

Moderné vzdelávanie pre vedomostnú spoločnosť

Projekt je spolufinancovaný zo zdrojov EÚ

Karol Tkáč

ZÁŽITKOVÉ VYUČOVANIE V EDUKAČNOM PROCESE

Publikácia bola vydaná a financovaná
z prostriedkov ASFU v rámci projektu
Škola budúcich desaťročí
ITMS kód projektu 26130130100

Stredná odborná škola, Komenského 16, 082 71 Lipany

ZÁŽITKOVÉ VYUČOVANIE V EDUKAČNOM PROCESE

Mgr. Karol Tkáč

Lipany 2014

OBSAH

OBSAH.....	3
ÚVOD	4
1 EDUKAČNÝ PROCES.....	6
1.1 Základné pojmy	7
1.2 Teoretické základy vyučovacieho procesu	9
2 PRÍPRAVA UČITEĽA NA VYUČOVANIE.....	13
2.1 Dlhodobá príprava	14
2.2 Krátkodobá príprava	15
3 MODERNIZÁCIA VYUČOVACIEHO PROCESU	17
3.1 Činitele ovplyvňujúce modernizáciu.....	18
3.2 Formy modernizácie	20
4 ZAŽITKOVÉ VYUČOVANIE.....	26
4.1 Kritériá zážitkového vyučovania	28
4.2 Metódy zážitkového učenia.....	30
ZÁVER.....	33
PRÍLOHY	37

ÚVOD

Zážitková pedagogika patrí k novým pedagogickým smerom. Zážitkové vyučovanie ako už konkrétny spôsob edukácie sa snaží prostredníctvom zážitku a skúsenosti pomôcť žiakovi získať vedomosti, schopnosti a zručnosti tak, aby si ich osvojil na celý život. Zážitkové vyučovanie sa však nesústreďuje len na vyvolanie zážitku, ale predovšetkým na jeho spracovanie. Vyvolanie zážitku je súčasťou štvorčastového cyklu vyučovania, do ktorého sa môže vstúpiť v ktorejkoľvek fáze.

Zážitkové vyučovanie aktivizuje žiaka počas celej vyučovacej hodiny, prirodzene ho motivuje k učeniu a zároveň rozvíja emocionálnu stránku jeho osobnosti. K metódam zážitkového vyučovania hudobnej výchovy zaraďujeme pohybové a hudobné hry, objavovacie, viacrozmerne a diskusné aktivity, prácu v skupinách.

Vzdelanie má dať človeku istotu v spoločenskom aj osobnom živote. Človek sa musí vedieť rýchlo orientovať v rýchlo meniacej sa skutočnosti, aby vedel na ňu reagovať tvorivým spôsobom, aby vedel správne využívať všetky hodnoty, ktoré mu spoločnosť poskytuje. Naučiť tvorivo myslieť je jednou z hlavných úloh a cieľov nášho školstva a zároveň spôsobom aktívneho zapojenia žiaka do vyučovacieho procesu, čím sa podstatne zvýši kvalita výchovy a vzdelávania.

Vychovávať ľudí so smelým, novátorským myslením, ktoré prekonáva navyknuté hranice možnosti, nachádzajúce nové cesty a metódy. V tvorivej činnosti človek nachádza svoju sebarealizáciu. Ak škola chce 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 takto pripraviť permanentné a celoživotné vzdelávanie.

Pedagóg bez tvorivého prístupu k svojej práci nielen nenaplní stanovené výchovno-vzdelávacie ciele, ale takáto netvorivá práca ho nemôže uspokojiť. Chýba mu sebarealizácia, čo sa neaktívne odráža na kvalite výchovy a vzťahu k žiakom, čím svoje pôvodné ušľachtilé povolanie degraduje na zamestnanie.

Základným krédom musí byť, aby každý pedagóg sa stal nielen profesionálom v uplatňovaní tvorivosti vo svojej práci, ale aj pri rozvíjaní tvorivosti detí a mládeže. A stať sa profesionálom znamená neustále sa zdokonaľovať.

„ Povedz mi niečo a ja to zabudnem.

Ukáž mi niečo a ja si to zapamätám.

Dovoľ mi, aby som si to vyskúšal na vlastnej koži a ja to budem ovládať.

Dovoľ mi, aby som to prežil a ja to budem cítiť a chápať.

Ak sa má stať človek človekom, musí sa vzdelávať.“

J. A. Komenský

1 EDUKAČNÝ PROCES

Edukačný proces je chápaný ako proces výchovy a vzdelávania, ktorého cieľom je osvojenie vedomostí, získanie zručností a vytváranie hodnotových postojových, citových, vôľových vlastností osobnosti a dosiahnutie zmeny v správaní a konaní.

Definícia podľa J. J. Pruchu: „Edukačný proces sú všetky také činnosti ľudí, pri ktorých dochádza k učeniu na strane nejakého subjektu, ktorému je exponovaný iným subjektom priamo alebo sprostredkovane (textom, technickým zariadením, a i.) nejaký druh informácie.“ Edukačný proces neznamena len zameranosť sa na vedomostnú stránku, ale plní tieto úlohy:

1 . vzdelávaci

2. **formatívnu** - rozvoj poznávacích procesov

3. **výchovnú**

4. **propedeutickú** - uvádza do nového vo vede, v myslení

5. **rozvíjajúcu** - všestranný rozvoj edukanta, orientácia na jeho potenciálne možnosti.

Termín edukácia je u nás relatívne nový pojem, ktorý sa začína čoraz viac udomáčať. Označuje spoločne pojmy výchova a vzdelávanie, čo je v konečnom dôsledku správne, pretože tieto pojmy sa vzájomne prelínajú.

Metódy edukácie:

1. *Prednáška*

2. *Vysvetľovanie*

3. *Rozhovor*

4. *Demonštrácia*

5. *Cvičenie*

Princípy učenia:

1. **Faktory**, ktoré napomáhajú k učeniu:

- motivácia

- pohotovosť

- spätná väzba – pozitívna aj negatívna

- opakovanie

- optimálne prostredie.

2. Faktory, ktoré prekážajú v učení:

- nadmerná úzkosť
- fyziologické prekážky – bolesť, ochorenie
- kultúrne bariéry.

Edukácia sa zameriava na zmeny v oblasti vedomostí, ich pochopenie vo vzájomných súvislostiach, následné ovplyvňovanie hodnotového systému, presvedčení, postojov a dosiahnutie zmeny konania a životného štýlu.

1.1 Základné pojmy

Edukácia je proces celkovej výchovy a má širší význam ako termín výchova, je to slovo latinského pôvodu vo význame vychovávať, nahradzuje viacznačné slovné spojenia: výchovno-vzdelávací proces alebo výchova a vyučovanie.

Edukácia je súbor aktivít smerujúcich k formovaniu osobnosti. Cieľom je rozvíjať poznatky, schopnosti, hodnotové, postoje, vôľové a citové kvality človeka potrebné pre spôsobilosť v budúcich rolách ako aj v procese sebarealizácie. Edukácia je celoživotný proces, je jedným z práv a potrieb človeka.

Edukácia je celoživotný proces, ktorý trvá od narodenia až po smrť. Zameriava sa na zdravých ľudí ako aj na ľudí v každom štádiu choroby, s cieľom maximalizovať ľudský potenciál pre zdravý život a lepšiu kvalitu jeho života. Pre edukáciu je charakteristický celostný prístup k človeku, zahŕňa fyzické, psychické, sociálne, emocionálne, duchovné a spoločenské aspekty. Je to proces ovplyvňujúci správanie, uskutočňovanie zmien v oblasti vedomostí, postojov a zručností, potrebných pre udržiavanie, podporu a obnovu zdravia. Proces môže začať s poskytnutím informácií, ale tiež obsahuje interpretáciu a integráciu informácií subjektom, vedúcich k zmenám správania ako prospech osobného zdravotného stavu (Simondson, 1979).

Edukant je subjekt edukácie, ktorý je inštruovaný, vedený. Je to žiak, študent, účastník kurzu, školenia a iné poučované osoby. Je ten, kto sa učí, sú to rôzne subjekty bez ohľadu na vek a typ prostredia

Edukátor je aktér edukačnej aktivity, ktorý inštruuje, vedie iné ľudské subjekty. Je to učiteľ, lektor, inštruktor, tréner, školiteľ a iné osoby, ktoré vyučujú. Je ten, kto vyučuje – edukuje.

Vzťah edukačného procesu:

Ciele, ktoré chceme dosiahnuť sa z hľadiska psychických procesov delia na:

kognitívne – sústreďujú sa na oblasť vedomostí, intelektuálnych zručností a poznávacích schopností – vzdelávacie,

psychomotorické – zameriavajú sa na získanie motorických zručností, osvojovanie si návykov, pohybové zručnosti – výcvikové,

afektívne – zahŕňajú najmä citovú oblasť, názory, hodnoty a výchovné postoje.

Vyučovať podľa Komenského znamená, aby sa naučil, čo kto pozná, a uvedomele si to osvojil tiež druhý. Kto vyučuje, vedie, kto sa učí, je vedený. Vyučovať znamená zasväcovať učiaceho sa, k učeniu. Učiteľ je ten, kto znalosť odovzdáva, žiak ten, kto to prijíma. Vyučovanie sa chápe ako činnosť učiteľa, učenie ako činnosť žiaka.

Vyučovanie môže byť definované aj ako určitý spôsob podávania informácií, a to buď slovnou alebo názornou formou, alebo formou činnosti žiakov. Toto podávanie informácií je treba určitým spôsobom riadiť. V tomto poňatí sa rozlišujú vo vyučovaní dve stránky:

- **obsahová**, ktorá je v hlavných rysoch stanovená učebnými plánmi a učebnými osnovami
- **dejová**, ktorá sa prejavuje v konkrétnych činnostiach učiteľa a žiaka.

Učenie je nadobúdanie skúseností a formovanie vlastností v priebehu celého života človeka. Druhy učenia sa a učenia podľa Šveca Š.:

- organizmické a mechanizmičné učenie sa
- ľudské a subhumánne učenie sa
- edukačné a drezúrne učenie sa
- aktivované (bdelostné) a hypnopedické učenie sa
- náhodné a zámerné učenie sa
- neištitucionálne edukačné učenie sa
- inštitucionálne edukačné učenie sa.

1.2 Teoretické základy vyučovacieho procesu

Vyučovací proces chápeme ako plánovité, cieľavedomé, zámerné pôsobenie subjektu vyučovania - **učiteľa** na objekt vzdelávania a výchovy - **žiaka**, aby bol systematický vzdelávaný a vychovávaný. Je to vzťah učiteľ a žiak. Pri vyučovacom procese ide o vytváranie vedomostí, spôsobilostí, zručností a návykov, ktoré sú stanovené:

- učebným plánom
- učebnými osnovami
- tematicko-výchovným plánom
- vzdelávacími štandardami
- učebnicami.

Je to zložitý proces, v ktorom sa musia uplatňovať a rešpektovať viaceré požiadavky, ktoré ovplyvňujú vyučovací proces. Vyučovací proces v sebe zahŕňa činnosť učiteľa aj činnosť žiakov. Vyučovanie a učenie sú dve stránky toho istého procesu a sú spolu nerozlučne spojené. Vo vyučovacom procese náleží vyučovaniu vedúca úloha : hlavnou podmienkou je, aby si žiaci úspešne osvojili vedomosti, zručnosti a návyky , je správne prevedené vyučovanie. Vyučovanie chápeme ako prostriedok výchovy a vzdelávania. Do vyučovacieho procesu vstupuje celý rad činiteľov. Sú to:

- vyučovacie metódy
- vyučovacie zásady
- organizačné formy vyučovania

- vyučovacie pomôcky
- didaktická technika
- obsah učiva.

SCHEMATICKÉ ZNÁZORNENIE VYČOVACIEHO PROCESU

POSTOJE ŽIAKOV K VYUČOVANIU

Učebná činnosť usmerňovaná učiteľom
(riadenie – vedenie vyučovacieho procesu/)

VÝSLEDOK

Dôležité je uvedomiť si, že všetky výchovné činitele navzájom súvisia a podmieňujú sa.

Etapy vyučovacieho procesu

Vyučovací proces ako celok je možné rozdeliť na jednotlivé etapy, ktorých sa realizujú jednotlivé čiastkové ciele nasledovne:

- 1. Motivačná časť** - príprava žiakov na aktívne osvojovanie učiva.
- 2. Expozičná časť** - zoznamovanie žiakov s novým učivom.
- 3. Fixačná časť** - opakovanie a utvrdzovanie učiva.
- 4. Diagnostická časť** - preverovanie osvojených vedomostí, zručnosti a návykov.

5. Aplikačná časť - využívanie zručností, vedomostí a návykov.

Vyučovanie je súbor činnosti zameraný na získanie vedomostí. Ide o vzťah dôvery a rešpektu. Veľmi dôležitá je komunikácia. Pre uľahčenie zapamätania úloh vyučovacieho procesu G. Petty použil mnemotechnickú pomôcku. Čo vyjadruje pojem **VYUČOVAŤ?** podľa G. Pettyho:

VY - vysvetlenie: čítanie, video, pomôcky

U - ukážka: skúmanie predmetov a ich analýza

Č - činnosť: samostatná, skupinová práca, diskusia, hry

O - oprava a kontrola: hodnotenie učiteľom, sebahodnotenie

V – vybavovacie pomôcky: poznámky, obrázky, resumé

A – aktívne opakovanie: otázky, hádanky, kvízy

T – testovanie, hodnotenie: spätná väzba

? – žiak má mať vždy možnosť opýtať sa na to, čomu nerozumie!

2 PRÍPRAVA UČITEĽA NA VYUČOVANIE

Učiteľ je nezávislým činiteľom, sám organizuje a tvorivo riadi vyučovanie, z hľadiska celkovej organizácie práce vychádza z odporúčaní a pokynov obsiahnutých v *Pedagogicko-organizačných pokynoch pre školy a školské zariadenia a orgány štátnej správy v školstve v SR*. Sú vydávané na príslušný školský rok Ministerstvom školstva SR. Poskytujú najdôležitejšie informácie a údaje o školách, organizácii školského roka, legislatíve, ako aj o pripravovaných zmenách. Možno ich nájsť na týchto stránkach: www.minedu.sk alebo www.modernaskola.sk

Vyučovací proces je úmyselné riadenie učebnej aktivity žiakov a cieľavedomý riadiaci proces učiteľa, ktorý smeruje k dosiahnutiu stanovených cieľov. 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 odovzdávať vedomosti žiakom, ale i rozvíjať myslenie žiakov, ktoré sa uplatňuje používaním logických vyučovacích metód.

Teórie učenia rozlišujú učenie na:

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

V súvislosti s otázkami prípravy učiteľa na vyučovanie hovoríme o príprave:

1. dlhodobej

2. krátkodobej.

2.1 Dlhodobá príprava

Dlhodobá príprava učiteľa obsahuje dva aspekty. Rozumie sa ňou jednak príprava na vykonávanie učiteľskej profesie, ale aj dlhodobejšia príprava na vyučovanie v školskom roku, čiže príprava už pred jeho začiatkom. Do tejto prípravy patrí:

1. preštudovanie pedagogicko-organizačných pokynov - oboznámenie sa s hlavnými úlohami školy
2. oboznámenie sa s hlavnými úlohami školy - vypracúva ich vedenie školy s učiteľmi
3. preštudovanie príslušných učebných osnov, učebníc a metodických príručiek
4. zistiť stav učebných pomôcok didaktickej techniky
5. preštudovať dokumentáciu o predchádzajúcom vyučovaní a žiakoch, ktorých bude vyučovať – triedna kniha, triedny výkaz
6. zhromažďovanie súborov obrázkov, literárnych úryvkov, citátov, fotografií, magnetofónových nahrávok a pod..

Štúdium týchto materiálov vyúsťuje do spracovania **tematického výchovno-vzdelávacieho plánu**.

Dlhodobá príprava má nesmierny význam a je vlastne organickou súčasťou prípravy učiteľa na vyučovanie. K dlhodobej príprave patrí aj sústavné sebavzdelávanie - štúdium pedagogickej a psychologickej literatúry, nové pohľady na vyučovanie a výchovu, štúdium odbornej literatúry, štúdium odbornej metodické literatúry, štúdium ostatnej literatúry – učiteľ má mať prehľad v umení, kultúre, histórii, filozofii. K ďalšiemu sebavzdelávaniu patrí aj možnosť získavania skúseností na iných školách alebo v zahraničí – exkurzie, študijné pobyty.

Tematický výchovno-vzdelávací plán je rozvrhnutie učiva daného predmetu na celý školský rok. Dbá sa na to, aby učivo bolo rozvrhnuté rovnomerne na jednotlivé mesiace a týždne. Učitelia si tematické plány vypracúvajú väčšinou samostatne alebo spoločne v rámci metodických združení a predmetových komisií. Vychádza zo skúseností učiteľov a odporúča optimálne rozvrhnutie učiva na školský rok. Tematický plán, ktorý je spracovaný v metodickej príručke usmerňuje prácu učiteľa, ale nemožno ho aplikovať úplne dogmaticky.

Dlhodobá príprava na realizáciu vyučovania spočíva v tom, že učiteľ sa v časovom predstihu - už pred začiatkom školského roka, pripravuje na vyučovanie.

2.2 Krátkodobá príprava

Pod krátkodobou prípravou učiteľa rozumieme prípravu na konkrétnu vyučovaciu hodinu, vychádzku alebo exkurziu. Formu prípravy nestanovuje žiadny predpis. Keďže v praxi vznikajú viaceré nejasnosti a nedorozumenia v tom, či je písomná príprava povinná alebo nie, treba uviesť, že riaditeľ školy má právomoc vyžadovať písomnú prípravu na vyučovanie a spravidla ju nariaďuje mladým, začínajúcim učiteľom.

Písomná príprava – nemá byť len formálne uvedenie výchovno-vzdelávacieho cieľa, formálny výber vyučovacích metód a krátky popis hodiny. Príprava, ak má prispieť ku kvalite vyučovania, má vychádzať z analýzy predchádzajúcich vyučovacích hodín, má mať jasne stanovené výchovno-vzdelávacie ciele, primeraný výber vyučovacích metód, má obsahovať činnosť žiakov a zaradenie pomôcok do vyučovania. Taktiež sa odporúča aspoň orientačné časové rozvrhnutie hodín, t.j. koľko minút chce učiteľ venovať jednotlivým fázam vyučovacieho procesu. Niektorí autori odporúčajú takýto postup:

1. základné údaje o vyučovacej hodine - trieda, dátum, vyučovací predmet, prípadne poradie hodiny v rámci preberaného tematického celku
2. vypísanie časti preberaného tematického celku
3. pomôcky a didaktická technika
4. výchovno-vzdelávacie cieľ vyučovacej hodiny, možno ho špecifikovať – zvlášť vyučovacie a zvlášť výchovný
5. priebeh vyučovacej hodiny – kontrola domácej úlohy, nové učivo, fixácia učiva atď. Pri jednotlivých fázach učiteľ uvedie základné vyučovacie metódy, zaradenie pomôcok, prípadne si uvedie otázky pre žiakov a pod.
6. uloženie domácej úlohy,
7. zhodnotenie a ukončenie hodiny,
8. poznámky.

Klasická vyučovacie hodina:

- otvorenie hodiny, organizačné práce, zápis do triednej knihy (2 min)
- kontrola domácej úlohy (5 min)
- opakovanie učiva z minulej hodiny, preskúšanie žiakov (8 min)

- oznámenie cieľa nového učiva, preberanie nového učiva (13 min)
- prvotné opakovanie a utvrdzovanie učiva (12 min)
- zhodnotenie dosiahnutých výsledkov, zadanie domácej úlohy (5 min)

Činitele, ktoré ovplyvňujú vyučovací proces možno graficky podľa Petláka znázorniť takto:

Krátkodobá príprava je bezprostredná príprava na konkrétnu vyučovaciu hodinu, vychádzku alebo exkurziu, vychádza z tematického plánu.

3 MODERNIZÁCIA VYUČOVACIEHO PROCESU

Modernizácia vyučovacieho procesu znamená prispôsobovanie sa najnovším vymoženostiam a požiadavkám. Aktuálnosť a potreba spočíva v postupujúcom vedecko-technickom pokroku. V posledných rokoch je veľmi často opakujúcim sa pojmom. Modernizácia nie je ničím novým. Je taká stará ako didaktika a pedagogika. S termínom modernizácie sa podľa E. Petláka spájajú aj tieto termíny:

1. racionalizácia – uplatňovanie najnovších prístupov vo výchovno-vzdelávacom procese. Dotýka sa týchto otázok:

- *racionalnosť koncepcie vyučovania* – obsah vzdelania, dĺžka školskej dochádzky
- *racionalnosť organizácie vyučovania* – riadenie školstva, školy a rozvrh hodín
- *racionalnosť overovania vyučovania* – diagnostikovanie práce učiteľa a žiaka.

2. efektívnosť – čas vynaložený na vyučovanie, vzdelávanie. Najčastejšie sa s ňou spájajú tieto otázky:

- *čas* – potrebný na dosiahnutie cieľov
- *energia* – vynaložená zo strany učiteľa a žiaka na dosiahnutie cieľov
- *výsledky učebnej činnosti* – ich adekvátnosť času a energii.

3. optimalizácia – výber, zdôvodnenie a realizácia opatrení, ktoré umožnia učiteľovi pri optimálnych podmienkach dosiahnuť najlepšie výsledky. Voľba najlepšieho postupu.

Modernizácia + racionalizácia + efektívnosť + optimalizácia = výsledky práce všetkých škôl. Učiť treba moderne, progresívne, netradične a inovatívne. Modernizáciu vyučovacieho procesu treba chápať komplexne. Nestačí zmeniť iba jeden prvok, ale je potrebné urobiť zmeny v základných prvkoch výchovno-vzdelávacieho procesu:

- ◆ modernizácia výchovno-vzdelávacích cieľov – kľúčové kompetencie
- ◆ modernizácia obsahu vzdelávania
- ◆ modernizácia organizačných foriem
- ◆ modernizácia vyučovacích metód
- ◆ modernizácia materiálno-technickej základne
- ◆ a snažiť sa o všestranný rozvoj osobnosti (TTT – talent, – tempo, – temperament).

Obdržálek (1994) delí vyučovacie koncepcie nasledovne:

1. Dogmatické vyučovanie - 9.- 16. storočie
2. Slovná-názorné vyučovanie - 17. storočie
3. Problémové vyučovanie - 19.- 20. storočie
4. Programové vyučovanie - 20. storočie
5. Tvorivo- humanistické vyučovanie - druhá polovica 20. storočia - 21. Storočie.

„Stará škola učila slová a pojmy,

Nová škola učí názornému rozpoznavaniu.

Stará škola cvičila slovnú pamäť,

Nová škola myslí na rozvoj celého človeka.

Stará škola potlačovala rozum,

Nová škola rozum rozvíja.

Stará škola bola školou učenia,

Nová škola je školou činu.“

A. Diesterweg

3.1 Činitele ovplyvňujúce modernizáciu

Činiteľov, ktoré podmieňujú modernizáciu výchovno-vzdelávacieho procesu, je viac a každý k nim prispieva svojím podielom. Patria k nim:

- ◆ rast vedecko-technických poznatkov
- ◆ kurikulárne hnutie
- ◆ sústredenie sa na procesualnosť výučby
- ◆ potreba prekonania encyklopedizmu (snaha o súhrn všetkých vedomostí v rámci jedného diela), ktorý sa sústreďuje predovšetkým na množstvo učiva
- ◆ pomalá inovácia a novátorstvo
- ◆ prejsť od didaktiky pamäti k didaktike tvorivosti, tvorivého učenia
- ◆ nerešpektovanie individuálnych a sociálnych podmienok.

1. Rast pedagogicko-psychologických poznatkov

Pedagogika ako každá iná veda sa neustále vyvíja, a to aj tým, že hľadá optimálne metódy a formy výchovno-vzdelávacej práce. Tento proces rozvoja je ustavičný. Je to dané

rozvojom vied a celej spoločnosti. Nemôže zastat' v rozvoji a nabádať učiteľov k tomu, aby pri svojej práci využívali stále nové poznatky, aby hľadali a overovali účinnejšie metódy a formy práce so žiakmi.

Didaktika prehodnocuje doteraz zaužívané vyučovanie, čo má tiež vplyv na modernizáciu. Niektoré nedostatky klasického vyučovania:

- ☞ viac je aktívny učiteľ ako žiak
- ☞ aktivita žiakov je obmedzená
- ☞ malá možnosť využívania vedomostí, ktoré sú získané nezámerným učením
- ☞ prevládajú verbálne metódy
- ☞ učiteľ sa zameriava na priemer triedy
- ☞ najčastejším zdrojom informácií pre žiaka je učiteľ a učebnice
- ☞ malá možnosť spolupráce žiakov.

Tieto nedostatky vyústili do hľadania takých metód a foriem práce, v ktorých sa uplatňuje aktivita, samostatnosť a tvorivosť žiakov, kreativita, humanizácia vyučovania. Podľa Petláka každý pedagóg sa musí usilovať a svojím podielom prispieť k modernizácii školstva, aby sa škola stala školou radosti a tvorivosti žiakov. Ani klasické vyučovanie nebolo zlé, len treba odstrániť jeho nedostatky.

Aby sa tradičná škola zmenila na školu tvorivú a radostnú, ktorá dokáže plnohodnotne rozvíjať každého žiaka s prihliadnutím na jeho individuálne možnosti a schopnosti, musia sa učitelia neustále sebavzdelávať. Potrebujú získavať nové informácie z pedagogiky a iných vied, aby na ich základe pristupovali tvorivo k výchovno-vzdelávaciemu procesu.

2. Vedecko-technický pokrok a výchovno-vzdelávací proces

Naše storočie je poznamenané rýchlym rozvojom vedy a techniky, a to má vplyv aj na výchovno-vzdelávací proces, a to na obsah vzdelávania, požiadavky na vedomosti žiaka, jeho kreativnosť a prispôsobivosť.

Úlohou školy je pripraviť takého jedinca, ktorý bude schopný vyrovnáť sa s náročnými požiadavkami, ktoré ho očakávajú v budúcom živote. Musí konať tvorivo, samostatne, intuitívne a aktívne si osvojovať všetko nové. Škola budúcnosti bude musieť venovať viac pozornosti vzdelávaniu zameranému na ekológiu, kultúru a multikultúru.

Švédsky pedagóg T. Husená hovorí: Výrobné formy školy sa nachádzajú na predindustriálnom stupni. Sprostredkovanie poznatkov a vštepovanie návykov prebieha

takým spôsobom ako pred 50 – 100 rokmi, bez ohľadu na všetky progresívne smery v oblasti inovácie metodiky a racionalizácie učebného procesu (Petlák, 2004).

3.2 Formy modernizácie

Rýchly rast poznania spôsobil, že nereálnym sa stalo encyklopedické vzdelávanie uplatňované v tradičných koncepciách ako i individuálne izolované vzdelávanie v reformných koncepciách. Aj pri uplatňovaní moderného vyučovania rozhodujúcu úlohu zohráva učiteľ a štýl jeho práce so žiakmi. Formy modernizácie:

I. Programové vyučovanie

II. Skupinové vyučovanie

III. Problémové vyučovanie

IV. Zážitkové vyučovanie

I. Programové vyučovanie

Objavitelom programového vyučovania je **Skinner** (1954), 20. st. v USA.

Programové vyučovanie má tieto princípy:

1. Princíp malých krokov:

učivo je žiakovi prezentované vo veľmi malých častiach, úsekoch, ktoré na seba prísne logicky nadväzujú. Krok za krokom sa skladá z výkladu/informácie, úlohy/otázky a odpovede.

2. Princíp aktívneho reagovania /aktívne odpovede/:

program je upravený tak, že žiak na prijatú informáciu musí reagovať, inak by nemohol pokračovať v učení. Vychádza zo všeobecne platného poznatku psychológie učenia, že žiak sa lepšie učí, ak je pri učení činný, aktívny.

3. Princíp bezprostredného upevňovania:

program je upravený tak, aby bol žiak po každej odpovedi informovaný o správnosti alebo nesprávnosti svojej odpovede.

4. Princíp vlastného tempa:

žiak pri učení a riešení úlohy postupuje podľa vlastných schopností, podľa vlastného uváženia.

5. Princíp hodnotenia výkonu:

analyzovanie odpovedí žiaka a zhodnotenie jeho výkonu. Cieľom tejto analýzy je nájsť najťažšie miesta programu a upraviť ich tak, aby žiak mohol prejsť každou časťou programu s optimálnym úspechom.

Vyučovacia hodina v programovom vyučovaní pozostáva z troch častí:

- ☞ **Práca pred programom** - je podobná úvodnej časti klasickej vyučovacej hodiny. Príprava žiakov na učebnú činnosť. Opakovanie minulých vedomostí.
- ☞ **Práca na programe** - žiaci pracujú na učive v programe. Učiteľ pozoruje prácu žiakov, poskytuje pomoc. Každý žiak pracuje podľa vlastného tempa. Tichá časť hodiny.
- ☞ **Práca v programe** - väčšina žiakov skončila prácu - hlučná časť hodiny. Dokončenie práce na programe.

Kladné stránky: Spracovanie programu venuje pozornosť kľúčovým otázkam učiva, učivo je rozložené do krokov, ktoré zabezpečujú jeho zvládanie, program udržuje žiakov v pozornosti, rešpektuje zásadu primeranosti, podporuje sebadôveru žiakov, podáva presné informácie, podporuje upevňovanie a trvácnosť vedomostí, sústavne informuje žiaka o jeho výkone.

Záporné stránky: Hrozí, že žiak nepochopí učivo komplexne, nebude ho vedieť využiť v praxi, v nových situáciách, žiaci narábajú len so slovami, ktoré sú v programe, čo neprispieva k rozšíreniu slovnej zásoby a ochudobňuje interakciu žiak - učiteľ.

II. Problémové vyučovanie

Vzniklo v 19 stor. v USA. Zakladateľom je **John Dewey**. Problémové učenie učí, že nielen myslieť, ale aj nebáť sa riešiť problém upevňuje vôľu. Vyriešením problému stimuluje žiaka do ďalšej práce.

Metódy problémového vyučovania (Obdržálek, 1992):

1. Problémový výklad:

prezentuje vývoj problému a logiku jeho riešenia. Uplatňuje sa dokazovanie, overovanie a vysvetľovanie.

2. Heuristická beseda (Sokratovská metóda):

pracovali ňou viacerí filozofi. V hodnotení otázkami privádzame žiaka k pomerne novému výsledku. Rozvíja logické myslenie, kritické poznávanie, učí samostatnosti. Býva však málo úsporná na čas, namáhavá pre učiteľa, rozptyľuje vyučovací proces.

3. Situačná (prípravná) metóda:

konfrontácia názorov na riešenie konkrétneho prípadu z praxe, vyžaduje si riešenia zodpovedajúce povahe a náročnosti problému.

4. Výskumná metóda:

metódy výskumu uplatňované v didaktickej praxi - metódy logické, historické, empirické. Náročné pre učiteľa aj žiaka. Zdokonaľujú logické myslenie.

Všetky metódy problémového. vyučovania možno využiť vo všetkých typoch škôl, na všetkých predmetoch. Dôležité je zväžiť: vek žiaka, rozumovú vyspelosť, zmyslové danosti žiaka a najmä psychologické aspekty vyučovacieho procesu.

Vyučovacia hodina pri problémovom vyučovaní:

problém môže riešiť žiak samostatne, skupinovo, kolektívne alebo celá trieda. Skladá sa z týchto častí:

- ☞ Úvodná a organizačná časť hodiny.
- ☞ Opakovanie z minulých hodín.
- ☞ Začiatkové vysvetľovanie učiva učiteľom, navodenie problému.
- ☞ Riešenie problému.
- ☞ Kontrola, aplikácia, upresňovanie, utvrdzovanie nového učiva.
- ☞ Uloženie domácej úlohy.
- ☞ Zhodnotenie vyučovacej hodiny.
- ☞ Záver.

Kladné stránky: získavanie vedomostí je vlastnou aktivitou žiakov, podporuje rozvoj myslenia, rozvíja tvorivosť žiakov, učenie je príťažlivejšie, žiak musí prekonávať prekážky.

Záporné stránky: veľa času na prípravu učiteľa, nie každé učivo je vhodné na riešenie problémov, čo je problém pre jedného, nemusí byť pre druhého.

III. Skupinové vyučovanie

Zakladateľom tejto koncepcie vyučovania je francúzsky učiteľ p. Cousimet (kozime). V skupinovom vyučovaní nepracuje žiak individuálne, ale v skupine. Z vekového hľadiska za optimálne pre prácu v skupinách možno považovať obdobie *od deviateho do pätnásteho roku*. Je to podmienené jednak psychickým vývinom žiaka, ale aj schopnosťou samostatne pracovať.

Vyučovacia hodina v skupinovom vyučovaní - skupinová práca, môže byť využitá v ktorejkoľvek etape vyučovacieho procesu:

1. Má prípravný motivačný charakter:

žiaci v skupinách uvažujú o učive, ktoré bude prebrané, pripravujú potrebný materiál k učivu.

2. Slúži na vytváranie nových vedomostí a zručností žiakov:

žiaci v skupinách riešia úlohy a problémy, navzájom si objasňujú postupy, pracujú s literatúrou a inými pomôckami, formulujú definície, hľadajú vzťahy. Učiteľ nevysvetľuje, ale radí a pomáha skupinám.

3. Využíva sa na uplatňovanie vedomostí v iných zmenených situáciách:

aj na aplikáciu vedomostí napríklad v dielni, pri zhotovovaní pomôcky a podobne. Až po vysvetlení učiva učiteľom začínajú žiaci pracovať v skupinách.

4. Ma charakter upevňovania, prehĺbovania alebo preverovania vedomostí žiakov:

v tomto prípade ju možno uplatniť na začiatku alebo pred koncom vyučovacej hodiny. Môže v nej ísť o opakovanie učiva väčšieho tematického celku, zaradovanie poznatkov do systému prebraného učiva, spoločné vypracovanie úlohy, ktorá má preveriť vedomosti žiakov a podobne.

Štruktúra vyučovacej hodiny - príklad:

- ☞ Úvodná a organizačná časť hodiny.
- ☞ Navodenie hlavného cieľa a úloh vyučovacej hodiny na základe doteraz prebraného učiva a nastolenie problémovej situácie – motivácie.
- ☞ Formulácia úloh, zadanie práce skupinám, poskytnutie inštrukcií.
- ☞ Samostatná práca žiakov v skupinách - s vymedzeným časom na riešenie.

- ☞ Referovanie o dosiahnutých výsledkoch - každá skupina zverejňuje výsledky, ku ktorým dospela, o výsledku referuje učiteľom vyvolaný žiak alebo žiak, ktorého tým poverila skupina.
- ☞ Zhodnotenie práce učiteľom, alebo skupinami navzájom, alebo aj zadanie domácej úlohy.
- ☞ Systematizácia poznatkov, doplnenie učiva učiteľom.

Aby nedochádzalo k časovým stratám a vyrušovaniu počas hodiny presádzaním žiakov, je vhodné usporiadať žiakov na začiatku hodiny do skupín.

Kladné stránky: rozvíja sociálne kontakty žiakov, pôsobí na intelektuálny rozvoj, prispieva k vytváraniu návykov na spoločnú prácu, získané vedomosti sú trvácnejšie, navyká na demokratické rozhodovanie, rozvíja samostatnosť, spoluprácu, umožňuje prejavíť sa žiakovi aj v takých prípadoch, kedy by pri bežnom vyučovaní zostal pasívny, podporuje sebadôveru žiaka, klesá počet izolovaných a neoblúbených žiakov.

Záporne stránky: niektorí žiaci zostávajú pasívni, môže sa prejavíť až nezdravé súperenie a ctižiadosť niektorých skupín, citlivý prístup si zasluhuje hodnotenie skupín alebo jednotlivca, starostlivá musí byť aj príprava učiteľa.

IV. Zážitkové vyučovanie

Chápeme ako už konkrétny spôsob vzdelávania žiakov na vyučovacích hodinách, kde sa prostredníctvom určitej skúsenosti vyvoláva zážitok a následne sa s ním pracuje, kým vyučujúci nedocieli u žiakov želaný efekt.

V sedemdesiatych rokoch 20. storočia prišiel D. A. Kolb so skúsenostnou teóriou vyučovania, v ktorej je učenie definované ako proces, v ktorom sa vedomosti formujú a upevňujú prostredníctvom pretvárania vlastnej skúsenosti. Schéma učenia podľa D. Kolba:

„Výchova založená na vlastnom zážitku, má najlepšie predpoklady zanechať stopy vo vedomí, zostať v pamäti ako osvojený poznatok.

Hlava symbolizuje rozum, intelekt, ktorý umožňuje učenie.

Ruka symbolizuje aktivitu, činnosť.

Srdce symbolizuje zážitok.

Povedz mi a ja zabudnem.

Ukáž mi a ja si možno zapamätám.

Zapoj ma a ja pochopím.“

Čínske príslovie

4 ZAŽITKOVÉ VYUČOVANIE

Zážitkové vyučovanie chápeme už ako konkrétny spôsob vzdelávania žiakov na vyučovacích hodinách, kde sa prostredníctvom určitej skúsenosti vyvoláva zážitok a následne sa s ním pracuje, kým vyučujúci nedocieli u žiakov želaný efekt. Spája v sebe zážitkové a skúsenostné metódy. Je založené na osobnej aktivite človeka. Najdôležitejší je zážitok, ktorý vzniká pri aktívnom riešení najrozličnejších úloh, reálnych aj modelových. Následnou reflexiou usmerňovanou pedagógom sa zážitok premení do podoby skúsenosti, ktorá sa dá využiť v praxi. Okrem odborných vedomostí a zručností sú dôležité aj sociálne zručnosti, schopnosť vzájomného pôsobenia a spolupráce. Učiteľ žiakov usmerňuje počas celej aktivity, a to už pri rozmýšľaní nielen nad výsledkom, ale aj nad cestami, ktorými sa k výsledku dopracovali. Ich vzťah je partnerský, pričom žiaci preberajú veľkú časť zodpovednosti za učenie.

Učiteľ, ktorý používa pri svojej práci aktivizujúce metódy, musí mať každú činnosť dopredu dôkladne premyslenú. Pripravenú musí mať aj organizačnú stránku práce so žiakmi. Jeho úlohou je počas vyučovania pozorovať, usmerňovať, dávať spätnú väzbu, pripomienkovať a kladne podporovať.

Musí pomáhať pri uľahčovaní činností, ktoré prebiehajú v triede a zároveň spoluúčastníkom svojich žiakov. Žiaci si počas práce navzájom pomáhajú, diskutujú o možných riešeniach, musia sa dohodnúť, a keď treba, musia pristúpiť aj na kompromisy. V triede vzniká tvorivá atmosféra a jej dôsledkom je spolupôsobiaci efekt, ktorý je bez vzájomnej spolupráce nemysliteľný.

Vysvetlenie základných pojmov:

Zážitok je každý duševný stav, ktorý jedinec prežíva, je to, čo človek zažil.

Participovať znamená zúčastniť sa niečoho, mať na niečom osobný podiel.

Participatívne metódy využívajú prirodzené potreby každého človeka komunikovať s inými ľuďmi, spolupracovať, byť v súčinnosti, v kontexte s problematikou, a tak sa učiť.

Zážitkové metódy predpokladajú vytváranie zážitku, emocionálne prežívanie skutočnej situácie na vlastnej koži. Takýto spôsob učenia vedie k silným zážitkom a nenútenému učeniu sa. Už Cicero vyhlasoval, že skúsenosť je najlepším učiteľom. Podľa výskumov až 80% nášho poznania pochádza z vlastných zážitkov, ktoré si následným účelným spracovávaním pretvoríme do podoby všeobecného poznatku, ktorým sa riadime. Tieto

poznatky sú uchovávané v dlhodobej pamäti a veľmi rýchlo sa nám pri konkrétnej situácii vybavujú.

Skúsenostné metódy sa spájajú s citovým vkladom (vžitie sa do situácie, jej reálne prežívanie) a vedomým kognitívnym spracovávaním diania. Tieto metódy sa veľmi približujú realite alebo sú priamo vykonávané v reálnych situáciách.

Ide o zámerné učenie sa, pretože sa spája aktuálny zážitok s predchádzajúcimi skúsenosťami a so zameraním na efektívnejšie správanie a využitie poznatkov v budúcnosti. Medzi tieto metódy patrí:

1. učenie sa v praxi
2. hranie rolí
3. simulácie
4. experimentovanie s okolím
5. samoučiace skupiny
6. diskusie.

Zážitkové vyučovanie je zamerané na iniciovanie citových zážitkov, prostredníctvom ktorých človek získava skúsenosť. Patria sem napr. aktivity v prírode, využívanie všetkých druhov umenia, športy – tradičné i netradičné, kde je primárnym cieľom fyzická záťaž, individuálna alebo skupinová súťaž a spolupráca. Činnosť nie je priamo zameraná na naučenie sa niečoho – aktivity sú hravé a hra strháva účastníkov k silným zážitkom, prostredníctvom ktorých sa spontánne učia. Učia sa aj zo spoločnej analýzy, reflexie po ukončení činnosti.

Zážitkové vyučovanie je založené na zážitku, reflexii zážitku, udržaní naučeného na dlhšie obdobie. Je založené na osobnej aktivite človeka, pričom najdôležitejší je zážitok, ktorý vzniká pri aktívnom riešení najrozličnejších úloh, reálnych aj modelových. Zážitkové učenie spája v sebe zážitkové aj skúsenostné metódy. Následným zhodnotením a zovšeobecnením, usmerňovanou pedagógom sa zážitok premení do podoby skúsenosti, ktorá je využiteľná v praxi.

Úlohou učiteľa je ponúknuť problém a motivovať žiaka k tomu, aby ho na základe vlastných skúseností vyriešil. Úloha môže byť individuálna alebo skupinová. Okrem odborných vedomostí a zručností sú dôležité najmä sociálne zručnosti, schopnosť interakcie a spolupráce. Počas riešenia úloh učiteľ pozoruje prácu žiakov, po splnení úloh

usmerňuje reflexiu. Uváženými otázkami žiakov nabáda, aby rozmyšľali nad výsledkom svojej práce a nad cestami, ktorými sa k výsledku dopracovali.

Žiaci si pripomenú priebeh akcie, posúdia, čo bolo v ich práci efektívne, čo bude vhodné v budúcnosti zmeniť. Skúsenosť oboch zúčastnených strán – žiakov aj učiteľa – vzniká vyváženou spoluprácou, ich vzťah je partnerský, pričom žiaci preberajú veľkú časť zodpovednosti za učenie. Popri vedomostiach z jednotlivých predmetov získavajú žiaci aj poznatky o riadení projektu a zručnosti súvisiace so spoluprácou v skupine a pocity spolupatričnosti

Zážitkové vyučovanie je overené a v praxi je postupne obľúbenejšou formou vyučovania. Pomocou prežívania určitej problematiky, nastolenej vo vyučovacom procese, žiaci efektívnejšie využívajú získané poznatky a postoje v praktickom živote. Doviesť zážitkovú vyučovaciu hodinu do zdarného konca nie je ľahké.

Učenie je teda určitý postup, ktorý prebieha v štyroch fázach:

- 1. konkrétna skúsenosť (zážitok)**
- 2. pozorovanie, reflexia**
- 3. formovanie abstraktných predstáv**
- 4. aktívne experimentovanie.**

Tieto fázy sú periodické a efektívnosť učenia vyžaduje dôslednosť v dodržiavaní týchto krokov, hoci proces učenia môže začať v ktorejkoľvek fáze.

4.1 Kritériá zážitkového vyučovania

Zážitkové vyučovanie je neoddeliteľnou súčasťou medzi didaktickými metódami v práci učiteľa, ktorý sa snaží vzbudiť u žiakov dostatočnú motiváciu a povzbudiť ich k spolupráci a riešeniu rôznych problematických úloh, ktoré si vyučovací predmet žiada. Zážitkové učenie by sa malo využívať na všetkých vyučovacích predmetoch.

Vyučovacia hodina tohto typu v sebe zahŕňa určité špecifické kritériá. Zážitkové vyučovanie chápeme ako konkrétny spôsob vzdelávania žiakov na vyučovacích hodinách, kde sa prostredníctvom určitej skúsenosti vyvoláva zážitok a následne sa s ním pracuje, kým vyučujúci nedocieli u žiakov želaný efekt.

Princípy zážitkového učenia:

1. Zážitkové učenie prebieha vtedy, keď sú starostlivo vybrané zážitky podporené reflexiou, kritickou analýzou a syntézou.
2. Zážitky sú štruktúrované tak, aby žiak prevzal iniciatívu, robil rozhodnutia a preberal zodpovednosť za výsledky učenia.
3. Počas zážitkového učenia žiak odpovedá na otázky, skúma, experimentuje. Je motivovaný k zvedavosti, rieši problémy, je tvorivý, rozumie podstate zážitku.
4. Žiak je vtiahnutý intelektuálne, emocionálne, sociálne, fyzicky. Dôvodom je autenticnosť učebnej úlohy.
5. Výsledky učenia sú osobné a tvoria základ pre budúce zážitky a učenie.
6. Podporované a rozvíjané sú vzťahy žiaka voči sebe samému, voči ostatným a voči svetu ako celku.
7. Žiak zažíva úspechy, zlyhania, dobrodružstvo, riskovanie a neistotu, pretože výsledok zážitku nie je nikdy predpovedateľný.
8. Úlohou pedagóga je vytvoriť vhodné zážitky, predkladať problémy, stanovovať hranice, podporovať žiakov, zaisťovať fyzické a emocionálne bezpečie a uľahčovať proces učenia sa. Učiteľ rozpoznáva a podporuje spontánne príležitosti na učenie sa.
9. Učiteľ si je vedomý svojich možností, predsudkov, hodnotení a aj toho, ako ovplyvňuje žiakov.
10. Zážitkové učenie vychádza z možností učiť sa z prirodzených dôsledkov, chýb a úspechov.

Pre úspešné zvládnutie zážitkovej vyučovacej hodiny musí učiteľ dodržiavať podľa J. Denkovej tieto kritériá:

Vek žiakov:

Učiteľ by mal používať vo vyučovacom procese také aktivity, ktoré sú primerané vývinovému obdobiu žiakov.

Skupinová klíma:

Učiteľ by mal akceptovať rôzne vyjadrenia a názory žiakov, aby celková atmosféra v triede nebola napätá a aby sa vytvoril pocit dôvery a rešpektu.

Nadhľad učiteľa:

Učiteľ by nemal vstupovať do riešenia problémov v skupine, aby neobmedzoval slobodné vyjadrenia postojov žiakov. Nenásilnou formou by mal iba poukazovať na to, čo sa hodnotí ako správne.

Disciplína žiakov:

Úlohou vyučujúceho je vynaložiť všetko úsilie a prostriedky na to, aby disciplína v triede bola prijateľná a nerušila celkový priebeh vyučovania.

Autorita učiteľa:

Niektorí učitelia si žiakov pripúšťajú až príliš blízko. Myslia si, že takýmto spôsobom vytvoria v kolektíve priateľskú atmosféru.

Auto-reflexia žiakov:

Spätná väzba je neodmysliteľnou súčasťou vyučovacej hodiny. Každá vyučovacia jednotka začína nastoleným cieľom. Stratila by zmysel, keby nestála na pilieroch sebareflexie. Úlohou učiteľa je doviest' vyučovaciu hodinu do konca.

4.2 Metódy zážitkového učenia

Na základe vlastnej skúsenosti každý jedinec vie, že to, čo sám prežil alebo si vyskúšal, si oveľa dlhšie pamätá, niekedy aj po celý život. Efektivita takéhoto učenia sa je veľmi vysoká. Z toho, čo zažijeme si zapamätáme viac ako pri učení sa len z počutého alebo z prečítaného.

Metódy zážitkového vyučovania majú podľa Lencza nasledujúce vlastnosti:

1. pozitívne hodnotenie seba a druhých - posilňuje pozitívnu náladu v triede
2. participatívne učenie - žiaci pre získanie informácií vyvíjajú iniciatívu. Tieto informácie sa potom využívajú pri vytváraní nových nápadov.
3. kooperatívne učenie - podporuje komunikáciu, tvorivé myslenie, medziľudské vzťahy
4. učenie založené na zážitku a skúsenosti prináša zmeny v správaní, tvorivosti a interpretácii
5. uvedomenie si vlastných hodnôt, citov a postojov - zmena porozumenia seba a iných ľudí, spojená so zmenou správania a postojov
6. kreatívne učenie - spája sa s ním riešenie problémov. Vyžaduje myslenie v pojmoch a obrazoch, spájanie racionálneho a emocionálneho uvažovania.

Zážitkové metódy majú rôzny charakter, no väčšina využíva odlišné typy systémových hier. Tieto metódy podľa Karikovej rozdeľujeme do niekoľkých skupín:

- a. dialóg a skupinové diskusné metódy** - vyslovovať vlastné názory, vzájomne sa počúvať, rešpektovať názor iného
- b. pohybové aktivity** - pohybové, simulačné hry, psychogymnastika (aktivizovanie a motivovanie, relaxácia, imitácia a sebazpoznávanie)
- c. výtvarné aktivity** - kreslenie, maľovanie, koláže, modelovanie, plagáty (uvoľnenie a netradičné vyjadrenie citov, rozvoj neverbálnej komunikácie, spolupráca, rozvoj tvorivosti, empatie)
- d. hudobné aktivity** - tanec, spev, počúvanie hudby (tvorba príjemnej atmosféry)
- e. písomné aktivity** - písanie esejí, úvah, rozborov poviedok, spoločná tvorba, hra na spisovateľov, novinárov (tvorba časopisu)
- f. viacrozmerne aktivity**
 - ☞ *hranie roly, modelovanie situácií*
 - ☞ *dramatizácia, hranie*
 - ☞ *simulačné*
 - ☞ *prípadové štúdie*
- g. bádateľské, objavovacie aktivity** - rozvoj tvorivosti, kooperácie - základné kritériá štruktúrovanej hry zážitkového učenia:
 - ☞ *poznávacie vnímanie*
 - ☞ *modelovanie*
 - ☞ *motivácia*
 - ☞ *inštrukcia a formulácia*
 - ☞ *hodnotová reflexia*
 - ☞ *realizácia.*

Výhody zážitkového vyučovania:

- ☞ rozvíjanie emocionálnej inteligencie žiaka
- ☞ aktivizuje žiakov počas celej vyučovacej hodiny
- ☞ použitím všetkých častí cyklu zabraňuje bezcieľnému hraniu
- ☞ prirodzeným spôsobom motivuje žiaka k učeniu

- ☞ dochádza k sebapoznávaniu, rozvoju osobnosti, kreativity a spontánnosti
- ☞ rýchlejšie si získané vedomosti zapamätá.

„Ak chceme vidieť zmenu – naučme sa konať.

Ak chceme ostať sami sebou – meňme sa.

Konajme tak, aby sa zvýšil počet možností okolo nás.

Ľudia prirodzene preferujú niektorý zo štýlov učenia sa, ktorý môžu rozvinúť, prípadne v ňom uviaznuť.

Horšie potom chápu reakcie okolia a menej flexibilne reagujú na situácie, ktoré by si vyžiadali iný typ učenia, ako preferujú.

Každý kto sa prestane učiť je starý, či je 20- ročný alebo 80- ročný. To najlepšie v živote je ostať mladým.“

Henri Ford

ZÁVER

Zážitkové vyučovanie je neoddeliteľnou súčasťou spomedzi didaktických metód v práci učiteľa, ktoré sa snaží nájsť u žiakov dostatočný motív a nabudenie pre spoluprácu a riešenie zadanej problematiky, ktoré si vyučovací predmet vyžaduje. Chceli by sme odporučiť, aby sa zážitkové vyučovanie nepoužívalo iba na niektorých vyučovacích hodinách, ale aby malo široké uplatnenie vo všetkých vyučovacích predmetoch. Naším cieľom je, aby sa zážitkovému vyučovaniu prikladal taký význam, aký si zasluhuje, pretože má mnohodimenzionálny charakter.

Pri zážitkovom vyučovaní si musí pedagóg uvedomiť, že v porovnaní s tradičným vyučovaním je potreba času oveľa vyššia. Na takúto formu vyučovania si žiaci musia zvyknúť, adaptovať sa. V súčasných podmienkach sa kladú na pedagóga vyššie nároky. Učitelia nie sú dostatočne oboznámení s teóriou zážitkového vyučovania, ani s možnosťou jeho praktickej aplikácie. V učebných osnovách a učebniciach sa dostatočne nerešpektujú pedagogické a psychologické požiadavky takejto formy vyučovania. Najmä predimenzovanosť obsahu učiva je prekážkou jeho realizácie.

Pedagóg ovplyvňuje svojich žiakov, s ktorými pracuje aj bez toho, aby si to uvedomoval. Mladí ľudia sú k opakovaniu svojich vzorov veľmi vnímaví, hoci nie sú vždy schopní rozlišovať vzory pozitívne a negatívne. Učiteľ, pedagóg, vychovávateľ, formuje, rozvíja svoje pedagogické spôsobilosti celý svoj profesionálny život. Vychovávať a vzdelávať môže najprv seba a potom tých, ktorých mu zverila spoločnosť.

„Dieťa miluje prírodu – zatvorili ho do miestnosti.

Dieťa sa rado hrá – dali mu prácu.

Svojou činnosťou rado niečomu túži – zariadili jeho činnosť tak, aby nemala nijaký účel.

Rado sa pohybuje – donútili ho k nehybnosti.

Rado sa zaoberá vecami a predmetmi – namiesto nich mu dali predstavy.

Rado využíva ruky, zamestnali iba jeho mozog.

Rado hovorí – donútili ho mlčať.

Rado by rozmýšľalo – muselo sa učiť spamäti.

Chcelo by hľadať poznatky – podávali sa mu hotové.

Rado by sa riadilo svojou obrazotvornosťou – hodili ho do jarma dospelých.

Tiež by sa rado nadchýnalo – vynašli tresty.

Chcelo by slúžiť slobode – naučili ho trpne počúvať.“

Adolf Ferriere

Prílohy v tejto práci majú poslúžiť iba ako vzor. Každý si ich môže tvorivým spôsobom dopĺňať a rozpracovávať.

ZOZNAM BIBLIOGRAFICKÝCH ODKAZOV

- DENKOVÁ, J.: *Zážitkové vyučovanie v praxi učiteľa*. Nitra : Záverečná práca. Prístupné na http://www.primas.ukf.sk/conference/papers/OV_cvicni_ucitelia/c_Denkova.pdf.
- GOGOLOVÁ, D.: *Niektoré interaktívne metódy efektívneho učenia*. 1. vyd. Bratislava : Metodicko-pedagogické centrum, 2013. ISBN 978-80-8052-515-6.
- LAPITKA, M. a kol.: *Didaktické základy novej koncepcie vyučovania literatúry a štruktúry učebníc na strednej škole*. 1. vyd. Bratislava : Metodicko-pedagogické centrum, 2009. 978-80-8052-340-4.
- MATTOVÁ, I., PLESCHOVÁ, G. a kol.: *Ako kvalitne učiť?* Bratislava : Alternatívna komunikácia občana, 2007. ISBN 978-80-969636-1-4.
- ONDRUŠEK, D. a LABÁTH, V.: *Tréning? Učenie zážitkom. Tréning*. Bratislava : PDCS, 2007. ISBN 978-80-969431-4-1.
- PAVLÍK, J.: *Študijné texty zo základov pedagogiky*. Bratislava : 2001.
- PETLÁK, E. – KOMORA, J.: *Vyučovanie v otázkach a odpovediach*. 1. vyd. Bratislava : Iris, 2003. ISBN 80-89018-48-3.
- PETLÁK, E.: *Všeobecná didaktika*. 2. vyd. Bratislava : Iris, 2004. ISBN 80-89018-64-5
- ŠČAVNICKÁ, Mária. 2006. *Príručka pre začínajúcich majstrov odbornej výchovy*. Liptovský Mikuláš : Záverečná práca. 2006.
- ŠČAVNICKÁ, Mária. 2014. *Využitie aktivizujúcich metód na odbornom výcviku v odbore kozmetik*. Prešov : Atestačná práca. 2014.
- ŠIMČIKOVÁ E. a TOMOVČÍKOVÁ M.: *Edukačné stratégie v celodennom výchovnom systéme*. Bratislava : Metodicko-pedagogické centrum, 2013. ISBN 978-80-8052-568-2.
- ŠULEKOVÁ, K.: *Zážitkové vyučovanie hudobnej výchovy na základných školách*. Banská Bystrica : Diplomová práca. 2007.
- TUREK, I.: *O problémovom vyučovaní*. 1. vyd. Bratislava : SPN, 1982. ISBN 67-267-82.
- TUREK, I.: *Zvyšovanie efektívnosti vyučovania*. 3. vyd. Bratislava : Metodické centrum, 2002. ISBN 80-8052-136-0.
- VINCEJOVÁ, E.: *Plánovanie edukačných procesov*. 1. vyd. Bratislava : Metodicko-pedagogické centrum, 2013. ISBN 978-80-8052-527-9.
- <http://nechodimnaprednasky.sk/nahlad-prednasky/3894/>
- <http://www.grin.com/en/e-book/113667/pedagogicko-didakticka-praca-ucitela>
- <http://www.teamzoom.sk/metody/zazitkovo-skusenostne-ucenie>

<http://www.rozhlady.pedagog.sk/cisla/pr3-2013.pdf>

http://www.akonaskolu.sk/index.php?sekcia=pracovne_listy&zaradenie=sj&rocnik=52

http://www.akonaskolu.sk/index.php?sekcia=ukaz_pracovny_list&kategoria=pracovne_listy&idclanku=290

http://www.akonaskolu.sk/index.php?sekcia=ukaz_pracovny_list&kategoria=pracovne_listy&idclanku=192

http://www.zborovna.sk/kniznica.php?action=show_version&id=227478

http://www.zborovna.sk/naj.php?action=listing_kvalitne&vlib_subject_id=r3&vlib_grade_id=&vlib_school_type_id=2&full=1&vlib_prispevok_id=1&search=Vyh%C4%BEd%C3%A1vanie&strana=1

http://www.pastelka.sk/ucitelia_pracovnelisty.html

<http://www.interaktivnaskola.sk/jml/aktuality/440-vytvorte-si-osemsmerovku.html>

PRÍLOHY

Príloha A Organizačná štruktúra klasickej vyučovacej hodiny

Príprava sa píše dopredu, nepoužívame minulý čas.

Poznámky majú byť stručné a jasné, lebo sú určené pre nás.

Nepoužívajú sa celé vety, ak to nie je potrebné.

1. Otvorenie a organizačná časť vyučovacej jednotky: - oboznámenie s cieľom a plánom vyučovacej hodiny - kontrola domácej úlohy	2. minúty
2. Opakovanie prebratého učiva: - môže a nemusí byť spojené s hodnotením	9 minút
3. Vysvetlenie nového učiva: <i>motivácia</i> – zaujať žiakov o preberané učivo <i>expozičia</i> – sprostredkovanie nového učiva <i>fixácia</i> – upevnenie získaných vedomostí <i>aplikácia</i> – prezentovanie práce žiakmi <i>diagnóza</i> – sebareflexia žiakov a vyučujúceho	15 minút
4. Zhrnutie prebratého učiva	10 minút
5. Zadanie domácej úlohy	5 minút
6. Krátke zhodnotenie práce	2 minúty
7. Záver vyučovacej jednotky	2 minúty

Príloha B Organizačná štruktúra vyučovacích hodín

Organizačná štruktúra vyučovacích hodín podľa Petláka			
		Klasická hodina	Hodina s prevahou výchovného pôsobenia
Prípravná časť hodiny	5. minút	- organizačná časť hodiny	- organizačná časť
		- kontrola domácej úlohy	- príprava žiakov:
		- opakovanie učiva a príprava na nové učivo	• na počúvanie hudby
			• na pozeranie filmu
			• na besedu s umelcom
Hlavná časť hodiny	25. minút	- sprostredkovanie učiva učiteľom	- exponovanie:
		- priebežná diagnóza	• literárneho diela
		- práca žiakov s učivom	• filmového diela
		- zhrnutie učiva učiteľom	• divadelného diela
			• besedy
Záverčná časť hodiny	15. minút	- opakovanie a upevňovanie učiva	- analýza:
		- zaradenie nových poznatkov do systému	• rozhovor
		- uloženie domácej úlohy	• vyjadrovanie vlastných názorov žiakov
		- zhodnotenie hodiny	- vyvodenie záverov
			• zdôvodnenie hodnôt
			- ukončenie hodiny

Príloha C Príprava na vyučovaciu hodinu - vzor

Vyučujúci:	
Dátum:	
Škola:	
Trieda:	
Predmet:	
Tematický celok:	
Téma:	
Cieľ vyučovacej hodiny:	mal by mať vždy výchovnú a vzdelávaciu zložku – vhodné je pri stanovení cieľov pracovať so štátnym vzdelávacím programom
	kognitívny –
	afektívny –
	psychomotorický –
Motivácia:	
Typ vyučovacej hodiny:	
Vyučovacie metódy:	
Organizačné formy :	
Medzipredmetové vzťahy:	
Didaktické prostriedky:	

Čas:	Činnosť učiteľa:	Činnosť žiakov:
Popis edukačného programu:		

Príloha D Vedomostný test

1. S-korky sa pob-l- o svoj pr-b-tok. Pr-letel vrabec a sadol si na b-dlo.

Skúmal ob-čaje svoj-ch priateľ'ov.

Chýbajúce samohlásky i/í, y/ý v uvedených vetách majú poradie:

- a) ý, y, í, í, y, í, y, í
- b) ý, y, y, í, í, y, í, y, í
- c) ý, y, í, í, y, í, y, í
- d) ý, y, í, í, y, í, y, y, í

2. Označ vetu bez pravopisnej chyby.

- a) Jedny dievčatá sami radi chodia na diskotéky.
- b) Jedni policajti si sami vymýšľajú predpisy.
- c) Jedni dievčatá samy radi dobývajú chlapcov.
- d) V telocvični boli samý muži. Tý sa chcú páčiť dievčatám.

3. Označ vetu, v ktorej nie je osobné zámeno napísané správne.

- a) K nim sa nevracaj!
- b) My to dokážeme!
- c) S nim nehovorím!
- d) Podaj mi to!

4. V ktorom riadku sú všetky slová napísané pravopisne správne:

- a) Ulica energetikov, parížska torta, gymnázium
- b) Námestie slobody, Bahamské ostrovy, Štúrovský pravopis
- c) metropola východného Slovenska, púšť Sahara, Kysucké Nové mesto
- d) Prievidžan, austrálske ovce, Hviezdoslavov kubín (súťaž)

5. Prievidza, bývalé banícke mesto hornej Nitry, rastie do krásy.

Aký význam majú čiarky vo vete:

- a) čiarky oddeľujú oslovenie
- b) čiarky oddeľujú vety v podrad'ovacom súvetí
- c) čiarky oddeľujú časti viacnásobného vetného člena
- d) čiarky oddeľujú prístavok

6. Ktorá priama reč je napísaná pravopisne správne?

- a) Mamina zahlásila „Ideme na plaváreň.“
- b) „Chcem byť s tebou“, povedala mi.
- c) „Príďte na letisko!“ zavolała sestra, a zoberte aj babku.
- d) „Ako ti je?“ spýtal som sa ocina.

7. Označ možnosť, v ktorej sú všetky prídavné mená gramaticky

a pravopisne správne:

- a) veselý spolužiak, so sviežim vetrikom, skúpi ľudia
- b) Evkina stužka, líščie mláďa, na jeleniom parohu
- c) v medveďom kožuchu, jelením lojom, sestrina priateľka

d) denný program, súcejší mládenec, na motýliom krídle

8. Básnická skladba Slávy dcéra patrí do obdobia:

- a) romantizmu
- b) lyrizovanej prózy
- c) klasicizmu
- d) realizmu

9. Označ nepravdivé tvrdenie.

Romantizmus je literárny smer, ktorý:

- a) v umeleckej tvorbe presadzuje slobodnú tvorivosť
- b) uprednostňuje cit pred rozumom
- c) je pevne spätý s národným obrozením
- d) vychádza z ľudových piesní a mnohé básne sú ponáškou na ľudovú pieseň
- e) zahŕňa všetky ľúbostné básne, napríklad Moja pieseň, Kukučka, Básnik a žena a ďalšie

10. Možno mi tvojich úst sa odrieknuť,

možno mi ruky nedostať,

možno mi v diaľky žiaľne utieknuť,

možno mi nemilým ostať

Pomenuj slovnú figúru z podčiarknutých slov vo veršoch:

- a) metafora
- b) anafora
- c) aliterácia
- d) metonymia

Maximálny počet bodov: **10**

Vyhodnotenie testu:

10	9 bodov	=	1
8	7 bodov	=	2
6	5 bodov	=	3
4	3 bodov	=	4
2	0 bodov	=	5

Správne riešenie:

1 c, 2 b, 3 c, 4 a, 5 d, 6 d, 7 c, 8 c, 9 e, 10 b.

Odpoveďový hárok

Meno a priezvisko:		Ročník:	
1.	a	b	c
2.	a	b	c
3.	a	b	c
4.	a	b	c
5.	a	b	c
6.	a	b	c
7.	a	b	c
8.	a	b	c
9.	a	b	c
10.	a	b	c

Príloha E Osemsmerovka - anekdoty

Cieľ: Zábavné opakovanie formou riešenia osemsmeroviek

Forma: práca jednotlivca

Pomôcky: pracovný list s dopĺňovačkou

Možnosť využitia: dopĺňujúce učivo

Postup:

* Na konci hodiny rozdáme každému žiakovi pracovný list s osemsmerovkou.

* Máte desať minút na to, aby ste našli čo najviac slov.

* Hľadajte v každom smere.

* Po uplynutí časového limitu tí, ktorí nájdu najviac slov, budú odmenení známku.

Viete plávať? „Áno.“ „Kde ste sa to naučili?“

(Odpoveď tvorí tajničku osemsmerovky – 6 písmen)

P	L	Á	V	A	N	I	E
O	P	P	A	Á	V	O	I
T	L	A	D	J	V	R	N
Á	Á	R	O	A	Ó	Y	A
P	Ž	N	É	Z	A	B	P
A	A	Í	D	E	N	K	Ú
Č	B	K	E	R	P	A	K
I	A	E	E	O	N	A	K

Pojmy:

Bazén, bója, jazero, kanoe, kapre, kúpanie, potápači, nádrž, parník, plávanie, pláž, rybka, znak, žaba

Vyriešená osemsmerovka:

P	L	Á	V	A	N	I	E
O	P	P	A	Á	V	O	I
T	L	A	D	J	V	R	N
Á	Á	R	O	A	Ó	Y	A
P	Ž	N	É	Z	A	B	P
A	A	Í	D	E	N	K	Ú
Č	B	K	E	R	P	A	K
I	A	E	E	O	N	A	K

Riešenie: „Vo vode.“

Vytvorenie osemsmerovky online:

<http://www.interaktivnaskola.sk/jml/aktuality/440-vytvorte-si-osemsmerovku.html>

Príloha F Motivačná doplňovačka

Motivačná doplňovačka

Cieľ: Zistiť, aký výrok sa nachádza v doplňovačke.

Forma: práca jednotlivca

Pomôcky: pracovný list s doplňovačkou

Možnosť využitia: pri úvodnej inštrukcii

Postup:

Na začiatku hodiny rozdáme každému žiakovi pracovný list s doplňovačkou.

Na vyriešenie doplňovačky majú žiaci desať minút.

Po uplynutí časového limitu jeden dobrovoľník, ktorý už má doplňovačku vyriešenú, oznámi znenie tajničky.

Legenda k doplňovačke :

1. Rastlina, ktorá sa v Egypte používala na prípravu papyrusu a stavbu lodí.
2. Neúplne zachované dielo.
3. Snežný muž.

4. Slovník.
5. Vdychovať.
6. Náladová pieseň.
7. Tuhá lesklá hodvábná látka.
8. Posvätný obraz maľovaný na drevenej al. kovovej tabuli.
9. Hlboké bezvedomie.
10. Zvýšená precitlivosť.

Hodnotenie a klasifikácia: Ohodnotíme žiakov, ktorí správne vyriešili doplňovačku a pridáme im známku.

Vyplnená doplňovačka:

1.	Š	A	CH	O	R				
2.	T	O	R	Z	O				
3.	Y	E	T	I	I				
4.	L	E	X	I	K	O	N		
5.	I	N	H	A	L	O	V	A	Ť
6.	S	O	N	G					
7.	T	A	F	T					
8.	I	K	O	N	A				
9.	K	Ó	M	A					
10.	A	L	E	R	G	I	A		

VÝSLOVNOSTNÉ ŠTÝLY

Ukážka 1:

Anorexia a bulímia patria medzi poruchy prijímania potravy a zároveň aj medzi psychické poruchy. Je potrebné ich rozlíšiť. Anorexia- je druh psychickej poruchy, pri ktorej pacient odmieta potravu. Bulímia- je druh psychickej poruchy, pri ktorej pacient potravu síce prijíma, no vzápätí ju vyvráti.

- základná a najčastejšia podoba spisovnej výslovnosti
- **PROSTREDIE:**, pri ústnej realizácii vopred pripravených náučných, publicistických a administratívnych textov a pri prednese rečníckych prejavov.
- **JAZYKOVÝ STYK:**, ide o spoločenský odstup medzi komunikujúcimi (v škole, na pracovisku, v spoločensko-politických inštitúciách)
- **VÝSLOVNOSŤ:**, porušenie výslovnostnej normy sa považuje za jazykový a spoločenský nedostatok
- využíva sa aj v súkromnom a pracovnom styku, ak je spoločenský odstup medzi komunikujúcimi

Ukážka 2:

Milí rodičia, milí hostia!

Dovoľte mi, aby som vás mohla privítať na výročnej oslave sobáša.

Srdečne medzi nami vítam milých hostí a predovšetkým mojich rodičov. Verím, že ste počas tých 20. rokov spolu prežili krásne chvíle a dúfam, že ich prežijete ďalších dvadsať rokov.

- **PROSTREDIE:**, napr. pri interpretácii umeleckých textov v divadle, v slávnostných prejavoch, umeleckých prednesoch, pri významných kultúrnych a spoločensko-politických príležitostiach
- **VÝSLOVNOSŤ:**, precízne zvukové stvárnenie reči, výslovnosť by nemala byť strojená
- v divadle sa môže uplatniť aj nárečová alebo slangová výslovnosť

Ukážka 3:

Kristi: Prečo mi to robíš?? Prečo ma ignoruješ?

Vlado: Neignorujem ťa. Len teraz nemám jednoducho čas.

Kristi : Niečo sa deje viem to. Povedz mi to!

Vlado: Nemá to zmysel. Rozmýšľal som Kristi a myslím, že naše priateľstvo musíme ukončiť.

- ◆ **PROSTREDIE:** v priateľskom, neformálnom kontakte
- ◆ **JAZYKOVÝ STYK:**, nie je spoločenský odstup medzi komunikujúcimi, v súkromnom prostredí je medzi nimi familiárny vzťah
- ◆ **VÝSLOVNOSŤ:**, vyskytujú sa odchýlky od výslovnostnej normy (napr. krátenie dlhých slabík, nespisovná výslovnosť dvojhlasok....)

VÝSLOVNOSTNÉ ŠTÝLY - riešenie

Ukážka 1: NEUTRÁLNY VÝSLOVNOSTNÝ ŠTÝL

Anorexia a bulímia patria medzi poruchy prijímania potravy a zároveň aj medzi psychické poruchy. Je potrebné ich rozlíšiť. Anorexia- je druh psychickej poruchy, pri ktorej pacient odmieta potravu. Bulímia- je druh psychickej poruchy, pri ktorej pacient potravu síce prijíma, no vzápätí ju vyvráti.

- základná a najčastejšia podoba spisovnej výslovnosti
- **PROSTREDIE:***verejné*....., pri ústnej realizácii vopred pripravených náučných, publicistických a administratívnych textov a pri prednese rečníckych prejavov.
- **JAZYKOVÝ STYK:***oficiálny*....., ide o spoločenský odstup medzi komunikujúcimi (v škole, na pracovisku, v spoločensko-politických inštitúciách)
- **VÝSLOVNOSŤ:***spisovná*....., porušenie výslovnostnej normy sa považuje za jazykový a spoločenský nedostatok
- využíva sa aj v súkromnom a pracovnom styku, ak je spoločenský odstup medzi komunikujúcimi

Ukážka 2: VYSOKÝ VÝSLOVNOSTNÝ ŠTÝL

Milí rodičia, milí hostia!

Dovoľte mi, aby som vás mohla privítať na výročnej oslave sobáša.

Srdečne medzi nami vítam milých hostí a predovšetkým mojich rodičov. Verím, že ste počas tých 20. rokov spolu prežili krásne chvíle a dúfam, že ich prežijete ďalších dvadsať rokov.

- **PROSTREDIE:***verejné oficiálne*....., napr. pri interpretácii umeleckých textov v divadle, v slávnostných prejavoch, umeleckých prednesoch, pri významných kultúrnych a spoločensko-politických príležitostiach
- **VÝSLOVNOSŤ:***spisovná podoba národnej jazyka*....., precízne zvukové stvárnenie reči, výslovnosť by nemala byť strojená
- v divadle sa môže uplatniť aj nárečová alebo slangová výslovnosť

Ukážka 3: NIŽŠÍ VÝSLOVNOSTNÝ ŠTÝL

Kristi: Prečo mi to robíš?? Prečo ma ignoruješ?

Vlado: Neignorujem ťa. Len teraz nemám jednoducho čas.

Kristi : Niečo sa deje viem to. Povedz mi to!

Vlado: Nemá to zmysel. Rozmýšľal som Kristi a myslím, že naše priateľstvo musíme ukončiť.

- ♦ **PROSTREDIE:****verejné / súkromné** v priateľskom, neformálnom kontakte
- ♦ **JAZYKOVÝ STYK:****neoficiálny**....., nie je spoločenský odstup medzi komunikujúcimi, v súkromnom prostredí je medzi nimi familiárny vzťah
- ♦ **VÝSLOVNOSŤ:****voľnejšia, menej starostlivá**....., vyskytujú sa odchýlky od výslovnostnej normy (napr. krátenie dlhých slabík, nespisovná výslovnosť dvojhlások....)

Príloha H Obrázkovo-pojmové pexeso

Cieľ: Nájsť k pojmu obrázok alebo k obrázku nájsť pojem.

Forma výučby: skupinová

Pomôcky: kartičky s pojmami a s obrázkami

Možnosť využitia: V úvode pri opakovaní učiva.

Postup:

Oboznámime žiakov s cieľom aktivity.

Dáme skupinke žiakov kartičky tak, aby ich poukladali údajmi obrátenými k stolu.

Hra sa končí vtedy, keď žiaci nájdu všetky dvojice kartičiek.

Po skončení hry každý žiak odovzdá svoje dvojice kartičiek.

Za každú nájdenú dvojicu dostane žiak jeden bod.

M. RÚFUS	M. KUKUČÍN	A. SLADKOVIČ	M. HEČKO
M. FIGULI	R. JAŠÍK	L. MŇAČKO	E. FARKAŠOVÁ
Modlitbičky	Rysavá jalovica	Marína	Červené víno
Tri gaštanové kone	Námestie svätej Alžbety	Oneskorené reportáže	Deň za dňom

Hodnotenie a klasifikácia: Ohodnotíme žiaka, ktorý získal najviac bodov a pridáme mu známku.

Príloha CH Návčičné diktáty

Diktát po zrakovej a sluchovej príprave – diktát s upozornením

Učiteľ napíše pred hodinou text diktátu na tabuľu (môže to byť aj text v učebnici) a graficky v ňom zvýrazní isté pravopisné javy. Žiaci text čítajú, analyzujú ho a pravopisné javy odôvodňujú (môžu pracovať aj samostatne). Po rozboře učiteľ text zakryje a diktuje ho. Po napísaní text odkryje, žiaci porovnávajú napísané s predlohou a opravujú si chyby. Náročnejšie pre žiakov je, keď sa analýza pravopisu robí len ústne. Pripravený text učiteľ číta, žiaci ho opakujú a analyzujú pravopisné javy v každom slove.

Komentovaný diktát

Učiteľ najprv prečíta celý text, žiaci ho pozorne počúvajú a pritom si uvedomujú pravopisné javy. Potom učiteľ diktuje text veľmi pomaly, aby žiaci mohli súbežne s písaním nahlas komentovať pravopis.

Videný (zrakový) diktát

Žiaci si pred napísaním smi prečítajú text, potom učiteľ text zakryje a diktuje ho.

Autodiktát

Žiaci spamäti píšú text, ktorý najprv prebrali ako cvičenie po zrakovej a sluchovej príprave. Text sa naučia doma spamäti a potom ho doslova reprodujú. Pri kontrole diktátu hodnotíme zvlášť reprodukciu textu, zvlášť pravopisnú stránku. Ako autodiktát sú vhodné prozaické texty hodnotné obsahom i štýlom, v ktorých sa nevyskytujú dosiaľ neprebraté pravopisné javy.

Výberový diktát

Žiaci počúvajú text po predbežnej zrakovej a sluchovej príprave, ale zapisujú si iba slová, v ktorých je preberaný pravopisný jav. Výberové cvičenia sú veľmi efektívne, lebo umožňujú precvičovať viacero pravopisných javov súčasne. Sú náročné na pozornosť a postreh žiakov, no rýchlo spôsobujú únavu. Preto by výberové cvičenia nemali byť zbytočne dlhé.

Vysvetľovací diktát

Diktát s výkladom (polokontrolný). Tvorí prechod medzi návčičným a kontrolným

diktátom. Zараďujeme ho na záver nácviku istého pravopisného javu. Rozbor textu sa robí zásadne po diktovaní, oprava hneď po vysvetlení pravopisných javov.

Prípravný diktát

Ide o spojenie kontrolného diktátu so zrakovým. Žiaci najprv odpíšu vopred rozoberaný text a na druhý deň ho píšú ako kontrolný diktát.

Voľný diktát

Tvorí prechod k reprodukcii. Pred diktovaním učiteľ zopakuje so žiakmi pravopisné poučky, ktoré budú musieť použiť pri písaní textu. Až potom prečíta text. Po druhom prečítaní (pomaly a po častiach) žiaci píšú text bez diktovania podľa toho, ako si ho zapamätali.

Tvorivý diktát

Slúži ako pravopisná príprava na samostatnú slohovú prácu. Žiaci píšú príbeh podľa danej osnovy, v ktorej sú slová s pravopisnými problémami. Tieto slová musia vo svojom písanom texte použiť. Nie je to teda diktát v pravom zmysle slova, ale slohové cvičenie.

Odpisovanie krátkeho textu

Je to druh nácvičného diktátu. Jeho zmyslom je presvedčiť žiaka o tom, aká dôležitá je pri písaní pozornosť. „*Ak nedáš pozor, urobíš chybu aj tam, kde vôbec nemusíš premýšľať o tom, čo je správne.*“

Učiteľ číta text po vetách. Po každej vete kladie žiakom otázku (rôzne štylizovanú): „*S ktorým slovom by si si neporadil? Prečo je to pre teba ťažké? Poďme si ho napísať na tabuľu...*“ učiteľ pracuje výlučne iba s návrhmi žiakov. Zmyslom takejto práce je, aby si žiak zvykol okamžite reagovať na pravopisnú problematiku počutého textu. No až výsledok kontrolného diktátu ukáže, do akej miery sa pozornosť venovaná niektorým pravopisným javom vyplatila.

Príloha I 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 Smrť Jánošíkova:

NÁBOJ TTO	
------------------	--

Príloha J Tvorenie nových slov

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

LAK	
LATKA	
DÁM	
MEČ	
LADIŠ	

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

VADA	
VADIŠ	
HÁJ	
KLAS	
PEČAŤ	

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

DOHODA	
OBRADY	
PORADIŤ	
HODINA	
MAGNÁT	

Príloha K Vyradovačky

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

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

Príloha L Slovné druhy - *Určite slovný druh zvýrazneného slova:*

Pretože bude pršať,	ísť na futbal
..., aby usporiadal	detská radosť
Prosím si ale päť kíľ.	múdry človek
neznámi ľudia	desiaty pokus
nudný deň	Ísť tam, či zostať doma?
Veľmi sa mi páči.	celá miestnosť
vyleštená topánka	poľná cesta
Zriedkakedy sa objaví.	dve koruny
na Kremnických vrchoch	Prídem a budem pomáhať.
deravé vrece	premýšľal o chorobe
vybral z knižnice	navliecť ihlu
vypadol z okna	padnúť na bojisku
Hijo-heta na koníčku do Prešova.	na veľkej lodi
niekto povedal	trojnásobný víťaz
vytrvalí bežci	videl ho niekoľkokrát
vyše hodiny	premýšľal o chorobe
Povedal mi, že nepríde.	otvoriť dvere dokorán
dospeli a deti	boli aj deti
čiernobiely televízorčakal, až prídu... ..
mladé rastliny	urob to hned'
sto tisíc návštevníkov	kvety pre teba
mal z toho strach	takmer všetok čas
zvedavý Janko	Neprišiel, pretože ochorel.
...muž, ktorému sa... ..	urob to hned'
Fííí , zafúkal vietor.	do tej Bratislavy
veľký žiaľ	Slimák lezie pomaly
navliecť ihlu	široké ulice
malé prváčence	Ktorý darebák...?
Len aby prišiel.	Slimák lezie pomaly
najmä dnes	pri vode
cesta do lesa	športovci, ktorí prestanú

Správne odpovede

- Pretože** bude pršať, ... - spojka
..., **aby** usporiadal ... - spojka
Prosím si **ale** päť kíľ. - častica
neznámi ľudia - prídavné meno
nudný deň - prídavné meno
Veľmi sa mi páči. - príslovka
vyleštená topánka - prídavné meno
Zriedkakedy sa objaví. - príslovka
na Kremnických **vrchoch** - podstatné meno
deravé **vrece** - podstatné meno
vybral z knižnice - sloveso
vypadol **z** okna - predložka
Hijo-heta na koníčku do Prešova. - citoslovce
niekto povedal - zámeno
vytrvalí bežci - prídavné meno
vyššie hodiny - predložka
Povedal mi, **že** nepríde. - spojka
dospelí **a** deti - spojka
čiernobiely televízor - prídavné meno
mladé **rastliny** - podstatné meno
sto tisíc návštevníkov - číslovka
mal z **toho** strach - zámeno
zvedavý Janko - prídavné meno
...muž, **ktorému** sa... - zámeno
Fííí, zafúkal vietor. - citoslovce
veľký **žiaľ** - podstatné meno
navliecť ihlu - sloveso
malé prváčence - prídavné meno
Len **aby** prišiel. - častica
najmä dnes - častica
cesta **do** lesa - predložka
ísť **na** futbal - predložka
detská **radosť** - podstatné meno
múdry človek - prídavné meno
desiaty pokus - číslovka
Ísť tam, **či** zostať doma? - spojka
celá **miestnosť** - podstatné meno
poľná **cesta** - podstatné meno
dve koruny - číslovka
Prídem **a** budem pomáhať. - spojka
premyšľal **o** chorobe - predložka
navliecť ihlu - sloveso
padnúť **na** bojisku - predložka
na **veľkej** lodi - prídavné meno
trojnásobný víťaz - číslovka
videl ho **niekoľkokrát** - číslovka
premyšľal **o** chorobe - predložka
otvoriť dvere **dokorán** - príslovka
boli **aj** deti - spojka
...čakal, **až** prídu... - spojka
urob to **hneď** - príslovka
kvety **pre** teba - predložka
takmer všetok čas - častica
Neprišiel, **pretože** ochorel. - spojka
urob to **hneď** - príslovka
do **tej** Bratislavy - zámeno
Slimák lezie **pomaly**. - príslovka
široké **ulice** - podstatné meno
Ktorý darebák...? - zámeno
Slimák lezie **pomaly**. - príslovka
pri vode - predložka
... športovci, **ktorí** prestanú - zámeno

Príloha M Priraďovačka

Priraďte autora k dielu, ktoré napísal:

1. Milan Rúfus

2. Andrej Sládkovič

3. Martin Hečko

4. J. G. Tajovský

5. Margita Figuli

6. Rudolf Jašík

1. Červené víno

2. Horký chlieb

3. Námestie sv. Alžbety

4. Marína

5. Modlitbičky

6. Tri gaštanové kone

Riešenie

1. + 5.

2. + 4.

3. + 1.

4. + 2.

5. + 6.

6. + 3.