásady sú najvšeobecnejšie alebo najzákladnejšie požiadavky, ktoré v súlade s cieľmi výchovno-vzdelávacieho procesu a jeho základnými zákonitosťami určujú jeho charakter, určujú, že má byť primeraný, názorný, systematický a emocionálny. (Petlák, 2004, s. 108).

3.2 Klasifikácia didaktických zásad

V diele „Veľká didaktika“ J. A. Komenský zdôvodňuje viac ako päťdesiat vyučovacích zásad a v „Analytickej didaktike“ formuluje až stoosemdsiatsedem vyučovacích zásad. Mnohé z ich zanikli alebo sa zlúčili do jednej zásady. Didaktické zásady majú všeobecnú platnosť pre všetky stupne škôl a druhy vyučovania a významne pôsobia na ostatné prostriedky a činitele súvisiace s týmto procesom, ako sú:

- tvorba osnov
- tvorba učebníc
- tvorba učebných pomôcok
- usporiadanie vyučovania
- zostavenie rozvrhu hodín.

Členenie didaktických zásad je podľa mnohých autorov rôzne. H. Glockel ich člení takto:

1. Základné:
 - a. *odbornosť*
 - b. *primeranosť*
 - c. *cieľuprimeranosť*.
2. Regulujúce:
 - a. *názornosť*
 - b. *samočinnosť*
 - c. *motivácia*
 - d. *zjednodušenie – rozklad učiva*
 - e. *zabezpečenie výsledku*
 - f. *ekonómia*
 - g. *výchovnosť*.
3. Ďalšie:
 - a. *kooperácia*
 - b. *utváranie*
 - c. *koncentrácia*
 - d. *exemplárne vyučovanie*
 - e. *priblíženie sa k životu*
 - f. *plánovanie*
 - g. *situačná vhodnosť*.

L. V. Zankov člení zásady takto:

1. Vyučovanie na vysokom stupni náročnosti
2. Napredovanie rýchlym tempom
3. Vedúca úloha teoretických vedomostí

4. Uvedomenie procesu učenia žiakov
5. Rozvoj všetkých žiakov triedy.

Zásady sa navzájom prelínajú a jedna druhú podporujú. E. Petlák rozdeľuje didaktické zásady takto:

1. Klasické:
 - a. *aktivita*
 - b. *trvácnosť*
 - c. *systematickosť*
 - d. *primeranosť*
 - e. *názornosť*
 - f. *uvedomelosť*
 - g. *výchovnosť*
 - h. *individuálny prístup*.

Tieto zásady sa uplatňovali už dávno a majú univerzálnu platnosť.

2. Novšie:
 - a. *vedeckosť*
 - b. *spätná väzba*
 - c. *emocionálnosť a ďalšie*.

Tieto zásady sú spojené s novšími nárokmi na vyučovanie.

3. Najnovšie:
 - a. *optimálnosť*
 - b. *tvorivosť*
 - c. *systémovosť a ďalšie*.

Tieto zásady si vyžiadali terajšie nároky na vyučovanie.

Didaktické zásady plnia podľa K. Bayera tieto významné funkcie:

- ☞ *regulačnú*:
usmerňujú činnosť učiteľa a žiakov
- ☞ *legitimačnú*:
vysvetľujú a zdôvodňujú podstatu vyučovacieho procesu
- ☞ *kritickú*:
ich poznanie umožňuje analyzovať vyučovanie, sú kritériami vyučovania
- ☞ *uľahčujúcu*:
ich uplatňovanie uľahčuje učiteľovi a žiakom prácu
- ☞ *integračnú*:
ich uplatňovanie pôsobí na viaceré stránky výchovno-vzdelávacieho procesu
- ☞ *sprostredkujúcu medzi teóriou a praxou*:
ide o spájanie teórie s praxou.

3.3 Didaktické zásady v teoretickom vyučovaní

Každú vyučovaciu zásadu je didakticky správne chápať v priebehu celej vyučovacej hodiny. V literatúre a následne aj v praxi sa pôsobnosť tej - ktorej zásady veľmi nesprávne zužuje a obmedzuje. Keď sa študentov a učiteľov spýtame: Ako sa dosahuje trvácnosť vedomostí u žiakov? Najčastejšie odpovede sú: opakovaním a precvičovaním. Je to pravda, ale dodávame, že nie je úplná. Nepôsobí správna motivácia, správny a primeraný výklad

učiva, samostatná činnosť na trvácnosť vedomostí? Mnohokrát viac ako samotné opakovanie. V teoretickom vyučovaní sa uplatňujú tieto zásady:

a) Zásada uvedomelosti a aktivity

Vyjadruje požiadavku, aby žiaci k učebnej činnosti pristupovali uvedomele a aby vlastnou aktívnou činnosťou získavali nové vedomosti, spôsobilosti, zručnosti a návyky.

Uvedomelosť a aktivita sa musia prelínať celým vyučovacím procesom. Bez uvedomelosti niet aktivity a naopak. Uvedomelosť neznamená iba to, aby žiak vedel čo sa učí, prečo sa učí, ale predovšetkým to, aby si k tomuto vytvoril kladný vzťah. Uvedomovať si cieľ, výsledok a metódy, ktoré k nemu vedú, vyvinúť úsilie na dosiahnutie cieľa, osvojovať si nové vlastnou činnosťou. Aktivita nie je iba hlásenie sa žiakov, ani prezentovanie vedomostí a pod. O vyučovacej hodine, počas ktorej sa žiaci hlásia, zvykneme hovoriť, že je dobrá, že žiaci boli aktívni a pod. Hovoríme teda o vonkajšom prejave aktivity. Žiaci môžu byť mimoriadne aktívni aj vtedy, ak sa nehlásia, ale myšlienkovito „spracúvajú“ učivo. Teda aktivita sa týka viacerých stránok – myšlienkovitej, (analýza, syntéza . . . systematizácia vedomostí, ich triedenie), citovej i vôľovej. Význam aktivity spočíva v tom, že rozvíja schopnosti žiakov, ich samostatnosť, iniciatívu a tvorivosť.

b) Zásada názornosti

Vyjadruje požiadavku, aby žiak získaval nové vedomosti, spôsobilosti, zručnosti a návyky na základe konkrétneho zmyslového vnímania predmetov a javov. Význam zásady názornosti vyplýva z podstaty poznávania ako procesu. Na začiatku je priama zmyslová skúsenosť, potom sa tvoria predstavy, a až potom pojmy. Zmyslová skúsenosť je základ a tvorí prameň poznávania skutočnosti. Lepšie pochopenie nového učiva umožňuje žiakom priblíženie učiva prostredníctvom učebných pomôcok. Krieda a tabuľa sú významnými prostriedkami názoru. Kriedou môže učiteľ znázorniť to čo žiak nepochopí z predvádzanej pomôcky.

Zásada názornosti umožňuje ľahšie pochopenie nového učiva, ktoré môže mať pre žiaka aj trvácnejší charakter. Názornosť sa však musí používať uvážene, aby sa časté využívanie názoru negatívne neprejavilo v nedostatočnom rozvíjaní predstavivosti a myšlienkovitej postupnosti pri získavaní nových poznatkov.

c) Zásada primeranosti

Vyjadruje požiadavku, aby obsah a rozsah učiva, ale i metódy jeho sprostredkovania žiakom boli primerané k ich biologicko-psychologickým schopnostiam.

Zásada sa týka dvoch stránok: obsahu a rozsahu učiva, ale aj samotného vyučovacieho procesu, t.j. vyučovacích metód, foriem a prostriedkov. Zo samotného názvu zásady vyplýva, že všetka činnosť, ktorá sa realizuje vo vyučovacej hodine, musí byť pre žiakov primeraná. Zásada primeranosti veľmi úzko súvisí najmä so zásadou individuálneho prístupu k žiakom a učiteľ si musí uvedomovať, že to, čo je primerané pre jedného žiaka alebo pre skupinu žiakov, pre iného žiaka alebo pre inú skupinu môže byť náročné, alebo až neprimerané.

V minulosti sa primeranosť chápala len ako prispôsobovanie možnostiam a schopnostiam žiakov. Jej novšie ponímanie spočíva aj v tom, že sa orientujeme na potenciálne možnosti a

schopnosti, t.j. že máme na žiakov mierne zvýšené nároky, ktoré sú schopní zvládnuť, a tým súčasne významne prispievame k ich rozvoju. Toto však nemožno zamieňať s preťažovaním alebo neprimeranými nárokmi na žiakov. Tým by sme dosiahli úplný opak – nezáujem o učivo, rezignáciu a ďalšie negatívne prejavy žiakov.

d) Zásada systematickosti

Vyjadruje požiadavku logicky usporiadaného didaktického systému učiva so zreteľom na vekové osobitosti žiakov, ktorý si žiaci systematicky osvojujú pod vedením učiteľa.

Učiteľ volí vyučovacie metódy a riadi učebný proces tak, aby si žiaci osvojili učivo v ucelenom logickom systéme. Zásada sa týka obsahu učiva a procesuálnej stránky. Zásada systematickosti je podmienená psychologickými zvláštnosťami vývinu poznávania žiakov. Pri vyučovaní dochádza k postupnému obohacovaniu pojmov o nové znaky a vzťahy, čo umožňuje viesť žiakov k stále hlbším a obsažnejším vedomostiam. Zásada systematickosti prispieva k pochopeniu vzťahov medzi učivom, k zaraďovaniu nového k prv osvojenému. Úzko súvisí s logickými základmi vyučovacieho procesu. Jej podceňovanie znižuje efektívnosť vyučovania a výsledky učebnej činnosti žiakov. Tým je napr. nepochopenie učiva, uprednostňovanie mechanického, pamäťového učenia, nedostatočný až žiadny transfer vedomostí, neucelené vedomostné sústavy, zabúdanie učiva a pod.

e) Zásada trvácnosti

Vyjadruje požiadavku, aby si žiaci učivo bezpečne zapamätali a aby si ho v prípade potreby vedeli vybaviť v pamäti a využiť v činnosti.

Nejde iba o zapamätanie si učiva, podstatnejšie je vedieť ho využívať. Z psychologického hľadiska nie je v možnostiach človeka zapamätať si všetko to, čo mu poskytuje škola, zabúdanie je prirodzenou súčasťou psychiky človeka. Aby sa vedomosti stali „nositeľmi“ ďalších nových vedomostí je potrebné ich čo najdlhšie podržať v pamäti. Trvácnosť je podmienená celým priebehom vyučovacieho procesu. Správna motivácia, primeraný a systematický výklad učiva, možnosť tvorivej práce žiakov s učivom, pedagogicky taktne preverovanie vedomostí žiakov a pod., trvácnosť vedomostí žiakov zvyšuje. Opakovanie učiva, to už je bezprostredné uplatňovanie trvácnosti a súvisí s otázkami psychológie zabúdania. Vieme, že proces zabúdania je najrýchlejší v prvých minútach a hodinách po osvojení si učiva. Postupne sa spomaľuje. Aby sme proces zabúdania spomalili, resp. znížili na minimum je to vyučovacej hodiny zaraďovaná etapa prvotného opakovania a upevňovania učiva.

Iné zásady:

a) Zásada vedeckosti

Obsah vyučovania musí rešpektovať najnovší stav poznatkov v príslušnom vednom odbore. Vyučovací proces potom môže poskytovať žiakom základy jednotlivých vied s ohľadom na vývinové tendencie každej vedy. Zásada predpokladá, že obsah učiva musí byť vedecký a učiteľ musí používať vedeckú terminológiu.

b) Zásada postupnosti

Obsah učiva je dôležité žiakom odovzdávať na základe ich vekových osobitostí a individuálnych zvláštností. Vo vyučovacom procese sa uplatňuje prostredníctvom názoru a využívaním individuálnych skúseností žiakov. Správne uplatňovanie vyučovacích zásad má mimoriadny vplyv na priebeh a najmä výsledky učebnej činnosti žiakov. Rešpektovanie vyučovacích zásad uľahčuje a urýchľuje nielen učenie žiakov, ale i odovzdávanie vedomostí prostredníctvom vyučovania učiteľmi a napokon tak šetrí energiu žiakov aj učiteľov. To sa týka vyučovania všetkých predmetov.

4 VYUČOVACIE METÓDY

Vo vymedzení pojmu vyučovacej metódy nie je jednota. Vyučovacie metódy sú chápané ako spôsoby, cesty, prostriedky, ktoré učiteľ i žiaci používajú k dosiahnutiu výchovno-vzdelávacích cieľov. (Špánik a kol., 1991, s. 51).

E. Stračár: „*Vyučovacou metódou rozumieme zámerné usporiadanie obsahu vyučovania, činnosti učiteľa a žiaka, ktoré sa zacielujú na dosiahnutie stanovených výchovných a vzdelávacích cieľov, a to v súlade so zásadami organizácie vyučovania.*“

L. Mojžišek: „*Vyučovacia metóda je pedagogická – špecifická didaktická aktivita subjektu a objektu vyučovania, rozvíjajúca vzdelanostný profil žiaka, súčasne pôsobiaca výchovne, a to v zmysle vzdelávacích a tiež výchovných cieľov a v súlade s vyučovacími a výchovnými princípmi. Spočíva v úprave obsahu, v usmernení aktivity objektu a subjektu, v úprave zdrojov poznania, postupov a techník, zaistení fixácie alebo kontroly vedomostí a zručností, záujmov postojov.*“

Aj keď má učivo usmerňujúci charakter, učiteľ mu podriaďuje výber vyučovacej metódy, zasahuje do neho, obohacuje ho, prispôsobuje žiakom a dotvára ho. To isté platí aj vo vzťahu k žiakom. Učivo si neosvojujú len mechanicky a pasívne, ale ho obohacujú o vlastné poznatky a zaujímajú k nemu istý vzťah. Žiaci istým spôsobom cez svoj vzťah k učivu ovplyvňujú aj činnosť učiteľa (Petlák, 2004, s. 126).

V pedagogickej literatúre je najčastejšie sa opakujúcim kritériom delenia metód vyučovacieho procesu zdroj poznatkov.

Výber vhodnej vyučovacej metódy má nesmierne veľký význam. Je závislý od toho, ako pozná majster svoj odbor, ako ovláda pedagogické a psychologické zákonitosti učenia, do akej šírky pozná základné charakteristiky najbežnejších, ale aj najmodernejších vyučovacích metód.

Nemožno všetky témy učiť jednou metódou. Výber vyučovacej metódy sa určuje podľa obsahu učiva. Aj v priebehu vyučovacej hodiny je potrebné vyučovanie striedať a vhodne kombinovať.

Vyučovacie metódy patria k základným didaktickým kategóriám a sú neoddeliteľnou súčasťou modernizácie vyučovania na všetkých stupňoch našej školskej sústavy. (Špánik a kol., 1991, s. 51). Výber vhodných vyučovacích metód a spôsob ako ich pedagóg využíva, má veľký vplyv na rýchlosť a trvalosť osvojovania vedomostí a zručností žiakov. Vyučujúci volí takú metódu, ktorá v danom prípade zabezpečuje najlepšie výsledky.

4.1 Klasifikácia vyučovacích metód

Množstvo metód, ktoré didaktika opisuje sa usilujú didaktici triediť do jednotlivých skupín. V didaktike nie je doposiaľ prijatá jednotná klasifikácia metód.

- **Logický aspekt** – metóda analytická, syntetická, induktívna, deduktívna, genetická a dogmatická.
- **Podľa prostriedkov** – ústne podanie, laboratórne práca, práca s knihou atď.
- **Podľa zdroja informácií** – metódy slovné, práca s literatúrou, pracovné metódy, metóda pozorovania; slovné, názorné, praktické).
- **Podľa práce učiteľa a žiaka** – metódy heterodidaktické (učebnú činnosť navodzuje a riadi učiteľ) a metódy autodidaktické (samoučenie).
- **Podľa počtu žiakov** – metódy kolektívne, metódy skupinovej práce, metódy individuálneho vyučovania.

V ostatných rokoch sa v našej didaktike zaužívalo triedenie metód **podľa etáp vyučovacieho procesu**:

1. **motivačné** (metódy usmerňujúce záujem o učenie)
2. **expozičné** (metódy prvotného oboznamovania žiakov s učivom)
3. **fixačné** (metódy opakovania a upevňovania učiva)
4. **diagnostické a klasifikačné** (metódy hodnotenia, kontroly a klasifikácie)

LOGICKÉ POSTUPY UČENIA

- **Analýza** – postupuje od celku k častiam. Bez analýzy nie je možné poznávanie.
- **Syntéza** – postupuje od časti k celku. Viedie k pochopeniu vzťahov a súvislostí.
- **Indukcia** – postupuje od jednotlivých faktov k všeobecným pojmom, k pravidlám, k definíciám. Indukcia je cenná pre rozvoj myslenia, je konkrétna, názorná, podporuje iniciatívu žiakov. Vedomosti ňou získané sú trvácnejšie a využiteľnejšie v ďalšom učení sa žiakov.
- **Dedukcia** – postupuje od zákonov, poučiek, pravidiel, definícií, pojmov k ich aplikácii na konkrétne príklady. Dedukcia je úspornejšia, ale menej presvedčivá, predpokladá určitú úroveň logického myslenia žiakov. Vzťahy medzi indukciou a dedukciou sú podobné ako pri analýze a syntéze, vo vyučovaní sa často využíva indukčno-deduktívny postup.
- **Genetický postup** (vývinový) – je rozvíjanie vedomostí postupnosťou. Myšlienky a dôkazy na seba jeden po druhom nasledujú a vedú k pochopiteľnému záveru.
- **Dogmatický postup** – je učenie bez zdôvodňovania a vysvetľovania – pravidiel, poučiek, definícií a pod. Je to učenie nepresvedčivé, málo aktivizujúce, a preto sa dogmatickému postupu vyhýbame. No niekedy sa mu vyhnúť nedá.
- **Porovnávanie** (synkritický postup) – je postup zisťovania zhody alebo rozdielu dvoch a viacerých predmetov a javov podľa určitých znakov.
- **Analógia** (podobnosť) – je postup, keď z podoby istých znakov predmetov a javov usudzujeme na ďalšie podrobnosti. Úsudky na základe analógie sú pravdepodobnostné, podmienené, pokiaľ sa nepotvrdí ich pravdivosť.

MOTIVAČNÉ METÓDY

Prvoradou úlohou je vzbudiť u žiakov záujem o učebnú činnosť. Môžu mať povahu **vnútorného motívu** (záujem o učivo, túžba po poznaní, želanie uspokojiť zvedavosť a pod.) alebo **vonkajšieho motívu** (učenie vyvolané vonkajšími podnetmi – učenie sa pre zlepšenie prospechu, učenie sa pod nátlakom, hrozbou, ale aj pre pochvalu atď.)

Správna motivácia je základom aktívnej činnosti žiaka vo vyučovaní a má sa prelínať celým vyučovacím procesom. Motivačné metódy sa rozdeľujú na **vstupné** a **priebežné**:

Vstupné motivačné metódy:

- Motivačné rozprávanie
- Motivačný rozhovor
- Motivačná demonštrácia
- Problém ako motivácia

Priebežné motivačné metódy:

- Motivačná výzva
- Aktualizácia obsahu učiva

- Pochvala, povzbudenie a kritika

G. Petty pri analýze otázok motivácie hovorí o niektorých faktoch, ktoré by mali byť v „ohnisku“ pozornosti učiteľa. (Pre ich ľahšie zapamätanie zvolil mnemotechnickú pomôcku – **FOCUS** – z lat. focus – ohnisko.)

F – fantázia (hodiny sa nemajú podobat')

O – ocenenie

C – ciele (musia byť pre žiakov dosiahnuteľné)

U – úspech (primeranosť úloh, umožniť žiakom pocít úspechu...)

S – (z čes. smysl) zmysel – žiak má vedieť čo a prečo sa učí, ako môže učivo využiť v predmetoch, mimoškolskej činnosti.

EXPOZIČNÉ METÓDY

A. Metódy priameho prenosu poznatkov:

a) monologické slovné metódy

rozprávanie, opis, vysvetľovanie, prednáška

b) dialogické slovné metódy

rozhovor, beseda, dramatizácia

B. Metódy sprostredkovaného prenosu poznatkov

a) demonštračné – demonštrácia obrazov, filmu, pohybu, činnosti, akustická demonštrácia...

b) pozorovanie – javov, navodených situácií...

c) manipulácia a predmetmi – laboratórna práca, pokus, práca s didaktickým zameraním, hra ako metóda a pod.

C. Problémové metódy

a) problémové vyučovanie

b) projekty

D. Metódy samostatnej práce a autodidaktické metódy:

a) samostatná práca s knihou

b) samostatná práca v laboratóriu

c) samostatné štúdium (encyklopédie, štúdium literatúry spojené so záujmom jedinca)

d) samostatné štúdium s využitím techniky

E. Metódy mimovoľného učenia: preberanie názorov, postojov, záujmov, napodobňovanie činnosti

FIXAČNÉ METÓDY

Opakovanie, upevňovanie a precvičovanie je neoddeliteľnou súčasťou vyučovacieho procesu. Uskutočňuje sa hneď po prebraní nového učiva v škole, doma ale aj v mimoškolskou činnosťou žiakov.

Podľa zamerania poznáme:

A) Metódy opakovania a precvičovania vedomostí a spôsobilosti

Ústne opakovanie učiva žiakom

Metóda otázok a odpovedí (pozri tiež sokratovskú a heuristickú metódu); v literatúre sa stretávame aj s názvom *katechetická metóda*

Písomné opakovanie

Opakovací rozhovor

Opakovanie s využitím učebnice a inej literatúry – patrí k významným fixačným metódam- Rozlišujeme opakovanie zamerané na presné (doslovné) zapamätanie si textu (básne, cudzie slová, definície) a opakovanie zamerané na porozumenie textu s cieľom, aby žiak vedel voľne reprodukovať učivo.

Ciele tejto metódy:

- Žiakov treba učiť sa učiť z literatúry.
- Vytvárať u žiakov kladný vzťah ku knihám.
- Viest žiakov k pochopeniu logiky z prečítaného.
- Žiaci sú schopní študovaný text rozdeliť na menšie logické časti
- Žiaci sú schopní rozlíšiť podstatné od nepodstatného.
- Schopnosť žiakov robiť si vhodné poznámky, výpisov, náčrtov.
- Domáce úlohy, beseda zameraná na prehĺbenie učiva, laboratórna práca, film, ilustrácia a dramatizácia

B) Metódy precvičovania a zdokonaľovania zručností

Obsahom vzdelania sú aj zručnosti, ktoré sa u žiaka postupne vyvíjajú a zdokonaľujú. Na proces zdokonaľovania vplýva aj ich precvičovanie, čiže motorický tréning. Ten môže byť zameraný na zdokonaľovanie technických, pohybových a umeleckých zručností.

Fixačné metódy majú významnú úlohu vo vyučovacom procese. Pomocou nich učiteľ dotvára a spresňuje vedomosti žiakov.

DIAGNOSTICKÉ A KLASIFIKAČNÉ METÓDY

Pomocou diagnostických metód učiteľ, ale aj žiaci presvedčajú o tom, ako sa im darí plniť výchovnovzdelávacie úlohy, pomocou nich možno motivovať žiakov k učebnej činnosti. Plnia funkciu spätnej väzby, prispievajú k uvedomovaniu si potreby individuálneho prístupu učiteľa k žiakom, informujú žiaka o jeho učebných výsledkoch, sú východiskom ďalšej organizácie a riadenia učebného procesu, vedú k systematickej práci učiteľa a žiakov atď.

Rovnako dôležité sú aj funkcie týchto metód:

- a) motivačná,
- b) didaktická,
- c) výchovná,
- d) spoločenská a profesijná,
- e) kontrolná.

Vo výchovnovzdelávacom procese sa najčastejšie uplatňujú tieto metódy:

A. Klasické didaktické a diagnostické metódy:

- Ústne skúšky
- Písomné skúšky
- Praktické skúšanie
- Didaktické testy

B. Malé formy vedeckovýskumných diagnostických metód

- Sem patrí: metóda pozorovania žiaka, pozorovanie v určitých situáciách, rozbor žiackych prác, exploračné metódy (rozhovor, dotazník a anamnéza). Sú veľmi významné a prispievajú k objektívnosti hodnotenia žiakov.

C. Ostatné diagnostické a klasifikačné metódy:

- Výsledky skúšania, testov, pozorovania atď. Učiteľ triedi, hodnotí a zaujíma k nim stanovisko, na základe čoho klasifikuje alebo slovne hodnotí žiakov.
- Klasifikácia je vyjadrená známkuou, slovné hodnotenie krátkou charakteristikou žiaka.
- Hodnotenie a klasifikácia žiakov nemôže byť iba subjektívnym pohľadom na výkony žiaka. Proces hodnotenia a klasifikácie žiakov vychádza z ustanovenia zákona SNR č. 542/1990 Z.z. o štátnej správe v školstve a školskej samospráve (z ďalších pedagogických dokumentov).
- Jednou zo základných povinností učiteľa je dôkladné poznanie dokumentov upravujúcich hodnotenie a klasifikáciu žiakov.

- Tendencie smerujú k odstraňovaniu „známkovania“ zo škôl a nahradenia stupňov hodnotenia (známok) slovným hodnotením. Pri tomto sa vychádza z toho, že známky majú informačnú hodnotu, na žiaka pôsobia stresujúco, ťažko nimi vyjadriť špecifické schopnosti žiaka a v rukách mnohých učiteľov sú donucovacím prostriedkom a pod.
- Slovné hodnotenie žiaka odstraňuje tieto nedostatky. Za zmienku stojí aj to, že učiteľ sa „neskrýva za známku“, ale aj na vysvedčení slovne hodnotí žiaka, uvádza jeho kladné stránky, prípadne slovne vyjadruje, v čom má žiak medzery v príslušnom predmete, čo mu spôsobuje problémy, čo sa musí doučiť a pod. To ho vedie k tomu, aby systematicky žiaka pozoroval, „študoval ho“ z pedagogicko-psychologických stránok, a nakoniec aj objektívne slovne zhodnotil. Slovné hodnotenie má veľkú vypovedaciu hodnotu.
- Pod klasifikačnou symbolikou sa rozumie: číslo (známky), jednotné slovné vyjadrenie (veľmi dobre, výborne...), vyjadrenie percentami, vyjadrenie opisom, (pri slovnom hodnotení sa opisujú výkony, kvalita vedomostí, schopností ich aplikácie a pod.)

Účinnosť vyučovacej metódy

Úlohou vyučovacích metód nie je iba prenos poznatkov, ale plnia i viaceré úlohy – funkcie:

- Informatívne nosnú
- Formatívne účinnú
- Výchovne účinnú
- Ekonomickú
- Prirodzenú svojím priebehom a výsledkami
- Využitelnú v praxi
- V súlade so systémom vedy a poznávania
- Motivačne pôsobivú
- Primeranú žiakovi
- Primeranú učiteľovi
- Hygienickú.

4.2 Výber správnych vyučovacích metód

Výber vhodnej vyučovacej metódy má podľa Špánika nesmierne veľký význam. Nemožno všetky témy učiť jednou metódou. Výber vyučovacej metódy sa určuje podľa obsahu učiva. Aj v priebehu vyučovacej hodiny je potrebné vyučovanie striedať a vhodne kombinovať.

Vyučovacie metódy patria k základným didaktickým kategóriám a sú neoddeliteľnou súčasťou modernizácie vyučovania na všetkých stupňoch našej školskej sústavy. (Špánik a kol., 1991, s. 51). Výber vhodných vyučovacích metód a spôsob ako ich pedagóg využíva, má veľký vplyv na rýchlosť a trvácnosť osvojovania vedomostí a zručností žiakov. Vyučujúci volí takú metódu, ktorá v danom prípade zabezpečuje najlepšie výsledky.

Výber metód ovplyvňuje celý rad činiteľov, preto by sme pri ich výbere mali vedieť:

- ☞ aké vyučovacie metódy sú mu k dispozícii
- ☞ aké sú prednosti a nedostatky týchto metód
- ☞ na aký účel môže byť každá z nich použitá
- ☞ ako konkrétne využiť každú z nich v pedagogickej praxi.

Kritériá optimálneho výberu metód vyučovania podľa Tinakovej a Bajtoša:

- cieľ vyučovacej jednotky
- obsah učiva
- materiálno-technické vybavenie
- predpoklady žiakov

- možnosti pedagóga.

Vyučovacie metódy nám dávajú odpoveď na to, ako treba postupovať vo výchovnovzdelávacom procese, aby boli dosiahnuté stanovené výchovnovzdelávacie ciele.

Učiteľ je pre žiaka vzorom pôsobiacim na všetku jeho činnosť. Často si neuvedomuje, že jeho názory, postoje, mimiku, gestikuláciu reči, žiaci napodobňujú. Preto by sa mal učiteľ usilovať a dbať o to, aby bo pre žiakov všestranným príkladom. Prispieva to nielen k zvyšovaniu vedomostnej úrovne žiakov, ale aj k výchovnosti vyučovania.

4.3 Využitie aktivizujúcich vyučovacích metód v teoretickom vyučovaní

Podstatou aktivizujúcich metód je plánovať, organizovať a riadiť vyučovanie tak, aby k splneniu výchovnovzdelávacieho cieľa dochádzalo prostredníctvom vlastnej poznávacej činnosti žiakov. Aktivizujúce metódy: → podporujú záujem žiakov o učenie, → podporujú u nich intenzívne prežívanie, myslenie a konanie, → využívajú už získané skúsenosti a vedomosti žiakov, → významne podporujú a rozvíjajú poznávacie procesy žiakov.

Tieto metódy nemožno využívať v každom tematickom celku. Je potrebné nájsť optimálnu syntézu medzi tradičnými a modernými vyučovacími metódami. Je aj vhodné ich striedať a kombinovať.

V súčasnom období sa vo výchovno-vzdelávacom procese kladie dôraz na novšie trendy vyučovania. Moderné aktivizujúce metódy umožňujú pedagógovi podľa Tinakovej:

- ☞ aktivizovať u žiakov samostatnosť a kreativitu
- ☞ pripravujú žiakov na podmienky tímovej práce
- ☞ učia ich diskutovať, oponovať, argumentovať, rozhodovať
- ☞ rozvíjajú logické a vedecké myslenie
- ☞ sú emocionálne
- ☞ zanechávajú pevnejšie a trvalejšie stopy v pamäťových centrách
- ☞ umožňujú žiakom zapojenia všetkých receptorov pri nadobúdaní vedomostí, zručností a návykov.

Všetky vyučovacie metódy môžu byť pre žiakov aktivizujúce, záleží to na učiteľovi. Metóda, ktorá je aktivizujúca, sa môže v rukách málo tvorivého učiteľa stať pre žiakov nezáživnou a naopak. Metóda, ktorá ponúka málo aktivity, sa v rukách tvorivého učiteľa môže stať aktivizujúcou.

Moderné aktivizujúce metódy nie je možné zaradiť do všetkých fáz vyučovacieho procesu. Nie je vhodné ich využívať pri opakovaní učiva. Tieto metódy nemôžu nahradiť klasické metódy, ale ich môžu dopĺňať, a tak zatriktívniť vyučovanie. Je vhodné ich striedať. Začína sa vždy od menej náročných, aby sme neodradili žiakov. Aktivizujúce metódy:

- podporujú záujem žiakov o učenie
- podporujú u nich intenzívne prežívanie, myslenie a konanie
- využívajú už získané skúsenosti a vedomosti žiakov
- významne podporujú a rozvíjajú poznávacie procesy žiakov.

Aktivizujúce metódy možno deliť podľa rôznych hľadísk. Najpraktickejšie členenie pre potreby učiteľa môže vyzeráť takto (Kotrba a Lacina, 2007, s. 81):

1. Podľa náročnosti prípravy

2. Podľa časovej náročnosti

3. Podľa zaradenia do kategórie – hry, situačné, diskusné a inscenačné metódy, problémové úlohy.

4. Podľa účelu a cieľa použitia – k diagnostike, opakovaniu, motivácii ako nový výklad, odreagovanie.

Harausová vo svojej publikácii uvádza takéto delenie metód (Harausová, 2011, s. 10):

1. Metódy rozvoja kritického myslenia – sokratovská metóda, metóda kladenia otázok, písomné práce a eseje, prípadová štúdia, inscenačná metóda, stratégia myslenia a učenie EUR.

2. Metódy rozvoja tvorivého myslenia – DITOR, TRIZ, stratégia podnetných otázok, metóda zoznamu kontrolných otázok, IDEALS, quickstorming, brainstorming, metóda Philips 66, synektika a morfológická analýza.

Maňák a Švec vo svojej literatúre uvádzajú takéto aktivizujúce metódy (Maňák a Švec, 2003, s. 105): diskusné, heuristické, riešenia problému, situačné, inscenačné a didaktické hry.

1. Diskusia

- **pravidlá diskusie**

- vždy hovorí len jeden
- príspevok treba prihlásiť u vedúceho diskusie
- každý bude mať možnosť hovoriť, príp. nehovoriť veľmi dlho
- príspevkom nadviazať na predchádzajúci
- uvažovať nad každým príspevkom
- po častiach robiť záver a zhrnúť výsledky

- **brainstorming (A.F.Osborn, 1938 – cca.12 minút – 5-12 osôb – spontánne nápady)**

- princíp úplne voľnosti nápadov
- princíp produkcie kvantity nad kvalitou
- princíp straty autorského práva nápadu
- princíp zákazu kritizovať.

2. Problémové metódy

Vedú k rozvoju aktívnej a tvorivej práce a samostatnosti u žiakov. Pedagóg nesprostredkúva žiakom poznatky v hotovej podobe, ale stavia pred nich úlohy, ktoré obsahujú neznáme poznatky a spôsoby činnosti. Žiak sám objavuje poznatky riešením problémových úloh. Úlohou pedagóga je správne, jasne a výstižne formulovať daný problém za predpokladu aj jeho úspešného vyriešenia. Problémové úlohy môže riešiť každý žiak individuálne alebo celá skupina. Tvoria základy aktivizujúcich metód. Kladú dôraz na aktivitu, produktívne myslenie a samostatnosť žiakov. Zaraďujeme sem metódy:

- analýza prípadových štúdií
- heuristické metódy
- metódy čiernej skrinky
- metódy konfrontácie
- metóda paradoxov.

3. Simulačné metódy

Sú založené na prehľadnej, riešiteľnej, primeranej a vhodnej problémovej situácii. Sú to vlastne modelové situácie, vychádzajúce z reálnych udalostí, ktoré treba vyriešiť. Majú viac riešení a často vyžadujú komplexný prístup, vedomosti z rôznych predmetov. Metódy PL - text situácie môžu byť sprostredkované rôznymi spôsobmi:

- textová podoba (príbeh, odborný článok, úryvok z knihy),
- audioukážka (nahrávka rozhovoru, analýza skladby, popis situácie)

- videoukážka (filmy, divadelné ukážky, reklamy),
- počítačová podpora (web stránky, power-point prezentácie).

Patria sem metódy:

- rozborová metóda
- metóda konfliktných situácií,
- metóda incidentu,
- metóda postupného zoznamovania s prípadom,
- bibliografické metódy.

4. Inscenačné metódy alebo Hranie rolí: Používali ich už starí Rimania pri školeniach právnikov a rétorov. Vychádza sa z priamej skúsenosti, študent sa viac naučí, keď si danú rolu zahrá, ako keď len pasívne pozoruje. Sú založené na scenári:

- inscenácie štruktúrované (rozpracovaný scenár pre osoby)
- inscenácie neštruktúrované (umožňujú voľnejšie pole pôsobnosti aktérom)
- mnohostranné hranie rolí.

Študent získava emotívny zážitok a skúsenosť. Podstatou je sociálne učenie v modelových situáciách, kedy účastník je sám aktérom predvádzaných situácií.

5. Diskusné metódy: Cieľom je naučiť študentov komunikovať medzi sebou, ale aj vnímať ostatných, vedieť ich počúvať. Patria sem metódy:

- brainstorming,
- brainwriting,
- diskusia spojená s prednáškou (ďalšie varianty diskusie),
- Gordonova metóda,
- Hobo metóda
- Philips 66,
- metóda cielených otázok,
- metóda konsenzu.

Metóda Philips 66

- 6 učiacich sa diskutuje 6 minút o probléme na danú tému (rýchle rozhodovanie, tvorivosť, vzťahy)
- vedúci zverejňujú riešenia

HOBO metóda

- *podobná ako Philipsova 66, ale obohatená o samoštúdium, nasleduje diskusia v skupine a v pléne*
- zverejňujú sa závery, ale aj pochybnosti a ťažkosti

6. Didaktické hry

Hru, ktorú zaradíme do vyučovacieho procesu, nazývame didaktická hra. Má svoj cieľ, pravidlá a precvičuje charakterové vlastnosti, schopnosti a zručnosti žiaka. Didaktické hry prispievajú k zvyšovaniu záujmu o učenie, čím sa osvojené vedomosti a zručnosti stávajú trvalejšími, podporujú aktivitu, samostatnosť myslenia a angažovanosť žiakov. Využívanie didaktických hier je pre učiteľa veľmi náročná činnosť, ale jej využívanie vo vyučovacom procese je záležitosťou tvorivého učiteľa. (Ščavnická, 2014, s. 15). K didaktickým hrám patria tieto:

- Doplnovačky
- Pexesá
- Krížovky

- Osemsmerovky
- Piškvorky
- Hra kufor
- Bingo
- Háďaj na čo myslím
- Krížovky, kvízy, slepé mapy, doplňovačky
- Obrázkové hry
- Ekonomické hry.

7. Špeciálne metódy: Zaradíme tie metódy, ktoré nemožno zaradiť do predchádzajúcich skupín. Je ich veľmi veľa (aj z iných oblastí), ktoré vyžadujú didaktickú úpravu učiteľom. Patria sem metódy:

- balík došlej pošty,
- cvičenie vo vnímavosti,
- projektová metóda,
- icebreakers – ich cieľom je prelomenie ľadov medzi hráčmi, prelomenie psychických bariér, uvoľnenie napätia, vytvorenie priateľskej atmosféry.

V centre pozornosti na moderný pohľad vyučovania sú dve dôležité požiadavky, a to komplexný rozvoj osobnosti a aktívna práca žiaka na vyučovaní. Aby sa dali tieto požiadavky realizovať, je potrebné používať aktivizujúce vyučovacie metódy.

1) Aktivizačné metódy zamerané na rozvoj čítania - metódy práce s textom

Rozvíjajú u žiakov tieto kompetencie:

- Poznať a rozlišovať texty (umelecký a vecný), pričom čítanie rôznorodých textov (po obsahovej i formálnej stránke) podporuje u žiakov kritické myslenie a schopnosť prijať kritiku. Zovšeobecniť určité momenty vecných a niektorých umeleckých textov. Chápať tertextualitu („čítanie medzi riadkami“). Vedieť vyjadriť svoj estetický zážitok z emocionálneho prežívania.
- Čítať s porozumením umelecké a vecné texty. Chápať podstatu textu, identifikovať kľúčové slová. Mať záujem v texte hľadať problém, definovať ho a riešiť – aplikovať získané teoretické poznatky a praktické zručnosti z čítania s porozumením na skutočné životné situácie.
- Schopnosť spracovať text – urobiť z neho konšpekt, osnovu alebo tézu. Analyzovať text (rozpoznať myšlienky – hlavné od vedľajších – hierarchia podľa stratégie komunikácie; logické konektory medzi jednotlivými myšlienkami (časové, vzťahové, príčinné...)). Vyjadriť hlavnú myšlienku (explicitne alebo implicitne vyjadrenú) v texte.
- Schopnosť pracovať s textom – analyzovať ho i zhodnotiť. Posúdiť text hľadiska obsahového i formálneho, analyzovať ho, zdôvodniť svoje stanovisko. Poznať techniku argumentácie i druhy argumentov. Schopnosť nezávisle myslieť a byť otvorený novým myšlienkam, čo vedie žiakov k tomu, že vedia zhodnotiť – posúdiť informačné zdroje, na základe ktorých bol text vytvorený.
- Porovnávať konkrétny text s inými textami.
- Zhodnotiť text z hľadiska jazykovej kultúry.
- Analyzovať a dávať do súvisu gramatické javy, určiť ich funkciu v závislosti od kontextu.

- Uvedomiť si, že efektívne čítanie je základom seba vzdelávania – celoživotného učenia sa.

2) Aktivizačné metódy zamerané na rozvoj písania

Rozvíjajú u žiakov tieto kompetencie:

- Ovládať jazykové normy. Primerane (vhodne) využívať jazykové prostriedky, vedieť rozpoznať stereotypy a klišé. V písaných prejavoch dodržiavať pravidlá pravopisu.
- Tvoríť ústny jazykový prejav (od určenia témy a získania informácií, cez osnovu, tvorbu konceptu až k čistopisu) s prihliadnutím na jazykovú variabilitu. Schopnosť tvorivo spracovať autentický zážitok.
- Analyzovať text z hľadiska obsahového i formálneho. Pri tvorbe i analýze textu využívať logické operácie a uplatňovať logickú nadväznosť slov a viet.
- Transformovať texty z jedného žánru do druhého.
- Napísať ucelenú slohovú prácu podľa zákonitostí jednotlivých slohových postupov, slohových útvarov a štýlov. V reálnom živote schopnosť vytvoriť praktické písomnosti – žiadosť, objednávku, životopis, pozvánku, oznámenie a pod.
- Prispôbiť písaný prejav komunikačnej situácii (stratégia a tón komunikácie).
- Poznať rozdiely medzi ústnym a písaným prejavom; medzi subjektívnym a objektívnym spracovaním témy.

3) Aktivizačné metódy zamerané na rozvoj počúvania

Rozvíjajú u žiakov tieto kompetencie:

- Schopnosť porozumieť počutému, t. j. zachytiť hlavnú myšlienku textu, prípadne kľúčové slová.
- Rozpoznať kontext komunikačnej situácie.
- Rozoznať cieľ komunikácie.
- Pochopiť a roztriediť vypočuté informácie.
- Byť schopný rozoznať jazykovú pestrosť a variabilitu v rámci sociálneho a regionálneho prostredia (slang, nárečie).
- Rozpoznať nesprávnosť použitých slov, resp. slovných spojení v ústnom jazykovom prejave v bežných situáciách v rámci masmediálnej kultúry.
- Byť schopný identifikovať suprasegmentálne javy v komunikácii.

4) Aktivizačné metódy zamerané na rozvoj hovorenia (komunikácie)

Rozvíjajú u žiakov tieto kompetencie:

- Schopnosť presne reagovať na počutý text: a) jasnou a zrozumiteľnou odpoveďou, b) otázkou. Osvojiť si pravidlá asertívneho správania, ktoré tvorí základ úspechu žiaka v súkromnej profesionálnej komunikácii.
- Schopnosť pohotovo sa zorientovať v danej komunikačnej situácii, definovať javy a súvislosti a zaujať k nim svoj postoj i schopnosť presadiť sa a s pocitom sebadôvery prezentovať vlastný názor.
- Pri ústnom prejave používať vhodné jazykové a mimojazykové prostriedky.
- Schopnosť adekvátne komunikovať – plynule a zrozumiteľne vyjadrovať svoje myšlienky a názory v súlade s funkciou (cieľom) prejavu v bežných každodenných

situáciách, ako aj v prostredí so špecifickými jazykovými potrebami (napr. akademická pôda, pracovné prostredie.)

- Schopnosť vhodne začať, viesť a ukončiť komunikáciu na určitú tému.
- Tvoriť ústny prejav, pripraviť si a predniesť dlhší ústny prejav.
- Uplatňovať v prejavoch logickú nadväznosť a komunikatívnu funkčnosť slov a viet.
- Prístupovať kriticky k danej komunikačnej situácii.
- Vážiť si všetkých účastníkov komunikácie.
- Byť tolerantným a interkultúrnym, t. j. byť schopným rešpektovať iné názory, postoje, svetonázor a vo svojej budúcnosti uplatňovať humánne vzťahy k iným.
- Poznať jednotlivé jazykové roviny, ich pojmový aparát a vedieť ho správne využiť vo svojich ústnych prejavoch a posúdiť v prejavoch iných ľudí.
- Neustále si rozširovať aktívnu slovnú zásobu a zároveň efektívne využívať mimojazykové prostriedky.
- Aktívne sa zapájať do verejného diania, byť schopný slobodne vyjadrovať svoje názory a postoje ako občan demokratickej spoločnosti.

5 ORGANIZAČNÉ FORMY VYUČOVANIA

Organizačná forma je organizačné usporiadanie podmienok na realizáciu priebehu vyučovacieho dňa pri uplatňovaní vhodných vyučovacích metód, materiálnych a didaktických prostriedkov a pri rešpektovaní didaktických zásad. Ide tu o usporiadanie podmienok z hľadiska organizačného charakteru práce učiteľa a počtu súčasne vyučovaných žiakov, organizačného rámca priestoru a času. (Bajtoš a Harausová).

Organizačná forma vyučovania je časová jednotka zameraná na realizovanie vyučovacieho procesu - cieľa, obsahu, metód, prostriedkov, pričom dochádza k vzájomnej interakcii učiteľ – žiak. Didaktické formy sa postupne vyvíjali. V súčasnosti sa v klasickej škole vyučuje v presne stanovených časových jednotkách, žiaci sú rozdelení do tried podľa veku a stupňa vedomostí.

Vyučovací proces má nielen svoju obsahovú a procesuálnu stránku, ale taktiež svoju organizačnú stránku, pretože sa uskutočňuje v určitých organizačných formách. Organizačné formy výučby – predstavujú organizovanú činnosť žiakov a učiteľa, ktorá prebieha v určitom čase, priestore, podľa plánu. Základnou organizačnou formou vyučovania je vyučovacia hodina.

5.1 Klasifikácia organizačných foriem

Klasifikácia organizačných foriem vyučovania je jednoduchšia ako klasifikácia vyučovacích metód. Existuje viacero kritérií klasifikácie organizačných foriem vyučovacieho procesu.

Organizačné formy vyučovania možno klasifikovať podľa viacerých kritérií. Harausová a Bajtoš uvádzajú túto klasifikáciu:

Podľa miesta realizácie vyučovacieho procesu:

školské

- cvičné pracovisko
- laboratórium
- cvičná dielňa

mimoškolské

- prevádzkové pracoviská
- exkurzia.

Podľa typu komunikácie medzi učiteľom a žiakmi:

- frontálne vyučovanie
- skupinové vyučovanie
- kooperatívne vyučovanie
- individuálne vyučovanie

Podľa rolí žiakov:

- kooperatívna forma výučby (spolupráca)
- individuálna forma výučby.

Klasifikácia podľa iných kritérií:

Podľa dĺžky trvania:

- a. krátkodobé - vyučovacia hodina
- b. dlhodobé - výlet, exkurzia.

Podľa druhu a obsahu činnosti:

- a. formy zamerané na teoretické vyučovanie
- b. polytechnické vzdelanie
- c. praktická činnosť.

Podľa organizovanosti:

- a. organizované formy
- b. spontánne vznikajúce činnosti - realizované samotnými žiakmi.

Podľa aktivity žiakov:

- a. aktivizujúce formy - súťaže, kvízy
- b. pasívne - návštevy rôznych podujatí.

Skupinová práca

Proces učenia nie je automatickým dôsledkom toho, že niekto odovzdá niekomu informácie. Aby došlo k procesu učenia, je potrebné, aby sa žiak „telom i dušou“ aktívne zapojil do činnosti. Výklad, prednášky a ukážky sami o sebe nikdy nepovedú ku skutočnému a trvalému zvládnutiu učiva. Toto je možné dosiahnuť len takým vyučovaním, ktoré je založené na aktívnom učení, kedy väčšinu práce vykonávajú žiaci. Riešia problémy, študujú, rozoberajú myšlienky a získané vedomosti aplikujú do praxe. Jedným z prostriedkov uplatňovania aktívneho učenia je skupinová práca.

Práca v skupinách je aktívna a dynamická. Ponúka príležitosť pre vzájomnú pomoc a podporu a vedie žiakov k osobnému zapojeniu do štúdia. Zároveň však od žiakov vyžaduje sebakontrolu. Činnosť je zábavná sama o sebe a zároveň v sebe skrýva obrovský potenciál. Vedie žiakov k tomu, aby prebrali za svoje učenie zodpovednosť, dáva im príležitosť navzájom sa lepšie poznať, pracovať v tíme, učiť sa počúvať jeden druhého a rešpektovať sa navzájom.

Tvorba skupín**1. Čím väčšia je skupina,**

- tým je väčšia pravdepodobnosť správne uskutočnenej úlohy
- tým viac sa žiaci odvážia oponovať názorom - napr. učiteľa
- tým menej času nám bude trvať obísť všetky skupiny

2. Čím menšia je skupina,

- tým viac činností sa môže uskutočňovať
- tým menej bude tých, ktorí len pasívne prihliadajú
- tým rýchlejšie sa bude rozhodovať

Vhodné sú skupiny 2-5 členné. V skupine nad 4 členov je vhodné zvoliť jedného vodcu. Veľké skupiny (nad 7 členov) nebývajú veľmi výkonné. Ak neurčíme každému členovi konkrétnu úlohu, spravidla sa bude niekto len pasívne prizerať.

Ako rozdeľovať žiakov do skupín

1. náhodne - pridelením čísla, farby, rozpočítaním a pod. Takto zostavené skupiny sa môžu na začiatku práce prejavovať rozpačito, čo niekedy nemusí vyhovovať.

2. podľa kamarátstva - ide to veľmi ľahko, takéto skupiny sa utvoria veľmi rýchlo. Treba však dopredu jasne uviesť počet členov skupiny a trvať na tom. U žiakov je tento spôsob veľmi obľúbený, ale niekedy môže byť na prekážku, napr. vtedy, keď chceme pôsobiť na zmenu názorov a postojov žiakov. Taktiež musíme rátať s tým, že budú vznikať výhradne chlapčenské alebo dievčenské skupiny a občas aj partie, ktoré sú ostatným žiakom uzatvorené.
3. podľa výsledkov žiakov - napr. rýchli, priemerní, pomalší, alebo skupinu môžu tvoriť žiaci, ktorí majú spoločný „nedostatok“, čím zabránime tomu, aby len pasívne sledovali iných. Z rovnakých príčin môžeme spojiť do skupín žiakov nesmelých až hanblivých. Tento postup umožňuje, aby každá skupina pracovala vlastným tempom.
4. zámerné premiešanie - vytvárame rôznorodé skupiny, v ktorých sú medzi žiakmi rôzne odlišnosti (pohlavie, vek, povaha, skúsenosti, znalosti, a pod.). Takéto skupiny pomáhajú odbúravať zaujatosť, predsudky, vedú k tolerancii a umožňujú, aby sa žiaci jeden od druhého učili.
5. podľa zasadacieho poriadku - takáto metóda sa zrejme používa najčastejšie. Skúsme však vybrať nielen žiakov sediacich vedľa seba, ale aj tých, ktorí sedia za sebou. Hlavné je, aby si členovia skupiny videli do tváre.

Ako viesť činnosť v skupinách

- Ak často pracujeme so skupinami, stojí za úvahu porozmýšľať o premiestnení lavíc.
- Určíme v skupinách hovorcu a zapisovateľa (postupne by sa mali vystriedať všetci).
- Stanovme časový limit.
- Obchádzajme skupiny a kontrolujme, či naozaj pracujú. V prípade, že skupina má problém, treba poradiť.
- Ak to nie je nevyhnutné, tak počas skupinovej práce nehovoríme k celej triede. Ak je to však nutné, prerušme prácu, zaistíme si pozornosť všetkých a hovorme stručne a jasne.
- Čas pri jednotlivých skupinách si zadeľme rovnomerne, prisadnime si ku žiakom, spolupracujme, ale nekritizujme.
- Po skončení práce požiadajme všetky skupiny, aby pred celou triedou prezentovali výsledky svojej činnosti.

Väčšine ľudí nerobí ťažkosť správať sa prosociálne voči ľuďom, ktorí v nás vzbudzujú sympatiu, ale ťažšie je znášať sa s ľuďmi, ktorí v nás vzbudzujú antipatiu a práve toto môže veľmi narúšať spolužitie. Zvláštnosťou spolupráce je práve pretvorenie ľudí, kedy im pomáhame zbavovať sa negatívnych vlastností a správania.

Kooperatívne vyučovanie

Cieľom kooperatívnych aktivít v škole je pomôcť žiakom rozvíjať schopnosť pozerat' sa na problém očami druhých, brať do úvahy iné názory, rozlišovať problémy, ktoré môžeme vyriešiť samostatne a ktoré vyžadujú spoluprácu, schopnosť modifikovať stanovené pravidlá formou diskusie a dosiahnutím konsenzu a tiež konať tak, aby bol dosiahnutý spoločný cieľ.

Prostredníctvom kooperatívneho vyučovania sa učia žiaci spolupracovať, komunikovať a vzájomne sa hodnotiť. Oproti súťaživému a individualizovanému vyučovaniu má pozitívny efekt vo vyššej motivácii dosiahnuť vysoký učebný výkon.

Aj v našich podmienkach je možné veľmi úspešne zaraďovať kooperatívne učenie na vyučovacích hodinách – napr. aj prostredníctvom nasledujúcich metód vyučovania.

5.2 Vyučovacia hodina

Základnou organizačnou formou vyučovania je vyučovacia hodina. Vyučovacia hodina je taká organizačná forma vyučovania, pri ktorej učiteľ pracuje v presne vymedzenom čase so skupinou žiakov v učebni. Výučba prebieha podľa stabilného rozvrhu hodín. Učiteľ pri výučbe využíva vhodné metódy, zásady, prostriedky, aby dosiahol stanovené výchovno-vzdelávacie ciele. Vyučovacia hodina trvá 45 minút.

Základné znaky vyučovacej hodiny:

- učiteľ pracuje s vymedzenou skupinou žiakov (celou triedou) plánovite, sústavne a v určenom čase (v súlade s rozvrhom hodín)
- každá vyučovacia hodina má svoj čiastkový vyučovací cieľ, ktorý je podmienený poradím v tematickom celku
- procesy vzájomného pôsobenia a komunikácie sú založené na osobnom kontakte s triedou. Dochádza k rôznorodému priamemu aj nepriamemu vzájomnému pôsobeniu učiteľa a žiakov
- učiteľ v priebehu vyučovacích hodín poznáva žiakov, ich zvláštnosti a špecifiká. Má možnosť uplatňovať individuálny prístup k jednotlivým žiakom. Zároveň sa poznávajú aj žiaci medzi sebou, formujú sa sociálne vzťahy
- dôležité je dodržiavať normy počtu žiakov v triede. Nadmerné množstvo žiakov znižuje efektívnosť vyučovacieho procesu.

Hodina základného typu (kombinovaná, zmiešaná, klasická) má nasledovnú štruktúru:

- začiatok hodiny – organizačná časť, kontrola domácej úlohy, skúšanie a hodnotenie predchádzajúcej látky
- motivácia – vzbudenie záujmu o nové učivo
- preberanie nového učiva - expozícia
- opakovanie a precvičovanie nového učiva (fixácia)
- zadanie a vysvetlenie domácej úlohy
- zhrnutie a celkové zhodnotenie priebehu vyučovacej hodiny.

Motivačná časť:

K vstupným motivačným metódam patrí :

- motivačné rozprávanie (sugestívne a citové priblíženie toho, čo sa majú žiaci učiť)
- motivačný rozhovor (učiteľ vedie so žiakmi rozhovor, pričom aktualizuje ich poznatky, skúsenosti, zážitky)
- motivačná demonštrácia
- problém ako motivácia.

Priebežné motivačné metódy:

- aktualizácia obsahu učiva (učiteľ spája nové učivo s príkladmi zo života)
- pochvala, povzbudenie, kritika.

FOCUS:

- F = fantázia (hodiny sa nemajú podobáť jedna druhej; učiteľ má voliť rôzne metódy, formy ...)
- O = ocenenie (používať pochvalu, povzbudenie)

- C = ciele (musia byť primerané)
- U = úspech (dať možnosť každému žiakovi zažiť úspech)
- S = zmysel (z češtiny – smysl,; žiak má vedieť, prečo sa učí).

Expozičná časť – preberanie nového učiva s využitím monologických, dialogických, názorno-demonštračných, praktických a aktivizačných metód vyučovania.

Fixačná časť - prvotné opakovanie a upevňovanie učiva; Úlohou tejto fázy je zopakovať a upevniť vedomosti žiakov, čo sa uskutočňuje prostredníctvom fixačných metód, napr.:

- ústne opakovanie učiva žiakom (žiak reprodukuje učivo, učiteľ ho opravuje, usmerňuje)
- metóda otázok a odpovedí
- písomné opakovanie
- praktické opakovanie
- opakovací rozhovor
- opakovanie s využitím učebnice alebo inej literatúry
- beseda
- domáca úloha.

Diagnostická časť - preverovanie osvojených vedomostí, zručností, spôsobilostí, návykov. Uvedené fázy tvoria tzv. *didaktický cyklus*. Ak sa na vyučovacej hodine neuplatnia všetky fázy, potom hovoríme o zvláštnom type vyučovacej hodiny. Môže ísť napr. o:

- hodinu preberania nového učiva
- hodinu precvičovania, opakovania učiva
- hodinu používania vedomostí, zručností
- hodinu kontroly a hodnotenia výkonov žiakov.

5.3 Typy vyučovacích hodín

Každý typ vyučovacej hodiny má svoje zvláštnosti, a preto aj metodická príprava bude rôzna.

Rozlišujeme:

1. základný typ vyučovacej hodiny (klasická, zmiešaná, kombinovaná hodina)
 - plnenie viacerých funkcií
2. zvláštny typ vyučovacej hodiny
 - plnenie jednej funkcie na vyučovaní

Hodina základného typu (kombinovaná, zmiešaná, klasická) má nasledovnú štruktúru:

- začiatok hodiny – organizačná časť, kontrola domácej úlohy, skúšanie a hodnotenie predchádzajúcej látky
- motivácia – vzbudenie záujmu o nové učivo
- preberanie nového učiva - expozícia
- opakovanie a precvičovanie nového učiva (fixácia)
- zadanie a vysvetlenie domácej úlohy
- zhrnutie a celkové zhodnotenie priebehu vyučovacej hodiny.

Dvojhodinovky sa uplatňujú napr.v – Tv, Vv, pri laboratórnych prácach. Vyučovacou jednotkou je aj *blokové vyučovanie*. Podľa obsahu výučby – z hľadiska predmetov rozlišujeme napr. hodinu slovenského jazyka, matematiky, dejepisu atď.

Zvláštne typy vyučovacích hodín:

- a) *Motivačné hodiny* – na začiatku šk. roka, polroka

- b) *Expozičné hodiny* – zamerané na osvojovanie nových vedomostí
- c) *Fixačné hodiny* – upevňovanie vedomostí
- d) *Evalvačné hodiny* – preverovanie a hodnotenie vedomostí.

Aj keď sú tieto typy hodín jednostranne zamerané, činnosti učiteľa a žiakov musia byť rôznorodé. V opačnom prípade dochádza k únave žiakov, znižovaniu ich pozornosti.

Vychádzka, exkurzia, výlet

Tieto organizačné formy sú zamerané na získavanie poznatkov, vedomostí, skúseností mimo školy, v rôznom prostredí.

Význam :

- a) vzdelávací – žiak získava poznatky, vedomosti, správne predstavy, pretože pozorovanie prebieha v skutočných podmienkach
- b) výchovný – formovanie vzťahu k prírode, k jej ochrane, k práci

Vychádzka

Je organizačná forma, pri ktorej žiaci cielene pozorujú javy a veci v prírodnom alebo technickom prostredí. Uskutočňuje sa najmä na 1. stupni ZŠ. Väčšinou trvá jednu alebo dve vyučovacie hodiny. Realizuje sa do blízkeho okolia školy (do mesta, do parku, k rybníku). Podľa zamerania môžu byť prírodovedné, vlastivedné.

Časti vychádzky:

1. Oznámenie cieľa

- upozornenie na to, čo si žiaci majú na vychádzke všímať
- poučenie o bezpečnosti a disciplíne

2. Samotná vychádzka

- pozorovanie (napr. pozorovanie stromov v lese, dopravnej situácie v meste)
- počas vychádzky kladie žiakom otázky, aktivizuje ich, upozorňuje na zaujímavosti

3. Záverečná časť

- zhrnutie pozorovania
- zhodnotenie disciplíny, správania žiakov na vychádzke.

Exkurzia

Plní tie isté úlohy ako vychádzka.

Na rozdiel od vychádzky má intenzívnejšie vzdelávacie zameranie, pripravuje sa dlhšie a dôslednejšie.

Podľa zamerania rozlišujeme exkurzie – historické, zemepisné, technické, umelecké, prírodovedné.....

Môže sa uskutočniť do hvezdárne, múzea, firmy, podniku, ZOO.....

Etapy exkurzie:

1. Príprava učiteľa

- vytýčiť cieľ
- premyslieť termín exkurzie, finančné náklady
- zabezpečiť dopravu, sprievodcu

2. Príprava žiakov

- poznať cieľ exkurzie
- zadať úlohy pozorovania
- poučenie o správaní a bezpečnosti

3. Vlastná exkurzia

- pozorovanie
 - učiteľ nezasahuje do reči sprievodcu, dbá na bezpečnosť žiakov
 - ak učiteľ sám robí komentár, musí sa dobre pripraviť, čo povie žiakom
4. Zhodnotenie exkurzie
- zhodnotenie správania, disciplíny žiakov
 - diskusia o exkurzii (po návrate v škole)

Výlet

Uskutočňuje sa najmä na konci školského roka. Popri výchovno-vzdelávacej funkcii plní najmä oddychovo-rekreačnú a zábavnú funkciu. Žiak by nemal byť presýtený množstvom pozorovaní. Výlet treba naplánovať, organizačne a personálne zabezpečiť tak ako exkurziu. Žiaci sú rozdelení do niekoľkých družstiev a pracujú na rôznych úlohách, pozorovanie a kontrolovanie žiakov je náročnejšie.

6 MATERIÁLNE PROSTRIEDKY VO VYUČOVANÍ

Materiálne prostriedky majú vo vyučovacom procese dôležitú úlohu, pretože človek až **80%** informácii získava zrakom, **12%** sluchom, **5%** hmatom a **3%** inými zmyslami. I. Tichý delí prostriedky výchovno-vzdelávacieho procesu na:

1. Nemateriálne – nehmotné:

- a. *obsah vzdelávania*
- b. *didaktické zásady*
- c. *vyučovacie metódy*
- d. *organizačné formy.*

2. Materiálne – hmotné:

- a. *učebné pomôcky*
- b. *didaktická technika*
- c. *zariadenie školy*
 - školské potreby
 - výučbové priestory.

Základnou funkciou materiálnych prostriedkov je vytvárať optimálne podmienky na dosahovanie vzdelávacích cieľov. Materiálne prostriedky spočívajú v:

- názornom sprostredkovaní obsahu učebných informácií
- uľahčení vyučovacej a učebnej komunikácie
- riadení sledu učebných činností žiaka pri učení.

Materiálne prostriedky podľa Petláka plnia aj tieto funkcie:

- motivačnú
- informatívnu
- formatívnu
- inštrumentálnu
- precvičovaciu
- systematizujúcu
- názornú
- sú zdrojom a nositeľom informácií
- racionálnu a ekonomickú
- uľahčujú prechod od teórie k praxi
- podporujú samoštúdium.

6.1 Klasifikácia materiálnych prostriedkov

Klasifikácia materiálnych prostriedkov môže byť rôzna. Záleží na tom, aké kritérium zvolíme. Členenie materiálnych prostriedkov podľa Bajtoša a Tinakovej:

1. Výrobné materiálne prostriedky

Patria tu prístroje a sú špecifické pre daný odbor. Ide o základné vybavenie zariadeniami.

2. Didaktické materiálne prostriedky

K didaktickým materiálnym prostriedkom patria:

- a. Učebné pomôcky
- b. Didaktická technika
- c. Školské potreby
- d. Vyučovacie makrointeriéry a mikrointeriéry.

Klasifikácia materiálnych didaktických prostriedkov podľa Petláka:

I. UČEBNÉ POMÔCKY

1. **Originálne predmety reálnej skutočnosti**
 - prírodniny:
 - upravené
 - neupravené
 - výtvary a výrobky:
 - vzorky výrobkov
 - prístroje
 - umelecké diela
 - javy a deje:
 - fyzikálne
 - chemické
 - biologické.

2. **Zobrazenia znázornenia predmetov a skutočnosti**
 - modely:*
 - statické
 - funkčné
 - stavebnicové
 - zobrazenia priame:*
 - školské obrazy
 - fotografie
 - mapy
 - prezentované pomocou didaktickej techniky:*
 - statické
 - dynamické
 - zvukové záznamy:*
 - magnetické
 - optické

3. **Textové pomôcky**
 - učebnice:*
 - klasické
 - programované
 - pracovné materiály.*
 - pracovné zošity
 - študijné návody
 - zbierky úloh
 - tabuľky
 - atlasy
 - doplňková pomocná literatúra:*
 - časopisy
 - encyklopédie

4. **Programy a porady prezentované didaktickou technikou**
 - Porady:*
 - diafónové
 - televízne
 - rozhlasové

Programy:

- pre vyučovacie stroje
- vyučovacie sústavy
- počítače.

5. Špeciálne pomôcky

- žiacke experimentálne sústavy
- pomôcky pre telesnú výchovu.

II. TECHNICKÉ VYUČOVACIE PROSTRIEDKY

1. Auditívna technika:

- magnetofóny
- gramofóny
- rozhlas.

2. Vizuálna technika:

- diaprojektor
- spätný projektor
- dynamická projekcia.

3. Audiovizuálna technika:

- diafilm
- film
- videorekordér
- multimediálne systémy.

4. Riadiaca a hodnotiacia technika:

- spätnoväzbové systémy
- výučbové počítačové systémy
- trenažéry
- simulátory.

III. ORGANIZAČNÁ A REPROGRAFICKÁ TECHNIKA

- fotolaboratórium
- kopírovacie stroje
- rozmnožovacie stroje
- počítače
- počítačové siete
- databázové systémy.

IV. VYUČBOVÉ PRIESTORY A ICH VYBAVENIE

- štandardná učebňa
- počítačová učebňa
- odborné učebne
- laboratórne učebne
- dielne
- telocvične
- dramatické sály.

V. VYBAVENIE UČITEĽA A ŽIAKA

písacie potreby
kresliace potreby
rysovacie potreby
kalkulátory
notebooky
pracovný odev.

6.2 Požiadavky kladené na didaktické materiálne prostriedky

Používanie pomôcok a didaktickej techniky vo vyučovacom procese úzko súvisí s didaktickou zásadou názornosti. Tieto materiálne didaktické prostriedky predstavujú určitý zdroj vedomostí, zručností a návykov žiakov. Prispievajú k mysleniu a majú nenahraditeľné miesto vo všetkých etapách vyučovacieho procesu. Požiadavky kladené na materiálne prostriedky podľa Bajtoša:

- ☞ súlad ich používania s cieľmi vyučovania a s učivom
- ☞ rešpektovanie didaktických zásad
- ☞ jasné vymedzenie funkcie
- ☞ súlad s vyučovacími metódami a organizačnými formami
- ☞ množstvo analyzátorov zapojených do vnímania
- ☞ momentálny stav žiaka
- ☞ vzájomný pomer názoru a slova.

Ideálom je taká učebná pomôcka a didaktická technika, ktorej pedagogický a technický efekt bude čo najväčší a náklady na výrobu a prevádzku čo najnižšie. Učebné pomôcky a didaktická technika sú pre žiakov prostriedkom, pomocou ktorého poznávajú okolitý svet a pre učiteľa sú prostriedkom na zvýšenie efektívnosti vyučovania. (Dubovcová a Lajčín, s. 46).

6.3 Využitie moderných materiálnych didaktických prostriedkov na vyučovacích hodinách

Vyučovanie si nevieme predstaviť bez dobrého materiálneho vybavenia školy. Využívanie tohto vybavenia umožňuje uplatnenie nových metód a foriem práce. Dôležitú úlohu tu zohráva moderná didaktická technika a učebné pomôcky. Je možné ich využívať vo všetkých fázach vyučovacieho procesu.

Využívanie učebných pomôcok a didaktickej techniky vyjadril Fredmann takto. Priemerný človek si zapamätá:

- 10% z toho čo číta
- 20% z toho čo počuje
- 30% z toho čo vidí v podobe obrazu
- 50% z toho čo súčasne vidí a počuje
- 70% z toho čo súčasne vidí, počuje a vykonáva
- 90% z toho k čomu sám dospel na základe vlastnej činnosti.

K moderným materiálnym didaktickým prostriedkom podľa Martinčekovej a Toblovej, Krušpána a Modranského patria:

1. Informačné a komunikačné technológie
2. Výučbové programy
3. Využitie počítačov

4. Využitie videotechniky
5. Využitie prezentácie
6. Využitie dataprojektora
7. Využitie interaktívnej tabule.

6.3.1 Informačné a komunikačné technológie

Množstvo informácií, ktoré vznikajú, ovplyvňujú aj školstvo. Je nemysliteľné takéto množstvo informácií spracovať a zaraďovať do učiva. Je vhodné osvojiť si metódy ich získavania, spracovania, ukladania a využívania.

Ak chceme túto požiadavku splniť, je potrebné do vyučovania zaradiť moderné informačné a komunikačné technológie ako súčasť vyučovacích aktivít. Ovládanie práce s informačnými a komunikačnými technológiami patrí medzi kľúčové kompetencie moderného človeka – ide o počítačovú gramotnosť. Informačné a komunikačné technológie môžeme využívať vo všetkých fázach vyučovacieho procesu:

- pri motivácii
- pri opakovaní
- pri osvojovaní nového učiva
- pri upevňovaní a prehľbovaní preberaného učiva
- pri kontrole a hodnotení
- pri zadávaní domácej úlohy
- pri spätnej väzbe.

6.3.2 Výučbové programy

V súčasnosti je v ponuke veľa výučbových programov od textovo orientovaných až po multimediálne programy, ktoré nám umožňujú individuálne a skupinové vyučovanie. Tieto programy plnia vo vyučovaní podľa Krušpána a Modranského tieto rôzne funkcie:

☞ **Práca s programami pre precvičovanie učiva**

Práca s týmito programami je jednoduchá. Po učiteľovej inštrukcii môžu s nimi žiaci pracovať samostatne doma alebo v škole v rámci opakovania.

☞ **Simulačné programy**

Umožňujú modelovanie procesov a experimentovanie s modelmi. Žiak úlohu zadáva tak, aby získal predstavu o priebehu modelovacieho procesu.

☞ **Didaktické hry**

Didaktické hry sú programy navrhnuté na podobnom princípe ako zábavné hry. Využívajú sa na precvičovanie a upevňovanie učiva a uplatňujú sa pri individuálnej forme výučby.

☞ **Elektronické učebnice a encyklopédie**

V dnešnej dobe sa už nevydávajú iba knižné publikácie, ale veľké nakladateľstvá majú svoje oddelenia, kde vydávajú elektronické učebnice, encyklopédie a CD nosiče. V týchto publikáciách je text, ktorý využíva hypertextovú formu slov v texte. Využívajú sa v individuálnej a hromadnej výučbe.

6.3.3 Využitie počítačov

Osobné počítače sú moderné informačné nástroje, ktoré môžu nemalou mierou zvýšiť profesionalitu učiteľa. Pri vhodnom používaní doslova otvárajú okno do sveta a sprístupňujú učiteľovi i jeho žiakom nekonečnú radu nových poznatkov. Počítačový softvér obsahuje množstvo užitočných programov, s ktorými môže učiteľ na vyučovacích hodinách pracovať.

Čoraz viac sa na školách využívajú informačné a komunikačné technológie. Vo vyučovacom procese môže počítač plniť dve funkcie:

- pomocný vyučovací prostriedok pri príprave majstra
- základný vyučovací prostriedok, ktorý majster využíva pri výučbe.

Najčastejšie sa počítač využíva v kombinácii s dataprojektorom na zobrazovanie výstupov na projekčnej ploche.

Tým, že využívame pri vyučovaní počítače, zároveň pripravujeme žiakov na obdobie, kedy opustia školu a budú nútení pracovať v prostredí, kde sa bez výpočtovej techniky nezaobídu. Učia sa ovládať základný softvér a získavajú počítačovú gramotnosť.

Tablety

Tablet je zariadenie s povrchovou plochou reagujúcou na dotyk, zvyčajne veľkosti knihy formátu A6 až A4 s hrúbkou 1 až 2 cm. Pohyb špeciálneho pera po tejto ploche sa prenáša do počítača. Ak pohybujeme perom, pohybuje sa aj kurzor na obrazovke počítača alebo na predvádzanej projekcii. Ak sa dotkneme tabletu, vyvoláme akciu podobnú kliknutiu myši. Kým myš pozná iba stav kliknutia a držania jej tlačidiel, pero tabletu rozpoznáva navyše aj tlak, takže v prípade kreslenia kreslíme rôznym tlakom pera rôzne hrubú čiaru. Svojou funkciou je tablet ako „miniatúrna interaktívna tabuľa“. Skoro všetky tablety obsahujú nasledovné základné časti: samotný tablet, digitálne pero, USB prijímač alebo USB kábel.

6.3.4 Využitie videotechniky

Pri osvojovaní pracovných úkonov je výhodné spolu s ukázkou majstrov využívať aj inštruktážny film, ktorý umožní uskutočniť ukážku spomalene a poukázať na dôležité prvky pracovného úkonu. Tvorba výučbových videoprogramov má podľa Martinčekovej a Toblovej tri etapy:

- 1. literárna príprava**
- 2. vlastné natáčanie**
- 3. dokončovacie práce.**

Videoprogram môžeme zoradiť do nasledujúceho poradia:

- inštrukcia
- interaktívna prednáška
- expozícia textu
- motivačný výučbový videoprogram
- prednáška s ilustráciou
- inšpiratívny výučbový program
- expozícia k riešeniu prípadových štúdií
- exkurzia – nerežirovaná, režírovaná
- dokumentárny výučbový videozáznam – nerežirovaný, režírovaný.

6.3.5 Využitie prezentácie

Najčastejšie využívaným programom na prípravu prezentácie je Power Point. Prezentácia sa skladá z ľubovoľného počtu snímok, do ktorých sa vkladajú text, obrázky, animácie, zvukový záznam, graf, tabuľka a iné informácie. Posun snímok môžeme ovládať individuálne alebo nastavením časového limitu. Metodika prípravy prezentácie podľa Martinčekovej a Toblovej:

- výber prezentovaných myšlienok
- úvod a záver
- textové, číselné a grafické informácie
- grafická úprava
- animácie prezentácie
- emocionálne prvky – moment prekvapenia
- časovanie
- odkazy na ďalšie informácie
- technické a programové prostriedky na prípravu a vedenie prezentácie
- vedenie prezentácie
- spôsoby začatia prezentácie
- priestor na diskusiu
- záver prezentácie
- hodnotenie prezentácie
- diskusia.

6.3.6 Využitie dataprojektora

Dataprojektor je zariadenie, ktoré prenáša informácie z pripojeného počítača na plátno alebo na bielu stenu. Pomocou nich sprostredkujeme informácie v pripravených prezentáciách alebo prostredníctvom internetu. Metodické zásady práce s dataprojektorom podľa Matrinčekovej a Toblovej:

- dataprojektor má byť zapnutý iba na potrebný čas
- text prezentácie musí byť dostatočne veľký
- žiaci musia mať dostatok času na zaznamenávanie informácií
- musí byť primerané množstvo informácií
- premietanie dopĺňať so slovným výkladom
- nezatieňovať premietané informácie
- premietacie plátno má byť umiestnené na vhodnom mieste.

6.3.7 Využitie interaktívnej tabule

Interaktívna tabuľa je dotykovo senzitivná plocha, prostredníctvom ktorej prebieha vzájomná komunikácia medzi užívateľom a počítačom s cieľom zabezpečiť maximálnu možnú mieru názornosti zobrazovaného obsahu. Obvykle sa využíva v spojení s počítačom a dataprojektorom. Učitelia získavajú možnosť ovplyvňovať činnosť počítača a v ňom spustených programov prostredníctvom interaktívnej tabule. Vďaka obrazu premietanému dataprojektorom na tabuli je možné sledovať aktuálny stav počítača. Tabuľa sa ovláda prostredníctvom špeciálneho pera, priamo prstom alebo pomocou ukazovadla. Súčasťou tabule sú aj reproduktory umožňujúce ozvučiť rôzne multimediálne zdroje (CD, DVD), videá z internetu a iné.

Interaktívne tabule zjednocujú vyučovanie pri tabuli pomocou počítača. Umožňujú vytváranie dynamických obsahov. Vyučovaciu hodinu tak môžeme oživiť videom, zvukovými efektmi a pod. Obsah hodiny na tabuli zostáva. Jednoduchšia je tvorba výučbových materiálov, pretože pripravené už učitelia nemusia prácne prepisovať ako kedysi.

Interaktívna tabuľa kombinuje výhody klasickej tabule, dotykovej obrazovky a počítača v jednom. Po prepojení USB káblom tabuľa sníma pohyby digitálnych fixiek, gumy, prsta a prenáša ich priamo do počítača. Dotykom na povrchu tabule je možné ovládať počítačové aplikácie, spustiť pripravenú hodinu, a tak vyzvať žiakov, aby pomocou fixiek pracovali na

zadaných úlohách. Poznámky napísané na tabuli sa dajú uložiť do pamäti. Výhody interaktívnej tabule podľa Martinčekovej a Toblovej:

- postupné sprostredkovanie učiva
- upriamenie pozornosti na vybrané učivo
- nekonečný počet tabúl – zapísanú uložíme a otvoríme novú
- písanie aj prstom.

Interaktívna tabuľa podporuje všetky didaktické pomôcky. Je viazaná na tvorivosť a kreativitu učiteľa. Dôležité je:

- ☞ vybrať vhodný didaktický materiál
- ☞ stanoviť časový limit
- ☞ pripraviť scenár hodiny
- ☞ príprava tabule pred hodinou
- ☞ správna veľkosť písma a obrázkov
- ☞ primerané množstvo informácií
- ☞ oboznámiť žiakov s prácou tabule
- ☞ využívanie 3D objektov.

7 KONTROLA A HODNOTENIE NA VYUČOVACÍCH HODINÁCH

V sústave výchovných vplyvov má hodnotenie a klasifikácia vážny účinok na rozvoj psychických stránok osobnosti žiaka. Veľmi citlivo zasahuje oblasť žiakovho sebavedomia a sebahodnotenia, dotýka sa jeho citov, snáh a túžob. Hodnotenie môže byť aktivizujúcim

a stimulujúcim činiteľom, ale môžu pôsobiť aj deprimujúco a ubíjať v ňom aktivitu a iniciatívu. (Ščavnická, 2004, s. 4).

Každá cieľavedomá ľudská činnosť sa podľa Tureka skladá v podstate z troch činností:

1. *Plánovacia činnosť*
2. *Vlastná činnosť*
3. *Kontrolná činnosť*.

Toto platí aj pre vyučovací proces. Pod pojmom kontrola vyučovacieho procesu rozumieme proces, ktorým sa zisťujú a posudzujú výsledky vyučovacieho procesu. (Turek, 2002, s. 255). Kontrola vyučovacieho procesu sa skladá z dvoch vzájomne prepojených a závislých činností:

- a) Zisťovanie výsledkov vyučovacieho procesu – preverovanie alebo skúšanie žiakov
- b) Posúdenie výsledkov vyučovacieho procesu – hodnotenie žiakov.

Pri diagnostikovaní, t.j. kontrole a hodnotení by mal pedagóg zistiť a určiť výsledky učebnej činnosti žiakov. Hodnotenie je citlivou, náročnou a stále aktuálnou činnosťou. Súčasné zámery vo výchove a vzdelávaní orientujúce sa na rozvoj osobnosti žiaka si vyžadujú aj zmeny v diagnostikovaní, a tým aj v hodnotení a klasifikácii žiakov. Systém hodnotenia majstra najviac ovplyvňuje motiváciu žiakov k učeniu. Hodnotenie výrazne ovplyvňuje sebavedomie žiaka, vytvára sa ním vzťah k majstrovi a učeniu.

Je neoddeliteľnou súčasťou vyučovacieho procesu. Treba ho vykonávať s maximálnou objektivnosťou, citlivosťou a taktom. Malo by žiaka pozitívne orientovať a pomáhať mu. Pre majstra odbornej výchovy predstavuje hodnotenie významnú spätnú väzbu nielen o žiakoch, ale aj o jeho vlastnej práci.

Hodnotenie žiakov sa zvykne vyjadrovať v koncentrovanej podobe formou čísla, známky, čomu hovoríme klasifikácia. Klasifikácia je zaraďovanie jednotlivých žiackych výkonov do výkonnostných skupín, stupňov, ktorých je v slovenskom školstve päť. (Turek, 2002, s.256).

7.1 Funkcie a kritériá hodnotenia

Kontrola a hodnotenie vo vyučovacom procese by malo byť čo najobjektívnejšie a malo by spĺňať určité funkcie.

7.1.1 Funkcie hodnotenia podľa Tureka

1. *Kontrolná (diagnostická)* – určenie miery vedomostí, zručností a návykov žiakov.
2. *Prognostická* – určenie perspektívy žiakov.
3. *Motivačná* – udržiavanie a zvyšovanie študijnej aktivity žiakov.
4. *Výchovná* – formovanie pozitívnych vlastností a postojov.
5. *Informačná* – dokumentácia výsledkov a ich oznámenie rodičom.
6. *Rozvíjajúca* – rozvoj schopnosti sebakontroly a sebahodnotenia žiakov.
7. *Spätnoväzbová* – získavanie informácií úspešnosti vyučovacieho procesu žiakmi (vnútorná spätná väzba) aj učiteľmi (vonkajšia spätná väzba).

7.1.2 Kritériá hodnotenia

Správne hodnotenie žiakov prebieha vždy interaktívnym spôsobom (pedagóg – žiak, žiaci). Je silno prežívané zo strany žiakov aj majstrov a deje sa v prostredí zvýšeného napätia.

Aj podmienky a okolnosti hodnotenia sú veľmi premenlivé. To kladie na pedagóga značné nároky a núti ho neustále si všímať a zaoberať sa problematikou hodnotenia žiakov. K tejto problematike patrí najmä objektivnosť, spravodlivosť a spôsob hodnotenia.

Spôsob ako preverovať a hodnotiť je veľmi individuálny, ale napriek tomu sa doporučuje dodržiavať nasledujúce zásady:

- usilovať sa o to, aby hodnotenie malo vždy motivačný charakter
- usilovať sa o to, aby v hodnotení prevládali pozitívne prvky
- odstrániť napätie a stres v procese preverovania a hodnotenia
- usilovať sa o spoluúčasť žiakov v procese hodnotenia a viesť ich k postupnému sebahodnoteniu
- hodnotenie neúspešnosti žiaka prezentovať ako prejav záujmu o neho a nie ako jeho urážku.

Ak hodnotíme u žiaka mieru osvojenia si vedomostí v kognitívnej oblasti, možno postupovať podľa týchto kritérií:

- rozsah zvládnutých poznatkov
- miera porozumenia poznatkov
- schopnosti využívať poznatky v aplikačných úlohách
- jazykový prejav – dodržiavanie odbornej terminológie, ucelenosť odpovede, komunikačné zručnosti a podobne.

V prípade hodnotenia psychomotorických zručností je možné kritériá hodnotenia učebných výsledkov žiakov rozdeliť do troch základných skupín:

- hodnotenie odbornosti
- hodnotenie kvality pracovných činností
- hodnotenie rýchlosti.

7.1.3 Kritériá hodnotenia predmetu Slovenský jazyk

V rámci predmetu Slovenský jazyk a literatúra a vyučovací jazyk a literatúra sú hodnotené tri zložky predmetu: jazyk, sloh a literatúra.

Predmetom klasifikácie v predmete slovenský jazyk a literatúra a vyučovací jazyk a literatúra sú výsledky, ktoré žiak dosiahol v súlade s požiadavkami stanovenými v učebných osnovách a vzdelávacích štandardoch v rámci jednotlivých zložiek predmetu: jazyková, slohová a literárna zložka. Hodnotí sa schopnosť získať, upraviť, spracovať, používať a prezentovať vedomosti, zručnosti a návyky v konkrétnych situáciách, obsahová kvalita a jazyková správnosť odpovede, t. j. rozsah slovnej zásoby, gramatická správnosť, štylistická pôsobivosť a stupeň rečovej pohotovosti. V písomnom aj ústnom prejave má žiak preukázať komplexnosť ovládania jazyka, mieru tvorivosti a celkovú vzdelanosť a kultúrnosť v miere vychádzajúcej z učebných osnov a vzdelávacích štandardov.

Stupňom 1 – výborný sa žiak klasifikuje, ak sa vyjadruje spisovne správne, výstižne, kultivovane, gramaticky správne v súlade s jazykovou normou a s funkciou (cieľom) jazykového prejavu a komunikatívnou situáciou, a to v hovorenej i písanej forme. Vo svojich prejavoch využíva logicko-myšlienkové operácie, ako sú analýza a syntéza, abstrakcia, zovšeobecnenie, porovnávanie, klasifikácia, indukcia a dedukcia, analógia a zároveň dokáže vecne a presvedčivo argumentovať, obhájiť svoj názor a kriticky hodnotiť. Používa a ovláda odbornú jazykovú terminológiu. Pri samostatnej tvorbe rozličných druhov textov v ústnej a písomnej forme v súlade s funkčnými jazykovými štýlmi uplatňuje logickú nadväznosť a

komunikatívnu funkčnosť slov a viet. Číta plynule s porozumením, pričom pozná a rozlišuje texty, orientuje sa v nich, dokáže zaznamenať a vypísať základné údaje. Umelecký text analyzuje, hodnotí a porovnáva s inými umeleckými textami a interpretuje umelecký a vecný text. Pri následnej analýze a hodnotení umeleckého diela dokáže využívať nadobudnuté poznatky z jednotlivých jazykových rovín, štylistiky a teórie a dejín literatúry.

Stupňom 2 – chváľitebný sa žiak klasifikuje, ak sa vyjadruje spisovne správne, výstižne, kultivovane, takmer vždy gramaticky správne v súlade s jazykovou normou a s funkciou (cieľom) jazykového prejavu a komunikatívnou situáciou, a to v hovorenej i písanej forme. Vo svojich prejavoch využíva logicko-myšlienkové operácie, ako sú analýza a syntéza, abstrakcia, zovšeobecnenie, porovnávanie, klasifikácia, indukcia a dedukcia, analógia, zároveň vecne a s pomocou učiteľa argumentuje, obhajuje svoj názor a kriticky hodnotí. Používa a ovláda odbornú jazykovú terminológiu. Pri samostatnej tvorbe rozličných druhov textov v ústnej a písomnej forme v súlade s funkčnými jazykovými štýlmi primerane uplatňuje logickú nadväznosť a komunikatívnu funkčnosť slova viet. Číta plynule s porozumením, pričom pozná a rozlišuje texty, orientuje sa v nich, takmer vždy dokáže zaznamenať a vypísať základné údaje. Umelecký text primerane analyzuje, hodnotí a porovnáva s inými umeleckými textami a interpretuje umelecký a vecný text. Pri následnej analýze a hodnotení umeleckého diela takmer vždy dokáže využívať nadobudnuté poznatky z jednotlivých jazykových rovín, štylistiky a teórie a dejín literatúry.

Stupňom 3 – dobrý sa žiak klasifikuje, ak sa vyjadruje vhodne a kultivovane, čiastočne gramaticky správne v súlade s jazykovou normou a s funkciou(cieľom) jazykového prejavu a komunikatívnou situáciou, a to v hovorenej i písanej forme. Vo svojich prejavoch s pomocou učiteľa je schopný čiastočne využívať logicko-myšlienkové operácie, ako sú analýza a syntéza, porovnávanie. S pomocou učiteľa argumentuje, obhajuje svoj názor a hodnotí. Čiastočne používa odbornú jazykovú terminológiu. Pri samostatnej tvorbe rozličných druhov textov v ústnej a písomnej forme v súlade s funkčnými jazykovými štýlmi dochádza k čiastočnému porušeniu logickej nadväznosti a komunikatívnej funkčnosti slov a viet, v textoch sa objavujú štylistické a gramatické chyby. Žiak číta nesúvislo umelecké a odborné texty, s pomocou učiteľa sa v nich orientuje a vypisuje základné údaje. Interpretuje a porovnáva umelecký a vecný text, pričom čiastočne využíva poznatky z jednotlivých jazykových rovín, štylistiky a teórie a dejín literatúry.

Stupňom 4 – dostatočný sa žiak klasifikuje, ak sa vyjadruje čiastočne gramaticky správne v súlade s jazykovou normou a s funkciou (cieľom) jazykového prejavu a komunikatívnou situáciou, a to v hovorenej i písanej forme. Má obmedzenú slovnú zásobu a často používa nesprávne jazykové prostriedky. Odbornú jazykovú terminológiu používa iba čiastočne. S pomocou učiteľa v ústnej a písomnej forme tvorí jednoduché druhy textov, pričom dochádza k čiastočnému porušeniu logickej nadväznosti a komunikatívnej funkčnosti slov a viet, v textoch sa objavuje väčšie množstvo štylistických a gramatických chýb. Žiak číta pomaly, nesúvislo a s prestávkami, v umeleckých a vecných textoch sa orientuje a vypisuje základné údaje s pomocou učiteľa. Dokáže jednoducho interpretovať umelecký alebo vecný text, a to s pomocou učiteľa a odpovedá na jednoduché otázky súvisiace s prečítaným textom.

Stupňom 5 – nedostatočný sa žiak klasifikuje, ak vo vyjadrovaní robí gramatické chyby. Má obmedzenú slovnú zásobu a často používa nesprávne jazykové prostriedky. Jednoduché druhy textov v ústnej i písomnej forme dokáže tvoriť iba s pomocou učiteľa. V ústnej alebo písomnej forme sa vyskytujú štylistické a gramatické chyby. Žiak číta pomaly, nesúvislo, s prestávkami a v umeleckých a vecných textoch sa orientuje iba s pomocou učiteľa. Dokáže

jednoducho iba s pomocou učiteľa interpretovať umelecký alebo vecný text a veľmi jednoducho odpovedať na otázky súvisiace s prečítaným textom

Percentuálna klasifikácia štandardizovaného a neštandardizovaného didaktického testu:

Stupňom 1 – výborný sa žiak klasifikuje, ak obsahový a výkonový štandard ovláda na 100 – 90 %

Stupňom 2 – chválitebný sa žiak klasifikuje, ak obsahový a výkonový štandard ovláda na 89 – 75 %

Stupňom 3 – dobrý sa žiak klasifikuje, ak obsahový a výkonový štandard ovláda na 74 – 50%

Stupňom 4 - dostatočný sa žiak klasifikuje, ak obsahový a výkonový štandard ovláda na 49 – 30 %

Stupňom 5 nedostatočný sa žiak klasifikuje, ak obsahový a výkonový štandard ovláda na 29%

7.2 Metódy a prostriedky hodnotenia

Pri diagnostikovaní, kontrole a hodnotení si kladie učiteľ nasledujúce otázky:

- čo kontrolovať a hodnotiť?
- kedy a ako hodnotiť?
- aký postup hodnotenia zvolit'?

Vo výchovno-vzdelávacom procese sa využívajú viaceré metódy kontroly. Striedanie a obmieňanie metód kontroly žiakov prispieva k objektívnosti hodnotenia žiakov.

Žiaci reagujú veľmi citlivo na skúšanie, hodnotenie a klasifikáciu, a preto je potrebné, aby pedagóg s týmito metódami pracoval zodpovedne, premyslene, aby rešpektoval individuálne osobitosti žiakov.

Pri využití metód kontroly sa vyučujúci zameriava najmä na:

- kvantitu vedomostí (koľko učiva žiak ovláda)
- kvalitu vedomostí (či ovláda podstatu učiva, či mu naozaj rozumie)
- praktické využívanie vedomostí (či vie učivo aplikovať).

Kontrola môže mať rôzne podoby, a preto sa zvyknú žiaci klasifikovať podľa viacerých kritérií. Podstatou hodnotenia je porovnávanie. Metódy pedagogickej kontroly podľa Harausovej, Dubovskej a Lajčina:

1. Podľa zdroja získavania informácií:

- a. ústne skúšanie
- b. písomné skúšanie
- c. praktické skúšanie
- d. didaktické testy.

2. Podľa počtu súčasne skúšaných žiakov:

- a. individuálne skúšanie
- b. skupinové skúšanie
- c. hromadné (frontálne) skúšanie.

3. Podľa časového zaradenia a funkcie:

- a. prijímacie skúšanie (prijímacie skúšky)
- b. priebežné skúšanie
- c. súhrne skúšanie
- d. záverečné skúšanie (záverečné skúšky)
- e. opravné skúšanie (opravné skúšky), atď.

4. Podľa toho, s čím sa výkon žiaka porovnáva:

- a. rozlišujúce hodnotenie – hodnotenie relatívneho výkonu
- b. overujúce hodnotenie – hodnotenie absolútneho výkonu
- c. individualizované hodnotenie.

5. Podľa časového zaradenia:

- a. priebežné hodnotenie
- b. záverečné hodnotenie.

6. Podľa cieľa:

- a. formatívne hodnotenie
- b. sumatívne hodnotenie.

7. Podľa toho či žiaci o tom vedia, že sú hodnotení:

- a. formálne hodnotenie
- b. neformálne hodnotenie.

8. Podľa toho, kto hodnotenie vykonáva:

- a. interné hodnotenie
- b. externé hodnotenie.

Súčasná pedagogická prax čoraz naliehavejšie požaduje zavádzať okrem iných druhov skúšania aj didaktické testy, ktoré sú osobitným druhom písomného skúšania. Didaktické testy sú presne stanoveným druhom skúšania, umožňujúcim zrozumiteľným spôsobom posúdiť výkonnosť jednotlivých žiakov alebo celých skupín v rozličných učebných predmetoch. Sú nástrojom objektívneho skúšania, dávajú predpoklady na rýchle kvantitatívne a kvalitatívne vyhodnotenie výsledkov učebnej činnosti žiakov, alebo na stanovenie diagnózy vyučovacieho procesu.

Prostriedky hodnotenia:

- ústna odpoveď
- písomná odpoveď
- didaktický test
- praktická činnosť
- bleskovka
- zhotovenie výrobku.

7.3 Zvyšovanie efektívnosti hodnotenia a klasifikácie

Súčasný stav hodnotenia výsledkov učebnej činnosti žiakov je poznačený niektorými nefunkčnými prvkami – nedostatkami hodnotenia. Vyplývajú z neefektívnych vyučovacích postupov a z tradičných hodnotiacich prístupov pedagóga.

Klasifikácia je najrozšírenejším spôsobom hodnotenia. Prednosťou klasifikácie je jej jednoduchosť pri použití v praxi, ďalej obrovská tradícia a zrozumiteľnosť pre rodičov a verejnosť. Do určitej miery zaraďujeme medzi prednosti klasifikácie aj flexibilitu a možnosti uplatňovania inovácií v tomto procese. (Ščavnická, 2006, s. 47).

Zvyšovanie efektívnosti vyučovacieho procesu si vyžaduje aj zvýšenie efektívnosti, kvality skúšania, hodnotenia i klasifikácie žiakov.

Výber niektorých základných a všeobecných podnetov, návrhov v hodnotení podľa Bajtoša:

- ak má byť hodnotenie funkčné, žiaci majú vedieť, čo sa bude od nich požadovať
- hodnotené činnosti by mali byť zhodné s činnosťami v procese učenia
- použiť viacero rôznych, ale adekvátnych metód kontroly žiakov
- pri hodnotení a klasifikácii je potrebné brať do úvahy aj úroveň vedomostí
- na klasifikáciu žiakov je potrebné, aby majster presnejšie definoval a vymedzil úroveň vedomostí a zručností
- hodnotiť a klasifikovať nielen množstvo pamäťových poznatkov, ale aj mieru logického, hodnotiaceho a tvorivého myslenia
- hodnotiť aj zo spôsobilosti využívať informačné zdroje
- hodnotiť nielen výsledky učebnej činnosti žiakov, ale aj proces tejto činnosti
- viac používať priebežné hodnotenie a takto motivovať žiakov k učeniu
- klasifikovať až po ukončení tematického celku
- najskôr hodnotiť a potom klasifikovať
- hodnotiť pozitívne a negatívne stránky učebného výkonu žiaka.

Kosová uvádza nasledujúce zásady humanisticky pochopeného hodnotenia žiakov:

- individuálny prístup v hodnotení
- komplexnosť hodnotenia
- pozitívna orientácia hodnotenia
- tendencia k sebahodnoteniu
- otvorenosť hodnotenia
- sústavnosť a variabilnosť foriem hodnotenia.

8 ORGANIZÁCIA A PLÁNOVANIE ČINNOSTI PEDAGÓGA

Plánovacia činnosť učiteľa:

- a) pripravená predstava o niečom
- b) rozvrh činností vzhľadom na cieľ a metodiku
- c) rozvrh, náčrt,

Pedagogické plánovanie: týka sa školstva, osvety, každej intencionálnej výchovy /edukácie/
Didaktické plánovanie: skúma ciele, prostriedky a podmienky výučby /uč. plán, osnova, tematický plán vyučovacej jednotky/

Projekčná činnosť učiteľa /nový termín, nie však syn. plánovania/ špecif. druh pl.čin. – cieľom je vytvorenie určitého projektu - plán základnej jednotky vyučovania.

Faktory podieľajúce sa na pláne vyučovania: cieľ, téma, tvorivé metódy učiteľa, sociálne správanie žiaka, prostriedky a čas, ktorý je k dispozícii.

Pri tvorbe plánov sa presúva pozornosť na osobnosť žiaka. Prečo je dôležitá didaktická analýza učiva? Základná príprava učiteľa na vyučovanie s dôslednou didaktickou analýzou učiva by mala v systéme práce učiteľa zastávať významnú úlohu. Dôvodov je viacero:

- náročnejší obsah učiva si vyžaduje skutočne premyslené prístupy k vyučovaniu a k žiakom

- výučba v súčasnosti už nie je len vytváranie nových vedomostí, ale aj rozvoj afektívnej a psychomotorickej stránky žiaka.

Treba si pripomenúť, že dnešní žiaci majú veľa poznatkov a vedomostí a nie sú „tabula rasa“. Pre tieto aj mnohé ďalšie aspekty by mal učiteľ robiť dôslednú didaktickú analýzu učiva. V súvislosti s prípravou učiteľa na vyučovanie sa najčastejšie zdôrazňujú tieto požiadavky:

- stanoviť výchovný a vzdelávací cieľ vyučovacej jednotky /vyuč. hodina, vychádzka, exkurzia, prednáška/
- využiť adekvátne vyučovacie metódy
- výber uč. pomôcok, didaktickej techniky a ich začlenenie do vyučovania.

Didaktická analýza učiva – taká príprava na vyučovanie, v ktorej dominujúcu úlohu hrá obsah preberaného učiva. Podľa Skalkovej je to myšlienková činnosť učiteľa, ktorá mu umožňuje z pedagogického hľadiska preniknúť do učebnej látky. Podľa Maňáka je to uvedomenie si jednotlivých komponentov /pojmov, zákonov, metód, zručností, návykov, logických operácií; uvedomenie si základných vzťahov, súvislosti s inými oblasťami poznania, ich etické a estetické pôsobenie na osobnosť žiaka. Ide teda o viac ako len príprava učiteľa na vyučovanie, ktorá môže mať niekedy charakter len formálnej prípravy.

Každý učiteľ by mal vychádzať z nasledovného:

1. Analýza predchádzajúcich vedomostí a skúseností žiakov – je východiskom pre tvorivú prácu s učivom: učivo môže/nemusi byť pre žiakov známe

2. Analýza základných pojmov a vzťahov v učive – ujasnenie si štruktúry učiva, ktoré pojmy sú základné, pomocné, rozširujúce. Súčasťou je aj vzťahová analýza – aké vzťahy sú medzi pojmi, predmetmi, javmi

3. Analýza základných činností vedúcich k pochopeniu a osvojeniu si učiva – operačná analýza – zameriava sa na činnosti učiteľa, ktoré musí sám uskutočniť, ale najmä žiak, aby dospel k stanovené

4. Analýza učiva z hľadiska medzipredmetových vzťahov:

a) horizontálne medzipredmetové vzťahy – jednotlivé predmety v ročníku

b) vertikálne medzipredmetové vzťahy – nadväznosti na predchádzajúce a nasledujúce ročníky.

5. Činnosťná analýza – zameriava sa na činnosti a operácie – analýza, syntéza, dedukcia, indukcia, porovnávanie, pamäťové operácie. Doterajšie poznatky naznačujú, že príprava učiteľa na vyučovanie nepatrí práve k „silným stránkam“ viacerých učiteľov.

Analýza učiva:

1. pojmy – základné, pomocné, doplnkové

2. zručnosti – intelektuálne, sensorické, motorické

3. návyky – vytvárať v škole, ale zapojiť do toho aj rodinu

4. myšlienkové operácie – podľa povahy učiva využiť čo najviac

- 5.spojenie školy so životom – analýza, syntéza, indukcia, vzťahy a súvislosti
- 6.medzipredmetové vzťahy – horizontálne a vertikálne
- 7.znázornenie – schémy, grafy, obrazy

Ďalší model prípravy:

1.ciele – čo chcem dosiahnuť

2.akými prostriedkami

3.zvláštne didaktické hľadiská – vedomosti žiakov k danej téme, čo bude najt'azšie pochopiť, ako aktivizovať žiakov, diferencovaný prístup k žiakom, aké učebné úlohy na precvičovanie a upevňovanie učiva, domáca úloha

4.výchovné možnosti

5.organizácia vyučovacej jednotky – typ hodiny, čo treba zabezpečiť

6.časový projekt vyučovacej jednotky

7.realizácia prípravy – spolupráca žiakov.

V súčasnosti môžeme pozorovať rôzne prístupy učiteľov k príprave na vyučovanie. Sú učitelia, ktorí vzhľadom k svojim dlhoročným skúsenostiam sú presvedčení, že sa nemusia pripravovať na vyučovacie hodiny. Vyučovacie metódy týchto učiteľov sa však postupom času stávajú rutinné, pre žiakov nudné a nezaujímavé. Často nerešpektujú požiadavky žiakov, pretože svoje postupy majú zaužívané a nie sú ochotní ich ničomu prispôbovať. Títo učitelia často stagnujú aj profesionálne, pretože nemajú tendenciu ďalej sa vzdelávať a nemôžu tak zachytiť rôzne inovácie a nastupujúce trendy. Je nevyhnutné, aby učiteľ svoje prípravy pravidelne aktualizoval, dopĺňal a robil podrobnú analýzu každej vyučovacej hodiny, z ktorej bude vychádzať pri plánovaní nasledujúcej. To znamená už počas hodiny zaznamenávať si reakcie žiakov, príp. zistenie nevyhovujúcich postupov. Premyslenou a systematickou prípravou predchádza učiteľ nesprávnej organizácii času počas vyučovacej hodiny /stratový čas/.

8.1 Tematický plán

Pri vypracovaní tematického plánu sa ma dbať na to, aby učivo bolo rozvrhnuté rovnomerne na jednotlivé mesiace a týždne. E. Petlák povedal: Tematický plán (alebo aj časovo tematický plán) je rozvrhnutie učiva príslušného predmetu na celý školský rok. (Petlák, 2004, s. 191).

Tematický plán by mal obsahovať:

- názvy tematických celkov a jednotlivých tém učiva v príslušnej časovej postupnosti a s časovou dotáciou
- špecifické ciele každého tematického celku
- vyčlenené základné učivo
- určenie vyučovacích metód, foriem, učebných pomôcok a didaktickej techniky.

8.2 Vyučovací proces

Vyučovací proces je cieľavedomý proces a uskutočňuje sa pod vedením pedagóga systematicky a plánovite. Systematickosť a plánovitosť je podmienená dôkladnou prípravou vyučujúceho na výchovno-vzdelávaciu prácu. Má tieto funkcie:

- **informatívnu** – odovzdávanie informácií usporiadaných do učebných systémov

- **formatívnu** – formovanie postojov, záujmov a presvedčení žiakov, rozvoj osobnosti
- **syntetizujúcu** – syntetizácia poznatkov, ktoré žiak získava v škole a aj mimo nej.

Cieľom vyučovania je nielen odovzdať vedomosti žiakom, ale i rozvoj myslenia žiakov, ktorý sa uplatňuje používaním logických vyučovacích metód.

Vyučovací proces prebieha v nasledovných etapách:

1. **začiatková didaktická diagnóza žiakov** (preverovanie vedomostí, kontrola DÚ, klasifikované vedomostí, opakovanie a precvičovanie učiva)
2. **didaktická analýza učiva** spočíva v myšlienkovvej činnosti učiteľa a aj pri kritickom hodnotení učebníc, učebných osnov a učebných plánov
3. **formulácia didaktických cieľov** sa uplatňuje v konkrétnych podmienkach školy.

Regulácia učenia žiakov – teórie učenia rozlišujú učenie :

- verbálne
- pojmové
- senzomotorické
- riešením problémov
- programové učenie

4. **analýza výsledkov** - kvantitatívna – hodnotenie vedomostí žiaka ustálenou klasifikačnou škálou
- kvalitatívna – výkon žiaka, ale aj učiteľa, hodnotenie celého vyučovacieho procesu.

Vzťahy vznikajúce v priebehu vyučovacieho procesu:

8.3 Príprava pedagóga na vyučovanie

• **dlhodobá:**

1. **preštudovanie** „Pedagogicko-organizačných pokynov“ na daný šk. rok
2. **oboznámenie sa s hlavnými úlohami školy** (vypracúva ich vedenie školy s učiteľmi)
3. **preštudovanie** učebných osnov, učebníc a metodických príručiek
4. **zistenie stavu** učebných pomôcok a didaktickej techniky, preskúmať, zabezpečiť...
5. **štúdium dokumentácie** o predchádzajúcom vyučovaní a žiakoch, ktorých bude vyučovať
6. **zhromaždenie súborov** obrázkov, literárnych úryvkov, citátov, fotografií, nahrávok a pod.

Štúdium týchto materiálov vyúsťuje do spracovania **tematického plánu** .

• **krátkodobá:**

bezprostředná, příprava na konkrétnu vyučovací hodinu, vychádzku alebo exkurziu, vychádza z tematického plánu.

Do širšie chápanej prípravy patrí:

- štúdium odbornej literatúry,
- účasť na školeniach, kurzoch, konferenciách a iných podujatiach,
- práca v predmetovej komisii,
- zostavenie tematických plánov na začiatku školského roku.

Do užšie chápanej prípravy patrí:

vlastná písomná príprava na vyučovací hodinu.

Začínajúci pedagóg by si mal písať podrobnú prípravu a skúsenému učiteľovi postačí aj stručná príprava. Príprava má byť pomôckou pre činnosť vyučujúceho a žiaka počas vyučovacieho procesu.

Klasická vyučovací hodina:

1. Otvorenie hodiny, organizačné práce, zápis do triednej knihy (2 min)
2. Kontrola domácej úlohy (5 min)
3. Opakovanie učiva z minulej hodiny, preskúšanie žiakov (8 min)
4. Oznamenie cieľa nového učiva, preberanie nového učiva (13 min)
5. Prvotné opakovanie a utvrdzovanie učiva (12 min)
6. Zhodnotenie dosiahnutých výsledkov, zadanie domácej úlohy (5 min).

ZÁVER

Hlavným cieľom pri písaní tejto príručky bolo vytvorenie takej práce, v ktorej by sa čitateľ ľahko a rýchlo zorientoval a zároveň, aby mu poslúžila ako kľúč k štúdiu ďalšej literatúry. Tiež bolo dôležité inšpirovať kolegov k využívaniu moderných spôsobov vyučovania a mladším kolegom odovzdať svoje doterajšie skúsenosti. Veríme, že sa podarilo

cieľ splniť a pomôžeme tým aj kolegom pri výbere vhodných moderných vyučovacích metód vo vyučovaní.

Aktivizujúce metódy využívam takmer na všetkých vyučovacích hodinách a chcela by som sa podeliť so svojimi skúsenosťami aj s ostatnými kolegami. S pribúdajúcim vekom, vzdelávaním i skúsenosťami som začala upúšťať od klasických vyučovacích metód. Pedagóg si musí preto, aby žiakov zaujal, zvoliť vhodné vyučovacie metódy, aby tak dosiahol splnenie kognitívnych, psychomotorických a afektívnych cieľov. V súčasnosti pribúda čoraz viac žiakov so špeciálno – vzdelávacími potrebami, ktorým je potrebné sa individuálne venovať. Tí majú väčšinou zábrany vyjadriť sa pred ostatnými spolužiakmi. Úlohou pedagóga je vzbudiť záujem, motivovať, vtiahnuť a aktívne zapojiť všetkých žiakov do vyučovacieho procesu a rozvíjať spoluprácu žiakov v skupinách.

Na klasických vyučovacích hodinách sú žiaci málo aktívni alebo aktívni sú stále tí istí žiaci. Klasické vyučovanie je málo prítlačlivé a žiaci sa preto nudia. Viem, že aj v súčasnosti je mnoho pedagógov, ktorí uprednostňujú klasické vyučovacie metódy a nechce sa im inovovať. Majú preto mnohokrát problém s niektorými žiakmi -s disciplínou, aktivitou alebo prípravou na vyučovacie hodiny. Netvrdím však, že ich žiaci nedosahujú lepšie výsledky. Na základe mojich skúseností sú vedomosti tvorivých žiakov trvácnejšie a na vyučovacie hodiny slovenského jazyka a literatúry sa tešia.

Zlepšovanie vyučovacieho procesu si vyžaduje hľadanie nových vyučovacích metód, ku ktorým patria aj aktivizujúce metódy. Každý učiteľ by ich mal poznať a využívať pri svojej práci. Aj preto je nevyhnutné neustále vzdelávanie sa, zvyšovanie kvalifikácie, získavanie nových poznatkov o aktivizujúcich vyučovacích metódach a využívanie týchto metód vo výchovno-vzdelávacom procese. Na dosiahnutie týchto cieľov odporúčame:

- ☞ Upúšťať od tradičných foriem vyučovania a začať uplatňovať nové vyučovacie metódy a formy práce.
- ☞ Zaktivizovať všetkých žiakov a podnietiť ich k aktivite, samostatnosti a tvorivosti.
- ☞ Pripraviť vyučovanie tak, aby bolo pre žiakov zaujímavé a prítlačlivé.
- ☞ Vytvárať pozitívne vzťahy medzi žiakmi a zvýšiť ich sebadôveru a motiváciu k učeniu.
- ☞ Rozvíjať u žiakov formálne a logické myslenie.

Pedagogický prínos príručky:

- Pomôcka pre začínajúcich pedagógov alebo motivácia pre kolegov vyučujúcich klasickou formou
- Aktivizácia všetkých žiakov, podnietenie k originalite, samostatnosti a tvorivosti, rozvíjanie formálneho a logického myslenia
- Prítlačlivosť vyučovania pre žiakov
- Vytváranie pozitívnych vzťahov medzi žiakmi, zvýšenie ich sebadôvery a motivácie k učeniu.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

BAJTOŠ, J.: *Didaktika odborného výcviku pre majstrov odbornej výchovy*. Prešov: FHPV PU, 2000. ISBN 80-88885-86-8.

ČADÍLEK, M.: *Didaktika praktického vyučovania I*. Brno : MU, 2005. ISBN 80-210-1081-9

- DUBOVSKÁ, R. - LAJČIN, D.: *Didaktika odborných predmetov*. Zvolen: 1994.
- GAVORA, P.: *Aki sú moji žiaci? Pedagogická diagnostika*. Bratislava: Práca, 1999. ISBN 80-7094-335-1.
- GREGOVÁ, E.: *Využitie inovatívnych metód a informačno-komunikačných technológií v prírodopise pri opakovaní učiva*. Bratislava : Metodicko-pedagogické centrum, 2012.
- HARAUSOVÁ, H.: *Ako aktivizujúco vyučovať odborné predmety*. Prvé vydanie. Bratislava: Metodicko-pedagogické centrum, 2011. ISBN 978-80-852-396-1.
- KOMENSKÝ, J.A.: *Veľká didaktika*. Bratislava : SPN, 1954. ČKM 1707.
- KOTRBA, T. - LACINA, E.: *Praktické využití aktivizačních metód ve vyuce*. Prvé vydanie. Brno: Spoločnosť pre odbornú literatúru, 2007. ISBN 978-80-87029-12-1 .
- KRUŠPÁN, I. - MODRANSKÝ, E.: *Didaktika odborného výcviku*. Prvé vydanie. Dostupné na internete: www.siov.sk/ext_dok-didaktika_odborneho_vycviku/16353c.
- MAŇÁK, J. - ŠVEC, V.: *Výukové metódy*. Brno : Paido, 2003. ISBN 80-73-15-039-5.
- MAŇÁK, J.: *Rozvoj aktivity, samostatnosti a tvorivosti žáku*. Brno: MU, 1998. ISBN 80-210-1880-1.
- MARTINČEKOVÁ, J. - TOBLOVÁ, E.: *Didaktika odborného výcviku – Informačno-komunikačné technológie a príprava majstra odbornej výchovy na vyučovanie*. Bratislava: Metodicko-pedagogické centrum, 2013. ISBN 978-80-8052-465-4.
- PECINA P. - ZORMANOVÁ L.: *Metody a formy aktivní práce žáků v teorii a v praxi*. Brno: Masarykova Univerzita, Pedagogická fakulta, 2009. ISBN 978-80-210-4834-8.
- PETLÁK, E. - KOMORA, J.: *Vyučovanie v otázkach a odpovediach*. Bratislava: Iris, 2003. ISBN 80-89018-48-3.
- PETLÁK, E.: *Všeobecná didaktika*. Druhé vydanie. Bratislava: Iris, 2004. ISBN 80-89018-64-5.
- PETTY, G.: *Moderní vyučování*. 1. vyd. Praha: Portál, 2004. 380 s. ISBN 80-7178-978-X.
- POLÁČKOVÁ, D.: *Majster odbornej výchovy vo výchovno-vzdelávacom procese*. Prvé vydanie. Bratislava: Inštitút zahraničného obchodu a vzdelávania rezortu MH SR, 2000.
- SILBERMAN, M.: *101 metod pro aktivní výcvik a vyučování*. 1. vyd. Praha: Portál, 1997. 312 s. ISBN 80-7178-124-X.
- STRAČÁR, E.: *Systém a metódy riadenia učebného procesu*. Bratislava: Slovenské pedagogické nakladateľstvo, 1977. 3.vyd.
- ŠČAVNICKÁ, M.: *Motivácia žiaka v procese hodnotenia*. Trnava: Seminárna práca z metodiky hodnotenia žiakov. 2004.

ŠČAVNICKÁ, M.: *Problémové vyučovanie vo výchovno-vzdelávacom procese*. Trnava: Seminárna práca z teórie vyučovania. 2004.

ŠČAVNICKÁ, M.: *Využitie aktivizujúcich metód na odbornom výcviku v odbore kozmetik*, Prešov: Atestačná práca. 2014.

TINÁKOVÁ, Katarína. 2009. *Didaktika odborného výcviku*. Prvé vydanie. Trnava: Alumni Press, 2009. ISBN 978-80-8096-099-5.

TUREK, Ivan. 1982. *O problémovom vyučovaní*. Prvé vydanie. Bratislava: Slovenské pedagogické nakladateľstvo, 1982. ISBN 67-267-82.

TUREK, Ivan. 2002. *Zvyšovanie efektívnosti vyučovania*. Tretie nezmenené vydanie. Bratislava: Metodické centrum, 2002. ISBN 80-8052-136-0.

ZELINA, M.: *Aktivizácia a motivácia žiakov na vyučovaní*. Banská Bystrica: Metodické centrum, 2002. 78 s. ISBN 80-8041-414-9.

ZELINA, M. – ZELINOVÁ, M.: *Rozvoj tvorivosti detí a mládeže*. 1. vyd. Bratislava: SPN, 1990. 136 s. ISBN 80-08-00442-8.

Referaty.sk: *Plánovacia činnosť učiteľa* [http://referaty.atlas.sk/odborne-humanitne/pedagogika/14199/?print=1 2/2](http://referaty.atlas.sk/odborne-humanitne/pedagogika/14199/?print=1%202)
opp.unas.cz/data/jitka/didaktika/metody.doc

PRÍLOHY

A1 Analýza vyučovacej hodiny

Protokol pozorovania zameraného na hlavné premenné (kategórie) vo vyučovacom procese

PREDMET:

ROČNÍK:

TÉMA:

DÁTUM POZOROVANIA:

1. VYUČOVACIA HODINA, JEJ TYP, DRUH, ORGANIZAČNÉ FORMY:

Formy použité vo vnútri vyučovacej hodiny, ich adekvátnosť vo vzťahu k cieľom a obsahu

2. Cieľ vyučovacej hodiny – jeho adekvátnosť, formulácia (v jazyku žiakovho výkonu a so zameraním na zmeny a zdokonalenie, ktoré sa majú v priebehu hodiny dosiahnuť), práca učiteľa s cieľom v priebehu hodiny, využitie cieľa pri záverečnom hodnotení hodiny, a posudzovanie výsledkov výučby na hodine, dôraz na sebahodnotenie žiakov vzhľadom k cieľu.

3. Organizácia vyučovacej hodiny – otvorenie a ukončenie, kontrola úloh, organizácia skúšania, časové proporcie a pod.

Racionálnosť organizácie, využitie vyučovacieho času.

4. Priebeh vyučovacej hodiny – uplatnenie fáz podľa typu

a. motivácia – vzbudenie záujmu, aktivita a angažovanosť žiakov

b. expozícia – predkladanie učiva s využitím názorných postupov (vnímanie predmetov a javov), prípadne v procese aktívneho skúmania a bádania, riadenia, pojmotvorného procesu, pri učení žiakov, vytváranie zručností a návykov, pestrosť, zaujímavosť, dynamickosť.

c. fixácia – upevňovanie, opakovanie a precvičovanie (metódy, formy)

d. diagnóza – overovanie, skúšanie a hodnotenie (metódy a formy)

e. aplikácia – typy učebných úloh, obsahová blízkosť, zaujímavosť, primeranosť, spojenie so životom

5. Obsah – metodické stvárnenie učiva – adekvátnosť žiakom, rešpektovanie parametrov optimálnej osvojitelnosti učiva

○ rozsah – množstvo toho, čo je potrebné zvládnuť

○ zrozumiteľnosť – prístupnosť chápania žiakom

○ výstavba učiva – logická štruktúra, previazanosť, súvislosť s pojmotvorným procesom

○ náročnosť – miera spôsobilosti učiva využiť osobnosť učiaceho sa, naplno ju zamestnať

○ zaujímavosť – návязnosť učiva na záujmy a potreby detí

○ výber prostriedkov základného učiva

6. Použité metódy a postupy – premyslený systém metód a metodický postup z hľadiska ich účinnosti

7. Využitie pomôcok – tradičná a moderná didaktická technika, obra, tabuľa, práca s učebnicou

8. Štýl učiteľovej práce

○ spôsob jeho komunikácie so žiakmi, jej úroveň, otázky, príkazy, motivovanie žiakov, snaha o dialóg

○ výrazné osobnostné rysy, tvorivosť (originalita, pružnosť, dynamickosť, divergentné myslenie, časté zaradovanie problémového vyučovania, dostatok priestoru k zaujatiu stanoviska a vyjadrovania názorov žiakov, podpora ich samostatnosti, ale i vysokej miery zodpovednosti, vedenie žiakov k sebakontrolu a sebahodnoteniu, dôraz na aktivitu žiakov, rozvíjanie ich tvorivosti), učiteľova schopnosť sebareflexie

- psychická vyrovnanosť, pedagogický takt, optimizmus
- schopnosť pozorovať, diagnostikovať, získavať, riadiť, uplatňovať individuálny prístup
- reč a vyjadrovacie schopnosti, mimika, gestikulácia, vystupovanie, zovňajšok, celkový doje
- celková profesionálna úroveň, metodická obratnosť

9. Činnosti učiteľa

- ich popis
- analýza z hľadiska adekvátnosti vzhľadom k cieľu, obsahu a žiakom
- využitie časových a organizačných možností

10. Činnosti žiakov (prípadné prejavy správania žiakov)

- ich popis a analýza vo vzťahu k cieľu, príp. k zámerom (pokynom) učiteľa
- celková hladina žiakovej aktivity a jej kvalita
- záujem o poznávanie a učenie
- úroveň ich vedomostí a zručností
- úroveň myslenia a špeciálnych schopností
- stupeň samostatnosti
- úroveň vyjadrovania
- pracovná disciplína

11. Klíma v triede (pracovná klíma)

- komunikačná atmosféra, otvorenosť, ústretovosť
- primeranosť nárokov na žiakov
- podnecujúce, stimulujúce sociálne prostredie v triede
- tendencia spolupracovať a vzájomne si pomáhať a vytvorenie podmienok pre realizáciu tejto tendencie zo strany učiteľa i žiakov
- uplatňovanie individuálnych prístupov v práci so žiakmi, dôraz na optimálny osobnostný rozvoj každého dieťaťa
- rešpektovanie psychohygienických pravidiel, prestávky, zmeny v činnosti, adekvátne tempo práce

12. Prostredie výučby

- pripravenosť, praktické riešenie priestorových možností
- estetickosť
- poriadok, účelnosť („pracovný neporiadok“ nie je neporiadok!)
- osvetlenie, teplota, čistý vzduch

13. Učiteľova príprava na vyučovanie

- perspektívna a bezperspektívna príprava, úroveň plánovania
- racionálnosť, efektívnosť, účelnosť, premyslenosť

A2 Príprava na vyučovaciu hodinu

Vyučujúca: Mgr. Valéria Marčáková

Dátum:

Škola: Stredná odborná škola, Komenského 16, 082 71 Lipany

Trieda: I.K

Predmet: slovenský jazyk a literatúra

Zložka: jazyková

Tematický celok: Bežná komunikácia

Téma: Ústne dialogické útvary – dialóg, telefonický rozhovor, hádka, debata, polemika

Cieľ vyučovacej hodiny:

a/ kognitívny: - vysvetliť čo je dialóg, rozdiel medzi ústnou a písomnou formou dialógu
- dramatizovať krátke dialógy a telefonický rozhovor
- porovnať hádku, debatu a polemiku

b/ afektívny: - dodržiavať zásady zdvorilostného princípu komunikácie

c/ psychomotorický: - zmeniť monológ na dialóg a napísať ho

Typ vyučovacej hodiny: kombinovaná hodina

Vyučovacie metódy: motivačné rozprávanie, vysvetľovanie, dramatizácia, fixácia metódou otázok a odpovedí, praktické precvičenie (cvičenia, práca s textom...), inscenačná

Organizačná forma: frontálna, individuálna, skupinová

Medzipredmetové vzťahy: všetky predmety

Kľúčové kompetencie:

Sociálne komunikačné kompetencie:

- vyjadruje sa súvisle, výstižne a kultivovane písomnou aj ústnou formou primeranou primárnemu stupňu vzdelávania,
- rozumie rôznym typom doterajších textov a bežne používaným prejavom neverbálnej komunikácie a dokáže na ne adekvátne reagovať,

Kompetencia učiť sa učiť:

- vyberá a hodnotí získané informácie, spracováva ich a využíva vo svojom učení a v iných činnostiach

Kompetencia riešiť problémy:

- pri riešení problémov hľadá a využíva rôzne informácie, skúša viaceré možnosti riešenia problému.

Komunikačná kompetencia :

-stupeň; ovládania jazyka schopnosť používať ho v komunikácii.

Učebné zdroje: Caltíková, M: Učebnica Slovenský jazyk pre 1. ročník stredných škôl. Bratislava: OrbisPictusIstropolitana, 2006

Metodicko – didaktické prostriedky: učebnica, tabuľa, krieda, PC

PRIEBEH VYUČOVACEJ HODINY:

1.organizačná časť: (5 minút)

a) Zápis do triednej knihy, kontrola prítomnosti žiakov

- b) Učiteľ oboznámi žiakov s cieľmi hodiny: Žiaci sa už s niektorými z tých pojmov stretli počas štúdia na základnej škole. Na tejto hodine sa problematika formy a použitia pojmov dialóg a telefonický rozhovor zopakuje a rozšíri o ďalšie pojmy: hádka, debata a polemika.

2. motivačná časť: (5minút)

Učiteľ napíše názov témy *Ústne dialogické útvary: dialóg, telefonický rozhovor, hádka, debata, polemika* na tabuľu.

- a) aktivita: učiteľ dá za úlohu prečítať žiakom príbeh *Darček z pizzerie*, ktorý rozpráva Monika (ukážka 1). Ich úlohou je zaradiť tento príbeh ku klasickým útvarom bežnej komunikácie..Je to klasický monologický útvar – rozprávanie príbehu.
- b) Tu si zároveň zopakujú pojmy: klasický útvar, monológ. Žiaci uvádzajú to, čo už vedia o rozprávaní a jeho kompozícii.

3. expozičná časť: (22 minút)

Skupinová práca žiakov: učiteľ rozdelí žiakov do troch skupín (v každej skupine sú piati žiaci) a potom im dá úlohy: prečítať si ukážku a zistiť či patria dané ukážky ku klasickým monologickým útvarom a svoju odpoveď odôvodnia. Prvá skupina prečíta ukážku číslo 2, druhá ukážku číslo 3 a tretia ukážku číslo 4 a zistia, či patria dané ukážky ku klasickým monologickým útvarom a svoju odpoveď odôvodnia. Členovia všetkých troch skupín zistia, že tieto ukážky nepatria ku klasickým monologickým útvarom, lebo vo všetkých troch ukážkach sa nachádza dialóg.V ukážke 2 – dialóg kráľa a Eleny, v ukážke 3- vtip, v ukážke 4– telefonický rozhovor.

Potom učiteľ zadá ďalšiu úlohu žiakom: dialóg Eleny a kráľa v ukážke 2 zdramatizujte, minidialóg v ukážke 3 preložte do spisovného jazyka a doplňte uvádzacie vety a v ukážke 4 nájdite aspoň tri chyby, ktorých sa dopustili telefonujúci, keby to nebol vtip.

Po časovom limite (5 minút)sa bude každá skupina prezentovať. Prvá skupina si dala záležať na dramatizácii dialógu, využila aj verbálnu aj neverbálnu komunikáciu, hlavné postavy sa vžili do svojej roly. Druhá skupina preložila minidialóg do spisovného jazyka a doplnila uvádzacie vety. Tu vidieť rozdiel oproti ústnej forme dialógu, ktorý hneď žiaci zistili. Tretia skupina našla chyby, ktorých sa dopustili komunikujúci v ukážke 3, keby to nebol vtip. Zistili, že volajúci S druhému komunikujúcimi nepozdravil ani na začiatku, ani na konci rozhovoru, neohlásil sa mu menom, ale vetou: *Haló, to si ty?* Tento rozhovor nie je stručný, vecný a premyslený. Každá skupina splnila svoju úlohu a dostala pochvalu vyučujúcim.

Výklad pojmov: hádka, debata, polemika.

V tejto časti vysvetlí vyučujúci žiakom rozdiel medzi hádkou, debatou a polemikou.

Odpovedá aj na otázky žiakov a rozdelí žiakov opäť do troch skupín. Každé skupine dá predviesť pred ostatnými skupinami a vyučujúcim hádku, debatu alebo polemiku. Skupina si môže vybrať jeden z týchto troch útvarov, keď sa nebudú vedieť navzájom členovia skupín dohodnúť, rozhodne o tom učiteľ.

Skupiny vyhodnotia predvedenú hádku, debatu a polemiku. Vyučujúci nezabudne všetkých účastníkov pochváliť.

4. fixačná časť: (5 minút)

Vyučujúci povie žiakom, aby sa vrátili k príbehu Moniky na začiatku vyučovacej hodiny a predstavili si komunikačnú situáciu, o ktorej hovorila Monika v svojom príbehu. Čo si asi povedali s mladíkom z pizzeria, keď sa prvýkrát stretli a on jej priniesol neskoro objednanú Skupiny sa navzájom potom hodnotili a vybrali najlepší krátky dialóg. „Pod' ďalej, nestoj vonku!“ „Radšej nie, ponáhľam sa, prepáč, že meškám, ale keď som išiel cestou sem, stala sa dopravná nehoda a ja som nemohol prísť včas kvôli svedectvu na políciu.“ „To nevadí, som rada, že si nakoniec prišiel. Stretneme sa ešte?“ „Samozrejme, môžeme aj zajtra večer o 19:00, čo ty na to?“ „Výborne, platí.“

5.diagnóza :(3 minúty)

- zhodnotíme so žiakmi hodinu + preveríme si poznatky (Čo sme sa naučili?)
- priestor na sebareflexiu žiakov i vyučujúceho

Analýza vyučovacej hodiny:

Komunikácia je neoddeliteľnou súčasťou nášho života, preto je dôležité položiť jej základy už v detstve. Žiaci majú problém spisovne sa vyjadriť, lebo často vravia nárečím. Niektorí majú obavy komunikovať verejne, dokonca aj pred spolužiakmi a učiteľmi. Rôznymi aktivitami sa mi však podarilo zapojiť žiakov do procesu vyučovacej hodiny a donútiť ich komunikovať.

Žiaci boli na hodinách slovenského jazyka a literatúry aktívni, pretože aktivity im ponúkli ľahšiu cestu k poznatkom. Podnecovali ich a rozvíjali komunikačnú kompetenciu vo všetkých zručnostiach - počúvanie, rozprávanie, čítanie a písanie. Na základe vlastnej aktivity a skúsenosti sa žiaci zoznámili s novými vedomosťami a zručnosťami. Nepredkladala som im hotové poznatky, ale žiaci svojou aktivitou prichádzali sami k novým poznatkom. Počas celej vyučovacej hodiny aktívne pracovali a zapájali sa do všetkých činností. Priebežne som ich po každej aktivite slovne ohodnotila, pochválila alebo povedala, v čom by sa mali zlepšiť. Žiakom som dala priestor aj na ohodnotenie seba samých, ako sa im darilo v činnosti počas rôznych aktivít. Skupiny ohodnotili prácu inej skupiny a porovnávali samostatnú prácu a prácu v skupine. Pri práci v dvojiciach alebo skupinách som si všimla kooperáciu a prijímanie názorov medzi žiakmi. Podarilo sa mi splniť všetky ciele, ktoré som si predsavzala: kognitívny, afektívny a psychomotorický.

Na vyučovacej hodine som využila celú svoju prípravu, nebolo ju potrebné meniť v danom čase a v danej triede.

Za najvydarenejšiu považujem časť hodiny, v ktorej žiaci sami predvádzali svoje aktivity: dramatizáciu dialógu, polemiku, debatu alebo hádku. Aj keď žiadna zo skupín si nechcela vybrať polemiku, lebo tá sa musí opierať o vedecké fakty, ale za spolupráce učiteľa a žiakov vznikol polemický rozhovor. Vydarili sa všetky časti vyučovacej hodiny. Žiaci mojim pokynom rozumeli. V triede boli aj pasívni žiaci, a tých bolo treba aktivizovať tiež. S disciplínou žiakov problémy neboli, aj keď v triede bolo rušnejšie ako len počas výkladu, ale vládla tu pracovná atmosféra. Myslím si, že moja hodina bola vhodná pre všetkých žiakov, ktorých som mala v triede, všetkých som zamestnala, aby sa nenudili. Ak mali žiaci problém, pomohla som im pri jeho riešení. Môj vzťah k žiakom bol založený na vzájomnej úcte a pozitívnom prístupe k nim.

PRÍLOHA A2.1

Pracovný list č.1

Prečítajte si príbeh *Darček z pizzerie*, ktorý rozpráva Monika a zarad'te ho ku klasickým útvarom bežnej komunikácie..

Ukážka 1

Darček z pizzerie

Zasa som mala o ničom deň. Od rána mi nič nevychádzalo, bola som nervózna. Keď som prišla do školy, schytala som jednu zlú známku za druhou, bola som zrelá maximálne na kúpeľ a relaxáciu v posteli s volkmenom v ušiach. Mamina bola ale iného názoru. Doma som totiž našla odkaz: „Chod' na nákup a uvar večeru, prideme neskoro. Mama.“ No ešte toto! Chvíľu som rozmýšľala a dostala som super nápad! Zdvihla som telefón a vytočila číslo pizzerie, ktoré som už poznala naspamäť. Moje nadšenie sa vytrácalo rovnako rýchlo, ako ubiehal čas. Hodinka, dve, tri ...a pizza stále nikde! Po troch hodinách konečne zaznel zvonček. S veľmi nahnevanou tvárou a s pripraveným preslovom o presnosti som trhnutím prudko otvorila dvere. Nahnevaný výraz ma však rýchlo prešiel. Vo dverách stál chalan, neuveriteľne nádherný, a krásne sa usmieval ... Nielen, že som mu nevynadala, ale pozvala som ho ďalej. A teraz spolu chodíme a ja zisťujem, že môj „pizzaboy“ je ten najlepší chalan v celej galaxii.

Monika, úryvok

Zdroj: Caltíková, M: Učebnica Slovenský jazyk pre 1. ročník stredných škôl, str. 27

Správne riešenie: *je to rozprávanie*

PRÍLOHA A2.2

Pracovný list č.2

Prečítajte si ukážku a zistite či patrí ku klasickým monologickým útvarom, svoju odpoveď odôvodnite. Dialóg Eleny a kráľa v ukážke 2 zdramatizujte.

Ukážka 2

Pochválen Kristus, dievčinka mladá!
Až naveky! – tak dievčina.
Neboj sa, moja! Váš je tento dom? –
Náš. – Aké meno máš s tvojím ro-
dom? –
A čože chcete? – Nič, moja,
len rád bych počuť šum tvojho mena.
-
Vaša som nie – mňa zovú Elena.
(A. Sládkovič)

Zdroj: Caltíková, M: Učebnica Slovenský jazyk pre 1. ročník stredných škôl, str. 28

Správne riešenie: *nie, ukážka patrí k ústnym dialogickým útvarom, lebo je to dialóg medzi kráľom a Elenou.*

Dramatizácia ukážky:

Kráľ: „Pochválen Kristus, dievčinka mladá!“

Elena: „Až naveky!“

Kráľ: „Neboj sa, moja! Váš je tento dom?“

Elena: „Náš.“

Kráľ: „Aké meno máš s tvojím rodom?“

Elena: „A čože chcete?“

Kráľ: „Nič, moja, len rád bych počuť šum tvojho mena.“

Elena: „Vaša som nie – mňa zovú Elena.“

PRÍLOHA A2.3

Pracovný list č.3

Prečítajte si ukážku a zistite či patrí ku klasickým monologickým útvarom, svoju odpoveď odôvodnite. Minidialóg v ukážke 3 preložte do spisovného jazyka a doplňte uvádzacie vety.

Ukážka 3

- Co tu robíš?
- Nič.
- Ta ja ci pomôžem.
(ľudový vtíp)

Zdroj: Caltíková, M: Učebnica Slovenský jazyk pre 1. ročník stredných škôl, str. 28

Správne riešenie: *je to ľudový vtíp, a preto patrí k ústnym dialogickým útvarom*

Preklad do spisovného jazyka:

„Čo tu robíš?“ Pýta sa Jano.

Peter odpovedá: „Nič.“

„Tak ja ti pomôžem,“ odpovie Jano.

PRÍLOHA A2.4

Pracovný list č.4

Prečítajte si ukážku a zistite či patrí ku klasickým monologickým útvarom, svoju odpoveď odôvodnite. V ukážke 4 nájdite aspoň tri chyby, ktorých sa dopustili telefonujúci, keby to nebol vtíp.

Ukážka 4

S: Haló, to si ty?

L: Áno, to som ja.

S: Si doma?

L: Hej. Čo je?

S: Tak ako?

L: Veď vieš. Stále rovnako. A ty čo?

S: Ale nič. Čo robíš?

L: Nič. Zaváram.

S: Zaváraš?

L: Zaváram. A ty? Tiež zaváraš?

S: Nie. Len tak sedím. Nudím sa. Ty sa nenudíš?

L: Nie. Ja zaváram.

(M. Lasica – J. Satinský)

Zdroj: Caltíková, M: Učebnica Slovenský jazyk pre 1. ročník stredných škôl, str. 29

Správne riešenie: *je to telefonický rozhovor, preto patrí k ústnym dialogickým útvarom.*

Chyby, ktorých sa dopustili telefonujúci, keby to nebol vtíp: *chýba v ňom pozdrav na začiatku aj na konci rozhovoru, predstavenie sa telefonujúcich, nie je premyslený a vecný.*

A3 Autodiagnostika vlastnej pedagogickej činnosti

Vyučujúca: Mgr. Valéria Marčáková

Dátum:

Škola: Stredná odborná škola, Komenského 16, 082 71 Lipany

Trieda: II.KM

Predmet: Slovenský jazyk a literatúra

Zložka: jazyková

Tematický celok: Morfológia

Téma: Opakovanie učiva – slovné druhy

Cieľ vyučovacej hodiny:

a/ kognitívny: - vedieť aplikovať teoretické poznatky o slovných druhoch v praktických cvičeniach

- prostredníctvom riešenia praktických a tvorivých cvičení upevniť učivo o ohybných i neohybných slovných druhoch
- tvorivými cvičeniami podnieť záujem u žiakov o vyučovanie slovenského jazyka a literatúry
- získať nové zručnosti pri práci s textom.

b/ afektívny: - spolupracovať v skupine, oroginálnosť, tvorivosť

c/ psychomotorický: - napísať príbeh, v ktorom využijú všetky slovné druhy

- napísať čo najviac nových slov utvorených z jedného slova a vedieť určiť menné slovesné gramatické kategórie

Typ vyučovacej hodiny: kombinovaná hodina

Vyučovacie metódy: motivačné rozprávanie, fixácia metódou otázok a odpovedí, praktické precvičenie (cvičenia, práca s textom...), inscenačná

Organizačná forma: frontálna, individuálna, skupinová

Medzipredmetové vzťahy: všetky predmety

Učebné zdroje: Caltíková, M: Učebnica Slovenský jazyk pre 2. ročník stredných škôl. Bratislava: OrbisPictusIstropolitana, 2007

Metodicko – didaktické prostriedky: učebnica, tabuľa, krieda, praktické cvičenia

2 INTERAKTÍVNA ČASŤ

PROTOKOL

1	U: Dobrý deň! ŽŽ: Dobrý deň!	(vchádza do triedy) (odpovedajú, ale odkladajú nepotrebné veci, niektorí aj desiatu)
5	U: ŽŽ: U: Sadržite si. U: Kto je týždenník? Kto chýba?	(učiteľ stojí a pozerá po triede) (stoja, obzerajú sa) (pozerá na žiakov) (sedí)
10	Ž(1): U: U: Na minulej vyučovacej hodine som	(diktuje priezviská) (zapisuje do triednej knihy) (pozerá na žiakov)

- Vám hovorila, aby ste si zopakovali
Všetky slovné druhy – ohybné i
Neohybné a dnes si ich precvičíme
15 a upevníme. (prichádza k tabuli a napíše veľkými tlačnými písmenami slovo (SLOVENČINA))
- U: Otvorte si zošity a napíšte v priebehu
20 desiatich minút čo najviac nových slov tak, že môžete ľubovoľne poprehadzovať písmená, pridať i odobrať dĺžeň, mäkčeň, vymeniť i za y. Slová musia mať význam a môžu to byť rôzne slovné druhy v sg. aj pl.
- 25 ŽŽ: (začínajú tvoriť nové slová v zošite, pracujú samostatne a snažia sa ich napísať čo najviac)
U: (chodí pomedzi žiakov a sleduje ich činnosť)
- 30 U: Máte ešte dve minúty, tak sa snažte utvoriť ich čo najviac.
Ž(2): Pani učiteľka, mne už nepáli. (usmieva sa)
U: Čo Vám nepáli? (nahodí divný výraz tváre)
Ž(2): Nechce sa mi rozmýšľať. (usmieva sa)
- 35 U: Desať minút uplynulo, spočítajte koľko slov ste utvorili. Zistíme, kto ich má najviac. (prechádza pomedzi žiakov a kontroluje ich)
U: Kto má najviac?
Ž(3): Ja mám 20.
40 Ž(4): Ja mám viac, mám 30.
Ž(5): Ja mám 63.
U: Prečítajte ich, Pavol.
Ž(5): slová, veno, ona, on, iná, iné, oni, ony, čin (číta ich nahlas)
nič, vina, víno, nové, nová, Čína, veslo,
45 veslá, večné, večná, večný, lov, vôl, vôľa,
volá, čelo, nos, oči, voľ, lev, veľ, Neva, Nina,
vany, lečo, lieč, líč,, číslo, čísla, lán, nás,
soľ, los, Slovan, venčí, čnel, nes, sen, slané, slaný,
Sliáč, lis, len, ľan, Nela, Ela, Leo, Soňa, Ivan,
50 Ivo, Iva, veslo, veslá, niva.
U: Výborne, Paľo, dostanete plusko. (zapíše ho Paľovi)
U: Teraz vás rozdelím do troch skupín a o chvíľu (delí žiakov do 3 skupín po 6)
sa dozviete čo budete robiť. (Sú už rozsadení).
Ž:
55 U: Paľo vám prečítal 63 slov. Janka, máte pekné písmo, preto ich, prosím, napíšte na tabuľu.
Ž(6): (ide k tabuli a píše slová)
- 60 U: 1.skupina si odpíše prvých 21 slov, 2. skupina ďalších 21 slov a 3. skupina posledných 21 slov. Vašou úlohou je určiť tieto slovné druhy a u ohybných aj príslušné gramatické kategórie. Máte

- na to 15 minút. Po tomto časovom limite mi každá skupina odovzdá svoj výstup, t.j. určenie slovných druhov a ich gramatických kategórií.
- 65 ŽŽ: (pracujú v skupinách, niekedy sú hluční)
- U: (chodí od skupiny k skupine, pomáha pri riešení problémov)
- 70 U: Maja a Ivana, buďte už konečne ticho a spolupracujte s členmi svojej skupiny! (všimla si, že sa zabávajú a čakajú na hotový výsledok)
- 75 U: Čas uplynul, odovzdajte mi, prosím, vaše vyriešené úlohy. Kým ich budem kontrolovať a hodnotiť vy sa pokúste v dvojiciach utvoriť vetu, v ktorej bude 10 slov a každé z nich sa bude začínať písmenom K,P,S. (začne čítať a hodnotiť)
- 80 Ž: (tvoria vety)
- U: Verím, že už máte. O chvíľu si prečítame vaše vety. Teraz by som vám chcela povedať, že som s vašou skupinovou prácou spokojná, až na drobné nedostatky. Udeľujem vám všetkým pochvalu. Teraz čítajte postupne vety, ktoré ste utvorili.
- 85 ŽŽ: (čítajú postupne vytvorené vety)
- U: Tieto vety sú naozaj zaujímavé. Udeľujem vám za ne pochvalu. Mám pre vás ešte ďalšiu úlohu: Nadiktujem vám 10 slov, ktoré využijete vo svojej skupinovej práci tak, že pomocou nich napíšete príbeh. Najprv vás však rozdelím do skupín. (delí žiakov na skupiny)
- 90 U: Teraz si napíšete slová: Au, Jana, Emil, tancoval, veselý, dnes, za, keď, asi, ona, trikrát.
- 95 U: Už to máte? Každá skupina prečíta svoj príbeh a Spoločne vyhodnotíme najkrajší z nich. Gabika, čítajte! Soňa, prečítajte váš príbeh! Matúš, čítajte príbeh za vašu skupinu. Žiaci, ktorý bol najkrajší?
- 100 Ž(7): Myslím si, že najkrajší bol príbeh 2.skupiny.
- U: Súhlasíte?
- ŽŽ: Áno.
- U: Chcela by som vás pochváliť za prácu na dnešnej vyučovacej hodine a doma určite gramatické kategórie podstatného, prídavného mena a slovesa. (úsmev)
- 105 Dovidenia.
- ŽŽ: Dovidenia.

Analýza vyučovacej hodiny:

Vyučovaciu hodinu som mala v II.KM triede, ktorú mám veľmi rada hlavne preto, že sú tam žiaci, ktorí nečakajú na hotové vedomosti, sú veľmi tvoriví a iniciatívni. Aj keď na druhej strane je pravdou, že sú medzi nimi aj dievčatá, ktoré sa radšej rozprávajú a čakajú na hotové

veci. Je preto ich potrebné neustále kontrolovať. Keďže ich vyučujem druhý rok, poznám už všetkých žiakov tejto triedy a viem, komu môžem prideliť náročnejšie úlohy a kto má problém komunikovať verejne pred všetkými a obhájiť svoj názor. Sú v triede 18 a môžem ich rovnomerne rozdeliť na prácu v skupinách po 6. Mám s touto triedou veľmi dobrý vzťah a veľmi dobre sa mi s nimi spolupracuje. Skupinovú prácu využívam na vyučovacích hodinách veľmi často. Keď je téma náročnejšia, takúto formu práce využívam na motiváciu alebo na oživenie vyučovacej hodiny.

Ciele, ktoré som si stanovila na začiatku vyučovacej hodiny som splnila v priebehu tejto hodiny. Žiaci boli aktívni a veľmi dobre spolupracovali. V skupine pomáhali lepší žiaci slabším a vzájomne sa dopĺňali. Tým sa dajú aj utužiť vzťahy v kolektíve. Učivo o slovných druhoch sa preberá na základnej škole, preto som sa rozhodla vedomosti o nich upevniť tvorivo, originálne cez aktivity v skupinách, vo dvojiciach i frontálne. Vedomosti, ktoré majú žiaci o slovných druhoch sme si upevnili počas rôznych aktivít. Žiaci už neradi počúvajú to isté dookola a neradi len určujú slovné druhy a príslušné gramatické kategórie. Oveľa radšej tvoria niečo originálne a tvorivé, a tak nestrácajú záujem o predmet slovenský jazyk a literatúru. Myslím, že aktivity boli primerané, ale keď som videla svoju videonahrávku, zistila som, že ja rozprávam viac počas vyučovacej hodiny ako žiaci. Žiaci boli spokojní, aj keď trochu hlučnejší. Z toho usudzujem, že by som mala na vyučovacích hodinách menej rozprávať a venovať viac priestoru žiakom. Keby som mala teraz odučiť túto tému, odučila by som ju inak. Vlastne po každej vyučovacej hodine, aj keď splní svoj cieľ, by som niektoré aktivity zmenila a snažím sa ich meniť neustále. Stále môžeme tvoriť niečo nové, pútavejšie, zaujímavejšie.

A4 Jazykové hry

Cieľ: Zistiť tému učiva, ktorú budeme preberať, určiť autorov literárnych diel, rozvíjať si svoju slovnú zásobu

Forma: práca jednotlivca

Pomôcky: pracovný list s dopĺňovačkou, prešmyčkou

Možnosť využitia: v každej časti vyučovacej hodiny

Postup:

- V priebehu vyučovacej hodiny rozdáme každému žiakovi pracovný list s dopĺňovačkou alebo prešmyčkou
- Na vyriešenie jednej majú žiaci desať minút.
- Po uplynutí časového limitu, jeden dobrovoľník, ktorý už má dopĺňovačku alebo prešmyčku vyriešenú, oznámi správne riešenie.
- Žiaka môžeme motivovať pluskom za správne vyriešenie.

Správne riešenia sa nachádzajú za zadaním a sú vyznačené červenou farbou.

1. DOPLŇOVAČKA

1.					.
2.					.
3.					.
4.					.
5.					.
6.					.
7.					.

Legenda:

1. oporné časti tela
2. drahokam
3. zakázanie
4. vrchy
5. rádiolokátor
6. krásna, švárna
7. miera zlata

Tajnička je v poslednom stĺpci = krátky text v novinách, ktorým niečo hľadáme, ponúkame, vymieňame.

1. DOPLŇOVAČKA

1.	K	O	S	T	I
2.	R	U	B	Í	N

3.	Z	Á	K	A	Z
4.	K	O	P	C	E
5.	R	A	D	A	R
6.	P	E	K	N	Á
7.	K	A	R	Á	T

2. DOPLŇOVAČKA

1.			.		
2.			.		
3.			.		
4.			.		
5.			.		
6.			.		
7.			.		
8.			.		

Legenda:

1. sok, súper
2. očistí sa vodou
3. zakry
4. miešanec (belocha a černoča
5. nástroj na dlabanie
6. hmyz na rastlinách
7. odkopnutie
8. nie starý

Tajnička je 3. stĺpci = úradne zverejnené oznámenie adresované verejnosti, autor je v záhlaví alebo na konci. Zverejnenie sa robí tlačou alebo rozhlasom.

2. DOPLŇOVAČKA

1.	R	I	V	A	L
2.	U	M	Y	S	A
3.	Z	A	H	A	L
4.	M	U	L	A	T
5.	D	L	Á	T	O
6.	V	O	Š	K	Y
7.	O	D	K	O	P
8.	M	L	A	D	Ý

3. DOPLŇOVAČKA

1.	S	.		
2.	S	.		
3.	S	.		
4.	S	.		
5.	S	.		

Legenda:

1. úsvit
2. nasýtený, najedený
3. zořať
4. opustená
5. zhon, chvat (po česky)

Tajnička je 2. stĺpci = stručný, zhustený obsah nejakého textu.

3. DOPLŇOVAČKA

1.	S	V	I	T
2.	S	Ý	T	Y
3.	S	Ť	A	Ť
4.	S	A	M	Á
5.	S	H	O	N

4. DOPLŇOVAČKA

	1.	2.	3.	4.
1.
2.	.			
3.	.			
4.	.			

Legenda:

1. tajnička
2. uchyt' (si)
3. gagoce
4. rub

Tajnička je 1. riadku a 1. stĺpci = francúzsky spisovateľ, autor románu
Bedári

4. DOPLŇOVAČKA

	1.	2.	3.	4.
1.	H	U	G	O
2.	U	L	A	P
3.	G	A	G	A
4.	O	P	A	K

5. Prešmyčky - zašifrované mená autorov literárnych diel

Autor Krvavých sonetov:

HVIZD O SLÁVE	
---------------	--

Autor knihy Likavský väzeň:

KÚPALA CH	
-----------	--

Autor básne Mor ho!:

MACH SA OKÚPAL	
----------------	--

Autor lyrickoepickej básnickej skladby Detvan:

VODIČ SLÁK	
------------	--

Autor vystúpení na uhorskom sneme:

TRÚD VOLÍ TUŠ	
---------------	--

Autor básnickej skladby Smrt' Jánošíkova:

NÁBOJ TTO	
-----------	--

5. Prešmyčky

Autor **Krvavých sonetov:**

HVIZD O SLÁVE	HVIEZDOSLAV
---------------	-------------

Autor knihy **Likavský väzeň:**

KÚPALA CH	CHALUPKA
-----------	----------

Autor básne **Mor ho!:**

MACH SA OKÚPAL	SAMO CHALUPKA
----------------	---------------

Autor **lyrickoepickej básnickej skladby Detvan:**

VODIČ SLÁK	SLÁDKOVIČ
------------	-----------

Autor **vystúpení na uhorskom sneme:**

TRÚD VOLÍ TUŠ	EUDOVÍT ŠTÚR
---------------	--------------

Autor **básnickej skladby Smrt' Jánošíkova:**

NÁBOJ TTO	JÁN BOTTO
-----------	-----------

6. Prešmyčky - zašifrované mená autorov literárnych diel

Autor **zbierky Malomestské rozprávky:**

NASEJ KOJENSKÝ	
----------------	--

Autor **básnických zbierok: Iba oči, Básnik a žena, Cválajúce dni:**

KRÉM S	
--------	--

Autor **povedky Rysavá jalovica:**

TRAMÍN K ÚČINKU	
-----------------	--

Autor **zbierky básní Dotyky:**

OSLÁV MI LEKVÁR	
-----------------	--

Autor **básnickej zbierky Modlitbičky:**

MÁ FÚRU SLÍN	
--------------	--

Autor knihy **Zbojnícka mladost':**

ROVNO JED	
-----------	--

6. Prešmyčky

Autor zbierky Malomestské rozprávky:

NASEJ KOJENSKÝ	JANKO JESENSKÝ
----------------	----------------

Autor básnických zbierok : Iba oči, Básnik a žena, Cválajúce dni:

KRÉM S	SMREK
--------	-------

Autor poviedky Rysavá jalovica:

TRAMÍN K ÚČINKU	MARTIN KUKUČÍN
-----------------	----------------

Autor zbierky básní Dotyky:

OSLÁV MI LEKVÁR	MIROSLAV VÁLEK
-----------------	----------------

Autor básnickej zbierky Modlitbičky:

MÁ FÚRU SLÍN	MILAN RÚFUS
--------------	-------------

Autor knihy Zbojnícka mladost':

ROVNO JED	ONDREJOV
-----------	----------

7. Prešmyčky – prešmyknutím poradia hlások vytvorte nové slovo, slovné spojenie (platí tolerancia pohybu diakritických znamienok)

Súhrn písomných prejavov, ktoré zobrazujú skutočnosť prostredníctvom umeleckých obrazov:

UMELECKÁ TERA RÚTILA	
----------------------	--

Divadelná hra s vážnou tematikou:

TIGER ADA	
-----------	--

Prenášanie ľudských vlastností na neživé veci:

PERSONA I FIKCIA	
------------------	--

Opytovacia veta, ktorej odpoveď je obsiahnutá už v samotnej otázke, alebo je uvedená v nasledujúcich veršoch:

ČERNÍCKA ZÁTOKA	
-----------------	--

Skladba, v ktorej sa prelína epický aj lyrický spôsob zobrazovania skutočnosti:

CYRILKO I PIÉCKE LODE	
-----------------------	--

7. Prešmyčky

Súhrn písomných prejavov, ktoré zobrazujú skutočnosť prostredníctvom umeleckých obrazov:

UMELECKÁ TERA RÚTILA	UMELECKÁ LITERATÚRA
----------------------	---------------------

Divadelná hra s vážnou tematikou:

TIGER ADA	TRAGÉDIA
-----------	----------

Prenášanie ľudských vlastností na neživé veci:

PERSONA I FIKCIA	PERSONIFIKÁCIA
------------------	----------------

Opytovacia veta, ktorej odpoveď je obsiahnutá už v samotnej otázke, alebo je uvedená v nasledujúcich veršoch:

ČERNÍCKA ZÁTOKA	REČNÍCKA OTÁZKA
-----------------	-----------------

Skladba, v ktorej sa prelína epický aj lyrický spôsob zobrazovania skutočnosti:

CYRILKO I PIÉCKE LODE	LYRICKO – EPICKÉ DIELO
-----------------------	------------------------

8. Prešmyčky – prešmyknutím poradia hlások vytvorte nové slovo, slovné spojenie (platí tolerancia pohybu diakritických znamienok)

Súhrn všetkých písomných prejavov, okrem literatúry umelekej:

NÁTURA VEC A LITER	
--------------------	--

Umelecká literatúra, ktorej autor je anonymný:

Ť NOS VODU VESLÁ SOĽ	
----------------------	--

Hra s veselým príbehom:

AKO I MED	
-----------	--

Jazykový prostriedok vyjadrujúci citový vzťah:

DROBNÉ Z NINY	
---------------	--

Napodobnenie zvuku vhodným využitím hlások:

ĽUBKA MÁ VOZ	
--------------	--

8. Prešmyčky

Súhrn všetkých písomných prejavov, okrem literatúry umeleckej:

NÁTURA VEC A LITER	VECNÁ LITERATÚRA
--------------------	------------------

Umelecká literatúra, ktorej autor je anonymný:

Ť NOS VODU VESLÁ SOL'	ĽUDOVÁ SLOVESNOSŤ
-----------------------	-------------------

Hra s veselým príbehom:

AKO I MED	KOMÉDIA
-----------	---------

Jazykový prostriedok vyjadrujúci citový vzťah:

DROBNÉ Z NINY	ZDROBNENINY
---------------	-------------

Napodobnenie zvuku vhodným využitím hlások:

ĽUBKA MÁ VOZ	ZVUKOMAĽBA
--------------	------------

9. Tvorenie nových slov

Vymeň prvú hlásku v slove za inú, aby vzniklo nové slovo.

LAK	
LATKA	
DÁM	
MEČ	
LADÍŠ	

9. Tvorenie nových slov

Vymeň prvú hlásku v slove za inú, aby vzniklo nové slovo.

LAK	MAK, TAK, VAK, RAK, ĽAK, JAK
LATKA	MATKA, KATKA, ŠATKA
DÁM	MÁM, VÁM, SÁM
MEČ	TEČ, PEČ, SEČ
LADÍŠ	VADÍŠ, ČADÍŠ, KADÍŠ

10. Tvorenie nových slov

Vymeň druhú hlásku v slove za inú, aby vzniklo nové slovo.

VADA	
VADÍŠ	
HÁJ	
KLAS	
PEČAŤ	

10. Tvorenie nových slov

Vymeň druhú hlásku v slove za inú, aby vzniklo nové slovo.

VADA	VODA, VEDA
VADÍŠ	VODÍŠ
HÁJ	HOJ, HEJ
KLAS	KVAS
PEČAŤ	POČAŤ, PUČAŤ

11. Tvorenie nových slov

Vymeň piatu hlásku v slove za inú, aby vzniklo nové slovo.

DOHODA	
OBRADY	
PORADIŤ	
HODINA	
MAGNÁT	

11. Tvorenie nových slov

Vymeň piatu hlásku v slove za inú, aby vzniklo nové slovo.

DOHODA	DOHOLA
OBRADY	OBRAZY
PORADIŤ	PORAZIŤ
HODINA	HODILA
MAGNÁT	MAGNET

12. Tvorenie nových slov

Vymeň tretiu hlásku v slove za inú, aby vzniklo nové slovo.

MAČKA	
VODIŤ	
KOPY	
NALEJ	
VEĽA	

12. Tvorenie nových slov

Vymeň tretiu hlásku v slove za inú, aby vzniklo nové slovo.

MAČKA	MATKA, MALKA
VODIŤ	VOZIŤ
KOPY	KOSY, KOZY
NALEJ	NASEJ
VEĽA	VETA

13. Tvorenie nových slov

Vymeň štvrtú hlásku v slove za inú, aby vzniklo nové slovo.

DREŇ	
PLEL	
PLÁN	
HLADY	
DOŽAŤ	

13. Tvorenie nových slov

Vymeň štvrtú hlásku v slove za inú, aby vzniklo nové slovo.

DREŇ	DREZ, DRES
PLEL	PLES
PLÁN	PLÁŽ, PLÁŇ
HLADY	HLASY
DOŽAŤ	DOŽIŤ, DOŽUŤ

14. Opravy chybných názvov literárnych diel

Napište správny názov literárneho diela a ak viete aj meno autora.

LIKAVSKÝ REZEŇ	
----------------	--

MŇA KEDYS ZVÁDZAL KVET	
---------------------------	--

DUNA BRATISLAVSKÁ	
----------------------	--

SRDEČNÝ KÚPEĽ	
---------------	--

RYSAVÁ POLOVICA	
-----------------	--

14. Opravy chybných názvov literárnych diel

Napíšte správny názov literárneho diela a ak viete aj meno autora.

LIKAVSKÝ REZEŇ	Likavský väzeň: Samo Chalupka
----------------	-------------------------------

MŇA KEDYS ZVÁDZAL KVET	Mňa kedy s zvädzal svet: P.O. Hviezdoslav
---------------------------	--

DUNA BRATISLAVSKÁ	Duma bratislavská: Janko Kráľ
----------------------	----------------------------------

SRDEČNÝ KÚPEĽ	Slnečný kúpeľ: Janko Jesenský
---------------	----------------------------------

RYSAVÁ POLOVICA	Rysavá jalovica
-----------------	-----------------

15. ZÁMENKY

z daného slova (slov) zámenou jedného písmena vytvorte v prázdnom obdĺžniku nové slovo, ktoré pomenúva literárny pojem.

Hrdina literárneho diela:

HLADNÁ ZOSTAVA	
----------------	--

Umelé piesne, ktoré si ľud osvojil a rozširuje ich medzi sebou:

ZĽADOVENÉ PLESNE	
------------------	--

Zvuková zhoda slabík na konci veršov schémy aabb:

ZDRAŽENÝ RUM	
--------------	--

Originálny text:

PÔRODNÝ TEST	
--------------	--

Rozprávanie o vymyslených udalostiach napísané známymi autormi:

SMELÁ ROZHRÁVKA	
-----------------	--

Dramatické dielo, ktoré má len jedno dejstvo:

JEDNA AKTOVKA	
---------------	--

15. ZÁMENKY

Hrdina literárneho diela :

HLADNÁ ZOSTAVA	KLADNÁ POSTAVA
----------------	----------------

Umelé piesne, ktoré si ľud osvojil a rozširuje ich medzi sebou:

ZĽADOVENÉ PLESNE	Zľudovené piesne
------------------	------------------

Zvuková zhoda slabík na konci veršov schémy aabb:

ZDRAŽENÝ RUM	Združený rým
--------------	--------------

Originálny text:

PÔRODNÝ TEST	Pôvodný text
--------------	--------------

Rozprávanie o vymyslených udalostiach napísané známymi autormi:

SMELÁ ROZHRÁVKA	Umelá rozprávka
-----------------	-----------------

Dramatické dielo, ktoré má len jedno dejstvo:

JEDNA AKTOVKA	Jednoaktovka
---------------	--------------

16. ZÁMENKY

– z daného slova (slov) zámenou jedného písmena vytvorte v prázdnom obdĺžniku nové slovo, ktoré pomenúva literárny pojem.

Hlavná postava literárneho diela :

HODINA LITERÁRNEHO DIELA	
-----------------------------	--

Jedna z foriem ľudovej tvorby:

SUDOVÉ PIESNE	
---------------	--

Zvuková zhoda slabík na konci veršov schémy abcb:

PREMÝVANÝ RÁM	
---------------	--

Dejový literárny druh:

EVIKA	
-------	--

Krátky ľudový výrok, ktorý vyjadruje nejaký životný jav:

POSEKADLO	
-----------	--

Verš s nerovnakým počtom stôp:

VODNÝ VERŠ	
------------	--

16. ZÁMENKY

Hlavná postava literárneho diela :

HODINA LITERÁRNEHO DIELA	Hrdina literárneho diela
-----------------------------	--------------------------

Jedna z foriem ľudovej tvorby:

SUDOVÉ PIESNE	Ľudové piesne
---------------	---------------

Zvuková zhoda slabík na konci veršov schémy abcb:

PREMÝVANÝ RÁM	Prerývaný rým
---------------	---------------

Dejový literárny druh:

EVIKA	Epika
-------	-------

Krátky ľudový výrok, ktorý vyjadruje nejaký životný jav:

POSEKADLO	Porekadlo
-----------	-----------

Verš s nerovnakým počtom stôp:

VODNÝ VERŠ	Voľný verš
------------	------------

17.VYRAĎOVAČKY

Z radu slov vyberte slovo (slovné spojenie, výraz), ktoré tam z logického dôvodu nepatrí. Vyradené slovo podčiarknite

1.	Martin, Družina, Slatinský jarmok, Mor ho!, Vohľady, Lapačka
2.	Zverbovaný, Zabitý, Zakliata panna vo Váhu a divný Janko, Šahy, Smrt' Jánošíkova
3.	Žalmy a hymny, Sonety, Letorosty, Ežo Vlkolinský, Prechádzky jarom, Stesky
4.	Rysavá jalovica, Neprebudený, Do konca, Pred skúškou, Mladé letá
5.	Adam Krt, starý otec, Adam Trnka, Eva Krtová

17.VYRAĎOVAČKY

1.	Martin, Družina, Slatinský jarmok, <u>Mor ho!</u> , Vohľady, Lapačka
2.	Zverbovaný, Zabitý, Zakliata panna vo Váhu a divný Janko, Šahy, <u>Smrt' Jánošíkova</u>
3.	Žalmy a hymny, Sonety, Letorosty, <u>Ežo Vlkolinský</u> , Prechádzky jarom, Stesky
4.	Rysavá jalovica, Neprebudený, <u>Do konca</u> , Pred skúškou, Mladé letá
5.	Adam Krt, <u>starý otec</u> , Adam Trnka, Eva Krtová

18. VYRAĎOVAČKY

Z radu slov vyberte slovo (slovné spojenie, výraz), ktoré tam z logického dôvodu nepatrí. Vyradené slovo podčiarknite

1.	Intímna lyrika, óda, elégia, tragédia, epigram
2.	Združený, striedavý, prerývaný, trochejský, obkročný
3.	Romantizmus, realizmus, kritický realizmus, socializmus, barok,
4.	Zdrobneniny, epiteton, balada, prirovnanie, personifikácia
5.	Adam Krt, starý otec, Adam Trnka, Eva Krtová

18. VYRAĎOVAČKY

1.	Intímna lyrika, óda, elégia, <u>tragédia</u> , epigram
2.	Združený, striedavý, prerývaný, <u>trochejský</u> , obkročný
3.	Romantizmus, realizmus, kritický realizmus, <u>socializmus</u> , barok,
4.	Zdrobneniny, epiteton, <u>balada</u> , prirovnanie, personifikácia
5.	Adam Krt, <u>starý otec</u> , Adam Trnka, Eva Krtová

Zdroj: internet, vlastné spracovanie

